ADATBÁZISOK I. ELŐADÁS ÉS GYAKORLAT JEGYZET

Szerkesztette: Balogh Tamás

2013. március 31.

Ha hibát találsz, kérlek jelezd a info@baloghtamas.hu e-mail címen!

Ez a Mű a Creative Commons Nevezd meg! - Ne add el! - Így add tovább! 3.0 Unported Licenc feltételeinek megfelelően szabadon felhasználható.

Adatok:

Név: Brányi László E-mail: branyi@akármi.hu/.com

Webolal http://www.branyi.inf.elte.hu/branyi/~oraKövetelmények:2 ZH, mindkettőt lehet

1. Gyakorlat

Relációs adatmodell

Reláció

Reláció a $D_1 \times D_2 \times \cdots \times D_n$ direkt-szorzat bármely részhalmazát. Jelöljük R-rel! A gyakorlatban kétdimenziós táblákal jelöljük a relációkat. Egy konkrét táblázatot a reláció előfordulásának/példányának nevezünk.

Sorok

Sor: A reláció egy eleme a táblázat egy sora. A reláció olyan táblázatnak tekinthető, melynek nem lehetnek azonos sorai. A sorrendjük mindegy.

Attribútumok

Attribútum: Az értéktartományok elemeit felvevő jellemzőket attribútumoknak nevezzük. Az attribútumok a relációk első sorában, ún. fejrészében találhatók. Ezek tehát a relációban szereplő oszlopoknak a nevei, melyek általában megadják az abban az oszlopban lévő adatok jelentését. A reláción belül ezeknek a neveknek egyedieknek kell lenniük, de más relációk tartalmazhatnak azonos nevű oszlopokat.

Sémák

 $S\acute{e}ma$: A reláció neve és a reláció attribútumainak a halmaza együttesen alkotja a reláció sémáját. A reláció sémáját a reláció nevével és az attribútumainak zárójelek közötti felsorolásával adjuk meg. Pl.: R(A,B,C).

Komponensek

Komponens: Sor egy elemét komponensnek nevezzük. A reláció minden egyes fejlécben lévő attribútumához tartozik a sorban egy komponens.

Kulcsok

Kulcs: Az attribútumok egy halmaza egy kulcsot alkot egy relációra nézve, ha a reláció bármely elifordulásában nincs két olyan sor, amelyek a kulcs összes attribútumának értékein megegyeznének.

Relációs algebra alapműveletei

Unió

 $R \cup S$ azon sorok halmaza amelyek vagy R-ben vagy Sben vannak. Egy elem az eredményben csak egyszer szerepel.

R, S relációk sémájának ugyanazokat az attribútumhalmazokat kell tartalmaznia.

R,s relációk oszlopait rendezni kell úgy, hogy az R reláció i-edik attribútumának a neve megegyezzen az S reláció i-edik attribútumával, vagyis az attribútumok sorrendje azonos legyen mindkét reláció esetén.

Különbség

- R-S azon sorok halmaza amelyek R-benne vannak, de S-ben nincsenek. $(R-S \neq S-R)$.
- R, S relációk sémájának ugyanazokat az attribútumhalmazokat kell tartalmaznia.
- R, S relációk oszlopait rendezni kell úgy, hogy az R reláció i-edik attribútumának a neve megegyezzen

az S reláció i-edik attribútumával, vagyis az attribútumok sorrendje azonos legyen mindkét reláció esetén.

Vetítés

Vetítés, másnéven projekció. Adott relációt vetít le az alsó indexben szereplő attribútumokra. (attribútumok számát csökkentik). Pl.: $\Pi_{\Lambda}(R)$.

Ha az attribútumok értékei megegyeznek, akkor ezek az eredményrelációban csak egyszer fordulnak elő, hiszen a relációt sorok halmazaként értelmeztük.

2. Gyakorlat

Szelekció/szűrés/kiválasztás

 $\sigma_{\text{felt}}(R)$, pl.: $\sigma_{A=5}(R)$

Szelekcióban **NEM** lehet más relációs algebrai kifejezéseket rakni(kivéve \land, \lor, \neg). Balról jobbra zárójelezzük.

