

Relacione baze podataka

Sadržaj

- Uvod u baze podataka
- Osnove relacionog modela
- Sistemi za upravljanje bazama podataka
- SQL

Obrada sa bazom podataka

- Integriranost
- Organizacija prema potrebama korisnika

Sistem koji radi s bazom podataka

Definicija baze podataka

- Baza podataka je integrisani skup podataka o nekom sistemu organizovan prema potrebama korisnika i elementarni skup postupaka za njihovo održavanje i korišćenje

Nezavisnost podataka i programa

Zadaci baze podataka

- Organizacija prema objektima i odnosima koji postoje u sistemu
- Integrisanost i kontrolisana redundansa
- Organizacija prema potrebama korisnika
- Sigurnost
- Konkurentnost
- Integritet
- Import i eksport podataka
- Performanse
- Ekonomičnost
- Standardizacija

Osnove relacionog modela

Osnovne karakteristike

- Struktura je veoma jednostavna i prihvatljiva korisniku - baza se predstavlja kao skup tabele
- Moguća je formalno-matematička interpretacija modela
 - definisanje formalnog “jezika” baze
 - optimizacija performansi
- Zbog svoje efikasnosti i prilagodljivosti, najpopularnija tehnika rada s bazama podataka

Pravila relacionog modela

- 1) Oblik u kojem se podaci predstavljaju - struktura podataka
- 2) Način na koji se podaci štite - integritet podataka
- 3) Operacije koje se mogu izvršavati nad podacima - manipulisanje podacima

Struktura podataka: osnovni pojmovi

- Cela struktura, u kojoj se podaci konceptualno predstavljaju organizovani u redove i kolone naziva se relacija
- Svaki red podataka zove se n-torka (engl. *tuple*)
- Ukupan broj n-torki u relaciji određuje kardinalnost (engl. *cardinality*) relacije
- Svaka kolona n-torke zove se atribut
- Ukupan broj atributa određuje stepen (engl. *degree*) relacije

Atributi

SupplierName:CompanyName	ProductName:ProductName	UnitPrice:Currency
Pavlova, Ltd.	Alice Mutton	\$39.00
Plutzer Lebensmittelgroßmärkte AG	Thüringer Rostbratwurst	\$123.79
New Orleans Cajun Delights	Chef Anton's Gumbo Mix	\$21.35
G'day, Mate	Perth Pasties	\$32.80
Formaggi Fortini s.r.l.	Gorgonzola Telino	\$12.50
Specialty Biscuits, Ltd.	Sir Rodney's Scones	\$10.00
Tokyo Traders	Longlife Tofu	\$10.00
New Orleans Cajun Delights	Louisiana Hot Spiced Okra	\$17.00
Lyngbysild	Røgede sild	\$9.50
Grandma Kelly's Homestead	Northwoods Cranberry Sauce	\$40.00
Specialty Biscuits, Ltd.	Scottish Longbreads	\$12.50
Formaggi Fortini s.r.l.	Mascarpone Fabioli	\$32.00
Nord-Ost-Fisch Handelsgesellschaft mbH	Nord-Ost Matjeshering	\$25.89
Karkki Oy	Maxilaku	\$20.00
Svensk Sjöföda AB	Gravad lax	\$26.00
Exotic Liquids	Aniseed Syrup	\$10.00
Formaggi Fortini s.r.l.	Mozzarella di Giovanni	\$34.80
Heli Süßwaren GmbH & Co. KG	Gumbär Gummibärchen	\$31.23

Torko

Zaglavje

Telo

Osobine relacija

- Relacija nije uređena, u njoj su n-torke nagomilane bez ikakvog posebnog redosleda
- Redosled vrsta i kolona nije značajan
- Nije svaka tabela relacija, moraju da se zadovolje sledeći kriterijumi:
 - ne postoje duplikati vrsta tabele
 - nisu dozvoljeni atributi sa ponavljanjem (tabele u tabeli) - Prva normalna forma

Ključevi

- Ključ je atribut ili grupa atributa koji jedinstveno identikuju jednu n-torku u relaciji
- Ključ zadovoljava
 - osobinu jedinstvenosti
 - osobinu neredudantnosti
- Može postojati više n-torki koje zadovoljavaju zahteve za ključ - kandidati
- U praktičnoj primeni jedna bira se jedna kombinacija - primarni ključ, ostali su alternativni ključevi
- Spoljni ključ: atribut(i) relacije R1 čija se vrednost koristi za povezivanje sa vrednošću primarnog ključa relacije R2

Primer

- Relacija: PROFESOR
- Atributi: JMBG, PREZIME, IME, ...
- Relacija: PREDMET
- Atributi: SIFRA_PRED, NAZIV, **JMBG**,
...

