
Wstęp (9)

• Podstawowe informacje o języku SQL (9)
• Organizacja książki (10)
• Konwencje i oznaczenia (11)

Część I Instrukcja SELECT (13)
Rozdział 1. Wybieranie danych z pojedynczej tabeli (15)

• Tabele jako zbiory danych (15)
• Wybieranie kolumn z tabeli (17)
• Wyrażenia arytmetyczne (19)
• Aliasy (20)
• Literały (21)
• Operator konkatenacji (22)
• Eliminacja duplikatów (23)
• Wartość NULL (24)
• Porządkowanie danych (26)
• Wybieranie wierszy z tabeli (28)

o Operatory logiczne (28)
o Operatory języka SQL (32)
o Hierarchia operatorów (34)

Rozdział 2. Wybieranie danych z wielu tabel (35)

• Złączenie równościowe (36)
o Aliasy (38)

• Złączenie nierównościowe (38)
• Złączenia typu self-join (39)
• Złącznie zewnętrzne (40)
• Operatory teoriomnogościowe (41)

o Operator UNION (42)
o Operator INTERSEC (43)
o Operator MINUS (44)
o Porządkowanie danych (45)

Rozdział 3. Funkcje języka SQL (47)

• Funkcje tekstowe (48)
o Funkcje zwracające wartość tekstową (48)
o Funkcje zwracające wartość numeryczną (53)

• Funkcje matematyczne (54)
• Funkcje daty i czasu (57)
• Funkcje konwersji (60)

Rozdział 4. Grupowanie danych (63)

• Funkcje agregujące (64)
o Funkcja COUNT() (64)
o Funkcja SUM() (65)

o Funkcja AVG() (65)
o Funkcje MIN() i MAX() (66)
o Funkcja STDDEV() (66)
o Funkcja VARIANCE() (67)

• Klauzula GROUP BY (67)
• Klauzula HAVING (69)

Rozdział 5. Podzapytania (71)

• Podzapytania nie powiązane (72)
• Podzapytania powiązane (72)
• Podzapytania zwracające jeden wiersz (73)
• Podzapytania zwracające wiele wierszy (74)

o Podzapytania z wyrażeniem IN (75)
o Podzapytania z wyrażeniem NOT IN (76)
o Podzapytania z wyrażeniem EXIST (76)
o Podzapytania z wyrażeniem NOT EXIST (78)
o Podzapytania z operatorami ALL i ANY (78)

• Zagnieżdżanie podzapytań (80)
• Podzapytania w klauzuli HAVING (80)

Rozdział 6. Składnia instrukcji SELECT (83)

• Klauzule SELECT i FROM (83)
• Klauzula WHERE (84)
• Klauzula GROUP BY (84)
• Klauzula HAVING (85)
• Operatory UNION, INTERSEC, MINUS (86)
• Klauzula ORDER BY (87)
• Pełna składnia instrukcji SELECT w języku PL/SQL (88)

Część II Instrukcje CREATE, DROP, ALTER (89)
Rozdział 7. Projektowanie bazy danych (91)

• Diagramy związków encji (obiektów) (92)
• Wyodrębnianie danych elementarnych (94)

o Zależności funkcyjne (94)
• Grupowanie danych w tabelach (95)
• Normalizacja (96)

o Pierwsza postać normalna 1PN (96)
o Druga postać normalna 2PN (96)
o Trzecia postać normalna 3PN (96)

• Model bazy Firma (97)

Rozdział 8. Definiowanie tabel (99)

• Tworzenie bazy danych (99)
• Tworzenie tabel (99)

o Warunki integralności (101)
o Klauzula DEFAULT (106)

• Tworzenie tabel poprzez zapytanie (106)
• Indeksy (108)

Rozdział 9. Zmiana definicji tabel (109)

• Dodawanie kolumn (109)
• Zmiana kolumny (110)

o Zmiana rozmiarów kolumny (110)
o Zmiana typu kolumny (111)
o Zmiana nazwy tabeli (112)

• Zarządzanie warunkami integralności (112)
o Dodawanie warunków integralności (113)
o Włączanie i wyłączanie warunków integralności (113)
o Usuwanie warunków integralności (113)

Rozdział 10. Usuwanie tabel (115)

