

**MICRO KURS**  
**Podstawy SQLa**

# Wprowadzenie do SQL

- **SQL - Structured Query Language** -strukturalny język zapytań
- Światowy standard przeznaczony do definiowania, operowania i sterowania danymi w relacyjnych bazach danych
- Powstał w firmie IBM pod koniec lat 70-tych
- Występuje w produktach większości firm produkujących oprogramowanie do zarządzania bazami danych
- Polecenia **SQL** mają postać podobną do zdań w języku angielskim
- Pomimo prób standaryzacji istnieje szereg różnych dialektów **SQL**
- **SQL** używany jest jako standardowe narzędzie umożliwiające dostęp do danych w różnych środowiskach, z różnym sprzętem komputerowym i różnymi systemami operacyjnymi
- Język **SQL** jest niewrażliwy na rejestr czcionki, czyli wielkie i małe litery nie są rozróżniane

# Wprowadzenie do SQL

- SQL zapewnia obsługę:
  - zapytań - wyszukiwanie danych w bazie
  - operowania danymi - wstawianie, modyfikowanie i usuwanie
  - definiowania danych - dodawanie do bazy danych nowych tabel
  - sterowania danymi - ochrona przed niepowołanym dostępem
- Użytkownik określa operacje jakie mają być wykonane nie wnikając w to, jak mają być wykonane
- Najprostsza postać zapytań w SQL służy do wybierania rekordów pewnej tabeli, które spełniają określony w zapytaniu warunek
- Taki typ zapytania stanowi odpowiednik operatora selekcji w algebrze relacyjnej
- Takie najprostsze zapytanie, jak zresztą prawie wszystkie zapytania w tym języku, konstruuje się za pomocą trzech słów kluczowych: **SELECT**, **FROM** i **WHERE**

# Podstawowe klauzule w SQL

**SELECT** nazwy\_kolumn

**FROM** nazwa\_tabeli

**WHERE** warunek;

- Pozwalają na wybranie z tabeli określonych kolumn i rekordów spełniających ustalone warunki czyli pozwalają na realizację rzutowania i selekcji
- Warunek formułowany jest jako złożone wyrażenie porównania
- Przykładowa tabela o nazwie **NAZWISKA** zawiera kolumny:
  - NUMER
  - IMIE
  - NAZWISKO
  - STANOWISKO
  - PENSJA
  - MIASTO

# Klauzule **SELECT** i **FROM**

- **SELECT** - podstawowa klauzula **SQL** - używana do wyszukiwania danych w tabeli
- Występuje wraz z klauzulą **FROM**  
**SELECT \***  
**FROM nazwa-tabeli;**
- Gwiazdka oznacza, że należy wyszukać wszystkie kolumny tabeli
- Jest to przykład instrukcji wybierającej całą tabelę
- W klauzuli **SELECT** zostają określone nazwy kolumn, których wartości, z rekordów spełniających warunek zapytania (formułowany przy pomocy klauzuli **WHERE**), są dołączane do odpowiedzi
- Klauzula **FROM** służy do określenia tabeli, której dotyczy zapytanie

# Klauzula **WHERE**

- W klauzuli **WHERE** formułuje się warunek, który odpowiada warunkowi wyboru (selekcji) w algebrze relacyjnej i który określa ograniczenia, jakie mają spełniać rekordy, aby zostać wybrane w danym zapytaniu
- Jeżeli rekord spełnia te ograniczenia to zostaje dołączony do tabeli wynikowej
- Postać zapytania

```
SELECT *  
FROM nazwa-tabeli  
WHERE warunek;
```

- Klauzula **WHERE** pozwala na wybranie z tabeli tych wierszy, które spełniają określone warunki

```
SELECT *  
FROM NAZWISKA  
WHERE STANOWISKO = 'URZEDNIK' ;
```

- Dla podanego przykładu z tabeli zostaną wybrane tylko te rekordy, w których w polu **STANOWISKO** jest wpisane 'URZEDNIK'

# Formułowanie warunku

- Po słowie kluczowym **WHERE** występuje wyrażenie warunkowe
- Do zapisu porównywania wartości w języku SQL służy sześć operatorów:

- równy =
- nierówny <>
- mniejszy <
- większy >
- mniejszy lub równy <=
- większy lub równy >=

