

v. 5717a

Jak si na PC vypěstovat

SQL

*server a jak ho používat
(snadno a rychle)*

2017

by: Ing. Jan Steringa

Instalace

postup je použitelný pro MySQL v 5.7.17 (c) Oracle Corporation

Pro absolutní kontrolu nad instalačním procesem nepoužívám distribuci s instalátorem, ale ZIP archiv.

Po stažení archivu (mysql-5.7.17-win32.zip) rozbalit do adresáře
c:\mysql

Vytvořit adresář, kde budou vytvořeny databázové soubory
c:\mysql\data

Vzorový konfigurační soubor c:\mysql\my-default.ini
zkopírovat a přejmenovat na
c:\mysql\my.ini

Konfigurace

V c:\mysql\bin\my.ini editovat řádky 18 až 20 pro nastavení adresáře s instalací serveru, adresáře pro uložení databází a IP port, na kterém bude server komunikovat.

```
basedir = c:/mysql
datadir = c:/mysql/data
port = 3306
```

(databázový server představuje aplikace mysqld.exe)

Na příkazovém řádku (konzoli Windows) spustit MYSQL server

**C:\mysql\bin\mysqld --defaults-file=c:\mysql\my.ini
--initialize-insecure --console**

čímž se vytvoří databázový systém a založí účet root (bez hesla).
Průběh je vypisován na konzoli. mysqld se ukončí.

Spuštění serveru

Server lze po prvotní konfiguraci spustit

C:\mysql\bin\mysqld --defaults-file=c:\mysql\my.ini --console
mysqld se neukončí.

Na jednom stroji může běžet v jednom okamžiku několik instancí serverů MySQL, které lze spustit s různými konfiguračními soubory (parametr **--defaults-file**). Servery musí běžet na různých IP portech a s různými databázemi - viz parametr datadir v konfiguračním souboru.

Každá instance serveru může obsahovat několik databází a každá databáze může obsahovat několik tabulek, obsahující data.

Ukončení serveru

Ukončení databázového serveru:

```
C:\mysql\bin\mysqladmin -h 127.0.0.1 -P 3306 -u root -p shutdown
```

parametry na příkazové řádce:

```
-h host 127.0.0.1
-P port
-u user
-p password (bude následovat výzva)
-p123 přímo zadané heslo 123
```

Provoz serveru jako systémové služby

(vyžaduje spustit příkazový řádek jako správce)

instalace služby, manuálně spouštěné, pojmenované MySQL3306

```
C:\MySQL\bin\mysqld --install-manual MySQL3306
--defaults-file=c:\mysql\my.ini
```

deinstalace služby

```
C:\MySQL\bin\mysqld --remove MySQL3306
```

spuštění služby

```
net start mysql3306
```

zastavení služby

```
net stop mysql3306
```

Konzole MySQL

Terminálový (konzolový) klient MySQL je aplikace mysql.exe umístěná v adresáři c:\mysql\bin

Příkazy lze psát na více řádků dokud zadání není ukončeno znakem ;
Sekvence \c na další řádce zruší vstup rozepsaného příkazu
Sekvence \G (bez ;) způsobí formulářový výstup (select * from user \G)

SQL příkazy lze uložit do dávkového souboru (commands.txt) a spouštět příkazem:

```
c:\mysql\bin\mysql -u root -p123 -t < commands.txt > c:\mysql\out.htm
nebo
```

```
c:\mysql\bin\mysql -u root -p123 -H < commands.txt > c:\mysql\out.txt
```

Výsledek je uložen do souboru out.txt popř. out.htm

Parametr -t zajistí tabulkové formátování výstupu.

Parametr -H zajistí formátování HTML.

