
Stručný obsah

Úvod 25

ČÁST I
Úvod do SQL 29

 1. Seznámení s jazykem SQL 31

 2. Začínáme s dotazy 45

 3. Výrazy, podmínky a operátory 61

 4. Klauzule v dotazech jazyka SQL 103

 5. Spojování tabulek 135

 6. Vkládání poddotazů do dotazů 161

 7. Formování dat pomocí vestavěných funkcí 185

ČÁST II
Návrh databáze 229

 8. Normalizace databáze 231

 9. Tvorba a údržba tabulek 241

 10. Řízení integrity dat 263

ČÁST III
Manipulace s daty 279

 11. Manipulace s daty 281

 12. Datum a čas v jazyku SQL 303

 13. Tvorba pohledů 321

 14. Řízení transakcí 341

ČÁST IV
Administrace databáze 355

 15. Tvorba indexů na tabulkách pro zlepšení výkonu 357

 16. Racionalizace příkazů jazyka SQL pro zlepšení výkonu 373

 17. Databázová bezpečnost 393

 18. Datový slovník (systémový katalog) 413

K1733.indd 3K1733.indd 3 18.1.2010 16:17:1418.1.2010 16:17:14

4

ČÁST V
Další SQL objekty 439

 19. Dočasné tabulky, uložené procedury, spouštěče a kurzory 441

 20. Nové objekty v současném standardu 459

ČÁST VI
Pokročilé techniky SQL 473

 21. Generování příkazů jazyka SQL pomocí jazyka SQL 475

 22. Tvorba komplexních dotazů jazyka SQL 497

 23. Ladění příkazů jazyka SQL 515

 24. Vkládání kódu jazyka SQL při programování aplikací 535

ČÁST VII
SQL v různých databázových implementacích 545

 25. Použití nástroje SQL*Plus databázového systému

Oracle pro generování zpráv 547

 26. Úvod do jazyka PL/SQL databázového systému Oracle 585

 27. Seznámení s jazykem Transact-SQL 613

 28. Databázový systém MySQL na unixovém systému 635

ČÁST VIII
Přílohy 647

 A. Odpovědi 649

 B. Ukázky kódu pro vytvoření tabulek 677

 C. Ukázky kódu pro naplnění tabulek 689

 D. Instalace databázového systému MySQL pro cvičení 703

 E. Přehled nejčastěji používaných příkazů jazyka SQL 705

 F. Přehled nejčastěji používaných funkcí jazyka SQL 711

Stručný obsah

K1733.indd 4K1733.indd 4 18.1.2010 16:17:1418.1.2010 16:17:14

Obsah
O autorech 23

Věnování 24

Poděkování 24

Poznámka redakce českého vydání 24

Úvod 25
Komu je kniha určena 25

Uspořádání knihy 25

Použité konvence 26

Praktická cvičení v databázovém systému MySQL 27

Zdrojový kód 27

ČÁST I
Úvod do SQL

LEKCE 1
Seznámení s jazykem SQL 31

Stručná historie jazyka SQL 31

Stručná historie databází 32

Současná podoba databází 36

Jazyk pro více produktů 37

Prvotní implementace 37
Jazyk SQL a vývoj aplikací typu klient-server 38

Přehled jazyka SQL 38

Populární implementace jazyka SQL 39

MySQL 39
Oracle 39
Microsoft SQL Server a Sybase 40
IBM DB2 40

ODBC 40

Pozice kódu jazyka SQL ve vytvářené aplikaci 41

Shrnutí 43

Otázky a odpovědi 43

Úkoly pro vás 44

Kvíz 44
Cvičení 44

K1733.indd 5K1733.indd 5 18.1.2010 16:17:1418.1.2010 16:17:14

6

LEKCE 2
Začínáme s dotazy 45

Pozadí jazyka SQL 45

Osvojení základní syntaxe dotazů 45

Stavební bloky pro získávání dat: SELECT a FROM 47

Dotazy v praxi 48

Píšeme první dotaz 49

Ukončení příkazu jazyka SQL 50
Vybírání jednotlivých sloupců 51
Změna pořadí sloupců 51
Vybírání jiných tabulek 53

Vybírání odlišných hodnot 54

Shrnutí 56

Otázky a odpovědi 56

Úkoly pro vás 56

Kvíz 58
Cvičení 59

LEKCE 3
Výrazy, podmínky a operátory 61

Pracujeme s dotazovými výrazy 61

Podmínky v dotazech 62

Jak používat operátory 63

Aritmetické operátory 64
Porovnávací operátory 75
Znakové operátory 83
Logické operátory 89
Množinové operátory 93
Ostatní operátory: IN a BETWEEN 97

