ARHITEKTURA SISTEMA ZA RUKOVANJE BAZAMA PODATAKA
ŠKOLSKA 2021/2022- GODINA
SEMINARSKI RAD – Kuglaški klub
ZADATAK: Kreiranje i rad sa relacionom bazom podataka kuglaškog kluba.
1. Uvod – karatak opis sistema za koji se radi baza podataka, osnovne napomene
Koji podaci nam trebaju u bazi podataka?
Potrebno je evidentirati podatke o igračima (kuglašima, kuglašicama), o klubu, treningu (voditi računa o obimu rada?), rezultatima na takmičenjima (ligaška takmičenja, prijateljski mečevi, turniri, prvenstva).
Podaci o igračima: sportska legitimacija, prezime, ime, godina rođenja, kategorija (pioniri, kadeti, juniori, seniori, veterani), broj telefona, email)
Podaci o klubu: naziv, adresa, godina osnivanja, pib, email, telefon.
Utakmica (ligaška): id utakmice, mesto odigravanja (naziv mesta, kuglana), datum utakmice, domaćin, gost, rezultat (domaćin+gost oboreni čunjevi, set domaćin i gost, poena domaćin i gost), oboreni čunjevi po igračima, zabačeni hici (promašaj),
U jednom mestu može biti više klubova. Jedan klub je iz jednog mesta.
Na jednoj utakmici nastupa više igrača. Takođe jedan igrač može nastupiti na više utakmica!

2. Kreiranje baze podataka (5-10 tabela)
a) DDL (Data Definition Language) SQL:
· CREATE (tabele, baza podataka, indeksi, ključevi - primarni i alternativni, relacije)
-- phpMyAdmin SQL Dump
-- version 4.2.7.1
-- http://www.phpmyadmin.net
--
-- Host: 127.0.0.1
-- Generation Time: Nov 10, 2021 at 09:00 AM
-- Server version: 5.6.20
-- PHP Version: 5.5.15

SET SQL_MODE = "NO_AUTO_VALUE_ON_ZERO";
SET time_zone = "+00:00";

/*!40101 SET @OLD_CHARACTER_SET_CLIENT=@@CHARACTER_SET_CLIENT */;
/*!40101 SET @OLD_CHARACTER_SET_RESULTS=@@CHARACTER_SET_RESULTS */;
/*!40101 SET @OLD_COLLATION_CONNECTION=@@COLLATION_CONNECTION */;
/*!40101 SET NAMES utf8 */;

--
-- Database: `kuglaskiklub`
--

-- --

--
-- Table structure for table `igraci`
--

CREATE TABLE IF NOT EXISTS `igraci` (
 `Sportska legitimacija` varchar(10) NOT NULL,
 `Prezime` varchar(30) NOT NULL,
 `Ime` varchar(25) NOT NULL,
 `Godina rodjenja` smallint(6) NOT NULL,
 `Pol` char(1) NOT NULL,
 `Telefon` varchar(20) DEFAULT NULL,
 `Email` varchar(40) DEFAULT NULL,
 `Kategorija` tinyint(3) unsigned NOT NULL,
 `Klub` int(10) unsigned NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET=latin1;

-- --

--
-- Table structure for table `kategorije`
--

CREATE TABLE IF NOT EXISTS `kategorije` (
 `ID kategorije` tinyint(3) unsigned NOT NULL,
 `Naziv` varchar(15) NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET=latin1;

-- --

--
-- Table structure for table `klub`
--

CREATE TABLE IF NOT EXISTS `klub` (
 `PIB` int(10) unsigned NOT NULL,
 `Naziv` varchar(30) NOT NULL,
 `Telefon` varchar(25) DEFAULT NULL,
 `EMail` varchar(40) DEFAULT NULL,
 `Ulica i broj` varchar(50) DEFAULT NULL,
 `Godina osnivanja` smallint(6) DEFAULT NULL,
 `Mesto` int(11) unsigned NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET=latin1;

-- --

--
-- Table structure for table `mesta`
--

CREATE TABLE IF NOT EXISTS `mesta` (
 `Naziv` varchar(30) NOT NULL,
 `ID mesta` int(11) unsigned NOT NULL,
 `PTT` int(10) unsigned DEFAULT NULL
) ENGINE=InnoDB DEFAULT CHARSET=latin1;

-- --

--
-- Table structure for table `nastupi`
--

CREATE TABLE IF NOT EXISTS `nastupi` (
 `RB utakmice` int(11) NOT NULL,
 `Legitimacija` varchar(10) NOT NULL,
 `Pune` int(10) unsigned NOT NULL,
 `Ciscenje` int(10) unsigned NOT NULL,
 `Ukupno` int(10) unsigned NOT NULL,
 `Poeni protivnik` decimal(2,1) unsigned NOT NULL,
 `Set utakmica` decimal(2,1) unsigned NOT NULL,
 `Prazne` int(10) unsigned NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET=latin1;

-- --

--
-- Table structure for table `utakmica`
--

CREATE TABLE IF NOT EXISTS `utakmica` (
 `RB utakmice` int(11) NOT NULL,
 `Datum` date NOT NULL,
 `Kuglana` varchar(40) NOT NULL,
 `Mesto` int(11) NOT NULL,
 `Domacin` int(10) unsigned NOT NULL,
 `Gost` int(10) unsigned NOT NULL,
 `Cunjeva ukupno domacin` smallint(6) NOT NULL,
 `Cunjeva ukupno gost` smallint(6) NOT NULL,
 `Bodovi domacin` tinyint(4) NOT NULL,
 `Bodovi gost` tinyint(4) NOT NULL,
 `Set domacin` decimal(2,1) NOT NULL,
 `Set gost` decimal(2,1) NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET=latin1;

--
-- Indexes for dumped tables
--

--
-- Indexes for table `igraci`
--
ALTER TABLE `igraci`
 ADD PRIMARY KEY (`Sportska legitimacija`), ADD KEY `Prezime` (`Prezime`,`Ime`,`Kategorija`), ADD KEY `Kategorija` (`Kategorija`), ADD KEY `Klub` (`Klub`);

--
-- Indexes for table `kategorije`
--
ALTER TABLE `kategorije`
 ADD PRIMARY KEY (`ID kategorije`);

--
-- Indexes for table `klub`
--
ALTER TABLE `klub`
 ADD PRIMARY KEY (`PIB`), ADD KEY `Naziv` (`Naziv`), ADD KEY `fkmestokluba` (`Mesto`);

--
-- Indexes for table `mesta`
--
ALTER TABLE `mesta`
 ADD PRIMARY KEY (`ID mesta`);

--
-- Indexes for table `nastupi`
--
ALTER TABLE `nastupi`
 ADD PRIMARY KEY (`RB utakmice`,`Legitimacija`), ADD KEY `fklegitimacija` (`Legitimacija`);

--
-- Indexes for table `utakmica`
--
ALTER TABLE `utakmica`
 ADD PRIMARY KEY (`RB utakmice`), ADD KEY `Mesto` (`Mesto`,`Domacin`,`Gost`), ADD KEY `Domacin` (`Domacin`), ADD KEY `Gost` (`Gost`);

--
-- Constraints for dumped tables
--

--
-- Constraints for table `igraci`
--
ALTER TABLE `igraci`
ADD CONSTRAINT `fkigraciuklubu` FOREIGN KEY (`Klub`) REFERENCES `klub` (`PIB`) ON UPDATE CASCADE,
ADD CONSTRAINT `igraci_ibfk_1` FOREIGN KEY (`Kategorija`) REFERENCES `kategorije` (`ID kategorije`);

--
-- Constraints for table `klub`
--
ALTER TABLE `klub`
ADD CONSTRAINT `fkmestokluba` FOREIGN KEY (`Mesto`) REFERENCES `mesta` (`ID mesta`) ON UPDATE CASCADE;

