Databázové jazyky

	jazyky
	popis
	
	

	procedurálne
	popis činnosti ako chceme dosiahnuť určitý výsledok
	
	

	neprocedurálne
	čo chceme s dátami urobiť – manipulácia s dátami
	dotazovacie jazyky

DML
	SQL- Structured Query Language

QBE- Query-by-examle

PHP – klient pre SQL server

ASP – klient pre SQL server

	
	tvorba databáz
	DDL
	

SQL

štruktúrovaný dotazovací jazyk SQL2 pre relačné databázy predstavuje:

· jazyk definície dát (data definition language - DDL) na definíciu schémy databázy

· jazyk na manipuláciu s dátami (data manipulation language - DML).
· Príkazy pre riadenie prístupu - DAS

· Príkazy pre zabezpečenie integrity - DIS

· Utility

definícia schémy databázy:

· deklarácia typov záznamov

· vytvorenie „prázdnych“ súborov v externých pamätiach.

manipulácia s dátami znamená:

· vytváranie,

· vyhľadávanie,

· aktualizáciu

· vymazávanie záznamov v externých pamätiach.

SQL2 nie je úplným programovacím jazykom

· neobsahuje priraďovací a podmienený príkaz, príkaz cyklu atď.)

Z uvedeného dôvodu sa jeho príkazy vyvolávajú buď z iného tzv. hosťovského programovacieho jazyka (napríklad cobol, C) alebo sa využíva neštandardizovaná nadstavba jazyka SQL, tzv. 4GL.

Definícia schémy databázy - vytvorenie tabuliek
	Tabuľky sa vytvárajú príkazom CREATE TABLE, v rámci ktorého sa špecifikuje:

· názov tabuľky, (entity)

· atribúty (domény)

· typy,

· primárne kľúče

· cudzie kľúče

· ohraničenia.

SQL2 dovoľuje iba definíciu atomárnych typov:

· preddefinované typy,

· používateľské synonymá pre preddefinované typy - tzv. domény)

príklad

CREATE TABLE Zamestnanec

(kod_zamest

INTEGER,

 kod_projektu
INTEGER,

 meno

CHAR(30),

 plat

INTEGER,

 PRIMARY KEY
(kod_zamest),

 FOREIGN KEY
(kod_projektu) REFERENCES Projekt);

CREATE TABLE Trieda

(kod_diagramu
INTEGER,

 kod_triedy

INTEGER,

 kod_dekompozicie
INTEGER,

 nazov

CHAR(32),

 poloha_x

INTEGER,

 poloha_y

INTEGER,

 PRIMARY KEY
(kod_diagramu, kod_triedy),

 FOREIGN KEY
(kod_diagramu) REFERENCES Diagram,

 FOREIGN KEY
(kod_dekompozicie) REFERENCES Diagram (kod_diagramu));

/ Deklarácia cudzích kľúčov umožňuje RDBMS automatickú kontrolu konzistentnosti hodnôt cudzieho kľúča so zodpovedajúcim primárnym kľúčom v asociovanej tabuľke (tzv. referenčné ohraničenie)./

	Základné dátové typy

SERIAL

CHAR(n)

SMALLINT

DECIMAL(m,n)

FLOAT

DATE

INTEGER

MONEY(m,n)

SMALLFLOAT

INTERVAL

DATETIME

VARCHAR

TEXT

BYTE

Manipulácia s dátami
	pridávanie riadku do tabuľky: INSERT

aktualizáciu existujúceho riadku v tabuľke: UPDATE

vymazanie DELETE

výber riadkov a stĺpcov: SELECT

typy operácií:

projekcia - výber špecifikovaných stĺpcov

SELECT meno, plat

FROM Zamestnanec

reštrikcia - výber požadovaných riadkov z tabuľky na základe výberovej podmienky, napríklad

SELECT *

FROM Zamestnanec

WHERE plat > 10000

náhradný symbol * v časti SELECT znamená všetky stĺpce)

spájanie - spájanie tabuliek pomocou výberovej podmienky (tabuľky vo všeobecnosti ani nemusia byť prepojené cudzími kľúčmi)

SELECT *

FROM Zamestnanec, Projekt

WHERE Zamestnanec.kod_projektu = Projekt.kod_projektu

 Stĺpce, ktorých názvy nie sú jednoznačné (rovnaké mená sa nachádzajú v oboch spájaných tabuľkách), sa špecifikujú plnými menami: meno_tabuľky.meno_stĺpca.