- W wyrażeniu mogą występować stałe oraz nazwy kolumn tabel wymienionych w klauzuli **FROM**
- Dla wartości numerycznych można budować wyrażenia arytmetyczne korzystając z operatorów + - \* / i nawiasów ( )
- Stałe tekstowe w **SQL** są ujmowane w pojedyncze cudzysłowy  
**'Przykład tekstu'**

# Formułowanie warunku

- W wyniku porównania powstaje wartość logiczna **TRUE** (prawda) lub **FALSE** (fałsz)
- Wartości logiczne można łączyć w wyrażenia logiczne za pomocą operatorów logicznych **AND, OR i NOT**
- Priorytet operatorów wykorzystywanych w budowie wyrażen:  
**operatory porównania, NOT, AND, OR**
- Porównywanie tekstów - dwa teksty są równe, jeśli występują w nich kolejno te same znaki
- Przy teście „nierównościowym” tekstów, tzn. przy wykonywaniu porównań takich jak  $<$  lub  $>=$ , o wartości porównania decyduje, czy kolejne znaki z tekstu z lewej strony są alfabetycznie wcześniejsze, czy dalsze w stosunku do znaków z tekstu umieszczonego po prawej stronie wyrażenia
- Przykłady

Adamski > Adamowicz

Adam < Adamowicz


## Formułowanie warunku

- Wartości NULL nie podlegają żadnym operacjom porównania, gdyż jest ona traktowana jako wartość nieznana
- SQL umożliwia testowanie pól w poszukiwaniu wartości NULL
- Użycie w klauzuli **WHERE** zwrotu **IS NULL** jest wykorzystywane do sprawdzania czy pole zawiera tę wartość
- Zamiast standardowego operatora porównania pojawia się słowo **IS**
- Słowo NULL nie jest zawarte w cudzysłowie
- Można dokonać przeszukania danych w celu wybrania obiektów posiadających wartości
- W tym celu używa się wyrażenia **IS NOT NULL**

# Wykonywanie obliczeń na danych

- Język SQL pozwala na wykonywanie obliczeń na danych i pokazywanie ich wyników w postaci wykonanych zapytań
- Wykonanie obliczeń polega na zastąpieniu pozycji z listy nazw kolumn (w klauzuli SELECT) przez odpowiednie wyrażenia
- Wyrażenie nie musi koniecznie zawierać nazw kolumn, można używać tylko liczb, albo wyrażen algebraicznych lub łańcuchów znaków
- Postać polecenia:

```
SELECT 'Tekst objaśniający', Stanowisko, Pensja*2  
FROM NAZWISKA  
WHERE Pensja >= 900;
```

- Wynik zapytania

Wyr1	Stanowisko	Wyr2
Tekst objaśniający	urzednik	1 800,00 zł
Tekst objaśniający	kierownik	6 000,00 zł
Tekst objaśniający	urzednik	2 200,00 zł
Tekst objaśniający	ksiegowy	4 000,00 zł

# Uzycie slowa kluczowego AS

- W zapytaniu mozna uzyc slowa kluczowego **AS**, aby przypisac nazwy kolumnom i wyrazeniom (zamiast standardowych Wyr1, Wyr2)
- Nazwy te poprawiają czytelność danych zwracanych przez zapytanie oraz pozwalają odwołać się do nich przez nazwę
- Składnia polecenia wygląda następująco:

```
SELECT 'Tekst objaśniający' AS KOMENTARZ,  
Stanowisko, Pensja*2 AS PODWYŻKA  
FROM NAZWISKA  
WHERE Pensja >= 900;
```

- Wynik zapytania

<b>KOMENTARZ</b>	<b>Stanowisko</b>	<b>PODWYŻKA</b>
Tekst objaśniający	urzednik	1 800,00 zł
Tekst objaśniający	kierownik	6 000,00 zł
Tekst objaśniający	urzednik	2 200,00 zł
Tekst objaśniający	ksiegowy	4 000,00 zł

# Wykonywanie obliczen w klauzuli WHERE

- Podobnie jak mozna wykonywac obliczenia na danych wybranych z tabeli, mozna również wykonywac obliczenia w klauzuli WHERE, aby pomóc w filtrowaniu rekordów

- Przykład polecenia

```
SELECT 'Tekst objaśniający' AS KOMENTARZ,  
Stanowisko, Pensja*2 AS PODWYZKA
```

```
FROM NAZWISKA
```

```
WHERE Pensja*2 >= 2*900;
```