--
-- Constraints for table `nastupi`
--
ALTER TABLE `nastupi`
ADD CONSTRAINT `fklegitimacija` FOREIGN KEY (`Legitimacija`) REFERENCES `igraci` (`Sportska legitimacija`) ON UPDATE CASCADE,
ADD CONSTRAINT `nastupi_ibfk_1` FOREIGN KEY (`RB utakmice`) REFERENCES `utakmica` (`RB utakmice`) ON DELETE CASCADE;

--
-- Constraints for table `utakmica`
--
ALTER TABLE `utakmica`
ADD CONSTRAINT `utakmica_ibfk_1` FOREIGN KEY (`Domacin`) REFERENCES `klub` (`PIB`) ON UPDATE CASCADE,
ADD CONSTRAINT `utakmica_ibfk_2` FOREIGN KEY (`Gost`) REFERENCES `klub` (`PIB`) ON UPDATE CASCADE;

/*!40101 SET CHARACTER_SET_CLIENT=@OLD_CHARACTER_SET_CLIENT */;
/*!40101 SET CHARACTER_SET_RESULTS=@OLD_CHARACTER_SET_RESULTS */;
/*!40101 SET COLLATION_CONNECTION=@OLD_COLLATION_CONNECTION */;

· ALTER

ALTER TABLE klub
ADD CONSTRAINT fkmestokluba FOREIGN KEY (Mesto)
REFERENCES mesta (`ID mesta`)
ON DELETE restrict
ON UPDATE cascade;

ALTER TABLE `igraci`
ADD CONSTRAINT fkigraciuklubu FOREIGN KEY (`Klub`)
REFERENCES `klub` (`PIB`)
ON DELETE restrict
ON UPDATE cascade;

ALTER TABLE `nastupi`
ADD CONSTRAINT fklegitimacija FOREIGN KEY (`Legitimacija`)
REFERENCES `igraci` (`Sportska legitimacija`)
ON DELETE restrict
ON UPDATE cascade;

· DROP

DROP DATABASE kuglaskiklub;

b) Prikaz šeme baze podataka (dijagram tabela sa poveznicima)

[image:]
c) Prikaz rečnika podataka
igraci
	Column
	Type
	Null
	Default
	Links to
	Comments
	MIME

	Sportska legitimacija
	varchar(10)
	No
	
	
	
	

	Prezime
	varchar(30)
	No
	
	
	
	

	Ime
	varchar(25)
	No
	
	
	
	

	Godina rodjenja
	smallint(6)
	No
	
	
	
	

	Pol
	char(1)
	No
	
	
	
	

	Telefon
	varchar(20)
	Yes
	NULL
	
	
	

	Email
	varchar(40)
	Yes
	NULL
	
	
	

	Kategorija
	tinyint(3)
	No
	
	kategorije -> ID kategorije
	
	

	Klub
	int(10)
	No
	
	klub -> PIB
	
	

Indexes
	Keyname
	Type
	Unique
	Packed
	Column
	Cardinality
	Collation
	Null
	Comment

	PRIMARY
	BTREE
	Yes
	No
	Sportska legitimacija
	0
	A
	No
	

	Prezime
	BTREE
	No
	No
	Prezime
	0
	A
	No
	

	
	
	
	
	Ime
	0
	A
	No
	

	
	
	
	
	Kategorija
	0
	A
	No
	

	Kategorija
	BTREE
	No
	No
	Kategorija
	0
	A
	No
	

	Klub
	BTREE
	No
	No
	Klub
	0
	A
	No
	

kategorije
	Column
	Type
	Null
	Default
	Comments
	MIME

	ID kategorije
	tinyint(3)
	No
	
	
	

	Naziv
	varchar(15)
	No
	
	
	

Indexes
	Keyname
	Type
	Unique
	Packed
	Column
	Cardinality
	Collation
	Null
	Comment

	PRIMARY
	BTREE
	Yes
	No
	ID kategorije
	0
	A
	No
	

klub
	Column
	Type
	Null
	Default
	Links to
	Comments
	MIME

	PIB
	int(10)
	No
	
	
	
	

	Naziv
	varchar(30)
	No
	
	
	
	

	Telefon
	varchar(25)
	Yes
	NULL
	
	
	

	EMail
	varchar(40)
	Yes
	NULL
	
	
	

	Ulica i broj
	varchar(50)
	Yes
	NULL
	
	
	

	Godina osnivanja
	smallint(6)
	Yes
	NULL
	
	
	

	Mesto
	int(11)
	No
	
	mesta -> ID mesta
	
	

Indexes
	Keyname
	Type
	Unique
	Packed
	Column
	Cardinality
	Collation
	Null
	Comment

	PRIMARY
	BTREE
	Yes
	No
	PIB
	0
	A
	No
	

	Naziv
	BTREE
	No
	No
	Naziv
	0
	A
	No
	

	fkmestokluba
	BTREE
	No
	No
	Mesto
	0
	A
	No
	

mesta
	Column
	Type
	Null
	Default
	Comments
	MIME

	Naziv
	varchar(30)
	No
	
	
	

	ID mesta
	int(11)
	No
	
	
	

	PTT
	int(10)
	Yes
	NULL
	
	

Indexes
	Keyname
	Type
	Unique
	Packed
	Column
	Cardinality
	Collation
	Null
	Comment

	PRIMARY
	BTREE
	Yes
	No
	ID mesta
	0
	A
	No
	

nastupi
	Column
	Type
	Null
	Default
	Links to
	Comments
	MIME

	RB utakmice
	int(11)
	No
	
	utakmica -> RB utakmice
	
	

	Legitimacija
	varchar(10)
	No
	
	igraci -> Sportska legitimacija
	
	

	Pune
	int(10)
	No
	
	
	
	

	Ciscenje
	int(10)
	No
	
	
	
	

	Ukupno
	int(10)
	No
	
	
	
	

	Poeni protivnik
	decimal(2,1)
	No
	
	
	
	

	Set utakmica
	decimal(2,1)
	No
	
	
	
	

	Prazne
	int(10)
	No
	
	
	
	

Indexes
	Keyname
	Type
	Unique
	Packed
	Column
	Cardinality
	Collation
	Null
	Comment

	PRIMARY
	BTREE
	Yes
	No
	RB utakmice
	0
	A
	No
	

	
	
	
	
	Legitimacija
	0
	A
	No
	

	fklegitimacija
	BTREE
	No
	No
	Legitimacija
	0
	A
	No
	

utakmica
	Column
	Type
	Null
	Default
	Links to
	Comments
	MIME

	RB utakmice
	int(11)
	No
	
	
	
	

	Datum
	date
	No
	
	
	
	

	Kuglana
	varchar(40)
	No
	
	
	
	

	Mesto
	int(11)
	No
	
	
	
	

	Domacin
	int(10)
	No
	
	klub -> PIB
	
	

	Gost
	int(10)
	No
	
	klub -> PIB
	
	

	Cunjeva ukupno domacin
	smallint(6)
	No
	
	
	
	

	Cunjeva ukupno gost
	smallint(6)
	No
	
	
	
	

	Bodovi domacin
	tinyint(4)
	No
	
	
	
	

	Bodovi gost
	tinyint(4)
	No
	
	
	
	

	Set domacin
	decimal(2,1)
	No
	
	
	
	

	Set gost
	decimal(2,1)
	No
	
	
	
	

Indexes
	Keyname
	Type
	Unique
	Packed
	Column
	Cardinality
	Collation
	Null
	Comment

	PRIMARY
	BTREE
	Yes
	No
	RB utakmice
	0
	A
	No
	

	Mesto
	BTREE
	No
	No
	Mesto
	0
	A
	No
	

	
	
