

Język SQL

Część II

Przykładowa baza danych

Tworzenie i użycie tabeli

```
create database Dydaktyka
```

```
Use Dydaktyka
```

Tworzenie tabel i związków

Create table Klient

```
(  
 IdKlienta Bigint Identity NOT NULL,  
 NazwaKlienta Char(100) NULL,  
Primary Key (IdKlienta)
```

```
)  
Create table NaglowekFaktury
```

```
(  
 NrFaktury Char(20) NOT NULL,  
 DataFaktury Datetime NULL,  
 IdKlienta Bigint NOT NULL,  
Primary Key (NrFaktury),  
foreign key(IdKlienta) references Klient (IdKlienta)  
on update no action on delete no action
```

Tworzenie tabel i związków

Create table Cennik

(

DataOd Datetime NOT NULL,

IdTowaru Bigint NOT NULL,

DataDo Datetime NOT NULL,

Cena Money NULL,

Primary Key (DataOd,IdTowaru),

foreign key(IdTowaru) references Towary (IdTowaru)

on update no action on delete no action

)

Wprowadzanie danych

```
insert into Cennik (DataOd, DataDo, IdTowaru, Cena)  
values ('2009-01-01', '2009-03-01',1,2)
```

```
insert into Cennik (DataOd, DataDo, IdTowaru, Cena)  
values ('2009-01-01', "",2,3)
```

```
insert into Cennik (DataOd, DataDo, IdTowaru, Cena)  
values ('2009-03-02', '2009-01-01',1,2.2)
```

Prezentacja wszystkich krotek

```
select * from cennik
```

	DataOd	IdTowaru	DataDo	Cena
1	2009-01-01 00:00:00.000	1	2009-03-01 00:00:00.000	2,00
2	2009-01-01 00:00:00.000	2	NULL	3,00
3	2009-03-02 00:00:00.000	1	NULL	2,20

Wszystkie dane

	IdKlienta	NazwaKlienta
1	1	Firma As
2	2	Firma Kot

	NrFaktury	DataFaktury	IdKlienta
1	123	2009-01-15 00:00:00.00000000	1
2	128	2009-01-16 00:00:00.00000000	2
3	325	2009-03-15 00:00:00.00000000	1

	IdTowaru	NazwaTowaru
1	1	Cukier
2	2	Mąka
3	3	Sól

	JednostkaMiary
1	kg
2	szt

	IdTowaru	NrFaktury	JednostkaMiary	Ilosc
1	1	123	kg	100
2	1	128	kg	120
3	1	325	kg	110
4	2	123	kg	50
5	3	325	kg	200

	DataOd	IdTowaru	DataDo	Cena
1	2009-01-01 00:00:00.000	1	2009-03-01 00:00:00.000	2,00
2	2009-01-01 00:00:00.000	2	NULL	3,00
3	2009-03-02 00:00:00.000	1	NULL	2,20

Złączenie nieprawidłowe

```
SELECT Klient.NazwaKlienta, NaglowekFaktury.NrFaktury, NaglowekFaktury.DataFaktury,  
Towary.NazwaTowaru, SpecyfikacjaFaktury.Ilosc,  
 JednostkiMiary.JednostkaMiary, Cennik.Cena  
FROM SpecyfikacjaFaktury INNER JOIN  
 JednostkiMiary ON SpecyfikacjaFaktury.JednostkaMiary =  
JednostkiMiary.JednostkaMiary INNER JOIN  
 NaglowekFaktury ON SpecyfikacjaFaktury.NrFaktury =  
NaglowekFaktury.NrFaktury INNER JOIN  
 Klient ON NaglowekFaktury.IdKlienta = Klient.IdKlienta INNER JOIN  
 Towary ON SpecyfikacjaFaktury.IdTowaru = Towary.IdTowaru INNER JOIN  
 Cennik ON Towary.IdTowaru = Cennik.IdTowaru  
ORDER BY NaglowekFaktury.NrFaktury
```

Efekt

	NazwaKlienta	NrFaktury	DataFaktury	NazwaTowaru	Ilosc	JednostkaMiary	Cena
1	Firma As	123	2009-01-15 00:00:00.00000000	Cukier	100	kg	2,00
2	Firma Kot	128	2009-01-16 00:00:00.00000000	Cukier	120	kg	2,00
3	Firma As	325	2009-03-15 00:00:00.00000000	Cukier	110	kg	2,00
4	Firma As	123	2009-01-15 00:00:00.00000000	Mąka	50	kg	3,00
5	Firma As	123	2009-01-15 00:00:00.00000000	Cukier	100	kg	2,20
6	Firma Kot	128	2009-01-16 00:00:00.00000000	Cukier	120	kg	2,20
7	Firma As	325	2009-03-15 00:00:00.00000000	Cukier	110	kg	2,20

Poprawne złączenie

```
SELECT NazwaKlienta, NaglowekFaktury.NrFaktury, DataFaktury, NazwaTowaru, Ilosc,
JednostkiMiary.JednostkaMiary, Cena
FROM SpecyfikacjaFaktury JOIN
JednostkiMiary ON SpecyfikacjaFaktury.JednostkaMiary = JednostkiMiary.JednostkaMiary
JOIN NaglowekFaktury ON SpecyfikacjaFaktury.NrFaktury = NaglowekFaktury.NrFaktury
JOIN Klient ON NaglowekFaktury.IdKlienta = Klient.IdKlienta
JOIN Towary ON SpecyfikacjaFaktury.IdTowaru = Towary.IdTowaru
JOIN Cennik ON Towary.IdTowaru = Cennik.IdTowaru
AND NaglowekFaktury.DataFaktury > Cennik.DataOd
AND (NaglowekFaktury.DataFaktury < Cennik.DataDo OR Cennik.DataDo IS NULL)
ORDER BY NaglowekFaktury.NrFaktury
```

Efekt

	NazwaKlienta	NrFaktury	DataFaktury	NazwaTowaru	Ilosc	JednostkaMiary	Cena
1	Firma As	123	2009-01-15 00:00:00.0000000	Cukier	100	kg	2,00
2	Firma Kot	128	2009-01-16 00:00:00.0000000	Cukier	120	kg	2,00
3	Firma As	123	2009-01-15 00:00:00.0000000	Mąka	50	kg	3,00
4	Firma As	325	2009-03-15 00:00:00.0000000	Cukier	110	kg	2,20

Obliczamy wartość


```
SELECT  NazwaKlienta, NaglowekFaktury.NrFaktury, DataFaktury,  
NazwaTowaru, Ilosc, JednostkiMiary.JednostkaMiary, Cena,  
Ilosc * Cena AS Wartosc
```