- Jest oczywiste, że wyniki polecenia będą takie same jak poprzednio
- Cecha charakterystyczna relacyjnych baz danych jest to, że kolejność kolumn i wierszy nie jest istotna - nie są one traktowane sekwencyjnie
- Można wybierać rekordy z bazy danych w dowolnym porządku
- Domyslnie pojawiają się w kolejności, w jakiej były wprowadzone
- Jednak często przeglądając rekordy chcemy tę kolejność określić, np. względem zawartości jednej z kolumn

# Sortowanie wyników zapytań

- Klauzula **ORDER BY** jest wykorzystywana do sortowania wyników
- Wyniki zapytania będą uporządkowane względem zawartości kolumny (lub kolumn), które określimy w klauzuli **ORDER BY**
- Sortowanie można przeprowadzić zarówno alfabetycznie jak i względem wartości numerycznych oraz kolumn zawierających dane w formacie **Date**
- Kolejność kolumn nie zależy od kolumny używanej do sortowania wyników zapytań - kolumny pozostają zawsze w tym samym porządku, bez względu na kolumnę, której używamy w klauzuli **ORDER BY**
- Dodanie do poprzedniego polecenia:  
**ORDER BY** Stanowisko;
- spowoduje, że wyniki zostaną posortowane według kolumny Stanowisko (w porządku rosnącym)
- Wyniki zapytań mogą być posortowane zarówno rosnąco (opcja domyślna), jak i malejąco
- Dla sortowania malejącego, używamy w klauzuli **ORDER BY** słowa kluczowego **DESC** (dla rosnącego słowa **ASC** – normalnie jest pomijane)

# Operatory logiczne w klauzuli WHERE

- Operacje wykonywane w klauzuli WHERE podlegają zasadom logiki boolowskiej - wynik przyjmuje zawsze jedną z wartości: prawda lub fałsz
- W przypadku, gdy wynik wyrażenia to prawda, wiersz jest wybierany, w przeciwnym przypadku – pomijany
- Operator **AND** zwraca wynik prawda, gdy wyrażenia po obu stronach operatora są prawdziwe - jeżeli choć jedno z nich jest nieprawdziwe, wtedy całe wyrażenie zwraca jako wynik wartość fałsz
- Operator **OR** zwraca wynik prawda, gdy jedno z wyrażen po prawej lub po lewej stronie operatora jest prawdziwe - gdy oba wyrażenia są prawdziwe, wynik też przyjmuje wartość prawda
- Operatora **NOT** używamy do zaprzeczenia wartości wyrażenia
- Wielokrotne operatory logiczne mogą być wykorzystywane do utworzenia złożonych instrukcji **WHERE**, w których wykorzystywanych jest kilka wyrażen jednocześnie
- Formułując takie wyrażenia należy pamiętać o priorytecie operatorów w celu zapewnienia poprawności obliczenia wartości wyrażenia

# Klauzula IN

- Wzrost złożoności zapytań powoduje trudności z ustaleniem kolejności wykonywanych operacji – konieczne staje się stosowanie nawiasów wykorzystywanych do grupowania wyrazów w klauzuli **WHERE**
- W poprzednim przykładzie nawiasy ustalają kolejność w ten sposób, że najpierw wykonywane są instrukcje połączone operatorem **OR**, a następnie wykonana jest operacja z operatorem **AND**
- Język SQL dysponuje kilkoma dodatkowymi elementami, które znacznie upraszczają zapytania z wieloma operatorami logicznymi
- Klauzula **IN** zastępuje wiele operatorów **OR** w instrukcjach sprawdzających, czy wybrana grupa wartości znajduje się w kolumnie
- Operator **IN** określa, czy wartość testowana jest identyczna z przynajmniej jedną z wartości z listy
- Przykład ilustruje, jak można uprościć poprzednie zapytanie:

```
SELECT Imie, Nazwisko, Pensja, Miasto  
FROM NAZWISKA  
WHERE Miasto IN ('Gdansk', 'Gdynia') AND Pensja IS NOT NULL  
ORDER BY Nazwisko DESC;
```

