2. DATABÁZE
2.1. Výpis databází MySQL
SHOW DATABASES;
- tento dotaz zobrazuje jména databází ve spuštěném MySQL
2.2. Založení databáze
CREATE DATABASE nazev_databaze;
- tento příkaz vytvoří databázi se jménem "nazev_databaze" (délka názvu může být max. 65 znaků)
- abychom mohli databázi používat musíme v ní vytvořit jednu či více tabulek příkazem CREATE TABLE (viz níže)
- při práci v příkazovém řádku musíme určit aktivní databázi příkazem USE (viz níže)
2.3. Nastavení aktivní databáze
USE nazev_databaze;
- databázi "nazev_databaze" nastavíme takto jako aktivní a můžeme s ní pracovat
2.4. Název aktuální databáze
SELECT DATABASE();
- vrací název aktuální databáze
2.5. Výpis seznamu tabulek v databázi
SHOW TABLES;
- zobrazí seznam tabulek aktuální databáze
SHOW TABLES FROM nazev_databaze;
- zobrazí seznam tabulek z databáze "nazev_databaze"
SHOW TABLE STATUS FROM nazev_databaze;
- zobrazí souhrnný seznam informací o jednotlivých tabulkách databáze, př.: Avg_row_length, Data_length, Max_data_length, Index_length...
2.6. Zadávání příkazů ze souboru
SOURCE cesta/soubor;
- př.: SOURCE /moje/prikazy/zal_knih.mysql;
- MySQL vykoná všechny příkazy uvedené v souboru "zal_knih.mysql"
2.7. Smazání databáze
DROP DATABASE nazev_databaze;
- vymaže celou databázi se jménem "nazev_databaze", tedy všechny tabulky a data v nich uložená
Úvod | Databáze | Tabulky | Datové typy | Práce s daty | Přílohy
3. TABULKY
3.1. Vytvoření tabulky
CREATE TABLE nazev_tabulky (nazev_sloupce datovy_typ,...);
- v databázi, která je právě aktivní vytvoříme novou tabulku (typu MYISAM)
- délka názvu tabulky (a sloupců) může být max. 65 znaků
- příklad:
CREATE TABLE knihovna (autor VARCHAR(20),
kniha VARCHAR(20) NOT NULL PRIMARY KEY,
stran SMALLINT UNSIGNED,
rok YEAR(4),
poznamka ENUM('neprecteno','precteno','pujceno') DEFAULT 'neprecteno');
- datové typy jsou popsány v samostatné kapitole viz: datové typy
3.2. Typy tabulek
CREATE TABLE nazev_tabulky (nazev_sloupce datovy_typ,...) TYPE=typ_tabulky;
- MYISAM - standard MySQL od verze 3.23.0; soubory s tabulkami mají koncovku .myd (data) a .myi (indexy)
- ISAM - standardní typ tabulky ve starších databázích; dnes nahrazen typem MYISAM
- MERGE - formát vhodný pro spojení MYISAM tabulek se stejně nadefinovanými poli
- HEAP - tabulka tohoto typu je uložena pouze v paměti (může být velmi rychlá), má ale řadu omezení
- INNODB - uzamykání tabulky je vykonáváno na úrovni řádků; před použitím je nutná kompilace MySQL s podporou INNODB
- BDB - typ tabulky podobný INNODB; zatím ve fázi testování
- před nasazením jiného typu než MYISAM si prostudujte originální dokumentaci
3.3. Vytvoření dočasné tabulky
CREATE TEMPORARY TABLE nazev_tabulky (nazev_sloupce datovy_typ,...);
- takto vytvoříme dočasnou, která po uzavření spojení s databází zanikne
3.4. Výpis popisu tabulky
DESCRIBE nazev_tabulky;
SHOW COLUMNS FROM nazev_tabulky;
- tento dotaz nám zobrazí definici požadované tabulky (názvy + datové typy + modifikátory)
3.5. Změny v tabulce
ALTER TABLE nazev_tabulky prikaz1, prikaz2, prikaz3, prik...;
- provede nějaký příkaz/příkazy s tabulkou "nazev_tabulky", viz dále:
Nový sloupec
.. ADD nazev_noveho_sloupce datovy_typ;
.. ADD COLUMN nazev_noveho_sloupce datovy_typ;
- příkaz přidá do tabulky nový sloupec
- př.: ALTER TABLE knihovna ADD COLUMN vydavatel VARCHAR(10);
- modifikátory:
.. FIRST
- přidá nový sloupec na začátek tabulky
- př.: ALTER TABLE knihovna ADD COLUMN cislo SMALLINT FIRST;
.. AFTER nazev_sloupce;
- přidá nový sloupec za sloupec "nazev_sloupce"
- př.: ALTER TABLE knihovna ADD COLUMN zanr VARCHAR(10) AFTER kniha;
Smazání sloupce
.. DROP nazev_odstranovaneho_sloupce;
.. DROP COLUMN nazev_odstranovaneho_sloupce;
- příkaz odebere požadovaný sloupec
- př.: ALTER TABLE knihovna DROP vydavatel;
