ΒΑΣΕΙΣ ΔΕΔΟΙΈΝΩΝ

SQL Φροντιστήριο 6º

- Δομικές μονάδες μίας τυπικής εκδοχής της SQL
 - Γλώσσα ορισμού δεδομένων (Data Definition Language DDL)
 - Εντολές που μας επιτρέπουν να υλοποιήσουμε σχέσεις και γενικά όλη τη δομή μιας ΒΔ - ορισμός, δημιουργία, τροποποίηση, διαγραφή σχήματος
 - Γλώσσα χειρισμού δεδομένων (Data Manipulation Language DML)
 - Διαχείριση των δεδομένων της εφαρμογής, όπως την εισαγωγή, διαγραφή, ανάκτηση και τροποποίηση δεδομένων → ΓΛΩΣΣΑ ΕΡΩΤΗΜΑΤΩΝ
 - Ορισμός όψεων της βάσης (View definition): δημιουργία εικονικών πινάκων (views-virtual tables) που περιέχουν δεδομένα από έναν ή περισσότερους πίνακες της βάσης
 - Ορισμός εξουσιοδοτήσεων (Authorization): δημιουργία ομάδων χρηστών και απόδοση διαφορετικών δικαιωμάτων πρόσβασης σε καθένα
 - Διαχείρισης ακεραιότητας (Integrity): επιτρέπει το λεπτομερή έλεγχο των δεδομένων που καταχωρούνται ώστε να μην παραβιάζονται οι κανόνες ακεραιότητας, οι οποίοι όταν τηρούνται, απομακρύνουν τον κίνδυνο ασυνεπών δεδομένων

ΓΛΩΣΣΑ ΟΡΙΣΜΟΥ ΔΕΔΟΜΕΝΩΝ

- Η διαχείριση μέσω της DDL περιλαμβάνει τον ορισμό, τη μεταβολή της δομής και τη διαγραφή των παρακάτω αντικειμένων:
 - Πίνακες (Tables): το δομικό χαρακτηριστικό μιας σχεσιακής ΒΔ, καθώς περιέχουν τα δεδομένα που καταχωρούνται σε αυτή
 - Όψεις (Views): εικονικοί πίνακες (virtual tables) οι οποίοι περιέχουν δεδομένα από έναν ή περισσότερους πίνακες της βάσης
 - Δείκτες (Indices): ειδικές δομές δεδομένων που επιταχύνουν τη διαδικασία της αναζήτησης πληροφοριών από τη βάση

ΕΝΤΟΛΈΣ ΟΡΙΣΜΟΎ ΔΕΔΟΜΈΝΩΝ

- CREATE TABLE (δημιουργία πίνακα)
- CREATE INDEX (δημιουργία ευρετηρίου)
- CREATE VIEW (δημιουργία όψης)
- UPDATE TABLE (ενημέρωση εγγραφών)
- INSERT INTO (εισαγωγή εγγραφών/πλειάδων)
- DROP TABLE (διαγραφή πίνακα)
- DROP INDEX (διαγραφή ευρετηρίου)
- DROP VIEW (διαγραφή όψης)
- ALTER (τροποποίηση της δομής των αντικειμένων της ΒΔ, δηλ. πινάκων, ευρετηρίων, όψεων)

CREATE TABLE πίνακας (ὁνομα_στήλης τύπος_στήλης, ...);

CREATE TABLE EMPLOYEE (FNAME VARCHAR (15) NOT NULL, MINIT CHAR (1), LNAME VARCHAR (15) NOT NULL, SSN CHAR (9) NOT NULL, BDATE DATE, ADDRESS VARCHAR (30), SEX VARCHAR (30), SALARY INTEGER, SUPERSSN CHAR (9), DNO INTEGER, PRIMARY KEY (`SSN'));

ΠΑΡΑΔΕΙΓΜΑ DROP - ALTER

DROP TABLE DEPENDENTS

Διαγράφει τον πίνακα DEPENDENTS και όλα τα δεδομένα

ALTER TABLE table_name ADD column_name datatype

ALTER TABLE EMPLOYEE ADD JOB VARCHAR (12)

προσθέτει στον πίνακα ΕΜΡLΟΥΕΕ το πεδίο JOB που είναι συμβολοσειρά με μέγιστο μήκος ίσο με 12 χαρακτήρες.

