

BAZE PODATAKA

SQL SELECT (III dio)

Neđeljko Lekić

Irena Orović

www.etf.ac.me

U OVOJ LEKCIJI

- I dalje SELECT
 - ORDER BY
 - Grupne funkcije (Aggregate functions)
 - GROUP BY i HAVING
 - UNION itd.

ORDER BY

- **ORDER BY** klauzula koristi se za sortiranje rezultata upita

- Može se sortirati u rastućem (default) i opadajućem redosljedu
- Može se sortirati po više kolona.
- Ne može se sortirati po kolonama kojih nema u rezultatu.*

```
SELECT <kolone>
 FROM <tabele>
 WHERE <uslov>
 ORDER BY <kolone>
 [ASCENDING |
 DESCENDING |
 ASC | DESC ]
```

ORDER BY: PRIMJER

Rezultati

Ime	Kod	Bod
Jovan	BPD	56
Jovan	ARC	72
Marija	BPD	60
Marko	PR1	43
Marko	PR2	35
Jana	ARC	54

```
SELECT * FROM Rezultati  
ORDER BY Bod;
```

Ime	Kod	Bod
Marko	PR2	35
Marko	PR1	43
Jana	ARC	54
Jovan	BPD	56
Marija	BPD	60
Jovan	ARC	72

ORDER BY: PRIMJER

Rezultati

Ime	Kod	Bod
Jovan	BPD	56
Jovan	ARC	72
Marija	BPD	60
Marko	PR1	43
Marko	PR2	35
Jana	ARC	54

```
SELECT * FROM Rezultati  
ORDER BY Kod ASC,  
 Bod DESC;
```

Ime	Kod	Bod
Jovan	ARC	72
Jana	ARC	54
Marija	BPD	60
Jovan	BPD	56
Marko	PR1	43
Marko	PR2	35

KONSTANTE I ARITMETIKA

- Osim imena kolona, moguće je selektovati konstante, izračunavati aritmetičke izraze i koristiti **funkcije** u **SELECT** upitima.

```
SELECT Bod/100  
FROM Rezultati;
```

```
SELECT  
Plata + Stimul  
FROM Radnik;
```

```
SELECT 1.175*Cijena  
FROM Proizvodi;
```

NAPOMENA

Upiti u naredenom izlaganju odnosiće se na sljedeće tabele:

Radnik

SIFRAD	IME	RADMJ	SRUK	DATZAP	PLATA	STIMUL	SIFODJ
7396	Simić	službenik	7902	2005-01-16	800		20
7499	Albert	prodavač	7698	2001-04-26	1600	300	30
7521	Vasić	prodavač	7698	2002-10-24	1250	500	30
7566	Jović	upravnik	7839	1998-07-01	2975		20
7654	Mirić	prodavač	7698	2001-09-13	1250	1400	30
7698	Božić	upravnik	7839	2005-07-26	2850		30
7782	Cankar	upravnik	7839	1994-02-09	2450		10
7788	Savić	analitičar	7566	2008-05-04	3000		20
7839	Kesić	direktor		1989-11-11	4000		10
7844	Trivić	prodavač	7698	2000-12-10	1500	0	30
7876	Agić	službenik	7788	2000-01-06	1100		20
7900	Jusić	službenik	7698	2009-06-14	950		30
7902	Falan	analitičar	7566	1997-04-30	3000		20
7934	Mitić	službenik	7782	2005-01-16	1300		10

Odjel

SIFODJ	IMEODJ	LOK
10	Računovodstvo	Miljanova 23
20	Istraživanje	Njegoševa 11
30	Prodaja	Centar 5
40	Posloводство	Masline 18

FUNKCIJE ZA RAD SA ZNAKOVNIM PODACIMA

Funkcija	Primjer	Rezultat
CONCAT	CONCAT(Ime, ' ', Prezime)	Povezuje više znakovnih vrijednosti u jednu.
CHAR	CHAR(sifrad)	Pretvara cjelobrojnu (integer) vrijednost u znakovni niz.
INSTR	INSTR(lok, ' ')	Javlja poziciju prvog SPACE-a znaka u LOK.
LENGTH	LENGTH(str)	Dužina str u oktetima.
CHAR_LENGTH	CHAR_LENGTH(str)	Broj znakova u stringu str
LOWER	LOWER(str)	Pretvara str u mala slova.
SUBSTR	SUBSTR(str, 1, 2)	Vraća dva znaka od stringa str, počinje sa prvim.
UPPER	UPPER(str)	Prevodi mala slova iz str u velika.
TRIM	TRIM(str)	Uklanja vodeće i prateće SPACE-ove.
INSERT	INSERT(str, poz, rlen, newstr)	Umeće newstr u str. Umetanje stringa u string.
REPLACE	REPLACE(str, str1, str2)	Vraća string str, u kome je svaki str1 zamijenjen sa str2.
SOUNDEX	SOUNDEX(str)	Vraća string koji zvuči slično kao string str.