# NOT IN

- Wartość logiczna wyrażenia zawartego wewnątrz klauzuli **IN** można zaprzeczyć operatorem **NOT**
- Klauzula **IN** wybiera wszystkie wiersze, w których wartość testowana jest równa jednej z wartości umieszczonych na liście
- **NOT IN** wybiera te wiersze, w których wartość testowana jest różna od każdej wartości z listy
- Przykład zapytania wybierającego wszystkich pracowników nie mieszkających w Gdańsku ani w Gdyni, którzy mają ustalone pensje:

```
SELECT Imie, Nazwisko, Pensja, Miasto  
FROM NAZWISKA  
WHERE Miasto NOT IN ('Gdansk', 'Gdynia') AND Pensja IS NOT NULL  
ORDER BY Nazwisko DESC;
```

- Klauzula **NOT IN** może być zastąpiona przez operator **AND**

```
SELECT Imie, Nazwisko, Pensja, Miasto  
FROM NAZWISKA  
WHERE Miasto <> 'Gdansk' AND Miasto <> 'Gdynia' AND  
Pensja IS NOT NULL  
ORDER BY Nazwisko DESC;
```


# Klauzula BETWEEN

- Klauzule **BETWEEN** i jej zaprzeczenie, **NOT BETWEEN**, wykorzystujemy do sprawdzenia, czy wartość należy lub nie należy do określonego przedziału wartości
- Klauzula **BETWEEN** służy do sprawdzenia, czy wartość należy do podanego zakresu z uwzględnieniem wartości granicznych
- Może być zastąpiona przez dwa porównania połączone operatorem **AND**
- Przykład zapytania wyszukiującego wszystkich pracowników których pensje mieszczą się w przedziale 1100-3000 zł, posortowane rosnąco wg pensji:

```
SELECT Imie, Nazwisko, Pensja, Miasto
FROM NAZWISKA
WHERE Pensja BETWEEN 1100 AND 3000
ORDER BY Pensja;
```

- Wynik zapytania:


- Inaczej sformułowany warunek:


```
WHERE Pensja >= 1100
AND Pensja <= 3000
```

Imie	Nazwisko	Pensja	Miasto
Marian	Malinowski	1 100,00 zł	Gdynia
Adam	Nowak	2 000,00 zł	Gdansk
Mieczyslaw	Dobija	3 000,00 zł	Warszawa
Waldemar	Pawlak	3 000,00 zł	Sopot

# NOT BETWEEN

- Sprawdza czy podana wartosc znajduje sie poza okreslonym przedzialem
- Dzialanie tej instrukcji moze byc zastapione dwoma porównaniami polaczonymi instrukcja **OR**
- Sprawdzajac czy liczba znajduje sie pomiedzy innymi liczbami, logiczne wydaje sie, ze musi byc ona wieksza od dolnej wartosci i mniejsza od górnej wartosci
- Przyklad zapytania wyszukujacego pracowników majacych pensje nizsze od 1100 i wyzsze od 3000 zł:

```
SELECT Imie, Nazwisko, Pensja, Miasto  
FROM NAZWISKA  
WHERE Pensja NOT BETWEEN 1100 AND 3000  
ORDER BY Pensja;
```

- Wynik zapytania: 
- Inaczej sformulowany warunek:

```
WHERE Pensja < 1100  
OR Pensja > 3000
```

Imie	Nazwisko	Pensja	Miasto
Jan	Kowalski	900,00 zł	Gdansk
Peter	Norton	3 500,00 zł	Gdansk
Paul	Davies	8 000,00 zł	Londyn

# BETWEEN i inne typy danych

- **BETWEEN** stosuje się również, żeby sprawdzić czy podana data i czas należą do podanego zakresu
- **BETWEEN** można stosować również przy operacjach na łańcuchach, podobnie jak zwykle operatory porównania
- Postać zapytania wybierającego pracowników, których nazwiska zaczynają się od liter między 'D' a 'N':

```
SELECT Imie, Nazwisko, Pensja, Miasto
FROM NAZWISKA
WHERE Nazwisko BETWEEN 'D' AND 'N'
ORDER BY Pensja;
```

- Wynik zapytania


Imie	Nazwisko	Pensja	Miasto
Zenon	Miler		Gdynia
Ewa	Musiał		Gdańsk
Jan	Kowalski	900,00 zł	Gdańsk
Marian	Malinowski	1 100,00 zł	Gdynia
Mieczysław	Dobija	3 000,00 zł	Warszawa
Paul	Davies	8 000,00 zł	Londyn