	
	
	Domacin
	0
	A
	No
	

	
	
	
	
	Gost
	0
	A
	No
	

	Domacin
	BTREE
	No
	No
	Domacin
	0
	A
	No
	

	Gost
	BTREE
	No
	No
	Gost
	0
	A
	No
	

2. DML SQL

a) INSERT
--
-- Database: `kuglaskiklub`
--
-- Insert data
--

INSERT INTO `mesta` (`Naziv`, `ID mesta`, `PTT`) VALUES ('Zrenjanin', '1', '23000'), ('Novi Sad', '2', '21000');
INSERT INTO `mesta` (`Naziv`, `ID mesta`, `PTT`) VALUES ('Beograd', '3', '11000');
INSERT INTO `mesta` (`Naziv`, `ID mesta`, `PTT`) VALUES ('Niš', '4', '18000');

INSERT INTO `kategorije` (`ID kategorije`, `Naziv`) VALUES ('1', 'pinoiri'), ('2', 'kadeti');
INSERT INTO `kategorije` (`ID kategorije`, `Naziv`) VALUES ('3', 'juniori'), ('4', 'seniori');

INSERT INTO `klub` (`PIB`, `Naziv`, `Telefon`, `EMail`, `Ulica i broj`, `Godina osnivanja`, `Mesto`) VALUES ('101245874', 'Kristal', '023/644124', NULL, 'Petra Drapsina 24', '1946', '1');
INSERT INTO `klub` (`PIB`, `Naziv`, `Telefon`, `EMail`, `Ulica i broj`, `Godina osnivanja`, `Mesto`) VALUES ('102369858', 'Banat', '023/491243', NULL, 'Železnička 20', '1968', '1');
INSERT INTO `klub` (`PIB`, `Naziv`, `Telefon`, `EMail`, `Ulica i broj`, `Godina osnivanja`, `Mesto`) VALUES ('112326745', 'Partizan', NULL, NULL, NULL, '1945', '3'), ('100211035', 'Crvena Zvezda', NULL, NULL, NULL, '1945', '3');

INSERT INTO `igraci` (`Sportska legitimacija`, `Prezime`, `Ime`, `Godina rodjenja`, `Pol`, `Telefon`, `Email`, `Kategorija`, `Klub`) VALUES ('1/2010', 'Tadin', 'Nina', '2000', 'Z', NULL, NULL, '3', '101245874'), ('45/2012', 'Čebzan', 'Tamara', '1995', 'Z', NULL, NULL, '4', '101245874');
INSERT INTO `igraci` (`Sportska legitimacija`, `Prezime`, `Ime`, `Godina rodjenja`, `Pol`, `Telefon`, `Email`, `Kategorija`, `Klub`) VALUES ('36/2018', 'Lucic', 'Ljliljana', '2004', 'Z', NULL, NULL, '2', '101245874'), ('12/2015', 'Avramov', 'Jovana', '1997', 'Z', NULL, NULL, '4', '102369858');
INSERT INTO `igraci` (`Sportska legitimacija`, `Prezime`, `Ime`, `Godina rodjenja`, `Pol`, `Telefon`, `Email`, `Kategorija`, `Klub`) VALUES ('16/2009', 'Mesaros', 'Irma', '1996', 'Z', NULL, NULL, '4', '102369858'), ('2/2020', 'Vukolic', 'Ivana', '2004', 'Z', NULL, NULL, '3', '100211035');
INSERT INTO `igraci` (`Sportska legitimacija`, `Prezime`, `Ime`, `Godina rodjenja`, `Pol`, `Telefon`, `Email`, `Kategorija`, `Klub`) VALUES ('154/2010', 'Mojin', 'Jana', '1992', 'Z', NULL, NULL, '4', '100211035'), ('32/2005', 'Dobrota', 'Eleonora', '1990', 'Z', NULL, NULL, '4', '100211035');
INSERT INTO `igraci` (`Sportska legitimacija`, `Prezime`, `Ime`, `Godina rodjenja`, `Pol`, `Telefon`, `Email`, `Kategorija`, `Klub`) VALUES ('7/2014', 'Radosavljevic', 'Milica', '2000', 'Z', NULL, NULL, '3', '102369858');

INSERT INTO `utakmica` (`RB utakmice`, `Datum`, `Kuglana`, `Mesto`, `Domacin`, `Gost`, `Cunjeva ukupno domacin`, `Cunjeva ukupno gost`, `Bodovi domacin`, `Bodovi gost`, `Set domacin`, `Set gost`) VALUES ('1', '2021-10-16', 'Kristal', '1', '101245874', '102369858', '1510', '1480', '2', '0', '4', '1');
INSERT INTO `utakmica` (`RB utakmice`, `Datum`, `Kuglana`, `Mesto`, `Domacin`, `Gost`, `Cunjeva ukupno domacin`, `Cunjeva ukupno gost`, `Bodovi domacin`, `Bodovi gost`, `Set domacin`, `Set gost`) VALUES ('2', '2021-11-06', 'Banjica', '3', '100211035', '101245874', '1580', '1475', '2', '0', '5', '0');
INSERT INTO `utakmica` (`RB utakmice`, `Datum`, `Kuglana`, `Mesto`, `Domacin`, `Gost`, `Cunjeva ukupno domacin`, `Cunjeva ukupno gost`, `Bodovi domacin`, `Bodovi gost`, `Set domacin`, `Set gost`) VALUES ('3', '2021-11-10', 'Kristal', '1', '101245874', '100211035', '1620', '1610', '2', '0', '3', '2');
INSERT INTO `utakmica` (`RB utakmice`, `Datum`, `Kuglana`, `Mesto`, `Domacin`, `Gost`, `Cunjeva ukupno domacin`, `Cunjeva ukupno gost`, `Bodovi domacin`, `Bodovi gost`, `Set domacin`, `Set gost`) VALUES ('4', '2021-11-12', 'Banat', '1', '102369858', '100211035', '1480', '1600', '0', '2', '1', '4');

INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('1', '1/2010', '300', '220', '520', '3', '1', '2');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('1', '36/2018', '300', '200', '500', '2', '1', '0');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('1', '45/2012', '285', '205', '490', '1', '0', '6');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('1', '12/2015', '300', '190', '490', '1', '0', '3');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('1', '16/2009', '280', '200', '480', '2', '0', '3');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('1', '7/2014', '325', '185', '510', '3', '1', '0');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('2', '1/2010', '290', '200', '490', '1', '0', '4');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('2', '36/2018', '300', '185', '485', '1', '0', '2');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('2', '45/2012', '285', '205', '490', '1', '0', '3');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('2', '154/2010', '320', '200', '520', '3', '1', '1');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('2', '2/2020', '310', '230', '540', '3', '1', '0');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('2', '32/2005', '350', '170', '520', '3', '1', '2');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('3', '1/2010', '350', '210', '560', '3', '1', '0');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('3', '36/2018', '340', '210', '550', '3', '1', '1');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('3', '45/2012', '280', '230', '510', '0', '0', '5');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('3', '154/2010', '320', '200', '520', '1', '0', '2');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('3', '2/2020', '310', '230', '540', '1', '0', '5');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('3', '32/2005', '350', '200', '550', '3', '1', '0');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('4', '154/2010', '300', '200', '500', '1', '0', '2');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('4', '2/2020', '310', '190', '500', '2', '1', '5');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('4', '32/2005', '350', '250', '600', '4', '1', '0');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('4', '12/2015', '320', '190', '510', '1', '1', '7');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('4', '16/2009', '290', '200', '490', '2', '0', '4');
INSERT INTO `nastupi` (`RB utakmice`, `Legitimacija`, `Pune`, `Ciscenje`, `Ukupno`, `Poeni protivnik`, `Set utakmica`, `Prazne`) VALUES ('4', '7/2014', '305', '175', '480', '0', '0', '2');

b) UPDATE
--
-- Update data
--
UPDATE `kategorije` SET `Naziv` = 'pionir' WHERE `kategorije`.`ID kategorije` = 1;
UPDATE `kategorije` SET `Naziv` = 'kadet' WHERE `kategorije`.`ID kategorije` = 2;
UPDATE `kategorije` SET `Naziv` = 'junior' WHERE `kategorije`.`ID kategorije` = 3;
UPDATE `kategorije` SET `Naziv` = 'senior' WHERE `kategorije`.`ID kategorije` = 4;

