

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Studia podyplomowe "Inżynieria oprogramowania" współfinansowane przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Projekt "Studia podyplomowe z zakresu wytwarzania
oprogramowania oraz zarządzania projektami w firmach
informatycznych" realizowany w ramach
Programu Operacyjnego Kapitał Ludzki

Konstruowanie Baz Danych

Wprowadzenie do SQL

Antoni Ligeza

ligeza@agh.edu.pl

<http://home.agh.edu.pl/~ligeza>

<http://home.agh.edu.pl/~ligeza/wiki>

Wykaz literatury

1. Jakubowski A.: *Podstawy SQL. Ćwiczenia praktyczne*. Helion, Gliwice, 2001.
2. *SQL Język relacyjnych baz danych*. Wellesley Software. WNT, W-wa, 1992/95. ISBN 83-204-1806-2.
3. Harrington, J.L.: *SQL dla każdego*. EDU-MIKOM, Warszawa, 1998. ISBN 83-87102-55-5.
4. Ullman J.D. i J. Widom: *Podstawowy wykład z systemów baz danych*. WN-T, Warszawa, 2000 (Rozdziały 5,6,7).
5. Bowman J.S., S.L. Emerson i M. Darnovsky: *Podręcznik języka SQL*. WN-T, Warszawa, 2001.
6. Ladanyi H.: *SQL. Księga eksperta*. Helion, Gliwice, 2000 (Oracle 7.3).
7. Celko, J.: *SQL Zaawansowane techniki programowania*. Mikom, Warszawa, 1999. ISBN 83-7158-221-8.
8. Stephens, R.K. et al.: *SQL w 3 tygodnie*. LT&P, Warszawa, 1999. ISBN 83-7158-221-8.
9. Gruber, M.: *SQL. Znakomity podręcznik opisujący najnowszy standard SQL-a*. Wydawnictwo Helion, Gliwice, 1996. ISBN 83-86718-32-3.
10. Connan, S.J., G.A.M. Otten: *SQL – The Standard Handbook*. (based on the new SQL standard (ISO 9075:1992(E))). McGraw-Hill Book Company, London, 1993.

Strony internetowe

Wybrane strony internetowe poświęcone SQL

<http://en.wikipedia.org/wiki/SQL> <http://pl.wikipedia.org/wiki/SQL>

<http://www.bazydanych.prv.pl>

<http://galaxy.uci.agh.edu.pl/~chwastek/lectures/db/dbtitle.html>

<http://www.ia.pw.edu.pl/%7Ettraczyk/>

<http://baszta.iie.ae.wroc.pl/index.html>

<http://www.cs.put.poznan.pl/kjankiewicz/oracle/sql/index.htm>

<http://www.cs.put.poznan.pl/rwrembel/courses/sbd.htm>

Inne:

<http://www.sqlcourse.com/>

<http://www.microsoft.com/sql/>

<http://www.mysql.com/>

<http://www.postgresql.org/>

<http://w3schools.com/sql/default.asp>

<http://sqlzoo.net/>

<http://www.sqlmag.com/>

<http://www.superiorsql.com/>

<http://www.1keydata.com/sql/sql.html>

<http://philip.greenspun.com>

Czym jest SQL

Definicja

SQL := Structured Query Language; database sub-language (niepełny język obsługi baz danych (bez kontroli sterowania)).

SQL jest językiem obsługi baz danych (RBD) zaimplementowanym w systemach zarządzania bazami danych (SZDB), przeznaczonym do definiowania struktur danych, wyszukiwania danych oraz operacji na danych. Posiada on akceptację ANSI oraz standard ISO. W praktyce jest *standardowym językiem zapytań* dla relacyjnych baz danych.

