

WPROWADZENIE DO JĘZYKA SQL

KORZYSTANIE Z SQLITE

- 1) Pobierz paczkę z bazą danych ze strony prowadzącego
(np. <http://www.cs.put.poznan.pl/wfrohmborg/download/sqlite.zip>)
- 2) Rozpakuj paczkę (np. do folderu sqlite)
- 3) Otwórz wiersz poleceń systemu Windows (Start->Uruchom, cmd<enter>)
- 4) Przejdź do folderu, do którego została wypakowana paczka (np. cd "C:\Documents and Settings\Default User\Desktop\sqlite")
- 5) Uruchom wiersz poleceń sqlite3 (wpisując: sqlite3.exe nazwa_bazy)
- 6) Alternatywnie do 3)-5) można uruchomić skrypt sqlite.bat znajdujący się w rozpakowanym folderze.
- 7) Celem uzyskania pomocy na temat komend wiersza poleceń sqlite wpisujemy .help
- 8) W wierszu poleceń sqlite możemy korzystać z języka SQL celem wydobywania informacji z tabel bazy danych
- 9) Celem wyjścia z wiersza poleceń sqlite wpisujemy komendę .quit

SCHEMATY BAZ DANYCH:

Schematy baz danych stanowią opis ich struktury. Relacyjne bazy danych składają się z zależnych od siebie tabel. Zależności te reprezentowane są na schematach przez kreski łączące tabele (opisane nazwami tabel prostokąty). Schemat odnosi się również do organizacji danych zawartych w samych tabelach. Nazwy kolumn i ich typy są wyspecyfikowane w prostokątach tabeli. Przykładowy schemat bazy danych przedstawiony jest poniżej:

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

SKŁADNIA PROSTYCH ZAPYTAŃ SQL/DDL (DATA MANIPULATION LANGUAGE):

1. Wydobywanie danych

Składnia prostego zapytania:

```
SELECT kolumna(, kolumna)*
 FROM tabela
 (WHERE warunek)?;
```

Sortowanie po kolumnie/kolumnach:

```
SELECT kolumna(, kolumna)*
 FROM tabela
 (WHERE warunek)?
 ORDER BY kolumna (, kolumna)* (DESC|ASC)?;
```

Zapytanie do wielu tabel:

```
SELECT ((tabela|alias)\.)?kolumna(, ((tabela|alias)\.)?kolumna)*
 FROM tabela1 (alias)?
 (LEFT|RIGHT)? JOIN tabela2 (alias)?
 ON warunek_łączenia
 WHERE warunek;
```

W miejscu kolumn można również wpisać formułę (np. matematyczną kolumna + wartość).

2. Funkcje agregacyjne

Funkcje agregacyjne służą do wydobywania informacji statystycznych na temat zbiorów wartości. Przykładowe funkcje agregacyjne:

- COUNT(kolumna|*) – liczba niepustych (NOT NULL) komórek (lub liczba wierszy w przypadku *),
- SUM(kolumna) – suma niepustych wartości z komórek danej kolumny,
- AVG(kolumna) – średnia niepustych wartości z komórek danej kolumny,
- MIN(kolumna) – minimalna spośród niepustych wartości z komórek danej kolumny,
- MAX(kolumna) – maksymalna spośród niepustych wartości z komórek danej kolumny

Przykład użycia funkcji agregacyjnych:

```
SELECT COUNT(*)
 FROM tabela
 WHERE warunek;
```

Najczęściej funkcje agregacyjne wykorzystywane są przy grupowaniu wierszy po którejś z kolumn. Grupowaniem nazywamy zatem łączenie krotek (wierszy) w zbiory nazywane zwyczajowo grupami. Poniżej przedstawiono przykład zgrupowania kilku wierszy tabeli X w grupy.