Shrnutí 99

Otázky a odpovědi 99

Úkoly pro vás 100

Kvíz 101
Cvičení 101

LEKCE 4
Klauzule v dotazech jazyka SQL 103

Specifi kace kritérií pomocí klauzule WHERE 104

Klauzule ORDER BY 106

Klauzule GROUP BY 115

Klauzule HAVING 121

Obsah

K1733.indd 6K1733.indd 6 18.1.2010 16:17:1418.1.2010 16:17:14

7

Kombinování klauzulí 127

Příklad 4.1 127
Příklad 4.2 128
Příklad 4.3 128
Příklad 4.4 130

Shrnutí 132

Otázky a odpovědi 132

Úkoly pro vás 132

Kvíz 133
Cvičení 133

LEKCE 5
Spojování tabulek 135

Spojování více tabulek v jediném příkazu SELECT 135

Křížové spojování tabulek 136
Hledání správného sloupce 141

Spojování tabulek na základě rovnosti 142

Spojování tabulek na základě nerovnosti 149

Vnější a vnitřní spojení 151

Spojení tabulky se sebou 155

Shrnutí 157

Otázky a odpovědi 157

Úkoly pro vás 158

Kvíz 159
Cvičení 160

LEKCE 6
Vkládání poddotazů do dotazů 161

Sestavujeme poddotazy 163

Agregační funkce v poddotazech 168

Vnořování poddotazů 170

Vnější reference s korelovanými poddotazy 173

Klíčová slova EXISTS, ANY a ALL 176

Shrnutí 181

Otázky a odpovědi 181

Úkoly pro vás 182

Kvíz 182
Cvičení 183

Obsah

K1733.indd 7K1733.indd 7 18.1.2010 16:17:1418.1.2010 16:17:14

8

LEKCE 7
Formování dat pomocí vestavěných funkcí 185

Agregační funkce pro sumarizaci dat 185

Funkce COUNT 186
Funkce SUM 186
Funkce AVG 188
Funkce MAX 189
Funkce MIN 189
Funkce VARIANCE 190
Funkce STDDEV 191

Funkce pro formátování data a času 192

Funkce ADD_MONTHS/DATE_ADD 192
Funkce LAST_DAY 194
Funkce MONTHS_BETWEEN 195
Funkce NEXT_DAY 196
Funkce SYSDATE 197

Funkce pro aritmetické operace 198

Funkce ABS 198
Funkce CEIL a FLOOR 199
Funkce EXP 200
Funkce LN a LOG 200
Funkce MOD 201
Funkce POWER 202
Funkce SIGN 202
Funkce SQRT 203

Funkce pro změnu vzhledu znakových hodnot 204

Funkce CHR 204
Funkce CONCAT 204
Funkce INITCAP 206
Funkce LOWER a UPPER 206
Funkce LPAD a RPAD 207
Funkce LTRIM a RTRIM 208
Funkce REPLACE 209
Funkce SUBSTR 211
Funkce TRANSLATE 215
Funkce INSTR 215
Funkce LENGTH 216

Převodní funkce 216

Funkce TO_CHAR 217
Funkce TO_NUMBER 218

Ostatní funkce 218

Obsah

K1733.indd 8K1733.indd 8 18.1.2010 16:17:1418.1.2010 16:17:14

9

Funkce GREATEST a LEAST 218
Funkce USER 219

Doplňující příklady znakových funkcí databázového systému MySQL 219

Funkce LENGTH 220
Funkce LOCATE 220
Funkce INSTR 220
Funkce LPAD 220
Funkce RPAD 221
Funkce LEFT 221
Funkce RIGHT 221
Funkce SUBSTRING 221
Funkce LTRIM 222
Funkce RTRIM 222
Funkce TRIM 222

Doplňující příklady funkcí databázového systému MySQL pro práci s datem 222

Funkce DATE_FORMAT 223
Funkce TIME_FORMAT 224
Funkce CURDATE 224
Funkce CURTIME 224

Shrnutí 224

Otázky a odpovědi 225

Úkoly pro vás 225

Kvíz 226
Cvičení 227

ČÁST II
Návrh databáze

LEKCE 8
Normalizace databáze 231

Normalizace databáze 231

Holá databáze 231
Logický návrh databáze 231
Potřeby koncového uživatele 232
Redundance dat 232

Normální formy 233

První normální forma 233
Druhá normální forma 234
Třetí normální forma 235

Normalizace v praxi 236

Referenční integrita 236
Výhody normalizace 237

Obsah

K1733.indd 9K1733.indd 9 18.1.2010 16:17:1418.1.2010 16:17:14

10

Nevýhody normalizace 237

Denormalizace databáze 238

Shrnutí 238

Otázky a odpovědi 239

Úkoly pro vás 239

Kvíz 239
Cvičení 239

LEKCE 9
Tvorba a údržba tabulek 241

Začínáme příkazem CREATE DATABASE 241

Možnosti příkazu CREATE DATABASE 242
Návrh databáze 243
Tvorba datového slovníku (systémového katalogu) 244
Tvorba klíčových polí 245
Rozbití dat 245

Defi nování tabulek pomocí příkazu CREATE TABLE 246

Název tabulky 247
Název pole 247
Datové typy pole 247
Umístění a velikost tabulky 252
Vytvoření tabulky ze stávající tabulky 253

Změna struktury tabulky pomocí příkazu ALTER TABLE 255

Příkaz DROP TABLE 258

Příkaz DROP DATABASE 259

Práce s příkazy DROP TABLE a DROP DATABASE 259
Shrnutí 259

Otázky a odpovědi 259

Úkoly pro vás 260

Kvíz 260
Cvičení 261

LEKCE 10
Řízení integrity dat 263

Seznámení s omezeními 263

Integrita dat 263
Proč používat omezení 264

Typy omezení 264

Omezení NOT NULL 265
Omezení ve formě primárního klíče 266
Omezení ve formě jedinečnosti 268

