

SQL - Tietokannan ylläpito

- SQL sisältää operaatiot tietokannan sisällön muodostamiseen ja ylläpitoon:
- insert - uusien rivien vienti tauluun
- delete - rivien poisto
- update - rivien muutos

SQL - Tietokannan ylläpito

- Insert lauseella on kaksi muotoa:
- insert into *taulu* [(*sarakenimet*)] values (*arvot*)
 - tällä muodolla lisätään yksi rivi ja arvot annetaan vakioina tai vakioihin perustuvina lausekkeina
- insert into *taulu* [(*sarakenimet*)] *kysely*
 - tällä muodolla kyselyn tulosrivit lisätään tauluun

SQL - Tietokannan ylläpito

```
CREATE TABLE kurssi (  
 koodi numeric(8) NOT NULL ,  
 nimi varchar(40) NOT NULL ,  
 opintoviikot numeric(5,1) NOT NULL ,  
 luennoija varchar(12),  
 PRIMARY KEY (koodi ),  
 FOREIGN KEY (luennoija) REFERENCES  
 opettaja)
```

```
insert into kurssi values  
(1234, 'Tietokantojen perusteet', 2, 'HLAINE');
```

- lisää tauluun kokonaisen rivin

3

SQL - Tietokannan ylläpito

- Jos luennoijaa ei tiedetä voidaan lisäys tehdä seuraavasti:

```
insert into kurssi values  
(1234, 'Tietokantojen perusteet', 2, NULL); tai
```

```
insert into kurssi (koodi, nimi, opintoviikot)  
values (1234, 'Tietokantojen perusteet', 2);
```

- sarakeluetteloä käytetään siis silloin kun annetaan vain osa sarakkeista – käytöllä voi myös varautua taulun rakenteen muutoksiin (sarakeluetteloä ei toistaiseksi voi käyttää Trainer-harjoituksissa)

4

SQL - Tietokannan ylläpito

- Jos luennoijan tunnusta ei tiedetä, voitaisiin lisäys tehdä seuraavasti (kaikki kyselyn tulosrivit lisätään):

```
insert into kurssi
  select (1234, 'Tietokantojen perusteet', 2, opetunnus)
  from opettaja
  where nimi='Laine Harri' ;
```

- Tämä toimii odotetusti, jos kannassa on vain yksi tämän niminen opettaja, muuten lisäys kaatuu avaimen yksikäsitteisyysvirheeseen, sillä lisäys epäonnistuu, jos se rikkoo eheysehtoja

SQL - Tietokannan ylläpito

- Kurssille 'Ohjelmoinnin perusteet' ilmoittautuneiden opiskelijoiden kopiointi kurssin 'Java-ohjelmointi' vastaaviin ryhmiin:

```
CREATE TABLE ilmoittautuminen (
  kurssikoodi numeric(8) not null,
  ryhmanro numeric(2) not null,
  opisknro numeric(5) NOT NULL ,
  ilm_aika date NOT NULL ,
  PRIMARY KEY (opisknro, kurssikoodi) ,
  FOREIGN KEY (kurssikoodi, ryhmanro) REFERENCES
 harjoitusryhma on delete cascade,
  FOREIGN KEY (opisknro) REFERENCES opiskelija )
```

SQL - Tietokannan ylläpito

Oracle-SQL:llä

Insert into ilmoittautuminen

```
select java.kurssikoodi, ryhmanro, opisknro, sysdate
from kurssi java, kurssi ohpe, ilmoittautuminen
where java.nimi='Java-ohjelmointi' and
 ohpe.nimi='Ohjelmoinnin perusteet' and
 ohpe.koodi=ilmoittautuminen.kurssikoodi;
```

- Luodaan uusia rivejä ilmoittautuminen tauluun: ryhmä- ja opiskelijanumero otetaan Ohjelmoinnin perusteet kurssin liittyviltä ilmoittautumisriveiltä, kurssikoodiksi otetaan java-ohjelmoinnin kurssikoodi ja päiväykseksi nykyhetki.

7

SQL - Tietokannan ylläpito

- Rivien muutokset (update)

```
update taulu
set sarake1=lauseke1 [, sarake2=lauseke2, ...]
[where kohteen rajausehdot]
```

- samalla kertaa voi muuttaa useiden sarakkeiden sisältöä,
- muutetaan kaikki where-ehdon täyttävät rivit
- jos ehto puuttuu muutetaan kaikki taulun rivit

8

SQL - Tietokannan ylläpito

- Muutetaan kurssin Java-ohjelmointi opintoviikkomäärä opintopisteiksi kertomalla määrä kahdella

```
update kurssi
set opintoviikot=opintoviikot*2
where nimi='Java ohjelmointi';
```

- Muutos epäonnistuu, jos se rikkoo eheysehtoja.