 $\text{Kommutativ: } \sigma_{\text{felt}_1}(\sigma_{\text{felt}_2}(R))) = \sigma_{\text{felt}_2}(\sigma_{\text{felt}_1}(R)) = \sigma_{\text{felt}_1 \land \text{felt}_2}(R)$

Natural Join

E művelet használatával R és S relációknak csak azokat a sorait párosítjuk össze, amelyek értékei megegyeznek az R és az S sémájának összes közös attribútumán.

Legyen $R(A_1, \ldots, A_k, B_1, \ldots, B_n), S(B_1, \ldots, B_n C_1, \ldots, C_m)$ két séma.

 $R \bowtie S$ típusa $(A_1, \ldots, A_k, B_1, \ldots, B_n, C_1, \ldots, C_m)$ vagyis a két attribútumhalmaz úniója.

Relációs algebrában nem változik az oszlopok sorrendje.

A természetes összekapcsolás kifejezhető más műveletek segítségével: $R \bowtie S = \prod_L (\sigma_C(R \times S))$

c feltétel: $R.A_1 = S.A_1 \wedge ...R.A_n = S.A_n \quad L: R \text{ séma} + (S \text{ séma - R séma})$

Ha R, S sémái megegyeznek, akkor $R \bowtie S = R \cap S$.

Ha R, S sémáiban nincs közös attribútum, akkor $R \bowtie S = R \times S$.

Átnevezés

Szükség lehet egy adott relációnak vagy a reláció attribútumainak átnevezésére: $\rho_{S(B_1,\ldots,B_k)}(R(A_1,\ldots,A_k))$. Lehetőség van csak a relációt átnevezni: $\rho_S(R)$.

Relációs algebra hat alapművelete

- $R \cup S$ unió
- R-S különbség
- $\Pi_{Lista}(R)$ vetítés
- $\sigma_{ ext{felt}}(R)$ kiválasztás
- $R \bowtie S$ natural join
- $\rho_{S(B_1,\ldots,B_k)}(R(A_1,\ldots,A_k))$ átnevezés

Ebből a minimális készletből bármelyiket elhagyva az a többivel nem fejezhető ki.

További műveletek

Metszet

 $R \cap S$ azon sorok halmaza amelyek R-ben is, és Sben is benne vannak. Egy elem az eredményben csak egyszer szerepel.

Kifejehezető a különbség segítségével: $R \cap S = R - (R - S)$.

R, S relációk sémájának ugyanazokat az attribútumhalmazokat kell tartalmaznia.

R,s relációk oszlopait rendezni kell úgy, hogy az R reláció i-edik attribútumának a neve megegyezzen

az S reláció i-edik attribútumával, vagyis az attribútumok sorrendje azonos legyen mindkét reláció esetén.

Descartes-szorzat

"Minden mindennel"

Descartes-szorzat esetén nem fontos az attribútumok egyenlősége. A két vagy több reláció azonos nevű attribútumait meg kell külölönböztetni egymástól: R=(A,B) S=(B,C,D)

$$R \times S = A, R.B, S.B, C, D$$

Théta-összekapcsolás/Theta Join

$$R \bowtie_c S = \sigma_c(R \times S)$$

Ahol c egyszerű aritmetikai összehasonlítás, melyre $c = A_j \circ B_i$ alakú, ahol $\circ \in \{>, \geq, <, \leq, =, \neq\}$. Észrevétel: $R \bowtie_c S = \sigma_c(R \times S)$.

Félig-összekapcsolás

. . .

Külső összekapcsolás/Outer join

A természetes összekapcsolás olyan kiterjesztése, amely figyelembe veszi a (pár nélküli) "lógó sorokat". A NULL használata kivezet a relációs algebrából, ezért az SQL-nél és a kiterjesztett relációs algebránál fogunk majd a külsi összekapcsolásokra késibb visszatérni.

Osztás

 $R \div S$

 $R(A_1, \ldots, A_n, B_1, \ldots, B_m)$, $S(B_1, \ldots, B_m)$ relációk, azaz S minden attribútuma benne van R attribútumhalmazában. Az $R \div S$ megadja azon A_1, \ldots, A_n attribútumú t sorok halmazát, amelyekre igaz, hogy az S reláció minden s sorára a ts sor benne van az R relációban. Ez kifejezhető relációs algebrában.

