

5

Vysoká škola báňská – Technická univerzita Ostrava
Fakulta strojní, Katedra automatizační techniky a řízení

Informační systémy

2008/2009

Radim Farana

1

Obsah

- Jazyk SQL,
 - Spojení tabulek,
 - agregační dotazy,
 - jednoduché a složené dotazy,
 - dotazy DML.
- Doporučená literatura:
Gruber, M. *Mistrovství v SQL. Svazek 1.*
Praha : SoftPress s.r.o., 2004. ISBN 80-86497-62-3

Informační systémy

2

Dotazy přes více tabulek

- Z principu optimální databáze vyplývá, že data jsou rozdělena do více tabulek.
- Je třeba položit SQL dotaz na více tabulek současně.
- Chceme vypsat informace jako jméno, příjmení a ne ID
- Musíme definovat spojení mezi tabulkami
- Spojení pomocí **WHERE**
- Spojení pomocí **JOIN**
- U názvů sloupců musíme uvádět ze které tabulky pocházejí.
- `tZakaznik.Jmeno, tObjednavka.Cena`

Informační systémy

3

Dotaz pomocí WHERE

- Výběr jména a příjmení zákazníka spolu s cenou jeho objednávky

```
SELECT tZakaznik.Jmeno, tZakaznik.Prijmeni, tObjednavka.Cena
FROM tZakaznik as z, tObjednavky as o
WHERE o.IDZak = z.ID;
```

- Můžeme použít i rozšiřující kritéria spojená pomocí logických funkcí

```
SELECT tZakaznik.Jmeno, tZakaznik.Prijmeni, tObjednavka.Cena
FROM tZakaznik, tObjednavky
WHERE (tObjednavky.IDZak = tZakaznik.ID) AND
(tZakaznik.Jmeno = 'Petr');
```

Spojení tabulek pomocí JOIN

- Slouží k položení dotazu přes více tabulek
- Syntaxe

```
SELECT [seznam_poli] FROM
leva_tab <LEFT | RIGHT> [OUTER] JOIN prava_tab
ON podminka;
```

Spojení tabulek pomocí JOIN

- INNER JOIN
 - Obsahuje jen hodnoty, které vyhovují kritériu
 - Obdobný výsledek jako použití WHERE
 - Syntaxe
 - `SELECT seznam_poli`
`FROM Tab1 INNER JOIN Tab2`
`ON podminka;`

```
SELECT tZakaznik.Jmeno, tZakaznik.Prijmeni, tObjednavka.Cena
FROM tZakaznik INNER JOIN tObjednavky
ON tObjednavky.IDZak = tZakaznik.ID;
```

Spojení mimo rovnost

- `SELECT Osoby.* FROM Osoby INNER JOIN Osoby As TMP On Osoby.ID < TMP.ID;`

- `SELECT Osoby.* FROM Osoby INNER JOIN Osoby As TMP On Osoby.ID <> TMP.ID;`

1
2
3

1
2
3

1, 2
1, 3
2, 3

1, 2
1, 3
2, 1
2, 3
3, 1
3, 2

Spojení tabulek pomocí JOIN

- LEFT JOIN

- Z levé tabulky se vyberou všechny záznamy
- Z pravé jen ty, které vyhovují podmínce
- Zbytek bude mít hodnotu NULL
- Objednávky jsou přiřazeny k zákazníkům
- RIGHT JOIN – Zákazníci k objednávkám

```
SELECT tZakaznik.Jmeno, tZakaznik.Prijmeni, tObjednavka.Cena
FROM tZakaznik LEFT JOIN tObjednavky
ON tObjednavky.IDZak = tZakaznik.ID;
```

Záznamy bez podřízených záznamů

- Využití výsledku spojení:

- `SELECT Hlavni.* FROM Hlavni LEFT JOIN Vedlejsi ON Hlavni.PrimarniKlic = Vedlejsi.CiziKlic WHERE Vedlejsi.PrimarniKlic IS NULL;`

Spojení tabulek pomocí JOIN

● FULL JOIN

- Vypíše všechny záznamy z obou tabulek,
- U záznamů, které nevyhovují podmínce je opět NULL,
- Uděláme v podstatě LEFT i RIGHT JOIN současně.