ALTER TABLE table_name DROP COLUMN column_name
ALTER TABLE table_name MODIFY column_name datatype
ALTER TABLE table_name RENAME COLUMN old_name to new_name

OΨΕΙΣ (VIEWS)

- Όψη (view): ένας απλός πίνακας που προκύπτει από το συνδυασμό των πεδίων ενός ή περισσοτέρων πινάκων, οι οποίοι μπορεί να είναι είτε βασικοί πίνακες ή άλλες όψεις (εικονικοί πίνακες)
- Οι βασικοί πίνακες από τους οποίους δημιουργείται μια όψη, αναφέρονται και ως πίνακες ορισμού της όψης (defining tables).
- Για να δημιουργήσουμε μια όψη χρησιμοποιούμε την εντολή CREATE VIEW
- Για να διαγράψουμε μια όψη χρησιμοποιούμε την εντολή DROP VIEW
- Παρέχουν ένα μηχανισμό απόκρυψης συγκεκριμένων δεδομένων από συγκεκριμένους χρήστες, δημιουργώντας έναν μόνιμο/εικονικό πίνακα
- Παρέχουν ασφάλεια το σχήμα της βάσης αποκρύπτεται
- Μπορούν να βελτιώσουν την απόδοση της βάσης
 - Συχνά χρησιμοποιούμενα ερωτήματα που περιλαμβάνουν συνενώσεις υπολογίζονται μία φορά χρησιμοποιούνται πολλές
- Εντολή δημιουργίας:

CREATE VIEW WORKS_ON1
AS SELECT FNAME, LNAME, PNAME, HOURS
FROM EMPLOYEE, PROJECT, WORKS_ON
WHERE SSN = ESSN
AND PNO = PNUMBER

CREATE VIEW DEPT_INFO (DNAME, EMP_NO, AVG_SAL)
AS SELECT DNAME, COUNT (*), AVERAGE (SALARY)
FROM DEPARTMENT, EMPLOYEE
WHERE DNUMBER=DNO
GROUP BY DNAME

VIEW - ΠΑΡΑΔΕΙΓΜΑ

ΔΙΑΧΕΙΡΙΣΗ ΔΕΙΚΤΩΝ Ι

- Δείκτης (index): μια δομή δεδομένων που αποθηκεύεται σε ειδικά αρχεία της βάσης (index files) και έχει στόχο να επιταχύνει τη διαδικασία αναζήτησης πληροφορίας από τους πίνακες της ΒΔ
- Οι δείκτες συνήθως ορίζονται για συγκεκριμένα πεδία αυτών των πινάκων (indexing fields) και για κάθε τιμή των εν λόγω πεδίων, αποθηκεύουν ένα σύνολο από pointers που δείχνουν τα δεδομένα της κάθε εγγραφής.
- Τα αρχεία δεικτών είναι αρκετά μικρότερα σε μέγεθος σε σχέση με τα αρχεία δεδομένων και η διαδικασία αναζήτησης της πληροφορίας γίνεται μέσω γνωστών τεχνικών αναζήτησης, όπως η δυαδική αναζήτηση
 - http://en.wikipedia.org/wiki/Binary_search_algorithm
- Η δημιουργία ενός δείκτη γίνεται χρησιμοποιώντας την εντολή **CREATE INDEX**
- Η διαγραφή ενός δείκτη γίνεται με την εντολή DROP INDEX

ON EMPLOYEE (LNAME)

CREATE INDEX NAMES_INDEX
ON EMPLOYEE (LNAME ASC, FNAME DESC, MINIT)

ΠΑΡΑΔΕΙΓΜΑΤΑ INDEX

CREATE <u>UNIQUE</u> INDEX SSN_INDEX ON EMPLOYEE (SSN)

