
Jemný úvod do SQL

Jaroslav Janda

Záøí 1997
verze 1

Obsah

1 Pøedmluva 3

2 Úvod 3

3 Základní dotazy 4

3.1 Vypsání v¹ech sloupcù tabulky: FROM 4
3.2 Vypsání vyjmenovaných sloupcù . 5
3.3 Dynamický sloupec . 5

3.3.1 Pojmenování nového sloupce: AS 5
3.4 Pou¾ití konstantního sloupce . 6
3.5 Výbìr øádkù: WHERE . 6

3.5.1 Zobrazení hodnot v urèitém rozpìtí: BETWEEN 6
3.5.2 Otestování nìkterého znaku: LIKE 7
3.5.3 Výpis øádek s prázdným sloupcem: EMPTY() 7

3.6 Výpis výsledku na tiskárnu: TO PRINTER 7
3.7 Tøídìný výpis: ORDER BY . 7
3.8 Tøídìní podle více atributù . 8
3.9 Výstup do textového souboru: TO FILE 8
3.10 Výstup do tabulky: INTO TABLE . 8
3.11 Zamezení vypisování duplicitních øádek: DISTINCT 9

4 Agregaèní dotazy 9

4.1 Souèet hodnot: SUM() . 9
4.2 Seskupení hodnot: GROUP BY . 9
4.3 Kritéria pro zaøazení: HAVING . 10

5 Dotazy na více tabulek 10

5.1 Výpis svázaných informací z druhé tabulky 10
5.2 Slouèení navzájem nekonzistentních tabulek: UNION 10
5.3 Samoslouèení . 10

6 Slo¾ené dotazy 11

6.1 Poddotaz s porovnávacími operátory 11
6.2 Poddotaz s IN . 11
6.3 Poddotaz s EXIST . 11
6.4 Poddotaz s ANY . 12
6.5 Poddotaz s ALL . 12

7 SQL tabulky 12

7.1 Vytváøení tabulky: CREATE TABLE 12
7.2 Úprava struktury tabulky: ALTER TABLE 13
7.3 Pøidání øádku: INSERT INTO . 13
7.4 Vymazání øádku: DELETE FROM . 14
7.5 Oprava dat: UPDATE . 14

8 Závìr 14

2

1 Pøedmluva

Tato þpøíruèkaÿ vznikla jako jednoduchý návod pro základní vstup do SQL (Structu-
red Query Language { Strukturovaný dotazovací jazyk). Pøi kompletaci této þpøíruè-
kyÿ byla pou¾ita, pro nastudování problému, kniha þUèíme se SQLÿ od Jana Pokor-
ného (vydavatelství Plus). Pokud tedy chcete mít struèný zaèátek na mnohem více
stránkách a za peníze, nebo chcete mít barevnou obálku, pak si mù¾ete tuto knihu
koupit. Pokud by sem nìkdo chtìl nìco doplnit, nech» mi po¹le o svém zámìru zprávu
na djanda@hotmail.comnebo krátkou zprávu na jaroslav.janda@sms.paegas.cz.

2 Úvod

Jak u¾ bylo uvedeno vý¹e (pro ty, co neètou pøedmluvy je¹tì jednou), SQL znamená
Structured Query Language (Strukturovaný dotazovací jazyk) a slou¾í pro tvorbu
univerzálních dotazù v databázích. Dále také umo¾òuje zakládání tabulek (de�no-
vání dat), o¹etøení pøístupu k datùm, sdílení dat nebo tøeba zabezpeèení databází.
SQL je výhodné pou¾ívat v kombinaci s nìkterým výkonìj¹ím programovacím ja-
zykem nebo databází. Struktura pøíkazù SQL je velmi názorná, a vìt¹inou na první
pohled se dá zjistit, co bude pøíkaz provádìt. Dal¹í text vy¾aduje alespoò základní
znalosti o databázích a programování. Pokud to pochopí i nìkdo, kdo takové znalosti
nemá, budu velmi rád.