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

Tabela X:

A	B	C	D
1	25	178	4
2	25	165	NULL
3	19	200	2
4	21	NULL	1
5	NULL	180	1
6	21	145	NULL

Grupując wiersze względem kolumny B otrzymamy 4 grupy oznaczone różnymi kolorami:

1	25	178	4
2	25	165	NULL
3	19	200	2
4	21	NULL	1
5	NULL	180	1
6	21	145	NULL

Składnia grupowania:

```
SELECT (kolumna_grupowania|funkcja_agregacyjna(kolumna)) (, ...)?  
FROM tabelka  
(WHERE warunek)?  
GROUP BY kolumna (, kolumna)*;
```

Klauzula HAVING pozwala wybrać te spośród grup, które spełniają odpowiednie warunki. Składnia grupowania z klauzulą HAVING:

```
SELECT (kolumna_grupowania|funkcja_agregacyjna(kolumna)) (, ...)?  
FROM tabelka  
(WHERE warunek)?  
GROUP BY kolumna (, kolumna)*  
HAVING warunek;
```

Należy zwrócić uwagę, iż warunek klauzuli HAVING może zawierać tylko funkcje agregacyjne lub kolumny po których tworzono grupy.

3. Podzapytania

Podzapytania to instrukcje SELECT zagnieżdżone wewnątrz innych instrukcji SQL.

Podzapytania można umieszczać w następujących częściach instrukcji SELECT:

- wewnątrz klauzuli SELECT pod warunkiem zwrócenia przez podzapytanie wartości skalarnej. Np.:
SELECT podzapytanie ...
- wewnątrz klauzuli WHERE pod warunkiem zwrócenia przez podzapytanie wartości skalarnej. Np.:
... WHERE kolumna<podzapytanie ...
- jako tabelę w klauzuli FROM lub JOIN. Np.:
... FROM tabela JOIN podzapytanie ...

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

Podzapytania umieszcza się w nawiasie w celu ujednoznaczenia kodu.

4. Wprowadzanie nowych krotek

Wprowadzanie wartości do tabeli odbywa się za pomocą komendy INSERT. Składnia komendy INSERT jest następująca:

```
INSERT INTO tabela (\(kolumna1(, kolumna2...)\))?  
  ((VALUES \(wartość1(, wartość2...)?\)|podzapytanie);
```

Przykładowo:

```
INSERT INTO pracownicy (imie, nazwisko)  
  VALUES ('Jan', 'Kowalski');
```

Należy zwrócić uwagę, iż wszystkie kolumny bez wartości domyślnych (tj. takie, które nie mogą zostać puste – z modyfikatorem NOT NULL) muszą być uwzględnione podczas wprowadzania krotek tabeli.

5. Zmiana wartości krotek

Zmiany wartości w określonych kolumnach danych wierszy odbywa się za pomocą instrukcji UPDATE. Składnia instrukcja UPDATE jest następująca:

```
UPDATE tabela  
  SET kolumna = nowa_wartość (, kolumna = nowa_wartość...)  
  WHERE warunek_zmiany;
```

Warto zauważyć, że „nowa_wartość” może korzystać z informacji o poprzedniej wartości. Do tego celu korzystamy z nazwy kolumny po prawej stronie podstawiania.

Na przykład:

```
UPDATE pracownicy  
  SET placa=placa*1.1  
  WHERE nazwisko='Kowalski';
```

Zwiększy pensję 1.1 krotnie pracownikom o nazwisku Kowalski.

6. Usuwanie krotek

Usuwanie odpowiednich wierszy tabeli odbywa się za pomocą polecenia DELETE. Składnia polecenia jest następująca:

```
DELETE FROM tabela  
  WHERE warunek_usuwania;
```

Przykładowo:

```
DELETE FROM pracownicy  
  WHERE nazwisko='Nowak';
```

Usunie z bazy danych wszystkich pracowników o nazwisku Nowak.

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

SKŁADNIA INSTRUKCJI SQL/DDL (DATA DEFINITION LANGUAGE)

Instrukcje DDL służą do definiowania/zmiany struktury tabel. W celu pełnego zrozumienia podstawowych instrukcji związanych z tworzeniem i modyfikacją struktury tabel trzeba wyjaśnić kilka pojęć:

