

SQL

2. deo

Grupisanje podataka

- Klauzula

GROUP BY <lista_obeležja>

omogućava particioniranje skupa seletovanih torki saglasno istim vrednostima skupa obeležja datog pomoću
<lista_obeležja>

- Posle klauzule GROUP BY može biti navedena klauzula

HAVING <uslov_selekciye_grupe>

koja obezbeđuje zadavanje kriterijuma za selekciju grupa torki

- <uslov_selekciye_grupe> je isti logički izraz kao kod klauzule WHERE

Grupisanje podataka

- Koliko radnika radi na projektu i koliko je ukupno angažovanje na svakom projektu?

```
select spr, count(mbr), sum(brč)
from radproj
group by spr;
```

- Prikazati za svakog radnika mbr, prezime, ime, ukupan broj projekata i ukupno mesečno angažovanje na projektima na kojima radi.

```
select r.mbr, r.prezime, r.ime, count(*), sum(rp.brč)
from radnik as r, radproj as rp
where r.mbr=rp.mbr
group by r.mbr, r.prezime, r.ime;
```

- Prikazati imena i prezimena rukovodilaca projekata i broj projekata kojima rukovode.

```
select prezime, ime, count(spr)
from radnik as r, projekat as p
where ruk=mbr
group by prezime, ime;
```

Grupisanje podataka

- Izlistati mbr radnika koji rade na više od dva projekta.

```
select mbr  
from radproj  
group by mbr  
having count(spr)>2; ILI  
  
select mbr, count(spr)  
from radproj  
group by mbr  
having count(spr)>2;
```

Grupisanje podataka

- Izlistati nazive projekata na kojima se radi više od 15 časova.

```
select naziv  
from projekat as p, radproj as rp  
where p.spr=rp.spr  
group by p.spr, naziv  
having sum(brc)>15;
```

- Izlistati šifre i nazive projekata na kojima radi više od dva radnika.

```
select p.spr, p.naziv  
from projekat as p, radproj as rp  
where rp.spr=p.spr  
group by p.spr, p.naziv  
having count(mbr)>1;
```

Ugnježdeni upiti

- Upiti kod kojih je jedna SELECT naredba ugrađena u WHERE klauzulu druge SELECT naredbe
- Realizuju se putem predikatskih izraza ANY, ALL, IN, EXISTS i njihovih negacija
- Odgovor na upit se generiše tako što se prvo selektuju podaci ugnježdenog upita, a potom se za svaku torku glavnog upita primenjuje kriterijum naveden u klauzuli WHERE

Nezavisni ugnježdeni upit

- Izlistati u rastućem redosledu plate mbr, ime, prezime i
plata radnika koji imaju platu veću od prosečne.

```
select mbr, ime, prezime, plata  
from radnik  
where plata > (select avg(plata)  
 from radnik)  
order by plata asc;
```

Zavisni ugnježdeni upit

- Prikazati mbr, ime, prez, plt radnika čiji je broj sati angažovanja na nekom projektu veći od prosečnog broja sati angažovanja na tom projektu.

```
select distinct r.mbr, ime, prezime,  
plata, brc  
from radnik as r, radproj as rp1  
where r.mbr=rp1.mbr and  
rp1.brc>(select avg(brc)  
from radproj as rp2  
where rp2.spr=rp1.spr);
```

Ugnježdeni upiti

- Izlistati imena i prezimena radnika koji rade na projektu sa šifrom 70 (pomoću ugnježdenog upita).

```
select ime, prezime from radnik r
```

```
where mbr in (select mbr from radproj where spr=70);
```

- Izlistati mbr, ime, prezime radnika koji rade na projektu sa šifrom 20, a ne rade na projektu sa šifrom 10.

```
select mbr, ime, prezime
```

```
from radnik
```

```
where mbr in (select mbr from radproj where spr=20)
```

```
 and mbr not in (select mbr from radproj where spr=10);
```

- Izlistati ime, prezime i godinu rođenja najstarijeg radnika.

```
select mbr, ime, prezime, datumrođenja
```

```
from radnik
```

```
where datumrođenja <= all(select datumrođenja from radnik);
```

ILI

```
select mbr, ime, prezime, datumrođenja
```

```
from radnik
```

```
where datumrođenja <= (select min(datumrođenja) from radnik);
```

Ugnježdeni upiti

- Izlistati imena, prezimena svih radnika osim rukovodioca projekta sa šifrom 10.

```
select r.ime, r.prz, r.mbr from radnik r  
where r.mbr not in (select ruk  
 from projekat p  
 where p.spr=10);
```

- Izlistati nazive projekata na kojima radi bar jedan radnik koji radi i na projektu sa šifrom 60.

```
select p.nap  
from projekat p  
where spr in (select spr  
 from radproj  
 where mbr in (select mbr  
 from radproj  
 where spr=60) );
```

Grupisanje podataka (korišćenje ugnježdenih upita)

- Izlistati nazive i šifre projekata na kojima je prosečno angažovanje veće od prosečnog angažovanja na svim projektima.

```
select p.spr, p.nap  
from projekat p, radproj rp  
where rp.spr=p.spr  
group by p.spr, p.nap  
having avg(brc)>(select avg(brc) from radproj);
```