Još neki pojmovi

- Pogled: relacija izvedena iz skupa baznih i izvedenih relacija, preko operacija nad relacijama
 - U komercijalnim SUBP pogled se izvodi kao tabela koja postoji samo u memoriji
- Nula vrednost: još nepoznata vrednost (NULL)

Ograničenja u relacionom modelu

- 1) Ograničenja vrednosti atributa
- 2) Ograničenja integriteta entiteta
- 3) Ograničenja struktturnog integriteta

Ograničenja vrednosti atributa

- Definicija domena sama po sebi predstavlja ograničenje vrednosti atributa
- Savremeni relacioni SUBP omogućavaju da se ovo elegantno definiše
- Primer: $ST_MAG.KOL_MAG >= 0$
 $RADNIK.GODINE JE_U (16,65)$

Ograničenja integriteta entiteta

- Nijedan atribut koji je PK ili deo PK ne može da uzme NULL vrednost

Ograničenja struktturnog (referencijalnog) integriteta

- Ako relacija R2 poseduje SK koji je povezuje sa relacijom R1 preko njenog PK, tada svaka vrednost SK mora biti jednaka nekoj vrednosti PK ili biti NULL
- Referencijalni integritet obezbeđuje korektno povezivanje objekata u relacionom modelu
- Jedan od najvažnijih koncepta relacionog modela i relacionih SUBP

Sistemi za upravljanje bazama podataka

SUBP, RDBMS

Komercijalni SUBP (RDBMS)

- Komercijalna implementacija principa relacionog modela
- Više kvalitetnih proizvoda na tržištu
 - Microsoft SQL Server
 - Oracle
 - mySQL

Transakcije

- Transakcija: jedno izvršenje logičke jedinice rada nad BP
- Atomska skup aktivnosti, koji se izvršava po principu “sve ili ništa”
- Jedan od ključnih koncepta relacionih SUBP
- Osnovni cilj SUBP je da obezbedi efikasnu obradu transakcija

- Početak transakcije:
BEGIN TRANSACTION
- Završetak transakcije:
COMMIT ili ROLLBACK
- Transakcije ne mogu biti “ugnježdene”
- Transakcija se obično prvo upisuje u log
(žurnal BP), a zatim u samu bazu,
zbog opravka u slučaju otkaza

Konkurentna obrada transakcija

- Transakcija se ne obavlja izolovano, već uporedo sa drugim transakcijama u sistemu
- Transakcije mogu istovremeno zahtevati isti resurs - isti zapis BP
- Da bi se izbegla nekonzistentnost BP primenjuje se zaključavanje (“lokoti”)

Oporavak baze podataka

- Oporavak BP: vraćanje u korektno stanje posle otkaza sistema
- **VRLO VAŽNO U SVAKOM
OZBILJNOM RADU !!!**
- Vrlo kompleksne tehnike, zasnovane na redundansi podataka
- Veoma značajno: strategija back-upa

Integritet i sigurnost BP

- Tačnost i/ili konzistentnost BP,
zaštita od pogrešnih ulaza, grešaka i
sistemske otkaze
- Integritet: zaštita od slučajnog pogrešnog
ažuriranja
- Sigurnost: zaštita od neovlašćenog
ažuriranja i korišćenja podataka

Pravila integriteta

- Definišu:
 - koje uslove podaci u BP treba da zadovolje
 - kada se vrši provera (pre/posle T)
 - akcije kada uslovi nisu zadovoljeni
- Definišu se za osnovne operacije ažuriranja (Unos, Modifikacija, Brisanje)
- Treba da budu podržana od strane samog SUBP, jezikom visokog nivoa

Pravila integriteta domena

- Definišu vrednosti pojedinih atributa nezavisno od ostalih u bazi
- Mogu se formulisati relativno jednostavnim logičkim izrazima
- Implementacija u MS SQL Serveru:
 - CHECK CONSTRAINT
 - RULES
 - UDDT & RULES
 - TRIGGER

