

Šesta Nedelja

– SQL: DDL, DCL –

Autori: Mr. Miloš Cvetanović

- **INTEGER**
- **FLOAT**
- **DECIMAL [m [, n]]**
- **BOOLEAN**
- **CHARACTER [(n)]**
- **CHARACTER VARYING (n)**
- **TIMESTAMP**
- **DATE**
- **TIME**

- **CREATE TABLE**
Oblast (
SifO **CHAR(2)** **PRIMARY KEY,**
Naziv **CHAR(20)** **NOT NULL**
 UNIQUE
);
- **CREATE TABLE**
Knjiga (
SifK **CHAR(3)** **PRIMARY KEY,**
SifN **CHAR(4)** **NOT NULL**
 REFERENCES Naslov
 ON UPDATE CASCADE
 ON DELETE NO ACTION
);
- **CREATE TABLE**
Rezervacija (
SifN **CHAR(4)** **REFERENCES Naslov**
 ON UPDATE CASCADE
 ON DELETE CASCADE,
SifC **CHAR(3)** **REFERENCES Clan**
 ON UPDATE CASCADE
 ON DELETE CASCADE,
Naziv **TIMESTAMP** **NOT NULL,**
 PRIMARY KEY (SifN, SifC)
);

- **NaredbaKreiranjaPravila ::=**
CREATE ASSERTION Pravilo CHECK (Ogranicenje) ;
- **NaredbaUklanjanjaPravila ::=**
DROP ASSERTION Pravilo ;
- **CREATE ASSERTION Max3Rezervacije**
CHECK (NOT EXISTS (SELECT SifC
FROM Rezervacija
GROUP BY SifC
HAVING COUNT (*) > 3
)
);

- **NaredbaImenovanjaPravila ::=**
CONSTRAINT Pravilo CHECK (Ogranicenje)
[{ INITIALLY DEFERRED | INITIALLY IMMEDIATE }]
[{ DEFERRABLE | NOT DEFERRABLE }] ;
- **NaredbaPostavljanjaModaPravila ::=**
SET CONSTRAINT { Pravilo, ... | ALL } { DEFERRED | IMMEDIATE }

- **NaredbaIzменеTabele ::=**
ALTER TABLE Tabela SpecIzменеTabele ;
- **SpecIzменеTabele ::=**
SpecIzменеKolona | SpecIzменеOgranicenjaTabele
- **SpecIzменеKolona ::= SpecIzmeneJedneKolone , ...**
- **SpecIzmeneJedneKolone ::=**
DodavanjeKolone | IzmenaKolone | UklanjanjeKolone
- **DodavanjeKolone ::= ADD [COLUMN] DefinicijaKolone**
- **IzmenaKolone ::=**
DodavanjePodrazumevanja | UklanjanjePodrazumevanja
- **DodavanjePodrazumevanja ::=**
ALTER [COLUMN] Kolona SET DEFAULT = Const
- **UklanjanjePodrazumevanja ::=**
ALTER [COLUMN] Kolona DROP DEFAULT
- **UklanjanjeKolone ::=**
DROP [COLUMN] Kolona { RESTRICT | CASCADE }

- **SpecIzmeneOgranicenjaTabele ::=**
 SpecIzmeneJednogOgranicenjaTabele , ...
- **SpecIzmeneJednogOgranicenjaTabele ::=**
 SpecDodavanjaOgranicenja | SpecUklanjanjaOgranicenja
- **SpecDodavanjaOgranicenja ::=**
 ADD CONSTRAINT OgranicenjeTabele
- **SpecUklanjanjaOgranicenja ::=**
 DROP CONSTRAINT { RESTRICT | CASCADE }

- **NaredbaUklanjanjaTabele ::= DROP TABLE Tabela ;**

- **Naredba Kreiranja Indeksa ::=**
CREATE [UNIQUE] INDEX Indeks ON Tabela (Kolona , ...) ;
- **Naredba Uklanjanja Indeksa ::=**
DROP INDEX Indeks ;
- **Primer**
CREATE INDEX Je_Autor1 ON Je_Autor (SifA);
CREATE INDEX Je_Autor2 ON Je_Autor (SifN);