Změna parametrů
.. CHANGE nazev_sloupce novy_nazev_sloupce nove_nastaveni;
- změní datový typ a může sloupec i přejmenovat
- př.: ALTER TABLE knihovna CHANGE kniha knihy VARCHAR(30) NOT NULL;
Modifikace parametrů
.. MODIFY nazev_sloupce nove_nastaveni;
- u požadovaného sloupce změní datový typ
- př.: ALTER TABLE knihovna MODIFY kniha VARCHAR(30) NOT NULL;
Přejmenování tabulky
.. RENAME novy_nazev_tabulky;
- příkaz přejmenuje požadovanou tabulku
- př.: ALTER TABLE knihovna RENAME knihovnicka;
3.6. Indexy a klíče v tabulkách
SHOW KEYS FROM nazev_tabulky;
SHOW INDEX FROM nazev_tabulky;
- vypíše podrobné informace o primárních klíčích a indexech v tabulce
3.7. Zamykání tabulek
LOCK TABLES nazev_tabulky READ, nazev_tabulky WRITE;
- uzamkne vyjmenované tabulky pro čtení (READ), nebo zápis (WRITE)
- po uzamknutí mají právo čtení, nebo zápisu v tabulce pouze ty příkazy, které se nachází mezi LOCK ... UNLOCK
UNLOCK TABLES;
- odemčení všech zamčených tabulek
BEGIN; dotaz1; dotaz2; dot...; COMMIT;
- pouze u typu tabulky InnoDB
- všechny dotazy se vykonají pouze za předpokladu, že se spojení MySQL nepřeruší až do vykonání COMMIT
- pokud je spojení během dotazování přerušeno, neprovede se ani jeden dotaz mezi BEGIN a COMMIT
SELECT co_nacist FROM odkud_nacist LOCK IN SHARE MODE;
- pouze u typu tabulky InnoDB
- dotaz počká až se dokončí právě probíhající dotazy a až potom načte záznam
3.8. Smazání tabulky
DROP TABLE nazev_tabulky;
- odstraní z aktivní databáze tabulku s názvem "nazev_tabulky"
3.9. Optimalizace tabulky
OPTIMIZE TABLE nazev_tabulky;
- odstraní z tabuky nepotřebná data po úkonech jako je mazání, rozdělování řádků, opravy v tabulce; dále setřídí indexy a zaktualizuje statistiky
Úvod | Databáze | Tabulky | Datové typy | Práce s daty | Přílohy
4. DATOVÉ TYPY
4.1. Základní informace
- pro omezení délky řetězce (maximální velikost je 255) používáme parametr "m", zápis je: datovy_typ(m)
- př.: TINYINT(1), nebo VARCHAR(100)
- u reálných čísel používáme navíc parametr "d" (maximální velikost je 30)
- tímto parametrem omezíme délku čísla za desetinou čárkou, zápis je: datovy_typ(m,d)
- př.: FLOAT(5,3)
- sloupce určené jako INDEXY (nebo i PRIMARY KEY) označíme na konci deklarace tabulky:
- př.: CREATE TABLE pokus (jm CHAR(20) NOT NULL, cis INT, PRIMARY KEY (jm), INDEX(cis));
- název indexu (INDEX nazev (sloupec)) zadáváme pokud bude indexů více
4.2. Celá čísla
TINYINT
- rozsah hodnot od -128 do +127, bez znaménka (UNSIGNED) 0 až 255 (zabere 1 byte)
SMALLINT
- rozsah hodnot od -32 768 do 32 767, bez znaménka 0 až 65 535 (zabere 2 bytes)
MEDIUMINT
- rozsah hodnot od -8 388 608 do +8 388 607, bez znaménka 0 až 16 777 215 (zabere 3 bytes)
INT nebo INTEGER
- rozsah hodnot od -2 147 483 648 do +2 147 483 647, bez znaménka 0 až 4 294 967 295 (zabere 4 bytes)
BIGINT
- rozsah hodnot od -9 223 372 036 854 775 808 do +9 223 372 036 854 775 807, bez znaménka (UNSIGNED) tedy 0 až 18 446 744 073 709 551 615 (zabere 8 bytes)
BIT nebo BOOL
- synonymum pro TINYINT(1)
4.3. Čísla s pohyblivou desetinou čárkou
FLOAT
- rozsah hodnot od -3.402823466E+38 do 3.402823466E+38
DOUBLE
- rozsah hodnot od -1.7976931348623157E+308 do 1.7976931348623157E+308
DOUBLE PRECISION nebo REAL
- synonyma pro typ DOUBLE
DECIMAL(m,d)
- rozsah nastavíme parametry "m" (počet číslic celkem) a "d" (počet desetinných míst), maximální rozsah je stejný s typem DOUBLE
DEC(m,d) nebo NUMERIC(m,d)
- synonyma pro typ DECIMAL(m,d)
4.4. Datum a čas
DATE
- datum ve formátu "rok-měsíc-den" respektive "RRRR-MM-DD" a v rozsahu 1000-01-01 až 9999-12-31
DATETIME
- datum a čas v rozsahu 1000-01-01 00:00:00 až 9999-12-31 23:59:59 (formát je "RRRR-MM-DD HH:MM:SS")
TIMESTAMP(m)
- datum a čas v rozsahu 1970-01-01 00:00:00 až 2037-01-01 00:00:00 (vždy se ukládá všech 14 čísel !)