- ograniczenie nałożone na tabele – warunek spójności danych w tabeli; w przypadku, gdy któraś krotka nie spełniałaby tego warunku nie może zostać zapisana w tabeli. Zarówno wstawianie nowych krotek, usuwanie istniejących jak i modyfikacja na takie wartości, które zaburzyłyby ten warunek nie są dozwolone i powinno być zablokowane przez bazę danych.
- ograniczenie na unikalność kolumny – warunkiem spójności tabeli w przypadku nałożenia na tabelę tego ograniczenia jest to, że wartości w danej kolumnie tabeli nie powtarzają się. W przypadku, gdy ograniczenie to jest nałożone na kilka kolumn jednocześnie, warunkiem spójności jest to, że nie będzie istniał dokładnie taki sam zestaw wartości z unikalnych kolumn.
- klucz główny (podstawowy) tabeli – to ograniczenie na unikalność kolumny/kolumn jednoznacznie identyfikujące wiersze tabeli. Domyślnie zabroniona jest modyfikacja wartości w kolumnach klucza głównego tabeli w wierszach, do których odwołują się inne tabele.
- klucz obcy tabeli – ograniczenie na wartości kolumny/kolumn tabeli zapewniające, że w tabeli do której odwołuje się klucz będzie istniała wartość/zestaw wartości, które chcemy wstawić do tabeli.
- ograniczenie na krotki – warunkiem spójności danych w tabeli jest spełnienie ograniczenia przez każdą z krotek.

1. Instrukcja definiująca strukturę tabeli

Składnia instrukcji jest następująca:

```
CREATE nazwa_tabeli \(\n  kolumna typ_danych ograniczenia (DEFAULT wartość_domyślna)?(\n  kolumna typ_danych ograniczenia (DEFAULT wartość_domyślna)?)*\n  (CONSTRAINT nazwane_ograniczenie (\n  CONSTRAINT nazwane_ograniczenie)*)?\n\);
```

Typy danych w SQLite:

- INTEGER – wartości całkowitoliczbowe zapisane na 1, 2, 3, 4, 6 lub 8 bajtach
- REAL – wartości zmiennoprzecinkowe zapisane zgodnie ze standardem IEEE
- TEXT – wartości ciągu znakowe (kodowane UTF-8, UTF-16BE lub UTF-16-LE)
- BLOB – dane binarne.

Ograniczenia:

- PRIMARY KEY – klucz podstawowy tabeli. Składnia:

```
kolumna typ_danych PRIMARY KEY,
```

lub:

```
CONSTRAINT nazwa_klucza PRIMARY KEY \((kolumna(, kolumna)*\),
```

- FOREIGN KEY – klucz obcy tabeli. Składnia:

```
kolumna typ_danych REFERENCES tabela(kolumna),
```

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

lub:

```
CONSTRAINT nazwa_klucza FOREIGN KEY \((kolumna(, kolumna)*\)
REFERENCES tabela\((kolumna(, kolumna)*\) ,
```

UWAGA!

W celu włączenia obsługi kluczy obcych w SQLite należy wpisać komendę:

```
PRAGMA foreign_keys = ON;
```

- **UNIQUE** – klucz unikalny tabeli. Składnia:

```
kolumna typ_danych UNIQUE,
```

lub:

```
CONSTRAINT nazwa_klucza UNIQUE \((kolumna(, kolumna)*\) ,
```

- **CHECK** – ograniczenie na wartości. Składnia:

```
kolumna typ_danych CHECK (warunek),
```

lub:

```
CONSTRAINT nazwa_klucza CHECK (warunek) .
```

UWAGA!

W pierwszym wypadku warunek nie powinien dotyczyć innych kolumn niż ta, na której warunek jest zdefiniowany (może definiować na przykład, że wartości w kolumnie mają być większe od pewnej stałej).

- **NOT NULL** – ograniczenie mówiące, że nie można pozostawiać pustej wartości kolumny. Składnia:

```
kolumna typ_danych NOT NULL,
```

W przypadku klucza głównego - gdy jest nim kolumna typu INTEGER - możemy zastosować słówko kluczowe AUTOINCREMENT zamiast DEFAULT, które spowoduje, że domyślnie kolejne wstawiane krotki będą miały kolejne (poczynając od 1) wartości całkowite w tej kolumnie. Jest to jednak własność języka SQLite, a nie języka SQL. Inne bazy danych mogą mieć - i w ogólności mają - to rozwiązane inaczej.

2. Instrukcja usuwania tabeli

Składnia instrukcji:

```
DROP TABLE (IF EXISTS)? nazwa_tabeli;
```

UWAGA!

Również tabeli nie można usunąć, jeśli istnieją do niej referencje kluczy obcych innych tabel.

3. Instrukcja zmiany struktury tabeli

Składnia instrukcji:

```
ALTER TABLE nazwa_tabeli
(ADD COLUMN definicja_kolumny|ADD definicja_ograniczeń|DROP COLUMN kolumna)
```

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

UWAGA!