Obsah

K1733.indd 10K1733.indd 10 18.1.2010 16:17:1418.1.2010 16:17:14

11

Omezení ve formě cizího klíče 269
Omezení ve formě kontroly 270

Správa omezení 272

Správné pořadí omezení 272
Různé přístupy ke tvorbě omezení 273
Ukázková hlášení referenční integrity databázového systému Oracle 273

Shrnutí 276

Otázky a odpovědi 277

Úkoly pro vás 277

Kvíz 278
Cvičení 278

ČÁST III
Manipulace s daty

LEKCE 11
Manipulace s daty 281

Seznámení s příkazy pro manipulaci s daty 281

Zadávání dat pomocí příkazu INSERT 282

Zadávání jednoho záznamu pomocí příkazu INSERT...VALUES 282
Vkládání hodnot NULL 284
Vkládání jedinečných hodnot 285
Zadávání většího počtu záznamů pomocí příkazu INSERT...SELECT 286

Modifi kace stávajících dat pomoc příkazu UPDATE 289

Odstraňování informací pomocí příkazu DELETE 292

Importování a exportování dat z cizích zdrojů 296

Microsoft Access 296
Microsoft SQL Server 297
Oracle 298
MySQL 298

Shrnutí 299

Otázky a odpovědi 299

Úkoly pro vás 300

Kvíz 300
Cvičení 301

LEKCE 12
Datum a čas v jazyku SQL 303

Způsob uložení data a času 303

Datové typy standardu ANSI pro datum a čas 303
Prvky datového typu DATETIME 304
Implementace specifi ckých datových typů 304

Obsah

K1733.indd 11K1733.indd 11 18.1.2010 16:17:1518.1.2010 16:17:15

12

Aplikace funkcí pro práci s časem v dotazech 305

Aktuální datum 305
Časová pásma 307
Přičítání času ke kalendářním datům 307
Odečítání kalendářních dat 309
Porovnávání datových a časových období 311
Další funkce pro práci s datem 311

Převod mezi formáty kalendářních dat 312

Datové obrazy 313
Převod kalendářních dat na znakové řetězce 315
Převod znakových řetězců na kalendářní data 316

Shrnutí 317

Otázky a odpovědi 317

Úkoly pro vás 317

Kvíz 318
Cvičení 318

LEKCE 13
Tvorba pohledů 321

Seznámení s pohledy 321

Používáme pohledy 322

Jednoduchý pohled 324
Přejmenování sloupců 326
Zpracování pohledů 327
Omezení klauzule SELECT 331
Modifi kace dat v pohledu 331
Nejčastější využití pohledů 334
Odstranění pohledu příkazem DROP VIEW 337

Shrnutí 338

Otázky a odpovědi 338

Úkoly pro vás 339

Kvíz 339
Cvičení 339

LEKCE 14
Řízení transakcí 341

Správa transakcí 341

Bankovní aplikace 342

Zahájení transakce 343

Dokončení transakce 345

Zrušení transakce 347

Obsah

K1733.indd 12K1733.indd 12 18.1.2010 16:17:1518.1.2010 16:17:15

13

Záchytné body transakce 350

Shrnutí 352

Otázky a odpovědi 353

Úkoly pro vás 353

Kvíz 353
Cvičení 353

ČÁST IV
Administrace databáze

LEKCE 15
Tvorba indexů na tabulkách pro zlepšení výkonu 357

Seznámení s indexy 357

Rady pro práci s indexy 365
Vytváření indexů na více než jednom poli 365

Klíčové slovo UNIQUE v příkazu CREATE INDEX 368

Indexy a spojování tabulek 369

Klastrované indexy 370

Shrnutí 371

Otázky a odpovědi 371

Úkoly pro vás 371

Kvíz 371
Cvičení 372

LEKCE 16
Racionalizace příkazů jazyka SQL pro zlepšení výkonu 373

Pište příkazy jazyka SQL čitelně 374

Nepoužívejte skenování celé tabulky 375

Přidání nového indexu 375

Uspořádání prvků v dotazu 376

Procedury 378
Nepoužívejte operátor OR 378

OLAP a OLTP 379

Dolaďování systému OLTP 380
Dolaďování systému OLAP 380

Dávkové zátěže a transakční zpracování 380

Optimalizace načítání dat zahozením indexů 382

Příkaz COMMIT 382

Přestavování tabulek a indexů v dynamickém prostředí 384

Dolaďování databáze 385

Identifi kování výkonnostních překážek 388

Obsah

K1733.indd 13K1733.indd 13 18.1.2010 16:17:1518.1.2010 16:17:15

14

Použití vestavěných dolaďovacích nástrojů 389

Shrnutí 389

Otázky a odpovědi 390

Úkoly pro vás 390

Kvíz 390
Cvičení 391

LEKCE 17
Databázová bezpečnost 393

Role bezpečnosti při správě databáze 393

Oblíbené databázové produkty a bezpečnost 394

Bezpečnost v databázových systémech Oracle Express a MySQL 395

Tvorba uživatelů 395
Tvorba rolí 397
Uživatelská oprávnění 399
Použití pohledů pro účely zabezpečení 406
Synonyma místo pohledů 407
Řešení bezpečnostních problémů pomocí pohledů 408
Klauzule WITH GRANT OPTION 409

