

Data informačních systémů

Mgr. Pavel Hrubý

6.3.1 Systémy řízení báze dat (SŘBD)

- Systém řízení báze dat (též jen stručně databázový systém; zkracováno na SŘBD či DBMS podle anglického database management system) je **softwarové vybavení**, které zajišťuje **práci s databází**, tzn. tvoří rozhraní mezi aplikačními programy a uloženými daty.

Schopnosti

- Aby mohl být nějaký programový systém označený za SŘBD, musí být
 - schopen efektivně pracovat s **velkým množstvím dat**,
 - schopen **řídit** (vkládat, modifikovat, mazat) a definovat strukturu těchto **perzistentních** dat (čímž se liší od prostého souborového systému).

Perzistentní data

- Databáze (DB) - perzistentní data, využívaná aplikačními systémy dané instituce (v klasické databázi strukturovaná).
- Perzistentní data – data s dobou života překračující běh aplikačního programu i vypnutí počítače.

Vlastnosti SŘBD - 1

- V současnosti používané databázové systémy mají i mnoho dalších charakteristických vlastností:
 - podporu pro definici datových modelů (například relační, logický, objektový)
 - správa klíčů: vlastní (interně implementované) indexování, dodržování unikátnosti hodnot ve sloupcích, nad kterými je definován unikátní nebo primární klíč;
 - implementace fulltextového vyhledávání pro fulltextové klíče;
 - implementace cizích klíčů
 - využití některého jazyka vyšší úrovně pro manipulaci a definici dat (např. SQL, QBE, datalog, Common English Query) a vyřešení komunikačního kanálu mezi uživatelem či skriptem a SŘBD v tomto jazyku,
 - autentizaci uživatelů a jejich autorizaci k operacím nad daty (u každého uživatele může být definováno, jaký typ příkazů je oprávněn spouštět)

Vlastnosti SŘBD - 2

- správu transakcí, atomicitu jednotlivých příkazů
- robustnost a zotavitelnost po chybách bez ztráty dat
- uložené procedury
- Triggery
- integritu dat; například nepovolením vložení duplicitního řádku s unikátním klíčem nebo řádku s hodnotami NULL u sloupců, které NULL být nesmějí
- kanály pro hlášení zpráv po úspěšně vykonaných dotazech, chybových hlášek, varování
- pokročilé funkce jako např. Common Table Expressions, zpožděné zápisy, a jiné
- profilování, statistické informace o běhu dotazů, procesů, přístupu uživatelů atd.

Systemy řízení báze dat - 1

- Oracle
- DB2
- Sybase Adaptive Server Enterprise
- FileMaker
- Firebird
- Ingres
- Informix
- **Microsoft Access**
- Microsoft SQL Server

Systemy řízení báze dat - 2

- Microsoft Visual FoxPro
- **MySQL**
- PostgreSQL
- Progress
- SQLite
- Teradata
- CSQL
- OpenLink Virtuoso,...

Některé pojmy

- Transakce
- SQL
- MySQL
- CASE systémy

Transakce

Co je to transakce?

skupina příkazů, které převedou databázi z jednoho konzistentního stavu do druhého.

Databázové transakce musí splňovat tzv. vlastnosti *ACID*:

A - *Atomicity* – atomicita (nedělitelnost)

C - *Consistency* - konzistence (není porušeno integritní omezení)

I - *Isolation* - izolovanost (ostatní nevidí, dokud není ukončena)

D - *Durability* - trvalost (změny, které se provedou potvrzenou transakcí jsou v databázi trvalé a nemohou být ztraceny)

Transakce

Transakce v databázových systémech je tedy skupina databázových operací, která je provedena buď jako celek, nebo není provedena vůbec.

SQL:

- Zahájení transakce - BEGIN
- Ukončení transakce
 - **COMMIT** – potvrzení transakce
 - **ROLLBACK** – zrušení transakce, návrat do původního stavu

Způsob zpracování transakce

- **Pesimistické** – provedené změny jsou zapisovány do dočasných objektů a teprve po potvrzení se stanou platnými
- **Optimistické** – předpokládá se, že transakce se nebude vracet a změny jsou zapisovány do tabulek a do logu jsou zapisovány informace pro případný rollback

Jazyk SQL

SQL je jazyk pro správu a programování databází.