- formát zobrazení (a pro dotazy) provedeme parametrem "m" s hodnotou 14 (nebo chybějící), 12, 10, 8, 6, 4, či 2
- "RRRRMMDDHHMMSS", "RRMMDDHHMMSS", "RRMMDDHHMM", "RRRRMMDD", "RRMMDD", "YYMM", "YY"
- pokud do buňky tohoto typu nic nezapíšeme MySQL sám doplní aktuální čas změny v daném řádku
TIME
- časový rozsah je od "-838:59:59" do "838:59:59" a formát datového typu "HH:MM:SS"
YEAR(m)
- při YEAR(4) bude rozsah 1901 až 2155, formát je "RRRR", při YEAR(2) bude rozsah 1970-2069
4.5. Řetězce
CHAR(m)
- délka řetězce "m" může být v rozsahu 0-255
- pokud je vložený řetězec kratší než nastavíme, chybějící znaky jsou automaticky doplněny mezerami (má tedy "pevnou" velikost)
- CHAR (tedy bez "m") je považováno za CHAR(1)
VARCHAR(m)
- délka řetězce "m" může být v rozsahu 0-255
- pokud je vložený řetězec kratší než nastavíme, chybějící znaky se nedoplňují (má tedy "plovoucí" velikost), ale navíc se ukládá informace o jeho délce
TINYBLOB nebo TINYTEXT
- délka řetězce je maximálně 255 znaků
BLOB nebo TEXT
- délka řetězce je maximálně 65 535 znaků
MEDIUMTEXT nebo MEDIUMBLOB
- délka řetězce (nebo dat) je maximálně 16 777 215 znaků
LONGTEXT nebo LONGBLOB
- délka řetězce (nebo dat) je maximálně 4 294 967 295 znaků
ENUM('prvek1','prvek2',...)
- pole předem definovaných řetězců (prvků) o maximálním počtu 65 535
- v buňce tabulky pak může být pouze jeden z prvků, které jsem předdefinovali
- místo názvů prvků můžeme používat i jejich pořadí, tedy: 1 (místo 'prvek1'), 2 (místo 'prvek2')...
SET('prvek1','prvek2',...)
- pole předem definovaných řetězců (prvků) o maximálním počtu 64
- v buňce tabulky pak může být i více z prvků, které jsme předdefinovali
4.6. Modifikátory
AUTO_INCREMENT
- systém si sám ve sloupci generuje unikátní (jedinečné) číselné hodnoty
- modifikátor lze použít pouze na celočíselný datový typ
- (za deklarací nové tabulky můžeme ještě navíc určit výchozí hodnotu: ...AUTO_INCREMENT=50;)
BINARY
- pro CHAR a VARCHAR; tento typ bude brán jako binární a budou se tak rozlišovat malá a velká písmena
DEFAULT vychozi_hodnota
- pokud bude buňka prázdná, systém do ní automaticky přiřadí hodnotu "vychozi_hodnota"
- řetězce nezapomeňte psát v uvozovkách
FULLTEXT INDEX
- platí pro sloupce typu CHAR, VARCHAR a TEXT
- fultextový index slouží k rychlejšímu hledání dat v textových polích
- hledání v takovýchto polích provádíme pomocí píkazů MATCH a AGAINST
- př.: SELECT * FROM tabulka WHERE MATCH(sloupec) AGAINST("hledana_hodnota");
INDEX
- sloupec/sloupce označené jako INDEX umožní rychlejší přístup k datům která obsahují
NOT NULL
- pokud použijeme tento modifikátor, označený typ bude muset v každé buňce obsahovat nějakou hodnotu
NULL
- opak NOT NULL; buňka může být prázdná
PRIMARY KEY
- označený typ bude sloužit jako primární klíč - při jeho použití musíme zároveň použít UNIQUE - sloupec nám tedy jedinečným způsobem identifikuje záznamy v tabulce
UNIQUE
- v daném sloupci nesmějí být v buňkách stejné hodnoty, tedy co kus to unikát
UNSIGNED
- pokud použijeme modifikátor UNSIGNED, datový typ bude bez znaménka a posune se interval hodnot
- u čísel s pohyblivou desetinou čárkou se interval použitím UNSIGNED neposunuje a bereou se jen kladná čísla
- př.: TINYINT má rozsah -118 až +127 a TINYINT UNSIGNED má rozsah 0 až 255
ZEROFILL
- použití u čísel, dotaz doplní před číslo nuly v celé jeho šířce
