1. ТЕОРЕТИКО-МНОЖЕСТВЕННЫЕ ОПРЕАЦИИ РЕЛЯЦИОННОЙ АЛГЕБРЫ. (1) операция объединения; R1|_| R2 ; объединением 2х отношений называется отношение, содержащее множество картежей, принадлежащих либо первому, либо второму отношению. (2) операция пересечения: R1∩R2 ; пересечением отношений называется отношение, которое содержит множество картежей, принадлежащих одновременно первому и второму отношению. (3) разность: R1\ R2 ; разностью 2х отношений называется отношение, содержащее множество картежей, принадлежащих 1му отношению и не принадлежащих 2му.

2. СПЕЦИАЛЬНЫЕ ОПЕРАЦИИ РЕЛЯЦИОННОЙ АЛГЕБРЫ.

(1) Операция расширения декартового произведения. Сцеплением картежей называется картеж, полученный добавлением значения второго картежа в конец первого. C=<C1, C2.. Cn>; r<r1, r2.. r n>; <cr>=<c1..cn, r1..r n>. Расширенным декартовым произведением называется отношение R1 со схемой: Sr1=(A1..An) и отношение R2 со схемой Sr2=(B1..Bn) называется отношение R3 со схемой Sr3=(A1..An, B1..Bn), т.е. картеж получается сцеплением. (2) горизонтальный выбор или операции фильтрации. Результатом операции выбора называется отношение R[α], включающее те картежи из исходного отношения R, для которых истинно условие выбора α. (3) Операция проектирования Sr=(A1,A2..An); B≤Sr. Проекцией отношения R на набор атрибутов В, обозначаемый R[B] называется отношением со схемой, соответствующей набору атрибутов В. По определению отношений все дублирующие отношения удаляются из результирующего отношения. (4) операция условного соединения;
R, Sr =(A1, A2..An); Q, Sq=(B1, B2..Bn); A’≤S2; B’≤Sq; A’=B’ – условие β; Соединением отношений R и Q при условии β будет подмножество декартового произведения отношений R и Q, картежи которого удовлетворяют условию β. (5) операция деления. R- N(1,1,1,2,3), наименование (а,б,в,г,д); тогда Q при условии N=1 будет – наименование (а, б, в)

3. ЯЗЫК SQL. ИСТОРИЯ РАЗВИТИЯ. СТРУКТУРА.

70-е, IBM: SQL1 или SQL89, SQL2 или SQL92. (1) Операторы определения данных: create table (создать), drop table (удалить), alert table (изменить), create view, drop view, alert view, create/drop index. Команда создания/удаления индекса для какой-либо таблицы для обеспечения быстрого поиска по атрибутам. (2) операторы манипулирования данными. delete – удалить строки, insert – вставить одну строку, update – обновить. (3) оператор запросов select. (4) средство удаления транзакции.
commit – завершить транзакцию, roll back – вернуться в точку сохранения,

save point – сохранить промежуточную точку. (5) средство администрирования БД. (6) программный SQL. ТИПЫ ДАННЫХ: [1] character(n) или char(n) – строка в n символов. [2] точные числа – numeric(n/m), decimal(n/m), dec(n/m), n – общее число символов, m – число символов после запятой. Целое число – integer или int, целое малое – smallint, числа большой точности с плавующей запятой – float[n], n – число байт для хранения числа; real – границы не заданы

4. ЯЗЫК SQL. ОПЕРАТОР ВЫБОРА SELECT.

select[all/distinct] (<список полей>/*)

[] – может быть, а может и не быть. ALL – в результате запроса будут выведены все строки. DISTINCT – в результате запроса выводятся только отличающиеся строки. Список полей – это атрибуты, которые будут включены в результирующее отношение. * - означает, что все атрибуты отношения будут выведены в результат.
5. ЯЗЫК SQL. ПРИМЕНЕНИЕ АГРЕГАТНЫХ ФУНКЦИЙ И ВЛОЖЕННЫХ ЗАПРОСОВ ОПЕРАТОРЕ ВЫБОРА.

