

Alkérdések az SQL SELECT-ben Relációs algebrai lekérdezések (példák)

Tankönyv: Ullman-Widom: Adatbázisrendszerek Alapvetés Második, átdolgozott kiadás, Panem, 2009

6.3. Alkérdések (SQL SELECT)

Folyt.2.4. Relációs algebra, mint lekérdező nyelv

Példák: Tk. Termékek feladatai

(2EA) ismétlés: SFW alapértelmezése

Tk.6.2.fej.: 2.EA: Több táblára vonatkozó lekérdezések:

SELECT [DISTINCT] kif_1 [[AS] $onév_1$], ..., kif_n [[AS] $onév_n$] FROM R_1 [t_1], ..., R_n [t_n]

WHERE feltétel (vagyis logikai kifejezés)

Alapértelmezés (a műveletek szemantikája -- általában)

- A FROM záradékban levő relációkhoz tekintünk egy-egy sorváltozót, amelyek a megfelelő reláció minden sorát bejárják (beágyazott ciklusban)
- Minden egyes "aktuális" sorhoz kiértékeljük a WHERE záradékot (csak az igaz sorok kerülnek az eredménybe)
- A SELECT záradékban szereplő kifejezéseknek megfelelően képezzük a sorokat. Ha van DISTINCT, akkor az ismétlődő sorokat elhagyjuk.

(2EA) ismétlés: Halmazműveletek az SQL-ben

- A relációs algebrai halmazműveletek: unió, különbség és metszet, ebből csak az unió és különbség alapművelet, az SQL-ben mindhárom használható, implementálva van
- A SELECT-FROM-WHERE utasítások általában multihalmaz szemantikát használnak, külön kell kérni DISTINCT-tel ha halmazt szeretnénk kapni, viszont a halmazműveleteknél mégis a halmaz szemantika az érvényes, itt a multihalmaz szemantikát kell kérni: ALL
- Az SQL-ben a halmazműveleteket úgy vezették be, hogy azt mindig két lekérdezés között lehet értelmezni:

```
(SFW-lekérdezés1)

[ UNION [ALL] |

INTERSECT [ALL] |

{EXCEPT | MINUS} [ALL] ]

(SFW-lekérdezés2);
```

Alkérdések

- Zárójelezett SFW SELECT-FROM-WHERE utasításokat (alkérdéseket) is használhatunk a WHERE záradékban, HAVING záradékban (később lesz) és a FROM listán is.
- Szintaktikus alakja: zárójelbe kell tenni a lekérdezést
- Hol használható? Ott, ahol relációnevet használunk:
- (1) WHERE és HAVING záradékban: kifejezésekben, feltételekben
- (2) FROM listában: új listaelem (rel.név változó SQL-ben) (lekérdezés) [AS] sorváltozó

Ez felel meg annak, ahogyan a relációs algebrában tetsz.helyen használhattuk a lekérdezés eredményét.

Alkérdések a WHERE záradékban

WHERE záradékban:

- (i) Az alkérdés eredménye egyetlen skalárérték, vagyis az alkérdés olyan, mint a konstans, ami egy új elemi kifejezésként tetszőleges kifejezésben használható.
- (ii) Skalár értékekből álló multihalmaz logikai kifejezésekben használható: [NOT] EXISTS (lekérdezés) kifejezés [NOT] IN (lekérdezés) kifejezés Θ [ANY | ALL] (lekérdezés)
- (iii) Teljes, többdimenziós tábla a visszatérő érték:
 [NOT] EXISTS (lekérdezés)
 (kif₁, ... kif_n) [NOT] IN (lekérdezés)

Alkérdések a WHERE záradékban

- Milyen változók szerepelhetnek egy alkérdésben?
 - Lokális saját változói a saját FROM listáról
 - Külső kérdés változói: ekkor az alkérdés korrelált.