Pokud se terminálová session zakousne a je potřeba sestřelení procesu lze zjistit aktuální sessions

```
C:\mysql\bin>mysqladmin -u root -p123 processlist
```

```
C:\mysql\bin>mysqladmin -u root -p123 stat
```

nebo komplexně jedním příkazem

```
C:\mysql\bin>mysqladmin -u root -p123 proc stat
```

```
mysqladmin: [Warning] Using a password on the command line interface can be insecure.
+-----+-----+-----+-----+-----+-----+-----+
| Id | User | Host | db | Command | Time | State | Info |
+-----+-----+-----+-----+-----+-----+-----+
| 5  | root | localhost:64984 | asterx | Sleep | 21  | | |
| 7  | root | localhost:64988 | | Query  | 0 | starting | show processlist |
+-----+-----+-----+-----+-----+-----+-----+
Uptime: 93  Threads: 2  Questions: 17  Slow queries: 0  Opens: 106  Flush tables: 1  Open tables: 99
Queries per second avg: 0.182
```

ukončení procesu prostřednictvím jeho identifikátoru ID

```
C:\mysql\bin>mysqladmin -u root kill 5
```

Toto lze aplikovat i přímo z konzole MySQL příkazy:

```
show processlist;
```

```
kill 14;
```

```
mysql> show processlist;
+-----+-----+-----+-----+-----+-----+-----+
| Id | User | Host | db | Command | Time | State | Info |
+-----+-----+-----+-----+-----+-----+-----+
| 9  | root | localhost:65004 | asterx | Sleep | 87  | | NULL |
| 11 | root | localhost:65009 | NULL  | Query  | 0 | starting | show processlist |
+-----+-----+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)

mysql> kill 9;
Query OK, 0 rows affected (0.00 sec)
```

Změna hesla na "123" (nejen) účtu root, který nemá heslo:

```
mysqladmin -u root password 123
```

Pokud již účet heslo má (např. 123456),

lze jej zadat bezprostředně za parametr -p (bez mezery)

```
mysqladmin -u root -p123456 password 123
```

Vynucení dialogu ke změně hesla při nezadání hesel v příkazu:

```
mysqladmin -u root -p password
```

Aktualizace práv, znovunačtení tabulek:

```
mysqladmin -u root -p123 flush-privileges
```

Připojení k databázi dokud účet root nemá heslo:

```
mysql -h 127.0.0.1 -P 3306 -u root -p123
```

parametry na příkazové řádce:

```
-h host 127.0.0.1
```

```
-P port
```

```
-u user
```

```
-p heslo bude zadáno po výzvě
```

```
-p123 přímo zadané heslo 123, bez mezery mezi -p a heslem
```

založení nového uživatele - **jan** s heslem **hello**

```
create user jan identified by 'hello';
```

- heslo je hashováno funkcí password()

smazání uživatele

```
drop user jan;
```

pro okamžitou akceptaci nových práv musí být proveden příkaz

```
flush privileges;
```

přidělení práv pro uživatele **jan**

```
grant all on asterx.* to jan;
```

přidělí se všechna práva - **all**

pro všechny objekty databáze asterx (**asterx.***)

přidělení práv jen pro jednu konkrétní tabulku

```
grant all on asterx.osoby to jan;
```

odebrání práv pro **mazání** datových vět pro uživatele **jan**

```
revoke delete on asterx.osoby from jan;
```

Databáze v konzoly MySQL

vypiš databáze v systému:

```
show databases;
```

vytvoření databáze "asterx" (nová a prázdná):

```
create database asterx;
```

přepni se do databáze ve které se nyní bude pracovat:

```
use asterx;
```

a zvolená databáze lze ověřit:

```
select database();
```

Zvolit databázi lze i v přihlašovacím příkazu:

```
C:\mysql\bin\mysql -u root -p123 asterx
```

vypiš tabulky ve zvolená (aktuální) databázi:

```
show tables;
```

likvidace databáze:

```
drop database asterx;
```

likvidace tabulky (nejen jejího obsahu):

```
drop table osoby;
```

vytvoření nové tabulky

```
create table osoby (  
  pk int auto_increment primary key,  
  jmeno char(25) not null,  
  prijmeni char(40) not null,  
  bydliste int  
  ) engine=innodb DEFAULT charset=cp1250;
```

tabulka "osoby" bude obsahovat sloupce (pk, jmeno, prijmeni, bydliste)