Δεν επιτρέπονται διπλότυπες τιμές

DROP INDEX LNAME_INDEX

ΓΛΏΣΣΑ ΧΕΙΡΙΣΜΟΎ ΔΕΔΟΜΈΝΩΝ

- Η γλώσσα χειρισμού δεδομένων (Data Manipulation Language, DML), επιτρέπει τη διαχείριση των δεδομένων των πινάκων της ΒΔ, και πιο συγκεκριμένα, την εισαγωγή, διαγραφή, και τροποποίηση των εγγραφών των πινάκων.
- Μέσω της DML έχουμε τη δυνατότητα να ανακτήσουμε από τους πίνακες, δεδομένα, τα οποία πληρούν κάποια συγκεκριμένα κριτήρια.
- Η DML δεν ελέγχει αν οι εγγραφές που επηρεάζονται ικανοποιούν τους κανόνες ακεραιότητας του λογικού σχεδιασμού που αποτυπώνονται στο σχήμα της ΒΔ

SELECT - FROM - WHERE

- **SELECT**: επιλογή δεδομένων από τη ΒΔ
- **SELECT DISTINCT**: Απαλείφει διπλότυπες τιμές
- FROM:
 - ο Ορίζει από πιο σχήμα θα επιστραφούν οι εγγραφές
 - Μπορεί να αναφέρεται σε ένα σχήμα ή σε συνδυασμό>2 σχημάτων
- WHERE: Επιστρέφει μόνο τις πλειάδες για τις οποίες η συνθήκη P είναι αληθής (φιλτράρισμα εγγραφών)
 - ο Λογικοί σύνδεσμοι: and, or, not
 - Τελεστές σύγκρισης: <, =, >, >=, <=, <>, between, not between
 - ο Έλεγχος κενών τιμών: is NULL, is not NULL

Παράδειγμα 1° - ΠΡΕΣΒΕΙΕΣ

Embassy	Embassy_Name	District	Street	Num	Country_ ID	City_II
1	CHINESE EMBASSY IN ATHENS	PSYCHIKO	KRINON STR	2A	4	1
2	BRITISH EMBASSY IN ATHENS	ATHENS	PLOUTARHOU STR	1	5	1
3	CYPRIAN EMBASSY IN ATHENS	ATHENS	HERODOTOU STR	16	6	1
4	RUSSIAN EMBASSY IN ATHENS	PSYCHIKO	NIK.LYTRA STR	28	7	1
5	FRENCH CONSULATE IN THESSALONIKI	THESSALONIKI	MAKENZY KING STR		3	3
6	FINLAND CONSULATE IN THESSALONIKI	ORAIOKASTRO	ORAIOKASTROU	7KM	2	3
7	GREEK EMBASSY IN PARIS	PARIS	RUE AUGUSTE VACQUERIE	17	1	4
8	GREEK CONSULATE IN MASELLIE	MASELLIE	RUE RIGNAN	17	1	5
9	GREEK EMBASSY IN NICOSIA	NICOSIA	VYRONOS AV	8-10	1	6
10	GREEK EMBASSY IN MOSCOW	MOSCOW	LEONTIEFSKI PER.	4	1	7
11	GREEK COSULATE IN ST.PETERSBURG	ST.PETERSBURG	MIKHAILOVSKAYA ULITSA-HOTEL EUROPE	1/7	1	8
12	GREEK COSULATE IN NOVOROSSISK	NOVOROSSISK	ICAEVA-HOTEL NOVOROSSISK	2	1	9
13	GREEK ENBASSY IN LONDON	Wll	HOLLAND PARK	1A	1	2
14	BRITISH EMBASSY IN MOSCOW	MOSCOW	SMOLENSKAYA NABEREZHNAYA	10	5	7
15	BRITISH EMBASSY IN HELSINKI	HELSINKI	ITAINEN PUISTOTIE	17	5	9
16	RUSSIAN EMBASSY IN LONDON	W8 4QS	KENSINGTON PALACE GARDENS,	5	7	2
17	CHINESE EMBASSY IN LONDON	WIB IJL	ORTLAND PLACE	49-51	4	2
18	FINLAND EMBASSY IN LONDON	SW1X 8HW	CHESHAM PLACE	38	2	2
19	FRENCH EMBASSY IN LONDON	SW1X 7JT	KNIGHTSBRIDGE		3	2