Efekt

	NazwaKlienta	NrFaktury	DataFaktury	NazwaTowaru	Ilosc	JednostkaMiary	Cena	Wartosc
1	Firma As	123	2009-01-15 00:00:00.00000000	Cukier	100	kg	2,00	200
2	Firma As	123	2009-01-15 00:00:00.00000000	Mąka	50	kg	3,00	150
3	Firma Kot	128	2009-01-16 00:00:00.00000000	Cukier	120	kg	2,00	240
4	Firma As	325	2009-03-15 00:00:00.00000000	Cukier	110	kg	2,20	242

Integralność danych w SQL

- Wprowadzenie kluczy podstawowych i obcych zapewnia automatyczną kontrolę poprawności struktury danych i operacji przetwarzania danych
- Klucz podstawowy zapewnia unikalność i możliwość identyfikacji każdego zapisu
- Klucze obce zapewniają integrację referencyjną głośzącą, że każda niepusta wartość klucza obcego musi odpowiadać jednej z istniejących wartości klucza podstawowego

Klucz podstawowy

- W tablicach rodzicach (parent) jest niezbędny jako łącznik z tablicami dziećmi (child)
- Najlepiej rolę tą spełnia klucz, który jest kolumną tożsamości (identity)

Klucz podstawowy w definicji i zmianie tabeli

```
CREATE TABLE Towary (  
 IdTowaru Int NOT NULL AUTO_INCREMENT,  
 NazwaTowaru Char(50),  
 PRIMARY KEY (IdTowaru)) ENGINE = MyISAM  
ROW_FORMAT = Default;  
  
ALTER TABLE Towary DROP PRIMARY KEY;  
  
ALTER TABLE Towary ADD PRIMARY KEY (IdTowaru);
```

Klucze obce

- W związkach nieidentyfikujących pozwalają na tworzenie złączeń (nie jest do tego konieczne wymuszanie integralności)
- W związkach identyfikujących pozwalają na kontrolę unikalności krotek w relacjach dzieciach

```
CREATE TABLE Klient (  
 IdKlienta Int NOT NULL AUTO_INCREMENT,  
 NazwaKlienta Char(50),  
 Adres Char(50),  
 PRIMARY KEY (IdKlienta)) ENGINE = MyISAM  
ROW_FORMAT = Default;
```

```
CREATE TABLE Zamowienie (  
 IdZamowienia Int NOT NULL AUTO_INCREMENT,  
 DataZamowienia Date,  
 NrZamowienia Char(20),  
 IdKlienta Int,  
 PRIMARY KEY (IdZamowienia)) ENGINE = MyISAM  
ROW_FORMAT = Default;
```

Złączenie naturalne

```
mysql> select nazwaklienta, datazamowienia from klient join zamowienie using  
-> (idklienta) order by nazwaklienta;
```

nazwaklienta	datazamowienia
Fabryka Rowerów	2005-03-30
Fabryka Rowerów	2005-03-30
Fabryka Rowerów	2005-03-30
Fabryka Rowerów	2005-03-30
Fabryka Rowerów	2005-03-30
Fabryka wózków dziecięcych	2005-04-02
Hurtownia Materiałów Budowlanych	2005-03-30
Klient 2	2005-04-06
Klient 3	2005-04-07
Klient 5	2005-04-02
Klient 5	2005-04-02
Klient 5	2005-04-02
Sklep Ogólny	2005-03-27

```
13 rows in set (0.39 sec)
```

Złożony klucz obcy

```
CREATE TABLE JednostkiMiary (  
 IdJednostki Int NOT NULL AUTO_INCREMENT,  
 JednostkaMiary Char(20),  
 PRIMARY KEY (IdJednostki)) ENGINE = MyISAM  
ROW_FORMAT = Default;
```

```
CREATE TABLE Specyfikacja (  
 IdZamowienia Int NOT NULL,  
 IdTowaru Int NOT NULL,  
 IdJednostki Int NOT NULL,  
 Ilosc Float,  
 PRIMARY KEY (IdZamowienia,IdTowaru,IdJednostki)) ENGINE  
= MyISAM  
ROW_FORMAT = Default;
```

```
mysql> select * from specyfikacja;
```

IdZamowienia	IdTowaru	IdJednostki	Ilosc
1	1	1	100
1	2	1	150
2	1	2	200
2	2	1	120
59	1	2	200
59	2	1	100
60	2	1	50
60	1	2	100
66	3	1	500
61	2	1	543
62	2	1	100
62	1	1	200
63	2	1	105
70	1	1	250
70	3	1	200
69	2	2	120
69	6	3	300
69	1	1	250
69	3	1	200
69	2	1	150
70	6	3	320
71	3	1	150
70	2	1	150
71	2	1	300
72	2	1	100
72	3	1	300

```
26 rows in set (0.41 sec)
```

```
mysql> insert into specyfikacja (idzamowienia, idtowaru, idjednostki, ilosc)
-> values('1', '1', '1', '200');
ERROR 1062 (23000): Powtórzone wystąpienie '1-1-1' dla klucza 1
mysql>
```

próba wprowadzenia
identycznego klucza

Wymuszanie integralności

- REFERENCES – podaje źródło klucza obcego, tj. tabelę i klucz podstawowy
- ON DELETE, ON UPDATE – określenie czynności, które należy podjąć jeśli wartość klucza podstawowego zostanie usunięta lub ulegnie zmianie:
 - SET NULL zastąp wartość klucza obcego przez NULL,
 - SET DEFAULT zastąp wartość klucza obcego przez wartość domyślną,
 - CASCADE skasuj lub zmodyfikuj wszystkie wiersze zawierające zmienianą wartość klucza obcego
 - NO ACTION (tylko modyfikacja) nie zmieniaj wartości klucza
 - RESTRICT nie dopuść do zmiany

Zabronione usuwanie w MySQL

```
ALTER TABLE `zamowienie` TYPE = INNODB;
```

```
ALTER TABLE `klient` TYPE = INNODB;
```

```
ALTER TABLE Zamowienie ADD FOREIGN KEY  
(IdKlienta)  
REFERENCES Klient (IdKlienta) ON DELETE  
RESTRICT ON UPDATE RESTRICT;
```

```
DELETE FROM `klient` WHERE `IdKlienta` =1 LIMIT 1
```

#1217 - Cannot delete a parent row: a foreign key constraint fails

IdKlienta	NazwaKlienta	Adres
1 Klient 1		NULL
2 Sklep Ogólny		Zabierzów ul. Spokojna 2
3 Firma Kruk		Modlniczka 127
4 Fabryka Rowerów		Kraków ul. Bracka 1
5 Fabryka Mebli		Zabierzów, ul. Krakowska 12
6 Hurtownia Materiałów Budowlanych		Kraków ul. Wielicka 20
7 Fabryka wózków dziecięcych		Krzeszowice ul, Krakowska 5
10 Klient 5		NULL
11 Klient 2		NULL
12 Klient 3		NULL