Spojení tabulek pomocí JOIN

● CROSS JOIN

- Vypíše kartézský součin množin záznamů.
- Kombinace každý s každým.
- Vhodné pro generování testovacích množin, rozpisu každý s každým.
- Nepíše se podmínka.

```
SELECT tZakaznik.Jmeno, tZakaznik.Prijmeni,  
tObjednavka.Cena FROM tZakaznik CROSS JOIN  
tObjednavky;
```

Spojení tabulek pomocí JOIN

● OUTER JOIN

- Vypíše i ty záznamy, které nevyhovují podmínce
- Dá se kombinovat s LEFT a RIGHT

```
SELECT tZakaznik.Jmeno, tZakaznik.Prijmeni,  
tObjednavka.Cena FROM tZakaznik LEFT OUTER JOIN  
tObjednavky ON tObjednavky.IDZak = tZakaznik.ID;
```

Agregační funkce

- Vestavěné funkce používané pro souhrny
- Vrací jedinou hodnotu jako výsledek

AVG	-	Aritmetický průměr
COUNT	-	Počet hodnot ve výrazu
MAX	-	Nejvyšší hodnota výrazu
MIN	-	Nejnižší hodnota výrazu
SUM	-	Součet všech hodnot výrazu

- `SELECT SUM(Cena) FROM Objednavky;`
Vrátí celkovou cenu všech objednávek.

Seskupení hodnot

- Používá se spolu s agregačními funkcemi
- Pro množinu záznamů `GROUP BY`
`SELECT IDZak, SUM(Cena) FROM Objednavky GROUP BY IDZak;`
- V klauzili `GROUP BY` musí být uvedeny všechny neagregované sloupce
`SELECT IDZak, Datum, SUM(Cena) FROM Objednavky GROUP BY IDZak, Datum;`
- Můžeme využít i `WHERE`
`SELECT IDZak, Datum, SUM(Cena) FROM Objednavky WHERE IDZak=3 GROUP BY IDZak, Datum;`

Seskupení hodnot

- Pokud chceme vložit omezující podmínku přidáme `HAVING <podmínka>`
- Použití `HAVING` jen s `GROUP BY` a agregační funkcí
- Jiné použití nemá smysl

```
SELECT IDZak, SUM(Cena) FROM Objednavky GROUP BY IDZak HAVING (SUM(Cena) > 300);
```

Složené dotazy

- Výsledek jednoho dotazu je argumentem jiného dotazu.
- Nejčastěji v rámci klauzulí
 - SELECT,
 - WHERE.

Skalární hodnoty

- V rámci klauzule SELECT
- `SELECT tblSteps.*, stpPrice/(SELECT Sum(stpPrice) FROM tblSteps) AS stpPerc FROM tblSteps;`
- V rámci klauzule WHERE
- `SELECT tblSteps.* FROM tblSteps WHERE tblSteps.stpPrice>(SELECT Avg(stpPrice) as stpPriceAvg FROM tblSteps);`

Propojení vloženého dotazu

- `SELECT tblSteps.* FROM tblSteps WHERE tblSteps.stpPrice>(SELECT Avg(stpPrice) as stpPriceAvg FROM tblSteps as Pom WHERE tblSteps.stpOperation=Pom.stpOperation);`

Položka nadřazené tabulky

Položka podřazené tabulky

Vektor hodnot

- Testování existence seznamu (**EXISTS**, **NOT EXISTS**).
- Porovnání hodnoty se seznamem vrácených hodnot:
 - **IN** - nachází se v seznamu,
 - **ANY** - podmínka platí alespoň pro jednu hodnotu v seznamu,
 - **ALL** - podmínka platí pro všechny hodnoty v seznamu.