TABLE: AMBASSADOR

D_Embassy	<u>ID</u>	NAME	SURNAME
8	1	NIKOLAOS	FOKAS
10	2	MARIA	KOUFOPOULOU
11	3	IOANNHS	KARAVATOS
12	4	IOANNIS	KOMNINOS
NULL	5	GEORGIOS	IOANNIDIS
13	6	EMMANOUHL	ATHANASIADIS
NULL	7	ELENH	PALAIOLOGOU

TABLE: CITY

D_City	City_Name	IDCountry
1	ATHENS	1
2	LONDON	5
3	THESSALONIKI	1
4	PARIS	3
5	MASSELLIE	3
6	LEYKOSIA	6
7	MOSCOW	7
8	ST.PETERSBURG	7
9	NOVOROSSISK	7
10	HELSINKI	2

TABLE: COUNTRY

Tributa. VVVIIIIII					
ID COUNTRY	COUNTRY_NAME				
1	GREECE				
2	FINLAND				
3	FRENCH				
4	CHINA				
5	GREAT BRITAIN				
6	CYPRUS				
7	RUSSIA				
8	HUNGARY				

Ερώτηση 1^η : Επιλέξετε τα στοιχεία των χωρών με ID μικρότερο από 3

Ερώτηση 2^η : Ποιο το όνομα της πρεσβείας και ποια η αντίστοιχη οδός για κάθε πρεσβεία που βρίσκεται στην περιοχή Ψυχικό

TABLE: COUNTRY

ID COUNTRY	COUNTRY_NAME	
1	GREECE	
2	FINLAND	

SELECT EMBASSY_NAME, STREET FROM EMBASSY WHERE DISCTRICT = "PSYCHIKO"

TABLE: EMBASSY

EMBASSY_NAME	STREET
CHINESE EMBASSY IN ATHENS	KRINON STR
RUSSIAN EMBASSY IN ATHENS	NIK.LYTRA STR

Ερώτηση 3^η : Επιλέξετε τα στοιχεία των των χωρών με ID μικρότερο ίσο από 5 και μεγαλύτερο ίσο από 3

Ερώτηση 4η : Επιλέξετε τα στοιχεία των των χωρών με ID μεγαλύτερο από 5 ή μικρότερο από 3

SELECT * FROM COUNTRY WHERE ID_COUNTRY
>=3 and ID_COUNTRY <=5</pre>

ή

SELECT * FROM COUNTRY WHERE ID_COUNTRY BETWEEN 3 AND 5

TABLE: COUNTRY

ID COUNTRY	COUNTRY_NAME	
3	FRENCH	
4	CHINA	

SELECT * FROM COUNTRY WHERE ID_COUNTRY >5 or ID_COUNTRY <3

ή

SELECT * FROM COUNTRY WHERE ID_COUNTRY
NOT BETWEEN 3 AND 5

TABLE: COUNTRY

ID COUNTRY	COUNTRY_NAME
1	GREECE
2	FINLAND
6	CYPRUS
7	RUSSIA
8	HUNGARY

Ερώτηση 5η :Επιλέξτε όλα τα στοιχεία των εν ενεργεία πρεσβευτών

SELECT * FROM AMBASSADOR WHERE ID_EMBASSY IS NOT NULL

ID_Embassy	<u>ID</u>	NAME	SURNAME
8	1	NIKOLAOS	FOKAS
10	2	MARIA	KOUFOPOULOU
11	3	IOANNHS	KARAVATOS
12	4	IOANNIS	KOMNINOS
13	6	EMMANOUHL	ATHANASIADIS

Σειρά εμφάνισης Εγγραφών

Order by attr-list

desc;

- •SELECT * FROM AMBASSADOR ORDER BY NAME desc •SELECT * FROM AMBASSADOR ORDER BY NAME asc, ID
- Asc : κατά αύξουσα σειρά
- Desc: κατά φθίνουσα σειρά
- Ταξινόμηση: Χρονοβόρα πράξη

Ερώτηση 6^η :Επιλέξτε όλα τα στοιχεία των πρεσβευτών ταξινομημένα με βάση το όνομα κατά φθίνουσα σειρά

•SELECT * FROM AMBASSADOR ORDER BY NAME desc

ID_Embassy	<u>ID</u>	NAME	SURNAME
8	1	NIKOLAOS	FOKAS
10	2	MARIA	KOUFOPOULOU
11	3	IOANNIS	KARAVATOS
12	4	IOANNIS	KOMNINOS
NULL	5	GEORGIOS	IOANNIDIS
13	6	EMMANOUHL	ATHANASIADIS
NULL	7	ELENH	PALATOLOGOU

