

Databázové systémy a SQL

Lekce 11

Daniel Klimeš

- Objekty databáze, stejně jako tabulky
- Vytvoření příkazem CREATE, zrušení příkazem DROP
- Možné sdílení mezi uživateli, lze definovat oprávnění na spuštění
- Skládá se z DML SQL příkazů
- Konstrukce jazyka **PL/pgSQL** – Procedural Language
- Návratová hodnota
- Použití SELECT funkce()

- Standardní procedurální programovací jazyk, obdoba C, Java, Pascal
- Příkazy se vykonávají postupně + programovací smyčky
- Průchod tabulkou řádek po řádku

Základní prvky

- Bloky kódu ohraničeny BEGIN END
- Definice proměnných
- Operátor přiřazení hodnoty do proměnné
- Podmíněný výraz
- Programovací smyčka
- Volání jiných funkcí
- Prvky odděleny středníkem

DECLARE

rs RECORD; --deklarace kurzoru

BEGIN

FOR rs **IN** (SELECT * FROM patients) **LOOP**

IF (rs.date_of_birth > current_date) THEN

INSERT INTO test_tab (patient_id) VALUES (rs.patient_id);

END IF; -- ukončení podmíněného výrazu

END LOOP; -- ukončení smyčky

END;

- FOR rs IN (SELECT * FROM patients) LOOP

- Příkaz smyčky

- Proměnná rs (kurzor, „vektor“) postupně nabývá hodnot řádků, které vrací SELECT příkaz (jednotlivé pacienty)

- Kurzor rs se musí deklarovat jako RECORD

- Pro každý vrácený řádek SELECT příkazu se provedou příkazy uzavřené mezi LOOP a END LOOP

- Smyčka končí po zpracování všech záznamů SELECTU

- Pokud SELECT nevrací žádné řádky, blok smyčky se přeskočí

```

BEGIN
FOR rs IN (SELECT * FROM patients) LOOP
 IF (rs.date_of_birth > current_date) THEN
 INSERT INTO test_tab (patient_id) VALUES (rs.patient_id);
 END IF; -- ukončení podmíněného výrazu
END LOOP; -- ukončení smyčky
END;

```

- **IF (rs.date_of_birth > current_date) THEN**
 - podmíněný výraz
 - pokud je splněna podmínka, provedou se příkazy mezi THEN a END IF
 - Pokud ne, pokračuje se až za END IF

```

CREATE OR REPLACE FUNCTION testf()
RETURNS NUMERIC AS $$
DECLARE
 rs RECORD;
 i NUMERIC(3);
BEGIN
 i:=0;
 FOR rs IN (SELECT * FROM patients) LOOP
 IF (rs.date_of_birth > current_date) THEN
 INSERT INTO test_tab (patient_id) values (rs.patient_id);
 i:=i+1;
 END IF; -- ukončení podmíněného výrazu
 END LOOP; -- ukončení smyčky
 RETURN i;
END;
$$ LANGUAGE PLPGSQL;

```

- DECLARE – zahajuje blok definice proměnných, každá proměnná musí být deklarovaná na začátku kódu

Operátor přiřazení – :=

```

CREATE OR REPLACE FUNCTION testf()
RETURNS NUMERIC AS $$
DECLARE
 rs RECORD;
 i NUMERIC(3);
BEGIN
i:=0;
FOR rs IN (SELECT * FROM patients) LOOP
 IF (rs.date_of_birth > current_date) THEN
 INSERT INTO test_tab (patient_id) values (rs.patient_id);
 i:=i+1;
 END IF; -- ukončení podmíněného výrazu
END LOOP; -- ukončení smyčky
RETURN i;
EXCEPTION
 WHEN division_by_zero THEN --konkrétní očekávaná chyba
 RAISE NOTICE 'Neumim delit nulou';
 RETURN i;
 WHEN OTHERS THEN -- další chyby
 RAISE NOTICE 'Neco je spatne: %', SQLERRM;
 RETURN i;
END;
$$ LANGUAGE PLPGSQL;

```

Přehled počtu zařazených pacientů po měsících:

```
CREATE VIEW mesicni_pocty AS  
SELECT TO_CHAR(date_of_enrollment, 'yyyy-mm') mesic, COUNT(*) pocet  
FROM  
patient_study WHERE study_id = 43  
GROUP BY TO_CHAR(date_of_enrollment, 'yyyy-mm')  
ORDER BY 1
```

Chybí některé měsíce


Vytvoření časové osy v pomocné tabulce

- Tabulka KALENDAR, její naplnění funkcí PROC_KALENDAR
- CREATE TABLE kalendar (
 Mesic VARCHAR(10)
)


```

CREATE OR REPLACE FUNCTION proc_kalendar(od DATE, mesicu NUMERIC)
RETURNS NUMERIC AS $$
DECLARE
 i NUMERIC(3);
BEGIN
DELETE FROM kalendar;
 FOR i IN 0..mesicu-1 LOOP
 INSERT INTO kalendar (mesic) VALUES (to_char(od + (interval '1 month' * i), 'yyyy-mm'));
 END LOOP;
RETURN i;
EXCEPTION
 WHEN OTHERS THEN
 RAISE NOTICE 'Neco je spatne: %', SQLERRM;
 RETURN -1;
END;
$$ LANGUAGE PLPGSQL;

```

Spuštění:

```
SELECT proc_kalendar ('2010-01-01', 24);
```

Doplňný výpis:

```
SELECT k.mesic, COALESCE(mp.pocet,0) pocet FROM
kalendar k LEFT JOIN mesicni_pocty mp ON k.mesic = mp.mesic
ORDER BY k.mesic
```

```
SELECT a FROM GENERATE_SERIES(1,100) a ;
```

- PostgreSQL (ANSI standard)
 - information_schema.tables
 - information_schema.columns

DDL příkazy pro manipulaci s tabulkami

- CREATE TABLE
- DROP TABLE
- ALTER TABLE

- Pohled = uložený SQL dotaz
- Pracuje se s ním stejně jako s tabulkou
- Ve většině případů je možný pouze SELECT
- CREATE VIEW **v_ukazka** AS
SELECT ps.patient_id, study_name FROM patient_study ps, studies s
WHERE ps.study_id = s.study_id

```
SELECT study_name, count(*) FROM v_ukazka
GROUP BY study_name
```

DDL pro pohledy:

```
CREATE OR REPLACE VIEW AS
DROP VIEW
```

PostgreSQL/ANSI

- information_schema.views

- Indexy jsou obdobou kartotéky
- Umožňují rychlejší vyhledávání záznamů ve velkých tabulkách
- Urychlují SELECT dotazy, zpomalují INSERT, UPDATE, DELETE


- Indexy se vytváří nad jedním nebo více sloupci tabulky
- Standardně nad primárním klíčem a cizími klíči
- Dále nad sloupci, které se často používají za WHERE

- DDL pro indexy
 - CREATE INDEX
 - DROP INDEX
 - ALTER INDEX

- Sekvence generují za všech okolností unikátní čísla – posloupnost
- Použití pro primární klíče při insertech nových řádků

- `SELECT NEXTVAL('nazev_sekvence')`
- `SELECT CURRVAL('nazev_sekvence')`

- Každé zavolání `NEXTVAL` vrátí další číslo v posloupnosti bez ohledu na transakce
- Při neúspěšném použití vygenerovaného ID vznikají “díry” v posloupnosti

- DDL
 - `CREATE SEQUENCE`
 - `DROP SEQUENCE`

- PostgreSQL/ANSI
 - `information_schema.sequences`