- př.: pokud máme definováno MEDIUMINT(6) ZEROFILL a je v něm hodnota 123, tak se nám zobrazí 000123
Úvod | Databáze | Tabulky | Datové typy | Práce s daty | Přílohy
5. PRÁCE S DATY
5.1. Vkládání záznamů
INSERT INTO nazev_tabulky VALUES (seznam_hodnot);
- pro všechny sloupce v tabulce "nazev_tabulky" musíme vložit data
- př.: INSERT INTO knihovna VALUES ('Oranžový Oto','Tropické ovoce',110,2003,'neprecteno');
- nebo jen do některých sloupců
- př.: INSERT INTO knihovna (autor,kniha) VALUES ('Oranžový Oto','Tropické ovoce');
5.2. Vkládání záznamů ze souboru
LOAD DATA LOCAL INFILE 'jmeno_souboru' INTO TABLE nazev_tabulky;
- příkaz vloží do tabulky "nazev_tabulky" data ze souboru "jmeno_souboru", který je lokálně uložen na PC
- př.: LOAD DATA LOCAL INFILE 'nove_knihy.txt' INTO TABLE knihovna FIELDS TERMINATED BY ',' ENCLOSED BY '"' LINES TERMINATED BY '\n';
- záznamy jsou v uvozovkách, oddělené čárkou a konce řádků máme zakončené odentrováním
- pokud je pořadí sloupců v souboru odlišné, musíme je připsat do závorky za název tabulky
- modifikátory:
.. FIELDS TERMINATED BY 'neco'
- znak oddělující jednotlivé záznamy, většinou čárka ',' nebo tabulátor '\t'
.. ENCLOSED BY 'neco'
- znak uzavírající hodnoty záznamů, většinou uvozovky '"'
.. LINES TERMINATED BY 'neco'
- znak ukončující řádky, většinou odentrování '\n'
.. LOW_PRIORITY
- př.: LOAD DATA LOW_PRIORITY LOCAL INFILE...
- MySQL uloží data do tabulky až se s ní přestanou všichni pracovat
5.3. Obnova záznamů
UPDATE nazev_tabulky SET jmeno_sloupce=nova_hodnota WHERE podminka;
- př.: UPDATE knihovna SET stran='260' WHERE kniha='Lesnictví';
- u knihy "Lesnictví" jsme upravili počet stran
5.4. Výpis záznamů
SELECT pozadavky FROM podminky_vyberu;
SELECT pozadavky FROM podminky_vyberu1 UNION SELECT pozadavky FROM podminky_vyberu2;
- př.: SELECT autor FROM knihovna;
- tento dotaz nám vytáhne z tabulky "knihovna" všechny autory
- př.: SELECT autor,kniha FROM knihovna;
- tento dotaz nám vytáhne z tabulky "knihovna" všechny autory a knihy
- př.: SELECT kniha FROM knihovna UNION SELECT kniha FROM knihovna2;
- pomocí UNION můžeme spojit výběr z dvou tabulek ("pozadavky" musí být shodné); zavedeno v MySQL 4+
- pomocí UNION ALL budou výstupem i opakující se hodnoty, které UNION standardně nevrací
- př.: SELECT (2*5/3)+4;
- i tohle funguje!
- př.: SELECT BENCHMARK(1000000,1+1);
- jednoduchý výkonnostní test rychlosti DB serveru
- př.: EXPLAIN SELECT pozadavky FROM podminky_vyberu;
- příkazem EXPLAIN získáme informace o tom, jak MySQL dotaz SELECT provede
- seznam příkazů a podmínek následuje:
Vyber vše
.. *
- př.: SELECT * FROM knihovna;
- hvězdička nám vytáhne z tabulky "knihovna" všechna data
Výběr části dat podle podmínky
.. WHERE podminka;
- př.: SELECT * FROM knihovna WHERE poznamka='precteno';
- vytáhne všechny informace o knihách které jsou přečtené "precteno"
- př.: SELECT kniha FROM knihovna WHERE poznamka='precteno';
- vytáhne názvy knih, které jsou označeny jako přečtené "precteno"
- př.: SELECT knihovna.kniha FROM knihovna,cetba WHERE knihovna.kniha=cetba.kniha;
- tabulku "knihovna" už známe, zde je navíc tabulka "cetba", která obsahuje informace o přečtených knihách
- příklad nám vytáhne názvy knih z knihovny ("knihovna"), které máme v knihovně ("knihovna") a četli jsme je ("cetba")
Porovnávací operátory
.. = a další...