- Jak widac w Accessie 2000 z lewej jest warunek  $\geq$  a z prawej  $<$

# Zložone klauzule **WHERE** z operatorem **LIKE**

- Działają na kolumnach zawierających wartości łańcuchowe.
- Operator **LIKE** sprawdza czy wartość tekstowa odpowiada podanemu wzorcowi, umożliwia więc wykonywanie częściowych porównań, takich jak „zaczynający się od tekstu”, „kończący się na tekście”, lub „zawierający tekst”
- Tworząc wzorce stosuje się znaki wieloznaczne:
  - **%** - zastępuje sekwencję dowolnych znaków o długości  $n$  (gdzie  $n$  może być zerem)
  - **\_** - odpowiada jednemu znakowi w przeszukiwanym tekście
- W Accessie
  - **\*** - zastępuje sekwencję dowolnych znaków o długości  $n$  (gdzie  $n$  może być zerem)
  - **?** - odpowiada jednemu znakowi
- Ogólna postać polecenia z operatorem **LIKE**  
**WHERE** tekst **LIKE** wzorzec

# Przykład operatora LIKE

- Postać zapytania wyszukującego wszystkie rekordy, w których w polu Nazwisko występuje sekwencja znaków 'no':

```
SELECT Imie, Nazwisko, Pensja, Miasto  
FROM NAZWISKA  
WHERE Nazwisko LIKE '*no*'  
ORDER BY Nazwisko;
```

- Wynik zapytania


Imie	Nazwisko	Pensja	Miasto
Marian	Malinowski	1 100,00 zł	Gdynia
Peter	Norton	3 500,00 zł	Gdansk
Adam	Nowak	2 000,00 zł	Gdansk

- Postać zapytania, które wyszuka wszystkie rekordy, gdzie druga litera nazwiska jest „o”:

```
SELECT Imie, Nazwisko, Pensja, Miasto  
FROM NAZWISKA  
WHERE Nazwisko LIKE '?o*'  
ORDER BY Nazwisko;
```

- Operator **LIKE** zmniejsza wydajność realizacji zapytan

# Funkcje agregujace

- W SQL dostępnych jest kilka funkcji agregujących działających na grupie wartości zwracanych przez zapytanie a nie na pojedynczej wartości pola
- Na przykład możemy w tabeli policzyć liczbę wierszy spełniających określone kryteria lub można wyliczyć wartość średnią dla wszystkich wartości z wybranej kolumny
- Funkcje te działają na wszystkich wierszach w tabeli, na pewnej grupie wierszy wybranej klauzula **WHERE** lub na grupach danych wybranych klauzula **GROUP BY**
- **Funkcja COUNT(nazwa\_kolumny)**
- Funkcja ta zlicza ilość wierszy w zapytaniu
- Jeżeli chcemy znać liczbę wierszy zwróconych przez zapytanie, najprościej użyć funkcji w postaci **COUNT(\*)** (gwiazdka - wszystkie kolumny tabeli)
- Sa tego dwa powody:
  - po pierwsze pozwalamy optymalizatorowi bazy danych wybrać kolumny do wykonania obliczeń, co czasem nieznacznie podnosi wydajność zapytania
  - po drugie, nie musimy się martwić o wartości NULL zawarte w kolumnie oraz o to, czy kolumna o podanej nazwie w ogóle istnieje

# Tworzenie nowej tabeli

- Do zdefiniowania nowej tabeli używamy instrukcji **CREATE TABLE**, której najprostsza instrukcja wygląda następująco:

```
CREATE TABLE Nazwa_tabeli  
  (nazwa_kolumny typ_danych[(rozmiar)],  
  nazwa_kolumny typ_danych[(rozmiar)],  
  ...)
```

- Każda kolumna musi mieć określony typ danych
- Dla większości typów danych wymagane jest także określenie rozmiaru
- W instrukcji **CREATE TABLE** istnieje możliwość zdefiniowania klucza głównego, określenie relacji z innymi tabelami, wprowadzenie ograniczeń na wartości kolumn itp.
- **Typy danych w definiowaniu tabel w SQL**
- Do zdefiniowania tabeli konieczne jest podanie typu danych
- Nie można stosować nazw typów używanych w Accessie, takich jak: Autonumerowanie, Tekst, Nota, Liczba, Data/godzina, Walutowy, Tak/Nie, Obiekt OLE, Hiperlacze