Pro pøíklady jsou pou¾ity následující tabulky:

Struktura tabulky: TABULKA.DBF

Field Field Name Type Width Dec Index

1 PRIJMENI Character 20 No

2 JMENO Character 15 No

3 TITUL Character 10 No

4 RODNEC Character 10 Desc

5 DIVIZE Character 2 No

6 NASTUP Date 8 No

7 PLAT Numeric 12 2 No

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Janda Jaroslav 7707231111 2 01/07/96 4000.00

Kriz Jiri Ing. 7302202222 2 01/01/95 8000.00

Adamec Milos 7508011111 3 01/05/96 6500.00

Hanus Jan RNDr. 7012202222 1 01/07/96 9000.00

Zikmund Adam 7401201111 2 01/07/96 7000.00

Strasky Lubos 7109092222 3 01/06/93 7500.00

Struktura tabulky: DIVIZE.DBF

Field Field Name Type Width Dec Index

1 DIVIZE Character 2 No

2 POPIS Character 20 No

DIVIZE POPIS

1 Reditel

2 Analytici

3 Programatori

Pou¾ité typy písma a jejich význam:

� SELECT { klíèová slova ve struktuøe pøíkazu a pøíkladech

3

� tabulka { parametry ve struktuøe pøíkazu

� PRIJMENI { pøíklady

Dal¹í typy písma jsou pou¾ity omylem.
Nejlep¹í pøístup k této þpøíruèceÿ je, ¾e si ji vezmeme na klín, sedneme k poèítaèi

a v¹e budeme zkou¹et a experimentovat. Pou¾ité DBF soubory jsou standardnì
pøilo¾eny k této þpøíruèceÿ. Pøíklady byly odzkou¹eny v M$ Visual FoxPro, a proto¾e
se (bohu¾el) jednotlivé interprety SQL li¹í (aè existuje norma ANSI/ISO, ale tak u¾
to ve svìtì chodí), je mo¾né ¾e nìkteré prostì nebudou fungovat.

3 Základní dotazy

Chceme-li pracovat z tabulkou a provádìt nad ni nìkteré operace, pou¾ijeme pøíkaz
SELECT.

Následující pomocné pøíkazy vykonává pøíkaz SELECT v uvedeném poøadí (¾ádný
z uvedených nemusí být pou¾it, podrobnìj¹í popis a pøíklady pou¾ití jsou uvedeny
ní¾e):

1. FROM (výbìr zdrojové tabulky)

2. WHERE (�ltrovací podmínka)

3. DISTINCT (odstranìní duplicitních øádek)

4. ORDER BY (setøídìní)

Zde je uvedena struktura pøíkazu SELECT, pøevzata z nápovìdy ve Foxce:

SELECT [ALL | DISTINCT] [TOP nExpr [PERCENT]]

[Alias.] Atribut [AS Jméno_sloupce]

[, [Alias.] Atribut [AS Jméno_sloupce] ...]

FROM [FORCE] [Jméno_databáze!]Tabulka [Lokální_alias]

[[INNER | LEFT [OUTER] | RIGHT [OUTER] | FULL [OUTER] JOIN

[Jméno_databáze!]Tabulka [Lokální_alias]

[ON Pøipojovací_podmínka ...]

[[INTO Cílová_tabulka]

| [TO FILE Jméno_souboru [ADDITIVE] | TO PRINTER [PROMPT]

| TO SCREEN]]

[PREFERENCE PreferenceName]

[NOCONSOLE]

[PLAIN]

[NOWAIT]

[WHERE Výbìrová_podmínka [AND | OR Výbìrová_podmínka2 ...]]

[GROUP BY Skupinový_sloupec [, Skupinový_sloupec ...]]

[HAVING Filtrovací_podmínka]

[UNION [ALL] SELECTCommand]

[ORDER BY Tøídící_polo¾ka [ASC | DESC] [, Tøídící_polo¾ka [ASC | DESC] ...]]

3.1 Vypsání v¹ech sloupcù tabulky: FROM

SELECT * FROM Tabulka

Pøíkaz provede vypsání v¹ech sloupcù tabulky.

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Janda Jaroslav 7707231111 2 01/07/96 4000.00

4

Kriz Jiri Ing. 7302202222 2 01/01/95 8000.00

Adamec Milos 7508011111 3 01/05/96 6500.00

Hanus Jan RNDr. 7012202222 1 01/07/96 9000.00

Zikmund Adam 7401201111 2 01/07/96 7000.00

Strasky Lubos 7109092222 3 01/06/93 7500.00

Symbol * v SQL znamená symbol pro v¹echny sloupce.