"pk" a "bydliste" bude číselný typ

"jmeno" a "prijmeni" bude řetězec znaků dlouhý 25 a 40 znaků

auto_increment - pro vložené řádky bez vyplnění této hodnoty bude hodnota automaticky vyplněna - automatické číslování, vzestupné

primary key - hodnoty musí být v rámci tabulky unikátní, neopakovatelné

engine=innodb DEFAULT charset=cp1250 - informace pro db o typu tabulky a použité znakové sadě pro písmena národních abeced

strukturu vytvořené tabulky lze ověřit:

```
describe osoby;
```

a vypsat generující příkaz:

```
show create table osoby \G
```

vlož záznam (datovou větu) do tabulky

```
insert into osoby (jmeno,prijmeni,bydliste) values  
("jan","steringa",1);
```

do tabulky osoby vlož do zmíněných položek data, položka "pk" byla při vytváření tabulky nastavena jako **auto_increment** a tak se bude vyplňovat sama

změna datové věty

```
update osoby set jmeno='jacob' where prijmeni='steringa';
```

takto lze změnit i heslo uživatele systému s použitím hashovací funkce, jelikož heslo je v systémové tabulce v nečitelném tvaru:

```
use mysql;
```

```
update user set authentication_string=password('123') where  
user='root';
```

```
flush privileges;
```

úpravy vytvořené tabulky

```
alter table osoby add rc int;
```

přidání položky

```
alter table osoby rename os;
```

přejmenování položky

```
alter table osoby auto_increment=1;
```

nastavení autoinkrementace

vymazání datové věty (záznamu) z tabulky

```
delete from osoby;
```

vymaže celý obsah tabulky, ne však tabulku jako takovou !

```
delete from osoby where pk=1;
```

mazání datových vět s podmínkou - **where**

-smaže záznam, kde datová položka model obsahuje hodnotu "1"

```
delete from osoby where ((jmeno='jan') and (pk > 5));
```

složená podmínka - výmaz se provede za předpokladu platnosti obou podmínek, závorky slouží pouze k zpřehlednění - nejsou povinné, ale nanejvýš vhodné je to takhle prostě více cool !

SELECT data mining - dolování dat z databáze

```
select 1+1;
```

spočti 1+1 a vypiš výsledek

```
mysql> select 1+1;
+-----+
| 1+1 |
+-----+
| 2 |
+-----+
1 row in set (0.00 sec)
```

```
select version(), current_date, current_time;
```

```
+-----+-----+-----+
| version() | current_date | current_time |
+-----+-----+-----+
| 5.7.17 | 2017-02-12  | 18:36:27 |
+-----+-----+-----+
1 row in set (0.00 sec)
```

```
select password("Hello world");
```

```
select md5("Hello world");
```

zahesluj a zobraz požadovaný řetězec "Hello world"

```
mysql> select password("Hello world");
+-----+
| password("Hello world") |
+-----+
| *10682B6D54CE72511B299AE5A0C1EAAADEA71349 |
+-----+
1 row in set (0.00 sec)
```

```
mysql> select md5("Hello world");
+-----+
| md5("Hello world") |
+-----+
| 3e25960a79dbc69b674cd4ec67a72c62 |
+-----+
1 row in set (0.00 sec)
```


některé příkazy v následujících příkladech jsou funkční pouze na následujících vzorových datech:

tabulka matrix

pk	spz	model	prodejce	kupujici	cena_n	cena_p	datum_n	datum_p
1	cbj 44-45	1	1	NULL	10000	NULL	2007-02-14	NULL
2	cbp 74-15	2	2	NULL	15000	NULL	2007-02-14	NULL
3	cbr 47-45	1	3	NULL	20000	NULL	2007-03-18	NULL
4	cbh 54-35	4	3	NULL	32000	NULL	2007-08-18	NULL
5	cbk 45-25	7	3	NULL	13000	NULL	2007-05-05	NULL
6	cbe 49-75	9	3	NULL	5000	NULL	2007-04-07	NULL
7	cbj 22-11	4	3	NULL	8000	NULL	2007-04-04	NULL
8	cbm 41-27	3	4	NULL	50000	NULL	2007-07-22	NULL
9	cbj 57-25	4	1	NULL	68000	NULL	2007-04-14	NULL

tabulka modely

pk	vyrobce	model
1	skoda	105 s
2	skoda	120 s
3	skoda	125 l
4	skoda	136 l
5	skoda	110 r

tabulka zakaznik

pk	jmeno	prijmeni	bydliste
1	jan	novacek	a.michny 7 Budejovice
2	petr	blaha	a.michny 7 Budejovice
3	karel	malik	a.michny 7 Budejovice
4	ivan	kollar	a.michny 7 Budejovice
5	david	matulka	a.michny 7 Budejovice

Vytvoření vzorových dat

SQL soubor s příkazy **reko.sql** je spuštěn jako dávka příkazem DOSu **c:\mysql\bin\mysql -h 127.0.0.1 -u root -p123 -t -vvv < reko.sql > reko.out.txt**

Dosový příkaz je efektivní uložit do dávkového souboru BAT a spouštět jím dávku SQL příkazů. Výstup SQL dávky je přesměrován z obrazovky do souboru **reko.out.txt**

```
# database creation

create database if not exists reko;
drop database reko;
create database reko;
use reko;

# table constructor

create table matrix (
  pk int auto_increment primary key,
  spz char(10),
  model int not null,
  prodejce int not null,
  kupujici int,
  cena_n int,
  cena_p int,
  datum_n date,
  datum_p date
) ENGINE=MyISAM DEFAULT CHARSET=cp1250;

create table zakaznik (
  pk int primary key,
  jmeno char(25) not null,
  prijmeni char(40) not null,
  bydliste char(40)
) ENGINE=MyISAM DEFAULT CHARSET=cp1250;

create table modely (
  pk int primary key,
  vyrobce char(25) not null,
  model char(40) not null
) ENGINE=MyISAM DEFAULT CHARSET=cp1250;

# test-data import

insert into matrix (spz,model,prodejce,cena_n,datum_n) values ("cbj 44-45",1,1,10000,"2007-02-14");
insert into matrix (spz,model,prodejce,cena_n,datum_n) values ("cbp 74-15",2,2,15000,"2007-02-14");
insert into matrix (spz,model,prodejce,cena_n,datum_n) values ("cbr 47-45",1,3,20000,"2007-03-18");
insert into matrix (spz,model,prodejce,cena_n,datum_n) values ("cbh 54-35",4,3,32000,"2007-08-18");
insert into matrix (spz,model,prodejce,cena_n,datum_n) values ("cbk 45-25",7,3,13000,"2007-5-5");
insert into matrix (spz,model,prodejce,cena_n,datum_n) values ("cbe 49-75",9,3,5000,"2007-4-7");
insert into matrix (spz,model,prodejce,cena_n,datum_n) values ("cbj 22-11",4,3,8000,"2007-4-4");
insert into matrix (spz,model,prodejce,cena_n,datum_n) values ("cbm 41-27",3,4,50000,"2007-7-22");
insert into matrix (spz,model,prodejce,cena_n,datum_n) values ("cbj 57-25",4,1,68000,"2007-4-14");

insert into zakaznik (pk,jmeno,prijmeni,bydliste) values (1,"jan","novacek","a.michny 7 Budejovice");
insert into zakaznik (pk,jmeno,prijmeni,bydliste) values (2,"petr","blaha","a.michny 7 Budejovice");
insert into zakaznik (pk,jmeno,prijmeni,bydliste) values (3,"karel","malik","a.michny 7 Budejovice");
insert into zakaznik (pk,jmeno,prijmeni,bydliste) values (4,"ivan","kollar","a.michny 7 Budejovice");
insert into zakaznik (pk,jmeno,prijmeni,bydliste) values (5,"david","matulka","a.michny 7 Budejovice");

insert into modely (pk,vyrobce, model) values (1,"skoda","105 s");
insert into modely (pk,vyrobce, model) values (2,"skoda","120 s");
insert into modely (pk,vyrobce, model) values (3,"skoda","125 l");
insert into modely (pk,vyrobce, model) values (4,"skoda","136 l");
insert into modely (pk,vyrobce, model) values (5,"skoda","110 r");
```