IdZamowienia	DataZamowienia	NrZamowienia	IdKlienta
1	2005-03-27	2005/127	1
2	2005-03-27	2005/128	2
59	2005-03-30	2005/201	4
60	2005-03-30	2005/202	4
61	2005-03-30	2005/203	4
62	2005-03-30	2005/204	4
63	2005-03-30	2005/an	4

Kaskadowa aktualizacja w MySQL

```
ALTER TABLE Zamowienie ADD FOREIGN KEY ( IdKlienta )  
REFERENCES Klient( IdKlienta )  
ON DELETE CASCADE ON UPDATE CASCADE
```

```
DELETE FROM `klient` WHERE `IdKlienta` =1
```

IdKlienta	NazwaKlienta	Adres
2	Sklep Ogólny	Zabierzów ul. Spokojna 2
3	Firma Kruk	Modlniczka 127
4	Fabryka Rowerów	Kraków ul. Bracka 1
5	Fabryka Mebli	Zabierzów, ul. Krakowska 12
6	Hurtownia Materiałów Budowlanych	Kraków ul. Wielicka 20
7	Fabryka wózków dziecięcych	Krzeszowice ul, Krakowska 5
10	Klient 5	<i>NULL</i>
11	Klient 2	<i>NULL</i>
12	Klient 3	<i>NULL</i>

IdZamowienia	DataZamowienia	NrZamowienia	IdKlienta
2	2005-03-27	2005/128	2
59	2005-03-30	2005/201	4
60	2005-03-30	2005/202	4
61	2005-03-30	2005/203	4
62	2005-03-30	2005/204	4
63	2005-03-30	2005/an	4
66	2005-03-30	2005/303	6
67	2005-04-02	2005/876	10

Porządkowanie kluczy w MySQL

- Zmiana wartości klucza w tabeli rodzicielskiej powoduje odpowiednie zmiany w tabelach dzieciach

```
UPDATE `klient` SET `IdKlienta` = '8' WHERE `IdKlienta` =10;
```

IdKlienta	NazwaKlienta	Adres
2	Sklep Ogólny	Zabierzów ul. Spokojna 2
3	Firma Kruk	Modlniczka 127
4	Fabryka Rowerów	Kraków ul. Bracka 1
5	Fabryka Mebli	Zabierzów, ul. Krakowska 12
6	Hurtownia Materiałów Budowlanych	Kraków ul. Wielicka 20
7	Fabryka wózków dziecięcych	Krzeszowice ul, Krakowska 5
8	Klient 5	<i>NULL</i>

IdZamowienia	DataZamowienia	NrZamowienia	IdKlienta
2	2005-03-27	2005/128	2
59	2005-03-30	2005/201	4
60	2005-03-30	2005/202	4
61	2005-03-30	2005/203	4
62	2005-03-30	2005/204	4
63	2005-03-30	2005/an	4
66	2005-03-30	2005/303	6
67	2005-04-02	2005/876	8
68	2005-04-02	2005/876	8
69	2005-04-02	2005/876	8

Kaskadowa aktualizacja w MS SQL

Alter table [Zapisy] add foreign
key([RodzajZajec]) references
[RodzajeZajec] ([RodzajZajec]) on
update cascade on delete cascade

Struktura baz danych

Dodatkowe elementy

Perspektywy (ang. Views) – brak w MySQL 4.0

- Zapytanie posiadające własną nazwę i przechowywane w słowniku danych
- Perspektywy tworzymy po to by:
 - zapisać często wykonywane złożone zapytania
 - stworzyć logiczne modele dla różnych użytkowników
 - zwiększyć bezpieczeństwo danych

Tworzenie perspektyw

```
CREATE VIEW PodgladZamowienia  
SELECT Klient.NazwaKlienta, Zamowienie.NrZamowienia,  
Zamowienie.datazamowienia, Towar.NazwaTowaru,  
LiniaZamowienia.Ilosc, LiniaZamowienia.Cena  
FROM Zamowienie INNER JOIN  
Klient ON Zamowienie.IdKlienta = Klient.IdKlienta INNER  
JOIN  
LiniaZamowienia ON Zamowienie.IdZamowienia =  
LiniaZamowienia.IdZamowienia INNER JOIN  
Towar ON LiniaZamowienia.IdTowaru = Towar.IdTowaru
```

Wykorzystanie perspektyw

```
SELECT NazwaKlienta, NazwaTowaru, Ilosc, Cena
FROM PodgladZamowienia
WHERE (NazwaKlienta = 'FH Klin SA')
```

Nazwaklienta	NazwaTowaru	Ilosc	cena
FH Klin SA	Rura zgrz. fi 6,3 gr 0,2	20	1.50
FH Klin SA	Rura zgrz. fi 12,6 gr 0,2	12	1.75
FH Klin SA	Rura zgrz. fi 6,3 gr 0,3	25	2.10

Modyfikowalność perspektyw

- Zgodnie ze standardem SQL-92 można modyfikować wyłącznie takie perspektywy, które:
 - nie zawierają złączeń,
 - są pojedyncze (np. unie nie są dopuszczalne),
 - nie mogą być oparte na zapytaniu grupującym lub zawierającym słowo DISTINCT,
 - nie można modyfikować kolumn wyliczonych

Tabele tymczasowe

- istnieją wyłącznie w trakcie trwania sesji
- obsługuje się je identycznie jak tabele stałe
- są znacznie szybciej obsługiwane niż zapytania czy perspektywy ale nie są automatycznie modyfikowane
- w przeciwieństwie do widoków są w pełni modyfikowalne

Edycja złożenia

- Edycja złożenia i perspektywy zawierającej elementy pochodzące z więcej niż jednej tabeli nie jest możliwa wprost
- Można natomiast stworzyć tabelę tymczasową zawierającą kody i treść atrybutów z połączonych tabel i ją edytować

Tworzenie tabeli tymczasowej w MS SQL

```
CREATE TABLE #tmp (  
NazwaAsortymentu char(255),  
WartoscSloownikowa char(255),  
IdSloownikaCech bigint;  
Wymiar1 float,  
Wymiar2 float,  
wymiar3 float);
```

Przenoszenie złożenia to tabeli

```
INSERT INTO #tmp  
SELECT dbo.ds_Asortymenty.NazwaAsortymentu,  
dbo.ds_SlownikCech.WartoscSlownikowa,  
dbo.tch_ListaProduktow.Wymiar1,  
 dbo.tch_ListaProduktow.Wymiar2,  
dbo.tch_ListaProduktow.Wymiar3,  
dbo.ds_SlownikCech.IdSlownikaCech,  
 dbo.tch_ListaProduktow.IdProduktu  
FROM dbo.tch_ListaProduktow INNER JOIN  
 dbo.ds_SlownikCech ON  
dbo.tch_ListaProduktow.CechaTekstowa1 =  
dbo.ds_SlownikCech.IdSlownikaCech INNER JOIN  
 dbo.ds_Asortymenty ON  
dbo.tch_ListaProduktow.IdAsortymentu =  
dbo.ds_Asortymenty.IdAsortymentu;
```

