

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

6

Informační systémy

2008/2009

Radim Farana

1

Obsah

- Jazyk SQL,
 - DML, pokročilé agregace,
 - výkonné dotazy,
 - transformace dat,
- Doporučená literatura:
Gruber, M. *Mistrovství v SQL*. Svazek 1.
Praha : SoftPress s.r.o., 2004. ISBN 80-86497-62-3

Informační systémy

2

Agregace výrazů

- SUM(ks*cena) AS platba
- SUM(cena*0.19) AS DPH
- Raději
- SUM(cena)*0.19 AS DPH
- Výpočet je proveden jen jednou

Informační systémy

3

Vnořování agregátů

- `SELECT p_datum, MAX(SUM(p_kusu))
FROM prace GROUP BY p_datum;`
- Vnoření není dovoleno, nutno změnit přístup, např:
- `SELECT TOP 1 p_datum, SUM(p_kusu)
FROM prace GROUP BY p_datum
ORDER BY SUM(p_kusu) DESC;`

Počet unikátních hodnot

- `COUNT(položka)`
 - Počet neprázdných hodnot položky
- `COUNT(DISTINCT položka)`
 - Počet různých neprázdných hodnot položky
- `COUNT(*)`
 - Počet záznamů – včetně prázdných

Transformace dat

- `CASE` – výběr hodnot,
- `NULLIF` – test shody hodnot,
- `COALESCE` – eliminace `NULL`,

- `CAST` – změna datového typu,

- Vestavěné funkce

CASE

- CASE výraz
WHEN hodnota THEN výstup
- CASE výraz
WHEN hodnota THEN výstup1
ELSE výstup2
- CASE p_kusu WHEN 1 THEN 'jedna,
WHEN 2 THEN 'dva' ELSE 'více'

CASE

- CASE
WHEN výraz=hodnota THEN výstup
- CASE
WHEN výraz=hodnota THEN výstup1
ELSE výstup2
- CASE WHEN p_kusu<5 THEN 'málo,
WHEN p_kusu=5 THEN 'akorát,
ELSE 'více'

NULLIF

- NULLIF(výraz, hodnota)
- Pokud je výraz=hodnota, vrací NULL, jinak vrací výsledek výrazu.
- NULLIF(p_kusu, 5)

COALESCE

- COALESCE(výraz, výraz, ...)
- Vrací první výraz, který není NULL

- SELECT
COALESCE(p_pracovnik, pr_OSC), *
FROM pracovnici LEFT JOIN prace
ON pr_OSC=p_pracovnik;

Konverze datových typů

- CAST (výraz AS datový typ)

- CAST ('1/13/2006' AS DATETIME)
- CAST (cena*0.19 AS INTEGER)

- CONVERT(datový typ, výraz)
 - širší možnosti nad standard SQL

Vestavěné funkce

- Práce s řetězci.
- Práce s daty a časem.
- Matematické funkce.
- Systémové funkce.
- Ostatní funkce.

Práce s řetězci

Function	Description	Example
LCASE(), LOWER()	Converts strings to lowercase	SELECT UPPER(substring(lname, 1, 1)) + LOWER(substring(lname, 2, 99)) FROM employee Displays a last name after the first character is converted to uppercase and the remaining characters to lowercase.
LTRIM()	Removes leading spaces from a string	SELECT stor_name, LTRIM(stor_address) FROM stores Displays an address column after extraneous spaces are removed from the front.
SUBSTRING()	Extracts one or more characters from a string	SELECT SUBSTRING(phone, 1, 3) FROM employee Displays the first three characters (the area code) of a phone number.
UCASE(), UPPER()	Converts strings to uppercase	SELECT * FROM employee WHERE UPPER(lname) = 'SMITH' Converts the contents of the lname column to uppercase before comparing them to a specific value (avoids mismatches if the search is case sensitive). For details about case sensitivity in SQL Server, see Case Sensitive Considerations .