- = (rovno), <> (nerovno), < (menší), <= (menší nebo rovno), > (větší), >= (větší nebo rovno)
- <=> (rovno; včetně hodnot NULL), != (nerovno; stejné jako <>)
.. x BETWEEN x1 AND x2;
- určí zda se "x" nachází mezi hodnotami "x1" až "x2" (včetně těchto hodnot)
- př.: SELECT * FROM knihovna WHERE rok BETWEEN 1990 AND 2000;
- takto vypíšeme informace o knihách z knihovny, které vyšli mezi roky 1990 (včetně) a 2000 (včetně)
.. x NOT BETWEEN x1 AND x2;
- určí zda "x" je mimo hodnoty "x1" až "x2" (včetně těchto hodnot); je to tedy opak k operátoru BETWEEN
.. IN (kde_hledat)
- hledá hodnoty dle zadaného seznamu
- př.: SELECT kniha FROM knihovna WHERE rok IN(2001,2002,2003);
- MySQL vypíše knihy z let 2001-2003
- ! v závorce může být i standardní dotaz: SELECT neco FROM tabulka WHERE podminka;
.. NOT IN
- opak IN
.. IS NULL;
- nulová hodnota
- př.: SELECT kniha FROM knihovna WHERE stran IS NULL;
- takto zjistíme knihy s nevyplněným políčkem počet stran
.. IS NOT NULL
- opak nulové hodnoty
.. LIKE
- upřesnění výběru
- př.: SELECT kniha FROM knihovna WHERE autor LIKE 'Z%';
- operátor LIKE vybere knihy jejichž autor začíná od Z
- procento "%" nahrazuje libovolný počet znaků, podtržítko "_" pouze jeden znak
.. NOT LIKE
- opak k operátoru LIKE
Regulární výrazy
.. x REGEXP r;
.. x RLIKE r;
- výsledkem je pravda - pokud hodnota "x" odpovídá regulární hodnotě "r"
.. x NOT REGEXP r;
.. x NOT RLIKE r;
- výsledkem je pravda - pokud hodnota "x" NEodpovídá regulární hodnotě "r"
- přehled symboliky regulárních výrazů:
- x* - počet výskytu "x" je 0 nebo více
(- xy* - počet výskytu "y" je 0 nebo více)
(- xyz* - počet výskytu "z" je 0 nebo více)
(- (xyz)* - počet výskytu "xyz" je 0 nebo více)
- x? - počet výskytu "x" je 0 nebo 1
- x+ - počet výskytu "x" je 1 nebo více
- x{n} - počet výskytu "x" je n
- x{n,m} - počet výskytu "x" je n až m
- x{n,} - počet výskytu "x" je n nebo více
- ^x - řetězec začíná "x"
- x$ - řetězec končí "x"
- . - jakýkoliv jeden znak
- [a-z] - jakýkoliv znak mezi "a" až "z"
- [0-9] - číslo
- [abcd123] - jakýkoliv znak ze závorky
- | - slouží pro oddělení řetězců ve výrazu
- a teď několik příkladů:
- př.: SELECT 'abcdefg' REGEXP 'cde';
- př.: SELECT 'abcdefg' LIKE '%cde%';
- totožné příklady jejichž výsledkem je 1 (pravda)
- př.: SELECT 'abcdefg' REGEXP '^cde$';
- př.: SELECT 'abcdefg' LIKE 'cde';
- totožné příklady jejichž výsledkem je 0 (nepravda)
- př.: SELECT 'abcdefg' REGEXP 'bc|ef';
- př.: SELECT 'abcdefg' REGEXP 'ef|bc';
- př.: SELECT 'abcdefg' LIKE '%bc%ef%';
- totožné příklady jejichž výsledkem je 1 (pravda)
Výběr dat funkcí JOIN
.. tabulka1 LEFT JOIN tabulka2 podminka;
.. tabulka2 RIGHT JOIN tabulka1 podminka;
- př.: SELECT * FROM tabulka1,tabulka2 WHERE tabulka1.id=tabulka2.id;
- př.: SELECT * FROM tabulka1 LEFT JOIN tabulka2 ON tabulka1.id=tabulka2.id;
- oba předchozí příklady vykonávájí skoro to samé, ale funkce JOIN vrátí odpovídající řádky levé tabulky (tabulka1) bez ohledu na to, zda k těmto řádkům existuje nějaký odpovídající řádek v druhé tabulce (tabulka2)
- funkce WHERE totiž nevrácí výsledek tam kde jsou nulové hodnoty (NULL)
- př.: SELECT * FROM tabulka1 LEFT JOIN tabulka2 USING (id);
- zkrácený zápis předchozího příkladu
Pojmenování
.. jmeno AS nove_jmeno
- př.: SELECT k.kniha FROM knihovna AS k, cetba AS c WHERE k.kniha=c.kniha;
- pomocí klíčového slova AS můžeme pojmenováním zkrátit zápis předchozího příkladu