Edycja tabeli tymczasowej

- W tabeli możemy zmienić dane posługując się nazwami pochodzącymi w systemie z różnych tabel
- Po edycji można odtworzyć tabele źródłowe

DECLARE @indeks bigint;

**SELECT @indeks= dbo.ds_SlownikCech.IdSlownikaCech
FROM dbo.ds_SlownikCech
WHERE
dbo.ds_SlownikCech.WartoscSlownikowa='eliptyczna';**

**UPDATE #tmp SET IdSlownikaCech=@indeks,
WartoscSlownikowa='eliptyczna' WHERE
NazwaAsortymentu='Rura profilowa' AND
WartoscSlownikowa='kroplowa';**

**UPDATE dbo.tch_ListaProduktow SET
CechaTekstowa1=t.IdSlownikaCech
FROM #tmp t WHERE
dbo.tch_ListaProduktow.IdProduktu=t.IdProduktu;**

NazwaAsortymentu	WartoscSloownikowa	Wymiar1	Wymiar2	Wymiar3	IdSlo...	IdProdu
Rura profilowa	eliptyczna	34.0	17.5	1.0	4	6978
Rura profilowa	eliptyczna	34.0	17.5	1.2	4	6979
Rura profilowa	eliptyczna	31.0	17.5	1.0	4	6980
Rura profilowa	eliptyczna	37.0	21.0	2.5	4	6981
Rura profilowa	eliptyczna	44.0	32.0	1.2	4	6982
Rura profilowa	eliptyczna	37.0	21.0	2.5	4	2939
Rura profilowa	eliptyczna	34.0	17.5	1.0	4	2940
Rura profilowa	eliptyczna	34.0	17.5	1.2	4	2941
Rura profilowa	kroplowa	81.0	37.0	1.2	5	2944
Rura b/s okreslonego zastosowan...	kroplowa	56.0	30.0	1.0	5	2961
Rura b/s okreslonego zastosowan...	kroplowa	81.0	34.0	2.5	5	2962
Rura b/s okreslonego zastosowan...	kroplowa	105.0	50.0	2.5	5	2963

NazwaAsortymentu	WartoscSlown...	Wymiar1	Wymiar2	Wymiar3	IdSlown...	IdProdu
Rura profilowa	eliptyczna	34.0	17.5	1.0	4	6978
Rura profilowa	eliptyczna	34.0	17.5	1.2	4	6979
Rura profilowa	eliptyczna	31.0	17.5	1.0	4	6980
Rura profilowa	eliptyczna	37.0	21.0	2.5	4	6981
Rura profilowa	eliptyczna	44.0	32.0	1.2	4	6982
Rura profilowa	eliptyczna	37.0	21.0	2.5	4	2939
Rura profilowa	eliptyczna	34.0	17.5	1.0	4	2940
Rura profilowa	eliptyczna	34.0	17.5	1.2	4	2941
Rura profilowa	eliptyczna	81.0	37.0	1.2	4	2944
Rura b/s okreslonego zastosowa...	kroplowa	56.0	30.0	1.0	5	2961
Rura b/s okreslonego zastosowa...	kroplowa	81.0	34.0	2.5	5	2962
Rura b/s okreslonego zastosowa...	kroplowa	105.0	50.0	2.5	5	2963

Przyznawanie praw dostępu

- Serwer baz danych może obsługiwać wielu użytkowników identyfikowanych przez nazwę i hasło
- Nie każdy z użytkowników musi mieć równe prawa
- W momencie utworzenia nowego elementu bazy danych aktualny użytkownik staje się jego właścicielem
- Właściciel może nadawać i odbierać prawa innym użytkownikom

Przyznawanie praw dostępu składnia SQL99

```
GRANT {ALL [PRIVILEGES] }  
| SELECT  
| INSERT [ nazwa_kolumny [...n] ]  
| DELETE  
| UPDATE [ nazwa_kolumny [...n] ]  
| REFERENCES [ nazwa_kolumny [...n] ]  
| USAGE } [...n]  
ON { [TABLE] nazwa_tabeli  
| DOMAIN nazwa_domeny  
| COLLATION nazwa_zestawienia  
CHARACTER SET nazwa_zestawu_znaków  
| TRANSLATION nazwa_translacji }  
TO {nazwa_podmiotu | PUBLIC}  
[WITH GRANT OPTION]
```


Przykład MySQL

- Aktualny użytkownik, posiadający wszelkie uprawnienia przekazuje część uprawnień użytkownikowi ***andrzej*** na serwerze ***localhost***
- Następnie odbiera mu wszelkie uprawnienia i przekazuje inne

haslo

```
GRANT CREATE , DROP , INDEX , ALTER , CREATE  
TEMPORARY TABLES ON * . * TO  
'andrzej'@'localhost' IDENTIFIED BY '*****' WITH  
MAX_QUERIES_PER_HOUR 0  
MAX_CONNECTIONS_PER_HOUR 0  
MAX_UPDATES_PER_HOUR 0 ;
```

```
GRANT ALL PRIVILEGES ON `sprzedaz` . * TO  
'andrzej'@'localhost' WITH GRANT OPTION ;
```

```
REVOKE ALL PRIVILEGES ON * . * FROM  
'andrzej'@'localhost';
```

```
GRANT SELECT ,  
INSERT ,  
UPDATE ,  
DELETE ,  
RELOAD ,  
SHUTDOWN ,  
PROCESS ,  
FILE ,  
REFERENCES ,  
SHOW DATABASES ,  
SUPER ,  
LOCK TABLES ,  
EXECUTE ,  
REPLICATION SLAVE ,  
REPLICATION CLIENT ON * . * TO 'andrzej'@ 'localhost' WITH  
GRANT OPTION MAX_QUERIES_PER_HOUR 0  
MAX_CONNECTIONS_PER_HOUR 0 MAX_UPDATES_PER_HOUR  
0 ;
```

Nowy użytkownik

- Logowanie nowego użytkownika

```
c:\Program Files\EasyPHP1-8\mysql\bin> mysql -h localhost -u andrzej -p
```

- Użytkownik ma prawa do edycji danych, nie może jednak zmieniać struktur bazy danych

```
Enter password: *****
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 155 to server version: 4.1.9-max

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.
```

```
mysql> use planowanie;
Database changed
mysql> create table test (
-> id char(10));
```

brak uprawnień do tworzenia tabeli

```
ERROR 1044 (42000): Access denied for user 'andrzej'@'localhost' to database 'planowanie'
```

```
mysql> select * from towary;
```