Informační systémy

13

Práce s daty a časem

Function	Description	Example
DATEDIFF()	Calculates an interval between two dates.	SELECT fname, lname, hire_date FROM employee WHERE DATEDIFF(year, hire_date, getdate()) > 5 Locates all employees hired more than five years ago.
DATEPART()	Returns the specified portion of a date or datetime column, including the day, month, or year.	SELECT DATEPART(year, hire_date) FROM employee Displays only the year in which an employee was hired (not the full date).
CURDATE(), GETDATE() or DATE()	Returns the current date in datetime format. This function is useful as input for many other date functions, such as calculating an interval forward or backward from today.	SELECT order_id FROM orders WHERE order_date = GETDATE() Displays orders placed today.

Informační systémy

14

Matematické funkce

Function	Description	Example
ROUND()	Rounds a number off to the specified number of decimal places	SELECT ROUND(qty * (price * discount), 2) FROM sales Displays a total price based on a discount, then rounds the results off to two decimal places.
FLOOR()	Rounds a number down to the nearest (smallest) whole number	UPDATE titles SET price = FLOOR(price) Rounds all prices in the titles table down to the nearest whole number.
CEILING()	Rounds a number up to the nearest whole number	INSERT INTO archivetitle SELECT title, CEILING(price) FROM titles Copies the title and the price (rounded up to the nearest integer) from the titles table to the archivetitle table.

Informační systémy

15

Systemové funkce

Function	Description	Example
DATALENGTH()	Returns the number of bytes used by the specified expression	<pre>SELECT DATALENGTH.au_lname + ', ' + au_fname) FROM authors </pre> <p>Lists the number of bytes required for the combination of last and first names.</p>
USER() USER_NAME()	Returns the current user name	<pre>SELECT company name, city, phone FROM customers WHERE salesperson = USER_NAME() </pre> <p>Creates a list of customers for the salesperson who runs the query.</p>

Ostatní funkce

Function	Description	Example
CONVERT()	Converts data from one data type into another. Useful to format data or to use the contents of a data column as an argument in a function that requires a different data type.	<pre>SELECT 'Hired: ' + CONVERT(char(11), hire_date) FROM employee </pre> <p>Displays a date with a caption in front of it; the CONVERT() function creates a string out of the date so that it can be concatenated with a literal string.</p>
SOUNDEX()	Returns the Soundex code for the specified expression, which you can use to create "sounds like" searches.	<pre>SELECT au_lname, au_fname FROM authors WHERE SOUNDEX(au_fname) = 'M240' </pre> <p>Searches for names that sound like "Michael".</p>
STR()	Converts numeric data into a character string so you can manipulate it with text operators.	<pre>SELECT str(job_id) + ' ' + str(job_lvl) FROM employee </pre> <p>Displays the job_id and job_lvl columns (both numeric) in a single string.</p>

Příklad

- Určení doby v hodinách, minutách a sekundách mezi začátkem a koncem akce
- SELECT Sessions.*,
 ROUND(CAST([SLastTime]-[SStartTime] As Float)* 24, 0, 1) AS SHours,
 ROUND((CAST([SLastTime]-[SStartTime] As Float)* 24 - ROUND(CAST([SLastTime]-[SStartTime] As Float)* 24, 0, 1))*60, 0, 1) AS SMinutes,
 (CAST([SLastTime]-[SStartTime] As Float)*24*60 - ROUND(CAST([SLastTime]-[SStartTime] As Float)*24*60, 0, 1))*60 AS SSeconds
 FROM Sessions ORDER BY SStartTime DESC;