SELECT meno, nazov

FROM Zamestnanec, Projekt

WHERE (plat>10000) AND (Zamestnanec.kod_projektu=Projekt.kod_projektu)

1.Výber všetkých stĺpcov

SELECT * FROM předmět

2. Výber s hviezdičkovou konvenciou

SELECT * FROM os_udaje

WHERE meno="Stanislav"

3. Výber a uloženie do dočasnej tabuľky

SELECT * FROM os_udaje

WHERE meno="Stanislav"

INTO TEMP docasna

4. Projekcia

SELECT meno, priezvisko FROM os_udaje

5. Projekcia a kartézsky súčin

SELECT meno, priezvisko, nazov

FROM os_udaje, predmet

SELECT meno, priezvisko FROM os_udaje INTO TEMP a;

SELECT cis_predmet FROM predmet INTO TEMP b;

SELECT meno, priezvisko, cis_predmet FROM a,b

 6. Potlačenie výberu duplicitných riadkov

SELECT UNIQUE meno FROM os_udaje

alebo

SELECT DISTINCT meno FROM os_udaje

7. Spojenie s duplicitami

SELECT cis_predmet FROM student, zap_predmety

WHERE student.os_cislo=zap_predmety.os_cislo
8. Potlačenie výberu duplicitných riadkov pri spojení

SELECT UNIQUE cis_predmet

FROM student, zap_predmety

WHERE student.os_cislo=zap_predmety.os_cislo

9. Triedenie

SELECT meno, priezvisko

FROM os_udaje

ORDER BY priezvisko

10. Triedenie podľa dvoch stĺpcov

SELECT meno, priezvisko

FROM os_udaje

ORDER BY meno, priezvisko

11. Triedenie so zadaním smeru triedenia - vzostupne

SELECT nazov

FROM predmet

ORDER BY nazov ASC
	Rozšírené príkazy SELECT

12. Triedenie so zadanim smeru triedenia - zostupne

SELECT nazov

FROM predmet

ORDER BY nazov DESC

13. Triedenie podľa viacerých stĺpcov v rôznom smere

SELECT meno, priezvisko

FROM os_udaje

ORDER BY meno DESC ,priezvisko ASC

14. Triedenie podľa viacerých stĺpcov v rôznom smere s poradovým číslom

SELECT meno, priezvisko, psc, obec

FROM os_udaje

ORDER BY 4 DESC,2 ASC

15. Výber podreťazcov

SELECT meno, priezvisko[1,10], obec[1,8], psc

FROM os_udaje

16. Práca s podmienkami

Relačné operátory sú :

< ; ; <= ; = ; <> alebo != ; =

SELECT meno, priezvisko, rod_cislo

FROM os_udaje

WHERE rod_cislo[3,3]= 5

17. Porovnávanie znakových reťazcov

SELECT meno, priezvisko, rod_cislo

FROM os_udaje

WHERE priezvisko[1,2]="Ko"

18. Porovnávanie znakových reťazcov

SELECT meno, priezvisko, rod_cislo

FROM os_udaje

WHERE priezvisko[1,2]="Ko"

19. Porovnávanie INCLUDE

SELECT meno, priezvisko, rod_cislo, obec

FROM os_udaje

WHERE obec="Zilina"

20. Porovnávanie EXCLUDE

SELECT meno, priezvisko, rod_cislo, obec

FROM os_udaje

WHERE obec!="Zilina"

alebo

SELECT meno, priezvisko, rod_cislo, obec

FROM os_udaje

WHERE obec<>"Zilina"

21. Porovnávanie v danom rozsahu

SELECT meno, priezvisko, rod_cislo, obec, psc

FROM os_udaje

WHERE psc= 01001 AND psc<80000

22. Porovnávanie v danom rozsahu BETWEEN

SELECT meno, priezvisko, rod_cislo ,obec, psc

FROM os_udaje

WHERE psc BETWEEN 01001 AND 80000

23. Porovnávanie mimo daný rozsah NOT BETWEEN

SELECT meno, priezvisko, rod_cislo ,obec, psc

FROM os_udaje

WHERE psc NOT BETWEEN 01001 AND 80000

24. Výber z množiny

SELECT meno, priezvisko, rod_cislo

FROM os_udaje

WHERE rod_cislo[1,2]="72" OR

rod_cislo[1,2]="73"

25. Výber z množiny

SELECT meno, priezvisko, rod_cislo

FROM os_udaje

WHERE meno[1,2] IN ("Er", "St")

26. Výber z množiny - komplement

SELECT meno, priezvisko, rod_cislo

FROM os_udaje

WHERE meno[1,2] NOT IN ("Er", "St")

	WHERE podmienka:

výraz relačný-operátor výraz

 výraz [NOT] BETWEEN výraz AND výraz

 výraz [NOT] IN (položky)

 meno_stĺpca [NOT] LIKE "string" [ESCAPE escape-znak]

 výraz relačný-operátor {ALL | [ANY | SOME]} (SELECT-príkaz)

 výraz [NOT] IN (SELECT-príkaz)

 [NOT] EXISTS (SELECT-príkaz)

 meno_stĺpca IS [NOT] NULL

	

Príkazy pre riadenie prístupu
	
	

Príkazy pre zabezpečenie integrity

	GRANT tabuľkové_privilégium ON meno_tabulky

TO {PUBLIC | zoznam_užívateľov}

[WITH GRANT OPTION] [AS grantor]

GRANT databázové_privilégium

TO {PUBLIC | zoznam_užívateľov}

REVOKE { tabuľkové_privilégium ON meno_tabulky

|

databázové_privilégium }

FROM {PUBLIC | zoznam_užívateľov}

	DATABÁZOVÉ PRIVILÉGIÁ

CONNECT

RESOURCE

DBA

TABUĽKOVÉ PRIVILÉGIÁ

ALTER

DELETE

INDEX

INSERT

SELECT[(stĺpec)]

UPDATE [(stĺpec)]

ALL [PRIVILEGES]

