

Databázové systémy a SQL

Lekce 9

Daniel Klimeš, Monika Kratochvílová


```

CREATE OR REPLACE FUNCTION nazev_funkce ([argument datovy_typ,...])
RETURNS typ_navratove_hodnoty AS $$
[DECLARE
nazev_deklarovane_promenne datovy_typ; ...]
BEGIN
telo_funkce
RETURN navratova_hodnota;
END;
$$ LANGUAGE PLPGSQL;

DROP FUNCTION nazev_funkce ([argument datovy_typ,...]);
SELECT nazev_funkce ([argument datovy_typ,...]);

```

```
CREATE OR REPLACE FUNCTION nazev_funkce ([argument datovy_typ,...])  
RETURNS typ_navratove_hodnoty AS $$  
  
[DECLARE  
  
nazev_deklarovane_promenne datovy_typ;  
...]  
  
BEGIN  
  
telo_funkce  
  
RETURN navratova_hodnota;  
  
END;  
  
$$ LANGUAGE PLPGSQL;
```


Číslo:
NUMERIC
Text:
TEXT/VARCHAR
Datum:
DATE

Do těla funkce se odkazují na návratovou hodnotu pomocí dolaru a čísla určující pořadí argumentu (př.: \$1)

```

CREATE OR REPLACE FUNCTION nazev_funkce ([argument datovy_typ,...])
RETURNS typ_navratove_hodnoty AS $$
[DECLARE
nazev_deklarovane_promenne datovy_typ;
...]
BEGIN
telo_funkce
RETURN navratova_hodnota;
END;
$$ LANGUAGE PLPGSQL;

```

NUMERIC
TEXT/VARCHAR
TABLE
VOID

Příklad: Funkce pro součet dvou hodnot.

```
CREATE OR REPLACE FUNCTION soucet (cislo1 NUMERIC, cislo2 NUMERIC)
RETURNS NUMERIC AS $$
BEGIN
RETURN $1 + $2; -- (nebo cislo1 + cislo2;)
END;
$$ LANGUAGE PLPGSQL;
```

```
CREATE OR REPLACE FUNCTION soucet2 (NUMERIC, NUMERIC)
RETURNS NUMERIC AS $$
DECLARE vysledek NUMERIC;
BEGIN
SELECT $1 + $2 INTO vysledek; -- (nebo lepe vysledek = $1 + $2;)
RETURN vysledek;
END;
$$ LANGUAGE PLPGSQL;
```

Vytvořte funkci pro výpočet procenta.

Vytvořte funkci pro výpočet procenta.

```
CREATE OR REPLACE FUNCTION procento(numeric,numeric)
RETURNS NUMERIC AS $$
DECLARE
vysledek NUMERIC;
BEGIN
vysledek = ROUND(100*$1/$2, 2);
RETURN vysledek;
END;
$$ LANGUAGE PLPGSQL;
```

Vytvořte funkci pro výpočet věku pouze v letech.

Vytvořte funkci pro výpočet věku (pouze v letech).

```
CREATE OR REPLACE FUNCTION vek_roky(date)
RETURNS NUMERIC AS $$
DECLARE
vek NUMERIC;
BEGIN
vek = DATE_PART ('year', age($1));
RETURN vek;
END;
$$ LANGUAGE PLPGSQL;
```

Vytvořte tabulku vysetreni, která bude obsahovat id_pacienta, pocet_pred, pocet_po a datum_narozeni. A nainsertujte do tabulky dva libovolné záznamy.

Vytvořte tabulku vysetreni, která bude obsahovat id_pacienta, pocet_pred, pocet_po a datum_narozeni. A nainsertujte do tabulky dva libovolné záznamy.

```
SHOW DATESTYLE;
SET datestyle = "ISO, DMY";
```

```
CREATE TABLE vysetreni (
PACIENT_ID NUMERIC(10),
POCET_PRED NUMERIC(10),
POCET_PO NUMERIC(10),
DAT_NAR DATE
);
```

```
INSERT INTO vysetreni
VALUES (1,10,21,'23.02.1986'), (2,13,24,'25.12.1975');
```

Přidejte do tabulky vyšetření sloupec vek a naplňte jej pomocí vámi vytvořené funkce vek_roky.

Přidejte do tabulky vyšetření sloupec vek a naplňte jej pomocí vámi vytvořené funkce vek_roky.

```
ALTER TABLE vysetreni ADD COLUMN vek NUMERIC(2);
```

```
UPDATE vysetreni SET vek = vek_roky(datum_narozeni);
```

Přidejte do tabulky vyšetření sloupec změna_procento a naplňte jej pomocí vámi vytvořené funkce procento.