- **Naredba Kreiranja Pogleda ::=**
CREATE VIEW Pogled [(Kolona , ...)] AS Upit ;
- **Naredba Uklanjanja Pogleda ::=**
DROP VIEW Pogled ;
- **Prednosti upotrebe pogleda:**
 - Vrsta "podprograma" u SQL-u (WHERE, HAVING)
 - Pojednostavljenje komplikovanih i čestih upita
 - Rešenje problema viška podataka u svodnim upitima
 - Olakšano uspostavljanje kontrole pristupa
- **Ažurabilnost pogleda:**
 - Upit mora biti nad jednom tabelom
 - Upit sme da sadrži samo imena kolona
 - Upit ne sme da sadrži DISTINCT kaluzulu
 - Upit ne sme biti svodni
 - Ponekad: mora da ima PRIMARY KEY, i/ili da nema podupite

- **Data je šema relacione baze podataka veleprodajnog lanca prodavnica:**
PRODAVNICA(SifP, Adresa, SifM);
MESTO(SifM, Naziv);
KLIJENT(SifK, Naziv, SifM);
RACUN(SifR, SifK, SifP, SifRa, Datum);
PROIZVOD(SifPr, Naziv, Cena);
STAVKA_RACUNA(SifS, SifR, SifPr, RedniBr, Kolicina, Iznos);
RADNIK(SifRa, Ime, SifP);
- **Sastaviti SQL skript kojim se formira tabela STAVKA_RACUNA, ukoliko je poznato da se stavke jednog računa moraju unositi redom (sukcesivni RedniBr) i da Iznos mora biti definisan količinom i cenom proizvoda na koji se posmatrana stavka odnosi. Jedan proizvod se na računu ne sme pojavljivati u više stavki.**

```
CREATE TABLE STAVKA_RACUNA
```

```
(  SifS  INT PRIMARY KEY,
 SifR  INT NOT NULL REFERENCES RACUN (SifR) ON UPDATE CASCADE,
 SifPr INT NOT NULL REFERENCES PROIZVOD (SifPr) ON UPDATE CASCADE,
 Kolicina INT NOT NULL CHECK (Kolicina > 0),
 RedniBr INT NOT NULL CHECK (RedniBr=(SELECT COUNT(*)
 FROM STAVKA_RACUNA S
 WHERE S.SifR=STAVKA_RACUNA.SifR
 )
 ),
 Iznos FLOAT NOT NULL,
 UNIQUE (SifR, SifPr),
 UNIQUE (SifR, RedniBr)
);
```

U vidu provere na nivou tabele:

```
CHECK ( STAVKA_RACUNA.RedniBr
 = (SELECT COUNT(*)
 FROM STAVKA_RACUNA S
 WHERE S.SifR=STAVKA_RACUNA.SifR
 )
 )
```

???

```
CREATE ASSERTION ProveraIznosa
```

```
CHECK (NOT EXISTS (SELECT *
 FROM PROIZVOD P, STAVKA_RACUNA S
 WHERE (P.SifPr=S.SifPr) AND ( S.Iznos <>(P.Cena*S.Kolicina))
 )
);
```

- **Data je šema relacione deo baze podataka fakulteta:**
STUDENT (SifS, Ime, BrIndeksa);
PROFESOR (SifP, Ime, SifO);
ODSEK (SifO, Naziv);
KURS (SifK, Naziv, BrKredita, SifO) UČIONICA (SifU, BrMesta);
PREDUSLOV (SifK, SifKP) POHAĐA(SifS, SifR);
RASPORED (SifR, SifP, SifK, SifU, Termin, Dan, Br.Prijavljenih);
- **Sastaviti SQL skript kojim se formira tabela RASPORED, ukoliko je poznato da samo jedan profesor može držati po rasporedu predavanje u jednom terminu u jednoj učionici. Pri tom broj prijavljenih mora biti manji od broja mesta u učionici koja je rasporedu predviđena za taj kurs, a takođe vrednost atributa termin mora biti celobrojna vrednost u opsegu od 1 do 7, a vrednost atributa dan iz skupa vrednosti {Pon, Uto, Sre, Cet, Pet}.**

CREATE TABEL RASPORED

```
(
  SifR  INT PRIMARY KEY,
  SifP  INT NOT NULL REFERENCES PROFESOR ON UPDATE CASCADE,
  SifK  INT NOT NULL REFERENCES KURS ON UPDATE CASCADE,
  SifU  INT NOT NULL REFERENCES UCIONICA ON UPDATE CASCADE,
  Termin INT NOT NULL CHECK (Termin BETWEEN 1 and 7),
  Dan CHAR(3) NOT NULL CHECK (Dan IN ('PON', 'UTO', 'SRE', 'CET', 'PET')),
  BrPrijavljenih INT NOT NULL,
  UNIQUE (SifP, Termin, Dan),
  UNIQUE (SifU, Termin, Dan)
);
```