Shrnutí 410

Otázky a odpovědi 410

Úkoly pro vás 411

Kvíz 411
Cvičení 411

LEKCE 18
Datový slovník (systémový katalog) 413

Seznámení s datovým slovníkem 413

Identifi kování uživatelů datového slovníku 414

Obsah datového slovníku 414

Datový slovník databázového systému Oracle 415
Datový slovník databázového systému MySQL 415

Pohled do datového slovníku databázového systému Oracle 415

Pohledy pro uživatele 416
Pohledy pro správce databáze 423
Pohledy dynamického výkonu 431

Pohled do datového slovníku databázového systému MySQL 432

Příkazy pro zobrazení tabulek v databázovém systému MySQL 433
Databáze INFORMATION_SCHEMA 433

Shrnutí 435

Otázky a odpovědi 436

Obsah

K1733.indd 14K1733.indd 14 18.1.2010 16:17:1518.1.2010 16:17:15

15

Úkoly pro vás 436

Kvíz 436
Cvičení 437

ČÁST V
Další SQL objekty

LEKCE 19
Dočasné tabulky, uložené procedury, spouštěče a kurzory 441

Vytváříme dočasné tabulky 441

Používáme kurzory 445

Vytvoření kurzoru 446
Otevření kurzoru 446
Posouvání kurzoru 446
Testování stavu kurzoru 447
Uzavření kurzoru 448
Rozsah platnosti kurzorů 448

Vytváříme a používáme uložené procedury 449

Odstranění uložené procedury 450
Navrhujeme a používáme spouštěče 451

Spouštěče a transakce 452

Omezení při používání spouštěčů 453
Vnořené spouštěče 453

Používáme vložený kód jazyka SQL 453

Statický a dynamický kód jazyka SQL 454
Shrnutí 455

Otázky a odpovědi 456

Úkoly pro vás 456

Kvíz 456
Cvičení 457

LEKCE 20
Nové objekty v současném standardu 459

Příkaz CREATE ROLE 459

Tvorba spouštěčů 461

Příkaz CREATE TYPE 463

Regulární výrazy 467

Datový typ BLOB 468

Krátký příklad kódu jazyka XML 469

Shrnutí 470

Otázky a odpovědi 470

Obsah

K1733.indd 15K1733.indd 15 18.1.2010 16:17:1518.1.2010 16:17:15

16

Úkoly pro vás 470

Kvíz 471
Cvičení 471

ČÁST VI
Pokročilé techniky SQL

LEKCE 21
Generování příkazů jazyka SQL pomocí jazyka SQL 475

Generování příkazů jazyka SQL 475

Nové povely nástroje SQL*Plus 476

Povel SET ECHO 477
Povel SET FEEDBACK 477
Povel SET HEADING 477
Povel SPOOL 477
Povel START 478
Povel EDIT 478

Počítání řádků v tabulkách 478

Udělení systémových práv více uživatelům 482

Udělení práv na vlastní tabulky jinému uživateli 484

Deaktivace omezení tabulky kvůli načtení dat 486

Tvorba více synonym jednou ranou 487

Tvorba pohledů na svých tabulkách 490

Vyprázdnění všech tabulek v daném schématu 491

Generování systémových skriptů pomocí jazyka SQL 492

Praktická aplikace generování kódu jazyka SQL a dalších principů 493

Shrnutí 494

Otázky a odpovědi 494

Úkoly pro vás 495

Kvíz 495
Cvičení 496

LEKCE 22
Tvorba komplexních dotazů jazyka SQL 497

Příkazy CREATE TABLE 497

Příklady složitých dotazů 500

Výpočet věku z data narození 500
Rozdělení části dne na hodiny, minuty a vteřiny 501
Převod bajtů na kilobajty a megabajty 503
Zpráva o fragmentaci databáze 504
Poddotazy v jazyku DML 504

Obsah

K1733.indd 16K1733.indd 16 18.1.2010 16:17:1518.1.2010 16:17:15

17

Formátování kalendářních dat 505
Poddotaz zahrnující maximální hodnotu 506
Více poddotazů 507
Formátování číselných hodnot pomocí lomítek a mezer 507
Zvyšování číselných hodnot o zadaný podíl 508
Zjištění další nejvyšší hodnoty ve sloupci 508
Práce s hodnotami NULL 510