CONCAT

Upotreba funkcije CONCAT.

```
SELECT CONCAT(imeodj, '-', lok) as Odjeljenje  
FROM Odjel;
```

Rezultat:

Odjeljenje
Racunovodstvo-Miljanova 23
Istraživanje-Njegoševa 11
Prodaja-Centar 5
Poslovodstvo-Masline 18

INSTR

```
SELECT Ime, INSTR(ime, 'a') Pozicija FROM Radnik;
```

Rezultat:

Ime	Pozicija
Simić	0
Albert	1
Vasić	2
Jović	0
Mirić	0
Božić	0
Cankar	2
Savić	2
Kesić	0
Trivić	0
Agić	1
Jusić	0
Falan	2
Mitić	0

LENGTH

```
SELECT Ime, LENGTH(ime) "Broj okteta u imenu"  
FROM Radnik ORDER BY Ime;
```

Rezultat:

Ime	Broj karaktera u imenu
Agić	5
Albert	6
Božić	7
Cankar	6
Falan	5
Jović	6
Jusić	6
Kesić	6
Mirić	6
Mitić	6
Savić	6
Simić	6
Trivić	7
Vasić	6

LOWER

```
SELECT Ime, LOWER(ime) "IME MALIM SLOVIMA" FROM  
Radnik ORDER BY Ime;
```

Rezultat:

Ime	ime malim slovima
Agić	agić
Albert	albert
Božić	božić
Cankar	cankar
Falan	falan
Jović	jović
Jusić	jusić
Kesić	kesić
Mirić	mirić
Mitić	mitić
Savić	savić
Simić	simić
Trivić	trivić
Vasić	vasić

UPPER

```
SELECT Ime, UPPER(ime) "IME VELIKIM SLOVIMA"  
FROM Radnik ORDER BY Ime;
```

Rezultat:

Ime	IME VELIKIM SLOVIMA
Agić	AGIĆ
Albert	ALBERT
Boić	BOIĆ
Cankar	CANKAR
Falan	FALAN
Jović	JOVIĆ
Jusić	JUSIĆ
Kesić	KESIĆ
Mirić	MIRIĆ
Mitić	MITIĆ
Savić	SAVIĆ
Simić	SIMIĆ
Trivić	TRIVIĆ
Vasić	VASIĆ

SUBSTR

```
SELECT Ime, SUBSTR(ime, 2, 3) "2., 3. i 4. slovo"  
FROM Radnik ORDER BY Ime;
```

Rezultat:

Ime	2., 3., i 4. slovo
Agić	gić
Albert	lbe
Božić	oži
Cankar	ank
Falan	ala
Jović	ovi
Jusić	usi
Kesić	esi
Mirić	iri
Mitić	iti
Savić	avi
Simić	imi
Trivić	riv
Vasić	asi

TRIM

```
SELECT ' Zdravo ' K1, LENGTH(' Zdravo ') K2,  
TRIM(' Zdravo ') K3, LENGTH(TRIM(' Zdravo ')) K4;
```

Rezultat:

K1	K2	K3	K4
Zdravo	13	Zdravo	6

INSERT

```
SELECT Ime, INSERT(ime, 2, 0, ' ')
"Ime i dodatak" FROM Radnik
WHERE SUBSTR(Ime, 1, 1)='A' ORDER BY Ime;
```

R:

Ime	Ime i dodatak
Agić	A gić
Albert	A lbert

```
SELECT Ime, INSERT(ime, 2, 3, ' ')
"Ime i dodatak" FROM Radnik
WHERE SUBSTR(Ime, 1, 1)='A' ORDER BY Ime;
```

R:

Ime	Ime i dodatak
Agić	A
Albert	A rt

REPLACE

```
SELECT Ime, REPLACE(ime, 'ić', 'ov')  
"Novo ime" FROM Radnik  
WHERE SUBSTR(Ime, 1, 1)='A' OR  
SUBSTR(Ime, 1, 1)='B' ORDER BY Ime;
```

Rezultat:

Ime	Novo ime
Agić	Agov
Albert	Albert
Božić	Božov

FUNKCIJE ZA RAD SA NUMERIČKIM PODACIMA

FUNKCIJA	REZULTAT
ABS(n)	Apsolutna vrijednost
GREATEST(izraz, izraz)	Najveći od izraza
LEAST(izraz, izraz)	Najmanji od izraza
ROUND(m,n)	Vraća broj <i>m</i> zaokružen na <i>n</i> decimala
CONVERT(izraz, tip)	Konvertovanje izraza u željeni tip podataka.
TRUNCATE(m,n)	Odsijeca broj <i>m</i> na <i>n</i> decimala.

ROUND

```
SELECT ime, plata, plata/22, ROUND(plata/22,0),  
ROUND(plata/22,2)  
FROM radnik WHERE sifodj=30;
```

Rezultat:

ime	plata	plata/22	ROUND(plata/22,0)	ROUND(plata/22,2)
Albert	1600	72.7273	73	72.73
Vasić	1250	56.8182	57	56.82
Mirić	1250	56.8182	57	56.82
Boić	2850	129.5455	130	129.55
Trivić	1500	68.1818	68	68.18
Jusić	950	43.1818	43	43.18

TRUNCATE

```
SELECT ime, plata, plata/22, ROUND(plata/22,2),  
TRUNCATE(plata/22,2)  
FROM radnik WHERE sifodj = 30;
```

Rezultat:

ime	plata	plata/22	ROUND(plata/22,2)	TRUNCATE(plata/22,2)
Albert	1600	72.7273	72.73	72.72
Vasić	1250	56.8182	56.82	56.81
Mirić	1250	56.8182	56.82	56.81
Boić	2850	129.5455	129.55	129.54
Trivić	1500	68.1818	68.18	68.18
Jusić	950	43.1818	43.18	43.18

CONVERT

CONVERT(izraz, tip) - prihvata vrijednost jednog tipa podataka i vraća vrijednost drugog tipa podataka

Tip vrijednosti može biti:

- CHAR[(N)],
- DATE,
- DATETIME,
- DECIMAL[(M,[N])],
- SIGNED [INTEGER],
- TIME,
- UNSIGNED [INTEGER].

Primjer:

```
SELECT CONVERT('412.823', DECIMAL(7,2));
```

R:

CONVERT('412.823', DECIMAL(7,2))

412.82

AGREGATNE FUNKCIJE

- Agregatne funkcije vrše izračunavanja nad podacima grupe zapisa.
 - Agregatne funkcije (sve osim **COUNT**) obično djeluju na jednu kolonu numeričkih podataka.
 - Upotrebljavati alias za imenovanje rezultata.