IdTowaru	NazwaTowaru	cena
1	Rura stalowa fi 10	0.00
2	Rura b/s fi 12	1.30
3	Rura b/s fi 15	1.20
10	rura b/s fi 32	1.10
6	Złocznica fi 10	2.00

są uprawnienia do aktualizacji tabeli

```
5 rows in set (0.41 sec)
```

```
mysql> update towary set cena=1.5 where idtowaru=1;
```

```
Query OK, 1 row affected (0.00 sec)
Rows matched: 1  Changed: 1  Warnings: 0
```

```
mysql> select * from towary;
```

IdTowaru	NazwaTowaru	cena
1	Rura stalowa fi 10	1.50
2	Rura b/s fi 12	1.30
3	Rura b/s fi 15	1.20
10	rura b/s fi 32	1.10
6	Złocznica fi 10	2.00

```
5 rows in set (0.00 sec)
```

```
mysql>
```

Transakcje

- W systemie baz danych z wieloma użytkownikami transakcja jest niepodzielna, spójna, izolowaną i trwałą (ACID-atomic, consistent, isolatable, and durable) procedurą realizującą dostęp do danych
- Podczas realizacji transakcji możliwe jest wykorzystanie zmiennych oraz blokowanie dostępu do danych
- Transakcje mogą być wycofane

Transakcje składowa

- START (BEGIN) TRANSACTION;
- *polecenia*
- COMMIT – zatwierdzenie transakcji
- lub
- ROLLBACK – wycofanie transakcji

Transakcje w MS SQL

- Użycie tabeli w trakcie transakcji blokuje dostęp do tabeli
- Polecenie ROLLBACK kasuje działania wykonane podczas transakcji
- Polecenie COMMIT zatwierdza działania

	IdProduktu	IdAsortymentu	CechaTekstowa1	CechaTekstowa2
▶	2944	25	5	2048

```
BEGIN TRANSACTION;
UPDATE tch_ListaProduktow
SET CechaTekstowa1 = 4
WHERE (IdProduktu = 2944);
ROLLBACK;
```

	IdProduktu	IdAsortymentu	CechaTekstowa1	CechaTekstowa2
▶	2944	25	5	2048

```
BEGIN TRANSACTION;
UPDATE tch_ListaProduktow
SET CechaTekstowa1 = 4
WHERE (IdProduktu = 2944);
COMMIT;
```

	IdProduktu	IdAsortymentu	CechaTekstowa1	CechaTekstowa2
▶	2944	25	4	2048

Transakcje w MySQL

- Potwierdzenie lub wycofywanie transakcji możliwe jest tylko w przypadku użycia mechanizmu obsługi pamięci InnoDB

Procedury składowane

- Specyficzny język umożliwiający wykonywanie wielu poleceń SQL oraz wprowadzający dynamikę

```
CREATE PROCEDURE procedura
@Asortyment char(255),
@Cecha char(255)
AS
SELECT dbo.ds_Asortymenty.NazwaAsortymentu,
dbo.ds_SlownikCech.WartoscSlownikowa, dbo.tch_ListaProduktow.Wymiar1,
 dbo.tch_ListaProduktow.Wymiar2,
dbo.tch_ListaProduktow.Wymiar3, dbo.ds_SlownikCech.IdSlownikaCech,
 dbo.tch_ListaProduktow.IdProduktu
FROM dbo.tch_ListaProduktow INNER JOIN
 dbo.ds_SlownikCech ON dbo.tch_ListaProduktow.CechaTekstowa1 =
dbo.ds_SlownikCech.IdSlownikaCech INNER JOIN
 dbo.ds_Asortymenty ON dbo.tch_ListaProduktow.IdAsortymentu =
dbo.ds_Asortymenty.IdAsortymentu
WHERE ds_Asortymenty.NazwaAsortymentu=@asortyment AND
dbo.ds_SlownikCech.WartoscSlownikowa=@Cecha
GO
```

procedura 'Rura profilowa', 'eliptyczna'

	NazwaSortymentu	WartoscSloownikowa	Wymiar1	Wymiar2	Wymiar3	IdSloownikaCech	IdProduktu
1	Rura profilowa	eliptyczna	37.0	21.0	2.5	4	2939
2	Rura profilowa	eliptyczna	34.0	17.5	1.0	4	2940
3	Rura profilowa	eliptyczna	34.0	17.5	1.2	4	2941
4	Rura profilowa	eliptyczna	42.0	34.0	1.2	4	6927
5	Rura profilowa	eliptyczna	44.0	32.0	1.2	4	6928
6	Rura profilowa	eliptyczna	56.0	30.0	1.2	4	6929
7	Rura profilowa	eliptyczna	65.0	30.0	1.2	4	6930
8	Rura profilowa	eliptyczna	34.0	17.5	1.0	4	6978
9	Rura profilowa	eliptyczna	34.0	17.5	1.2	4	6979
10	Rura profilowa	eliptyczna	31.0	17.5	1.0	4	6980
11	Rura profilowa	eliptyczna	37.0	21.0	2.5	4	6981
12	Rura profilowa	eliptyczna	44.0	32.0	1.2	4	6982

Wyzwalacze w SQL 99

- wyzwalacz (ang. trigger) jest specjalnym rodzajem składowanej procedury, która jest uruchamiana automatycznie podczas wykonywania instrukcji modyfikacji danych
- wyzwalacz jest powiązany z konkretną instrukcją modyfikacji danych (INSERT, UPDATE, DELETE)
- wyzwalacz jest uruchamiany przed modyfikacją, po lub zamiast modyfikacji

Wyzwalacze SQL 99

```
CREATE TRIGGER nazwa_wyzwalacza  
{ BEFORE | AFTER } { [DELETE] | [INSERT] [UPDATE]  
[OF kolumna [,...n]]  
ON nazwa_tabeli  
[REFERENCING {OLD [ROW] [AS]  
nazwa_starej_krotki | NEW [ROW] [AS]  
nazwa_nowej_krotki OLD TABLE [AS]  
nazwa_starej_tabeli | NEW TABLE [AS]  
nazwa_nowej_tabeli}]  
{FOR EACH {ROW | STATEMENT}}  
[WHEN (warunki)]  
blok_kodu
```

Wyzwalacze SQL 99

```
CREATE TRIGGER dopisanie_rekordu  
INSTEAD OF INSERT SymbolTowaru, NazwaTowaru  
ON Towar  
REFERENCING  
 OLD AS StaraKrotka  
 NEW AS NowaKrotka  
 OLD_TABLE Stare  
WHEN NowaKrotka.NazwaTowaru IN  
 Stare;  
 UPDATE Towar  
 SET NazwaTowaru = StaraKrotka.NazwaTowaru;
```


Wyzwalacz w MS SQL

```
USE test
```

```
 DROP TRIGGER uwaga
```

```
GO
```

```
CREATE TRIGGER uwaga
```


```
ON Przedmioty
```

```
AFTER INSERT, UPDATE
```

```
AS RAISERROR ('Nie wolno dopisywaæ danych', 16, 10)
```

```
GO
```