Ερώτηση 7η :Επιλέξτε όλα τα στοιχεία των πρεσβευτών ταξινομημένα με βάση το όνομα κατά φθίνουσα σειρά και με βάση το ID κατά φθίνουσα σειρά επίσης

•SELECT * FROM AMBASSADOR ORDER BY NAME desc, ID desc;

ID_Embassy	<u>ID</u>	NAME	SURNAME
8	1	NIKOLAOS	FOKAS
10	2	MARIA	KOUFOPOULOU
12	4	IOANNIS	KOMNINOS
11	3	IOANNIS	KARAVATOS
NULL	5	GEORGIOS	IOANNIDIS
13	6	EMMANOUHL	ATHANASIADIS
NULL	7	ELENH	PALAIOLOGOU

ΠΡΑΞΕΙΣ ΜΕ ΣΥΜΒΟΛΟΣΕΙΡΕΣ

- SELECT * FROM AMBASSADOR WHERE NAME = "GIANNIS"
- SELECT * FROM AMBASSADOR WHERE NAME like "GIANNIS"
- SELECT * FROM AMBASSADOR WHERE NAME not like "E%"
- SELECT * FROM AMBASSADOR WHERE NAME like "%S"
- SELECT * FROM AMBASSADOR WHERE NAME like "_O%S"
- SELECT * FROM AMBASSADOR WHERE NAME like "%I N S"

%: ταιριάζει οποιαδήποτε συμβολοσειρά (η χαρακτήρες)

ταιριάζει οποιοδήποτε χαρακτήρα (1 χαρακτήρας)

Η SQL υποστηρίζει ποικιλία πράξεων σε αλφαριθμητικές παραστάσεις όπως

- Η συνένωση (using "|")
- •Μετατροπή σε converting από κεφαλαία σε μικρά και το αντίστροφο
- •Εξαγωγή υπό-αλφαριθμητικών
- Υπολογισμός μήκους αλφαριθμητικού κτλ

Αναζήτηση ενός καθορισμένου μοτίβου

Βρες οποιαδήποτε τιμή έχει "Ο" στη δεύτερη θέση και τελειώνει σε "**S**"

Cross Join (υλοποίηση καρτεσιανού γινομένου)

Ερώτηση 9^η : Επιλέξετε τα στοιχεία των πόλεων και των χωρών

SELECT * FROM COUNTRY, CITY

(Το ερώτημα αυτό δεν έχει νόημα στον πραγματικό κόσμο!!! – <u>Γιατί???</u>) Εμφανίζονται μόνο τα 10 πρώτα αποτελέσματα...

TABLE: COUNTRY x CITY

ID COUNTRY	COUNTRY_NAME	ID_CITY	CITY_NAME	IDCOUNTRY
1	GREECE	1	ATHENS	1
2	FINLAND	1	ATHENS	1
3	FRENCH	1	ATHENS	1
4	CHINA	1	ATHENS	1
5	GREAT BRITAIN	1	ATHENS	1
6	CYPRUS	1	ATHENS	1
7	RUSSIA	1	ATHENS	1
8	HUNGARY	1	ATHENS	1
1	GREECE	2	LONDON	5
2	FINLAND	2	LONDON	5

TABLE: CITY

ID_City City	/_Name	IDCountry
1 ATH	HENS	1
2 LON	NDON	5
3 THE	ESSALONIKI	1
4 PAF	RIS	3
	SSELLIE	3
	KOSIA	6
7 MO	SCOW	7
8 ST.	PETERSBURG	7
9 NO'	VOROSSISK	7
10 HEI	SINKI	2