Tehát az osztás egy speciális lekérdezésre adja meg a választ: keressük az R reláció azon sorait, amelyek mellett az S reláció mindegyik sora előfordul.

Az osztás műveletnek van egy fontos előfeltétele, mégpedig az, hogy csak olyan relációkra alkalmazható, amelyekre igaz az, hogy a második reláció S mindegyik attribútuma szerepel az első R relációban.

Az osztás művelete kifejezhető más relációs algebrai műveletekkel:

$$R \div S = \Pi_L(R) - \Pi_L((\Pi_L(R) \times (S) - R))$$

ahol L egy olyan attribútum
lista, amelynek elemei az R reláció azon attribútumai, amely
ek nincsenek benne az S relációban.

Levezetése:

- Képezzük az összes lehetséges sort!

$$\Pi_L(R) \times S$$

- Mely sorok nincsenek benne?

$$\Pi_L(R) \times S - R$$

- Ebben olyan sorok vannak, amelyek nem jók, ennek vesszük L-re a vetületét - megkapjuk a rossz sorokat.

$$\Pi_L(\Pi_L(R) \times S - R)$$

A jó eredményre jutáshoz az összesből kivonjuk a rosszakat.

$$\Pi_L(R) - \Pi_L(\Pi_L(R) \times S - R)$$

Feladat

Táblázat: SZ(N,GY) szereti: név, gyümölcs

N	GY
MM	málna
MM	$m\acute{e}z$
Füles	körte
Malacka	méz
Malacka	málna
Malacka	körte
Kanga	banán
Tigris	$m\'{e}z$

1, **Kérdés:** Melyek azok a gyümölcsök, amelyeket 'Micimackó' szeret?

Válasz: $\Pi_{GY}(\sigma_{N='MM'}(SZ))$

- 2, **Kérdés:** Melyek azok a gyümölcsök, amelyeket 'Micimackó' nem szeret? (de valaki más igen) **Válasz:** $\Pi_{GY}(SZ) \Pi_{GY}(\sigma_{N='MM'}(SZ))$
- 3, **Kérdés:** Melyek azok a gyümölcsök, amelyeket valaki szeret és nem csak egyedül Micimackó? **Válasz:** $\Pi_{GY}(\sigma_{N\neq'MM'}(SZ))$ De relációs algebrában nem szeretjük a nem egyenlőt, így átírjuk **Másik megoldás:** $\Pi_{GY}(SZ - \sigma_{N='MM'}(SZ))$
- 4, **Kérdés:** Kik azok akik *legalább* azokat a gyümölcsöket szeretik, mint Micimackó? **Válasz:** $SZ \div \Pi_{GY}(\sigma_{N='MM'}(SZ))$ **Másik megoldás:** $X := \Pi_N(SZ) - \Pi_N(\Pi_N(SZ) \times \Pi_{GY}(\sigma_{N='MM'}(SZ)) - SZ)$
- 5, **Kérdés:** Kik azok, aki *legfeljebb* azokat a gyümölcsöket szeretik, mint Micimackó? **Válasz:** $Y := \Pi_N(SZ) - \Pi_N(SZ - (\Pi_N(SZ) \times \Pi_{GY}(\sigma_{N='MM'}(SZ))))$
- 6, **Kérdés:** Kik azok, akik pontosan azokat a gyümölcsöket szereti, mint Micimackó? **Válasz:** $X \cap Y$
- 7, **Kérdés:** Kik szeretik az almát? **Válasz:** $\Pi_N(\sigma_{GY='alma'}(SZ))$
- 8, **Kérdés:** Kik nem szeretik az almát (de valami mást igen)? **Válasz:** $\Pi_N(SZ) - \Pi_N(\sigma_{GY='alma'}(SZ)$
- 9, **Kérdés:** Kik azok, akik szeretnek legalább egy almán kívüli gyümölcsöt? **Válasz:** $\Pi_N(SZ) - \Pi_N(\sigma_{GY='alma'}(SZ))$
- 10, **Kérdés:** Kik szeretik az almát és a diót is? **Válasz:** $\Pi_N(\sigma_{\text{GY}} = {}^{\prime}_{\text{alma}}, (SZ)) \cap \Pi_N(\sigma_{\text{GY}} = {}^{\prime}_{\text{dió}}, (SZ))$

11, **Kérdés:** Kik szeretik vagy az almát vagy a diót?