Pravila integriteta relacija

- Definišu uslove pod kojima zapis može da ažurira relaciju i zavisnost n-torki jedne relacije od n-torki druge
- Najznačajnija pravila integriteta
- Akcije:
 - RESTRICTED
 - CASCades
 - DEFAULTS
 - NULLIFIES

Sigurnost podataka

- Zaštita SUBP od neovlašćenog korišćenja definiše:
 - subjekat zaštite (korisnika, grupu)
 - objektat (tabela, pogled, kolona, procedura, administracija)
 - operacije
- GRANT, REVOKE

SQL

Structured Query Language
Strukturni upitni jezik

Istorijat

- Počeo da se razvija ranih 70-ih u IBM-u, SEQUEL (Structured Query English Language)
- 1986. standardizovan ANSI X3.135, zatim 1989. i ISO
- Prvo korišćen od strane IBM (SQL/DS i DB2) i Oracle, a sada opšte prihvaćen kod svih komercijalnih SUBP

Opis BP (Data definition)

- CREATE TABLE ime_tabele
(ime_kolone tip_podatka [NOT NULL]
[, ime_kolone tip_podatka [NOT NULL]...])
- CREATE TABLE jm
(sifra_jm SMALLINT NOT NULL,
naziv_jm CHAR(30))

- ALTER TABLE ime_tabele
ADD ime_kolone tip_podatka [NOT NULL]
- ALTER TABLE jm
ADD status CHAR(1)
- DROP TABLE ime_tabele

Operacije za izveštavanje - SELECT

- Osnovni oblik SELECT bloka:
SELECT A1, A2,, An
FROM R1, R2,, Rm
WHERE P
- Osnovnom obliku se mogu dodati mnogi detalji, a postoji veći broj dijalekata i “obogaćenja” (**oprez**)

```
SELECT [ALL | DISTINCT] [TOP nExpr [PERCENT]]  
 [Alias.] Select_Item [AS Column_Name]  
 [, [Alias.] Select_Item [AS Column_Name] ...]  
FROM [FORCE]  
[DatabaseName!]Table [Local_Alias]  
[[INNER | LEFT [OUTER] | RIGHT [OUTER] | FULL [OUTER] JOIN  
 DatabaseName!]Table [Local_Alias]  
 [ON JoinCondition ...]]  
[[INTO Destination]  
 | [TO FILE FileName [ADDITIVE] | TO PRINTER [PROMPT] | TO SCREEN]]  
[PREFERENCE PreferenceName]  
[NOCONSOLE]  
[PLAIN]  
[NOWAIT]  
[WHERE JoinCondition [AND JoinCondition ...]  
 [AND | OR FilterCondition [AND | OR FilterCondition ...]]]  
[GROUP BY GroupColumn [, GroupColumn ...]]  
[HAVING FilterCondition]  
[UNION [ALL] SELECTCommand]  
[ORDER BY Order_Item [ASC | DESC] [, Order_Item [ASC | DESC] ...]]
```

Selekcija nad jednom tabelom

- SELECT br_ind, prezime, ime FROM student
- SELECT naziv FROM predmet

Eliminisanje duplikata - DISTINCT

- SELECT DISTINCT ocena FROM ispitni_spisak
- Eliminisanje duplikata je skupa operacija, treba je izvoditi onda kada je neophodno

Uređivanje skupa rezultata - ORDER

- Redosled zapisa u relaciji nije važan, ali u izveštavanju jeste
- `SELECT * FROM student ORDER BY br_ind`
- `SELECT * FROM student;
ORDER BY prezime, ime`

Filtriranje podataka - WHERE

- SELECT * FROM proizvod **WHERE** kolicina > 1000
- SELECT * FROM proizvod ;
WHERE sifra_jm = 1 **AND** kolicina > 1000
- SELECT * FROM ulaz **WHERE** ;
BETWEEN (datum_u, {01.01.08}, {31.03.08})
- SELECT * FROM proizvod **WHERE** ;
UPPER (naziv_jm) **IN** (“GRAM”, “KILOGRAM”)
- SELECT rad1.ime, rad2.ime, rad1.god_r
FROM **radnik** rad1, **radnik** rad2
WHERE rad1.god_r = rad2.god_r

Pretraga po delimično zadatim vrednostima - LIKE

- SELECT * FROM proizvod WHERE ;
naziv LIKE “%ispravljač%”
- SELECT * FROM radnik WHERE ;
prezime LIKE “%P”
- SELECT * FROM radnik WHERE ;
prezime LIKE “_R%”