Szemantikája

- Ha az alkérdés nem korrelált, önállóan kiértékelhető és ez az eredmény a külső kérdés közben nem változik, a külső kérdés szempontjából ez egy konstanstábla, akkor a kiértékelés mindig a legbelsőből halad kifelé.
- Korrelált alkérdés, amely többször kerül kiértékelésre, minden egyes kiértékelés megfelel egy olyan értékadásnak, amely az alkérdésen kívüli sorváltozóból származik (ezt később, példákon keresztül mutatjuk be)

Skalár értéket visszaadó alkérdések

- Ha egy alkérdés biztosan egy attribútumon egy sort ad vissza eredményként (egyelemű), akkor úgy használható, mint egy konstans érték.
 - az eredmény sornak egyetlen oszlopa van.
 - Futásidejű hiba keletkezik, ha az eredmény nem tartalmaz sort, vagy több sort tartalmaz.
- Példa: Felszolgál(<u>bár</u>, <u>sör</u>, ár) táblában keressük meg azokat a bárokat, ahol a Miller ugyanannyiba kerül, mint Joe bárjában a Bud.
- Két lekérdezésre biztos szükségünk lesz:
 - 1. Mennyit kér Joe a Budért?
 - 2. Melyik kocsmákban adják ugyanennyiért a Millert?

Skalár értéket visszaadó alkérdések

Példa: Felszolgál(<u>bár</u>, <u>sör</u>, ár) táblában keressük meg azokat a bárokat, ahol a Miller ugyanannyiba kerül, mint Joe bárjában a Bud.

```
SELECT bár

FROM Felszolgál

WHERE sör = 'Miller' AND

ár = (SELECT ár

FROM Felszolgál

Ennyit kér WHERE bár = 'Joe''s bar'
Joe a Budért.

AND sör = 'Bud');
```

Tk.példa: Skalár értéket adó alkérdések

Csillagok háborúja film gyártásirányítója:

```
SELECT név
FROM GyártásIrányító
WHERE azonosító =
  (SELECT producerAzon
  FROM Filmek
  WHERE cím = 'Csillagok háborúja'
);
```

Skalár értékekből álló multihalmazt visszaadó alkérdések: ANY művelet

- x = ANY(alkérdés) akkor és csak akkor igaz, ha x egyenlő az alkérdés legalább egy sorával.
 - = helyett bármilyen aritmetikai összehasonlítás szerepelhet.
- Példa: x > ANY(alkérdés) akkor igaz, ha x nem az alkérdés legkisebb elemével azonos.
 - Itt az alkérdés sorai egy mezőből állnak.

Skalár értékekből álló multihalmazt visszaadó alkérdések: ALL művelet

- x <> ALL(alkérdés) akkor és csak akkor igaz, ha x az alkérdés egyetlen sorával sem egyezik meg.
- > <> helyett tetszőleges összehasonlítás szerepelhet.
- Példa: x >= ALL(alkérdés) x az alkérdés eredményének maximum értékével azonos.

Példa: ALL

```
SELECT sör

FROM Felszolgál

WHERE ár >= ALL (

SELECT ár

FROM Felszolgál);

A külső lekérdezés

Felszolgáljának söre
egyetlen alkérdésbeli
sörnél sem lehet
olcsóbb.

FROM Felszolgál);
```

Az IN művelet a WHERE záradékban

- sor IN (alkérdés) akkor és csak akkor igaz, ha a sor eleme az alkérdés eredményének (itt a sor egy sor/tuple, nem sör)
 - Tagadás: sor NOT IN (alkérdés).
- Az IN-kifejezések a WHERE záradékban jelenhetnek meg
- Példa:

```
FROM Sörök

WHERE név IN (SELECT sör

A sörök, FROM Szeret

melyeket WHERE név = 'Fred');

Fred szeret.
```

Tk.példa: Sorokat tartalmazó feltételek

Harrison Ford filmjeinek gyártásirányítója:

```
SELECT név
FROM GyártásIrányító
WHERE azonosító IN
  (SELECT producerAzon
  FROM Filmek
  WHERE (cím, év) IN
 (SELECT filmCim, filmév
 FROM SzerepelBenne
 WHERE színész = 'Harrison Ford')
```

Mi a különbség?

```
SELECT a

FROM R, S

WHERE R.b = S.b;

SELECT a

FROM R

WHERE b IN (SELECT b FROM S);
```

IN az R soraira vonatkozó predikátum

SELECT a FROM R WHERE b IN (SELECT b FROM S); (1,2) kielégíti a feltételt; Egy ciklus R sorai 1 egyszer jelenik fölött. meg az eredményben.