FUNKCIJA	REZULTAT
AVG(<i>izraz</i>)	Vraća srednju vrijednost od <i>izraz</i>
COUNT(*)	Daje broj zapisa koji zadovoljavaju uslov selekcije
COUNT(<i>izraz</i>)	Daje broj poznatih (ne-NULL) vrijednosti <i>izraza</i>
MAX(<i>izraz</i>), MIN(<i>izraz</i>)	Vraća najveću i najmanju vrijednost koju poprimi <i>izraz</i>
SUM(<i>izraz</i>)	Vraća ukupan zbir svih vrijednosti <i>izraza</i>

AGREGATNE FUNKCIJE

```
SELECT  
  COUNT(*) AS Count  
FROM Radnik;
```

Count
14

```
SELECT  
  SUM(Plata) AS Total  
FROM Radnik;
```

Total
28025

```
SELECT  
  MAX(Plata) AS Glavni  
FROM Radnik;
```

Glavni
4000

```
SELECT  
  COUNT(Stimul) AS Stimulisanih  
FROM Radnik;
```

Stimulisanih
4

AGREGATNE FUNKCIJE

- Upotrebom aritmetičkih operacija, agregatne funkcije se mogu kombinovati.

```
SELECT  
 MAX (Plata) - MIN (Plata)  
 AS Razlika  
FROM Radnik;
```


Napomena:

Sve agregatne funkcije, osim COUNT(*), ignorišu NULL i mogu da ispred argumenta imaju ključnu riječ DISTINCT ili ALL.

AGREGATNE FUNKCIJE: PRIMJER

Izračunati srednju vrijednost plate zaposlenih u odjelu prodaje.

Radnik

SIFRAD	IME	RADMJ	SRUK	DATZAP	PLATA	STIMUL	SIFODJ
7396	Simić	službenik	7902	2005-01-16	800		20
7499	Albert	prodavač	7698	2001-04-26	1600	300	30
7521	Vasić	prodavač	7698	2002-10-24	1250	500	30
7566	Jović	upravnik	7839	1998-07-01	2975		20
7654	Mirić	prodavač	7698	2001-09-13	1250	1400	30
7698	Božić	upravnik	7839	2005-07-26	2850		30
7782	Cankar	upravnik	7839	1994-02-09	2450		10
7788	Savić	analitičar	7566	2008-05-04	3000		20
7839	Kesić	direktor		1989-11-11	4000		10
7844	Trivić	prodavač	7698	2000-12-10	1500	0	30
7876	Agić	službenik	7788	2000-01-06	1100		20
7900	Jusić	službenik	7698	2009-06-14	950		30
7902	Falan	analitičar	7566	1997-04-30	3000		20
7934	Mitić	službenik	7782	2005-01-16	1300		10

Odjel

SIFODJ	IMEODJ	LOK
10	Računovodstvo	Miljanova 23
20	Istraživanje	Njegoševa 11
30	Prodaja	Centar 5
40	Posloводство	Masline 18

AGREGATNE FUNKCIJE: PRIMJER

Izračunati srednju vrijednost plate zaposlenih u odjelu prodaje.

Rješenje:

```
SELECT AVG(Plata)
  FROM Radnik, Odjel
 WHERE Radnik.sifodj=Odjel.sifodj
 AND Odjel.ImeOdj = 'Prodaja';
```

AGREGATNE FUNKCIJE

Agregatna funkcija se ne može vezati za pojedinačne zapise u relacijama.

Primjer:

Naredba koja počinje sa:

```
SELECT ime, AVG(plata) FROM Radnik; je pogrešna !
```

Postoje dva izuzetka ovog pravila:

1. Ako **SELECT** naredba sadrži podupit, može se koristiti grupna funkcija u potpretraživanju i izabrati pojedinačan rezultat u glavnom pretraživanju ili obrnuto.

2. Mogu se izabrati pojedinačni atributi koji se koriste za formiranje podgrupa.

AGREGATNE FUNKCIJE

Agregatne funkcije se mogu koristiti unutar potpretraživanja i izabrati pojedinačan rezultat u glavnom pretraživanju.

Primjer: Prikazati ime, radno mjesto i platu radnika sa najvećim ličnim dohotkom.

```
SELECT ime, radmj, plata  
FROM radnik  
WHERE plata =(SELECT MAX(plata) FROM radnik);
```

ime	radmj	plata
Kesić	direktor	4000

GROUP BY

- Ponekad se agregatna funkcija želi primijeniti na grupe zapisa
- Primjer: Naći srednju vrijednost plate u svakom odjelu.
- **GROUP BY** dijeli relaciju u grupe zapisa, po vrijednostima odabranih atributa.
- Zapisi u svakoj grupi imaju istu vrijednost za navedeni(e) atribut(e).

GROUP BY

```
SELECT <kolone1>  
 FROM <tabele>  
 WHERE <uslovi>  
GROUP BY <kolone2>
```

- Atribut u <kolone1> mora postojati i u <kolone2>.
- U <kolone1> još može biti konstanta ili agregatna funkcija.
- **WHERE** ili **ORDER BY** klauzule mogu postojati, u istom upitu, sa **GROUP BY** klauzulom.

GROUP BY: PRIMJER 1

Naći srednju vrijednost plate u svakom odjelu.