select * from matrix;
vypiš celou tabulku "matrix"

```
mysql> select * from matrix;
+-----+-----+-----+-----+-----+-----+-----+-----+
| pk | spz | model | prodejce | kupujici | cena_n | cena_p | datum_n | datum_p |
+-----+-----+-----+-----+-----+-----+-----+-----+
| 1 | cbj 44-45 | 1 | 1 | NULL | 10000 | NULL | 2007-02-14 | NULL |
| 2 | cbp 74-15 | 2 | 2 | NULL | 15000 | NULL | 2007-02-14 | NULL |
| 3 | cbr 47-45 | 1 | 3 | NULL | 20000 | NULL | 2007-03-18 | NULL |
| 4 | cbh 54-35 | 4 | 3 | NULL | 32000 | NULL | 2007-08-18 | NULL |
| 5 | cbk 45-25 | 7 | 3 | NULL | 13000 | NULL | 2007-05-05 | NULL |
| 6 | cbe 49-75 | 9 | 3 | NULL | 5000 | NULL | 2007-04-07 | NULL |
| 7 | cbj 22-11 | 4 | 3 | NULL | 8000 | NULL | 2007-04-04 | NULL |
| 8 | cbm 41-27 | 3 | 4 | NULL | 50000 | NULL | 2007-07-22 | NULL |
| 9 | cbj 57-25 | 4 | 1 | NULL | 68000 | NULL | 2007-04-14 | NULL |
+-----+-----+-----+-----+-----+-----+-----+-----+
9 rows in set (0.00 sec)
```

select count(*) from matrix;
vypiš počet datových vět (záznamů) v tabulce

```
mysql> select count(*) from matrix;
+-----+
| count(*) |
+-----+
| 9 |
+-----+
1 row in set (0.00 sec)
```

select pk, prodejce from matrix;
vypiš jen požadované sloupce (pk, prodejce) z tabulky "matrix"

```
mysql> select pk,prodejce from matrix ;
+-----+-----+
| pk | prodejce |
+-----+-----+
| 1 | 1 |
| 2 | 2 |
| 3 | 3 |
| 4 | 3 |
| 5 | 3 |
| 6 | 3 |
| 7 | 3 |
| 8 | 4 |
| 9 | 1 |
+-----+-----+
9 rows in set (0.00 sec)
```

```
select * from modely where model like "%20_s";
```

výběr dat, které splňují podmínku **where**
použití wildcards (zástupné znaky) - v podmínce musí být **like**
- znak "%" nahrazuje řetězec znaků
- znak "_" nahrazuje jediný znak

pokud potřebujeme vyhledávat přímo tyto znaky ("_ %) použijeme před nimi backslash "\" **like "\%20"** platí pro %20

```
mysql> select * from modely where model like "%20_s";
+-----+
| pk | výrobce | model |
+-----+
| 2 | skoda | 120 s |
+-----+
1 row in set (0.00 sec)
```

operátory v podmínce WHERE - pro porovnání číselných položek
= , > , < , >= , <= , <> , is null

```
select distinct model from matrix;
```

