

TRANSACT-SQL

Učební texty

© ROMAN DANEL, 2017

SQL přehled

Příkazy pro manipulaci s daty (DML – Data Manipulation Language):
SELECT, INSERT, UPDATE, DELETE

Příkazy pro manipulaci s objekty (Data Definition Language - DDL):
CREATE		vytvoření objektu
ALTER		změna (úprava) definice existujícího objektu
DROP		zrušení objektu
GRANT		změna (nastavení) přístupových práv

Přehled syntaxe DML příkazů
· SELECT [DISTINCT] * | LIST OF COLUMNS, FUNCTIONS, CONSTANTS FROM LIST OF TABLES OR VIEWS [WHERE CONDITION(S)] [ORDER BY ORDERING COLUMN(S) [ASC | DESC]] [GROUP BY GROUPING COLUMN(S)] [HAVING CONDITION(S)]
· DELETE FROM TABLE NAME
 [WHERE CONDITION(S)]
· INSERT INTO TABLE NAME
 [(COLUMN LIST)]
 VALUES (VALUE LIST)
· UPDATE TABLE NAME
 SET COLUMN NAME = VALUE
 [WHERE CONDITION]

Hodnota NULL
NULL znamená prázdná (nevyplněná) hodnota. Je rozdíl mezi nulou nebo prázdným řetězcem a NULL hodnotou.
Při použití v SQL dotazech je nutné použít syntaxi „IS NULL“, „IS NOT NULL“.

Predikáty
· BETWEEN ... AND – vyhledá hodnoty v rozsahu
· IN – vyhledání v seznamu (v množině)
· LIKE – vyhledání podle masky (příklady: like ‘D%’, like ‘_a_%’)
· JOIN– spojení dvou tabulek
Spojení tabulek přes JOIN
· Inner join - vrátí pouze záznamy, pro které existuje záznam v druhé tabulce
· Outer join - vrátí všechny záznamy zprava (right) nebo zleva (left) bez ohledu na existenci záznamů v spojované tabulce
Příklad inner join:
SELECT column_name(s)
FROM table_name1
 INNER JOIN table_name2
 ON table_name1.column_name=table_name2.column_name

Úvod do TRANSACT-SQL

Transact-SQL lze používat pro práci s SQL Serverem třemi způsoby:
a) Pomocí SQL Server Management Studia
b) Pomocí utility sqlcmd
c) Z aplikace, která se připojí na SQL Server

Deklarace (vytvoření) lokální proměnné pro uchování hodnot:
Declare @promenna datatype
Příklad:
Declare @vyska smallint
Proměnná se od jiných objektů odlišuje znakem „@“. Musí mít určen datový typ.

Přiřazená hodnoty do proměnné:
Select @vyska = 100
Set @vyska = 100
Přiřazení hodnoty do proměnné načtením ze sloupce z tabulky v databázi:
Select @vyska = VYSKA from SEZNAM

Globální proměnné – jsou definovány SQL Serverem; v názvu mají „@@“.

@@rowcount		- počet řádků ovlivněných poslední SQL operací
@@error		- kod chyby poslední SQL operace; je-li = 0, operace byla bez chyby
@@identity		- vrací hodnotu identity u poslední operace
(pokud jde prováděna s tabulkou obsahující hodnotu identity, tj. automaticky generované číslo)

GO – ukončí dávku, lokální proměnné přestanou existovat.