Rješenje:

```
SELECT imeodj, AVG(Plata) SrdPlt
FROM Odjel, Radnik
WHERE Odjel.sifodj=Radnik.sifodj
GROUP BY imeodj;
```

ImeOdj	SrdPlt
Istraživanje	2175.0000
Prodaja	1566.6667
Racunovodstvo	2583.3333

GROUP BY: PRIMJER 2

- Naći ukupnu vrijednost plata u svakom odjelu za svako radno mjesto.
 - Gupisati po odjelu pa po radnom mjestu.
 - Isti upit, samo različiti red grupisanja

Radnik

SIFRAD	IME	RADMJ	SRUK	DATZAP	PLATA	STIMUL	SIFODJ
7396	Simić	službenik	7902	2005-01-16	800		20
7499	Albert	prodavač	7698	2001-04-26	1600	300	30
7521	Vasić	prodavač	7698	2002-10-24	1250	500	30
7566	Jović	upravnik	7839	1998-07-01	2975		20
7654	Mirić	prodavač	7698	2001-09-13	1250	1400	30
7698	Božić	upravnik	7839	2005-07-26	2850		30
7782	Cankar	upravnik	7839	1994-02-09	2450		10
7788	Savić	analitičar	7566	2008-05-04	3000		20
7839	Kesić	direktor		1989-11-11	4000		10
7844	Trivić	prodavač	7698	2000-12-10	1500	0	30
7876	Agić	službenik	7788	2000-01-06	1100		20
7900	Jusić	službenik	7698	2009-06-14	950		30
7902	Falan	analitičar	7566	1997-04-30	3000		20
7934	Mitić	službenik	7782	2005-01-16	1300		10

Odjel

SIFODJ	IMEODJ	LOK
10	Računovodstvo	Miljanova 23
20	Istraživanje	Njegoševa 11
30	Prodaja	Centar 5
40	Posloводство	Masline 18

GROUP BY

```
SELECT ImeOdj, RadMj,  
 SUM(Plata) AS Ukupno  
FROM Radnik, Odjel  
WHERE Radnik.SifOdj=Odjel.Sifodj  
GROUP BY ImeOdj, RadMj;
```

ImeOdj	RadMj	Ukupno
Istraživanje	analitičar	6000
Istraživanje	slubenik	1900
Istraživanje	upravnik	2975
Prodaja	prodavač	5600
Prodaja	slubenik	950
Prodaja	upravnik	2850
Racunovodstvo	direktor	4000
Racunovodstvo	slubenik	1300
Racunovodstvo	upravnik	2450

```
SELECT ImeOdj, RadMj,  
 SUM(Plata) AS Ukupno  
FROM Radnik, Odjel  
WHERE Radnik.SifOdj=Odjel.Sifodj  
GROUP BY RadMj, ImeOdj;
```

ImeOdj	RadMj	Ukupno
Istraživanje	analitičar	6000
Racunovodstvo	direktor	4000
Prodaja	prodavač	5600
Istraživanje	slubenik	1900
Prodaja	slubenik	950
Racunovodstvo	slubenik	1300
Istraživanje	upravnik	2975
Prodaja	upravnik	2850
Racunovodstvo	upravnik	2450

HAVING

- HAVING je sličan WHERE klauzuli, osim što se primjenjuje na osobine grupe zapisa (rezultat GROUP BY upita).

Primjer:

U izvještaju prikazati ime odjela i srednju platu u tom odjelu. Izveštaj treba da da podatke za odjele u kojima je srednja plata veća od 2000.

Rješenje:

```
SELECT ImeOdj, AVG(Plata) SrdPlt
FROM Odjel, Radnik
WHERE Odjel.sifodj=Radnik.sifodj
GROUP BY imeodj
HAVING AVG(Plata)>2000;
```

Rezultat:

ImeOdj	SrdPlt
Istraživanje	2175.0000
Računovodstvo	2583.3333

WHERE i HAVING

- **WHERE** se odnosi na osobine pojedinačnog zapisa tabela, i ne može koristiti agregatne (grupne) funkcije.
- **HAVING** se odnosi na osobine grupa zapisa, i zato ne može koristiti kolone po kojima nije izvršeno grupisanje.
- Uzmite da se upiti obrađuju na sljedeći način:
 - Kombinovanje tabela
 - **WHERE** klauzula
 - **GROUP BY** i Agregatne funkcije
 - Selekcija kolona (atributa)
 - **HAVING** klauzula
 - **ORDER BY**

UNION, INTERSECT i EXCEPT

- **UNION, INTERSECT, i EXCEPT**
 - Tabele se tretiraju kao skupovi. UNION, INTERSECT i EXCEPT su uobičajeni operatori na skupovima.
 - Koncentrisaćemo se na **UNION**
- Operatori kombinuju rezultate dva SELECT upita.
- Rezultat dva selekciona upita mora imati isti broj kolona (atributa), istih tipova podataka.

UNION

Kao rezultat jednog upita, prikazati srednju vrijednost plate svakog odjela, kao i srednju vrijednost plate u preduzeću.

Radnik

SIFRAD	IME	RADMJ	SRUK	DATZAP	PLATA	STIMUL	SIFODJ
7396	Simić	službenik	7902	2005-01-16	800		20
7499	Albert	prodavač	7698	2001-04-26	1600	300	30
7521	Vasić	prodavač	7698	2002-10-24	1250	500	30
7566	Jović	upravnik	7839	1998-07-01	2975		20
7654	Mirić	prodavač	7698	2001-09-13	1250	1400	30
7698	Božić	upravnik	7839	2005-07-26	2850		30
7782	Cankar	upravnik	7839	1994-02-09	2450		10
7788	Savić	analitičar	7566	2008-05-04	3000		20
7839	Kesić	direktor		1989-11-11	4000		10
7844	Trivić	prodavač	7698	2000-12-10	1500	0	30
7876	Agić	službenik	7788	2000-01-06	1100		20
7900	Jusić	službenik	7698	2009-06-14	950		30
7902	Falan	analitičar	7566	1997-04-30	3000		20
7934	Mitić	službenik	7782	2005-01-16	1300		10

Odjel

SIFODJ	IMEODJ	LOK
10	Računovodstvo	Miljanova 23
20	Istraživanje	Njegoševa 11
30	Prodaja	Centar 5
40	Posloводство	Masline 18