В язык SQL добавлены дополнительные функции, которые позволяют вычислять обобщенные значения для групп строк. Применение агрегатных функций предполагает предварительную операцию группировки. При группировке все множество строк отношения разбивается на группы в которых собираются строки, имеющие одинаковые значения атрибутов, которые заданы в списке группировки (т.е. в предложении gr oup by).

(1) функция count – вычисляет количество строк или не пустых значений полей, которые были выбраны в запросе. (2) sum – вычисляет сумму значений полей. (3) avg – среднее арифметическое значение всех выбранных полей. (4) max, min – максимальное/ минимальное значение в выбранных полях. Агрегатные функции – вычисляют одно значение на одну группу строк. Можно применять агрегатные функции без операции предварительного группирования, тогда все отношения рассматриваются как одна группа: select count(*); from R1; where оценка>2 and оценка is not null. В результат можно включить несколько агрегатных функций, а в условиях группировки можно использовать несколько полей, тогда группы образуются по набору заданных полей. Мы не можем использовать агрегатные функции в в предложении where, потому что в этом предложении записываются условия для одной строки, а агрегатные функции работают с группами строк. Агрегатные функции могут быть использованы в предложении having. SELECT филиал, SUM(остаток); FROM R; GROUP BY филиал.

6, 7 – ВЛОЖЕННЫЕ ЗАПРОСЫ, ВНЕШНИЕ ОБЪЕДИНЕНИЯ

С помощью SQL можно вкладывать друг в друга запросы. Обычно внутренний запрос генерирует значение, которое проверяется во внешнем запросе. ОСТАЛЬНОЕ СМОТРИ ВЫШЕ, если оно там есть, то считай, что на сей раз повезло…

8. ЯЗЫК SQL. ОПЕРАТОРЫ МАНИПУЛИРОВАНИЯ ДАННЫМИ.

insert into имя_таблицы[<список столбцов>]; values(<список значений>)

Если мы перечислим значения для всех столбцов, то список столбцов не перечисляется. Пример: insert into books (ISBN, title, avtor, coavt); values(‘5-88782-290-2’, ‘ап. ср. ВТ’,’Гук М.’,’ ‘).

delete from R1; where ФИО=’ТАБУРЕТКИН’. Если условие не указано, то из таблицы будут удалены все строки, однако это не означает, что будет удалена вся таблица.

update; set R1 оценка=5; where R1.ФИО=’ТАБУРЕТКИН’ and дисцеплина=’ФИЗИКА’

9. ИНФОЛОГИЧЕСКОЕ МОДЕЛИРОВАНИЕ. МОДЕЛЬ “СУЩНОСТЬ-СВЯЗЬ”, ТИПЫ СВЯЗЕЙ.

Инфологическое моделирование – это представление всей информации о предметной области с помощью, например, модели сущность-связь.

10. ДАТАЛОГИЧЕСКОЕ ПРОЕКТИРОВАНИЕ БД. ОСНОВНЫЕ СВОЙСТВА НОРМАЛЬНЫХ ФОРМ.

Даталогическое проектирование – это создание схем отношений путем декомпозиции (разбиением), когда всю информацию представляют в виде множества отношений. Нормализация отношения – это разбиение таблицы на 2 или больше, обладающих лучшими свойствами при включении, изменении и удалении данных.

11. СМ. ВОПРОС 3.

Вы скачали эту шпору с сайта ее автора http://karatel.nm.ru/

Также на сайте находится постоянно обновляемая коллекция абсолютно бесплатных шпор УГАТУ. Набор текста на шпоры по рукописным лекциям – быстро и недорого (г.Уфа), обращайтесь на karatel@yandex.ru
Вы скачали эту шпору с сайта ее автора http://karatel.nm.ru/

Также на сайте находится постоянно обновляемая коллекция абсолютно бесплатных шпор УГАТУ. Набор текста на шпоры по рукописным лекциям – быстро и недорого (г.Уфа), обращайтесь на karatel@yandex.ru