Wyzwalacz w MS SQL

Archiwacja w MS SQL

```
CREATE TRIGGER archiwacja ON ds_asortymenty  
FOR DELETE  
AS  
INSERT INTO ds_asortymenty_arch  
SELECT *  
FROM deleted
```

Stan wyjściowy

ds-asortymenty

	IdAsortymentu	IdZrodla	NazwaAsortymentu	IdJednostkiMiary
▶	1	0	Krąg kupny	5
	2	1	Taśma po perforacji	5
	3	1	Krąg przycięty na wymiar	5
	4	0	Lupa	5
	5	1	Lupa przycięta na wymiar	5
	6	9	R. wysokostop. z/s ciagniona na zimno	5
	7	9	Rura b/s	5
	8	9	Rura b/s do pracy w podwyższ. temp.	5
	9	9	Rura b/s kotłowa	5
	10	9	Rura b/s ogólnego przeznaczenia	5
	11	9	Rura b/s określonego zastosowania	5
	12	9	Rura b/s okrętowa	5
	13	9	Rura b/s precyzyjna	5
	14	9	Rura b/s wysokostop. austen.-feryt.	5
	15	9	Rura b/s wysokostop. ciagn. na zimno	5
	16	9	Rura b/s wysokostop. walcow. na zimno	5
	17	9	Rura b/s wysokostopowa	5
	18	9	Rura b/s ze st. żaroodp. i na zb. cis.	5
	19	9	Rura b/s ze stali żaroodpornych	5

Efekt usuwania

DELETE FROM ds_asortymenty WHERE IdAsortymentu<4

ds-asortymenty

	IdAsortymentu	IdZrodla	NazwaAsortymentu	IdJednostkiMiary
▶	4	0	Lupa	5
	5	1	Lupa przycięta na wymiar	5
	6	9	R.wysokostop.z/s ciagniona na zimno	5
	7	9	Rura b/s	5
	8	9	Rura b/s do pracy w podwyższ.temp.	5
	9	9	Rura b/s kotłowa	5
	10	9	Rura b/s ogólnego przeznaczenia	5
	11	9	Rura b/s określonego zastosowania	5
	12	9	Rura b/s okretowa	5
	13	9	Rura b/s precyzyjna	5

ds_asortymenty_arch

	IdAsortymentu	IdZrodla	NazwaAsortymentu	IdJednostkiMiary
▶	1	0	Krąg kupny	5
	2	1	Taśma po perforacji	5
	3	1	Krąg przycięty na wymiar	5
*				

Inne narzędzia proceduralne

- języki czwartej generacji 4GL
- graficzne interfejsy użytkownika GUI (Graphical User Interface)
- interfejsy typu QBE (Query By Example)
- interfejsy języka naturalnego
- osadzony SQL
- interfejsy programów użytkowych API (application programming interface)

Transact - SQL

- Pracochłonne zapytania np. aktualizujące dane można zastąpić procedurami składowanymi

```
use buczek
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
```

```
CREATE PROCEDURE Dopisywanie
```

```
 @Nazwa char(255),
 @KodPocztowy char(255),
 @Miejscowosc char(255)
```

```
AS
```

```
BEGIN
```

```
insert into ds_klienci (Nazwa, KodPocztowy, Miejscowosc)
values (@Nazwa, @KodPocztowy, @Miejscowosc)
```

```
END
```

```
GO
```


dopisywanie 'Firma A', '30-150', 'Kraków'

Id	Nazwa	KodPocztowy	Miejscowosc	Ulica	N
968	"PAHER" SJ PA...	47110	KOLONOWSKIE	DLUGA 2	7
969	ZAKLADY SKLEJ...	85957	BYDGOSZCZ	PRZEMYSLOWA 8	1
970	ORZECHOWSKI...	62322	ORZECHOWO	MILOSLAWSKA 13	1
971	ZAKLADY PLYT P...	64700	CZARNKOW	PRZEMYSLOWA 2	1
972	ZAKLADY PLYT P...	37700	PRZEMYSL	OFIAR KATYNIA...	7
973	ZAKLADY REMO...	42230	KONIECPOL	TARCHALSKIEGO 2	5
974	KONTRAHENT D...	NULL	NULL	NULL	1
975	"INTER-COMER...	2414	WARSZAWA	KS.CHROSCICKI...	5
976	SLASKIE ZAKLA...	43100	TYCHY	KATOWICKA 182	1
977	KOSTRZYNSKIE ...	66470	KOSTRZYN ODR...	FABRYCZNA 1	1
978	ZAKLADY PAPIE...	47300	KRAPKOWICE	OPOLSKA 103	7
979	MYSZKOWSKIE ...	42300	MYSZKOW	M.POZNANSKIEJ 6	1
980	NIEDOMICKIE Z...	33132	NIEDOMICE K/T...	NULL	1
981	"INTERCELL" S.A.	7401	OSTROLEKA	I AWP 21	7
982	"WOLCO"SP.Z.O.O	20148	LUBLIN	ZWIAZKOWA 23	1
983	ZAKLADY MECH...	47300	KRAPKOWICE	OPOLSKA 79A	7
984	CENTRALNE BIU...	93176	LODZ	SUWALSKA 25/27	1
985	ZAKLADY CELUL...	82500	KWIDZYN	LOTNICZA 1	1
986	FIRMA PRODUK...	42280	CZESTOCHOWA	MALA WARSZA...	5
987	ZAKLADY MASZY...	17200	HAJNOWKA	A.KRAJOWEJ 3	5
988	CHADZYNSKI KA...	41200	SOSNOWIEC	RADOSNA 30	1
989	WROCLAWSKI Z...	54204	WROCLAW	LEGNICKA 62	8
990	ZAKLADY NAPR...	5800	PRUSZKOW	3-GO MAJA 8	5
991	TYL RYSZARD	41200	SOSNOWIEC	GEN.HALLERA 6...	1
992	ZAKLADY NAPR...	33310	NOWY SACZ	WYSPIANSKIEGO 3	7
993	ZAKLADY NAPR...	44100	GLIWICE	BL.CZESLAWA 13	6
994	Z-DY NAPRAWC...	45332	OPOLE	REJTANA 7	1
995	AGENCJA TECH...	40273	KATOWICE	GRANICZNA 57...	6
996	ZAKLADY NAPR...	56400	OLESNICA	MONIUSZKI 20	9
997	ZAKLADY NAPR...	85082	BYDGOSZCZ	ZUGMUNTA AUG...	5
998	ZAKLADY NAPR...	64920	PILA	WARSZTATOWA 8	7
999	ZAKLADY NAPR...	80958	GDANSK	SIENNICKA 25	5
1000	PKP Z-DY NAPR...	73100	STARGARD SZC...	PIERWSZEJ BRY...	8
1001	Firma A ...	30-150 ...	Kraków ...	NULL	1
NULL	NULL	NULL	NULL	NULL	1