- Izlistati nazive i šifre projekata na kojima je prosečno angažovanje veće od prosečnog angažovanja na svakom projektu (najveće prosečno angažovanje).

```
select p.spr, p.nap  
from projekat p, radproj rp  
where rp.spr=p.spr  
group by p.spr, p.nap  
having avg(brc)>=all(select avg(brc) from radproj group  
by spr);
```

Grupisanje podataka (korišćenje ugnježdenih upita)

- Prikazati imena i prezimena rukovodilaca projekata i broj projekata na kojima rade.

```
select prz, ime, count(distinct  
rp.spr) bp  
from radnik r, radproj rp  
where r.mbr=rp.mbr and r.mbr in  
(select ruk from projekat)  
group by prz, ime;
```

Unija

- Izlistati mbr, ime, prez radnika koji rade na projektu sa šifrom 20 ili im je plata veća od prosečne.

```
select mbr, ime, prez from radnik
```

```
where mbr in (select mbr from radproj  
where spr=20)
```

```
union
```

```
select mbr, ime, prez from radnik
```

```
where plt > (select avg(plt)  
from radnik);
```

Exists, not exists

- Ko je najstariji radnik?

```
select ime, prez, god  
from radnik r  
where not exists (select mbr from radnik r1  
 where r1.god < r.god);
```

- Ko je najstariji rukovodilac projekata?

```
select distinct mbr, ime, prez, god  
from radnik r, projekat p  
where r.mbr=p.ruk and  
 not exists (select mbr from radnik r1, projekat p1  
 where r1.mbr=p1.ruk and r1.god < r.god);
```

- Izlistati mbr, ime, prez radnika koji ne rade na projektu sa šifrom 10. (ne postoji radnik sa projekta 10 koji je jednak traženom radniku)

```
select mbr, ime, prez  
from radnik r  
where not exists (select * from radproj rp  
 where r.mbr=rp.mbr and rp.spr=10);
```

Exists, not exists

- Izlistati radnike koji ne rade ni na jednom projektu. (ne postoji projekat na kom rade)

```
select mbr, ime, prez  
from radnik r  
where not exists (select * from radproj rp where  
 r.mbr=rp.mbr);  
ILI
```

```
select mbr, ime, prez  
from radnik r  
where mbr not in (select mbr from radproj);
```

- Izlistati radnike koji nisu rukovodioci projekata. (ne postoji projekat kojim rukovodi taj radnik)

```
select mbr, ime, prez  
from radnik r  
where not exists (select * from projekat where mbr=ruk);  
ILI
```

```
select mbr, ime, prez  
from radnik r  
where mbr not in (select ruk from projekat);
```

Kreiranje pogleda

- Kreirati pogled Šefovi(mbr, ime, prezime) koji će sadržati podatke o šefovima radnika.

```
create view Sefovi(mat_broj, ime, prezime) as
select distinct r1.mbr, r1.ime, r1.prz from radnik r1, radnik
 r2
where r1.mbr=r2.sef;
select * from Sefovi;
```

- Kreirati pogled RukovodiociProjekata.

```
create view RukovodiociProjekata(mat_broj, ime, prezime) as
select distinct mbr, ime, prezime from radnik, projekat
where mbr=ruk;

select * from RukovodiociProjekata;
```

- Prikazati mbr, ime, i prezime rukovodilaca projekata, kao i broj projekata kojima rukovode.

```
select rp.mat_broj, rp.ime, rp.prezime, count(*) from
 rukovodiociprojekata rp, projekat p
where rp.mat_broj=p.ruk
group by rp.mat_broj, rp.ime, rp.prezime;
```

Kreiranje pogleda

- Kreirati pogled VelikeZarade koji će sadržati podatke o radnicima koji zarađuju više od proseka.

```
create view VelikeZarade  
as select mbr, ime, prez, plt from radnik  
where plt>(select avg(plt) from radnik);  
select * from VelikeZarade;
```

- Kreirati pogled VredniRadnici koji će sadržati podatke o radnicima koji rade na više od dva projekta.

```
create view VredniRadnici(ime, prezime, uk_br_proj, uk_ang) as  
select ime, prez, count(spr), sum(brc)  
from radnik r, radproj rp  
where r.mbr=rp.mbr  
group by r.mbr, ime, prez  
having count(spr)>2;
```

- Izlistati ime i prezime vrednog radnika koji je angažovan više od 12 časova.

```
select ime, prezime from vredniradnici vr  
where uk_ang>12;
```

Brisanje pogleda

```
drop view <naziv_pogleda>;
```

Update

```
UPDATE naziv_tabele  
SET obeležje=aritmetički_izraz  
{, obeležje=aritmetički_izraz}  
[WHERE uslov_selekciјe]
```

Modifikacija

- Povećati platu radnicima za 20%.

```
UPDATE radnik
```

```
SET PLT=PLT*1.2
```

- Povećati platu za 20% onim radnicima čija je plata manja od 25000.

```
UPDATE radnik
```

```
SET PLT=PLT*1.2
```

```
WHERE PLT<25000
```

Modifikacija

- Povećati platu za 10% radnicima koji rade na više od 5 projekata.
- Povećati platu za 10% rukovodiocima bar dva projekta.