UPDATE `klub`
SET Naziv='KK Pupin',`Ulica i broj`='Djure Djakovica bb'
WHERE Naziv='Partizan'

c) DELETE
DELETE FROM `klub` WHERE naziv='KK Pupin' /*brisanje redova pod uslovom*/
DELETE FROM `klub`			 /*brisanje svih redova iz cele tabele*/

3. ADHOC SQL UPITI, NAREDBA SELECT – izdvajanje podataka

1. Izdvajanje podataka iz više tabela, pod nekim uslovom(ima), sortiranje podataka, prikaz jednog dela rezultujućeg skupa itd.

Izdvojiti podatke o svim nastupima jednog igrača: prezime, ime, klub, kuglana, mesto, rezultat, datum utakmice, pune, čišćenje, prazne, poeni? Rezultate sortirati po datumu u rastućem poretku.

SELECT `igraci`.`Prezime`, `igraci`.`Ime`, `klub`.`Naziv` as Klub, `utakmica`.`Kuglana`, `mesta`.`Naziv`, `nastupi`.`Ukupno`, `nastupi`.`Pune`, `nastupi`.`Ciscenje`, `utakmica`.`Datum`, `nastupi`.`Poeni protivnik` FROM `klub`, `igraci`, `utakmica`, `mesta`, `nastupi` WHERE klub.pib=igraci.klub and utakmica.mesto=mesta.`id mesta` and nastupi.legitimacija=igraci.`sportska legitimacija` and utakmica.`rb utakmice`=nastupi.`rb utakmice` and `igraci`.`Sportska legitimacija` = '36/2018'
ORDER BY datum desc;

[image:]

2. Statistika (AVG, COUNT, SUM, MIN, MAX)

Tekst: Prikazati sledeće podatke za najboljih 5 igrača: prezime, ime, kategorija, klub, prosečan rezultat (prosečno oboreno čunjeva po utakmici), prosečno pune, prosečno čišćenje, prosečno praznih, ukupno poena, broj odigranih utakmica, najveći rezultat, najmanji rezultat. Podatke sortirati po prosečnom rezultatu tako da na vrhu liste budu najbolji, a na kraju najlošiji.

/*Prikazati sledeće podatke za najboljih 5 igrača: prezime, ime, kategorija, klub, prosečan rezultat (prosečno oboreno čunjeva po utakmici), prosečno pune, prosečno čišćenje, prosečno praznih, ukupno poena, broj odigranih utakmica, najveći rezultat, najmanji rezultat. Podatke sortirati po prosečnom rezultatu tako da na vrhu liste budu najbolji, a na kraju najlošiji.*/

SELECT prezime, ime, klub.naziv as klub, kategorije.naziv as kategorija, avg(pune) as pune, avg(ciscenje) as ciscenje, avg(prazne) as prazne,
avg(ukupno) as ukupno, max(ukupno) as najvise, min(ukupno) as najmanje,
count(`rb utakmice`) as `broj utakmica`
FROM ((igraci inner join kategorije on kategorije.`id kategorije`=igraci.`kategorija`)
 inner join nastupi on igraci.`sportska legitimacija`=nastupi.legitimacija)
 inner join klub on klub.pib=igraci.klub
GROUP BY prezime, ime, kategorija, klub.naziv, kategorije.naziv
ORDER BY avg(ukupno) DESC LIMIT 5;
[image:]
LEFT JOIN primer (prikaz svih podataka iz neke tabele):
SELECT prezime, ime, klub.naziv as klub, kategorije.naziv as kategorija, avg(pune) as pune, avg(ciscenje) as ciscenje, avg(prazne) as prazne, avg(ukupno) as ukupno, max(ukupno) as najvise, min(ukupno) as najmanje, count(`rb utakmice`) as `broj utakmica` FROM ((igraci left join kategorije on kategorije.`id kategorije`=igraci.`kategorija`) left join nastupi on igraci.`sportska legitimacija`=nastupi.legitimacija) inner join klub on klub.pib=igraci.klub GROUP BY prezime, ime, kategorija, klub.naziv, kategorije.naziv ORDER BY avg(ukupno) ASC

[image:]

3. Upit sa podupitom

Izdvojiti sve igrače (prezime, ime, klub, prosečan oboreno čunjeva) čiji prosek oborenih čunjeva veći od proseka oborenih čunjeva cele lige (ili proseka kluba u kom nastupa).

SELECT prezime, ime, klub.naziv as klub, avg(ukupno) as ukupno
FROM (igraci inner join nastupi on igraci.`sportska legitimacija`=nastupi.legitimacija)
 inner join klub on klub.pib=igraci.klub
GROUP BY nastupi.legitimacija, prezime, ime, klub.naziv
HAVING avg(ukupno)>(SELECT avg(ukupno) FROM nastupi)

[image:]

Samo proseci igrača veći od proseka kluba za igrače Crvene Zvezde:
SELECT prezime, ime, klub.naziv as klub, avg(ukupno) as ukupno
FROM (igraci inner join nastupi on igraci.`sportska legitimacija`=nastupi.legitimacija)
 inner join klub on klub.pib=igraci.klub
WHERE klub.naziv='Crvena Zvezda'
GROUP BY nastupi.legitimacija, prezime, ime, klub.naziv
HAVING avg(ukupno)>(SELECT avg(ukupno)
 FROM nastupi, klub, igraci
 WHERE klub.pib=igraci.klub and
 nastupi.legitimacija=igraci.`sportska legitimacija`and
 klub.naziv='Crvena Zvezda')

Izdvojiti sve igrače (prezime, ime, klub, prosečan oboreno čunjeva) čiji je prosek oborenih čunjeva veći od proseka oborenih čunjeva svih igrača kluba u kom nastupa:
SELECT prezime, ime, k1.naziv as `naziv kluba`, avg(ukupno) as ukupno
FROM (igraci inner join nastupi on igraci.`sportska legitimacija`=nastupi.legitimacija)
 inner join klub k1 on k1.pib=igraci.klub
GROUP BY nastupi.legitimacija, prezime, ime, k1.naziv
HAVING avg(ukupno) > (SELECT avg(ukupno)
 FROM nastupi, klub k2, igraci
 WHERE k2.pib=igraci.klub and
 nastupi.legitimacija=igraci.`sportska legitimacija`and
 k2.naziv=k1.naziv)

POGLED

Opšti oblik:
CREATE VIEW pogled
AS
SQLUPIT
SELECT * FROM pogled ORDER BY
DROP VIEW pogled

Primer 1 (NE! Zbog adhoc SQL upita broj 1):

CREATE VIEW pogledNE
AS
SELECT `igraci`.`Prezime`, `igraci`.`Ime`, `klub`.`Naziv` as Klub, `utakmica`.`Kuglana`, `mesta`.`Naziv`, `nastupi`.`Ukupno`, `nastupi`.`Pune`, `nastupi`.`Ciscenje`, `utakmica`.`Datum`, `nastupi`.`Poeni protivnik` FROM `klub`, `igraci`, `utakmica`, `mesta`, `nastupi` WHERE klub.pib=igraci.klub and utakmica.mesto=mesta.`id mesta` and nastupi.legitimacija=igraci.`sportska legitimacija` and utakmica.`rb utakmice`=nastupi.`rb utakmice`;

[image:]

SELECT * FROM `pogledne` WHERE klub='Kristal'
ORDER BY datum asc

[image:]

DROP VIEW pogledne;

PRIMER DA! - Prikaz tabele klubova sa osvojenim bodovima u ligi (Naziv kluba, mesto, bodova, set količnik, broj odigranih utakmica). Sortirati prvo po bodovima, a ukoliko je broj bodova isti, po osvojenim setovima.