# Typy danych

- Typ danych determinuje nie tylko sposób przechowywania danych na dysku, ale co ważniejsze, sposób interpretacji tych danych
- Niemniej ważne są wymagania dotyczące zajmowania pamięci
- Marnotrawstwem byłoby zarezerwowanie 255 bajtów dla pola, które wykorzystuje tylko 2 bajty, a z drugiej strony zarezerwowanie 5 bajtów dla numeru telefonu, może nie być wystarczające
- Relacyjne bazy danych dostarczają bardzo bogaty zestaw typów danych
- Istnieją typy danych tekstowych, liczby, typy określające czas oraz obiekty, dane binarne czy duże teksty
- Każda baza danych posiada swoje własne zestawy typów danych, mogące się różnić pomiędzy sobą nazwami
- Niektóre systemy baz danych udostępniają również podtypy, jak np. dla typu liczbowego, może to być liczba całkowita, zmiennoprzecinkowa czy waluta
- Większość baz danych obsługuje podstawowe typy, choć pomiędzy różnymi produktami nie ma pełnej zgodności


# Typy danych

- Cztery kategorie typów: dane lancuchowe, numeryczne, okreslajace czas i duze obiekty
- Dane lancuchowe moga przechowywac wlasciwie kazdy typ danych z zastrzezeniem, ze dane te sa traktowane tylko jako lancuch znaków
- Dane numeryczne i okreslenia czasu umozliwiają wykonywanie dzialan matematycznych oraz innych funkcji do przetwarzania danych
- Duze obiekty, służą do gromadzenia duzych ilosci informacji - sa one traktowane odmiennie od innych typów danych, np. nie mozna porównywac takich obiektów
- Wazna różnica miedzy typami danych polega na sposobie traktowania ich przez jezyk SQL - dane lancuchowe, okreslenia czasu i duze obiekty musza byc w instrukcjach SQL zawarte w pojedynczych cudzyslowach, natomiast dane numeryczne nie sa zapisywane w cudzyslowach
- W wiekszosci baz danych mamy do dyspozycji dwa rodzaje typów lancuchowych o ustalonej dlugosci i o zmiennej dlugosci
- Ustalona dlugosc powoduje zawsze rezerwacje takiej samej ilosci pamieci, bez wzgledu na wymagania danych, natomiast zmienna dlugosc zuzywa tylko tyle pamieci, ile jest potrzebne dla konkretnej wartosci

# Typy danych – dane znakowe

- **Typy łańcuchowe**
- **CHAR** jest typem danych o ustalonej długości - **CHAR(wymiar)**
- W polu typu **CHAR** miejsce nie zużyte przez dane jest automatycznie uzupełniane spacjami
- **VARCHAR** jest typem danych o zmiennej długości – **VARCHAR(wymiar)**
- Przy deklaracji tego typu danych określamy maksymalną długość
- Różnica między **VARCHAR(50)** a **CHAR(50)** polega na tym, że pole o zmiennej długości dostosowuje potrzebną pamięć do rzeczywistej długości łańcucha danych
- W przypadku, gdy chcemy zapamiętać większą ilość danych znakowych mamy do dyspozycji specjalny typ dla dużych obiektów tekstowych
- W Oracle jest to **CLOB** – Character Large Object a w Microsoft SQL Server jest typ **TEXT**.
- W Accessie jest to typ **MEMO**

# Typy danych - dane numeryczne

- Czasami dane numeryczne przechowuje się w polu znakowym, np. kod pocztowy, czy numer telefonu lepiej zapamiętać w polu tekstowym, mimo, że składają się z cyfr
- Większość baz danych dostarcza dwóch typów numerycznych, jeden dla liczb całkowitych, drugi dla zmiennoprzecinkowych
- Czasami mamy jeszcze bardziej szczegółowe jak **MONEY**, który automatycznie przydziela dwa miejsca po przecinku i znak waluty
- Liczba cyfr obsługiwana przez pole numeryczne może się różnić w zależności od bazy danych, a w wielu przypadkach można o tym zdecydować przy definicji, podobnie jak w typie **CHAR**