Oraclessa uusi arvo myös kyselyllä

- Oracle special:
update taulu
set (sarakelista) = (alikäysely)
where rajausehdot
- alikäysely on tyypillisesti kytketty alikäysely ja sen pitää tuottaa yksi rivi jokaista rajausehdon täyttävää riviä kohden, esim.

```
update henkilo
set (palkka) = (select korotus from korotukset
 where korotus.hetu= henkilo.hetu)
where hetu in (select hetu from korotukset)
```

SQL - Tietokannan ylläpito

- Rivien poisto (delete)

```
delete from taulu  
[where poistettavien rajausehdot];
```

- Poistetaan kaikki ehdon täyttävät rivit
- Jos ehto puuttuu, poistetaan kaikki rivit
- Poisto epäonnistuu, jos eheysehdot rikkoutuvat (ellei muuta ole määritelty)

SQL - Tietokannan ylläpito

- Poistetaan harjoitusryhmät, joihin ei ole ilmoittautuneita:

```
delete from harjoitusryhma  
where (kurssikoodi, ryhmanro) not in  
(select kurssikoodi, ryhmanro  
from ilmoittautuminen);
```

SQL - Tietokannan ylläpito

- Rivien siirtoa taulusta toiseen tarvitaan esimerkiksi siirrettäessä tietoja aktiivisesta taulusta historiatauluihin. Tämä suoritetaan kopioimalla (lisäämällä) rivit kohdetauluun ja sen jälkeen poistamalla ne lähtötaulusta:

```
insert into ilmohistoria
select * from ilmoittautumiset where ilm_aika<'1.1.1999';

delete from ilmoittautumiset where ilm_aika<'1.1.1999';
```

13

SQL - Tietokantatapahtuma (transaktio)

- Tietokantatapahtumalla tarkoitetaan yhtenä jakamattomana kokonaisuutena pidettävää tietokantaoperaatioiden joukkoa, esimerkiksi tilisiirto:

```
update tili set saldo=saldo-500
  where tilinnumero=123456;
update tili set saldo=saldo+500
  where tilinnumero=654321;
```

14

SQL - Tietokantatapahtuma (transaktio)

- Tkhj takaa, että
 - tapahtuma suoritetaan kokonaan eikä vain osaa siitä (ei siis vain tililtäottoa)
 - Muut käyttäjät näkevät vain kokonaisen tapahtuman aiheuttamat muutokset (ulkopuolinen ei voi nähdä tilannetta, jossa tililtä 123456 on otettu 500 mutta tilille 654321 ei sitä ole vielä viety)
 - tapahtuman suorituksen aikana tehdyt muutokset kantaan on peruttavissa siihen asti kunnes tapahtumaan on sitouduttu
 - kun tapahtumaan on sitouduttu (se on valmis) muutokset jäävät pysyviksi ja näkyvät myös muille.

15

SQL - Tietokantatapahtuma (transaktio)

- Tapahtuma päätetään onnistuneesti komennolla **commit [work]**
- Tapahtuma voidaan päättää myös perumalla sen aikaansaamat muutokset komennolla **rollback [work]**
- Tilisiirtotapahtuma olisi kokonaisuudessaan siis

```
update tili set saldo=saldo-500
  where tilinumero=123456;
update tili set saldo=saldo+500
  where tilinumero=654321;
commit;
```

16

SQL - Tietokantatapahtuma (transaktio)

- Järjestelmät voidaan määritellä toimimaan auto-commit tilassa, jolloin jokaiseen ylläpito-operaatioon sitoudutaan välittömästi (tällöin tilisiirtoa ei voida koota transaktioksi)
- Normaalitilassa tapahtumia kuitenkin kootaan commit-operaatioiden avulla. Kahden commit:in välissä olevat operaatiot muodostavat tapahtuman.

17

SQL - Tietokantatapahtuma (transaktio)

- Yritetään poistaa tyhjät harjoitusryhmät, oletetaan, että ilmoittautumisten viiteavaimeen liittyy on delete cascade -määre

```
commit;  
select count(*) from ilmoittautumiset;  
>> 3500 <<  
delete from harjoitusryhma  
where ryhmanro is not null;  
select count(*) from ilmoittautumiset;  
>>> 0 <<<  
rollback;  
select count(*) from ilmoittautumiset;  
>> 3500 <<
```

Ei ole ihan oikein

(oho!)

18