Tipy pro sestavování komplexních dotazů 512

Shrnutí 513

Otázky a odpovědi 513

Úkoly pro vás 514

Kvíz 514
Cvičení 514

LEKCE 23
Ladění příkazů jazyka SQL 515

Běžné chyby v příkazech jazyka SQL 515

Neexistující tabulka či pohled 515
Neplatné uživatelské jméno nebo heslo 516
Chybí klíčové slovo FROM 516
Nesprávně použitá seskupující funkce 517
Neplatný název sloupce 518
Chybějící klíčové slovo 519
Chybějící levá závorka 519
Chybějící pravá závorka 520
Chybějící čárka 520
Nejednoznačně defi novaný sloupec 521
Nesprávně ukončený příkaz jazyka SQL 521
Chybějící výraz 522
Nedostatek argumentů pro funkci 522
Nedostatek hodnot 523
Porušení integritního omezení – rodičovský klíč nenalezen 523
Databáze Oracle není k dispozici 524
Vkládaná hodnota je pro sloupec příliš velká 524
TNS: Posluchač nemohl vyhodnotit identifi kátor SID uvedený
v deskriptoru připojení 525
Nedostatečné právo pro udělování práv 525
Přepínací znak v příkazu – neplatný znak 525
Nelze vytvořit soubor operačního systému 526

Obsah

K1733.indd 17K1733.indd 17 18.1.2010 16:17:1518.1.2010 16:17:15

18

Běžné logické chyby 526

Rezervovaná slova v příkazech jazyka SQL 526
Příkaz DISTINCT při výběru více sloupců 527
Zahození nekvalifi kované tabulky 527
Veřejná synonyma v databázi s více schématy 528
Obávaný kartézský součin 528
Neschopnost prosadit vstupní standardy 529
Neschopnost prosadit konvence v oblasti struktury systému souborů 529
Rozsáhlé tabulky a výchozí parametry úložiště 529
Umisťování objektů do systémového prostoru tabulek 530
Neschopnost zkomprimovat rozsáhlé soubory zálohy 531
Neschopnost rozplánovat systémové prostředky 531

Jak se vyhnout problémům s daty 531

Shrnutí 531

Otázky a odpovědi 532

Úkoly pro vás 532

Kvíz 532
Cvičení 533

LEKCE 24
Vkládání kódu jazyka SQL při programování aplikací 535

Letmý pohled na několik nástrojů pro vývoj aplikací 535

ODBC 535
Oracle Express 536
SQL v jazyku Java přes rozhraní JDBC 536
SQL v prostředí .NET přes rozhraní OleDB 536
Přípravy pro databázový systém Oracle 536

Tvorba databáze 537

Jazyk SQL v prostředí Javy 540

Jazyk SQL v prostředí .NET 542

Shrnutí 543

Otázky a odpovědi 543

Úkoly pro vás 544

Kvíz 544
Cvičení 544

Obsah

K1733.indd 18K1733.indd 18 18.1.2010 16:17:1618.1.2010 16:17:16

19

ČÁST VII
SQL v různých databázových implementacích

LEKCE 25
Použití nástroje SQL*Plus databázového systému
Oracle pro generování zpráv 547

Seznámení s nástrojem SQL*Plus 547

Paměť nástroje SQL*Plus 547

Zobrazení struktury tabulky pomocí příkazu DESCRIBE 552

Zobrazení nastavení pomocí příkazu SHOW 553

Souborové příkazy pro manipulaci se soubory 554

Příkazy SAVE, GET a EDIT 554
Zahájení souboru 555
Nasměrování výstupu dotazu 556

Přizpůsobení pracovního prostředí pomocí příkazů SET 558

Vynulování nastavení příkazem CLEAR 561

Formátování výstupu 561

TTITLE a BTITLE 561
Formátování sloupců (COLUMN, HEADING, FORMAT) 562

Tvorba zprávy a skupinových souhrnů 564

Příkaz BREAK ON 564
Příkaz COMPUTE 565

Proměnné v nástroji SQL*Plus 567

Substituční proměnné (&) 568
Příkaz DEFINE 568
Příkaz ACCEPT 569
Povel NEW_VALUE 571

Tabulka DUAL 572

Funkce DECODE 573

Převody kalendářních dat 575

Spuštění série souborů s kódem jazyka SQL 578

Komentáře ve skriptech jazyka SQL 579

Tvorba pokročilých zpráv 580

Shrnutí 581

Otázky a odpovědi 582

Úkoly pro vás 582

Kvíz 582
Cvičení 582

Obsah

K1733.indd 19K1733.indd 19 18.1.2010 16:17:1618.1.2010 16:17:16

LEKCE 26
Úvod do jazyka PL/SQL databázového systému Oracle 585

Seznámení s jazykem PL/SQL 585

Struktura bloku jazyka PL/SQL 586

Oddíl DECLARE 587
Oddíl PROCEDURE 590
Oddíl EXCEPTION 595

Řízení transakcí v jazyku PL/SQL 598

Praktické příklady 598

Ukázkové tabulky a data 599
Jednoduchý blok jazyka PL/SQL 599
Rozvinutější příklad bloku jazyka PL/SQL 602

Používáme uložené procedury, balíčky a spouštěče 606

Ukázková procedura 606
Ukázkový balíček 607
Ukázkový spouštěč 608

Shrnutí 610

Otázky a odpovědi 610

Úkoly pro vás 611

Kvíz 611
Cvičení 611

LEKCE 27
Seznámení s jazykem Transact-SQL 613

Přehled jazyka Transact-SQL 613

Rozšíření standardu ANSI SQL 614

Kdo může používat jazyk Transact-SQL 614
Základní prvky jazyka Transact-SQL 614

Datové typy 614

Znakové řetězce 615
Číselné datové typy 615
Datové typy pro práci s kalendářním datem 615
Datové typy pro práci s fi nančními částkami 615
Binární řetězce 616
Logický datový typ bit 616