Itt R és S sorait párosítjuk

```
SELECT a
FROM R, S
WHERE R.b = S.b;
 (1,2) és (2,5)
 b c (1,2) és (2,6)
 2 5 is kielégíti a
2 6 feltételt;
  Dupla ciklus R és S
 feltételt;
  sorai fölött
 1 kétszer kerül
 be az eredménybe.
```

Az EXISTS művelet a WHERE-ben

- EXISTS (alkérdés) akkor és csak akkor igaz, ha az alkérdés eredménye nem üres.
 - Tagadása: NOT EXISTS (alkérdés)
- Példa: A Sörök(név, gyártó) táblában keressük meg azokat a söröket, amelyeken kívül a gyártójuk nem gyárt másikat.
- Ez korrelált alkérdés, többször kerül kiértékelésre, a külső tábla minden sorára kiértékeljük az alkérdést.
- A korrelált lekérdezések használata közben figyelembe kell vennünk a nevek érvényességi körére vonatkozó szabályokat.

Példa: EXISTS

```
SELECT név
 Változók láthatósága: itt
 a gyártó a legközelebbi
 FROM Sörök b1
 beágyazott FROM-beli
 WHERE NOT EXISTS
 Táblából való, aminek
 van ilyen attribútuma.
 (SELECT
 FROM Sörök
Azon b1
 WHERE gyártó = b1.gyártó
 A "nem
sörtől
 egyenlő"
 AND név <> bl.név)
különböző
 művelet
sörök,
 SQL-ben.
melyeknek
ugyanaz
a gyártója.
```

Tk.példa: Korrelált alkérdés

> A több, mint egyszer előforduló filmcímek megkeresése:

```
SELECT DISTINCT cím
FROM Filmek AS Régi
WHERE év < ANY
(SELECT év
FROM Filmek
WHERE cím = Régi.cím
);
```

Alkérdések a FROM záradékban

4.EA: ALKÉRDÉSEK WHERE feltételben

Folytatása következik:

5.EA: ALKÉRDÉSEK HAVING feltételben

6.EA: ALKÉRDÉSEK FROM záradékban

Relációs algebrai lekérdezések (példák)

Tankönyv: Ullman-Widom: Adatbázisrendszerek Alapvetés Második, átdolgozott kiadás, Panem, 2009

Példák: Relációs algebra és SQL (Tankönyv Termékek feladatai)

(2ea) ismétlés: Relációs algebra ---1

Relációs algebrai kifejezés, mint lekérdező nyelv

Lekérdező nyelv: L -nyelv

Adott az adatbázis sémája: $\mathbb{R} = \{R_1, ..., R_k\}$

 $q \in L$ $q: R_1, ..., R_k \rightarrow V$ (eredmény-reláció)

E - relációs algebrai kifejezés: $E(R_1, ..., R_k) = V$ (output)

Relációs algebrai kifejezések formális felépítése

- Elemi kifejezések (alapkifejezések)
 - (i) $R_i \in \mathbb{R}$ (az adatbázis-sémában levő relációnevek)

R_i kiértékelése: az aktuális előfordulása

- (ii) konstans reláció (véges sok, konstansból álló sor)
- Összetett kifejezések (folyt. köv.oldalon)

(2ea) ismétlés: Relációs algebra ---2

(folyt.) Relációs algebrai kifejezések felépítése

- Összetett kifejezések
- ▶ Ha E₁, E₂ kifejezések, akkor a következő E is kifejezés
 - $ightharpoonup E:=\Pi_{lista}(E_1)$ vetítés (típus a lista szerint)
 - E:= σ_{Feltétel} (E ₁) kiválasztás (típus nem változik)
 - ► E:=E₁ U E₂ unió, ha azonos típusúak (és ez a típusa)
 - \triangleright E:= E₁ E₂ különbség, ha E₁, E₂ azonos típusúak (típus)
 - E:= E₁ ⋈ E₂ term. összekapcsolás (típus attr-ok uniója)
 - \triangleright E:= $\rho_{S(B_1, ..., B_k)}$ (E₁ (A₁, ... A_k)) átnevezés (típ.új attr.nevek)
 - E:=(E₁) kifejezést zárójelezve is kifejezést kapunk
- Ezek és csak ezek a kifejezések, amit így meg tudunk adni