CREATE VIEW tabelalige
AS
SELECT `klub`.`Naziv` as klub, `mesta`.`Naziv` as mesto,
	sum(utakmica.`Bodovi domacin`) as bodova,
 sum(utakmica.`Set domacin`) as setova,
 count(utakmica.`RB utakmice`) as utakmica
FROM `klub`, `utakmica`, `mesta`
WHERE klub.mesto=mesta.`id mesta` and utakmica.domacin=klub.pib
GROUP BY `klub`.`Naziv`, `mesta`.`Naziv`
UNION
SELECT `klub`.`Naziv` as klub, `mesta`.`Naziv`,
	sum(utakmica.`Bodovi gost`) as bodova,
	sum(utakmica.`Set gost`) as setova,
 count(utakmica.`RB utakmice`) as utakmica
FROM `klub`, `utakmica`, `mesta`
WHERE klub.mesto=mesta.`id mesta` and utakmica.gost=klub.pib
GROUP BY `klub`.`Naziv`, `mesta`.`Naziv`

Poziv pogleda:
SELECT klub, mesto, sum(utakmica) as `odigrano kola`, sum(setova) as `osvojeno setova`,
 sum(bodova) as `osvojeno bodova`
FROM tabelalige
GROUP BY klub, mesto
ORDER BY `osvojeno bodova` DESC, `osvojeno setova` DESC;

Prikaz podataka iz baze:
[image:]

DROP VIEW tabelalige;

USKLADIŠTENA PROCEDURA (sa parametrom)

Prikazati podatke o utakmici (naziv kluba, mesto, kuglana, rezultat, set količnik, bodova) sa svih utakmica jednog kluba! Parametar je naziv kluba.

OKIDAČ
Datum utakmice ne može biti vrednost veća od današnjeg datuma. Okidač treba da proveri vrednost ove kolone i ako je veći od današnjeg datuma ili su iste vrednosti, treba da koriguje datum i ostavi ovo polje prazno (prilikom unosa nove utakmice)!

CREATE VIEW tabelalige
AS
SELECT `klub`.`Naziv` as klub, `mesta`.`Naziv` as mesto,
	sum(utakmica.`Bodovi domacin`) as bodova,
 sum(utakmica.`Set domacin`) as setova,
 count(utakmica.`RB utakmice`) as utakmica
FROM `klub`, `utakmica`, `mesta`
WHERE klub.mesto=mesta.`id mesta` and utakmica.domacin=klub.pib
GROUP BY `klub`.`Naziv`, `mesta`.`Naziv`
UNION
SELECT `klub`.`Naziv` as klub, `mesta`.`Naziv`,
	sum(utakmica.`Bodovi gost`) as bodova,
	sum(utakmica.`Set gost`) as setova,
 count(utakmica.`RB utakmice`) as utakmica
FROM `klub`, `utakmica`, `mesta`
WHERE klub.mesto=mesta.`id mesta` and utakmica.gost=klub.pib
GROUP BY `klub`.`Naziv`, `mesta`.`Naziv`

SELECT klub, mesto, sum(utakmica) as `odigrano kola`, sum(setova) as `osvojeno setova`,
 sum(bodova) as `osvojeno bodova`
FROM tabelalige
GROUP BY klub, mesto
ORDER BY `osvojeno bodova` DESC, `osvojeno setova` DESC;

DROP VIEW tabelalige;

[image: Слика на којој се налази текст

Опис је аутоматски генерисан]

USKLADIŠTENA PROCEDURA (sa parametrom)

Prikazati podatke (naziv kluba, mesto, kuglana, rezultat, set količnik, bodova) sa svih utakmica jednog kluba! Parametar je naziv kluba.

DELIMITER ---
CREATE PROCEDURE utakmiceklubanova
(IN imekluba varchar(30))
BEGIN
SELECT `klub`.`Naziv` as Klub, `mesta`.`Naziv` as mesto, `utakmica`.`Kuglana`, `utakmica`.`Datum`, utakmica.`Cunjeva ukupno domacin`, utakmica.`Cunjeva ukupno gost`, utakmica.`Bodovi domacin`, utakmica.`bodovi gost`, `utakmica`.`Set domacin`, utakmica.`Set domacin`, `utakmica`.`Set gost` FROM `klub`, `utakmica`, `mesta` WHERE utakmica.mesto=mesta.`id mesta` and utakmica.Domacin=Klub.pib
and `klub`.`naziv` = imekluba
ORDER BY datum asc;
END ---
DELIMITER ;

Izmena procedure:
DROP PROCEDURE `Utakmice_kluba`; CREATE DEFINER=`root`@`localhost` PROCEDURE `Utakmice_kluba`(IN `vklub` VARCHAR(30)) NOT DETERMINISTIC NO SQL SQL SECURITY DEFINER SELECT `klub`.`Naziv` as Klub, `mesta`.`Naziv` as mesto, `utakmica`.`Kuglana`, `utakmica`.`Datum`, utakmica.`Cunjeva ukupno domacin`, utakmica.`Cunjeva ukupno gost`, utakmica.`Bodovi domacin`, utakmica.`bodovi gost`, `utakmica`.`Set domacin`, `utakmica`.`Set gost` FROM `klub`, `utakmica`, `mesta` WHERE utakmica.mesto=mesta.`id mesta` and utakmica.Domacin=Klub.pib and `klub`.`naziv` = vklub ORDER BY datum asc
[image:]

Komanda za brisanje:
DROP PROCEDURE utakmiceklubanova;

Izvršavanje procedure:
SET @p0='Kristal'; CALL `Utakmice_kluba`(@p0);

[image: Слика на којој се налази текст

Опис је аутоматски генерисан]

OKIDAČ
1. Datum utakmice ne može biti vrednost veća od današnjeg datuma. Okidač treba da proveri vrednost ove kolone i ako je veći od današnjeg datuma treba da koriguje datum postavi ovo dana[nji datum (prilikom unosa nove utakmice)!
DELIMITER //
CREATE TRIGGER proveradatumautakmica
BEFORE INSERT
ON `utakmica`
FOR EACH ROW
BEGIN
IF NEW.`Datum`> Now() THEN
 SET NEW.`Datum`= Now();
 END IF;
END //
DELIMITER ;

NAPOMENA: Potrebno je napisati i SQL DML upit koji ažurira podatke u bazi I na koji se okidač automatski aktivira.