3.2 Vypsání vyjmenovaných sloupcù

SELECT Prijmeni, Jmeno, Titul, RodneC FROM Tabulka

Pøíkaz provede vypsání v¹ech vyjmenovaných sloupcù.

PRIJMENI JMENO TITUL RODNEC

Janda Jaroslav 7707231111

Kriz Jiri Ing. 7302202222

Adamec Milos 7508011111

Hanus Jan RNDr. 7012202222

Zikmund Adam 7401201111

Strasky Lubos 7109092222

3.3 Dynamický sloupec

SELECT Prijmeni, Jmeno, Titul, Plat, (Plat/30) FROM Tabulka

Pøíkaz nám vyde�nuje sloupec, který se spoète z nìkterého z ostatních sloupcù.
Tento sloupec se pak pøidá k vypisované tabulce.

PRIJMENI JMENO TITUL PLAT EXP_5

Janda Jaroslav 4000.00 133.33

Kriz Jiri Ing. 8000.00 266.67

Adamec Milos 6500.00 216.67

Hanus Jan RNDr. 9000.00 300.00

Zikmund Adam 7000.00 233.33

Strasky Lubos 7500.00 250.00

V tomto pøíkladì se pøidá plat v dolarech, nebo-li plat dìlený 30. Nový sloupec
tabulky je pojmenován automaticky dle konvencí pou¾ité databáze. K de�nici vy-
poèteného sloupce lze pou¾ít i volání nìkterého slo¾itìj¹ího programu, který daný
sloupec vypoète.

3.3.1 Pojmenování nového sloupce: AS

SELECT Prijmeni, Jmeno, Titul, Plat, (Plat/30) AS 'Dolary' FROM

Tabulka

Pokud máme potøebu si novì zalo¾ený sloupec pojmenovat, udìláme to pomocí vý¹e
uvedeného postupu.

PRIJMENI JMENO TITUL PLAT DOLARY

Janda Jaroslav 4000.00 133.33

Kriz Jiri Ing. 8000.00 266.67

Adamec Milos 6500.00 216.67

Hanus Jan RNDr. 9000.00 300.00

Zikmund Adam 7000.00 233.33

Strasky Lubos 7500.00 250.00

Pøíkaz provede pojmenování nového sloupce jako þDolaryÿ. Popis sloupce musí od-
povídat konvencím pou¾itého programu.

5

3.4 Pou¾ití konstantního sloupce

SELECT 'Pøíjmení:' AS 'Prijmeni', Prijmeni AS 'HODNOTA', 'Jméno:'

AS 'Jmeno', Jmeno AS 'HODNOTA2' FROM Tabulka

Uvedený postup umo¾òuje zalo¾ení konstantního sloupce, nebo-li sloupec který ob-
sahuje konstantní hodnotou, napøíklad nápis.

PRIJMENI HODNOTA JMENO HODNOTA2

Pøíjmení: Janda Jméno: Jaroslav

Pøíjmení: Kriz Jméno: Jiri

Pøíjmení: Adamec Jméno: Milos

Pøíjmení: Hanus Jméno: Jan

Pøíjmení: Zikmund Jméno: Adam

Pøíjmení: Strasky Jméno: Lubos

3.5 Výbìr øádkù: WHERE

SELECT * FROM Tabulka WHERE Jmeno='Ja'

Pro výbìr øádkù, které odpovídají urèitým podmínkám (podmínce), pou¾ijeme uve-
dený postup.

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Janda Jaroslav 7707231111 2 01/07/96 4000.00

Hanus Jan RNDr. 7012202222 1 01/07/96 9000.00

Pøi tomto výbìru by se zobrazili i jména 'Jaromír', 'Jaroslava' atd. Pro výbìr pouze
jména 'Jaro' se musí pou¾ít znaménko pøesnì rovno þ==ÿ. Pokud chceme zkombi-
novat více podmínek a vytvoøit slo¾itìj¹í dotaz, pou¾ijeme operátoru AND, OR nebo
NOT. Operátor NOT se vztahuje na bezprostøednì následující pøíkaz. Pøehlednìj¹í a
jistìj¹í formy dosáhneme pou¾itím závorek þ(ÿ a þ)ÿ. Jako srovnávací operátory
mù¾eme pou¾ít:

� = rovno

� == pøesnì rovno

� <>, ! = nerovno (mù¾e se li¹it podle pou¾ité aplikace)

� < men¹í ne¾, <= men¹í nebo rovno

� > vìt¹í ne¾, >= vìt¹í nebo rovno

Pro výbìr podle datumu pou¾ijeme:
SELECT * FROM Tabulka WHERE Nastup <f01.06.96g

Zobrazí v¹echny pracovníky z tabulky, kteøí nstoupili pøed þ01.06.1996ÿ.