Lekérdezések kifejezése algebrában ---1

- Kifejezés kiértékelése: összetett kifejezést kívülről befelé haladva átírjuk kiértékelő fává, levelek: elemi kifejezések.
- A relációs algebra procedurális nyelv, vagyis nemcsak azt adjuk meg, hogy mit csináljunk, hanem azt is hogyan.
- Legyen R, S az R(A, B, C), S(C, D, E) séma feletti reláció $\Pi_{B,D} \sigma_{A = 'c' \text{ and } E = 2} (R \bowtie S)$
- > Ehhez a kiértékelő fa: (kiértékelése alulról felfelé történik)

Tudunk-e ennél jobb, hatékonyabb megoldást találni?

Lekérdezések kifejezése algebrában ---2

Ekvivalens átalakítási lehetőségekkel, relációs algebrai azonosságokkal át tudjuk alakítani a fentivel ekvivalens másik relációs algebrai kifejezésre. Hatékonyabb-e?

$$\Pi_{B,D}$$
 ($\sigma_{A='c'}(R) \bowtie \sigma_{E=2}(S)$)

Ehhez is felrajzolva a kiértékelő fát:

Lekérdezések kifejezése algebrában ---3

- Ekvivalens átalakítás: oly módon alakítjuk át a kifejezést, hogy az adatbázis minden lehetséges előfordulására (vagyis bármilyen is a táblák tartalma) minden esetben ugyanazt az eredményt (vagyis ugyanazt az output táblát) adja az eredeti és az átalakított kiértékelő fa.
- Adatbázisok-2 tárgyból lesznek az ekvivalens átalakítási szabályok, a szabály alapú optimalizálás első szabálya például, hogy a kiválasztási műveletet minél előbb kell végrehajtani (közbülső táblák lehetőleg kicsik legyenek)
- Ha egy-egy részkifejezést, ha gyakran használjuk, akkor új változóval láthatjuk el, segédváltozót vezethetünk be: T(C₁, ... C_n) := E(A₁, ... A_n), de a legvégén a bevezetett változók helyére be kell másolni a részkifejezést.

Feladatok ---1

- Először relációs algebrában táblákkal gondolkodva nézzük meg, hogy milyen műveletekkel tudjuk megkapni a kívánt eredményt, írjuk fel lineáris módon és kifejezőfákkal, majd a kifejezőfákat átírva SQL lekérdezésekre többféle megoldási lehetőséget vizsgáljunk meg, vessünk össze
- A mai előadáson: Tankönyv -- Termékek feladatai:
- http://people.inf.elte.hu/sila/AB1ea/Feladatok_Termekek.pdf create table: http://people.inf.elte.hu/sila/eduAB/create_termekek.txt
- További feladatok: Tankönyv -- Csatahajós feladatai:
- http://people.inf.elte.hu/sila/AB1ea/Feladatok_Csatahajok.pdf
- create table: http://people.inf.elte.hu/sila/eduAB/create csatahajok.txt

Feladatok ---2

Legyen adott az alábbi relációs sémák feletti relációk:

Termék (gyártó, modell, típus)

PC (modell, sebesség, memória, merevlemez, ár)

Laptop (modell, sebesség, memória, merevlemez, képernyő, ár)

Nyomtató (modell, színes, típus, ár)

Feladatok Tk.2.4.1.feladat (ezeket a kérdéseket konkrét táblák alapján természetes módon meg lehet válaszolni, majd felírjuk relációs algebrában)

- a) Melyek azok a PC modellek, amelyek sebessége legalább 3.00
- b) Mely gyártók készítenek legalább száz gigabájt méretű merevlemezzel rendelkező laptopot?
- c) Adjuk meg a B gyártó által gyártott összes termék modellszámát és árát! stb...
- !! i) Melyik gyártó gyártja a leggyorsabb számítógépet (laptopot vagy PC-t)?
- !! k) Melyek azok a gyártók, akik pontosan három típusú PC-t forgalmaznak?