Liste polja

- SELECT prezime, ime, adresa, mesto FROM student
- SELECT student.* FROM student
- SELECT proizvod.naziv_p AS artikal, ;
(proizvod.koll - proizvod.kol2) AS kolicina ;
FROM proizvod

Ugradjene funkcije

- AVG (atribut)
- SUM (atribut)
- MIN (atribut)
- MAX (atribut)
- COUNT (atribut)
- COUNT (*)
- COUNT (DISTINCT atribut)

- SELECT COUNT (ocena), AVG (ocena) ;
FROM isptni_spisak
- SELECT COUNT (ocena), AVG (ocena);
FROM isptni_spisak WHERE ;
BETWEEN (rok{01.18}, {12.18})
- SELECT COUNT (DISTINCT datum_rodj) FROM
radnik

Grupisanje

- Deli relaciju na grupu n-torki koje između sebe imaju istu vrednost zadatog atributa
- Omogućava dobijanje sumarnih informacija
- `SELECT profesor.* FROM profesor ;
GROUP BY sifra_kat;
ORDER BY sifra_kat, prezime, ime`
- `SELECT COUNT (kolicina), SUM (kolicina) ;
FROM ulaz WHERE ;
BETWEEN (datum_u, {01.01.98}, {31.03.98}) ;
GROUP BY sifra_p`

Uređivanje grupa - HAVING

- Koristi se sa GROUP BY i ima na grupu isti efekat kao WHERE na pojedinačnu n-torku
- ```
SELECT COUNT(kolicina), SUM(kolicina) ;
FROM ulaz WHERE ;
GROUP BY sifra_p ;
HAVING ETWEEN (datum_u, {01.01.98},
{31.03.98}) ;
SUM(kolicina) > 1000
```

# Izdvajanje podataka iz više tabela

- ```
SELECT student.br_ind, student.prezime, ;
student.ime, ispitni_spisak.ocena ;
FROM student, ispitni_spisak ;
WHERE student.jmbg = ispitni_spisak.jmbg
```
- ```
SELECT student.br_ind, student.prezime, ;
student.ime, ispitni_spisak.ocean, predmet.naziv ;
FROM student, ispitni_spisak ;
WHERE student.jmbg = ispitni_spisak.jmbg AND ;
ispitni_spisak.sifra_pr = predmet.sifra_pr
```

# Ugnježđena SELECT komanda

- ```
SELECT student.* ;  
FROM proizvod ;  
WHERE student.jmbg =  
(SELECT jmbg FROM spisak_st ;  
WHERE spisak_st.sifra_pr = 403)
```

Formiranje pogleda

- CREATE VIEW ime_pogleda
[(ime_atributa [, ime_atributa]...)]
AS SELECT... FROM... WHERE...
- CREATE VIEW stavka_mag AS
SELECT st_mag.* , proizvod.naziv_p
FROM st_mag, proizvod
WHERE st_mag.sifra_p = proizvod.sifra_p

Operacije za održavanje BP

- INSERT
- UPDATE
- DELETE

Unos podataka u bazu - INSERT

- `INSERT INTO ime_tabele
[(atribut [, atribut]...)]
VALUES (konstanta [, konstanta]...)`
- `INSERT INTO ime_tabele
[(atribut [, atribut]...)]
SELECT... FROM... WHERE ...`
- `INSERT INTO student (jmbg, prezime, ime)
VALUES (“1701999710445”, “Milić”, “Ivan”)`
- `INSERT INTO student (jmbg, prezime, ime)
VALUES (m.jmbg, m.prezime, m.ime)`

Modifikacija podataka - UPDATE

- UPDATE ime_tabele
SET ime_kolone = izraz
[, ime_kolone = izraz]...
[WHERE ...]
- UPDATE ispitni_spisak
SET ocena = 10
WHERE jmbg = 1701999710445 AND ...
- UPDATE ispitni_spisak
SET ocena = m.ocena

Brisanje podataka - DELETE

- **DELETE FROM ime_tabele**
[WHERE ...]
- **DELETE FROM st_mag**
WHERE kol = 0 AND datum_ul < 01.01.97. AND ;
status = 0
- **DELETE FROM spisak_st**
WHERE jmbg = m. jmbg AND ;
sifra_pr = m.sifra_pr