Kursor

- Kursor jest tabelą rekordów umożliwiającą dostęp do kolekcji pobranej z tabeli lub złożenia

```
USE buczek
```

```
GO
```

```
-- Execute the SELECT statement alone to show the  
-- full result set that is used by the cursor.
```

```
SELECT Nazwa, Miejscowosc FROM ds_klienci  
ORDER BY Nazwa
```

```
-- Declare the cursor.
```

```
DECLARE kursor SCROLL CURSOR FOR  
SELECT Nazwa, Miejscowosc FROM ds_klienci  
ORDER BY Nazwa
```

```
OPEN kursor
```

```
-- Fetch the last row in the cursor.
```

```
FETCH LAST FROM kursor
```

```
-- Fetch the row immediately prior to the current row in the cursor.
```

```
FETCH PRIOR FROM kursor
```

	Nazwa	Miejscowosc
992	ZJEDNOCZONE ZAKLADY GAZOW TECHNICZNYCH 'POLGAZ'	GLIWICE
993	ZKLADY CHEMICZNE "POLICE" S.A.	POLICE
994	ZRZESZENIE PRZEDS.HANDLU ART.TECHNICZNYMI "ELMET"	KATOWICE
995	ZRZESZENIE PRZEM. CIAGN. "URSUS" Z-DY. MECHAN. WLOCLA...	WLOCLAWEK
996	ZRZESZENIE PRZEMYSLU CIAGNIKOWEGO "URSUS"	WARSZAWA URSUS
997	ZULKOWSKI WITOLD	SOSNOWIEC
998	ZYRARDOWSKIE Z-DY PRZEMYSLU SPIRYTUSOWEGO "POLMOS"	ZYRARDOW
999	ZYWIECKA F-KA SPRZETU SZPITALNEGO "FAMED" S.A.	ZYWIEC

	Nazwa	Miejscowosc
1	ZYWIECKA F-KA SPRZETU SZPITALNEGO "FAMED" S.A.	ZYWIEC

	Nazwa	Miejscowosc
1	ZYRARDOWSKIE Z-DY PRZEMYSLU SPIRYTUSOWEGO "POLMOS"	ZYRARDOW

-- Fetch the second row in the cursor.

```
FETCH ABSOLUTE 2 FROM kursor
```

-- Fetch the row that is three rows after the current row.

```
FETCH RELATIVE 3 FROM kursor
```

-- Fetch the row that is two rows prior to the current row.

```
FETCH RELATIVE -2 FROM kursor
```

```
CLOSE kursor
```

```
DEALLOCATE kursor
```

```
GO
```

	Nazwa	Miejscowosc
1	"AGROMET" FABRYKA MASZYN ROLNICZYCH	BRZEG
2	"AGROMET" FABRYKA MASZYN ROLNICZYCH	LUBLIN
3	"AGROMET" FABRYKA MASZYN ROLNICZYCH	MALBORK
4	"AGROMET" PRZED.BUD-MONTAZOWE PRZEMYSLU MASZYN R...	WROCLAW 2
5	"AGROMET" FABRYKA MASZYN ROLNICZYCH	CZARNA BIALOSTOCKA
6	"AGROMET" ZEHS LUBAN SP. Z O.O.	LUBAN
7	"AGROMET-PIONIER" FABRYKA MASZYN I URZADZEN	STRZELCE OPOLSKIE
8	"AGROMET-UNIA" F-KA MASZYN ROLNICZYCH Z-D NR 1	GIDLE

	Nazwa	Miejscowosc
1	ZYWIECKA F-KA SPRZETU SZPITALNEGO "FAMED" S.A.	ZYWIEC

	Nazwa	Miejscowosc
1	ZYRARDOWSKIE Z-DY PRZEMYSLU SPIRYTUSOWEGO "POLMOS"	ZYRARDOW

	Nazwa	Miejscowosc
1	"AGROMET" FABRYKA MASZYN ROLNICZYCH	LUBLIN

	Nazwa	Miejscowosc
1	"AGROMET" FABRYKA MASZYN ROLNICZYCH	CZARNA BIALOSTOCKA

	Nazwa	Miejscowosc
1	"AGROMET" FABRYKA MASZYN ROLNICZYCH	MALBORK

Wykorzystanie kursora

```
SELECT DataZamowienia, SUM(DISTINCT Ilosc) AS  
razem  
FROM Sprzedaz  
GROUP BY DataZamowienia  
ORDER BY DataZamowienia
```

	DataZamowienia	razem
	2005-09-26 15:52:09	1120
	2005-09-27 00:00:00	1000
	2005-09-28 00:00:00	900


```
GO
DECLARE @I1 real, @Poprzedni real, @Dynamika real
DECLARE kursor CURSOR FOR
SELECT SUM(DISTINCT Ilosc) AS razem
FROM Sprzedaz
GROUP BY DataZamowienia
ORDER BY DataZamowienia
OPEN kursor
FETCH NEXT FROM kursor
INTO @Poprzedni
WHILE @@FETCH_STATUS = 0
BEGIN
 FETCH NEXT FROM kursor
 INTO @I1
 PRINT @I1
 PRINT @Poprzedni
 PRINT @I1/@Poprzedni
 SET @Poprzedni=@I1
END
```

	DataZamowienia	razem
	2005-09-26 15:52:09	1120
	2005-09-27 00:00:00	1000
	2005-09-28 00:00:00	900

1000
1120
0.892857
900
1000
0.9
900
900
1

Dopisywanie rekordów i identyfikacja klucza

```
GO
/***** Object: StoredProcedure [dbo].[InsertZamowienie]  Script
Date: 11/27/2007 18:58:44 *****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
ALTER PROCEDURE [dbo].[InsertZamowienie]
 @Klient char(255),
 @Data datetime,
 @Identity bigint
AS
DECLARE @IdKlienta bigint
SELECT @IdKlienta = IdKlienta FROM Klienci
WHERE Nazwa = @Klient
INSERT INTO Zamowienia (Data, IdKlienta) VALUES(@Data,
@IdKlienta)
SET @Identity = SCOPE_IDENTITY()
Print @Identity
```

Uruchomienie procedury

```
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
ALTER PROCEDURE Test
AS
DECLARE @indeks bigint
begin
exec InsertZamowienie 'Firma AS', '2007-11-30', @indeks
PRINT @indeks
end
```

	IdKlienta	Nazwa	Adres
▶	1	Firma AS	Kraków
	2	Spółdzielnia SMOK	Zabierzów
	3	Spółka Kruk	Katowice
*	NULL	NULL	NULL

	IdZamowienia	Data	IdKlienta
	1	2007-10-10 00:00:00	1
	2	2007-10-12 00:00:00	2
▶*	NULL	NULL	NULL

```
test
```

```
(1 row(s) affected)
```

```
17
```