SQLite nie implementuje dodawania nowych ograniczeń do tabeli oraz usuwania kolumn tabeli.

(* gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

ZADANIA

ZAD. 1. Do uruchamiania poleceń zawartych w skrypcie *.sql w konsoli SQLite służy polecenie:

```
sqlite> .read nazwa_pliku
```

(sqlite> to znak zachęty konsoli SQLite)

W pliku wyswietl_prac.sql zapisz komendę wydobywającą wszystkie dostępne informacje na temat wszystkich pracowników z tabeli pracownicy. Z poziomu konsoli uruchom tak przygotowany skrypt.

ZAD. 2. Zmodyfikuj skrypt wyswietl_prac.sql wyświetlający rosnące ze względu na całkowitą płacę nazwisko oraz całkowitą płacę pracownika z tabeli pracownicy. Ogranicz wyświetlanych pracowników do tych, których całkowita płaca jest większa od 1000 złotych. Skorzystaj z funkcji IFNULL w celu pozbycia się pustych wartości kolumny PLACA_DOD.

ZAD. 3(*). Skonstruuj skrypt wyświetlający pracowników, których nazwisko kończy się na SKI. Użyj do tego celu operator `like`.

ZAD. 4. Utwórz skrypt wyświetlający nazwisko pracownika oraz nazwę zespołu, do którego ten pracownik należy.

ZAD. 5. Utwórz skrypt wyświetlający nazwisko pracownika oraz nazwisko jego szefa.

ZAD. 6. Utwórz skrypt wyświetlający nazwę zespołu oraz sumę płac wszystkich jego pracowników.

ZAD. 7(*). Utwórz skrypt wyświetlający nazwę zespołu oraz liczbę różnych(!) etatów pracowników pracujących w tych zespołach. Skorzystaj do tego celu ze słowa kluczowego `DISTINCT`.

ZAD. 8. Do przekierowania wyjścia konsoli SQLite do pliku służy komenda:

```
sqlite> .output NAZWA_PLIKU
```

Do przekierowania wyjścia konsoli z powrotem na ekran służy komenda:

```
sqlite> .output stdout
```

Słowo kluczowe `LIMIT N` ogranicza ilość wyników zwracanych przez zapytanie do `N`.

Korzystając z tych właściwości konsoli SQLite utwórz skrypt, który wypisze do pliku wynik.dat rezultat zapytania zwracającego trzech pracowników z największą pensją.

Istnieje rozwiązanie bez słowa kluczowego `LIMIT`. Dla chętnych proszę postarać się je wymyśleć.

ZAD. 9(*). Uogólnij powyższy skrypt na dowolną określoną ilość pracowników z największą pensją.

ZAD. 10(*). Utwórz program w języku ANSI C, którego zadaniem będzie sformatowanie pliku utworzonego przez konsolę SQLite (takiego jak wynik.dat z ZAD. 8.) do formatu csv (comma separated values).

(* gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

ZAD. 11. Wprowadź do tabeli PRACOWNICY 3 nowych pracowników, następnie przetestuj skrypty stworzone na potrzeby poprzednich zadań.

ZAD. 12. Stwórz skrypt usuwający pracowników na etacie ASYSTENT, których pensja podstawowa nie przekracza 400 zł.

ZAD. 13(*). Stwórz skrypt usuwający pracowników na etacie STAZYSTA, należących do zespołu, do którego należy profesor SLOWINSKI.

ZAD. 14. Podwyższ dwukrotnie pensję tych pracowników, których szef pracuje na uczelni przynajmniej 35 lat.

ZAD. 15(*). Obniż o 100 zł. pensję tym pracownikom, których suma całkowitych pensji 2 bezpośrednich zwierzchników (szefa i szefa szefa) przekracza 3000 zł.

ZAD. 16. Stwórz skrypt tworzący tabelę WYDARZENIA oraz ZAPROSZENIA wg następującego schematu bazy danych:

ZAD. 17. Stwórz wydarzenie INAUGURACJA, które ma się odbyć w CENTRUM WYKLADOWYM, którego organizatorem jest profesor WEGLARZ. Następnie stwórz na to wydarzenie zaproszenia do wszystkich asystentów i stażystów.

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.