Cechy języka SQL

- jest językiem wysokiego poziomu (4GL), opartym na słownictwie języka angielskiego; jego wyrażenia mają określoną strukturę,
- jest językiem deklaratywnym (nieproceduralnym); zorientowanym na wynik (użytkownik definiuje co chce otrzymać, ale nie pisze jak),
- jest oparty na algebrze relacji,
- nie posiada instrukcji sterujących wykonaniem programu,
- nie dopuszcza rekurencji,
- zawiera logikę trójwartościową,
- umożliwia definiowanie struktur danych, wyszukiwanie danych, oraz operacje na danych.

Historia SQL-a

Etapy powstawania SQL-a

- 1970: E.F. Codd, IBM – Relacyjne Bazy Danych,
- 1974: Chamberlain, IBM, San Jose – Structured English Query Language SEQUEL (prototyp SQL),
- 1976-7: SEQUEL/2,
- koniec lat 70-tych: ORACLE (Relational Software Inc.) – pierwsza implementacja praktyczna (komercyjna),
- 1981: IBM – SQL/DS (SZBD), poprzednik DB/2 (1983),
- 1982: ANSI: RDL (Relationla Data Language),
- 1983: ISO – definicja SQL,
- 1986: ANSI – pierwszy standard SQL (SQL-86),
- 1987: ISO – pierwszy standard SQL: ISO 9075: 1987 (E),
- 1989: ISO – następny standard SQL: ISO 9076: 1989 (E) (SQL-89),
- 1992: ISO – kolejna, wzbogacona wersja: ISO 9075: 1992 (E) (**SQL 2**),
- 1999: SQL 3 — SQL:1999,
- 2003: SQL:2003,
- OQL, alternatywne propozycje?

Struktura i wykorzystanie języka SQL

Komponenty języka SQL

- DDL (Data Definition Language) – język definiowania struktur danych (CREATE),
- DQL (Data Query Language) – język definiowania zapytań dla wyszukiwania danych, (SELECT),
- DML (Data Manipulation Language – język operacji na danych (SELECT, INSERT, UPDATE, DELETE),
- Instrukcje sterowania danymi – kontrola uprawnień użytkowników (GRANT, REVOKE).

Wykorzystanie SQL-a

- Interaktywny SQL – bezpośredni dostęp do danych za pomocą interpretera SQL (np. z terminala ASCII),
- Statyczny SQL – stały (predefiniowany) kod w SQL; może to być zamknięty SQL (tzw. embedded SQL) czyli kod znajdujący się wewnątrz innego języka programowania lub modułowy SQL, tzn. samodzielne moduły w języku SQL, które mogą być łączone z modułami innych języków,
- Dynamiczny SQL – kod SQL generowany dynamicznie przez programy użytkowe; często generowany jest za pomocą interfejsów graficznych lub z poziomu WWW (np. za pomocą PHP),
- Definitywny SQL – kod w SQL-u generowany przy pomocy narzędzi CASE.

Elementy języka SQL – alfabet i język

Alfabet SQL

Alfabet SQL obejmuje:

- zestaw znaków SQL_TEXT (chrakterystyczny dla implementacji);
A, B, C, . . . , Z, a, b, c, . . . , z, 0, 1, 2, . . . , 9 oraz znaki specjalne:
. ; () , : % _ ? ' "+ - * / < > = & | i spacja,
- literały (stałe),
- identyfikatory (nazwy), np. nazwy tabel, kolumn (atrybutów) widoków, schematów, etc.,
- elementy semantyczne języka: nazwy poleceń i funkcji.

Zasady konstrukcji wyrażeń

- nazwy umożliwiają dostęp do obiektów z różnych poziomów; realizuje się to za pomocą tzw. wyrażeń ścieżkowych, np. CATALOG.Company.Department, separatorem poziomów jest kropka,
- możliwe jest konstruowanie i operacje porównania na wierszach, np. (A1, B1, C1) < (A2, B2, C2) (SQL 2 ?),
- każda instrukcja zaczyna się słowem kluczowym, może zawierać modyfikatory i kończy się średnikiem,
- * oznacza wszystkie kolumny (atrybuty) tabeli,
- stałe tekstowe zapisywane są w cudzysłowach, np. 'Warszawa'.