TABLE: COUNTRY

ID COUNTRY	COUNTRY_NAME
1	GREECE
2	FINLAND
3	FRENCH
4	CHINA
5	GREAT BRITAIN
6	CYPRUS
7	RUSSIA
8	HUNGARY

Equi-Join ΣΥΝΕΝΩΣΗ ΙΣΟΤΗΤΑΣ

- Χρησιμοποιείται
 - για να συνένωση πλειάδων για τις οποίες είναι αληθής η συνθήκη ισότητας.
- Χρησιμοποιούμε την συνθήκη WHERE
- Η συνθήκη ισότητας
 - περιλαμβάνει ένα ζεύγος από το ξένο κλειδί σχέσης Α, το οποίο δείχνει στο πρωτεύον κλειδί μιας σχέσης Β τότε επιστρέφονται εγγραφές που έχουν νόημα στο πραγματικό κόσμο
- Μπορούμε να εμπλουτίσουμε την συνθήκη με επιπλέον συνθήκη με τους λογικούς τελεστές (and, or, not κτλ)
- Επιστρέφονται όλα τα γνωρίσματα των επιμέρους σχέσεων που συμμετέχουν στην συνένωση
 - Εάν δεν περιορίσουμε την λίστα των γνωρισμάτων που θα επιστραφούν

Ερώτηση 10^η :Επιλέξτε όλα τα στοιχεία των πόλεων και των χωρών στις οποίες βρίσκονται

SELECT * FROM COUNTRY, CITY WHERE CITY.IDCOUNTRY=COUNTRY.ID_COUNTRY

Το γνώρισμα ID_COUNTRY της σχέσης COUNTRY Εξισώνουμε τα

δυο πεδία

				OOO HEOIG
TABLE: COUNTRY x	COUNTRY	CITY		**
ID COUNTRY	COUNTRY_NAME	ID_CITY	CITY_NAME	IDCOUNTRY
1	GREECE	1	ATHENS	1
1	GREECE	3	THESSALONIKI	1
2	FINLAND	10	HELSINKI	2
3	FRENCH	4	PARIS	3
3	FRENCH	5	MASSELLIE	3
5	GREAT BRITAIN	2	LONDON	5
6	CYPRUS	6	LEYKOSIA	6
7	RUSSIA	7	MOSCOW	7
7	RUSSIA	8	ST.PETERSBURG	7
7	RUSSIA	9	NOVOROSSISK	7

 Το προηγούμενο ερώτημα ισοδύναμο με το:

SELECT * FROM COUNTRY, CITY WHERE IDCOUNTRY=ID_COUNTRY

Τα γνωρίσματα δεν έχουν ακριβώς το ίδιο όνομα.

Ερώτηση 11^η :Επιλέξτε το όνομα της πόλης και το όνομα της χώρας στην οποία βρίσκονται

SELECT COUNTRY_NAME AS COUNTRY, CITY_NAME AS CITY
FROM COUNTRY, CITY WHERE CITY.IDCOUNTRY=COUNTRY.ID_COUNTRY

Μετονομάζουμε το COUNTRY_NAME σε COUNTRY (ΧΡΗΣΗ ΨΕΥΔΩΝΥΜΩΝ)

TABLE: COUNTRY x CITY

COUNTRY	CITY	
GREECE	ATHENS	
GREECE	THESSALONIKI	
FINLAND	HELSINKI	
FRENCH	PARIS	
FRENCH	MASSELLIE	
GREAT BRITAIN	LONDON	
CYPRUS	LEYKOSIA	
RUSSIA	MOSCOW	
RUSSIA	ST.PETERSBURG	
RUSSIA	NOVOROSSISK	

Μπορούμε να συνενώσουμε και παραπάνω από δύο σχέσεις ...

Πως?

Ερώτηση 12^η :Να προβληθεί το όνομα της κάθε πρεσβείας που βρίσκεται στην πόλη "ATHENS" και το όνομα της χώρας που αντιπροσωπεύει η πρεσβεία

SELECT COUNTRY NAME AS COUNTRY,
EMBASSY NAME AS EMBASSY,
CITY NAME AS INCITY
FROM COUNTRY AS C1,
EMBASSY AS E,
CITY AS C2
WHERE C1.ID_COUNTRY=E.COUNTRY ID
AND E.CITY ID=C2.ID_CITY
AND_CITY_NAME='ATHENS';