- Deklarativní jazyk
- SQL = **Structured Query Language**

SQL databáze

- Co jsou to SQL databáze a k čemu jsou dobré?
- Databáze využívající technologie SQL (**Structured query language** - jazyk strukturovaných dotazů) mají již dlouhou historii a jsou široce využívány všude po světě.
- Základní myšlenka spočívá v umístění dat v podobě navzájem provázaných datových tabulek na databázový server a následném kladení strukturovaných dotazů tomuto serveru.
- Server na základě dotazů vrací požadovaná data, a ta jsou většinou zobrazována v internetových (nebo i standardních Windows) aplikacích.

Databázové objekty - 1

- **pohledy** neboli **views** – SQL příkazy, pojmenované a uložené v databázovém systému. Lze z nich vybírat (aplikovat na ně příkaz SELECT) jako na ostatní tabulky. View je tedy jakási virtuální tabulka.
- **indexy** neboli **klíče** pro každou tabulku. Klíče jsou definovány nad jednotlivými sloupci tabulek (jeden klíč jich může zahrnovat i více) a jejich funkce je vést si v tabulkách rychlé LUT (*look-up tables* – „pořadníky“) na sloupce, nad nimiž byly definovány, vyloučit duplicitu v záznamech nebo zajišťovat fulltextové vyhledávání. Indexy zrychlují čtení z databáze, ale mohou zpomalovat zápis.
- **triggery** neboli **spouště** – SQL procedura, která je automaticky spuštěna na základě definované události. (delete, insert, update).

Databázové objekty - 2

- **uživatелеm definované procedury a funkce** – některé databázové stroje podporují ukládání pojmenovaných kusů kódu, které provedou v databázi nad danými tabulkami určitou sekvenci příkazů (procedury) nebo navíc vrátí nějaký výsledek (uživatelské funkce). Mohou mít parametry, které se většinou dělí na vstupní (*IN*), výstupní (*OUT*) a vstupně-výstupní (*INOUT*).
- **události** též (počeštěně) „eventy“ – de facto procedury, spouštěné v určitý (uživatелеm definovaný) datum a čas nebo opakovaně s definovatelnou periodou. Mohou sloužit k údržbě, promazávání dočasných dat či kontrolování referenční integrity
- **uživatelská oprávnění** – u lepších databázových systémů je samozřejmostí nabídnout možnosti, jak oddělit jednotlivé úrovně přístupu k ostatním objektům databáze jejich uživatelům. Možností bývají desítky, s rozlišením na jednotlivé typy příkazů, které ten který uživatel bude nebo nebude mít oprávnění spustit.

Databázové objekty - 3

- **collation** – MySQL má pokročilé možnosti pro nastavení několika desítek znakových sad a porovnávání, souhrnně nazývané *collation*. Nastavení collation může být provedeno na jednotlivé textové sloupce, celé tabulky i celé databáze (s kaskádovitou dědičností). Collation ovlivňuje i řazení, například hodnota `utf8_czech_ci` zajistí správné řazení podle češtiny (tedy včetně diakritiky a včetně `ch`).

Skupiny příkazů jazyka SQL

DDL – Data Definition Language

příkazy pro vytváření, modifikaci nebo rušení databázových objektů

DML – Data Manipulation Language

příkazy pro vytváření, modifikaci nebo rušení dat

Příkazy DDL

- **CREATE** – vytvoření objektu (tabulka, view, ...)
- **DROP** – zrušení objektu
- **ALTER** – modifikace objektu
- **GRANT** – přidělení/odebrání/změna přístupových práv

Příkazy DML

- **SELECT** - načtení
- **UPDATE** - aktualizace, úprava
- **INSERT** - vložení
- **DELETE** - výmaz

Jaká je základní syntaxe SQL příkazů?