INSERT INTO `utakmica` (`RB utakmice`, `Datum`, `Kuglana`, `Mesto`, `Domacin`, `Gost`, `Cunjeva ukupno domacin`, `Cunjeva ukupno gost`, `Bodovi domacin`, `Bodovi gost`, `Set domacin`, `Set gost`) VALUES (5, '2022-5-25', 'Banat', '1', '102369858', '100211035', '1700', '1620', '2', '0', '8', '0');

4. RAD SA KORISNICIMA BAZE PODATAKA - DCL (Data Control Language) [10 poena]
· USERS - definisati korisnike baze podataka, najmanje dva različita korisnika koji imaju različita prava! [3 poena]
· GRANT – dozvola korisnicima da čitaju/zapisuju podatke u tabelama [3 poena]
· REVOKE – zabrana korisnicima da čitaju/zapisuju podatke u tabelama [2 poena]
· CREATE/DROP USER – kreiranje i brisanje korisnika u SRBP-u [2 poena]

	Korisnik\Komanda
	SELECT
	INSERT
	UPDATE
	DELETE
	CREATE, DROP, EXECUTE, CALL,
ALTER

	admin
	
	
	
	
	

	trener
	
	
	
	
	

	kuglaš
	
	
	
	
	

5. OBRADA TRANSAKCIJA I ZAKLJUČAVANJE BAZE PODATAKA - TCL (Transaction Control Language), kontrola i upravljanje transakcijama [10 poena]

· BEGIN/START Transaction – početak transakcije [1 poen]
· COMMIT Transaction – potvrda i uspešan završetak transakcije [1 poena]
· ROLLBACK Transaction - neuspešan završetak transakcije usled greške [1 poen]
· LOCK – zaključavanje objekata baze podataka [1 poen]
· Naredbe u transakciji [6 poena]
Primer 1: Transakcija za evidentiranje novog kuglaša u bazu podataka.
image3.png
4. TocalnostB8 /127001 /kuglanjc X | 4 localhost88 /127001 /kuglan X 4l localnost88 /127001 / kuglanj. X

C @ localhosts8/phpmyadmin/db_sql.php?db=kuglanjesacasalitoken=9767b282016253bb4ed3385028403f6d... B * O &

Anwcaurje @ planetwind6S - Onli.. @ 36Srswww 36515

phpMyAdmil-]
DROTE W structure [saL 4 Search J Query [Export |=) Import ¥ More

igraci. sportska legitimacija’=nastupi.legitimacija) inner join klub on klub.pib=igraci.klub GROUP
BY prezime, ime, kategorija, klub.naziv, kategorije.naziv ORDER BY avg(ukupno) DESC LIMIT 5

T Server: 127.0.0.1 » @ Database: kuglanjese

Recent Favorites
*.) issmerse -

[
~_ | kuglanjesacasa
T_:a New

O Profiling [Inline] [Edit] [Explain SQL] [Create PHP Code][Refresh |

+ Options
prezime ime klub kategorija pune ciscenje prazne ukupno najvise najman
84 nastupi Dobrota | Eleonora | Crvena | senior 350.0000 | 206.6667 |0.6667 556.6667 600
#.) utakmica Zvezda
8@ mysal Vukolic Ivana | Crvena junior 310.0000 2166667 33333 5266667 540
i Zvezda
%L opstina
i Tadn Nina Kristal |junior 3133333|210.0000 2.0000 5233333 560
%) performance_sch -
i Mojn Jana Crvena senior 313.3333|200.0000 16667 5133333 520
#-3 phpmyadmin Zvezda
#10 poral Lucic | Ljilana | Kristal | kadet 3133333|198.3333 |1.0000 | 511.6667 550
#0 probacnar2a
‘0, | probasi
(5 test e ——
i 4{ Query results operations
#.00 testucionice [e o

image4.png
Ao localnoss8/127001 /kgany X | locahost33/ 127001kl X | 4 locaosts /127001 /iugin x [-+ NG © e EE

<« C @ localhost88/phpmyadmin/import php#PMAURL-Lidb_sqlphpZdb=kuglanjesacasatitable=8server=1atarg.. & @ # [&

Anwcaurje @ planetwind6S - Onli.. @ 36Srswww 36515

phpMyAdmif-]

A Server: 127.0.0

® Database: kuglanjesacasa

AR00Q W Structure [] SQL 4 Search () Query [Export [} Import ¥ More
Recent Favorites P
@ @ issmerse .| Numberofrows: |25 + Filter rows: | Search this table J
~_ | kuglanjesacasa
+ Options
prezime ime Kiub kategorja pune ciscenje prazne ukupno najvise naji
Kristian Petrk | Crvena semor| NULL| NULL, NULL| NULL| NULL
Zvezda
Mesaros Ima Banat senior | 285.0000 200.0000 |3.5000 | 485.0000 490
i - Radosavljevic |Miica | Banat junior | 315.0000 | 180.0000 | 1.0000 | 495.0000 510
+_Jr utakmica
2%bzan Tamara Kristal senior | 2833333 | 213.3333 | 4.6667 | 496.6667 510
Bt Eyed Avramov Jovana | Banat senior| 310.0000 | 190.0000 | 5.0000 |500.0000 510
#- opstina Lucic Ljiljana Kristal kadet 313.3333 1983333 1.0000 5116667 550
#- performance_schi | 10y Jana Crvena senior | 313.3333 | 200.0000 | 16667 [513.3333 520
%) phpmyadmin Zvezda
@@ portal Tadin Nina Kristal junior| 313.3333 | 210.0000 |2.0000 |523.3333 560
%) proba202122 Vukolic lvana Crvena junior| 310.0000 | 216.6667 |3.3333 | 526.6667 540
i Zvezda
¥..J prob:
p-@ probasi Dobrota Eleonora Crvena senior | 350.0000 | 206.6667 |0.6667 | 556.6667 600
FL0J test Zvezda
%L1 testucionice - -

Wagnifier | EN

image5.png
Ao localnos8/127001 /x| loclhost88 /121001 X 4 locohostss /127001, X loeahostzs /122001, x [+ N © WeH RS

< C @ localhost:88/phpmyadmin/import.php & * 0O a

Anwcaurje @ planetwind6S - Onli.. @ 36Srswww 36515

phpMyAdmii Ml csener 12700
ARG W Structure [] SQL A Search () Query (i Export isb Import ¥ More

Recent Favorites
*.) issmerse

~_ | kuglanjesacasa
T—CE New

® Database: kuglanjesacasa =

(ukupno) as ukupno FROM (igraci inner join nastupi on
astupi.legifimacija) inner join klub on klub.pib=igraci.klub GROUP
BY nastupi.legitimacija, prezime, ime, klub.naziv HAVING avg(ukupno)>(SELECT avg(ukupno) FROM
nastupi)

O Profiling [Inline] [Edit] [Explain SQL] [Create PHP Code][Refresh |

Number of rows: 25 v Filter rows: | Search this table

 nastupi
i i + Options
+.) utakmica
prezime ime Kiub ukupno
#.J mysql
i Tadin | Nina |Kristal 523.3333
#_) opstina

Vukolic Ivana Crvena Zvezda 5266667

%L performance_schi
Dobrota | Eleonora | Crvena Zvezda | 556.6667

%0 phpmyadmin

%) portal

-3 proba202122 Number ofrows: | 25 | Filterrows: | Search this table
% probasi

#.J test 1

#+_ | testucionice

o o -
Bihesn | WY tocanost... || & Tota Co... || 'cl Dokumen.. | |69 Magrifier | EN Tt e

image6.png
f (=
A Tocalhost88 / 127.00:1 / kugler) X

<« C @ localhost:88/phpmyadmin/#PMAURL-3:sql.php?db=kuglanjesacasa@itable=pogledne&iserver=1&targ.. @ @ ® ¥ O &