S využitím agregace

- Určení doby v hodinách, minutách a sekundách mezi začátkem a koncem akcí v součtu za celý měsíc (a rok):
- ```
SELECT Year([SStartTime]) AS SYear, Month([SStartTime]) AS SMonth,
ROUND(Sum(CAST([SLastTime]-[SStartTime] AS Float))* 24, 0, 1) AS SHours,
ROUND((Sum(CAST([SLastTime]-[SStartTime] AS Float))* 24 -
ROUND(Sum(CAST([SLastTime]-[SStartTime] AS Float))* 24, 0, 1))*60, 0, 1) AS SMinutes,
(Sum(CAST([SLastTime]-[SStartTime] AS Float))*24*60 -
ROUND(Sum(CAST([SLastTime]-[SStartTime] AS Float))*24*60, 0, 1))*60 AS SSeconds
FROM Sessions GROUP BY Year([SStartTime]),
Month([SStartTime]) ORDER BY Year([SStartTime]) DESC ,
Month([SStartTime]) DESC;
```


---

---

---

---

---

---

---

---

---

---

## Přístupová práva

- ALTER
- SELECT
- INSERT
- UPDATE
- REFERECES
- INDEX
- DROP
- ALL – všechna uvedená práva


---

---

---

---

---

---


---

---

---

---

## Přidělení přístupových práv

- GRANT práva ON objekt TO uživatel;  

- GRANT INSERT, UPDATE, DELETE ON authors TO Mary, John, Tom;
- GRANT SELECT ON authors TO public;
  
- GRANT právo(položky) ON objekt TO uživatel;  


---

---

---

---

---

---

---

---

---

---

## Přidělení přístupových práv

- Přidělení všech práv k objektu:  
GRANT ALL ON objekt TO uživatel;  
GRANT ALL PRIVILEGES ON objekt TO uživatel;
- Přidělení práv všem uživatelům:  
GRANT práva ON objekt TO PUBLIC;


---

---

---

---

---

---

---

---

## Umožnění postoupit práva

- GRANT práva ON objekt TO uživatel  
WITH GRANT OPTION;
- Zmocněný uživatel není vlastníkem schématu, musí se na objekty odkazovat včetně názvu schématu.


---

---

---

---

---

---

---

---

## Odebrání práv

- REVOKE práva ON objekt FROM uživatel;
- REVOKE SELECT ON Budget\_Data FROM Mary;
- REVOKE ALL ON objekt FROM uživatel;  
○ Odebrání všech práv.


---

---

---

---

---

---

---

---


## Odebrání práv

- Současné odebrání předaných práv:
  - REVOKE GRANT OPTION FOR práva ON objekt FROM uživatel;
- Současné zrušení objektů vytvořených díky poskytnutým právům:
  - REVOKE práva ON objekt FROM uživatel CASCADE;
- Odebrání práv jen pokud nebyly díky nim vytvořeny jiné objekty (jinak chyba):
  - REVOKE práva ON objekt FROM uživatel RESTRICT;


---

---

---

---

---

---

---

---

## Řízení transakcí

- Zahájení SQL relace začíná transakce
- COMMIT WORK
  - Ukončení transakce s uložením všech změn
- ROLLBACK WORK
  - Ukončení transakce se stornováním všech změn


---

---

---

---

---

---

---

---

## Řízení transakcí

- BEGIN TRANSACTION name
  - Zahájení transakce
- COMMIT TRANSACTION name
  - Ukončení transakce
- ROLLBACK TRANSACTION name
  - Stornování transakce
- @@TRANSCOUNT
  - Systémová proměnná - počet aktivních transakcí


---

---

---

---

---

---

---

---

## Příklad

```
● CREATE TABLE TestTran (Cola INT PRIMARY KEY, Colb CHAR(3))
● GO
● BEGIN TRANSACTION OuterTran -- @@TRANCOUNT set to 1.
● GO
● INSERT INTO TestTran VALUES (1, 'aaa')
● GO
● BEGIN TRANSACTION Inner1 -- @@TRANCOUNT set to 2.
● GO
● INSERT INTO TestTran VALUES (2, 'bbb')
● GO
● BEGIN TRANSACTION Inner2 -- @@TRANCOUNT set to 3.
● GO
● INSERT INTO TestTran VALUES (3, 'ccc')
● GO
● COMMIT TRANSACTION Inner2 -- Decrements @@TRANCOUNT to 2.
● -- Nothing committed.
● GO
● COMMIT TRANSACTION Inner1 -- Decrements @@TRANCOUNT to 1.
● -- Nothing committed.
● GO
● COMMIT TRANSACTION OuterTran -- Decrements @@TRANCOUNT to 0.
● -- Commits outer transaction OuterTran.
● GO
```