- př.: SELECT autor,kniha,(cena*0.95) AS 'cena_bez_dph' FROM knihovna;
- pokud bychom měli u knih i cenu (sloupec "cena"), takto si ji necháme vypsat knihy a cenu bez DPH
- př.: SELECT 'Jmeno:' AS 'jmeno_autora', autor FROM knihovna;
- zde nám MySQL vypíše vedle jmen autorů sloupec s názvem "jmeno_autora" s DEFAULT hodnotou "Jmeno:"
Spojení proměnných
.. CONCAT(promenne_pro_spojeni)
- př.: SELECT CONCAT(kniha,' - ',autor) AS knihautor FROM knihovna;
- vypíše novy sloupec "knihautor", který bude obsahovat data ve formátu: název knihy - název autora
.. CONCAT_WS(slucovac,promenne)
- př.: SELECT CONCAT_WS('.','www','junext','net');
- vypíše: www.junext.net
Odstranění duplikátů
.. DISTINCT
- př.: SELECT DISTINCT poznamka FROM knihovna;
- tento příklad nám vypíše jaké používáme poznámky, tedy P,N,U (bez DISTINCT by vypsal vše: P,N,U,P,P,N)
Slučování do skupin
.. GROUP BY
- př.: SELECT poznamka, SUM(stran) AS 'celkem_stran' FROM knihovna GROUP BY poznamka;
- sečte (příkaz SUM) počet stran u knih seskupených dle poznámek (P-přečteno, N-nepřečteno...)
Omezení počtu
.. LIMIT start,pocet;
- př.: SELECT kniha FROM knihovna WHERE poznamka='neprecteno' LIMIT 0,5;
- najde názvy prvních 5 knih, které jsou v poznámce označeny jako nepřečtené
- v tomto případě lze použít i zápis: ...LIMIT 5;
Seřazení
.. ORDER BY podminka;
- př.: SELECT * FROM knihovna ORDER BY autor,kniha;
- vybere z tabulky všechny informace a srovná je vzestupně podle jmen autorů a názvů knih
.. ORDER BY podminka DESC;
- př.: SELECT * FROM knihovna ORDER BY autor DESC;
- srovná výpis podle autorů, tentokrát sestupně
.. ORDER BY RAND();
.. ORDER BY RAND(N);
- př.: SELECT kniha FROM knihovna WHERE poznamka='neprecteno' ORDER BY RAND() LIMIT 1;
- výstupem je jedna nepřečtená kniha náhodně vybraná
- zadáním parametru "N" určíme výchozí hodnotu pro výpočet náhodného čísla
Logické operátory
- výstupem jsou nalezené hodnoty, popřípadě pravdivostní hodnota: "1","true" (pravda) nebo "0","false" (nepravda)
.. AND, &&
- př.: SELECT kniha FROM knihovna WHERE poznamka='neprecteno' AND rok<2000;
- AND nám zde vybere nepřečtené knihy vydané před rokem 2000
.. OR, ||
- př.: SELECT kniha FROM knihovna WHERE poznamka='neprecteno' || poznamka='precteno';
- výstupem jsou všechny nepřečtené a přečtené knihy
.. NOT, !
- negace dotazu např. SELECT NOT(1 AND 1); zde je výsledkem 0
Kontrolní funkce
.. CASE ... END;
- př.: SELECT CASE hledana_hodnota WHEN 1 THEN 'jedna' WHEN 2 THEN 'dva' ELSE 'tri a vice' END;
- pokud hledana_hodnota bude 1 vypíše MySQL "jedna", pokud 2 vypíše "dva", v ostatních případech "tri a vice"
.. IF(podminka,pravda,nepravda);
- př.: SELECT IF(10>9,'ano','ne');
- vypíše "ano"
.. IFNULL(podminka,vystup_pri_chybe);
- př.: SELECT IFNULL(1/0,'chyba');
- dělíme nulou což je blbost, tak to vypíše "chyba"
.. NULLIF(promenna1,promenna2);
- vrací promenna1, pokud se promenna1 nerovná promenna2 (v opačném případě vrácí NULL)
Aritmetické operátory
- přehled operátorů: + (součet), - (odečet), * (součin), / (podíl), % (zbytek po podílu)
- př.: SELECT 8%3;
- výsledkem je hodnota 2
Manipulace s čísly (agregační fce)
.. AVG(nazev_sloupce)
- spočítá průměr numerických hodnot ve sloupci
- př.: SELECT AVG(stran) FROM knihovna;
.. COUNT(nazev_sloupce)
- spočítá počet hodnot ve sloupci
.. COUNT(DISTINCT nazev_sloupce)
- spočítá počet jedinečných hodnot ve sloupci
.. GREATEST(hodnota1,hodnota2,hodno...)