Válasz: $\Pi_N(\sigma_{GY} = 'alma'(SZ)) \cup \Pi_N(\sigma_{GY} = 'dio'(SZ))$

12, **Kérdés:** Kik szeretik az almát, de a diót nem?

Válasz: $\Pi_N(\sigma_{GY} = \alpha_{alma}(SZ)) - \Pi_N(\sigma_{GY} = \alpha_{dio}(SZ))$

Amit a relációs algebrában nem lehet

- Számolni. Pl.: (2a = b).
- Eredmény sorrendjét változtatni. Pl.: abc sorrendbe.
- Összesíteni
- Módosítani
- Rekurzív(családfa)

3. Gyakorlat

Feladat

Táblázat: SZ(N,GY) szereti: név, gyümölcs

N	GY
MM	málna
MM	$m\acute{e}z$
Füles	körte
Malacka	$m\acute{e}z$
Malacka	málna
Malacka	körte
Kanga	banán
Tigris	$m\'{e}z$

1, **Kérdés:** Kik szeretnek legalább kétféle gyümölcsöt?

Válasz: $Y := \prod_{SZ1.N} (\sigma_{SZ1.GY \neq SZ2.GY \land SZ1.N = SZ2.N} (SZ1 \times SZ2)$

2, **Kérdés:** Kik szeretnek legalább 3 féle gyümölcsöt?

Válasz: $X := \Pi_{SZ1.N}(\sigma_{SZ1.N=SZ2.N \wedge SZ2.N=SZ3.N \wedge SZ1.GY \neq SZ2.GY \wedge SZ2.GY \neq SZ3.GY \wedge SZ1.GY \neq SZ3.GY}(SZ1 \times SZ2 \times SZ3))$

3, Kérdés: Kik szeretnek legfeljebb kétféle gyümölcsöt?

Válasz: $\Pi_N(SZ) - X$

4, **Kérdés:** Kik szeretnek pontosan kétféle gyümölcsöt?

Válasz: $(\Pi_N(SZ) - X) \cap Y$

5, **Kérdés:** Kik mit nem szeretnek?

Válasz: $\Pi_N(SZ) \times \Pi_{GY}(SZ) - SZ$

6, **Kérdés:** Kik nem szeretnek minden gyümölcsöt?

Válasz: $Z := \Pi_N(\Pi_N(SZ) \times \Pi_{GY}(SZ) - SZ)$

7, **Kérdés:** Kik azok, akik minden gyümölcsöt szeretnek??

Válasz: $\Pi_N(SZ) - Z$

SQL alapok

```
\begin{split} \mathbf{R} &\to \mathtt{select} * \mathtt{from} \ \mathbf{R}; \\ \Pi_{\mathbf{X}}(R) &\to \mathtt{select} \ \mathtt{x} \ \mathtt{from} \ \mathbf{R}; \\ \sigma_{\mathrm{felt}}(R) &\to \mathtt{select} * \mathtt{from} \ \mathbf{R} \ \mathtt{where} \ \mathtt{felt}; \\ \Pi_{\mathbf{X}}(\sigma_{\mathrm{felt}}(R)) &\to \mathtt{select} \ \mathtt{x} \ \mathtt{from} \ \mathbf{R} \ \mathtt{where} \ \mathtt{felt}; \\ R &\cup S &\to \mathtt{select} * \mathtt{from} \ \mathbf{R} \ \mathtt{union} \ \mathtt{select} * \mathtt{from} \ \mathbf{S}; \\ R &\cap S &\to \mathtt{select} * \mathtt{from} \ \mathbf{R} \ \mathtt{intersect} \ \mathtt{select} * \mathtt{from} \ \mathbf{S}; \\ R &- S &\to \mathtt{select} * \mathtt{from} \ \mathbf{R} \ \mathtt{minus} \ \mathtt{select} * \mathtt{from} \ \mathbf{S}; \\ R &\times S &\to \mathtt{select} * \mathtt{from} \ \mathbf{R}, \mathbf{S}; \\ R &\bowtie S &\to \mathtt{select} * \mathtt{from} \ \mathbf{R} \ \mathtt{natural} \ \mathtt{join} \ \mathbf{S}; \\ R &\bowtie_{\mathbf{felt}} S &\to \mathtt{select} * \mathtt{from} \ \mathbf{R}, \mathbf{S} \ \mathtt{where} \ \mathtt{felt}; \end{split}
```

