

Zápisování dat do databáze

Informační a znalostní systémy

1 Atomické operace

- Vkládání
- Aktualizace
- Mazání

2 Transakce

Vkládání záznamů

- Pro vkládání záznamů do tabulky - příkaz INSERT
INSERT INTO tabulka
VALUES (výčet hodnot záznamu)

Vkládání záznamů

- Pro vkládání záznamů do tabulky - příkaz INSERT

```
INSERT INTO tabulka  
VALUES ( výčet hodnot záznamu )
```

- **Příklad:** Vložte do tabulky mereni záznam odpovídající aktuálnímu času, senzoru s id = 1, veličině s id = 2, s náhodně vygenerovanou hodnotou

```
INSERT INTO mereni VALUES (now(),1,2,20);
```

- pořadí hodnot odpovídá pořadí atributů v tabulce

Vkládání záznamů

- Pro vkládání záznamů do tabulky - příkaz INSERT

```
INSERT INTO tabulka  
VALUES ( výčet hodnot záznamu )
```

- **Příklad:** Vložte do tabulky mereni záznam odpovídající aktuálnímu času, senzoru s id = 1, veličině s id = 2, s náhodně vygenerovanou hodnotou

```
INSERT INTO mereni VALUES (now(),1,2,20);
```

- pořadí hodnot odpovídá pořadí atributů v tabulce
- tento zápis:
 - výhoda: krátký rychlý zápis
 - nevýhoda: přestane fungovat při změně struktury tabulky

Vkládání záznamů - výčet atributů

- tuto nevýhodu odstraňuje použití syntaxu

```
INSERT INTO tabulka ( výčet atributů )  
VALUES ( výčet hodnot );
```

Vkládání záznamů - výčet atributů

- tuto nevýhodu odstraňuje použití syntaxu

```
INSERT INTO tabulka ( výčet atributů )  
VALUES ( výčet hodnot );
```

- Příklad:

```
INSERT INTO mereni (cas,id_senzor,id_velicina,hodnota)  
VALUES (now(),1,2,20);
```

Vkládání záznamů - výčet atributů

- tuto nevýhodu odstraňuje použití syntaxu

```
INSERT INTO tabulka ( výčet atributů )  
VALUES ( výčet hodnot );
```

- Příklad:

```
INSERT INTO mereni (cas,id_senzor,id_velicina,hodnota)  
VALUES (now(),1,2,20);
```

- zjednodušte si zápis volbou vhodných DEFAULT hodnot

```
INSERT INTO mereni (id_senzor,id_velicina,hodnota)  
VALUES (1,2,20);
```


Vkládání záznamů - SELECT

- Vložení záznamu je možné svázat se SELECTem

```
INSERT INTO tabulka [(výčet atributů)]  
SELECT ....
```

- Příklad: Vygenerujte měření pro všechny přípustné kombinace senzor veličina

```
INSERT INTO mereni(id_senzor,id_velicina,hodnota)  
SELECT id_senzor,id_velicina,random() * 70  
FROM senzorvelicina;
```

Aktualizace záznamů

- Aktualizace záznamů v tabulce - UPDATE
- Syntax:

```
UPDATE tabulka  
  SET atribut = hodnota [, atribut = hodnota ]*  
  [ WHERE podmínka ];
```

Aktualizace záznamů

- Aktualizace záznamů v tabulce - UPDATE
- Syntax:

```
UPDATE tabulka  
  SET atribut = hodnota [, atribut = hodnota ]*  
  [ WHERE podmínka ];
```

- Příklad: Upravte všechny hodnoty změřené senzorem s id = 2 násobením konstantou 1.2

```
UPDATE mereni  
  SET hodnota=hodnota * 1.2  
  WHERE id_senzor = 2;
```

Aktualizace záznamů

- Aktualizace záznamů v tabulce - UPDATE
- Syntax:

```
UPDATE tabulka  
  SET atribut = hodnota [, atribut = hodnota ]*  
  [ WHERE podmínka ];
```

- Příklad: Upravte všechny hodnoty změřené senzorem s id = 2 násobením konstantou 1.2

```
UPDATE mereni  
  SET hodnota=hodnota * 1.2  
  WHERE id_senzor = 2;
```

- POZOR: není-li zadaná podmínka WHERE, aplikují se změny na všechny záznamy v tabulce

Mazání záznamů

- Mazání záznamů v tabulce - DELETE
- Syntax:

```
DELETE FROM tabulka  
[ WHERE podmínka ];
```

Mazání záznamů

- Mazání záznamů v tabulce - DELETE
- Syntax:

```
DELETE FROM tabulka  
[ WHERE podmínka ];
```

- Příklad: Smažte všechna měření odpovídající senzoru s $id = 5$

```
DELETE FROM mereni  
WHERE id_senzor = 5;
```

Mazání záznamů

- Mazání záznamů v tabulce - DELETE
- Syntax:

```
DELETE FROM tabulka  
[ WHERE podmínka ];
```

- Příklad: Smažte všechna měření odpovídající senzoru s id = 5

```
DELETE FROM mereni  
WHERE id_senzor = 5;
```

- POZOR:
 - Pokud není deklarována podmínka WHERE
 - jsou smazány všechny záznamy v tabulce
 - Referenční integrity mohou zajišťovat kaskádní mazání
(smažu-li senzor, smažou se i všechny záznamy referencující tento senzor)
 - Skutečně chci data nevratně smazat, nebo je jen zneplatnit
(cena za pořízení dat, anonymizace osobních údajů)

Transakce

- problém transakčního zpracování dat
 - mnohé operace nejsou atomické, skládají se z více operací
 - např bankovní převod
 - 2x UPDATE: odečtení částky z jednoho účty, připsání částky na účet

Transakce

- problém transakčního zpracování dat
 - mnohé operace nejsou atomické, skládají se z více operací
 - např bankovní převod
 - 2x UPDATE: odečtení částky z jednoho účtu, připsání částky na účet
 - ① první odčítám, druhé přičítám - poškozují klienta
 - ② první přičítám, druhé odčítám - poškozují banku

Transakce

- problém transakčního zpracování dat
 - mnohé operace nejsou atomické, skládají se z více operací
 - např bankovní převod
 - 2x UPDATE: odečtení částky z jednoho účtu, připsání částky na účet
 - 1 první odčítám, druhé přičítám - poškozují klienta
 - 2 první přičítám, druhé odčítám - poškozují banku
 - problém při přerušení zpracování požadavku jiným požadavkem
vícenásobný přístup k účtu
- pokud chyba v průběhu zpracování, nutno vrátit do původního stavu.

Transakce

- proto transakční zpracování
 - zajišťuje, že "logicky atomická" operace nebude narušena zásahem jiného uživatele
(např. v důsledku vícevláknové zpracování)
 - postup:
 - 1 začátek transakce - BEGIN
 - 2 provedení operací
 - 3 ukočení
 - pokud vše ok ~⇒ COMMIT
 - pokud nastala chyba ~⇒ ROLLBACK vrací ovlivněné tabulky do stavu před BEGIN
 - POZOR: po dobu transakce je limitován přístup ostatním uživatelům - proto minimalizace doby transakce