• Zmiana nazwy tabeli (116)

Rozdział 11. Widoki (119)

• Tworzenie widoków (119)
• Używanie widoków (121)

o Ograniczenie zakresu modyfikowania danych poprzez widoki (122)
• Usuwanie widoków (123)

Rozdział 12. Składnia instrukcji CREATE, DROP i ALTER (125)

• Instrukcja CREATE (125)
o Instrukcja CREATE TABLE (125)
o Instrukcja CREATE VIEW (127)

• Instrukcja ALTER (128)
o Instrukcja ALTER TABLE (128)

• Instrukcja DROP (130)
o Instrukcja DROP TABLE (130)
o Instrukcja DROP VIEW (131)

• Instrukcje RENAME (131)

Część III Instrukcje INSERT, UPDATE i DELETE (133)
Rozdział 13. Transakcje (135)

• Co to jest transakcja? (136)
• Przetwarzanie transakcyjne (136)

o Automatyczne zatwierdzanie transakcji (137)
o Rozpoczynanie transakcji (137)
o Zatwierdzanie transakcji (137)
o Wycofywanie transakcji (138)

• Punkty zachowania (138)

Rozdział 14. Wstawianie danych (139)

• Weryfikacja danych (139)
• Wstawianie wierszy (140)

o Wstawianie wartości null (141)
• Wstawianie wierszy wybranych w zapytaniu (142)

o Eliminacja duplikatów wierszy (143)
• Dane przykładowej bazy Firma (143)

Rozdział 15. Modyfikowanie danych (147)

• Modyfikowanie danych w wielu kolumnach (148)
• Modyfikowanie danych na podstawie danych wybranych w zapytaniu (149)
• Modyfikowanie danych wybranych w zapytaniu (151)

Rozdział 16. Usuwanie danych (153)

• Usuwanie danych wybranych w zapytaniu (154)
• Instrukcja TRUNCATE (155)

Rozdział 17. Składnia instrukcji INSERT, UPDATE i DELETE (157)

• Instrukcja INSERT (157)
o Klauzula INTO (158)

• Instrukcja UPDATE (158)
o Klauzula WHERE (159)
o Modyfikowanie danych w wielu kolumnach (159)
o Modyfikowanie danych na podstawie danych wybranych w zapytaniu (159)
o Modyfikowanie danych wybranych w zapytaniu (160)

• Instrukcja DELETE (160)
o Usuwanie danych wybranych w zapytaniu (161)

Część IV Instrukcje GRANT, REVOKE (163)
Rozdział 18. Model bezpieczeństwa baz danych (165)

• Bezpieczeństwo informacji (165)
o Przywileje (166)
o Zasoby bazy danych (168)
o Monitorowanie bazy danych (169)

Rozdział 19. Nadawanie uprawnień (171)

• Zarządzanie użytkownikami (171)
o Tworzenie konta użytkownika (171)
o Usuwanie konta użytkownika (172)
o Zmiana hasła użytkownika (173)

• Uprawnienia (173)
o Nadawanie uprawnień systemowych (173)
o Nadawanie uprawnień obiektowych (174)
o Nadawanie uprawnień wszystkim użytkownikom (175)
o Synonimy (175)

Rozdział 20. Odbieranie uprawnień (177)

• Tworzenie i usuwanie ról (177)
• Odbieranie uprawnień systemowych (178)
• Odbieranie uprawnień obiektowych (178)
• Kolejność wykonywania poleceń GRANT i REVOKE (179)

Rozdział 21. Składnia instrukcji GRANT, REVOKE (181)

• Instrukcja GRANT (181)
o Klauzule GRANT, TO (182)
o Klauzula ON (182)
o Klauzula WITH GRANT OPTION (183)

• Instrukcja REVOKE (183)
o Klauzule REVOKE, FROM (183)
o Klauzula ON (184)
o Klauzula CASCADE | RESTRICT (184)

Dodatki (185)
Dodatek A Postulaty Codda (187)
Dodatek B ABC modelu relacyjnych baz danych (189)

• Podstawowe pojęcia (189)
• Zasady dotyczące struktury danych (191)

o Zmienne wskaźnikowe (191)
• Zasady dotyczące przetwarzania danych (192)
• Zasady dotyczące integralności danych (194)