Hajós feladat

1, **Kérdés:** Melyek azok a hajók, amelyeket 1921 előtt avattak fel?

Relációs algebra: $\Pi_{\text{haj\'on\'ev}}(\sigma_{\text{felavatva} < 1921}(\text{haj\'ok})$

SQL: select hajónév from hajók where felavatva < 1921;

2, **Kérdés:** Adjuk meg azokat a hajóosztályokat a gyártó országok nevével együtt, amelyeknek az ágyúi legalább 16-os kaliberűek!

Relációs algebra: $\Pi_{\rm osztály,\ ország}(\sigma_{\rm kaliber}>16 ({\rm hajóosztályok})$

SQL: select osztály, ország from hajóosztályok where kaliber >= 16;

3, **Kérdés:** Adjuk meg az adatbázisban szereplő összes hadihajó nevét! (Ne feledjük, hogy a Hajók relációban nem feltétlenül szerepel az összes hajó!)

Relációs algebra: $\Pi_{haj\acute{o}n\acute{e}v}(haj\acute{o}k) \cup \Pi_{haj\acute{o}n\acute{e}v}(kimenetelek)$

SQL: select hajónév from hajók union select hajónév from kimenetelek;

4, Kérdés: Adjuk meg a Denmark Strait-csatában elsüllyedt hajók nevét!

Relációs algebra:

 $\begin{array}{l} \Pi_{haj\acute{o}n\acute{e}v}(\sigma_{csatan\acute{e}v} = \text{'Denmark Strait'} \land \text{eredm\'eny} = \text{'els\"{ullyedt'}}(Kimenetelek) \\ \mathbf{SQL: select \ haj\acute{o}n\acute{e}v \ from \ kimenetelek \ where \ csatan\acute{e}v = \text{'Denmark Strait'} \ and \ eredm\'eny} \end{array}$ = 'elsüllyedt';

5, **Kérdés:** Melyek azok az országok, amelyeknek csatahajóik is és cirkálóhajóik is voltak? Relációs algebra:

 $\Pi_{\text{ország}}(\sigma_{\text{típus}} = \text{'bb'}(\text{hajóosztályok})) \cap \Pi_{\text{ország}}(\sigma_{\text{típus}} = \text{'bc'}(\text{hajóosztályok}))$

SQL: select ország from hajóosztályok where típus = 'bb'intersect select ország from hajóosztályok where típus = 'bc';

6, **Kérdés:** Melyik hajó melyik országban készült?

Relációs algebra: $\Pi_{\text{hajónév, ország}}(\text{hajók} \bowtie \text{hajóosztályok})$

SQL: select hajónév, ország from hajók natural join hajóosztályok;

7, **Kérdés:** Adjuk meg a Guadalcanal csatában részt vett hajók nevét, vízkiszorítását és ágyúinak a számát!

Relációs algebra: $\Pi_{\text{hajónév, vizkiszorítás, ágyúkszáma}}(\sigma_{\text{csatanév}} = Guadalcanal})$ (kimenetelek \bowtie hajók ⋈ hajóosztályok))

SQL: select hajónév, vízkiszorítás, ágyúkszáma from kimenetelek natural join hajók natural join hajóosztályok where csatanév = 'Guadalcanal';

8, **Kérdés:** Soroljuk fel a biztosan 1943 előtt épült hajókat!