- př.: SELECT GREATEST(10,3,7,24);
- vrátí největší hodnotu (24)
- funkce funguje i pro text (při zadání "J","U","N" vrátí U)
.. LEAST(hodnota1,hodnota2,hodno...)
- př.: SELECT LEAST(10,3,7,24);
- vrátí nejmenší hodnotu (3)
- funkce funguje i pro text (při zadání "J","U","N" vrátí J)
.. MAX(nazev_sloupce)
- př.: SELECT kniha, MAX(stran) FROM knihovna;
- dotaz nám najde knihu s nejvyšším počtem stran
.. MIN(nazev_sloupce)
- opak MAX(nazev_sloupce)
.. MOD(delenec,delitel)
- vyplivne zbytek po dělení
.. ROUND(cislo)
- zaokrouhlí zadané "cislo" na celé číslo
.. ROUND(cislo,pocet_mist)
- zaokrouhlí "cislo" na zadaný počet desetiných
.. STD(nazev_sloupce)
- spočítá směrodatnou odchylku číselných hodnot ve sloupci
.. SUM(nazev_sloupce)
- provede součet číselných hodnot ve sloupci
Manipulace s textem
.. LENGTH(retezec);
- př.: SELECT LENGTH('abeceda');
- funkce vrací délku řetězce; v tomto případě je to 7
.. LOCATE(co_hledat,v_cem,kde_zacit);
- př.: SELECT LOCATE('ce','abeceda',1);
- hledá řetězec "ce" v řetězci "abeceda" od pozice 1; výsledkem je 4
.. SUBSTRING(retezec,kde_zacit);
- př.: SELECT SUBSTRING('abeceda',4);
- vypíše řetězec od zadané pozice, tedy "ceda"
.. REPLACE(retezec,co_nahradit,cim_nahradit);
- př.: SELECT REPLACE('abeceda','abec','nezb');
- nahrazuje části řetězce; vypíše "nezbeda"
.. REVERSE(retezec);
- př.: SELECT REVERSE('abeceda');
- otáčí řetězce; vypíše "adeceba"
.. TRIM(retezec);
- př.: SELECT TRIM(' abeceda ');
- oseká řetězec o mezery a vypíše "abeceda"
.. TRIM(BOTH retezec1 FROM retezec2);
- př.: SELECT TRIM(BOTH 'a' FROM 'abeceda');
- vypíše "beced"
.. TRIM(LEADING retezec1 FROM retezec2);
- př.: SELECT TRIM(LEADING 'a' FROM 'abeceda');
- vypíše "beceda"
.. TRIM(TRAILING retezec1 FROM retezec2);
- př.: SELECT TRIM(TRAILING 'a' FROM 'abeceda');
- vypíše "abeced"
.. LTRIM(retezec);
- př.: SELECT LTRIM(' abeceda ');
- vypíše "abeceda "
.. RTRIM(retezec);
- př.: SELECT RTRIM(' abeceda ');
- vypíše " abeceda"
.. UPPER(retezec);
.. LOWER(retezec);
- př.: SELECT UPPER('abeceda');
- vypíše "ABECEDA"
- UPPER převádí písmena zadaného řetězce na velká, LOWER na malá
Manipulace s datumem a časem
SELECT NOW();
- dotaz vrátí aktuální datum a čas ve tvaru RRRR-MM-DD HH:MM:SS
- modifikace SELECT NOW()+0; vrátí tvar RRRRMMDDHHMMSS
SELECT CURRENT_DATE();
- aktuální datum (RRRR-MM-DD)
SELECT CURRENT_TIME();
- aktuální čas (HH:MM:SS)
SELECT DATE_FORMAT(vstup,vystup);
- př.: SELECT DATE_FORMAT(NOW(),"%w.%e.%y");
- %Y - rok RRRR (př. 2003, 1999 ...)
- %y - rok RR (př. 03, 99 ...)
- %m - měsíc MM (př. 01, 06, 12 ...)
- %c - měsíc M nebo MM (př. 1, 6, 12 ...)
- %M - název měsíce (př. January ...)
- %b - název měsíce zkráceně (př. Jan, Feb ...)
- %u - číslo týdne v roce - %D - den řadovou číslovkou (př. 1st, 2nd ...)
- %d - den v měsíci DD (př. 01, 02, 31 ...)