Přidejte do tabulky vyšetření sloupec zmena_procento, který bude znázorňovat procentuální změnu počtu před a po. A naplňte jej pomocí vámi vytvořené funkce procento.

```
ALTER TABLE vysetreni ADD COLUMN zmena_procento NUMERIC(4,2);
```

```
UPDATE vysetreni SET zmena_procento = procento(pocet_po - pocet_pred,  
pocet_po);
```

-- poznámka

Do argumentu funkce lze vložit i SELECT:

```
ALTER TABLE vysetreni ADD COLUMN procento2 NUMERIC(4,2);
```

```
UPDATE vysetreni SET procento2 = procento(pocet_pred, (SELECT  
sum(pocet_pred) FROM vysetreni));
```

Vytvořte postupně funkci, v rámci které provedete:

1. Vytvoříte tabulku
2. Nainportujete data
3. Proved'te základní úpravu dat
4. Nakategorizujete některé proměnné
5. Všechny předchozí dotazy zaobalte do funkce

Vytvořte postupně funkci, v rámci které provedete:

1. Vytvoříte tabulku

1. Stáhněte si ze sdíleného disku csv soubor mam0_scr.csv
2. Soubor otevřete v nějakém programu (např. excel)
3. Data si prohlédněte
4. Zjistěte, jaké sloupce soubor obsahuje a jakého jsou datového typu
5. Podle zdrojového souboru vytvořte tabulku v databázi

Vytvořte postupně funkci, v rámci které provedete:

1. Vytvoříte tabulku

1. Stáhněte si ze sdíleného disku csv soubor mammo_scr.csv
2. Soubor otevřete v nějakém programu (např. excel)
3. Data si prohlédněte
4. Zjistěte, jaké sloupce soubor obsahuje a jakého jsou datového typu
5. Podle zdrojového souboru vytvořte tabulku v databázi

```
CREATE TABLE mammo_scr
(
id_pacientky NUMERIC(10),
datum_narozeni DATE,
kraj VARCHAR(3),
metoda NUMERIC(3),
datum_vys DATE,
vysledek_vys NUMERIC(3)
);
```

Vytvořte postupně funkci, v rámci které provedete:

2. Naimportujete data

1. Napište COPY příkaz pro import dat z adresáře ve vašem počítači
2. Dejte si pozor na nastavení oprávnění – nastavte pro EVERYONE

Vytvořte postupně funkci, v rámci které provedete:

2. Naimportujete data

1. Napište COPY příkaz pro import dat z adresáře ve vašem počítači
2. Dejte si pozor na nastavení oprávnění - nastavte pro EVERYONE

```
COPY mam0_scr
```

```
FROM
```

```
'C:document/.../mam0_scr.csv'
```

```
CSV delimiter ';' header null '';
```

Vytvořte postupně funkci, v rámci které provedete:

3. Proved'te základní úpravu dat

1. Odstraňte všechny záznamy, kde chybí datum narození nebo datum vyšetření
2. Ověřte konzistenci datumů a případné chybné záznamy odstraňte
3. Doplněte hodnotu ve sloupci kraj na 999, kde kraj není uveden
4. Změňte hodnotu metody na NULL v případě, že nespadá mezi hodnoty 1,2,3,4,5,6,7,9 a hodnotu výsledku vyšetření v případě, že nespadá mezi hodnoty 1 až 10

Vytvořte postupně funkci, v rámci které provedete:

3. Proveďte základní úpravu dat

1. Odstraňte všechny záznamy, kde chybí datum narození nebo datum vyšetření
2. Ověřte konzistenci datumů a případné chybné záznamy odstraňte
3. Doplněte hodnotu ve sloupci kraj na 999, kde kraj není uveden
4. Změňte hodnotu metody na NULL v případě, že nespadá mezi hodnoty 1,2,3,4,5,6,7,9 a hodnotu výsledku vyšetření v případě, že nespadá mezi hodnoty 1 až 10

```
DELETE FROM mam0_scr  
WHERE datum_narozeni IS NULL OR datum_vys IS NULL OR vysledek_vys IS NULL;  
DELETE FROM mam0_scr  
WHERE datum_narozeni > datum_vys OR datum_vys > CURRENT_DATE  
OR datum_narozeni > CURRENT_DATE;  
UPDATE mam0_scr SET kraj = '999' WHERE kraj IS NULL;  
UPDATE mam0_scr SET metoda = NULL WHERE metoda <1 OR metoda > 9 OR  
metoda = 8;  
UPDATE mam0_scr SET vysledek_vys = NULL WHERE vysledek_vys <1 OR  
vysledek_vys > 10;
```