	IdZamowienia	Data	IdKlienta
▶	1	2007-10-10 00:00:00	1
	2	2007-10-12 00:00:00	2
	16	2007-11-30 00:00:00	1
	17	2007-11-30 00:00:00	1

Przykład

- Fabryka rur stalowych produkuje rury z kręgów blachy stalowej w następujących operacjach
 - rozcięcie kręgu (coil cut)
 - perforowanie (perforating) – tylko dla rur perforowanych
 - zgrzewanie
- Zamówienia składają się z wielu linii
- Dla każdej wprowadzonej linii należy opracować kartę technologiczną (Product card)

„Uzbrajanie” linii zamówienia

- Każda linia zawiera identyfikator produktu finalnego
- Opis wszystkich faz procesu zapisany jest w tabeli ProductionPlan, przy czym IdStock jest identyfkatorem półproduktu opisanego w tabeli Product
- Ze względu na iterację nie można wygenerować opisu technologii dla linii zamówienia przy pomocy prostego zapytania SQL

Diagram i zawartość linii zamówień

ProductRandeName	Diameter_(dimension_a)	Dimension_b	Thickness	Quantity	DeliveryDate	Status
A- Perforated welded tube made of aluminium coated steel strip	20	<NULL>	1,5	59	2006-02-03	1
A-Cold calibrated welded steel tube made of CR strip (round section)	57	<NULL>	1,8	120	2006-02-01	1
A-Cold calibrated welded steel tube made of HR strip (square section)	30	30	2,5	78	2006-02-02	1
A-Cold calibrated welded steel tube made of CR strip (round section)	42	<NULL>	3	59	2006-02-03	1
A-Cold calibrated welded steel tube made of CR strip (round section)	56	<NULL>	1,8	110	2006-02-01	1
A-Cold calibrated welded Steel tube made of HR strip (round section)	51	<NULL>	2,5	59	2006-02-03	1
A-Cold calibrated welded steel tube made of CR strip (round section)	56	<NULL>	1,5	58	2006-02-01	1
A-Cold calibrated welded Steel tube made of HR strip (round section)	45	<NULL>	2,5	59	2006-02-03	1
A-Cold calibrated welded steel tube made of HR strip (square section)	20	20	2	140	2006-02-02	1
A-Cold calibrated welded steel tube made of CR strip (round section)	55	<NULL>	1,5	64	2006-02-01	1
A-Cold calibrated welded Steel tube made of HR strip (round section)	43	<NULL>	1,5	59	2006-02-03	1
A-Cold calibrated welded steel tube made of HR strip (square section)	20	20	1,8	44	2006-02-02	1
A- Perforated welded tube made of aluminium coated steel strip	55	<NULL>	1,5	59	2006-02-04	1

Diagram powiązań opisu technologii

Wykorzystanie Transact-SQL

- Język Transact-SQL wprowadza elementy języków proceduralnych takich jak pętla, warunek logiczny, zmienna pamięciowa
- Przykładowa procedura odszukuje w tabeli ProductionPlan wiersz dla operacji, której wynikiem jest wyrób gotowy a następnie w pętli szuka kolejnych półproduktów aż do chwili gdy zapytanie SELECT nie zmienia wartości indeksu półproduktu (@adres1)

```

declare @adress bigint, @adress1 bigint, @stock real, @yield real
SELECT TOP 1 @adress1=ProductionPlan.IdStock, @adress=OrderLine.IdProduct,
 @stock=OrderLine. Quantity, @yield=ProductionPlan.Yield
FROM OrderLine INNER JOIN
 Product ON OrderLine.IdProduct = Product.IdProduct INNER JOIN
 ProductionPlan ON Product.IdProduct = ProductionPlan.IdProduct
WHERE orderline.status=1
print 'Ordered product Id:'
Print @adress
print 'First semiproduct Id:'
print @adress1
print 'Yield:'
print @yield
set @stock=@stock/@yield
print 'Stock for first operation:'
print @stock
while @adress1 <> @adress
begin
 set @adress=@adress1
 SELECT  @adress1=ProductionPlan.IdStock
 FROM ProductionPlan
 WHERE ProductionPlan.IdProduct=@adress
 SELECT  @yield=ProductionPlan.Yield
 FROM ProductionPlan
 WHERE ProductionPlan.IdProduct=@adress
 if @adress1<> @adress
 begin
 set @stock=@stock/@yield
 print 'Next semiproduct Id:'
 print @adress1
 print 'Yield:'
 print @yield
 print 'Stock for next operation:'
 print @stock
 end
end
end

```

Ordered product Id:

43

First semiproduct Id:

999

Yield:

0.95

Stock for first operation:

62.1053

Next semiproduct Id:

937

Yield:

0.9

Stock for next operation:

69.0059

Next semiproduct Id:

1781

Yield:

1

Stock for next operation:

69.0059

Tworzenie karty technologicznej

- Do tabeli ProductCard dopisywane są kolejne rekordy opisujące operacje w ciągu technologicznym

```

declare @adress bigint, @adress1 bigint, @orderid bigint, @stock real, @yield real,
 @operation bigint, @tool bigint, @unit bigint, @productivity real
SELECT TOP 1 @adress1=ProductionPlan.IdStock, @adress=OrderLine.IdProduct,
 @stock=OrderLine.Quantity, @yield=ProductionPlan.Yield,
 @orderid=OrderLine.IdOrderLine, @operation=ProductionPlan.IdOperation,
 @tool=ProductionPlan.IdTool, @unit=ProductionPlan.IdUnit,
 @productivity=ProductionPlan.Productivity
FROM OrderLine INNER JOIN
 Product ON OrderLine.IdProduct = Product.IdProduct INNER JOIN
 ProductionPlan ON Product.IdProduct = ProductionPlan.IdProduct
WHERE orderline.status=1
INSERT INTO ProductCard (IdOrderLine, IdOperation, IdTool, IdUnit, Productivity, Yield, IdStock)
VALUES (@orderid, @operation, @tool, @unit, @productivity, @yield, @adress1)
set @stock=@stock/@yield
while @adress1 <> @adress
begin
 set @adress=@adress1
 SELECT @adress1=ProductionPlan.IdStock, @yield=ProductionPlan.Yield,
 @operation=ProductionPlan.IdOperation,
 @tool=ProductionPlan.IdTool, @unit=ProductionPlan.IdUnit,
 @productivity=ProductionPlan.Productivity
 FROM ProductionPlan
 WHERE ProductionPlan.IdProduct=@adress
 if @adress1<> @adress
 begin
 INSERT INTO ProductCard (IdOrderLine,
 IdOperation, IdTool, IdUnit, Productivity, Yield, IdStock)
 VALUES (@orderid, @operation, @tool, @unit, @productivity, @yield,
 @adress1)
 set @stock=@stock/@yield
 end
end
end

```