## Typ danych

**DECIMAL**

**FLOAT**

**INTEGER(rozmiar)**

**MONEY**

**NUMBER**

## Definicja

Liczba zmiennoprzecinkowa

Liczba zmiennoprzecinkowa

Liczba całkowita o określonej długości

Liczba posiadająca dwie pozycje dziesiętne

Standardowa liczba zmiennoprzecinkowa

Kolejny typ danych określa datę i czas - w Accessie jest to typ **DATE**

# Okreslanie kluczy

- Tworząc tabele, można zdefiniować zarówno klucz główny jak i klucze kandydujące
- Słowo **UNIQUE** służy do określenia, która kolumna (lub grupa kolumn) musi być unikalna i jest przez to kluczem kandydującym
- Użycie ograniczenia **UNIQUE** powoduje, że próba powtórzenia danych w tych kolumnach będzie przez bazę danych powstrzymana
- Definicja klucza głównego znajduje się po definicjach pól, jeżeli klucz główny składa się z kilku pól podaje się listę nazw pól oddzieloną przecinkami
- Zdefiniowanie klucza głównego wymaga użycia klauzuli **PRIMARY KEY**
- Oczywiście w tabeli może być zidentyfikowany jeden klucz główny
- Kolejny przykład przedstawia polecenie tworzące tabelę o nazwie **NOWA** zawierającą osiem pól różnych typów oraz zdefiniowany klucz główny

# Przykład tworzenia nowej tabeli

- Postać polecenia, tworzącego tabelę o nazwie **NOWA**, w której kluczem głównym jest pole **Nr\_ident**, a kluczem kandydującym jest pole **Telefon**:

<b>CREATE TABLE</b> NOWA	definicja nazwy tabeli
(Nr_ident <b>INTEGER</b> ,	pole typu całkowitego
Zawód <b>CHAR(20)</b> ,	pole znakowe o stałej długości
Telefon <b>VARCHAR(15)</b> ,	pole znakowe o zmiennej długości
Data_rozp <b>DATE</b> ,	pole zapamiętujące datę i czas
Premia <b>MONEY</b> ,	pole walutowe
Prawo_jazdy <b>LOGICAL</b> ,	pole typu logicznego
Uwagi <b>MEMO</b> ,	pole dużego obiektu znakowego
<b>UNIQUE</b> (Telefon),	definicja klucza kandydującego
<b>PRIMARY KEY</b> (Nr_ident))	definicja klucza głównego

- Można definiować klucze również w linii definiującej kolumnę
- np.: (Nr\_ident **INTEGER PRIMARY KEY**,
- Klucze obce - klauzula **REFERENCES** służy do ustalenia relacji między tabelami

# Przykład tworzenia nowej tabeli

- **Odrzucanie wartosci NULL** - zapobiega wprowadzaniu wartosci NULL do kolumny. Uzycie **NOT NULL** w definicji kolumny wymusza podanie wartosci dla takiej kolumny przy kazdym wprowadzaniu nowego wiersza
- Zapobiega to zmianie wartosci na NULL przy aktualizacji danych w tabeli
- Taki sam efekt daje zdefiniowanie klucza głównego.
- Postac polecenia tworzącego tabelę z ustaleniem relacji między polem **Nr\_ident** z tabeli **NOWA** z polem **Numer** z tabeli **NAZWISKA** oraz zabezpieczeniem przed wartościami NULL dla pól **Zawód** i **Data\_rozp**:

```
CREATE TABLE NOWA  
  (Nr_ident INTEGER PRIMARY KEY REFERENCES Nazwiska (Numer) ,  
  Zawód CHAR(20) NOT NULL,  
  Telefon VARCHAR(15) ,  
  Data_rozp DATE NOT NULL,  
  Premia MONEY,  
  Prawo_jazdy LOGICAL,  
  Uwagi MEMO)
```

# Tworzenie, zmienianie i usuwanie rekordów

- Dane wprowadza się przy pomocy instrukcji **INSERT**
- Do wprowadzania zmian służą instrukcje **UPDATE** i **DELETE** (do kasowania)
- Do usuwania tabeli z bazy danych służy instrukcja **DROP**
- **Instrukcja INSERT** - jest to jedyna instrukcja języka SQL służąca do dopisywania nowych rekordów do tabel
- Podstawowa struktura instrukcji **INSERT** jest następująca:

```
INSERT INTO nazwa_tabeli  
[(lista kolumn)]  
VALUES  
(lista wartosci)
```
- **Nazwa\_tabeli** określa tabelę, do której wprowadza się nowy rekord
- W przypadku, gdy wprowadza się wartości tylko dla niektórych kolumn, należy podać nazwy kolumn, do których mają być wprowadzone wartości
- Pominięcie listy kolumn w instrukcji **INSERT** wymusza podanie wartości dla wszystkich kolumn w tabeli