SELECT

Výpis všech polí z tabulky, která se jmenuje Customers:

```
SELECT * from Customers;
```

Výpis vybraných polí z tabulky, která se jmenuje Customers:

```
SELECT výčet_polí FROM tabulka;
```

Výpis sloupců Company a Country z tabulky, která se jmenuje Customers, kde platí podmínka:

```
SELECT Company, Country FROM Customers  
WHERE Country <> 'USA' ;
```

Syntax DML příkazů - přehled

- **SELECT** [**DISTINCT**] * | LIST OF COLUMNS, FUNCTIONS, CONSTANTS **FROM** LIST OF TABLES OR VIEWS [**WHERE** CONDITION(S)] [**ORDER BY** ORDERING COLUMN(S) [**ASC** | **DESC**]] [**GROUP BY** GROUPING COLUMN(S)] [**HAVING** CONDITION(S)]
- **DELETE FROM** TABLE NAME
[**WHERE** CONDITION(S)]
- **INSERT INTO** TABLE NAME
[(COLUMN LIST)]
VALUES (VALUE LIST)
- **UPDATE** TABLE NAME
SET COLUMN NAME = VALUE
[**WHERE** CONDITION]

Functions

- **SUM** Total of the values in a field.
- **AVG** Average of the values in a field.
- **MIN** Lowest value in a field.
- **MAX** Highest value in a field.
- **COUNT** Number of values in a field, not counting Null (blank) values

Predikáty

- **BETWEEN ... AND** Compares a value to a range formed by two values.
- **IN** Determines whether a value exists in a list of values or a table.
- **LIKE** Compares, in part or in whole, one value with another.
- **JOIN** Joins two tables – spojení dvou tabulek

Příklad: Inner join

- Inner join vrátí pouze záznamy, pro které existuje spojení
- Outer join vrátí všechny záznamy zprava (right) nebo zleva (left) bez ohledu na existenci záznamů v spojované tabulce

Příklad inner join:

```
SELECT column_name(s)
FROM table_name1
INNER JOIN table_name2 ON
table_name1.column_name=table_name2.column_
name
```

Right join - ukázka

http://www.w3schools.com/sql/sql_join_right.asp

w3schools.com
TRANSLATE

HOME HTML CSS XML JAVASCRIPT ASP PHP SQL MORE...
REFERENCES | EXAMPLES | FORUM | ABOUT

SQL Basic
[SQL HOME](#)
[SQL Intro](#)
[SQL Syntax](#)
[SQL Select](#)
[SQL Distinct](#)
[SQL Where](#)
[SQL And & Or](#)
[SQL Order By](#)
[SQL Insert](#)
[SQL Update](#)
[SQL Delete](#)

SQL Demo
[SQL Try It](#)

SQL Advanced
[SQL Top](#)
[SQL Like](#)
[SQL Wildcards](#)
[SQL In](#)
[SQL Between](#)
[SQL Alias](#)
[SQL Joins](#)
[SQL Inner Join](#)
[SQL Left Join](#)
[SQL Right Join](#)
[SQL Full Join](#)
[SQL Union](#)
[SQL Select Into](#)
[SQL Create DR](#)

SQL RIGHT JOIN Keyword

[« Previous](#)
[Next Chapter »](#)

SQL RIGHT JOIN Keyword

The RIGHT JOIN keyword Return all rows from the right table (table_name2), even if there are no matches in the left table (table_name1).

SQL RIGHT JOIN Syntax

```

SELECT column_name(s)
FROM table_name1
RIGHT JOIN table_name2
ON table_name1.column_name=table_name2.column_name
 
```

PS: In some databases RIGHT JOIN is called RIGHT OUTER JOIN.