U vidu provere na nivou tabele:

```
CHECK (NOT EXISTS (SELECT *
 FROM UCIONICA U
 WHERE U.SifU=RASPORED.SifU
 AND U.BrMesta<RASPORED.BrPrijavljenih
 )
)
```

CREATE ASSERTION ProveraBrPrijavljenih

```
CHECK (NOT EXISTS (SELECT *
 FROM UCIONICA U, RASPORED R
 WHERE (U.SifU=R.SifU) AND ( R.BrPrijavljenih > (U.BrMesta))
 )
);
```

- **Data je šema relacione baze podataka fudbalskog saveza za potrebe evidencije utakmica jedne sezone (pretpostavka je da fudbaleri ne mogu da menjaju tim u kome igraju, u toku sezone):**
FUDBALER (SifF, Ime, SifT);
TIM (SifT, Naziv, Mesto);
UTAKMICA (SifU, SifTDomaci, SifTGost, Kolo, Ishod, Godina);
IGRAO (SifF, SifU, PozicijaIgraca);
GOL (SifG, SifU, SifF, RedniBrGola, Minut);
KARTON (SifK, SifU, SifF, Tip, Minut);
- **Sastaviti SQL skript kojim se formira tabela UTAKMICA, ukoliko je poznato da utakmicu igraju dva različita tima čije se šifre nalaze u tabeli TIM, da ishod utakmice može biti iz skupa vrednosti {X-nereseno, 1-pobeda domaćih, 2-pobeda gostiju} i da postoji svega 30 kola u kojima se utakmice igraju. U toku sezone svaki par timova odigra dve utakmice, pri čemu je jedna na domaćem, a druga na gostujućem terenu.**


```
CREATE TABLE UTAKMICA
```

```
(
```

```
 SifU INT PRIMARY KEY,
```

```
 SifTDomaci INT NOT NULL REFERENCES TIM(SifT) ON UPDATE CASCADE,
```

```
 SifTGost INT NOT NULL REFERENCES TIM(SifT) ON UPDATE CASCADE,
```

```
 Kolo INT NOT NULL CHECK (Kolo BETWEEN 1 and 30),
```

```
 Ishod CHAR NOT NULL CHECK (Ishod IN ( '1', '2', 'X')),
```

```
 Godina INT,
```

```
 CHECK (SifTDomaci <> SifTGost),
```

```
 UNIQUE (SifTDomaci, SifTGost)
```

```
);
```

- **Data je šema relacione baze podataka za potrebe skladišta robe u toku jedne godine:**
ROBA(SifR, Naziv, Opis, SifD);
DOBAVLJAC(SifD, Naziv, Adresa);
NABAVKA(SifN, Datum, Kolicina, Cena, SifR);
- **Sastaviti SQL skript koji formira tabelu NABAVKA ukoliko je poznato da se datum predstavlja kao celobrojna vrednost u opsegu od 1 do 365, i da cena predstavlja jediničnu cenu koja ne sme biti skuplja za više od 10% od cene pri prethodnoj nabavci te robe. Takođe je poznato da jednog datuma može biti najviše jedna nabavka jedne vrste robe.**

```
CREATE TABLE NABAVKA
```

```
(
```

```
  SifN INT PRIMARY KEY,
```

```
  Datum INT NOT NULL CHECK (Datum BETWEEN 1 and 365),
```

```
  Cena INT NOT NULL CHECK (Cena >0),
```

```
  Kolicina INT NOT NULL CHECK (Kolicina >0),
```

```
  SifR INT NOT NULL REFERENCES ROBA(SifR) ON UPDATE CASCADE,
```

```
  UNIQUE (SifR, Datum),
```

```
  CHECK (NOT EXISTS (SELECT *
```

```
 FROM NABAVKA N1
```

```
 WHERE N1.Cena <= 1.10 *(SELECT N.Cena
```

```
 FROM NABAVKA N2
```

```
 WHERE N2.SifR=N1.SifR
```

```
 AND N2.Datum = (SELECT MAX(N3.Datum)
```

```
 FROM Nabavka N3
```

```
 WHERE N3.SifR=N1.SifR
```

```
 AND N3.Datum<N1.Datum
```

```
 )
```

```
 )
```

```
  )
```

```
),
```

```
);
```