Větvení – IF, CASE

IF podmínka
begin
	blok příkazů
end
ELSE
begin
	blok příkazů
end

Příklad s CASE:
[image: D:\Dokumenty\predmety\SQL\course\i4.jpg]
Příklad č. 2
UPDATE FOODS
SET RATING = CASE
 WHEN FAT < 1
 THEN ‘very low fat’
 WHEN FAT < 5
 THEN ‘low fat’
 WHEN FAT < 20
 THEN ‘moderate fat’
 WHEN FAT < 50
 THEN ‘high fat’
 ELSE ‘heart attack’
END ;

Příklad s CASE č. 3

SELECT ProductNumber,
Category =
CASE ProductLine
WHEN 'R' THEN 'Road'
WHEN 'M' THEN 'Mountain'
WHEN 'T' THEN 'Touring'
WHEN 'S' THEN 'Other sale items'
ELSE 'Not for sale'
END,
Name
FROM Product

ŘÍZENÍ TOKU

Cyklus while
While podmínka
Begin
	blok příkazů
 	[break]			-- předčasné ukončení
end

Return
Ukončí proceduru a může vracet numerickou hodnotu
V těle procedury: Return @retval
Procedura se pak volá příkazem: Exec @var1 = proc_name

Waitfor

Waitfor delay ‚00:00:10‘
Begin
	…
End

Waitfor time ‚19:00:00‘
Begin
	…
end

ULOŽENÉ PROCEDURY
Pojmenovaný kód v jazyce SQL, uložený v databázi. Může, ale nemusí vracet hodnotu.
CREATE PROCEDURE dbo.sp_student_result @student_surname varchar(50)
AS
SELECT first_name, last_name , subject_name, exam_result
 FROM student
	LEFT JOIN results ON student.id_student = results.id_student
RIGHT JOIN subjects ON subjects.id_subject = results.id_subject
 WHERE
 student.last_name = @student_lastname
GO

Procedura se spustí v konzoli příkazem:
execute sp_student_result ‚NOVAK‘

Poznámka – místo excecute stačí napsat exec.

Kde najdeme v Management Studiu uložené procedury?
Stored procedures in Management Studio:
'database_name'
 Programmability
 Stored Procedures

FUNKCE
Příklad skalární funkce (vrací jednu hodnotu):
alter function typ_obce(@typ smallint = null)
RETURNS varchar(20)
as
begin
	return case @typ
	 when 1 then 'vesnice'
	 when 2 then 'městys'
	 when 3 then 'město'
	 when 4 then 'statutární město'
	 else 'neurčeno'
	 end
end

Funkce jsou uloženy v databázi.
Použití v rámci příkazů SQL.
Příklad použití funkce:
Select obec_nazev, obec_poc_obyv, dbo.typ_obce(obec_typ)
 from OBCE

Systémové funkce – definované SQL Serverem.
Přehled funkcí SQL Serveru:
https://docs.microsoft.com/en-us/sql/t-sql/functions/functions

DATABASEPROPERTY(), USER_NAME, USER, HOST_ID(), HOST_NAME(), APP_NAME()…
select object_id('OBCE')

select object_name(245575913)

Příklad:
IF OBJECT_ID(‘tabulka’) IS NOT NULL
begin
	DROP TABLE tabulka;
end

Alternativa k výše uvedenému příkladu:
IF EXISTS (SELECT * FROM sys.tables
 WHERE name =‘tabulka’)
begin
	DROP TABLE tabulka;
end

Příklady matematických funkcí
· Round(x, y) – zaokrouhlení na y desetinných míst
· FLOOR(x) – zaokrouhlení dolů
· CEILING(x) – zaokrouhlení nahoru
· RAND([seed]) – generování náhodného čísla
· Goniometrické funkce
· Pi()
· Mocnění – SQUARE(x), SQRT(x), POWER(x), EXP(x), LOG10(x), LOG(x)
· MOD
https://docs.microsoft.com/en-us/sql/t-sql/functions/mathematical-functions-transact-sql

Příklady řetězcových funkcí
· Txt1 + txt2
· LEN(txt)
· LOWER(txt)
· UPPER(txt)
· SUBSTRING(txt, start, length)
· REPLACE(Where, What, Using)
· REVERSE(txt)
· CHARINDEX(what, where, start)
· STR(num) -- konverze čísla na řetězec
· LTRIM(x), RTRIM(x) – odstranění prázdných znaků
· REPLACE(what, times)
· Příklad: REPLACE(‚a‘, 5) Výsledek: aaaaa
https://docs.microsoft.com/en-us/sql/t-sql/functions/string-functions-transact-sql

