

Kompozycja proceduralna

»» Wykład 05 – Bazy danych

Tabele

Budowa

idKsiazki	tytul	rokWydania	idAutora
1	OCL - precyzyjne modelowanie w UML	2000	1
2	Access 2007	2007	2
3	Bazy danych - Projektowanie aplikacji na serwerze	2001	3

idAutora	imie	nazwisko
1	Jos	Warmer
2	Matthew	MacDonald
3	Lech	Banachowski

- ▶ Tabela składa się z:
 - Kolumn
 - Wierszy
 - Wartości

Tabele

Typy pól

Nazwa	Wartości	Opis
INT [UNSIGNED]	$-2^{31}..2^{31}-1$ lub $0..2^{32}-1$	Zwykłe liczby całkowite
VARCHAR(n)	n = długość [1-255]	Łańcuch znaków o różnej długości
TEXT	65535 znaków	Pole tekstowe o zwykłej długości
DATE	1000-01-01 do 9999-12-31	Data
TIME	-838:59:59 do 838:59:59	Czas
DATETIME	1000-01-01 00:00:00 do 9999-12-31 23:59:59	Data i czas

Tabele

Typy pól

idKsiazki	tytul	rokWydania	idAutora
1	OCL - precyzyjne modelowanie w UML	2000	1
2	Access 2007	2007	2
3	Bazy danych - Projektowanie aplikacji na serwerze	2001	3

Pole	Typ
idKsiazki	int
tytul	varchar(200)
rokWydania	int
idAutora	int

idAutora	imie	nazwisko
1	Jos	Warmer
2	Matthew	MacDonald
3	Lech	Banachowski

Pole	Typ
idAutora	int
imie	varchar(50)
nazwisko	Varchar(50)

Budowa bazy

Schematy, relacje, klucze

Budowa bazy

Schematy, relacje, klucze

idKsiazki	tytul	rokWydania	idAutora
1	OCL - precyzyjne modelowanie w UML	2000	1
2	Access 2007	2007	2
3	Bazy danych - Projektowanie aplikacji na serwerze	2001	3

Pole	Typ
idKsiazki	primary key, not null, auto_increment
tytul	not null
rokWydania	not null
idAutora	not null

idAutora	imie	nazwisko
1	Jos	Warmer
2	Matthew	MacDonald
3	Lech	Banachowski

Pole	Typ
idAutora	primary key, not null, auto_increment
imie	not null
nazwisko	not null

Język zapytań SQL na przykładzie bazy danych MySQL

Tworzenie tabeli

- ▶ Przed utworzeniem tabeli należy:
 - Zidentyfikować wszystkie kolumny
 - Zidentyfikować typy wartości przechowywanych w danej kolumnie
 - Zidentyfikować wymagane kolumny
 - Zidentyfikować klucz główny tabeli

Tworzenie tabeli

CREATE TABLE

```
create table ksiazki
(
  idKsiazki int unsigned not null auto_increment primary key,
  tytul varchar(50) not null,
  rokWydania int not null,
  idAutora int not null
);
```

```
create table autorzy
(
  idAutora int unsigned not null auto_increment primary key,
  imie varchar(50) not null,
  nazwisko varchar(50) not null
);
```

Wpisywanie danych do tabeli

INSERT

▶ Sposób 1:

```
INSERT INTO ksiazki VALUES (null,'Access 2007',2007,2);
```

▶ Sposób 2:

```
INSERT INTO ksiazki (tytul,rokWydania,idAutora) VALUES ('Access2007',2007,2)
```

idKsiazki	tytul	rokWydania	idAutora
1	OCL - precyzyjne modelowanie w UML	2000	1
2	Access 2007	2007	2
3	Bazy danych - Projektowanie aplikacji na serwerze	2001	3

Wybór danych z bazy

SELECT

- ▶ Wybór wszystkich kolumn z danej tabeli:

```
SELECT * FROM ksiazki;
```

idKsiazki	tytul	rokWydania	idAutora
1	OCL - precyzyjne modelowanie w UML	2000	1
2	Access 2007	2007	2
3	Bazy danych - Projektowanie aplikacji na serwerze	2001	3

- ▶ Wybór konkretnych kolumn:

```
SELECT tytul, rokWydania FROM ksiazki;
```

tytul	rokWydania
OCL - precyzyjne modelowanie w UML	2000
Access 2007	2007
Bazy danych - Projektowanie aplikacji na serwerze	2001

- ▶ Wybór z podanym kryterium:

```
SELECT * FROM ksiazki WHERE rokWydania=2007;
```

idKsiazki	tytul	rokWydania	idAutora
2	Access 2007	2007	2

Modyfikacja danych w bazie

UPDATE

- ▶ Modyfikacja roku wydania książki o ID=2

```
UPDATE książki SET rokWydania=1998 WHERE idKsiążki=2;
```

idKsiążki	tytuł	rokWydania	idAutora
1	OCL - precyzyjne modelowanie w UML	2000	1
2	Access 2007	1998	2
3	Bazy danych - Projektowanie aplikacji na serwerze	2001	3

Usuwanie danych z bazy

DELETE

- ▶ Usunięcie książki o ID=2

```
DELETE FROM ksiazki WHERE idKsiazki=2;
```

idKsiazki	tytul	rokWydania	idAutora
1	OCL - precyzyjne modelowanie w UML	2000	1
3	Bazy danych - Projektowanie aplikacji na serwerze	2001	3

Usuwanie tabeli

DROP

- ▶ Usunięcie tabeli 'książki'

```
DROP TABLE książki;
```

Ćwiczenie praktyczne 5.1

- ▶ Stwórz tabelę ‘Osoby’ o schemacie wyświetlonym poniżej a następnie wykonaj na niej następujące operacje:
 - Dodaj 5 wierszy
 - Zmień imię osoby w wierszu o ID=4 na ‘Janek’
 - Usuń osobę w wierszu o ID=3

