

PostgreSQL – implementacja baz danych

Cele szkolenia

Po zakończeniu szkolenia jego uczestnik nabeździe wiedzę z zakresu implementowania baz danych. Będzie rozumiał podstawowe zasady prawidłowego projektowania poszczególnych elementów bazy danych, jak również integrowania ich w większe struktury. Będzie znał przeznaczenie przestrzeni tabel, schematów oraz ról bazodanowych. Będzie potrafił rozplanować strukturę bazy oraz przygotować jej części składowe, w tym tabele, widoki i indeksy. Będzie rozumiał rolę języka programowania na bazie danych PL/pgSQL. Pozna jego składnię, podstawowe struktury i zasady ich stosowania. Nabędzie umiejętność stosowania procedur, funkcji i wyzwalaczy do rozwiązywania praktycznych problemów związanych z funkcjonowaniem bazy danych oraz edycją informacji i automatyzacją procesów.

Umiejętności

Po ukończeniu kursu uczestnik/czka będzie potrafił/a:

- Przygotować schemat struktury bazy danych przypisując właściwe role poszczególnym jej elementom,
- Tworzyć i edytować tabele, widoki,
- Tworzyć i zarządzać ograniczeniami integralnościowymi w celu zapewnienia prawidłowości organizacji danych i poprawności przetwarzanych informacji,
- Prawidłowo stosować indeksy w celu zwiększenia efektywności operacji w bazie danych,
- Stosować schematy i role w celu zarządzania organizacją bazy i bezpieczeństwem danych,
- Tworzyć i edytować funkcje w PL/pgSQL, celem rozszerzenia możliwości PostgreSQL w zakresie przetwarzania danych,
- Wykorzystać wyzwalacze w zakresie automatyzacji wykonywania określonych zadań.

Profil uczestników

Szkolenie przeznaczone jest dla osób wykorzystujących bazy danych jako źródło informacji, potrzebujących zautomatyzować operacje ich przetwarzania, konstruować niestandardowe raporty, jak również rozszerzać bazy danych o własne procedury i funkcje.

Przygotowanie uczestników

Od uczestników szkolenia wymagana jest znajomość środowiska Microsoft Windows lub Linux, oraz zagadnień poruszanych na szkoleniu „PostgreSQL – kurs podstawowy”. Minimalne umiejętności to: formułowanie zapytań prostych oraz łączących tabele i podzapytań, jak również edycja danych i wykorzystanie transakcji.

Szczegółowy program szkolenia

Rola aplikacji psql i PgAdmin III w edycji struktur danych i programowaniu w PL/pgSQL

Projektowanie baz danych

- Model relacyjny
- Normalizacja
- Efektywna organizacja danych

Serwer baz danych i jego rola

Obiekty serwera:

- Bazy
- Przestrzenie tabel
- Schematy
- Role

Język SQL - definiowanie danych (DDL)

- Typy danych
- Składnia polecenia tworzącego tabele
- Tworzenie tabel w oparciu o zapytania
- Zarządzanie tabelami
- Pojęcie kluczy
- Ograniczenia integralnościowe, tworzenie i zarządzanie

Perspektywy

- Pojęcie
- Składnia
- Rola

Indeksowanie danych

- Cele
- Indeksy tworzone ręcznie i automatycznie
- Zarządzanie indeksami

Użytkownicy

Uprawnienia

- Uprawnienia obiektowe i systemowe
- Zarządzanie uprawnieniami
- Przekazywanie uprawnień

Synonimy

Zasady stosowania języka PL/pgSQL

- Przeznaczenie
- Możliwości i ograniczenia

Podstawowe elementy języka

- Zmienne
- Bloki
- Instrukcje warunkowe
- Pętle

Funkcje

- Składnia
- Rola
- Wykorzystanie

Kursory

- Rola i zastosowania

Wyzwalacze

- Składnia
- Rodzaje
- Automatyzacja operacji

Metoda realizacji szkolenia

Szkolenie realizowane jest w formie naprzemiennie następujących po sobie mini wykładów oraz ćwiczeń praktycznych. Szkolenie łączy w sobie fachową wiedzę merytoryczną z praktycznymi przykładami jej wykorzystania w środowisku pracy.

Liczba dni, liczba godzin szkoleniowych

2 dni, 16 godzin szkoleniowych

Ścieżka rozwoju po szkoleniu

Po zakończeniu szkolenia rekomendowane jest skorzystanie z:

- Szkolenie: „PostgreSQL – administracja bazą danych”
- <http://www.postgresql.org/docs/9.2/interactive/ddl.html>
- <http://www.postgresql.org/docs/9.2/interactive/plpgsql.html>