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Kriz Jiri Ing. 7302202222 2 01/01/95 8000.00

Adamec Milos 7508011111 3 01/05/96 6500.00

Strasky Lubos 7109092222 3 01/06/93 7500.00

3.5.1 Zobrazení hodnot v urèitém rozpìtí: BETWEEN

SELECT * FROM Tabulka WHERE Plat BETWEEN 1000 AND 7000

BETWEEN slou¾í k zobrazení hodnot sloupce, které se nacházejí v urèitém rozpìtí.

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Janda Jaroslav 7707231111 2 01/07/96 4000.00

Adamec Milos 7508011111 3 01/05/96 6500.00

Zikmund Adam 7401201111 2 01/07/96 7000.00

6

Výsledkem je seznam pracovníkù, kteøí mají plat v rozmezí 1000 a 7000. To samé
bychom mohli samozøejmì zapsat bez BETWEEN:
SELECT * FROM Tabulka WHERE Plat>=1000 AND Plat<=7000

3.5.2 Otestování nìkterého znaku: LIKE

SELECT * FROM Tabulka WHERE Jmeno LIKE " s%"

Uvedený postup slou¾í k otestování existence nìkterého znaku na libovolném místì
øetìzce.

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Janda Jaroslav 7707231111 2 01/07/96 4000.00

Adamec Milos 7508011111 3 01/05/96 6500.00

Strasky Lubos 7109092222 3 01/06/93 7500.00

V tomto pøípadì uvedený postup vy�ltruje v¹echny, kteøí mají na pátém místì ve
jménì písmenko þsÿ. Znaky z �ltrù, pou¾ívané pøi dotazu na jména souborù ? a *,
jsou nahrazeny znaky (podtr¾ítko) a % (procento).
Toho samého efektu mù¾eme dosáhnout pomocí:
SELECT * FROM Tabulka WHERE SUBS(Jmeno,5,1)='s'

3.5.3 Výpis øádek s prázdným sloupcem: EMPTY()

SELECT * FROM Tabulka WHERE EMPTY(Titul)

Slou¾í pro vypsání v¹ech øádkù tabulky, které nemají uvedenou prázdnou polo¾ku.

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Janda Jaroslav 7707231111 2 01/07/96 4000.00

Adamec Milos 7508011111 3 01/05/96 6500.00

Zikmund Adam 7401201111 2 01/07/96 7000.00

Strasky Lubos 7109092222 3 01/06/93 7500.00

Pøíkaz vypí¹e v¹echny pracovníky, kteøí mají nìjaký titul. Pokud naopak chceme
øádky, v nich¾ polo¾ka uvedená je:
SELECT * FROM Tabulka WHERE NOT EMPTY(Titul):

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Kriz Jiri Ing. 7302202222 2 01/01/95 8000.00

Hanus Jan RNDr. 7012202222 1 01/07/96 9000.00

3.6 Výpis výsledku na tiskárnu: TO PRINTER

SELECT * FROM Tabulka TO PRINTER

Provede vypsání výbìru nejen na obrazovku, ale i na tiskárnu. Pokud bychom ne-
chtìli výpis na obrazovku, pou¾ijeme:
SELECT * FROM Tabulka TO PRINTER NOCONSOLE

3.7 Tøídìný výpis: ORDER BY

SELECT * FROM Tabulka ORDER BY Jmeno

Pro výpis tabulky, setøídìné podle nìkterého sloupce slou¾í klauzule ORDER BY.