Osoby	
PK	<u>idOsoby</u>
	imie nazwisko numerTelefonu email

Praca z wieloma tabelami

Tworzenie tabeli z kluczem obcym

▶ Utworzenie tabeli 'ksiazki':

```
CREATE TABLE ksiazki(  
 idKsiazki int unsigned NOT NULL AUTO_INCREMENT ,  
 tytul varchar(200) NOT NULL ,  
 rokWydania int NOT NULL ,  
 idAutora int unsigned NOT NULL ,  
 idWydawnictwa int unsigned NOT NULL ,  
 PRIMARY KEY (idKsiazki) ,  
 FOREIGN KEY (idAutora) REFERENCES autorzy(idAutora) ,  
 FOREIGN KEY (idWydawnictwa) REFERENCES wydawnictwa(idWydawnictwa)  
);
```

Połączenie dwóch tabel

idKsiążki	tytuł	rokWydania	idAutora	idWydawnictwa
1	OCL - precyzyjne modelowanie w UML	2000	1	2
2	Access 2007	2007	2	1
3	Bazy danych - Projektowanie aplikacji na serwerze	2001	3	3

idAutora	imie	nazwisko
1	Jos	Warmer
2	Matthew	MacDonald
3	Lech	Banachowski

- ▶ Wybór wszystkich książek wraz z ich autorami:
 - Wyrażenie SQL:

```
SELECT książki.tytuł, autorzy.imie, autorzy.nazwisko
FROM autorzy, książki
WHERE autorzy.idAutora = książki.idAutora
```

- Rezultat:

tytuł	imie	nazwisko
OCL - precyzyjne modelowanie w UML	Jos	Warmer
Access 2007	Matthew	MacDonald
Bazy danych - Projektowanie aplikacji na serwerze	Lech	Banachowski

Połączenie trzech tabel

idKsiążki	tytuł	rokWydania	idAutora	idWydawnictwa
1	OCL - precyzyjne modelowanie w UML	2000	1	2
2	Access 2007	2007	2	1
3	Bazy danych - Projektowanie aplikacji na serwerze	2001	3	3

idWydawnictwa	nazwa
1	Pogue Press
2	Wydawnictwa Naukowo-Techniczne
3	EXIT

idAutora	imie	nazwisko
1	Jos	Warmer
2	Matthew	MacDonald
3	Lech	Banachowski

- ▶ Wybór wszystkich książek wraz z ich autorami oraz wydawnictwami:
 - Wyrażenie SQL:

```
SELECT autorzy.imie, autorzy.nazwisko, ksiazki.tytuł, ksiazki.rokWydania, wydawnictwa.nazwa
FROM autorzy, ksiazki, wydawnictwa
WHERE autorzy.idAutora = ksiazki.idAutora
AND ksiazki.idWydawnictwa = wydawnictwa.idWydawnictwa
```

- Rezultat:

imie	nazwisko	tytuł	rokWydania	nazwa
Jos	Warmer	OCL - precyzyjne modelowanie w UML	2000	Wydawnictwa Naukowo-Techniczne
Matthew	MacDonald	Access 2007	2007	Pogue Press
Lech	Banachowski	Bazy danych - Projektowanie aplikacji na serwerze	2001	EXIT

Sortowanie danych w tabeli

▶ Książki posortowane po tytule

◦ Wyrażenie SQL:

```
SELECT tytuł, rokWydania  
FROM książki  
ORDER BY tytuł
```

```
SELECT tytuł, rokWydania  
FROM książki  
ORDER BY tytuł ASC
```

◦ Rezultat:

```
SELECT tytuł, rokWydania  
FROM książki  
ORDER BY tytuł DESC
```

tytuł	rokWydania
Access 2007	2007
Bazy danych - Projektowanie aplikacji na serwerze	2001
OCL - precyzyjne modelowanie w UML	2000

Aliasy – „przezywanie” kolumn

- ▶ Rezultat zapytania SQL bez użycia aliasów:

```
SELECT idWydawnictwa, nazwa  
FROM wydawnictwa
```

idWydawnictwa	nazwa
1	Pogue Press
2	Wydawnictwa Naukowo-Techniczne
3	EXIT

- ▶ Rezultat zapytania SQL z użyciem aliasów:

```
SELECT idWydawnictwa AS Identyfikator, nazwa AS 'Nazwa wydawnictwa'  
FROM wydawnictwa
```

Identyfikator	Nazwa wydawnictwa
1	Pogue Press
2	Wydawnictwa Naukowo-Techniczne
3	EXIT

Funkcje agregujące

Nazwa	Opis
AVG(nazwa_kolumny)	Wylicza średnia wartości w kolumnach
COUNT(nazwa_kolumny)	Zlicza liczbę wartości w kolumnach
MIN(nazwa_kolumny)	Zwraca minimalną wartość z kolumny
MAX(nazwa_kolumny)	Zwraca maksymalną wartość z kolumny

Rok wydania pierwszej i ostatniej książki

- wyrażenie SQL:

```
SELECT max(rokWydania) , min(rokWydania)  
FROM książki
```

- Rezultat:

max(rokWydania)	min(rokWydania)
2007	2000

Ćwiczenie praktyczne 5.2

- ▶ Utwórz tabele zgodne z poniższym schematem:

- ▶ Wypełnij tabele danymi
- ▶ Sformułuj zapytania SQL wybierające następujące dane:
 - Imiona i nazwiska osób posortowane alfabetycznie po nazwisku
 - Dane osób wraz z miastami w jakich mieszkają
 - To co wyżej tylko dla jednego wybranego miasta
 - Średni wiek wszystkich osób