Příklady datumových funkcí
· Getdate() – vrací aktuální datum a čas
· DATENAME(datepart, date_str)
· DATEPART(datepart, date_str) -- vrací číslo
· DAY(date), MONTH(date), YEAR(date)
· DATEDIFF(datepart, date1, date2) – rozdíl dvou datumů
· DATEADD(datepart, number, date) – přidání časové jednotky k datumu
· ISDATE(str) -- vrací 1, pokud lze řetězec převést na datum
https://docs.microsoft.com/en-us/sql/t-sql/functions/date-and-time-data-types-and-functions-transact-sql

Konverze datových typů
CONVERT
CAST

Funkce pro administraci SQL Serveru
· GRANT, DENY
· KILL
· RECONFIGURE – změny konfigurace učiní trvalé
· SHUTDOWN – vypnutí serveru
· BACKUP/RESTORE
· BULK INSERT – nahrává data ze souboru
· CHECKPOINT
· DBCC CHECK… - kontrola chyb v databázích
· DBCC SHRINKDATABASE

Systémové procedury
· Sp_dboption – volby platné pro celou db
· Sp_lock – informace o zámcích
· Sp_dbremove
· Sp_monitor – informace o výkonu
· Sp_tableoption – volby na úrovni tabulky

Dalším typem funkcí jsou funkce tabulkové (table-valued). Na rozdíl od skalárních funkcí vracejí řádky z tabulky – recordset. Lze je použít v SQL příkazech v klauzuli FROM jako zdroj dat.

Agregační funkce

· SUM Total of the values in a field.
· AVG Average of the values in a field.
· MIN Lowest value in a field.
· MAX Highest value in a field.
· COUNT Number of values in a field, not counting Null (blank) values

S agregačními funkcemi lze v dotazech použít klauzuli GROUP BY a filtr HAVING.

Integrita
· Entitní – jedinečná identifikace každé entity - pomocí primárního klíče (PK)
· Referenční – pomocí cizího klíče (FK) – integrita vazeb
Primární klíč – definuje se nad jedním nebo více sloupci tabulky. Hlavním účelem primárního klíče je zajistit jednoznačnost záznamů v tabulce.
Data primárního klíče nesmí obsahovat duplicitu nebo hodnotu Null.
Cizí klíč se definuje na sloupci tabulky, která je navázána na primární tabulku. Pomocí něho jsou realizovány vztahy v relační databázi.
Cizí klíč se odkazuje na sloupec primární tabulky. Do sloupce s definovaným cizím klíčem nelze vložit hodnotu, která není vložena v nadřízeném sloupci primární tabulky.
Referenční integrita
a) Restrict – z nadřízené tabulky nelze záznam smazat, je-li odkaz v tabulce podřízené
b) Cascade – po výmazu z nadřízené automaticky smaže i odkazy v podřízené tabulce
c) Set null – po výmazu v nadřízené dostanou odkazy v podřízené hodnotu NULL
d) Set default
Integrita zajišťuje správnost vztahu mezi daty.
Konzistence – stejná hodnota dat ve všech jejich výskytech.

Transakce
Co je to transakce?
Skupina příkazů, které převedou databázi z jednoho konzistentního stavu do druhého.
Databázové transakce musí splňovat tzv. vlastnosti ACID:
A 	Atomicity – atomicita (nedělitelnost transakce)
C 	Consistency - konzistence (není porušeno integritní omezení)
I 	Isolation - izolovanost (ostatní nevidí, dokud není ukončena)
D 	Durability - trvalost (změny, které se provedou potvrzenou transakcí, jsou v databázi trvalé a nemohou být ztraceny)