Vektor hodnot

- WHERE Adresy.DatumNarozeni **IN**
(SELECT Adresy.DatumNarozeni FROM Adresy WHERE Adresy.Prijmeni="Novak")
- vrátí všechny osoby, které se narodily stejný den jako některý z Nováků
- WHERE Adresy.DatumNarozeni < **ANY**
(SELECT Adresy.DatumNarozeni FROM Adresy WHERE Adresy.Prijmeni="Novak")
- vrátí všechny osoby, které se narodily dříve než některý z Nováků
- WHERE Adresy.DatumNarozeni < **ALL**
(SELECT Adresy.DatumNarozeni FROM Adresy WHERE Adresy.Prijmeni="Novak")
- vrátí jen osoby, které se narodily dříve než všichni Nováci

Hledání duplicitních záznamů

- SELECT * FROM tblSteps
WHERE stpOperation
In (SELECT stpOperation
FROM tblSteps As Tmp GROUP BY
stpOperation HAVING Count(*)>1)
ORDER BY tblSteps.stpOperation;

O duplicitě rozhoduje jedna položka

Hledání duplicitních záznamů

- `SELECT Adresy.* FROM Adresy WHERE Adresy.Prijmeni In (SELECT [Prijmeni] FROM [Adresy] As Tmp GROUP BY [Prijmeni],[Jmeno] HAVING Count(*)>1 And [Jmeno] = [Adresy].[Jmeno]) ORDER BY Adresy.Prijmeni, Adresy.Jmeno;`

Propojení ostatních kontrolovaných položek

Vkládání nových záznamů

- Určení jednotlivých hodnot
`INSERT INTO tabulka (seznam položek) VALUES (seznam hodnot);`
- `INSERT INTO Pracovnici (pr_OSC, pr_Jmeno) VALUES (122, 'Jan Kvákal');`

Vkládání nových záznamů

- Převzetí záznamů z jiné tabulky
`INSERT INTO tabulka (seznam položek) SELECT seznam položek FROM zdroj;`
- `INSERT INTO PracovniciByvali (pr_OSC, pr_Jmeno) SELECT pr_OSC, pr_Jmeno FROM Pracovnici WHERE pr_OSC<100;`

Úprava záznamů

- UPDATE Tabulka
SET položka=hodnota
WHERE primární klíč=hodnota;
- UPDATE Pracovnici
SET pr_Jmeno='Jan Kvákal'
WHERE pr_OSC=122;

Odstranění záznamů

- DELETE FROM tabulka WHERE
podmínka;
- DELETE FROM Pracovnici
WHERE pr_OSC=122;

Spojení záznamů z více zdrojů

- Zdroj1 UNION Zdroj2;
- SELECT pr_OSC, pr_Jmeno
FROM Pracovnici
UNION
SELECT p_pracovnik, p_typ
FROM prace;

Další operace podle standardu SQL

- Rozdíl záznamů ze dvou zdrojů
 - Zdroj1 **EXCEPT** Zdroj2; (také MINUS)
 - vrátí záznamy Zdroje1, které nejsou ve Zdroji2.
- Shoda záznamů dvou zdrojů
 - Zdroj1 **INTERSECT** Zdroj2;
 - Vrátil záznamy nacházející se v obou zdrojích.
- Rozšíření **ALL**, závisí na implementaci.

Spojení záznamů z více zdrojů

- Požadavky na shodu datových typů:

Data type of <i>i</i> th column	Data type of <i>i</i> th column of results table
Not data type-compatible (data conversion not handled implicitly by Microsoft® SQL Server™).	Error returned by SQL Server.
Both fixed-length char with lengths L1 and L2.	Fixed-length char with length equal to the greater of L1 and L2.
Both fixed-length binary with lengths L1 and L2.	Fixed-length binary with length equal to the greater of L1 and L2.
Either or both variable-length char.	Variable-length char with length equal to the maximum of the lengths specified for the <i>i</i> th columns.
Either or both variable-length binary.	Variable-length binary with length equal to the maximum of the lengths specified for the <i>i</i> th columns.
Both numeric data types (for example, smallint, int, float, money).	Data type equal to the maximum precision of the two columns. For example, if the <i>i</i> th column of table A is of type int and the <i>i</i> th column of table B is of type float, then the data type of the <i>i</i> th column of the results table is float because float is more precise than int.
Both columns' descriptions specify NOT NULL.	Specifies NOT NULL.