Struktura i przykłady typowych zapytań

Struktura typowego zapytania

```
SELECT Attribute1, Attribute2,...,Attributen
 FROM Table1 [, Table2,...,Tablek]
 WHERE Condition;
```

Typowe zapytanie pozwala odczytać wartości zadanych atrybutów z wybranej tabeli (lub tabel) – wykonywana jest więc projekcja na wyspecyfikowane atrybuty; warunek zadany po słowie `WHERE` ma charakter formuły logicznej i stanowi kryterium wyboru rekordów – dokonywana jest więc równocześnie selekcja. W przypadku podania więcej niż jednej tabeli wykonywana jest na tych tabelach operacja iloczynu kartezyjańskiego. Klauzula `WHERE` nie jest obowiązkowa.

Przykłady prostych typowych zapytań

Wyświetlania zawartości tabeli (wszystkie kolumny):

```
SELECT *
 FROM Dostawcy;
```

Wyświetlania zawartości tabeli (wybrane kolumny):

```
SELECT NazwaDostawcy, TelefonDostawcy
 FROM Dostawcy;
```

Wyświetlanie zawartości tabeli (wybrane kolumny) z usunięciem duplikatów:

```
SELECT DISTINCT NazwaDostawcy
 FROM Dostawcy;
```

Przykłady typowych zapytań

Sortowanie tabeli wynikowej

```
SELECT *  
  FROM Dostawcy  
  ORDER BY NazwaDostawcy;
```

```
SELECT NazwaDostawcy, NazwaTowaru  
  FROM Dostawcy  
  ORDER BY NazwaTowaru, NazwaDostawcy;
```

Sortowanie tabeli wynikowej w odwrotnej kolejności

```
SELECT Wiek, Nazwisko  
  FROM Pracownicy  
  ORDER BY Wiek DESC;
```

Sortowanie tabeli wynikowej wg wybranych kryteriów

```
SELECT Wiek, Nazwisko  
  FROM Pracownicy  
  ORDER BY Wiek DESC, Pracownik ASC;
```

Sortowanie z użyciem numerów kolumn

```
SELECT Nazwisko, Wiek, Pobory*12 + Premia  
  FROM Pracownicy  
  ORDER BY 3 DESC, 1 ASC;
```

Przykład operacji selekcji

ID_prac	Nazwisko	Imię	DataUr	Stanowisko	Dział	Stawka
MT101	Abacki	Adam	61-01-01	robotnik	P10	550,00 zł
MT102	Abakowski	Alojzy	61-01-02	robotnik	P10	574, 00 zł
MT103	Adamski	Antoni	61-01-03	robotnik	P20	1275,00 zł
MT104	Adamski	Arnold	61-01-03	robotnik	P20	1280,00 zł
MT105	Adamski	Arnold	61-01-03	robotnik	P20	1295,00 zł
KT101	Aron	Antonina	61-01-03	robotnik	P10	575,00 zł
MU101	Batman	Bogusław	67-02-13	kierownik	P30	1224,00 zł
KU101	Celińska	Mirosława	69-03-08	analityk	F10	975,00 zł
MV101	Dioniziak	Dariusz	71-10-17	v-prezes	V	3000,00 zł

```
SELECT Nazwisko, Imię, DataUr, Stanowisko, Dział, Stawka
FROM Pracownicy
WHERE Nazwisko='Adamski';
```

ID_prac	Nazwisko	Imię	DataUr	Stanowisko	Dział	Stawka
MT103	Adamski	Antoni	61-01-03	robotnik	P20	1275,00 zł
MT104	Adamski	Arnold	61-01-03	robotnik	P20	1280,00 zł
MT105	Adamski	Arnold	61-01-03	robotnik	P20	1295,00 zł

```
SELECT Nazwisko, Imię, DataUr, Stanowisko, Dział, Stawka
FROM Pracownicy
WHERE (Stanowisko='robotnik' AND Stawka < 1000) OR (Stanowisko='analityk
```