Transakce v databázových systémech je tedy skupina databázových operací, která je provedena buď jako celek, nebo není provedena vůbec.
SQL:
· Zahájení transakce – BEGIN TRANSACTION
· Ukončení transakce - END
· COMMIT – potvrzení transakce
· ROLLBACK – zrušení transakce, návrat do původního stavu
Příklad transakce v jazyce SQL:
Begin transaction
	delete from ORDERS_ITEM
 where order_id = 1;
	if @@error <> 0 then
		delete from ORDERS where order_id=1;
	else
		rollback;
End

Dva přístupy ke zpracování transakce
· Pesimistické – provedené změny jsou zapisovány do dočasných objektů a teprve po potvrzení se stanou platnými
· Optimistické – předpokládá se, že transakce se nebude vracet a změny jsou zapisovány do tabulek a do logu jsou zapisovány informace pro případný rollback

Standardy pro psaní kódu
https://blog.sqlauthority.com/2008/09/23/sql-server-coding-standards-guidelines-part-1/
https://blog.sqlauthority.com/2008/09/24/sql-server-coding-standards-guidelines-part-2/

Trigger
Trigger je speciální typ uložené procedury, který je spojen s databázovými objekty obsahující data a který se automaticky spustí, je-li splněna určitá podmínka.
Trigger může být spuštěn při operacích update, insert, delete.
Trigger je součástí transakce příkazu, který ho spustil.
Kde najdu trigger v Microsoft Management studiu?
	Databases
	 test
		dbo.SEZNAM
		 Triggers
			test_trg

Jestliže chci trigger editovat v Management Studiu: right mouse button menu -> Modify

Příklad triggeru:

CREATE TRIGGER [dbo].[test_trg]
 ON [dbo].[STUDENT]
 AFTER INSERT
AS
BEGIN
	-- SET NOCOUNT ON added to prevent extra result sets from
	-- interfering with SELECT statements.
	SET NOCOUNT ON;
	

 -- Insert statements for trigger here
 insert into LOG (LOG_DATE,LOG_TEXT, LOG_ID_USER) values
	(GETDATE(), 'STUDENT - record insert', '')

END

Pohled (View)
Pohled je virtuální tabulka, vytvořená nad fyzickou tabulkou (nebo skupinou tabulek) pomocí dotazu typu Select. Dále se chová jako fyzická tabulka.
Cílem je zjednodušit práci s dotazy pro aplikace, automatizovat opakující se dotazy a zrychlit přístup na data.
Příklad skriptu pro vytvoření pohledu:
create view EXAM_RESULT_VIEW
as
select STUDENT_NAME, SURNAME, SUBJECT_NAME, EXAM_RESULT_POINTS, EXAM_RESULT
 from STUDENT
	left join RESULT on STUDENT.ID_STUDENT = RESULT.ID_STUDENT
	right join SUBJECTS on SUBJECTS.ID_SUBJECT = RESULT.ID_SUBJECT

Dynamické SQL
Jako dynamické SQL označujeme situaci, kdy SQL dotaz je dynamicky sestaven podle určitých podmínek nebo zadaných parametrů těsně před vykonáním. Dopředu tedy není dán tvar příkazu.

Příklad:
Dotaz na data v tabulce, kde jméno tabulky je předáno jako parametr @tabulka:
Declare @SQLprikaz varchar(100)
Set @SQL prikaz = ‘select * from ‘ + @tabulka
[bookmark: _GoBack]EXECUTE sp_executesql @SQLprikaz

17

image1.jpeg
SELECT
CASE
WHEN year (e.EventDate) < 1908 THEN
*19th century and earlier’
WHEN year (e.EventDate) < 2000 THEN
*20th century’
ELSE '21st century’
END AS Era

e.EventID
FROM
tblEvent AS e
GROUP_BY

CASE
WHEN year(e.EventDate) < 1908 THEN
*19th century and earlier’
WHEN year (e.EventDate) < 2008 THEN
*20th century’
ELSE '21st century’
END