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Zikmund Adam 7401201111 2 01/07/96 7000.00

Hanus Jan RNDr. 7012202222 1 01/07/96 9000.00

Janda Jaroslav 7707231111 2 01/07/96 4000.00

7

Kriz Jiri Ing. 7302202222 2 01/01/95 8000.00

Strasky Lubos 7109092222 3 01/06/93 7500.00

Adamec Milos 7508011111 3 01/05/96 6500.00

Tabulka bude setøídìna podle jména a to vzestupnì. Pro sestupné tøídìní se pou¾ije
klauzule DESCENDING (zkrácenì lze pou¾ít DESC), pro implicitní vzestupné tøídìní
ASCENDING (zkrácenì ASC).
SELECT * FROM Tabulka ORDER BY Jmeno DESCENDING

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Adamec Milos 7508011111 3 01/05/96 6500.00

Strasky Lubos 7109092222 3 01/06/93 7500.00

Kriz Jiri Ing. 7302202222 2 01/01/95 8000.00

Janda Jaroslav 7707231111 2 01/07/96 4000.00

Hanus Jan RNDr. 7012202222 1 01/07/96 9000.00

Zikmund Adam 7401201111 2 01/07/96 7000.00

Výsledkem je setøídìná tabulka sestupnì podle jména.
Pokud chceme tøídit tabulku podle sloupce, jeho¾ jméno napøíklad neznáme,

nebo ho nechceme uvádìt, pou¾ijeme:
SELECT * FROM Tabulka ORDER BY 2 DESCENDING

Získáme ten samý výsledek, jako v pøedchozím pøíkladu.

3.8 Tøídìní podle více atributù

SELECT * FROM Tabulka ORDER BY Prijmeni, Jmeno, Titul

Tøídit lze i podle více kritérií.

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Adamec Milos 7508011111 3 01/05/96 6500.00

Hanus Jan RNDr. 7012202222 1 01/07/96 9000.00

Janda Jaroslav 7707231111 2 01/07/96 4000.00

Kriz Jiri Ing. 7302202222 2 01/01/95 8000.00

Strasky Lubos 7109092222 3 01/06/93 7500.00

Zikmund Adam 7401201111 2 01/07/96 7000.00

Tabulka je souèasné setøídìna nejprve podle pøíjmení a pak podle jména.

3.9 Výstup do textového souboru: TO FILE

SELECT * FROM Tabulka TO FILE Soubor

Provede výpis výsledku do textového souboru þSouborÿ. V¹echny pøíklady uvedené
v této þpøíruèceÿ, byly vytvoøeny tímto postupem. Pokud chceme výstup k texto-
vému souboru pøipojit:
SELECT * FROM Tabulka TO FILE Soubor ADDITIVE

3.10 Výstup do tabulky: INTO TABLE

SELECT * FROM Tabulka INTO TABLE Novatabulka

Provede výstup výsledku do tabulky þNovatabulkaÿ. Pro zapsání do doèasné ta-
bulky, tzv. doèasného kurzoru:
SELECT * FROM Tabulka INTO CURSOR

Pro zapsání do pole pou¾ijeme:
SELECT * FROM Tabulka INTO ARRAY

Matice se automaticky zalo¾í podle velikosti výstupu.

8

3.11 Zamezení vypisování duplicitních øádek: DISTINCT

SELECT DISTINCT * FROM Tabulka

Uvedenou klauzuli pou¾ijeme, pokud nechceme vypisovat duplicitní øádky (aby byl
øádek duplicitní, musí být duplicitní ve v¹ech vypisovaných sloupcích).

4 Agregaèní dotazy

Tyto typy dotazù zpracovávají hodnoty z celých sloupcù tabulky, v SQL nalezneme
tyto funkce:

� SUM() { souèet numerických hodnot ve sloupci

� MIN() { minimální hodnota ve sloupci

� MAX() { maximální hodnota ve sloupci

� COUNT() { poèet numerických hodnot ve sloupci

� AVG() { aritmetický prùmìr numerických hodnot ve sloupci

Vnoøování uvedených funkcí do sebe, napø. MIN(SUM()), není ve vìt¹inì implemen-
tací SQL povoleno.