Μετονομάζουμε το ΣΧΗΜΑ COUNTRY σε C1

- •Για μεγαλύτερη ευκολία
- •Για πρακτικούς λόγους

TABLE: COUNTRY x EMBASSY x CITY

COUNTRY	EMBASSY	inCITY
CHINA	CHINESE EMBASSY IN ATHENS	ATHENS
GREAT BRITAIN	BRITISH EMBASSY IN ATHENS	ATHENS
CYPRUS	CYPRIAN EMBASSY IN ATHENS	ATHENS
RUSSIA	RUSSIAN EMBASSY IN ATHENS	ATHENS

- αναφερόμαστε παραπάνω από μία φορά στον ίδιο πίνακα
- •Αναδρομικές σχέσεις

- Παράγει όλους τους συνδυασμούς των εγγραφών από τις σχέσεις R1 και R2 που ικανοποιούν την συνθήκη συνένωσης
- Η συνθήκη επιλογής δεν είναι αποκλειστικά ισότητα
- Μπορεί να χρησιμοποιηθεί οποιοσδήποτε από τους παρακάτω τελεστές:

SELECT NAME, EMBASSY_NAME AS EMBASSY FROM EMBASSY,AMBASSADOR WHERE

ID>num
AND ID>5;

TABLE: EMBASSY x AMBASSADOR

TABLE, EVIDASST VAVIDASSADOR		
NAME	EMBASSY	
EMMANOUHL	CHINESE EMBASSY IN ATHENS	
ELENH	CHINESE EMBASSY IN ATHENS	
EMMANOUHL	BRITISH EMBASSY IN ATHENS	
ELENH	BRITISH EMBASSY IN ATHENS	
EMMANOUHL	FRENCH CONSULATE IN THESSALONIKI	
ELENH	FRENCH CONSULATE IN THESSALONIKI	
EMMANOUHL	GREEK EMBASSY IN MOSCOW	
ELENH	GREEK EMBASSY IN MOSCOW	
EMMANOUHL	GREEK COSULATE IN ST.PETERSBURG	
ELENH	GREEK COSULATE IN ST.PETERSBURG	
EMMANOUHL	GREEK COSULATE IN NOVOROSSISK	
ELENH	GREEK COSULATE IN NOVOROSSISK	
EMMANOUHL	GREEK ENBASSY IN LONDON	
ELENH	GREEK ENBASSY IN LONDON	
EMMANOUHL	RUSSIAN EMBASSY IN LONDON	
ELENH	RUSSIAN EMBASSY IN LONDON	
EMMANOUHL	FRENCH EMBASSY IN LONDON	
ELENH	FRENCH EMBASSY IN LONDON	

Ερώτηση 14^η :Επιλέξτε το όνομα της πόλης και το όνομα της χώρας στην οποία βρίσκεται

SELECT COUNTRY_NAME AS COUNTRY, CITY_NAME AS CITY
FROM
COUNTRY INNER JOIN CITY
ON CITY.IDCOUNTRY=COUNTRY.ID COUNTRY

TABLE: COUNTRY x CITY

COUNTRY	CITY
GREECE	ATHENS
GREECE	THESSALONIKI
FINLAND	HELSINKI
FRENCH	PARIS
FRENCH	MASSELLIE
GREAT BRITAIN	LONDON
CYPRUS	LEYKOSIA
RUSSIA	MOSCOW
RUSSIA	ST.PETERSBURG
RUSSIA	NOVOROSSISK

OUTER JOINS

- Επιστρέφονται και εγγραφές που στο γνώρισμα συνένωσης παίρνουν τιμή Null.
- LEFT OUTER JOIN:
 - Επιστρέφονται όλες οι εγγραφές του πίνακα «αριστερά» της συνένωσης (έστω Α) και όσες εγγραφές του πίνακα «δεξιά» της συνένωσης (έστω Δ) για τις οποίες ισχύει A.join_attribute=Δ.join_attribute
- RIGHT OUTER JOIN:
 - Αντίστοιχα
- FULL OUTER JOIN:
 - Επιστρέφονται όλες οι πλειάδες αριστερά και δεξιά της συνένωσης. Για όσες ισχύει A.join_attribute=Δ.join_attribute εμφανίζονται στην ίδια πλειάδα

Ερώτηση 16^η: Προβάλετε το όνομα και τον κωδικό όλων των πρεσβευτών καθώς και το όνομα της πρεσβείας στην οποία υπηρετεί έκαστος.