Példák relációs algebrai lekérdezésekre ---1

- Relációs algebra kifejezések ilyen bevezetése valóban használható a lekérdezések megadására?
- Tk.2.4.1.feladat
- Példa: Adottak az alábbi relációs sémák feletti relációk Termék (gyártó, modell, típus)
 PC (modell, sebesség, memória, merevlemez, cd, ár)
 Laptop (modell, sebesség, memória, merevlemez, képernyő, ár)
 Nyomtató (modell, színes, típus, ár)
- Jelölje: T(gy, m, t) PC(m, s, me, ml, ár) L(m, s, me, ml, k, ár) Ny(m, sz, t, ár)

Megj.: a két típus attr.név nem ugyanazt fejezi ki és így T M Ny természetes összekapcsolásnál "zűr"

Példák relációs algebrai lekérdezésekre ---2

a.) Melyek azok a PC modellek, amelyek sebessége legalább 3.00?

a.) Melyek azok a PC modellek, amelyek sebessége legalább 3.00?

$$\begin{array}{ll} \prod_{m}(\sigma_{s\geq 3.00}\,(PC)) & \prod_{m} \\ & \\ \text{SELECT modell} & \sigma_{s >= 3.00} \\ & \\ \text{FROM PC} & \\ & \\ \text{WHERE sebesség}>=3.00; & PC \end{array}$$

a.) Melyek azok a PC modellek, amelyek sebessége legalább 3.00?

$$\Pi_{m}(\sigma_{s\geq3.00}(PC))$$
 Π_{m} SELECT modell $\sigma_{s>=3.00}$ FROM PC Π_{m} PC Π_{m}

b.) Mely gyártók készítenek legalább száz gigabájt méretű merevlemezzel rendelkező laptopot?

a.) Melyek azok a PC modellek, amelyek sebessége legalább 3.00?

$$\Pi_{m}(\sigma_{s\geq3.00}(PC))$$
 Π_{m} SELECT modell $\sigma_{s>=3.00}$ FROM PC Π_{m} PC

b.) Mely gyártók készítenek legalább száz gigabájt méretű merevlemezzel rendelkező laptopot?

b.) Mely gyártók készítenek legalább száz gigabájt méretű merevlemezzel rendelkező laptopot?

$$\prod_{gy} (\sigma_{ml \ge 100} (T \bowtie L))$$

SELECT gyarto

FROM Termek natural join Laptop WHERE merevlemez>=100

SELECT gyarto FROM Termek T, Laptop L WHERE merevlemez>=100 AND T.modell=L.modell;

SELECT gyarto FROM Termek
WHERE modell IN
(SELECT modell FROM PC
WHERE merevlemez>=100);

Példák relációs algebrai lekérdezésekre ---2

a.) Melyek azok a PC modellek, amelyek sebessége legalább 3.00?

$$\prod_{m} (\sigma_{s \geq 3.00} (PC))$$

b.) Mely gyártók készítenek legalább száz gigabájt méretű merevlemezzel rendelkező laptopot?

```
\prod_{gy} ( \sigma_{ml\geq 100} (T \bowtie L)) vagy ekv. \prod_{gy} (T \bowtie (\sigma_{ml\geq 100}(L))
```

a.) Melyek azok a PC modellek, amelyek sebessége legalább 3.00?

$$\prod_{m} (\sigma_{s \geq 3.00} (PC))$$

 b.) Mely gyártók készítenek legalább száz gigabájt méretű merevlemezzel rendelkező laptopot?

$$\prod_{gy}$$
 ($\sigma_{ml\geq 100}$ (T \bowtie L)) vagy ekv. \prod_{gy} (T \bowtie ($\sigma_{ml\geq 100}$ (L))

c.) Adjuk meg a B gyártó által gyártott összes termék modellszámát és árát típustól függetlenül!

a.) Melyek azok a PC modellek, amelyek sebessége legalább 3.00?

$$\prod_{m} (\sigma_{s \geq 3.00} (PC))$$

 b.) Mely gyártók készítenek legalább száz gigabájt méretű merevlemezzel rendelkező laptopot?

$$\prod_{gy}$$
 ($\sigma_{ml\geq 100}$ (T \bowtie L)) vagy ekv. \prod_{gy} (T \bowtie ($\sigma_{ml\geq 100}$ (L))