U agregaèního dotazu zpracovává SQL klauzule v následujícím poøadí (nìkteré
uvedené klauzule nemusí pøíkaz obsahovat):

1. FROM

2. WHERE

3. GROUP BY

4. HAVING

5. výpoèet hodnot øádku

6. DISTINCT

7. ORDER BY

4.1 Souèet hodnot: SUM()

SELECT SUM(Plat) AS 'Celkem' FROM Tabulka

Uvedený postup pou¾ijeme pokud chceme provést souèet sloupce tabulky. Podobnì
postupujeme i pøi aplikace ostatních klauzulí.

CELKEM

42000.00

Zobrazen je souèet v¹ech platù.

4.2 Seskupení hodnot: GROUP BY

SELECT Divize, SUM(Plat) AS 'Celkem' FROM Tabulka GROUP BY

Divize

Chceme-li provést seskupení souètù k nìkterému sloupci, pou¾ijeme klauzuli GROUP
BY.

DIVIZE CELKEM

1 9000.00

2 19000.00

3 14000.00

Zobrazen je souèet platù v jednotlivých divizích.

9

4.3 Kritéria pro zaøazení: HAVING

SELECT Divize, SUM(Plat) AS 'Celkem' FROM Tabulka GROUP BY

Divize HAVING SUM(Plat)>10000

Klauzule omezuje rozsah tabulky tím, ¾e z agregaèních øádkù vyøadí ty, které ne-
odpovídají uvedené podmínce.

DIVIZE CELKEM

2 19000.00

3 14000.00

Výsledkem je souèet platù v jednotlivých divizích, kdy plat pøesahuje hodnotu 3500.

5 Dotazy na více tabulek

5.1 Výpis svázaných informací z druhé tabulky

SELECT Prijmeni, Jmeno, Titul, Popis FROM Tabulka, Divize WHERE

Tabulka.Divize=Divize.Divize

Provede vypsání názvù divizí k jednotlivým pracovníkùm podle vazby pøes spoleèný
atribut 'Divize'.

PRIJMENI JMENO TITUL POPIS

Janda Jaroslav Analytici

Kriz Jiri Ing. Analytici

Adamec Milos Programatori

Hanus Jan RNDr. Reditel

Zikmund Adam Analytici

Strasky Lubos Programatori

Podmínka WHERE je nutná, jinak bychom získali kombinaci v¹ech prvkù z obou ta-
bulek (pøes prvek 'Divize'), bez této podmínky by navíc pøíkaz postrádat smysl.
Pro vypsání v¹ech atributù z tabulky 'Divize' mù¾eme pou¾ít:
SELECT Prijmeni, Jmeno, Titul, Divize.* FROM Tabulka, Divize WHERE

Tabulka.Divize=Divize.Divize

PRIJMENI JMENO TITUL DIVIZE POPIS

Janda Jaroslav 2 Analytici

Kriz Jiri Ing. 2 Analytici

Adamec Milos 3 Programatori

Hanus Jan RNDr. 1 Reditel

Zikmund Adam 2 Analytici

Strasky Lubos 3 Programatori

5.2 Slouèení navzájem nekonzistentních tabulek: UNION

Tímto pøíkazem se tato þpøíruèkaÿ nezabývá, nebo» je v bì¾né praxi nepotøebný.
Mo¾ná v dal¹í verzi.

5.3 Samoslouèení

SELECT Tabulka.Prijmeni, Tabulka2.Prijmeni FROM Tabulka, Tabulka

Tabulka2 WHERE Tabulka.Prijmeni<Tabulka2.Prijmeni

Výpis seznamu pro zápas ve stolním tenise, stylem þka¾dý z ka¾dýmÿ. SQL umo¾-
òuje otevøít pomocí pøíkazu SELECT dvakrát tu samou tabulku, je pouze nutné druhé
tabulce pøiøadit jiný lokální alias.

10

PRIJMENI_A PRIJMENI_B

Janda Kriz

Janda Zikmund

Janda Strasky

Kriz Zikmund

Kriz Strasky

Adamec Janda

Adamec Kriz

Adamec Hanus

Adamec Zikmund

Adamec Strasky

Hanus Janda

Hanus Kriz

Hanus Zikmund

Hanus Strasky

Strasky Zikmund

6 Slo¾ené dotazy

6.1 Poddotaz s porovnávacími operátory

Kromì ní¾e uvedených predikátù pro konstrukci poddotazú, lze pou¾ít i porovnávací
operátory.