ID_prac	Nazwisko	Imię	DataUr	Stanowisko	Dział	Stawka
MT101	Abacki	Adam	61-01-01	robotnik	P10	550,00 zł
MT102	Abakowski	Alojzy	61-01-02	robotnik	P10	574, 00 zł
KT101	Aron	Antonina	61-01-03	robotnik	P10	575,00 zł
KU101	Celińska	Mirosława	69-03-08	analityk	F10	975,00 zł

Realizacja selekcji – wybór rekordów

Typowe przykłady operacji selekcji

```
SELECT Nazwisko, Wiek
FROM Pracownicy
WHERE Wiek = 65;
```

```
SELECT Nazwisko, Wiek
FROM Pracownicy
WHERE Nazwisko = 'Kowalski';
```

```
SELECT Nazwisko, Wiek
FROM Pracownicy
WHERE Nazwisko = 'Kowalski' AND Wiek > 60;
```

```
SELECT Nazwisko, Wiek, Stanowisko
FROM Pracownicy
WHERE Stanowisko = 'analityk' OR Stanowisko = 'programista';
```

```
SELECT Nazwisko, Wiek, Stanowisko
FROM Pracownicy
WHERE (Stanowisko = 'analityk' OR stanowisko = 'programista')
AND Wiek < 25;
```

```
SELECT Nazwisko
FROM Pracownicy
WHERE (Stanowisko = 'analityk' OR stanowisko = 'programista')
AND Wiek < 25 AND Jezyk2 IN ('francuski', 'niemiecki')
ORDER BY Wiek DESC;
```

Konstruowanie warunku w klauzuli WHERE

Operatory relacyjne

=, <, >, <=, >=, != (<>) służą do porównywania liczb, dat, napisów; napisy muszą być zapisane z użyciem apostrofów. Zapis dat i godzin musi być zgodny z formatem stosowanym w SZBD.

Operatory logiczne

AND, OR, NOT wraz z nawiasami służą do konstrukcji złożonych warunków logicznych (algebraicznie – odpowiadających iloczynowi, sumie i dopełnieniu). Wyznaczanie wartości logiczne przebiega od lewej do prawej, z uwzględnieniem priorytetów i nawiasów.

Operatory specjalne

BETWEEN ... AND ..., LIKE, IN, IS NULL – służą do definiowania warunków złożonych selekcji. Operator LIKE pozwala na porównywanie łańcuchów z użyciem symboli specjalnych % (dowolny ciąg znaków) oraz _ (pojedynczy symbol). Wszystkie te operatory mogą być negowane (NOT).

Przykłady:

```
DataZatrudnienia BETWEEN '10/12/99' AND '17/01/00'
```

```
Nazwisko LIKE 'Kowal%'
```

```
StawkaVAT IN (0, 7, 22)
```

```
Grzech IN ('pycha', 'chciwość', 'nieczystość', 'zadrosć',  
'nieumiarkowanie w jedzeniu i picciu', 'gniew', 'lenistwo')
```

```
Telefon IS NULL, Telefon IS NOT NULL
```