Relációs algebra: $\Pi_{\text{hajónév}}(\sigma_{\text{felavatva}} < 1943(\text{hajók})) \cup \Pi_{\text{hajónév}}(\sigma_{\text{dátum}} < \cdot_{1/1/43}\cdot(\text{Csaták} \bowtie 1943(\text{hajók})))$ Kimenetelek)

SQL: select hajónév from hajók where felavatva < 1943 union select hajónév from csat ák natural join kimenetelek where dátum < '1/1/43';

4. Gyakorlat

Hajós feladat folytatás

9, **Kérdés:** Melyik csatában volt mindenféle eredmény?

Relációs algebra: $\Pi_{\text{csatan\'ev, eredm\'eny}}(\text{Kimenetelek}) \div \Pi_{\text{eredm\'eny}}(\text{Kimenetelek})$

Osztás nincs SQL-ben, ezért át kell alakítani:

Másik megoldás relációs algebrában:

```
\Pi_{\text{csatan\'ev}}(K1) - \Pi_{\text{csatan\'ev}}(\Pi_{\text{csatan\'ev}}(K1) \times K2 - K1)
```

SQL:

10, **Kérdés:** Melyik években avattak legalább 3 hajót?

Relációs algebra:

^{II}h1.felavatva

 $(\sigma_{h1.felavatva=h2.felavatva \land h2.felavatva=h3.felavatva \land h1.hajk \neq h2.hajk \land h1.hajk \neq h3.hajk \land h2.hajk \Rightarrow h3.hajk \land h2 \times h3)$

SQL: select distinct h1.felavatva from hajók h1, hajók h2, hajók h3 where

h1.felavatva = h2.felavatva and h2.felavatva = h3.felavatva and

h1.hajónév != h2.hajónév and h1.hajónév != h3.hajónév and

h2.hajónév != h3.hajónév;

11, **Kérdés:** Az 1921-es washingtoni egyezmény betiltotta a 35 000 tonnánál súlyosabb hajókat. Adjuk meg azokat a hajókat, amelyek megszegték az egyezményt!

Relációs algebra: $\Pi_{\text{hajónév}}(\sigma_{\text{felavatva}} > 1921 \land \text{vízkiszorítás} > 35000 (\text{hajók} \bowtie \text{hajóosztályok}))$ SQL: select hajónév from hajók natural join hajóosztályok where felavatva > 1921 and

vízkiszorítás > 35000;

12, **Kérdés:** Adjuk meg azokat a hajókat, amelyek "újjáéledtek", azaz egyszer már megsérültek egy csatában, de egy későbbi csatában újra harcoltak!

Relációs algebra:

SQL:

13, **Kérdés:** Adjuk meg azokat az osztályokat, amelyekbe csak egy hajó tartozik!

Relációs algebra:

SQL:

14, **Kérdés:** Évenkénti bontásban hány hajót avattak?

Relációs algebra:

SQL:

15, **Kérdés:** Mely hajóosztályból mikor avatták az utolsó hajót?

Relációs algebra:

SQL:

\mathbf{SQL}

Dual-tábla

A dual táblát használva tudunk olyan lekérdezéseket végezni, amelyekhez nem szükséges tábla. Példa:

```
select 'hello' from dual; --Attribútum név 'HELLO' lesz.

select 1+1 from dual; -- A mező neve 1+1 lesz.

select 1+1 eredmény from dual; -- a mező neve 'EREDMÉNY' lesz.

select 1+1 select from dual; -- HIBA! A fordító azt hiszi, hogy a select új parancs.

select 1+1 "select" from dual; -- A mező neve select lesz.

select 1+1 "SELECT" from dual; -- A mező neve SELECT lesz.

select 'hello' köszönés, 1+1 összeg, 2*3 szorzat from dual; -- 3 oszlopos táblázat.
```

Distinct

A relációs algebrával ellentétben az SQL eredménye multihalmaz. A duplikátumokat a **distinct** segítségével szűrhetjük ki.

```
select gy from sz; -- A tábla összes sorának gyümölcse felsorolása kerül.
select distinct gy from sz; -- Minden gyümölcs pontosan egyszer szerepel.
```