UNION

- Srednja vrijednost plate u svakom odjelu:

```
SELECT ImeOdj,  
 AVG(Plata) AS SrdPlt  
FROM Radnik R, Odjel O  
WHERE R.SifOdj=O.SifOdj  
GROUP BY ImeOdj;
```

- Srednja vrijednost plate u preduzeću:

```
SELECT  
 'Total' AS ImeOdj,  
 AVG(Plata) AS SrdPlt  
FROM Radnik;
```

UNION

```
SELECT ImeOdj,  
 AVG(Plata) AS SrdPlt  
FROM Radnik R, Odjel O  
WHERE R.SifOdj=O.SifOdj  
GROUP BY ImeOdj
```

UNION

```
SELECT  
  'Total' AS ImeOdj,  
  AVG(Plata) AS SrdPlt  
FROM Radnik;
```

The diagram illustrates the UNION operation. Two vertical lines on the left represent the two separate SQL queries. Arrows from these lines point to a single vertical line that then branches into two arrows pointing to the rows of a table, indicating that the results of both queries are combined into one.

ImeOdj	SrdPlt
Istraživanje	2175.0000
Prodaja	1566.6667
Racunovodstvo	2583.3333
Total	2001.7857

INTERSECT i EXCEPT

U MySQL-u INTERSECT i EXCEPT se, još uvijek, ne mogu primijeniti direktno. Kao razlog se navodi to što ove operacije nijesu elementarne i mogu se izvesti kombinacijom ostalih operacija.

- Primjer za INTERSECT

```
SELECT clan_id, ime FROM a
INTERSECT
SELECT clan_id, ime FROM b;
```

Može se jednostavno zamijeniti sa

```
SELECT a.clan_id, a.ime
FROM a INNER JOIN b
USING (clan_id, ime);

SELECT a.clan_id, a.ime
FROM a, b
WHERE a.clan_id=b.clan_id
AND a.ime=b.ime;
```

- Primjer za EXCEPT

```
SELECT clan_id, ime FROM a
EXCEPT
SELECT clan_id, ime FROM b;
```

Može se zamijeniti sa:

```
SELECT DISTINCT clan_id, ime
FROM a
WHERE (clan_id, ime)
NOT IN
(SELECT clan_id, ime FROM b);
```


RAD SA DATUMSKIM PODACIMA

U narednim slajdovima će se objasniti:

- tipovi datumskih vrijednosti,
- prikazivanje datuma,
- prikazivanje vremena i datuma,
- korištenje datumskih funkcija u SQL naredbama,
- korištenje datuma u SQL izrazu.

TIPOVI DATUMSKIH PODATAKA

U MySQL-u postoje sljedeći tipovi podataka za predstavljanje datumskih vrijednosti: **DATETIME**, **DATE**, **TIMESTAMP**, **TIME** i **YEAR**.

DATETIME – koristi se kada se želi vrijednost koja sadrži i datum i vrijeme. MySQL preuzima i prikazuje DATETIME vrijednost u 'YYYY-MM-DD HH:MM:SS' formatu. Podržani period je '1000-01-01 00:00:00' do '9999-12-31 23:59:59'.

DATE – koristi se kada se želi samo datum. MySQL preuzima i prikazuje DATE vrijednost u 'YYYY-MM-DD' formatu. Podržani period je '1000-01-01' do '9999-12-31'.

TIMESTAMP – podržani period je u opsegu od '1970-01-01 00:00:01' UTC do '2038-01-19 03:14:07' UTC. Osobine mu variraju, zavisno od MySQL verzije i SQL moda.

TIME – koristi se kada se želi samo vremenska vrijednost. MySQL preuzima i prikazuje TIME vrijednost u 'HH:MM:SS' formatu (ili HHH:MM:SS za veće vremenske vrijednosti, kada je podržani interval od '-838:59:59' do '838:59:59').

YEAR – jednobajtni tip za predstavljanje godine. Može se deklarirati kao YEAR(2) (rang: 1970 - 2069) ili YEAR(4) (rang: 1901 - 2155) za predstavljanje godine sa 2, odnosno 4 karaktera. Predefinisano je 4 karaktera.

RAD SA DATUMSKIM PODACIMA

Primjer: Prikazivanje datuma zaposlenja radnika iz relacije RADNIK u standardnom obliku.

```
SELECT ime, datzap FROM radnik WHERE sifodj = 20;
```

ime	datzap
Simić	2005-01-16
Jović	1998-07-01
Savić	2008-05-04
Agić	2000-01-06
Falan	1997-04-30

RAD SA DATUMSKIM PODACIMA

Primjer: Prikazivanje datuma zaposlenja radnika u drugom formatu, npr. MM/DD/YY.

```
SELECT ime, DATE_FORMAT(datzap, '%m/%d/%y') datzap
FROM radnik
WHERE sifodj=20;
```

Rezultat:

ime	datzap
Simić	01/16/05
Jović	07/01/98
Savić	05/04/08
Agić	01/06/00
Falan	04/30/97

Datum se može prikazati i u mnogim drugim oblicima.