6.2 Poddotaz s IN

Pokud upravíme tabulku þTabulkaÿ, ¾e vyprázdníme þDiviziÿ u pracovníka þJan-
daÿ, tak aby nám SELECT * FROM Tabulka vypsal:

PRIJMENI JMENO TITUL RODNEC DIVIZE NASTUP PLAT

Janda Jaroslav 7707231111 01/07/96 4000.00

Kriz Jiri Ing. 7302202222 2 01/01/95 8000.00

Adamec Milos 7508011111 3 01/05/96 6500.00

Hanus Jan RNDr. 7012202222 1 01/07/96 9000.00

Zikmund Adam 7401201111 2 01/07/96 7000.00

Strasky Lubos 7109092222 3 01/06/93 7500.00

Nyní potøebujeme získat seznam pracovníkù nezaøazených do divizí.
SELECT Prijmeni, Jmeno, Titul FROM Tabulka WHERE Tabulka.Divize

NOT IN (SELECT Divize FROM Divize

PRIJMENI JMENO TITUL

Janda Jaroslav

S pomocí predikátu IN vlastnì provádíme kontrolu, zda je v tabulce þDivizeÿ obsa-
¾ena hodnota atributu þDivizeÿ z þTabulkaÿ.

6.3 Poddotaz s EXIST

Pokud si vezmeme úplnì stejný pøíklad, jako pøedchozí s predikátem IN, napí¹eme
dotaz s pomocí EXIST takto:
SELECT Prijmeni, Jmeno, Titul FROM Tabulka WHERENOT EXIST

(SELECT Divize FROM Divize WHERE Divize.Divize=Tabulka.Divize)

Predikát EXIST provádí test existence hodnoty v tabulce.

11

6.4 Poddotaz s ANY

Pøíklad vypsání pracovníkù, jejich¾ divize je zanesena do tabulky þDivizeÿ, s pou-
¾itím predikátu ANY:
SELECT Prijmeni, Jmeno, Titul FROM Tabulka WHERE Divize = ANY

(SELECT Divize FROM Divize)

PRIJMENI JMENO TITUL

Kriz Jiri Ing.

Adamec Milos

Hanus Jan RNDr.

Zikmund Adam

Strasky Lubos

Predikát ANY provádí test na existenci alespoò jedné hodnoty.

6.5 Poddotaz s ALL

Predikát ALL provádí test na shodu v¹ech hodnot.

7 SQL tabulky

7.1 Vytváøení tabulky: CREATE TABLE

CREATE TABLE Divize (Divize c(2), Popis c(20)) Jeliko¾ máme tuto ta-
bulku ji¾ vytvoøenou, slou¾í tento pøíklad pouze jako ukázkový. Pokud bychom tedy
chtìli jakoby vytvoøit novou, pou¾ili bychom vý¹e uvedený pøíkaz. Vznikne nám pak
toto:

Struktura tabulky: DIVIZE.DBF

Field Field Name Type Width Dec Index

1 DIVIZE Character 2 No

2 POPIS Character 20 No

Pøíkaz provede zalo¾ení prázdné tabulky podle uvedených parametrù. Význam pa-
rametrù jednotlivých atributù je následující:

� c(délka) { znakový sloupec o délce délka

� n(míst, des.míst { èíselný sloupec o poètu míst míst, z toho je des.míst dese-
tinných, pro plovoucí desetinnou èárku se pou¾ije typ f

� l { logická hodnota (délka je automaticky 1)

� d { datové pole (délka je automaticky 8)

� m { memo pole (délka je automaticky 10)

Struktura pøíkazu CREATE TABLE je následující (pøevzato z nápovìdy Foxky):

CREATE TABLE | DBF Jméno_tabulky [NAME Dlouhé_jméno_tabulky] [FREE]

(Atribut Typ_atributu [(n©íøka_atributu [, nPrecision])]

[NULL | NOT NULL]

[CHECK Výraz [ERROR Zpráva]]

[DEFAULT Výraz]

[PRIMARY KEY | UNIQUE]

[REFERENCES Jméno_tabulky [TAG TagName1]]

[NOCPTRANS]

12

[, Atribut ...]