Anwcaurje @ planetwind6S - Onli.. @ 36Srswww 36515

phpMyAdmin

D3O Q] Browse ¥ Structure [] SQL 4 Search Insert ¥ More
Recent Favorites “T— v Prezime Ime Kiub Kuglana Naziv Uk
+_ | issmerse -
= kuglanjesacasa O & Edit 3 Copy @ Delete Zrenjanin
ﬂ"’es O &/ Edit % Copy @ Delete Zrenjanin
New
B it 3¢ Copy @ Delete Radosavljevic| Milca | Banat | Kistal renjanin
lk Edit 3¢ C Delete Radosavljevic Mil Banat |Kristal Z
Ll igraci =
R B4 katogori () & Edit 3¢ Copy @ Delete Tadin Nina Kristal Kristal Zrenjanin
l,}[Kiub O & Edit 3 Copy @ Delete Lucic Ljijana Kristal |Kristal | Zrenjanin
l,}[mesta () & Edit 3¢ Copy @ Delete 22ebzan Tamara | Kristal |Kristal Zrenjanin
: Es
¥4 nastupi O & Edit 3 Copy @ Delete Majin Jana | Crvena|Banjca Beograd
i,}[utakmica) Zvezda
- () & Edit 3¢ Copy @ Delete Vukolic lvana Crvena Banjca Beograd
Zvezda
(O & Edit 3¢ Copy @ Delete Dobrota Eleonora | Crvena |Banjica | Beograd
Zvezda
85 mysal O & Edit % Copy @ Delete Tadin Nina Kristal | Banjca Beograd
@ @ opstina O & Edit 3 Copy @ Delete Lucic Ljijana | Kristal |Banjica | Beograd
B | (AT, CHiEma () & Edit 3¢ Copy @ Delete 22ebzan Tamara | Kristal |Banjica Beograd
[- . .
#.(3 phpmyadmin O & Edit 3 Copy @ Delete Mojin Jana | Crvena |Kristal | Zrenjanin
Zvezda
+_ 4 portal e h

image7.png
< C @ localhost88/phpmyadmin/import.php

Anwcaurje @ planetwind6S - Onli.. @ 36Srswww 36515

phpMyAdmin EServe 001>@ > |5 View: poglednie

=] Browse 4 Structure [} SQL 4 Search

o6

T v Prezime Ime Kiub

[& Edit ¢ Copy @ Delete ?%bzan | Tamara | Kristal
([& Edit % Copy @Delete Tadin | Nina | Kristal

5~ Edit 34 Copy @ Delete Lucic | Ljlana | Krstal
) (] J Edit 3 Copy @Delete Tadin | Nina | Kiistal

) mysgl

) opstina =] x.m Copy @Delete Lucic | Ljijana |Kristal

([& Edit 3¢ Copy @ Delete ?%bzan | Tamara Kristal
O & Edit 3 Copy @Delete Tadin | Nina | Kistal
([& Edit % Copy @ Delete Lucic | Ljijana | Kristal
[& Edit ¢ Copy @ Delete ?%bzan | Tamara | Kristal

performance_schen

J phpmyadmin
3 portal
proba202122
probasi

) test

3¢ Insert @ Export =

SELECT * FROM “pogledne’ WHERE Klub='Kristal' ORDER BY datum asc

Privileges.

~ More

OProfiling [Infine] [Edit] [Explain SQL] [Create PHP Code][Refresh]

Kuglana

Kistal
Kistal
Kistal
Banjica
Banjica
Banjica
Kistal
Kistal
Kistal

Numberofrows: | 25 v| Filterrows: [Search this table

Naziv
Zrenjanin
Zrenjanin
Zrenanin
Beograd
Beograd
Beograd
Zrenanin
Zrenjanin

Zrenjanin

1 (O CheckAll Withselected: o> Change @ Delete [Export

Filter rows: | Search this table

Ukupno

Pune

285
300
300
290
300
285
350

280

Ciscenje
208
20
200
200
185
208
210
210
230

Datum

2021-1016
20211016
2021-1016
20211106
20211106
20211106
20211110
20211110
20211110

Poeni
protivn
10
30
20
10
10
10
30
30
00

image8.png
| A locahos8/127001 /i X | f localhos$8/127001/1. X | & SUPRRUGASRBUEZ 212 x | 4 supeRiGastatezene x [+ R ——

< C @ localhost88/phpmyadmin/import.php &

®
X
Q
»

Anwcaurje @ planetwind6S - Onli.. @ 36Srswww 36515

phpMyAdmin
R3OS

Recent Favorites

e New 2

\EL 1 2019drugikolokvijurr

(# | baza februrar 19

€L

EfiSeive 1> @ Database: Kuglanjesacasa » [View: tabelaige B -

] Browse [Structure [] SQL 4 Search 3¢ Insert [Export s Privileges ¥ More

available.

SELECT Klub, mesto, sun(utaknica) as “odigrano kola', sun(setova) as "osvojeno setova’, sum(bodova) as “osvojeno
Bodova® FROM tabelalige GROUP BY Klub, mesto ORDER BY “6Svojeno bodova™ DESC, “osvojeno setova’ DESC

/i, Current selection does not contain a unique column. Grid edit, checkbox, Edit, Copy and Delete features are not ‘

[#.13 cdcol

e - facebook

e) fakultet2016¢
{5 information_schema:
(L Issmerse

8@ kuglanjesacasa O Profiling [Infine] [Edit] [Explain SQL] [Create PHP Code] [Refresh |

L] Tables
S views
New Numberofrows: |25 v| Fiter rows: | Searcn this table
. pogledne
S tavelaige |, oprions
09 mysql Klub. mesto odigrano kola osvojeno setova + 2 osvojeno bodova v 1
(#L_J opstina Crvena Zvezda |Beograd |3 1.0 4
(.. performance_schen | Kistal Zrenjanin 3 70 4
L. phpmyadmin Banat Zrenjanin | 1 10 0
\%J portal
(L) proba202122
Numberofrows: |25 v| Fiter rows: | Searcn this table |

E Biheet| B locainos.. M locaihos.. | | Dokume.. | (B9 Viagnifier | EN = B\&) %0 = % P

image9.png
U localnost88 /127001 / kuglan

€ > C O localhost:88/phpmyadmin/tbl_sql.php?db=kuglanje20212022cas&table=tabelanova
7 Server.

phpMyAdmin
-3 TIap- T

Recent Favorites

(L1 utakmica
=) kuglanje20212022cas

T
\%LM mesta
04 nastupi
. utakmica

EP‘ 3 1002020

%1 Io0t02020rs0k

@) lot02021

[0 muzej2020

#%L.J muzejproba

(.1 muzejsi2020grupat

F 0 muzeicononaninad

P Type here to search

x

b Tocalhost88 /127,001 / kuglanj: X |+

0.0.1 » @ Database: kuglan

L saL

Structure

|| Browse

‘Show query box

4 search

[View tabelanova

=} Export = Privileges ® Operations ® Tracking

/i, Current selection does not contain a unique column. Grid edit, checkbox, Edit, Copy and Delete features are not available. & ‘

SELECT Klub, naziv as mesto, sun(bodova) as bodova, sun(setova) as setova FROM “tabelanova’ group by Klub, naziv order by sun(bodova) desc, sum(setova) desc

O Profiling [Edit infine] [Edit] [Explain SQL] [Create PHP code] [Refresh]

Fiter rows: | Search this table

O showall | Numberof rows: |25 v |
+Options
Klub, mesto bodova _ setova
Crvena zvezda Beograd 4 110
Kristal Zrenjanin 4 70
Banat Zrenjanin o 10

O showall | Numberof rows: |25 v |

Fier rows: | Searcn ths table

| Query resuts operations

() Print 3 Copy to clipboard =} Export gl Display chart [} Create view

i Bookmark this SQL query

] -
B

NG 2021
SRL 07/12/2021

D rc ABDW 2

image10.png
4 localhost88 /127001 /k X | A localhost88/127.001/k X | €) SUPERLIGASRBUEZ21/2 X | € SUPER-LIGA-SREUE-zene- X

<« C @ localhost:88/phpmyadmin/db_routines.php?server=1&db=kuglanjesacasadtitem_name=Utakmice klu.. &g