výstupem jsou pouze rozdílné hodnoty ... za každou hodnotu zobrazí pouze jednoho zástupce

```
mysql> select distinct model from matrix;
+-----+
| model |
+-----+
| 1 |
| 2 |
| 4 |
| 7 |
| 9 |
| 3 |
+-----+
6 rows in set (0.00 sec)
```

```
select matrix.pk, matrix.spz, zakaznik.prijmeni "prodejce"
from matrix, zakaznik
where matrix.prodejce=zakaznik.pk;
```

příklad joinu - vypiš požadované sloupce z požadovaných tabulek

použit tzv.tečkovaný tvar - tabulka.záznam

nadpis pro sloupeček **zakaznik.prijmeni** bude nadepsán "prodejce"

sloupec **matrix.prodejce** obsahuje čísla, které mají být v tomto selectu nahrazeny záznamy z tabulky "zakaznik" ... **zakaznik.prijmeni**

- je vytvořeno logické propojení **matrix.prodejce=zakaznik.pk**

- propojení je platné jen pro okamžik výpisu

```
mysql> select matrix.pk, matrix.spz, zakaznik.prijmeni "prodejce"
from matrix, zakaznik
where matrix.prodejce=zakaznik.pk;
```

```
+-----+-----+-----+
| pk | spz | prodejce |
+-----+-----+-----+
| 1 | cbj 44-45 | novacek  |
| 9 | cbj 57-25 | novacek  |
| 2 | cbp 74-15 | blaha |
| 3 | cbr 47-45 | malik |
| 4 | cbh 54-35 | malik |
| 5 | cbk 45-25 | malik |
| 6 | cbe 49-75 | malik |
| 7 | cbj 22-11 | malik |
| 8 | cbm 41-27 | kollar |
+-----+-----+-----+
9 rows in set (0.00 sec)
```

```
select matrix.pk, matrix.spz, modely.model "model"
from matrix, modely
where matrix.model=modely.pk;
```

ještě jednou podobný select

```
mysql> select matrix.pk, matrix.spz, modely.model "model"
from matrix, modely
where matrix.model=modely.pk;
```

```
+-----+-----+-----+
| pk | spz | model |
+-----+-----+-----+
| 1 | cbj 44-45 | 105 s |
| 3 | cbr 47-45 | 105 s |
| 2 | cbp 74-15 | 120 s |
| 8 | cbm 41-27 | 125 l |
| 4 | cbh 54-35 | 136 l |
| 7 | cbj 22-11 | 136 l |
| 9 | cbj 57-25 | 136 l |
+-----+-----+-----+
7 rows in set (0.00 sec)
```

..... kam se ale poděl záznam matrix.pk 5 a 6 ???

- není vypsán, protože **matrix.model** který nemá odpovídající protějšek mezi záznamy **modely.pk** se nepropojí a nevypíše

```
select matrix.pk, matrix.spz, modely.model "model"
from matrix left join (modely)
on matrix.model=modely.pk;
```

provedení joinu s **přesahem** - vypíší se i záznamy, které nemají v druhé tabulce "své protějšky" - tyto záznamy mají v propojovaných datech prázdný datový záznam - hodnota NULL (datové vakuum)

```
mysql> select matrix.pk, matrix.spz, modely.model "model"
from matrix
left join (modely)
on matrix.model=modely.pk;
+-----+-----+-----+
| pk | spz | model |
+-----+-----+-----+
| 1 | cbj 44-45 | 105 s |
| 2 | cbp 74-15 | 120 s |
| 3 | cbr 47-45 | 105 s |
| 4 | cbh 54-35 | 136 l |
| 5 | cbk 45-25 | NULL  |
| 6 | cbe 49-75 | NULL  |
| 7 | cbj 22-11 | 136 l |
| 8 | cbm 41-27 | 125 l |
| 9 | cbj 57-25 | 136 l |
+-----+-----+-----+
9 rows in set (0.00 sec)
```

```
select matrix.pk, matrix.spz, modely.model "model"
from matrix left join (modely)
on matrix.model=modely.pk
where modely.model is null;
```

vypíší se jen záznamy bez svých protějšků - kde při spojení vzniklo vakuum, podmínka **is null**