[, PRIMARY KEY Výraz TAG TagName2

|, UNIQUE Výraz TAG TagName3]

[, FOREIGN KEY Výraz TAG TagName4 [NODUP]

REFERENCES Jméno_tabulky [TAG TagName5]]

[, CHECK Výraz [ERROR Zpráva]])

| FROM ARRAY Jméno_pole

7.2 Úprava struktury tabulky: ALTER TABLE

ALTER TABLE Divize RENAME COLUMN Popis TO Nazev

DIVIZE NAZEV

1 Reditel

2 Analytici

3 Programatori

Provedení úpravy názvu atributu 'Popis' na 'Nazev'. Dal¹í mo¾nosti úprav vyèteme
z výpisu syntaxe pøíkazu:

ALTER TABLE Jméno_tabulky

ADD | ALTER [COLUMN] Atribut

FieldType [(©íøka [, nPrecision])]

[NULL | NOT NULL]

[CHECK Výraz [ERROR Zpráva]]

[DEFAULT Výraz]

[PRIMARY KEY | UNIQUE]

[REFERENCES Jméno_tabulky [TAG TagName1]]

[NOCPTRANS]

ALTER TABLE Jméno_tabulky

ALTER [COLUMN] Atribut

[NULL | NOT NULL]

[SET DEFAULT Výraz]

[SET CHECK Výraz [ERROR Zpráva]]

[DROP DEFAULT]

[DROP CHECK]

ALTER TABLE Jméno_tabulky

[DROP [COLUMN] Atribut]

[SET CHECK Výraz [ERROR Zpráva]]

[DROP CHECK]

[ADD PRIMARY KEY Výraz TAG TagName2]

[DROP PRIMARY KEY]

[ADD UNIQUE Výraz [TAG TagName3]]

[DROP UNIQUE TAG TagName4]

[ADD FOREIGN KEY [Výraz] TAG TagName4

REFERENCES Jméno_tabulky [TAG TagName5]]

[DROP FOREIGN KEY TAG TagName6 [SAVE]]

[RENAME COLUMN Atribut TO Atribut]

[NOVALIDATE]

7.3 Pøidání øádku: INSERT INTO

INSERT INTO Divize (Divize, Popis) VALUES ('4','Uklizecka')

13

DIVIZE POPIS

1 Reditel

2 Analytici

3 Programatori

4 Uklizecka

Pøi pøidávání øádku do tabulky nemusí být uvedeny v¹echny atributy tabulky, navíc
jejich poøadí nemusí odpovídat poøadí, v jakém byly zalo¾eny.
Struktura pøíkazu INSERT INTO je následující (pøevzato z nápovìdy Foxky):

INSERT INTO Jméno_tabulky [(Atribut1 [, Atribut2, ...])]

VALUES (Výraz1 [, Výraz2, ...])

7.4 Vymazání øádku: DELETE FROM

DELETE FROM Divize WHERE Popis='Programatori'

Provede vymazání záznamu, ve kterém je jméno divize 'Programatori'.

DIVIZE POPIS

1 Reditel

2 Analytici

4 Uklizecka

Struktura pøíkazu DELETE FROM je následující (pøevzato z nápovìdy Foxky):

DELETE FROM [Jméno_databáze!]Jméno_tabulky

[WHERE Výbìrová_podmínka1 [AND | OR Výbìrová_podmínka2 ...]]

7.5 Oprava dat: UPDATE

UPDATE Divize SET Popis='Reditelka' WHERE Divize='1'

Provede zámìnu popisu divize na 'Reditelka' u v¹ech záznamù, kde èíslo divize je
'1'.

DIVIZE POPIS

1 Reditelka

2 Analytici

3 Programatori

4 Uklizecka

Struktura pøíkazu:

UPDATE [Jméno_databáze!]Jméno_tabulky

SET Jméno_sloupce = Výraz

[, Jméno_sloupce = Výraz ...]

WHERE Výbìrová_podmínka [AND | OR Výbìrová_podmínka ...]]

8 Závìr

Pokud se nìkdo doèetl a¾ sem, pak mu gratuluji a velmi mne potì¹í krátký pozdrav
od takového èlovìka. Pøeji mnoho úspìchù pøi pou¾ívání SQL. Jestli budete SQL
pou¾ívat a pøijdete na nìco, co by tato pøíruèka mìla obsahovat, tak mne prosím
informujte.

Sazba systémem TEX s nadstavbou LATEX

14