Annwkausie @ planetwind6s - Onli. @ 365rswww.365rs

phpMyAdmin
R3OS

Recent Favorites

ﬁj issmerse .
., kuglanjesacasa

EfiSeive 1> @ Database Kuglanjesacasa B -

B structure [sQL 4 Search () Query [Export [} Import * Operations ¥ More

=L Procedures
e SET @p0="Kristal'; CALL “Utakmice_Kluba' (@pB);
5 Utakmice_kit
§ utakmicekiut | | Execution results of routine ‘Utakmice_kiuba' |
Tables.
New
. Klub mesto Kuglana Datum Cunjeva Cunjeva Bodovi bodovi Set set et
\EL}L igraci ukupno ukupno domacin gost domacin domacin gost
L Kategorie domacin gost
e astal Zeenjanin Krstal 2021 (1510 1480 2 0 40 10
\EL?L mesta Kristal Zrenjanin Kristal — 2021- 1620 1610 2 0 30 20
+_ b nastupi 11-10
+_ utakmica
[#L5] Views
B Routines
(.15 mysql @
(.03 opstina
Name Action Type Returns
.05 performance_scher
oy utakmicekiubanova 7 Edit) Execute [Export @ Drop PROCEDURE
[1E) admin
T ey Utakmice_kluba 7 Edit) Execute i Export @ Drop PROCEDURE
- portal
(1) proba202122

0T 090

image11.png
b Tocalhost8s /127,001 /kuglan X | i localhost88/ 127001 /kuglanjc X | +

€ > C O localhost:88/phpmyadmin/tbl_sql.php?db=kuglanje20212022cas&table=tabelanova

7 Server.
|| Browse

phpMyAdmin
-3 X

Recent Favorites

Structure

L saL

@*e

‘Show query box

@

SET @po="kristal®

0.0.1 » @ Database: kuglan

4 search

= Export

[View tabelanova

= Privileges /* Operations

) Tracking

[Edit inline] [Edit] [Create PHP code |

‘ i, Current selection does not contain a unique column. Grid edit, checkbox, Edit, Copy and Delete features are not available. &

CALL " utakmiceklubanova’ (€00)

i
B3 mesta [Editinline] [Edit] [Create PHP code |
-4 nastupi
[#.1 utakmica O showall | Numberofrows: |25 v| Fiter rows: [Search this table
=4 views
New +Opions.
e Cunjeva ukupno Cunjeva ukupno Bodovi bodovi set set set
1 tabela B e iy Patuny ‘domacin gost domacin gost domacin domacin gost
¥ tabelanova Kristal Zrenjanin Kristal 2021-10-16 1510 1480 2 0 40 40 10
(3 10102020 Kristal Zrenjanin Kristal 2021-11-10 1620 1610 2 0 30 30 20
.13 loto2020rs0k
@ 3 10102021
[#13 muzej2020 O showall | Numberofrows: |25 ~| Fiter rows: ‘Seamn this table
£ o
L0 muzejsi2020grupat Query results operations
) 3 muzsisiononaminao 7 | M) Console 4
i p T = NG 203
£ Type hereto search O HI @ @ »w € 4 J K = @ & e

image1.png
<« C @ localhost:88/phpmyadmin/pmd_general.php?db=kuglaskiklub&table=&server=18target=8itoken=cc8269.. & @ % O o H

Anwcaurje @ planetwind6S - O, @ 36Srswww365rs

RIS
pecent) (Eavaries I) H3,000 ©6 0086 & ©

g ety
s bazatebrre
s caca

5 facenook
5 mten0ts
s momaton
s mere

& Nazw - varchar(30)
| 41D mesta - int(11) unsigned
PTT - int(10) unsigned

@ P15 int(10) unsigned « Sportska legitimacija : varchar(10)

=L kugasidkiub
New o Nz archare0) & Prezime : varchar(30)
IF 5 Teefon: varchar(z5) v
@ igraci J o Ime - varchar(25)
17 s o « Gotina rotena- smalint®) + 1D kategorie - tinyint(3) unsigned
£ 5 Uicai broj - varchar(s0) 5 Naziv varchar(15)
e K o Pol char(1)
o # Godina osnivania - smallnt(@)
4 mesta o Telfon - varchar(20)
ad # Mesto in(11) unsigned
% & Email: varchar(40)
i utamics # Kategoria - tinyint) unsigned
e + RB utakmice n(11) # Klub - i(10) unsigned
3 mysal + batum - cate
@ ol 5 Kuglana : varcnar(40)

.3 performance
05 phomyadmir

 Mesto int(11)
‘+ Domacin int(10) unsigned

 RB utakmice : in{(11)

- portal # Gost nt(10) unsigned 9 Legiimacia - varchar(10)
8.9 proba20212 # Cunjeva ukupno domacin : smalint(6) « Pune :in(10) unsigned

@G provasi '+ Cunjeva Ukupno gost - smalint(6) « Ciscene - nt(10) unsigned

B test # Bodovi domacin tinyint(4) # Ukupno : nt(10) unsigned

- testucionice 4 Bodovi gost - tinyint(4) 4 Poen protinik - decimal(2,1) unsigned
) turistckaage Set domacin decimal2,1) « Set utakmica - decimal(2.1) unsigned

#13 webauth # Setgost: decimal(2,1) # Prazne - int(10) unsigned

image2.png
| b localhostB8/127001/ X | 4 localhost88/127001/ X 4 locahost88 /127001 X A localhost88/127001/ X ° o

< C @ localhost88/phpmyadmin/sql php?server=18&db=kuglanjesacasaditable=igraci&tpos=0&ttoken=92a39cbfbf... B

Anwcaurje @ planetwind6S - Onli.. @ 36Srswww 36515

phpMyAdmin

[CTServer 127.0.0.1 » @ Database: kuglanjesacasa -

D2ROTIE B structure [sQL 4 Search [(J Query [<2 Export |=} Import ¥ More
[REEE [RURTES SELECT “igraci™."Prezine’, “igraci’."Ine’, “Klub’."Neziv as Klub, "utaknica’.Kuglana', “mesta’. Neziv’,
(LLJ information_schema | “nastupi’. Ukupno’, nastupi’. Pune’, nastupi’ . je°, “utakmica® . Datur’ , “nastupi®."Poeni protivnik"

FROM “iclub, "igraci’, "utaknica’, “mesta’,

ub. pib=igraci.klub and utakmica.mesto=nesta. id

9 issmerse nesta” and nastup Sportska legitinacija’ and utakmica."rb utakmice’ mastupi. rb
Utaknice” and 3gra rtsko legitinacija. - '36/2015: ORDER BY datum desc
LT & &= BiEEg /
P@New —~
B N O Profiing [Infine] [Edit] [Explain SQL] [Create PHP Code] [Refresh
wrw () g1 Inine][Edit] [Explain SL][JiReftesn]

[+L.J Kategori
+ k tegorije \
+_ Kiub

Numberof rows: | 25 v Filter rows: | Search this table

+._4 mesta
+Options
(+LJr nastupi
B - Prezime Ime Kiub Kuglana Naziv Ukupno Pune Ciscenje Datum Poeni protivnik
4+ utakmica
Lucic Ljijana Kristal | Kristal | Zrenjanin 550 340 210 2021-11-10 | 3.0
8@ mysql Lucic Ljiljana | Kristal |Banjica | Beograd 485 300 185 2021-11-06 | 1.0
8. opstina Lucic Ljijana | Kristal | Kristal Zrenjanin 500 300 200 2021-10-16 | 2.0

[#L. performance_schema
(.. phpmyadmin
L

(.15 portal Number of rows: | 25 v Filter rows
.05 proba202122

(.05 probasi —| Query results operations

) test

B @ testucionice () Print view () Print view (with full texts) (i Export glly Display chart (] Create view

L
8. turstckasgencla
[#.1 webauth

e B [{5 Tocalhost...”|" Y localhost: B tmen.. |[Wonier | EN = Bpo 0 2 > % 0w |