OBLICI PRIKAZIVANJA DATUMA

OBLIK	ZNAČENJE
%D	Dan u mjesecu sa engleskim sufiksom (<u>0th</u> , <u>1st</u> , <u>2nd</u> , <u>3rd</u> , ...)
%Y ili %y	Godina, broj, 4 ili 2 cifre
%T	Vrijeme, 24 sata (hh:mm:ss)
%p	AM ili PM
%m	Mjesec, broj (00 do 12)
%M ili %b	Puno ime mjeseca ili prva tri slova
%j, %d ili %w	Dan u godini, mjesecu ili sedmici
%W ili %a	Puno ime dana ili prva tri slova
%h ili %l	Sat (0 do 12)
%H	Sat (00 do 24)
%i	Minuta, broj (00 do 59)
%s	Sekunda, broj (00 do 59)
%r	Vrijeme. 12 sati (00 do 12 sa AM ili PM prefiksom)
%%	% karakter

OBLICI PRIKAZIVANJA DATUMA

Oblik datuma može uključivati znakove interpunkcije, crtu, zarez, kosu crtu, kao i nizove karaktera, npr:

```
DATE_FORMAT(datzap, '%D of %M %Y')
```

javlja datum kao: 17th of February 2010

SVI OBLICI	PRIMJER	OBJAŠNENJE
(bez uzorka)	2010-11-25	Predefinisani oblik
%m/%d/%y	01/12/86	Svi brojevi od dvije cifre
%M %d, %Y	January 12, 1986	Mjesec napisan slovima, prvo slovo veliko
%a %d %b %y	WED 12 JAN 86	Dan i mjesec skraćeni i napisani velikim slovima
%W %b %d	Wednesday Jan 12	Dan napisan slovima, nema godine

OBLICI PRIKAZIVANJA DATUMA

Primjer: Prikazivanje datuma zaposlenja radnika u obliku poput "WED the 12th of January 2010".

Rješenje:

```
SELECT ime, radmj,  
DATE_FORMAT(datzap, '%a the %D of %M %Y') datzap  
FROM radnik  
WHERE sifodj = 20;
```

Rezultat:

ime	radmj	datzap
Simić	službenik	Sun the 16th of January 2005
Jović	upravnik	Wed the 1st of July 1998
Savić	analitičar	Sun the 4th of May 2008
Agić	službenik	Thu the 6th of January 2000
Falan	analitičar	Wed the 30th of April 1997

OBLICI PRIKAZIVANJA DATUMA

Primjer: Prikazivanje datuma i vremena zaposlenja radnika.

Rješenje:

```
SELECT ime,  
DATE_FORMAT(datzap, '%M %d, %Y %r') datzap  
FROM radnik WHERE sifodj = 20;
```

Rezultat:

ime	datzap
Simić	January 16, 2005 12:00:00 AM
Jović	July 01, 1998 12:00:00 AM
Savić	May 04, 2008 12:00:00 AM
Agić	January 06, 2000 12:00:00 AM
Falan	April 30, 1997 12:00:00 AM

FUNKCIJE ZA RAD SA DATUMSKIM PODACIMA

FUNKCIJA	PRIMJER	OBJAŠNENJE
DATE_ADD	DATE_ADD(date, INTERVAL Izraz Jedinica)	Dodavanje vremenske vrijednosti (intervala) na datumsku vrijednost
GREATEST	GREATEST(D1,D2)	Veći od D1 i D2
LEAST	LEAST(D1,D2)	Manji od D1 i D2
LAST_DAY	LAST_DAY(Izraz1)	Poslednji dan mjeseca u kojem je <i>Izraz1</i>
DATEDIFF	DATEDIFF(Izraz1, Izraz2)	Oduzimanje dva datuma
TIMEDIFF	TIMEDIFF(Izraz1, Izraz2)	Oduzimanje vremena
NOW	NOW()	Vraća trenutni datum i vrijeme
DATE_FORMAT	DATE_FORMAT (DATZAP, '%m/%d/%y')	Pretvara vrijednost datuma u karakter vrijednost. Oblik karakter vrijednosti je određen modelom. Uslovni oblik se koristi ako je drugi argument odsutan.
STR_TO_DATE	STR_TO_DATE (CHARDATE, '%m/%d/%y')	Pretvara karakter vrijednost, koja sadrži datum u skladu sa modelom, u datumsku vrijednost.

DATE_ADD

Primjer: SELECT ime, datzap, DATE_ADD(datzap, INTERVAL 31 DAY) as dz
FROM radnik WHERE ime='Simić';

Rezultat:

ime	datzap	dz
Simić	2005-01-16	2005-02-16

<i>Jedinica (unit)</i>	<i>Očekivani format izraza</i>
MICROSECOND	MICROSECONDS
SECOND	SECONDS
MINUTE	MINUTES
HOUR	HOURS
DAY	DAYS
WEEK	WEEKS
MONTH	MONTHS
QUARTER	QUARTERS
YEAR	YEARS
SECOND_MICROSECOND	' SECONDS . MICROSECONDS '
MINUTE_MICROSECOND	' MINUTES : SECONDS . MICROSECONDS '
MINUTE_SECOND	' MINUTES : SECONDS '
HOUR_MICROSECOND	' HOURS : MINUTES : SECONDS . MICROSECONDS '
HOUR_SECOND	' HOURS : MINUTES : SECONDS '
HOUR_MINUTE	' HOURS : MINUTES '
DAY_MICROSECOND	' DAYS HOURS : MINUTES : SECONDS . MICROSECONDS '
DAY_SECOND	' DAYS HOURS : MINUTES : SECONDS '
DAY_MINUTE	' DAYS HOURS : MINUTES '
DAY_HOUR	' DAYS HOURS '
YEAR_MONTH	' YEARS - MONTHS '