výraz **"= null"** nebude fungovat

```
mysql> select matrix.pk, matrix.spz, modely.model "model"
from matrix
left join (modely)
on matrix.model=modely.pk
where modely.model is null;
+-----+-----+-----+
| pk | spz | model |
+-----+-----+-----+
| 5 | cbk 45-25 | NULL  |
| 6 | cbe 49-75 | NULL  |
+-----+-----+-----+
2 rows in set (0.00 sec)
```

```
select matrix.pk, matrix.spz
  from matrix
  where matrix.model in (select modely.pk from modely)
```

hledání záznamů, které nemají své protějšky v jiné tabulce
tentokrát verze s vnořeným selectem

- pokud není záznam v seznamu in (vygenerovaným vnořeným selectem)
nebude vypsan

je to možná přehlednější zápis než s "joinem s přesahem", ale pro db
mnohem pomalejší ... pokud zpracováváme 10000 a více záznamů

```
mysql> select matrix.pk, matrix.spz from matrix where matrix.model in (select modely.pk from modely);
+-----+-----+
| pk | spz |
+-----+-----+
| 1 | cbj 44-45 |
| 2 | cbp 74-15 |
| 3 | cbr 47-45 |
| 4 | cbh 54-35 |
| 7 | cbj 22-11 |
| 8 | cbm 41-27 |
| 9 | cbj 57-25 |
+-----+-----+
7 rows in set (0.01 sec)
```

```
select matrix.pk, matrix.spz
  from matrix
  where matrix.model not in (select modely.pk from modely);
```

negace předchozí logiky

```
mysql> select matrix.pk, matrix.spz from matrix where matrix.model not in (select modely.pk from modely);
+-----+-----+
| pk | spz |
+-----+-----+
| 5 | cbk 45-25 |
| 6 | cbe 49-75 |
+-----+-----+
2 rows in set (0.00 sec)
```

```
select pk, spz from matrix where pk in (1,3,5);
```

další příklad na IN - pracuj jen se záznamy uvedenými v seznamu

```
mysql> select pk, spz from matrix where pk in (1,3,5);
+-----+-----+
| pk | spz |
+-----+-----+
| 1 | cbj 44-45 |
| 3 | cbr 47-45 |
| 5 | cbk 45-25 |
+-----+-----+
3 rows in set (0.00 sec)
```

```
select pk, spz from matrix where pk between 2 and 5;
```

vymezení podmínky rozsahem hodnot - datové věty musí mít záznam v datové položce **pk** v rozsahu mezi 2 - 5

```
mysql> select pk, spz from matrix where pk between 2 and 5;
+-----+
| pk | spz |
+-----+
| 2 | cbp 74-15 |
| 3 | cbr 47-45 |
| 4 | cbh 54-35 |
| 5 | cbk 45-25 |
+-----+
4 rows in set (0.03 sec)
```

```
select prodejce, count(*) from matrix group by prodejce;
vypiš různé prodejce a počet záznamů, kde se vyskytují
```

```
mysql> select prodejce, count(*) from matrix group by prodejce;
+-----+
| prodejce | count(*) |
+-----+
| 1 | 2 |
| 2 | 1 |
| 3 | 5 |
| 4 | 1 |
+-----+
4 rows in set (0.00 sec)
```

```
select prodejce, count(*)
  from matrix
  group by prodejce
  having count(*) >= 2;
```

vypiš různé prodejce a počet záznamů, kde se vyskytují, ale jen ty prodejce kteří se vyskytují 2 a vícekrát

```
mysql> select prodejce, count(*) from matrix group by prodejce having count(*) >= 2;
+-----+
| prodejce | count(*) |
+-----+
| 1 | 2 |
| 3 | 5 |
+-----+
2 rows in set (0.00 sec)
```