- %e - den v měsíci D nebo DD (př. 1, 2, 31 ...)
- %w - číslo dne v týdnu D (př. 0, 6 ...)
- %W - název dne v týdnu (př. Sunday ...)
- %a - název dne v týdnu zkráceně (př. Sun, Mon ...)
- %j - číslo dne v roce DDD (př. 000, 006, 366 ...)
- %H - hodina HH (př. 00, 06, 23 ...)
- %k - hodina H nebo HH (př. 0, 6, 23 ...)
- %h - hodina HH jen do 12 (př. 01, 06, 12 ...)
- %l - hodina H nebo HH jen do 12 (př. 1, 6, 12 ...)
- %i - minuty MM (př. 01, 06, 59 ...)
- %s - sekundy SS (př. 01, 06, 59 ...)
- %P - délka cyklu - půldenní nebo celodenní (př. AM, PM)
- %% - znak %
SELECT QUARTER(datum);
- vrací číslovku čtvrtletí dle zadaného data (RRRR-MM-DD)
Atd...
- v originální dokumentaci MySQL (http://dev.mysql.com/doc/refman/5.1/en/functions.html) jsou ještě další funkce
- pokud jste zde nenašli co potřebujete - laskavě se tam podívejte
Uživatelské proměnné
SET @a=hodnota;
SELECT @a:=hodnota;
- do proměnné "a" se uloží nějaká "hodnota", kterou si MySQL pamatuje do konce aktuálního spojení
- (proměnnou nelze zatím použít úplně ve všech dotazech MySQL)
- př.: SET @a='precteno'; SELECT * FROM knihovna WHERE poznamka=@a;
5.5. Výpis záznamů do souboru
SELECT * INTO OUTFILE 'nazev_vystupniho_souboru' FIELDS TERMINATED BY ';' FROM nazev_tabulky;
- příkaz zapíše data z tabulky "nazev_tabulky" do souboru a jednotlivé položky oddělí středníkem
- př.: SELECT * INTO OUTFILE 'prectene.txt' FIELDS TERMINATED BY ',' FROM knihovna WHERE poznamka='precteno';
- příklad zapíše do souboru informace o přečtených knihách a oddělí je čárkou
5.6. Mazání záznamů
DELETE FROM nazev_tabulky WHERE podminka;
- př.: DELETE FROM knihovna WHERE kniha='Horníkův den';
- příkaz nám vymaže knihu "Horníkův den" z tabulky, tedy celý řádek
DELETE FROM nazev_tabulky;
- příkaz nám vymaže všechny záznamy v tabulce
TRUNCATE nazev_tabulky;
- dělá to samé jako předešlý příkaz, ale je rychlejší (smaže tabulku a zase jí založí)
Úvod | Databáze | Tabulky | Datové typy | Práce s daty | Přílohy
6. PŘÍLOHY
6.1. Ukázka jednoduché MySQL databáze
- v níže uvedeném schématu máme například založeny dvě databáze, v první jsou dvě tabulky a v druhé je jedna tabulka
- samotná data jsou pak uvnitř jednotlivých tabulek
- a jak například vypadá tabulka s daty, vidíte níže v příkladu tabulky "knihovna"

MySQL
+---+
| |
| Databáze1 Databáze2 |
| +--------------------------+ +-------------+ |
	Tabulka1 Tabulka2		Tabulka1							
		--------		--------				--------		
		Data		Data				Data		
		--------		--------				--------		
+--------------------------+ +-------------+										
+---+

6.2. Příklad tabulky "knihovna"
- jako primární klíč jsem zvolil název knihy, protože nepředpokládám, že by se opakoval

knihovna
+--+
| autor kniha stran rok poznamka |
| VARCHAR(20) VARCHAR(20) SMALLINT YEAR(4) SET ('neprecteno', |
| NOT NULL UNSIGNED 'precteno','pujceno') |
| PRIMARY KEY DEFAULT 'neprecteno' |
| +--------------+---------------+---------+--------+------------------+ |
	Bílý Josef	Malujeme byt	129	2001	precteno	
	--------------	---------------	---------	--------	------------------	
	Černý Tomáš	Horníkův den	96	1985	neprecteno	
	--------------	---------------	---------	--------	------------------	
	Červený Jiří	Asertivita	198	1996	precteno,pujceno	
	--------------	---------------	---------	--------	------------------	
	Zelený Karel	Lesnictví	250	1999	precteno	
	--------------	---------------	---------	--------	------------------	
	Zelený Petr	Alkohol a my	203	2001	precteno	
	--------------	---------------	---------	--------	------------------	
	Žlutý Standa	Historie Číny	367	2003	neprecteno	
+--------------+---------------+---------+--------+------------------+						
[bookmark: _GoBack]+--+