Přístup k databázi pomocí jazyka Transact-SQL 616

Databáze BASEBALL 617
Tabulka BATTERS 617
Tabulka PITCHERS 618
Tabulka TEAMS 618
Deklarace lokálních proměnných 619

Obsah20

K1733.indd 20K1733.indd 20 18.1.2010 16:17:1618.1.2010 16:17:16

21

Deklarace globálních proměnných 619
Praktické použití proměnných 621
Příkaz PRINT 622

Řízení toku programu 623

Příkazy BEGIN a END 623
Příkazy IF...ELSE 623
Podmínka EXISTS 625
Testování výsledku dotazu 626
Cyklus WHILE 626
Příkaz BREAK 627
Příkaz CONTINUE 627
Průchod tabulkou pomocí cyklu WHILE 628

Zástupné symboly v jazyku Transact-SQL 629

Převody kalendářních dat 630

Příkazy SET jakožto diagnostické nástroje 631

Shrnutí 631

Otázky a odpovědi 631

Úkoly pro vás 632

Kvíz 632
Cvičení 632

LEKCE 28
Databázový systém MySQL na unixovém systému 635

Správa databázového systému MySQL 635

Instalace databázového systému MySQL 636
Spuštění a zastavení databázového systému MySQL 637
Počáteční práva v databázového systému MySQL 637

Terminálový monitor databázového systému MySQL 638

Připojení k databázi 638
Volby příkazového řádku 639
Zadávání příkazů monitoru databázového systému MySQL 641
Historie příkazového řádku 643
Dávkový režim 643
Příkaz SHOW 644

Pomocné nástroje databázového systému MySQL 645

Shrnutí 645

Otázky a odpovědi 646

Úkoly pro vás 646

Kvíz 646
Cvičení 646

Obsah

K1733.indd 21K1733.indd 21 18.1.2010 16:17:1618.1.2010 16:17:16

ČÁST VIII
Přílohy

PŘÍLOHA A
Odpovědi 649

PŘÍLOHA B
Ukázky kódu pro vytvoření tabulek 677

PŘÍLOHA C
Ukázky kódu pro naplnění tabulek 689

PŘÍLOHA D
Instalace databázového systému MySQL pro cvičení 703

Pokyny pro instalaci v systému Windows 703

Pokyny pro instalaci v systému Linux 704

PŘÍLOHA E
Přehled nejčastěji používaných příkazů jazyka SQL 705

PŘÍLOHA F
Přehled nejčastěji používaných funkcí jazyka SQL 711

Řetězcové funkce 711

Číselné funkce 713

Agregační funkce 713

Funkce pro práci s datem a časem 714

Rejstřík 715

Obsah22

K1733.indd 22K1733.indd 22 18.1.2010 16:17:1618.1.2010 16:17:16

O autorech
Již více než 10 let se autoři věnují studiu, aplikaci a dokumentaci standardu jazyka SQL a jeho
praktického použití na kritické databázové systémy v této knize. Ryan Stephens a Ron Plew
jsou provozovateli, mluvčími a spoluzakladateli rychle se rozvíjející fi rmy Perpetual Technolo-
gies, Inc. (PTI), která se orientuje na management a poradenství v oblasti informačních tech-
nologií. Společnost PTI se specializuje na databázové technologie, především pak na databá-
zové systémy Oracle a SQL Server provozované na platformách UNIX, Linux a Microsoft . Oba
autoři začínali jako analytici dat a správci databáze a nyní vedou tým skvělých odborníků, kteří
se starají o databáze klientů po celém světě. Vytvořili kurzy databází pro univerzitu Purdue
v Indianapolis a pět let je vyučovali a napsali více než desítku knih o databázovém systému
Oracle, jazyku SQL, návrhu databází a o zajištění vysoké dostupnosti kritických systémů.
Arie D. Jones je hlavním konzultantem společnosti Microsoft pro fi rmu PTI. Vede tým spo-
lečnosti PTI složený z expertů na plánování, návrh, vývoj, nasazení a správu databázových
prostředí a aplikací s cílem dosáhnout pro každého z klientů co nejlepší kombinace nástrojů
a služeb. Pravidelně přednáší na setkání odborníků a napsal několik knih a článků, v nichž
se věnuje tématům souvisejícím s databázemi. Jeho nejnovější kniha vydaná nakladatelstvím
Wrox Publishing nese název „SQL Functions Programmer’s Reference“ (Funkce jazyka SQL
– příručka programátora).