- **Data je šema relacione baze podataka, za potrebe izračunavanja pomoću matrica:**
MATRICA(SifM, Naziv, BrVrsta, BrKolona);
PODACI(SifP, I, J, Vrednost, SifM);
- **Sastaviti SQL skript koji formira tabelu PODACI ukoliko je poznato da svaka matrica mora imati za svaki element po tačno jednu celobrojnu vrednost.**

```
CREATE TABLE PODACI
```

```
(  
  SifP INT PRIMARY KEY,  
  I INT NOT NULL CHECK (I > 0),  
  J INT NOT NULL CHECK (J > 0),  
  Vrednost INT NOT NULL,  
  SifM INT NOT NULL REFERENCES MATRICA(SifM) ON UPDATE CASCADE,  
  UNIQUE (SifM, I, J),  
  CHECK (NOT EXISTS (SELECT *  
 FROM PODACI N1  
 GROUP BY SifM  
 HAVING MAX (I) <> COUNT (I)  
 )  
),  
  CHECK (NOT EXISTS (SELECT *  
 FROM PODACI N1  
 GROUP BY SifM  
 HAVING MAX (J) <> COUNT (J)  
 )  
),  
);
```

```
CREATE ASSERTION Dimenzije
```

```
CHECK (NOT EXISTS (SELECT *  
 FROM PODACI P, MATRICA M  
 WHERE P.SifM=M.SifM  
 GROUP BY M.SifM, M.BrVrsta, M.BrKolona  
 HAVING (BrVrsta <> COUNT(P.I)) OR (BrKolona <> COUNT(P.J))  
 )  
);
```

- **NaredbaKreiranjaKorisnika ::=**
GRANT OpstePravo TO Korisnik IDENTIFIED BY Lozinka ;
- **CONNECT**
RESOURCE
DBA
- **NaredbaDodeleOpstegPrava ::=**
GRANT OpstePravo TO Korisnik ;
- **NaredbaUklanjanjaOpstegPrava ::=**
REVOKE OpstePravo FROM Korisnik ;

- **NaredbaDodelePosebnogPrava ::=**
GRANT { PosebnoPravo , ... } | ALL
ON Tabela | Pogled
TO { Korisnik , ... } | PUBLIC
[WITH GRANT OPTION] ;
- **PosebnoPravo ::= PravoOcitavanja | PravoAzuriranja**
- **PravoOcitavanja ::= PravoUpita | PravoReferisanja**
- **PravoAzuriranja ::=**
PravoUbacivanja | PravoIzmene | PravoBrisanja
- **PravoUpita ::= SELECT [(Kolona , ...)]**
- **PravoReferisanja ::= REFERENCE (Kolona , ...)**
- **PravoUbacivanja ::= INSERT [(Kolona , ...)]**
- **PravoIzmene ::= UPDATE [(Kolona , ...)]**
- **PravoBrisanja ::= DELETE**
- **NaredbaUklanjanjaPosebnogPrava ::=**
REVOKE { PosebnoPravo , ... } | ALL
ON Tabela | Pogled
FROM { Korisnik , ... } | PUBLIC ;

- **GRANT CONNECT
TO Clan IDENTIFIED BY LozinkaClana ;**
- **GRANT CONNECT
TO Sef IDENTIFIED BY LozinkaSefa ;**

- **GRANT SELECT
ON Oblast, Naslov, Autor, Je_Autor
TO PUBLIC ;**
- **GRANT INSERT, UPDATE, DELETE
ON Oblast, Naslov, Autor, Je_Autor
TO Sef ;**

- **GRANT DELETE ON Clan TO Sef ;**

- **Ograničavanje pristupa pojedinim redovima**
- **Ograničavanje pristupa pojedinim kolonama**
- **Ograničavanje pristupa na svodne rezultate**

- **Pretpostavke:**
 - Pravo nad pogledom, a ne tabelom
 - Pravo nad pogledom važi i nad tabelom za vreme definicionog upita

- **Primer**

```
CREATE VIEW NaslovPJ  
AS SELECT *  
FROM Naslov  
WHERE SifO = 'PJ' ;
```

```
GRANT SELECT ON NaslovPJ TO ClanPJ ;
```