naplnění tabulky daty z externího souboru

soubor ve formátu CSV - comma separated values, data oddělené čárkou

```
***** file: data.csv *****
10;porsche;115 z;
11;porsche;12 b;
12;mercedes;a 2200;
13;mercedes;a 2100;
14;mercedes;c 6255;
15;mercedes;d 6565;
```

```
*****
```

load data local

```
infile "e:/data.csv"
into table modely fields
terminated by ";;";
```

```
mysql> load data local
infile "e:/data.csv"
into table modely
fields terminated by ";;";
Query OK, 6 rows affected, 6 warnings (0.00 sec)
Records: 6 Deleted: 0 Skipped: 0 Warnings: 6
```

parametr "**local**" - data jsou na disku klienta, jinak se soubor hledá na serveru

data v souboru musí na každém řádku končit příslušným znakem, např. středníkem ";", při exportu dat z excelu tento znak většinou chybí a musí se ručně do textového souboru doplnit

poslední záznam v datovém souboru by měl být (prázdná řádka), při více prázdných řádkách jsou vkládány do db nulové záznamy

naplnění tabulky daty ze selectu

novou tabulku **mx** lze vytvořit jako stín stávající tabulky **matrix**
create table mx like matrix;
(data se nepřenesou)

naplnění daty pomocí selectu nad jinou tabulkou

```
insert into mx select * from matrix where pk is not null;
```

```
mysql> insert into mx select * from matrix where pk is not null;
Query OK, 9 rows affected (0.09 sec)
Records: 9 Duplicates: 0 Warnings: 0
```

transakce

transakce lze použít u tabulek, které mají obsluhu innodb engine

show table status;

vypíše vlastnosti tabulek z aktuální databáze

alter table matrix engine = innodb;

alter table matrix engine = myisam;

pro tabulku "matrix" přepne engine (mechanismus obsluhy) db stroje

jako výchozí je nastaven při startu nové session autocommit, ten je potřeba pro transakční zpracování vypnout a nastartovat transakční mechanismus

set autocommit=0;

start transaction;

nyní jsou innodb tabulky schopny transakčního zpracování (ne všechny operace podléhají transakčnímu přístupu, např. drop table nelze vrátit)

výsledek příkazu insert nebo delete lze vrátit příkazem

rollback;

nebo potvrdit příkazem

commit;

pro jemnější ošetření lze vkládat v průběhu zpracování transakce záložky, ke kterým se lze vrátit (pokud se vrátíme k nějaké záložce, mladší záložky se zruší)

vlož záložku, vrať se k záložce, smaž záložku

savepoint stav_a;

rollback to savepoint stav_a;

release savepoint stav_a;

triggery

hlídací pes v databázi, číhající na definovaný povel

```
delimiter //
create trigger tr_01 before insert on modely for each row
begin
  if new.pk < 4 then
 set new.pk = new.pk + 10;
  elseif new.pk > 4 then
 set new.pk = new.pk + 20;
  end if;
end; //
delimiter ;
```

delimiter // - povel bloku, středníky nejsou brány (až do odvolání)
za ukončení příkazu

// blok ukončen

delimiter; - zrušení sekvence // jako delimiteru

tr_01 - název triggeru

before / after - doba zapůsobení triggeru

insert /update / delete - hlídaná operace, povel pro hlídacího psa

new.položka / old.položka - položka po / před hlídanou operací

drop trigger reko.tr_01;
smazání triggeru tr_01 v databázi reko

show triggers;
zobrazení aktivních triggerů v databázi

```
mysql> show triggers;
+-----+-----+-----+-----+-----+-----+-----+-----+
| Trigger | Event | Table | Statement | Timing | Created | sql_mode | Definer |
+-----+-----+-----+-----+-----+-----+-----+-----+
| tr_01 | INSERT | modely | begin
  if new.pk < 4 then
 set new.pk = new.pk + 10;
  elseif new.pk > 4 then
 set new.pk = new.pk + 20;
  end if;
end | BEFORE | NULL | | root@localhost |
+-----+-----+-----+-----+-----+-----+-----+-----+
1 row in set (0.02 sec)
```