K1733.indd 23K1733.indd 23 18.1.2010 16:17:1618.1.2010 16:17:16

Věnování
Tato kniha je věnována mým rodičům, Th omasu a Karlyn Stephensovým, kteří mě vždy vedli
k tomu, že pokud budu chtít, tak dosáhnu čehokoliv. Tato kniha je věnována také mému úžas-
nému synu Danielovi a mým nádherným dcerám Autumn a Alivii – nikdy se nespokojte s ničím

menším než se svými sny.
—Ryan

Tato kniha je věnována mé rodině: mé ženě Lindě, mé matce Betty, mým dětem Leslie, Nancy,
Angele a Wendy, mým vnukům Andymu, Ryanovi, Holly, Morgan, Schyler, Heather, Gavinovi,
Regan, Caleigh a Cameron a mým zeťům Jasonovi a Dallasovi. Děkuji vám, že jste se mnou

během tohoto rušného období měli trpělivost. Všechny vás mám rád.
—Poppy

Tuto knihu bych rád věnoval mé ženě Jackie za to, že mi během těch dlouhých hodin, které jsem
věnoval práci na této knize, projevovala pochopení a podporu.

—Arie

Poděkování
Děkujeme všem lidem v našich životech, kteří byli během všech vydání této knihy nesmírně
trpěliví – především našim ženám Tině a Lindě. Děkujeme Ariemu Jonesovi za jeho nedoce-
nitelnou pomoc při práci na tomto vydání. Děkujeme také všem v redakci vydavatelství Sams
za jejich tvrdou práci, aby toto vydání bylo ještě lepší než to předchozí. Bylo pro nás potěšení
s každým z vás pracovat.

Poznámka redakce českého vydání
Nakladatelství Computer Press, které pro vás tuto knihu přeložilo, stojí o zpětnou vazbu a bude
na vaše podněty a dotazy reagovat. Můžete se obrátit na následující adresy:
Computer Press
redakce počítačové literatury
Holandská 8
639 00 Brno
nebo
knihy@cpress.cz.
Další informace a případné opravy českého vydání knihy najdete na internetové adrese
http://knihy.cpress.cz/K1733. Prostřednictvím uvedené adresy můžete též naší redakci zaslat
komentář nebo dotaz týkající se knihy. Na vaše reakce se srdečně těšíme.

K1733.indd 24K1733.indd 24 18.1.2010 16:17:1618.1.2010 16:17:16

Úvod
V průběhu poslední dekády se prostor informačních technologií výrazným způsobem posunul
ke světu zaměřenému na data. Společnosti začaly více než kdy předtím hledat způsoby pro
využití své vlastní datové sítě k provádění rozumných obchodních rozhodnutí. To zahrnuje
schopnost efektivně shromažďovat, uchovávat a vybírat údaje na potenciálně rozsáhlé množině
dat v mnoha formátech. Proto nabyla role správců a vývojářů databáze v náležité implementaci
a správa těchto systémů přímo strategický význam.
Základním kamenem jakéhokoliv databázového projektu je jazyk, který se bude používat pro
interakci s databázovým systémem. Naštěstí jisté sdružení ustanovilo standardní dotazovací
jazyk pro databázová prostředí známý jako standard ANSI SQL. Dodržováním tohoto zná-
mého standardu se všechny databázové dotazovací jazyky setkávají ve společných rysech, což
umožňuje vývojářům, aby se tento standard naučili a poté pracovali v libovolném počtu data-
bázových systémů jen s drobnými změnami.
V této knize se zaměříme především na to, aby čtenáři získali základní znalosti o jazyku SQL,
díky čemuž budou mít pevný základ pro budoucí studium. V současném podnikovém prostře-
dí je na osvojení nových věcí mnohdy velmi málo času, neboť většinu času zhltnou každodenní
pracovní činnost. Kniha se soustředí na lekce menšího rozsahu a na logické členění částí ve
stylu odrazového můstku, což čtenářům umožní učit se jazyk SQL jejich vlastním tempem
a v rámci jejich vlastních časových možností.

Komu je kniha určena
Kniha je určena všem, kteří se chtějí rychle naučit základy jazyka SQL (Structured Query Lan-
guage – strukturovací dotazovací jazyk). Prostřednictvím bezpočtu příkladů jsou představeny
všechny hlavní složky jazyka SQL společně s možnostmi, které jsou k dispozici v nejrůzněj-
ších databázových implementacích. Takto získané znalosti byste pak měli být schopni využít
v relačních databázích tradičního podnikového prostředí.

Uspořádání knihy
Kniha je rozdělena na sedm částí, které logicky rozčleňují strukturu jazyka ANSI SQL na snad-
no osvojitelné celky:

Část I, tvořená prvními sedmi lekcemi, se věnuje základním koncepcím v pozadí jazyka
SQL a zaměřuje se především na dotazy jazyka SQL.
Část II je věnována tématu umění návrhu databáze, jako je správné vytváření databází
a databázových objektů, což je často základem pro vývoj aplikace v prostředí relačního
databázového systému.
Část III se soustřeďuje na manipulaci s daty a na používání jazyka SQL pro aktua lizaci
(UPDATE), vkládání (INSERT) a mazání (DELETE) dat v databázi. Jedná se o základní
příkazy, které budete používat při každodenní práci s databází.