- c.) Adjuk meg a B gyártó által gyártott összes termék modellszámát és árát típustól függetlenül! három részből áll (Nyomtató táblánál vigyázni, uis term.összekapcsolásnál a típus attr. itt mást jelent!)
 - -- segédváltozót vezetek be, legyen $BT := \prod_m \sigma_{qv='B'}(T)$

a.) Melyek azok a PC modellek, amelyek sebessége legalább 3.00?

$$\prod_{m} (\sigma_{s \geq 3.00} (PC))$$

 b.) Mely gyártók készítenek legalább száz gigabájt méretű merevlemezzel rendelkező laptopot?

$$\prod_{gy}$$
 ($\sigma_{ml\geq 100}$ (T \bowtie L)) vagy ekv. \prod_{gy} (T \bowtie ($\sigma_{ml\geq 100}$ (L))

c.) Adjuk meg a B gyártó által gyártott összes termék modellszámát és árát típustól függetlenül! három részből áll (Nyomtató táblánál vigyázni, uis term.összekapcsolásnál a típus attr. itt mást jelent!)

-- segédváltozót vezetek be, legyen
$$BT := \prod_m \sigma_{gy='B'}(T)$$
 $\prod_{m, \text{ ár}} (BT \bowtie PC) \cup \prod_{m, \text{ ár}} (BT \bowtie Ny)$ $\cup \prod_{m, \text{ ár}} (BT \bowtie Ny)$

c.) SQL-ben kifejezve

```
select modell, ar from pc
where modell in
(select modell from termek
where gyarto='B')
```

union

select modell, ar from laptop where modell in (select modell from termek where gyarto='B')

union

select modell, ar from nyomtato where modell in (select modell from termek where gyarto='B');

c.) --- mint az előző, egyszerűbben, "with" még nem kell, visszatérünk

with

Btermek as

(select modell from termek where gyarto='B')

select modell, ar from pc natural join Btermek union

select modell, ar from laptop natural join Btermek union

select modell, ar from nyomtato natural join Btermek;

d.) Adjuk meg valamennyi színes lézernyomtató modellszámát

- d.) Adjuk meg valamennyi színes lézernyomtató modellszámát: $\prod_{m}(\sigma_{sz='i'}(Ny)) \cap \prod_{m}(\sigma_{t='lézer'}(Ny))$
 - -- elvégezhető más módon is: $\prod_{m}(\sigma_{sz='i' \land t='lézer'}(Ny)) = \prod_{m}(\sigma_{sz='i'}, \sigma_{t='lézer'}(Ny)) = \prod_{m}(\sigma_{t='lézer'}, \sigma_{sz='i'}(Ny))$
- e) Melyek azok a gyártók, amelyek laptopot árulnak, PC-t viszont nem? (ha laptop gyártó több pc-t gyárt, akkor az eredménytábla csökken, nem monoton művelet: R S)

- d.) Adjuk meg valamennyi színes lézernyomtató modellszámát: $\prod_{m}(\sigma_{sz='i'}(Ny)) \cap \prod_{m}(\sigma_{t='lézer'}(Ny))$
 - -- elvégezhető más módon is: $\prod_{m}(\sigma_{sz='i' \land t='lézer'}(Ny)) = \prod_{m}(\sigma_{sz='i'}, \sigma_{t='lézer'}(Ny)) = \prod_{m}(\sigma_{t='lézer'}, \sigma_{sz='i'}(Ny))$
- e) Melyek azok a gyártók, amelyek laptopot árulnak, PC-t viszont nem? (ha laptop gyártó több pc-t gyárt, akkor az eredménytábla csökken, nem monoton művelet: R S) $\Pi_{gy}(T \bowtie L) \Pi_{gy}(T \bowtie PC)$
- ! f) Melyek azok a merevlemezméretek, amelyek legalább két PC-ben megtalálhatók? (táblát önmagával szorozzuk)