Rownum

Néha szükség lehet egy lekérdezés sorainak explicit megszámozására. Ezt a rownum pszeudomező segítségével tehetjük meg.

```
select rownum, Hajónév from Hajók; -- ROWNUM nevű attribútumot ad hozzá,
amely a sorok sorszámait tartalmazza.
select rownum "sorszám", Hajónév from Hajók; -- A ROWNUM attríbútumot á
tnevezi sorszám-ra.
```

Összefűzés

Két attribútumot és mezőit össze lehet fűzni. Ehhez a | | műveletet használhatjuk.

```
select hajónév||hajónév from hajók; -- Összefűzi a két attribútumot.
select hajónév||hajónév egyesített from hajók; --Összefűzi a két attribú
tumot, és a nevét megváltoztatja EGYESÍTETT-re.
```

Műveletek, in, not

A legkérdezésekben használhatóak a megszokott műveletek (==,!=,<, \leq ,>, \geq), továbbá rendezett n-esek esetén használható az in, illetve ennek tagadása a not in kulcsszó. A not kulcsszó bármely logikai kifejezés tagadására használható. Példák:

```
select 'igaz' eredmény from dual where 2>1; -- Igazat îr ki.
select 'igaz' eredmény from dual where 2>3; -- Semmit.
select 'igaz' eredmény from dual where not 2>3; --Igazat îr ki.
select 'igaz' eredmény from dual where 1 in (1,2,3);
select 'igaz' eredmény from Hajók where 'Kongo' in Hajónév; -- Kiírja,
hogy igaz, ha Kongo benne van a hajónév oszlopban.
select 'igaz' eredmény from dual where 'Füles' in ('Malacka', 'Füles');
select 'igaz' eredmény from dual where (1,2) in ((1,2), (3,4), (5,6));
```

Like

Szöveg típusú mezők esetén a like kulcsszóval mintaillesztés szerűen szűrhetünk. a '_' karakter pontosan egy, a '%' bármennyi karakterre illeszkedik. Példák:

```
select * from Hajók where Hajónév like 'M%'; -- M betűvel kezdődő hajó
 nevek kiírása.
select * from Hajók where Hajónév like '%i%'; -- Minden hajűt írjunk ki,
 amiben van i betű.
select * from Hajók where Hajónév like '_%'; -- Írjuk ki azokat a hajókat
 , aminek a 2. betűje i.
select * from Hajók where Hajónév like '%M%' or Hajónév like '%m%'; -- M
 vagy m betűt tartalmazó hajók kiírása
```

Between

Ha azt szeretnénk megtudni, hogy egy mező értéke benne van-e egy adott intervallumban, akkor a between kulcsszót használhatjuk. Példák:

```
select * from emp where sal between 1000 and 2000; -- Írjuk ki azokat az
employeekat akinek a fizetése 1000 és 2000 között van.
select * from emp where ename between 'J' and 'S'; -- J és S betű közötti
emberek.
```

Exists

Annak eldöntésére, hogy egy allekérdezés adott-e vissza legalább egy sort az **exists** kulcsszót használjuk, amely hamis értéket ad vissza, ha nem tért vissza sorral az allekérdezés, igazat különben. Példák:

```
select 'igaz' eredmény from dual where exists (select * from sz where gy =
  'körte'); --igazat ír ki, ha létezik sz-ben körte nevű gyümölcs
select 'igaz' eredmény from dual where not exists (select * from sz where
  gy ='dinnye'); -- igazat ír ki, ha nem létezik az sz-ben dinnye nevű gy
  ümölcs
```

*-hoz adás

Alapvetően a **select** *-hoz nem lehet plusz attribútumokat adni, de lehet olyan helyzet, amikor nekünk a teljes táblához kell egy sorszámozást kapcsolnunk. A következőképp oldhatjuk meg:

```
select rownum sorszám, * from Hajók; --HIBA, * mellett nem lehet semmi
select rownum sorszám, Hajók.* from Hajók; -- Így már hozzáadja a
táblázathoz
```