Q

Q

Q

K1733.indd 25K1733.indd 25 18.1.2010 16:17:1618.1.2010 16:17:16

26

Část IV je věnována správě databáze, což zahrnuje témata, jako je bezpečnost, řízení
a výkon, která vám umožňují udržovat integritu a výkon své databáze.
Část V se zaměřuje na pokročilejší objekty jazyka SQL, kam patří spouštěče a uložené
procedury. Díky těmto objektům můžete sáhnout po důmyslnějších technikách pro
manipulaci s daty, jejichž realizace by ve standardní syntaxi jazyka SQL byla velice
obtížná.
Část VI se zabývá pokročilejším programováním v jazyku SQL. Pomocí pokročilejšího
programování v jazyku SQL můžete provádět složitější dotazy a manipulaci s daty
v databázi.
Část VII vám představí jazyk SQL v nejrůznějších databázových implementacích.
Rozšíření jazyka SQL (např. PL/SQL) vám umožňují využít jedinečných rysů konkrét-
ního databázového prostředí (např. databázový systém Oracle).
V knize se nachází také šest příloh, v nichž kromě správných řešení cvičení každé lekce
najdete také ukázky kódu pro vytvoření a naplnění tabulek používaných v celé knize.

Po prostudování této knihy se budete skvěle orientovat v jazyku SQL a tyto znalosti budete
schopni aplikovat v praxi.

Pokud již základy a historii jazyka SQL znáte, pak první lekci jen tak přeleťte

očima a začněte naostro až od lekce 2.

Po vysvětlení syntaxe jazyka SQL si ji procvičíme prostřednictvím příkladů pro databázový
systém MySQL, jehož implementace se nejvíce přibližuje standardu ANSI SQL, a také pro
databázový systém Oracle, na němž si ukážeme některá rozšíření jazyka ANSI SQL.

Použité konvence
Kniha používá pro snazší čitelnost a přehlednost textu následující typografi cké zásady:

Názvy nabídek jsou od položek odděleny zvláštním znakem >. Například Soubor >
Otevřít znamená zvolit položku Otevřít v nabídce Soubor.
Nové pojmy jsou zvýrazněny.
V některých výpisech je jak vstup, tak i výstup (Vstup/výstup W). V těchto případech
je veškerý kód, který píšete (vstup), zvýrazněn tučným písmem, zatímco výstup zůstává
ve standardním písmu se stejnou roztečí.
Nadpisy Vstup W a Výstup W označují povahu uvedeného kódu.
Řada termínů souvisejících s kódem jazyka SQL je v textu vysázena také písmem se
stejnou roztečí.
Zástupné symboly v kódu jsou uváděny skloněným písmem se stejnou roztečí.
Odstavce nadepsané jako Analýza W vysvětlují předcházející ukázku kódu.
Nadpis Syntaxe W uvádí syntaxi příkazu.
Text knihy je dále doplněn speciálními prvky:

Q

Q

Q

Q

Q

Q

Q

Q

Q

Q

Q

Q

Q

Q

POZNÁMKA

Úvod

K1733.indd 26K1733.indd 26 18.1.2010 16:17:1718.1.2010 16:17:17

27

Poznámky vysvětlují zajímavé nebo důležité body, které mohou pomoci při

porozumění technikám a koncepcím v pozadí jazyka SQL.

Tipy jsou malé útržky informací, které vám pomohou v praktických situa-

cích. Tipy často nabízejí zkratky, díky nimž lze danou činnost provést snad-

něji nebo rychleji.

Upozornění poskytují informace o problémech s negativním dopadem na

výkon nebo o nebezpečných chybách. Varováním proto věnujte zvýšenou

pozornost.

Praktická cvičení v databázovém systému
MySQL
V této edici jsme pro praktická cvičení zvolili databázový systém MySQL. V předchozích edi-
cích jsme nechali na čtenáři, aby si zajistil přístup k libovolné implementaci jazyka SQL. Roz-
hodli jsme se, že by bylo lepší nabídnout databázi SQL s otevřeným zdrojovým kódem, která by
všem čtenářům umožnila začít na stejné úrovni se stejným soft warem. Zvolili jsme databázový
systém MySQL, protože jde v současnosti o nejoblíbenější databázi s otevřeným zdrojovým
kódem, kterou lze snadno stáhnout a používat.
Databázový systém MySQL má však i svá omezení. Existuje několik prvků standardního jazyka
SQL, které vůbec nepodporuje. Proto jsme se snažili rozlišovat mezi cvičeními, která databá-
zový systém MySQL podporují, a cvičeními, která jej nepodporují. Ve cvičeních, která MySQL
nepodporují, se zaměříme především na edici Express databázového systému Oracle. Krása
jazyka SQL spočívá v tom, že se jedná o standardní jazyk, i když každá implementace má své
odlišnosti. Pokud si budete základy jazyka SQL procvičovat v databázovém systému MySQL,
budete schopni osvojené znalosti snadno využít v libovolné implementaci jazyka SQL.

Zdrojový kód
V přílohách najdete zdrojový kód pro vytvoření všech objektů používaných v této knize. To
zahrnuje všechny používané tabulky a data. Kromě toho je zdrojový kód možné stáhnout
z webové stránky knihy (http://knihy.cpress.cz/K1733). Záznamy si tak můžete jednoduše zko-
pírovat do svého rozhraní, takže nemusíte trávit většinu svého času psaním, a můžete se tak
soustředit na probíranou látku.

POZNÁMKA

TIP

UPOZORNĚNÍ

Úvod

K1733.indd 27K1733.indd 27 18.1.2010 16:17:1718.1.2010 16:17:17