- d.) Adjuk meg valamennyi színes lézernyomtató modellszámát: $\prod_{m}(\sigma_{sz='i'}(Ny)) \cap \prod_{m}(\sigma_{t='lézer'}(Ny))$
 - -- elvégezhető más módon is: $\prod_{m}(\sigma_{sz='i' \land t='lézer'}(Ny)) = \prod_{m}(\sigma_{sz='i'}, \sigma_{t='lézer'}(Ny)) = \prod_{m}(\sigma_{t='lézer'}, \sigma_{sz='i'}(Ny))$
- e) Melyek azok a gyártók, amelyek laptopot árulnak, PC-t viszont nem? (ha laptop gyártó több pc-t gyárt, akkor az eredménytábla csökken, nem monoton művelet: R S) Π_{gy}(T ⋈ L) – Π_{gy}(T ⋈ PC)
- ! f) Melyek azok a merevlemezméretek, amelyek legalább két PC-ben megtalálhatók? (táblát önmagával szorozzuk)

- d.) Adjuk meg valamennyi színes lézernyomtató modellszámát: $\prod_{m}(\sigma_{sz='i'}(Ny)) \cap \prod_{m}(\sigma_{t='lézer'}(Ny))$
 - -- elvégezhető más módon is: $\prod_{m}(\sigma_{sz='i' \land t='lézer'}(Ny)) = \prod_{m}(\sigma_{sz='i'}, \sigma_{t='lézer'}(Ny)) = \prod_{m}(\sigma_{t='lézer'}, \sigma_{t='lézer'}(Ny))$
- e) Melyek azok a gyártók, amelyek laptopot árulnak, PC-t viszont nem? (ha laptop gyártó több pc-t gyárt, akkor az eredménytábla csökken, nem monoton művelet: R S) $\Pi_{gy}(T \bowtie L) \Pi_{gy}(T \bowtie PC)$
- ! f) Melyek azok a merevlemezméretek, amelyek legalább két PC-ben megtalálhatók? (táblát önmagával szorozzuk)
 - -- segédváltozót vezetek be, legyen $PC_1 := PC$ $\prod_{PC.ml} (\sigma_{PC_1.m \neq PC.m \land PC_1.ml = PC.ml} (PC_1 \times PC))$

! g) Adjuk meg azokat a PC-modell párokat, amelyek ugyanolyan gyorsak és a memóriájuk is ugyanakkora. Egy pár csak egyszer jelenjen meg, azaz ha már szerepel az (i, j), akkor a (j, i) ne jelenjen meg.

! g) Adjuk meg azokat a PC-modell párokat, amelyek ugyanolyan gyorsak és a memóriájuk is ugyanakkora. Egy pár csak egyszer jelenjen meg, azaz ha már szerepel az (i, j), akkor a (j, i) ne jelenjen meg.

$$\prod_{PC_1.m, PC.m} (\sigma_{PC_1.m < PC.m \land PC_1.s = PC.s \land PC_1.me = PC.me} (PC_1 \times PC))$$

!! h) Melyek azok a gyártók, amelyek gyártanak legalább két, egymástól különböző, legalább 2.80 gigahertzen működő számítógépet (PC-t vagy laptopot)

! g) Adjuk meg azokat a PC-modell párokat, amelyek ugyanolyan gyorsak és a memóriájuk is ugyanakkora. Egy pár csak egyszer jelenjen meg, azaz ha már szerepel az (i, j), akkor a (j, i) ne jelenjen meg.

$$\prod_{PC_1.m, PC.m} (\sigma_{PC_1.m < PC.m \land PC_1.s = PC.s \land PC_1.me = PC.me} (PC_1 \times PC))$$

- !! h) Melyek azok a gyártók, amelyek gyártanak legalább két, egymástól különböző, legalább 2.80 gigahertzen működő számítógépet (PC-t vagy laptopot)
 - -- segédváltozó: Gyors := $\prod_{m}(\sigma_{s\geq 2.8}(PC)) \cup \prod_{m}(\sigma_{s\geq 2.8}(L))$
 - -- és ezzel legyen: $T_1 := T \bowtie Gyors$ és $T_2 := T \bowtie Gyors$

$$\prod_{T_1. gy} (\sigma_{T_1. gy= T_2. gy \wedge T_1. m \neq T_2. m} (T_1 \times T_2))$$

!! i) Melyik gyártó gyártja a leggyorsabb PC-t?

("elhagyás" típusú lekérdezések, nincs nála gyorsabb PC)

!! i) Melyik gyártó gyártja a leggyorsabb PC-t?