# Tworzenie, zmienianie i usuwanie rekordów

- Postać polecenia wprowadzającego pełny rekord danych

```
INSERT INTO NOWA
```

```
VALUES (3, 'prawnik', '345 89 98', '1999-08-05', 1200, 1,  
'wyjazd w grudniu');
```

- Postać polecenia wprowadzającego dane do wybranych kolumn

```
INSERT INTO NOWA
```

```
(Nr_ident, Zawód, Data_rozp)
```

```
VALUES (4, 'ekonomista', '2002-01-01');
```

- Muszą być wypełnione te pola, które są NOT NULL i klucz główny
- Pole **Zawód** jest dopełniane spacjami do długości 20 znaków
- **Instrukcja DELETE** - służy do usuwania rekordów z tabeli.
- Podstawowa struktura instrukcji **DELETE**:

```
DELETE FROM tabela
```

```
[WHERE warunek]
```

- Opcjonalna część z klauzulą **WHERE** jest wykorzystywana do ograniczania rekordów, które zostaną usunięte
- Pominięcie tej części powoduje, że wszystkie rekordy są usuwane


# Tworzenie, zmienianie i usuwanie rekordów

- Postać polecenia usuwającego z tabeli NOWA, wszystkie rekordy pracowników nie będących ekonomistami:

```
DELETE FROM NOWA  
WHERE Zawód <> 'ekonomista';
```

- Postać polecenia usuwającego wszystkie rekordy z tabeli NOWA:

```
DELETE FROM NOWA
```

- **Instrukcja UPDATE** - jest wykorzystywana do wprowadzania zmian w istniejących rekordach

- Struktura instrukcji jest następująca:

```
UPDATE tabela  
SET kolumna = wartosc, ...  
[WHERE warunek]
```

- Instrukcja składa się z trzech części:

- W pierwszej części określa się, jaka tabela będzie aktualizowana
- Druga część – klauzula **SET** – służy do podania listy kolumn, które będą zmieniane i nowych wartości, które zostaną przypisane tym kolumnom
- W ostatniej części za pomocą klauzuli **WHERE** określa się wiersze tabeli, w których nastąpi zmiana

# Tworzenie, zmienianie i usuwanie rekordów

- Postać polecenia zmieniającego zawartość pola **Premia** (było 1200) na 500 dla pracownika o **Nr\_ident** równym 3:

```
UPDATE NOWA  
SET Premia = 500  
WHERE Nr_ident = 3;
```

- **Instrukcja DROP** - służy do usuwania tabel z bazy danych
- Przy ustalaniu nowych wartości określonego pola można zastosować wyrażenia arytmetyczne
- Przykładowe polecenie spowoduje zwiększenie wszystkim pracownikom premii o 100 zł

```
UPDATE NOWA  
SET Premia = Premia+100;
```

- Postać polecenia usuwającego tabelę z bazy:

```
DROP TABLE Nazwa_tabeli
```

# Laczenie tabel

- W wielu przypadkach w trakcie wyszukiwania informacji z bazy danych okazuje się, że potrzebne dane przechowywane są w kilku tabelach
- W celu połączenia danych z wielu tabel w jednym zapytaniu wymagane jest złączenie
- **Polaczenia i normalizacja**
- Efektem normalizacji jest rozbicie bazy danych na wiele tabel
- Używając złączeń między tabelami można wybierać informacje z wielu tabel za pomocą pojedynczej instrukcji **SELECT**
- Daje to efekt ponownego połączenia danych, które zostały rozdzielone do wielu tabel w trakcie normalizacji
- Złączenie to zapytanie, które łączy dane z wielu tabel
- Struktura standardowego zapytania jest następująca:

```
SELECT lista_kolumn
FROM tabela1, [tabela2, ...]
WHERE warunek;
```
- W części **FROM** pojawiają się deklaracje kilku tabel, reszta nie różni się od polecenia działającego na jednej tabeli

**KONIEC**

**micro KURSu SQL-a**