SQL RIGHT JOIN Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Hansen	Ola	Timoteivn 10	Sandnes
2	Svendson	Tove	Borgvn 23	Sandnes

WEB HOSTING
[Best Web Hosting](#)
[PHP MySQL Hosting](#)
[Top 10 Web Hosting](#)
[UK Reseller Hosting](#)
[Cloud Hosting](#)
[\\$6.93 Domain w/ Extras](#)
[Cheap Web Hosting](#)

WEB BUILDING
[XML Editor - Free Trial!](#)
[FREE Flash Website](#)
[Free Website Templates](#)
[Free WordPress Themes](#)

W3SCHOOLS EXAMS
[Get Certified in: HTML, CSS, JavaScript, XML, PHP, and ASP](#)

W3SCHOOLS BOOKS
[New Books: HTML, CSS JavaScript, and Ajax](#)

STATISTICS
[Browser Statistics](#)

SQL tutorials na webu

- <http://www.w3schools.com/sql/default.asp>
- <http://interval.cz/clanky/databaze-a-jazyk-sql/>
- <http://www.sql-tutorial.net/>

Databázový stroj

- Optimalizátor dotazů
- Uživatelské rozhraní
- Přístup na data: rozhraní - např. ODBC, ADO, JDBC, DBI (Perl), DAO, ODMA

ODBC – Open DataBase Connectivity

ADO – ActiveX Data Object

ODMA - Open Document Management API

Uživatelé

Typy uživatelů v databázi:

- Správce databáze (administrátor)
- Aplikační programátor
- Koncový uživatel

CASE systémy

- Zkratka CASE je označením pro Computer Aided Software Engineering nebo také Computer Aided Systems Engineering, což v překladu znamená počítačem podporované softwarové (systémové) inženýrství nebo vývoj software s využitím počítačové podpory.
- CASE nástroje primárně umožňují
 - modelování IT systému pomocí diagramů (člověk lépe chápe obrázky než složitě psané slovo),
 - generování zdrojového kódu z modelu (usnadňuje práci programátorům),
 - zpětné vytvoření modelu podle existujícího zdrojového kódu (reverse engineering),
 - synchronizaci modelu a zdrojového kódu,
 - vytvoření dokumentace z modelu.

DBDesigner 4

- DBDesigner je aplikace usnadňující **návrh, tvorbu a modelování databází MySQL**
- Program vyniká především přehledným uživatelským prostředím a poměrně jednoduchým ovládáním.
- Aplikace se snaží vyrovnat takovým nástrojům jako jsou například Oracle's Designer nebo IBM's Rational Rose.

DBDesigner 4 - [DB Modell | order]

File Edit Display Database Plugins Options Windows Help

Mgr. Pavel Hruby

fabFORCE DB Designer 4

OnlineStore

```

 graph TD
 onlinecustomer --> CreditCardRe[CreditCardRe]
 onlinecustomer --> CustOrderRe[CustOrderRe]
 onlinecustomer --> CartRe[CartRe]
 onlinecustomer --> ProductInCartRe[ProductInCartRe]
 onlinecustomer --> ProductGroupR[ProductGroupR]
 creditcard --> CreditCardRe
 onlineorder --> CustOrderRe
 onlineorder --> OnlineorderRe[OnlineorderRe]
 onlineorderhasproduct --> OnlineorderRe
 onlineorderhasproduct --> ProductRe[ProductRe]
 product --> ProductRe
 product --> ProductGroupR
 forumtopic --> postHasTop[postHasTop]
 forumtopic --> forumpos[forumpos]
 forumpost --> postHasTop
 forumpost --> forumpos
 forumpos --> Parent[Parent]
 
```

System Tables

- weblog: idweblog: INTEGER, idwebserver: INTEGER (FK), date: DATETIME, action: INTEGER, ip: Varchar(20)
- webpageclick: idwebclick: INTEGER, iduser: INTEGER, clickdate: DATETIME, link: Varchar(255)
- webserver: idwebserver: INTEGER, name: Varchar(20)

Forum

- forumtopic: idforumtopic: INTEGER, title: VARCHAR(80)
- forumpost: idforumpost: INTEGER, idforumtopic: INTEGER (FK), idforumpost_parent: INTEGER (FK), idonlinecustomer: INTEGER (FK), title: VARCHAR(45), paragraphs: TEXT, createdate: DATETIME
- forumpos: idforumpos: INTEGER, title: VARCHAR(80)