GREATEST i LEAST

```
SELECT R.ime rIme, R.datzap rDZ,
 U.ime uIme, U.datzap uDZ,
 GREATEST(R.datzap, U.datzap) GDZ
FROM radnik R, Radnik U
WHERE R.Sruk=U.Sifrad;
```

```
SELECT R.ime rIme, R.datzap rDZ,
 U.ime uIme, U.datzap uDZ,
 LEAST(R.datzap, U.datzap) LDZ
FROM radnik R, Radnik U
WHERE R.Sruk=U.Sifrad;
```

rlme	rDZ	ulme	uDZ	GDZ
Simić	2005-01-16	Falan	1997-04-30	2005-01-16
Albert	2001-04-26	Božić	2005-07-26	2005-07-26
Vasić	2002-10-24	Božić	2005-07-26	2005-07-26
Jović	1998-07-01	Kesić	1989-11-11	1998-07-01
Mirić	2001-09-13	Božić	2005-07-26	2005-07-26
Božić	2005-07-26	Kesić	1989-11-11	2005-07-26
Cankar	1994-02-09	Kesić	1989-11-11	1994-02-09
Savić	2008-05-04	Jović	1998-07-01	2008-05-04
Trivić	2000-12-10	Božić	2005-07-26	2005-07-26
Agić	2000-01-06	Savić	2008-05-04	2008-05-04
Jusić	2009-06-14	Boić	2005-07-26	2009-06-14
Falan	1997-04-30	Jović	1998-07-01	1998-07-01
Mitić	2005-01-16	Cankar	1994-02-09	2005-01-16

rlme	rDZ	ulme	uDZ	LDZ
Simić	2005-01-16	Falan	1997-04-30	1997-04-30
Albert	2001-04-26	Božić	2005-07-26	2001-04-26
Vasić	2002-10-24	Boić	2005-07-26	2002-10-24
Jović	1998-07-01	Kesić	1989-11-11	1989-11-11
Mirić	2001-09-13	Božić	2005-07-26	2001-09-13
Božić	2005-07-26	Kesić	1989-11-11	1989-11-11
Cankar	1994-02-09	Kesić	1989-11-11	1989-11-11
Savić	2008-05-04	Jović	1998-07-01	1998-07-01
Trivić	2000-12-10	Božić	2005-07-26	2000-12-10
Agić	2000-01-06	Savić	2008-05-04	2000-01-06
Jusić	2009-06-14	Božić	2005-07-26	2005-07-26
Falan	1997-04-30	Jović	1998-07-01	1997-04-30
Mitić	2005-01-16	Cankar	1994-02-09	1994-02-09

DATEDIFF i TIMEDIFF

```
SELECT R.ime rIme, R.datzap rDZ,
 U.ime uIme, U.datzap uDZ,
 DATEDIFF(R.datzap, U.datzap) dD
FROM radnik R, Radnik U
WHERE R.Sruk=U.Sifrad;
```

rlme	rDZ	ulme	uDZ	dD
Simić	2005-01-16	Falan	1997-04-30	2818
Albert	2001-04-26	Božić	2005-07-26	-1552
Vasić	2002-10-24	Božić	2005-07-26	-1006
Jović	1998-07-01	Kesić	1989-11-11	3154
Mirić	2001-09-13	Božić	2005-07-26	-1412
Boić	2005-07-26	Kesić	1989-11-11	5736
Cankar	1994-02-09	Kesić	1989-11-11	1551
Savić	2008-05-04	Jović	1998-07-01	3595
Trivić	2000-12-10	Božić	2005-07-26	-1689
Agić	2000-01-06	Savić	2008-05-04	-3041
Jusić	2009-06-14	Božić	2005-07-26	1419
Falan	1997-04-30	Jović	1998-07-01	-427
Mitić	2005-01-16	Cankar	1994-02-09	3994

```
SELECT R.ime rIme, R.datzap rDZ,
 U.ime uIme, U.datzap uDZ,
 TIMEDIFF(R.datzap, U.datzap) tD
FROM radnik R, Radnik U
WHERE R.Sruk=U.Sifrad;
```

rlme	rDZ	ulme	uDZ	tD
Simić	2005-01-16	Falan	1997-04-30	838:59:59
Albert	2001-04-26	Božić	2005-07-26	-838:59:59
Vasić	2002-10-24	Božić	2005-07-26	-838:59:59
Jović	1998-07-01	Kesić	1989-11-11	838:59:59
Mirić	2001-09-13	Božić	2005-07-26	-838:59:59
Boić	2005-07-26	Kesić	1989-11-11	838:59:59
Cankar	1994-02-09	Kesić	1989-11-11	838:59:59
Savić	2008-05-04	Jović	1998-07-01	838:59:59
Trivić	2000-12-10	Božić	2005-07-26	-838:59:59
Agić	2000-01-06	Savić	2008-05-04	-838:59:59
Jusić	2009-06-14	Božić	2005-07-26	838:59:59
Falan	1997-04-30	Jović	1998-07-01	-838:59:59
Mitić	2005-01-16	Cankar	1994-02-09	838:59:59

CASE ... WHEN

Slično kao if ... else u proceduralnim jezicima.

Primjer: Klasifikacija radnika prema radnom mjestu.

```
SELECT ime, radmj,  
CASE radmj WHEN 'službenik' THEN 1 WHEN 'prodavač' THEN 2 WHEN  
'upravnik' THEN 3 ELSE 4 END klasifikacija  
FROM radnik;
```

Rezultat:

ime	radmj	klasifikacija
Simić	slubenik	1
Albert	prodavač	2
Vasić	prodavač	2
Jović	upravnik	3
Mirić	prodavač	2
Božić	upravnik	3
Cankar	upravnik	3
Savić	analitičar	4
Kesić	direktor	4
Trivić	prodavač	2
Agić	slubenik	1
Jusić	slubenik	1
Falan	analitičar	4
Mitić	slubenik	1

PRIMJER

- Izvještaji o rezultatima studenata.
 - Potrebna je lista studenata i njihov srednji učinak.
 - Za prvu i drugu godinu studija srednji učinak studenata u toj godini.
 - Za treću, završnu, godinu, srednji učinak za drugu i treću godinu.
- Izvještaje je potrebno:
 - Urediti po godini, zatim po srenjem učinku (u opadajućem redosljedu), a onda po prezimenu, imenu i na kraju ID-u.
 - Kod izračunavanja srednjeg učinka uzeti proizvod ECTS kredita i broja bodova za svaki predmet i podijeliti sa ukupnim brojem predmeta na studijama (uzeti 10 predmeta po godini).
 - Uraditi kao jedan upit.