(az "elhagyás" típusú lekérdezések, lásd maximum kif.)

Kiválasztjuk azokat a PC-ket, amelyiknél van gyorsabb, ha ezt kivonjuk a PC-ékből megkapjuk a leggyorsabbat:

EnnélVanNagyobb = $\prod_{PC.m} (\sigma_{PC.s < PC_1.s}(PC \times PC1))$ Leggyorsabb: $\prod_{m} (PC)$ – EnnélVanNagyobb

-- Ehhez rajzoljuk fel a kiértékelő fát is:

!! i) Melyik gyártó gyártja a leggyorsabb számítógépet (PC-t vagy laptopot)? Lásd még az "elhagyás" típusú lekérdezéseket (köv.oldalon pl. maximum kifejezése)

Kiválasztjuk azokat a PC-ket, amelyiknél van gyorsabb, ha ezt kivonjuk a PC-ékből megkapjuk a leggyorsabbat:

EnnélVanNagyobb = $\prod_{PC.m} (\sigma_{PC.s < PC_1.s}(PC \times PC1))$ Leggyorsabb: $\prod_{m} (PC)$ – EnnélVanNagyobb

Ehhez rajzoljuk fel a kiértékelő fát is: (folyt.: PC helyett számítógép kell

és a válaszban is a gyártó kell...)

MAX előállítása relációs algebrában

Nézzük meg a maximum előállításának a kérdését! Legyen R(A,B). Feladat: Adjuk meg MAX(A) értékét! (Ez majd átvezet az új témára, aggregáló függvényekre, illetve csoportosításra).

$$\rightarrow \pi_{A}(R) - \pi_{R1.A}(\sigma_{R1.A < R.A}(\rho_{R1}(R) \times R))$$

Folyt. Rel.alg. kifejezés átírása SQL-re

- Előző oldal folyt.max előállítás átírása SQL-re:
- Kiértékelő fa szerinti átírás SQL-be:

```
(SELECT A FROM R)
EXCEPT
(SELECT R1.A AS A
FROM R R1, R R2
WHERE R1.A<R2.A);
```

Nézzük meg korrelált (függő) alkérdéssel is:

```
SELECT A FROM R MAXA
WHERE NOT EXISTS
(SELECT A FROM R
WHERE A > MAXA.A);
```

!! j) Melyik gyártó gyárt legalább három, különböző sebességű PC-t? mint a legalább kettő, csak ott 2x, itt 3x kell a táblát önmagával szorozni. Legyenek S, S₁, S₂ := T ⋈ ∏_{m,s}(PC)

$$\prod_{S.gy} (\sigma_{S_1.gy=S.gy \land S_2.gy=S.gy \land S_1.s \neq S.s \land S_2.s \neq S.s \land S_1.s \neq S_2.s} (S \times S_1 \times S_2))$$

!! k) Melyek azok a gyártók, amelyek pontosan három típusú PC-t forgalmaznak? legalább 3-ból - legalább 4-t kivonni

Mire érdemes felhívni a figyelmet?
Mi a leggyakrabban előforduló típus, amiből építkezek?

 $\prod_{\text{lista}} (\sigma_{\text{feltétel}}(\text{táblák szorzata}))$

Ezt a komponenst támogatja legerősebben majd az SQL:

SELECT s-lista FROM f-lista WHERE feltétel;

Kérdés/Válasz

- Köszönöm a figyelmet! Kérdés/Válasz?
- Először relációs algebrában táblákkal gondolkodva felírjuk kifejezőfákkal, majd átírva SQL lekérdezésekre többféle megoldási lehetőséget vizsgáljunk meg, vessünk össze!
- ➤ Tk.2.4.14. (54-57.o.) 2.4.1.feladata Termékek feladatai http://people.inf.elte.hu/sila/AB1ea/Feladatok_Termekek.pdf create table: http://people.inf.elte.hu/sila/eduAB/create_termekek.txt
- Tk.2.4.14. (57-60.o.) 2.4.3.feladata Csatahajók feladatai http://people.inf.elte.hu/sila/AB1ea/Feladatok_Csatahajok.pdf create table: http://people.inf.elte.hu/sila/eduAB/create_csatahajok.txt