Vytvořte postupně funkci, v rámci které provedete:

4. Nakategorizujete některé proměnné

1. Vytvořte nový sloupec vek (v letech) a vek_kategorie (0-44/45-69/70 a starší)
2. Vytvořte nový sloupec nador s hodnotami NEGATIVNI (vysledek_vys 1,2), BENIGNI (vysledek_vys 3,4), MALIGNI (vysledek_vys ≥ 5) a NEZNAMO (vysledek_vys NULL)

Vytvořte postupně funkci, v rámci které provedete:

4. Nakategorizujete některé proměnné

1. Vytvořte nový sloupec vek (v letech) a vek_kategorie (0-44/45-69/70 a starší)
2. Vytvořte nový sloupec nador (negativni/benigni/maligni/neznamo)

```
ALTER TABLE mammo_scr ADD COLUMN vek NUMERIC(2);
UPDATE mammo_scr SET vek=vek_roky(datum_narozeni);
ALTER TABLE mammo_scr ADD COLUMN vek_kategorie VARCHAR(20);
UPDATE mammo_scr SET vek_kategorie = CASE
 WHEN vek < 45 THEN '0 - 44'
 WHEN vek < 70 THEN '45 - 69'
 ELSE '70 a starší' END;
ALTER TABLE mammo_scr ADD COLUMN nador VARCHAR(20);
UPDATE mammo_scr SET nador = CASE
 WHEN vysledek_vys IN (1,2) THEN 'NEGATIVNI'
 WHEN vysledek_vys IN (3,4) THEN 'BENIGNI'
 WHEN vysledek_vys >= 5 THEN 'MALIGNI'
 ELSE 'NEZNAMO' END;
```


Vytvořte postupně funkci, v rámci které provedete:

5. Všechny předchozí dotazy pro update a delete zaobalte do funkce

Vytvořte postupně funkci, v rámci které provedete:

5. Všechny předchozí dotazy pro update a delete zaobalte do funkce

```
CREATE OR REPLACE FUNCTION mammo_scr()
```

```
RETURNS VOID AS $$
```

```
BEGIN
```

Zde vložte všechny předchozí dotazy pro update a delete
(Pokud budete spouštět funkci opakovaně, musíte zajistit,
aby se vám data neduplikovala, proto musíte do funkce
vložit dotaz pro vymazání všech dat!!)

```
END;
```

```
$$ LANGUAGE PLPGSQL;
```

```
SELECT mammo_scr();
```

Funkce mammo_scr()

```

CREATE OR REPLACE FUNCTION mammo_scr()
RETURNS VOID AS $$
BEGIN
DELETE FROM mammo_scr;
COPY mammo_scr (id_pacientky, datum_narozeni, kraj, metoda, datum_vys, vysledek_vys)
FROM '/home/kratochvilova/vyuka/mammo_scr.csv, CSV delimiter ';' header null ";
DELETE FROM mammo_scr WHERE datum_narozeni IS NULL OR datum_vys IS NULL OR vysledek_vys IS NULL;
DELETE FROM mammo_scr WHERE datum_narozeni > datum_vys OR datum_vys > CURRENT_DATE OR
datum_narozeni > CURRENT_DATE;
UPDATE mammo_scr SET kraj = '999' WHERE kraj IS NULL;
UPDATE mammo_scr SET metoda = NULL WHERE metoda <1 OR metoda > 9;
UPDATE mammo_scr SET vysledek_vys = NULL WHERE vysledek_vys <1 OR vysledek_vys > 10;
UPDATE mammo_scr SET vek=vek_roky(datum_narozeni);
UPDATE mammo_scr SET vek_kategorie = CASE WHEN vek < 45 THEN '0 - 44, WHEN vek < 70 THEN '45 - 69,
ELSE '70 a starší' END;
UPDATE mammo_scr SET nador = CASE WHEN vysledek_vys IN (1,2) THEN 'NEGATIVNI, WHEN vysledek_vys IN
(3,4) THEN 'BENIGNI, WHEN vysledek_vys >= 5 THEN 'MALIGNI, ELSE 'NEZNAMO' END;
END;
$$ LANGUAGE PLPGSQL;

```