Zastosowanie obliczeń w zapytaniach

W zapytaniach można umieścić wyrażenia definiujące standardowe operacje arytmetyczne oraz wykorzystujące funkcje.

```
SELECT NumerZam, ISBN, Ilosc, CenaJednost, (CenaJednost * Ilosc)
FROM ZamowioneKsiazki
WHERE NumerZam = 3;
```

```
SELECT Pracownik, (Zarobki * 12 + Prowizja) / 12
FROM Pracownicy
WHERE Stanowisko = 'Sprzedawca';
```

```
SELECT Pracownik, Zarobki, Prowizja
FROM Pracownicy
WHERE Prowizja < .25 * Zarobki;
```

```
SELECT Pracownik, Zarobki, 0.75 * (Zarobki + 550)
FROM Pracownicy
WHERE Stanowisko = 'kierownik'
AND (Zarobki + 550) * 0.75 > 2500
ORDER BY 3;
```

```
SELECT Nazwisko || ', ' || Imie
FROM Osoby
ORDER BY Nazwisko, Imie;
```

```
SELECT SUBSTRING (Imie FROM 1 FOR 1) || '. ' || Nazwisko
FROM Osoby;
```

```
SELECT CURRENT_DATE - DataZamowienia AS OkresOczekiwania
FROM Zamowienia
WHERE Klient = 'Kowalski';
```

Operacje grupowania

Opcje GROUP BY oraz HAVING umożliwiają grupowanie wybranych rekordów (tzw. agregację). Możliwe jest użycie typowych funkcji agregujących: SUM, AVG, MIN, MAX, COUNT.

```
SELECT Stanowisko, AVG(Zarobki), COUNT(*)
 FROM Pracownicy
 WHERE Stanowisko != 'prezes'
 GROUP BY Stanowisko;
```

```
SELECT Stanowisko, AVG(Zarobki), '= Srednia zarob',
 COUNT(*), '= # prac_na_stan'
 FROM Pracownicy
 WHERE Stanowisko != 'prezes'
 GROUP BY Stanowisko
 HAVING AVG(Zarobki) < 2500;
```

```
SELECT Stanowisko, NumerDzialu, Count(*)
 FROM Pracownicy
 WHERE Stanowisko != 'prezes'
 GROUP BY Stanowisko, NumerDzialu
 HAVING Count(*) >1;
```

```
SELECT Klient, COUNT(*), SUM(Kwota)
 FROM Zamowienia
 GROUP BY Klient
 HAVING SUM(Kwota) > 1000;
```

```
SELECT CenaJednostkowa, COUNT(*)
 FROM Zamowienia
 WHERE CenaJednostkowa > 17
 GROUP BY CenaJednostkowa;
```

Operacje grupowania

W klauzuli `SELECT` grupującej dane można używać tylko nazw atrybutów dla których następuje grupowanie. W zależności od struktury tabeli oraz zawartych w niej danych i spodziewanego wyniku zapytania, istnieje możliwość wykorzystania `WHERE` lub `HAVING`; `WHERE` działa przed sformowaniem grup a `HAVING` po – predykat tej opcji musi więc odnosić się do kryteriów wykorzystanych przy tworzeniu grup.

```
SELECT CenaJednostkowa, COUNT(*)
  FROM Zamowienia
 WHERE CenaJednostkowa > 17
 GROUP BY CenaJednostkowa;
```

```
SELECT CenaJednostkowa, COUNT(*)
  FROM Zamowienia
 GROUP BY CenaJednostkowa
 HAVING CenaJednostkowa > 17;
```

Możliwe jest także jednoczesne użycie `WHERE` oraz `HAVING`, np.:

```
SELECT CenaJednostkowa, COUNT(*)
  FROM Zamowienia
 WHERE RokWydania > '1980'
 GROUP BY CenaJednostkowa
 HAVING CenaJednostkowa > 17;
```

Wyniki operacji grupujących mogą być zapamiętywane do dalszego przetwarzania, np.:

```
INSERT INTO DzialSrednia (NumerDzialu, DzialSrednieZarobki)
SELECT NumerDzialu, AVG(Zarobki)
  FROM Pracownicy
 GROUP BY NumerDzialu;
```


KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Studia podyplomowe "Inżynieria oprogramowania" współfinansowane przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Projekt "Studia podyplomowe z zakresu wytwarzania oprogramowania oraz zarządzania projektami w firmach informatycznych" realizowany w ramach Programu Operacyjnego Kapitał Ludzki