5. Gyakorlat

All, any

Az all, any kulcsszavakkal összehasonlíthatunk egy mezőt egy allekérdezést vagy egy rendezett n-es minden elemével. Az any akkor ad igazat, ha legalább egy elemre igaz az összehasonlítás, mig a all pedig, ha az összes elemre. Példák:

```
select * from emp
where sal > all (select sal from emp where job = 'SALESMAN');
select * from emp
where sal > any (select sal from emp where ename='FORD');
```

NULL

Az SQL-ben egy mező felvehet NULL értéket. Fontos megjegyezni, hogy a $\texttt{NULL} \neq \texttt{az}$ üeres szöveggel vagy a 0-val, és a NULL = NULL és NULL!= NULL is hamisat ad vissza. Az is NULL kulcsszó segítségével dönthetjük el, hogy egy mező értéke NULL-e. Példák:

Coalesce

Mivel bármely NULL-ra végzett művelet NULL-t eredményez, ezért szükség lehet a NULL érték helyére egy létező értéket írni. Erre szolgál a coalesce függvény, amely visszaadja az első nem NULL értéket a paraméterei közül.

A coalesce ANSCII szabványban létező függvény. Oracle SQL-ben hivatkozhatunk erre nvl függvény névvel is.

Több mezőt is fel lehet sorolni, amit megvizsgál a gép. Pl.: vezetéknév, keresztnév, becenév. Amíg nem találunk valamit, megy tovább, majd ha találtunk, akkor azt fogja használni.

```
select ename név, sal fizetes, comm jutalék, sal+comm "össz fiz" from emp;
--Mivel az egyik érték NULL, az összeadás eredménye is NULL lesz.
select ename név, sal fizetes, comm jutalék, sal+ coalesce (comm, 0) "össz fiz" from emp; -- coalesce segítségével 0-ra állítjuk.
```

Csoportfüggvények

Az SQL tartalmaz olyan csoportfüggvényeket, amelyek a lekérdezés minden során végrehajtódnak, majd egy értékkel térnek vissza.

5 alap csoportosítófüggvény: sum, count, avg, max, min

Ezek a függvények a null-t nem veszik figyelembe, kivéve a count.

Példák:

```
select sum(sal), count(sal), sum(sal)/count(sal), avg(comm) from emp;
```

Group by

Adatok csoportosítására a **group by** kulcsszót használjuk. A **where** kulcsszóval a csoportosítás elött szűrhetünk, míg a **having** kulcsszóval a létrejött csoportokat szűrhetjük. **Group by**-nál a **NULL** értéke egy.

```
select job from emp group by job; -- összeszedi milyen job-ok vannak
select job, sal from emp group by job; -- ez hiba, mivel egy job-hoz több
 sal társul
select job, sum(sal) from emp group by job; -- így már jó, összegzi a sal-
 t job

select job, sum(sal), count(sal), count(*) from emp
where sal > 1000
group by job;
```

Order by

Az adatok rendezéséhez **order by** kulcsszót használjuk. Rendezhetünk csökkenő sorrendben(**desc**), és növekvő sorrendben(**asc**) is. Az alapértelmezett a növekvő sorrend.

Oszlopszámot is megadhatunk. Pl.: order by 1 asc \rightarrow Az első oszlop szerint fog rendezni.

Ha szükségünk van arra, hogy tobb oszlop szerint rendezzen, megadhatjuk. Pl: order by 1,3 asc \rightarrow Elsődlegesen 1. oszlop szerint, és ha azon belül vannak egyezések akkor a 3. oszlop szerint rendez.

```
select job, deptno from emp
group by job, deptno
order by job, deptno desc;
```

subsubsection*Théta-összekapcsolás

Théta-összekapcsolás SQL-ben a következőképp írható le: <tábla 1> join <tábla 2> on <felté tel>. Példa:

```
select * from ivók join látogat on név = ivó;
```

Megjegyzések

A select-from-where állítások multihalmaz szemantikát használnak, de a halmazműveletek union, intersect, minus eredményei halmazok.

Forrás

- ELTE IK programtervezői informatikus szak 2013 tavaszi féléves Adatbázisok I. előadás és gyakorlat alapján írt órai jegyzetem.
- Bókay Csongor: Adatbázisok I., ELTE IK, 2013