News: idNews: INTEGER

Employee: idEmployee: INTEGER

carthasproduct: idonlinecustomer: INTEGER (FK), idproduct: INTEGER (FK)

product: idproduct: INTEGER, idproductgroup: INTEGER (FK), name: Varchar(45), ean: Varchar(20), price: FLOAT(10,2), info: TEXT, pic: LONGBLOB

productgroup: idproductgroup: INTEGER, groupname: Varchar(45)

onlinecustomer: idonlinecustomer: INTEGER, idcreditcard: INTEGER (FK), name: VARCHAR(30), address1: VARCHAR(80), address2: VARCHAR(80), region: Varchar(45), city: Varchar(45), zip: VARCHAR(6), phone: Varchar(20), creditcardnr: VARCHAR(20), creditcarddate: DATE

creditcard: idcreditcard: INTEGER, company: Varchar(45)

onlineorder: idonlineorder: INTEGER, idonlinecustomer: INTEGER (FK), date: DATETIME, shippingaddress: TEXT

forumtopic: idforumtopic: INTEGER, title: VARCHAR(80)

forumpost: idforumpost: INTEGER, idforumtopic: INTEGER (FK), idforumpost_parent: INTEGER (FK), idonlinecustomer: INTEGER (FK), title: VARCHAR(45), paragraphs: TEXT, createdate: DATETIME

forumpos: idforumpos: INTEGER, title: VARCHAR(80)

productgroup: idproductgroup: INTEGER, groupname: VARCHAR(45)

product: idproduct: INTEGER, idproductgroup: INTEGER (FK), name: Varchar(45), ean: Varchar(20), price: FLOAT(10,2), info: TEXT, pic: LONGBLOB

onlineorderhasproduct: idonlineorder: INTEGER (FK), idproduct: INTEGER (FK)

Notes: Stores all products in the customer's shopping cart. The onlineorder num table.

Navigator & Info

Datentypen

- Common: INTEGER, FLOAT, VARCHAR, DATETIME, BOOL, TEXT, LONGBLOB, Varchar(20), Varchar(45), Varchar(255), GUID
- All types: (empty)

DB Modell

Model

All Tables

- carthasproduct
- creditcard
- Employee
- forumpost
- forumtopic
- News
- onlinecustomer
- onlineorder
- onlineorderhasproduct
- product
- productgroup
- weblog
- webpageclick
- webserver

23,73 %
31,64 %
42,19 %
56,26 %
75 %
100 %
150 %
200 %
300 %
400 %

75 X

Zeiger [0] (Klicken Sie auf eine Tabelle, Notiz, ... um das Objekt zu selektieren. Halten Sie Ctrl um mehr als ein Objekt zu selektieren.)

Not connected to a Database

Databázové modely v DB Designer

- Databázový model je vytvořen umístěním několika objektů na plátně, určením jejich vlastnosti a vztahů.

CASE Studio

- Vizualní navrhování databázových struktur. Program vám umožní navrhovat entitně relační diagramy pro rozličné databáze (Oracle, MS SQL, DB2, Firebird, Advantage DB server, Interbase, MaxDB, MS Access, MySQL, PostgreSQL a další).
- Klíčové vlastnosti:
- entitně relační diagramy (ERD);
- data flow Diagramy (DFD);
- reverse engineering - umožňuje vytvořit model struktury již existující databáze; správce verzí - umožňuje porovnávat jednotlivé verze modelů;
- velice detailní logické i fyzické HTML reporty; galerie -pro uložení nejčastěji používaných částí modelů;
- podpora uživatelů, uživatelských skupin a uživatelských práv;
- uživatelsky definované šablony;
- možnost zapisování akcí do "To do" listu; datový slovník;
- referenční integrita (deklarativně i za pomoci triggerů);
- možnost vytvářet submodely a mnohem více.

Závěr