---

---

---

---

---

---

---

---

---

---

## Složitější situace

- SAVE TRANSACTION name
  - Definice bodu návratu – je možno stornovat transakci jen k bodu návratu nebo celou


---

---

---

---

---

---

---

---

---

---

## Problémy souběhu transakcí

- Ztracené aktualizace (lost or buried updates).
- Nečisté čtení (dirty reads).
- Neopakovatelné čtení (nonrepeatable reads).
- Vložení přeludu (phantom reads).


---

---

---

---

---

---

---

---

---

---

## Ztracené aktualizace

Transakce A

```
SELECT comm
FROM data;
```

```
UPDATE data SET
comm = 0.10 WHERE
comm = 0.08;
```

```
COMMIT WORK;
```

Stav databáze

comm = 0.08

comm = 0.10

comm = 0.12

Transakce B

```
SELECT comm
FROM data;
```

```
UPDATE data
SET comm = 0.12;
```

```
COMMIT WORK;
```

Aktualizace Transakce A byla ztracena, resp. Transakce B provedla aktualizaci na základě dat před provedením Transakce A.


---

---

---

---

---

---

---

---

---

---

## Nečisté čtení

Transakce A

```
SELECT comm
FROM data;
```

```
UPDATE data SET
comm = 0.10 WHERE
comm = 0.08;
```

```
ROLLBACK WORK;
```

Stav databáze

comm = 0.08

comm = 0.10

comm = 0.08

Transakce B

```
SELECT comm
FROM data;
```

Transakce B získá data, která jsou následně odstraněna, což je v rozporu s předpokladem zrušení všech změn Transakce A


---

---

---

---

---

---

---

---

---

---

## Neopakovatelné čtení

Transakce A

```
SELECT comm
FROM data;
```

```
UPDATE data SET
comm = 0.10 WHERE
comm = 0.08;
```

```
COMMIT WORK;
```

Stav databáze

comm = 0.08

comm = 0.10

Transakce B

```
SELECT comm
FROM data;
```

```
SELECT comm
FROM data;
```

Transakce B získá při dvou čteních různé hodnoty, u většiny transakcí se očekává neměnnost dat v průběhu jejich provádění


---

---

---

---

---

---

---

---

---

---

## Vložení přeludu

Transakce A

```
INSERT INTO data
VALUES (0.50);
COMMIT WORK;
```

Stav databáze

AVG(A) = 0.20

AVG(A) = 0.30

Transakce B

```
SELECT AVG(A)
FROM data;
```

```
SELECT AVG(A)
FROM data;
```

Vložením řádku v průběhu Transakce A změní výsledek stejného dotazu


---

---

---

---

---

---

---

---

---

---

## Úroveň izolace

- SET TRANSACTION ISOLATION LEVEL
  - { READ COMMITTED
  - | READ UNCOMMITTED
  - | REPEATABLE READ
  - | SERIALIZABLE
  - }


---

---

---

---

---

---

---

---

---

---

## Úroveň izolace

| | Ztracená aktualizace | Nečisté čtení | Neopakova-<br>-telné čtení | Vložení přeludu |
|---------------------------|----------------------|---------------|----------------------------|-----------------|
| READ COMMITTED | NE | NE | ANO | ANO |
| READ UNCOMMITTED | NE | ANO | ANO | ANO |
| REPEATABLE READ | NE | NE | NE | ANO |
| SERIALIZABLE (implicitní) | NE | NE | NE | NE |


---

---

---

---

---

---

---

---

---

---