Tabele:

Student

ID	Ime	Prezime	Godina
----	-----	---------	--------

Rezultat

ID	Kod	Bodovi	GodUzim
----	-----	--------	---------

Predmet

Kod	Naziv	ECTS
-----	-------	------

Potrebna je unija (UNION)

- Treća godina će se tretirati drugačije

- Napisati jedan upit za treću godinu
- Napisati drugi upit za prvu i drugu godinu.
- Upotrijebiti UNION za povezivanje rezultata

`<Upit za 3. godinu>`

`UNION`

`<Upit za ostale>`

Treba povezati tabele

- Oba upita trebaju podatke iz svih tabela
 - Student ID, ime, prezime i godina.
 - Bodovi za svaki modul i godina uzimanja
 - Broj kredita za svaki predmet
- Koristiti natural join operaciju
 - Može se koristiti NATURAL JOIN, i nadati se da verzija SQL prepoznaje to.
 - Sigurnije je koristiti samo WHERE klauzulu

RJEŠENJE

Pisanje upita:

```
SELECT <neki podaci>  
  FROM Student, Predmet, Rezultat  
 WHERE Student.ID = Rezultat.ID  
 AND Predmet.Kod = Rezultat.Kod  
 AND <student treće godine>
```

UNION

```
SELECT <neki podaci >  
  FROM Student, Predmet, Rezultat  
 WHERE Student.ID = Rezultat.ID  
 AND Predmet.kod = Rezultat.Kod  
 AND <student prve i druge godine>
```

RJEŠENJE

Podaci za studente treće godine

- Potrebno je dobiti sljedeće podatke
 - Izračunati srednju vrijednost učinka za 2. i 3. godinu.
 - Učinak iz prve godine treba ignorisati.
 - ID, ime, prezime i godina su potrebni jer se koriste za uređivanje.

RJEŠENJE

Upit za studente treće godine

```
SELECT Godina, Student.ID, Prezime, Ime,  
 SUM(Bodovi*ECTS)/20 AS Ucinak  
FROM Student, Predmet, Rezultat  
WHERE Student.ID = Rezultat.ID  
 AND Predmet.Kod = Rezultat.Kod  
 AND GodUzim IN (2,3)  
 AND Godina = 3  
GROUP BY Godina, Student.ID, Prezime, Ime
```

Podaci za druge studente

- Za druge studente je jednostavnije
 - Potrebna je srednja vrijednost bodova kada su GodUzim i Godina iste vrijednosti.
 - Kao i prije potrebni su za uređivanje ID, Ime, Prezime i Godina

RJEŠENJE

Upit za druge studente

```
SELECT Godina, Student.ID, Prezime, ime,  
 SUM(Bodovi*ECTS)/10 AS Ucinak  
FROM Student, Predmet, Rezultat  
WHERE Student.ID = Rezultat.ID  
 AND Predmet.Kod = Rezultat.Kod  
 AND GodUzim = Godina  
 AND Godina IN (1,2)  
GROUP BY Godina, Student.ID, Prezime, Ime
```

RJEŠENJE

Kompletan upit:

```
SELECT Godina, Student.ID, Prezime, Ime,
 SUM(Bodovi*ECTS)/20 AS Ucinak
FROM Student, Predmet, Rezultat
WHERE Student.ID = Rezultat.ID
 AND Predmet.Kod = Rezultat.Kod
 AND GodUzim IN (2,3)
 AND Godina = 3
GROUP BY Godina, Student.ID, Prezime, ime

UNION

SELECT Godina, Student.ID, Prezime, ime,
 SUM(Bodovi*ECTS)/10 AS Ucinak
FROM Student, Predmet, Rezultat
WHERE Student.ID = Rezultat.ID
 AND Predmet.Kod = Rezultat.Kod
 AND GodUzim = Godina
 AND Godina IN (1,2)
GROUP BY Godina, Student.ID, Ime, Prezime

ORDER BY Godina, Ucinak DESC, Prezime, Ime, ID;
```

ZADACI ZA VJEŽBU

Z1. Napraviti upit pretraživanja nad relacijom RADNIK koji će kao rezultat vratiti sve atribute radnika čije je ime duže od 5 znakova. Ime prikazati velikim slovima a radno mjesto sa prvim velikim slovom!

Z2. Napraviti upit pretraživanja nad relacijom RADNIK koji će kao rezultat vratiti sve atribute radnika čije je treće slovo u imenu 's'. Ime prikazati malim slovima a radno mjesto velikim slovima.

Z3. Napraviti upit pretraživanja nad relacijom RADNIK koji će kao rezultat vratiti ime radnika 'Trivić'-a i ime radnika sa manjim brojem slova u imenu.

ZADACI ZA VJEŽBU

- Z4.** Prikazivanje kompletnih zapisa radnika koji zarađuju više od prosječnog ličnog dohotka u njihovom odjelu.
- Z5.** Izračunati prosječnu stimulaciju, prosječnu zaradu i ukupnu zaradu za pojedina radna mjesta radnika relacije radnik.
- Z6.** Izvršiti pretraživanja nad relacijama radnik i odjel tako da se u izvještaju dobije sifra odjela, ime odjela i broj radnika u odjelu.
- Z7.** Izračunavanje koliko je radnika zasnovalo radni odnos pojedinog mjeseca. Mjesec prikazati punim imenom.
- Z8.** Izlistavanje radnika koji su zasnovali radni odnos između 5. septembra 2002. godine i 25.aprila 2008. god. Zapise posložiti po datumu zaposlenja i radnom mjestu.

U SLJEDEĆOJ LEKCIJI

- Nedostajući podaci
 - NULLe i tro-vrijednosna logika
 - NULLe i relacioni model
 - OUTER JOIN
 - Predefinisane vrijednosti