SELECT ID, NAME, EMBASSY_NAME
FROM
AMBASSADOR LEFT OUTER JOIN EMBASSY
ON
AMBASSADOR.ID_EMBASSY = EMBASSY.ID_EMBASSY

TABLE: AMBASSADOR & EMBASSY

ID	NAME	EMBASSY_NAME
1	NIKOLAOS	GREEK CONSULATE IN MASELLIE
2	MARIA	GREEK EMBASSY IN MOSCOW
3	IOANNIS	GREEK COSULATE IN ST.PETERSBURG
4	IOANNIS	GREEK COSULATE IN NOVOROSSISK
5	GEORGIOS	NULL
6	EMMANOUHL	GREEK ENBASSY IN LONDON
7	ELENH	NULL

Ερώτηση 17^η: Προβάλετε το όνομα της κάθε πρεσβείας και τον κωδικό και το όνομα όλων των πρεσβευτών που υπηρετούν σε αυτή, εφόσον η πληροφορία είναι διαθέσιμη

SELECT

ID, NAME, EMBASSY_NAME FROM AMBASSADOR RIGHT OUTER JOIN EMBASSY ON AMBASSADOR.ID EMBASSY = EMBASSY.ID EMBASSY TABLE: AMBASSADOR ⋈ EMBASSY

ID	NAME	EMBASSY_NAME
NULL	NULL	CHINESE EMBASSY IN ATHENS
NULL	NULL	BRITISH EMBASSY IN ATHENS
NULL	NULL	CYPRIAN EMBASSY IN ATHENS
NULL	NULL	RUSSIAN EMBASSY IN ATHENS
NULL	NULL	FRENCH CONSULATE IN THESSALONIKI
NULL	NULL	FINLAND CONSULATE IN THESSALONIKI
NULL	NULL	GREEK EMBASSY IN PARIS
1	NIKOLAOS	GREEK CONSULATE IN MASELLIE
NULL	NULL	GREEK EMBASSY IN NICOSIA
2	MARIA	GREEK EMBASSY IN MOSCOW
3	IOANNIS	GREEK COSULATE IN ST. PETERSBURG
4	IOANNIS	GREEK COSULATE IN NOVOROSSISK
6	EMMANOUHL	GREEK ENBASSY IN LONDON
NULL	NULL	BRITISH EMBASSY IN MOSCOW
NULL	NULL	BRITISH EMBASSY IN HELSINKI
NULL	NULL	RUSSIAN EMBASSY IN LONDON
NULL	NULL	CHINESE EMBASSY IN LONDON
NULL	NULL	FINLAND EMBASSY IN LONDON
NULL	NULL	FRENCH EMBASSY IN LONDON

Πράξεις Συνόλων

- Οι πράξεις συνόλων ένωση (union), τομή (intersect), και διαφορά (except)
 - Εφαρμόζονται σε σχέσεις που έχουν το ίδιο πλήθος γνωρισμάτων και τα αντίστοιχα γνωρίσματα τους, έχουν το ίδιο πεδίο ορισμού.
 - Αντιστοιχούν στις πράξεις της σχεσιακής άλγεβρας ∪, ∩, −.
- Κάθε μία από τις παραπάνω πράξεις εξαλείφει αυτόματα τις διπλότυπες εγγραφές.
- Για να επιστραφούν όλες οι εγγραφές θα πρέπει να χρησιμοποιηθούν οι αντίστοιχες multiset εκδόσεις των προηγούμενων πράξεων union all, intersect all και except all.

Υποθέστε ότι μια πλειάδα εμφανίζεται *m* φορές σε μία σχέση *r* και *n* φορές σε μία σχέση *s*, τότε εμφανίζεται:

- m + n φορές στην σχέση runion all s
- min(m,n) φορές στην σχέση r intersect all s
- max(0, m n) φορές στην σχέση r except all s

Ερώτηση 18^η : Προβάλετε το όνομα και τον κωδικό όλων των πρεσβειών της Κίνας και της Ρωσίας

```
(SELECT ID EMBASSY, EMBASSY NAME
FROM EMBASSY AS E INNER JOIN COUNTRY AS C
ON E.COUNTRY ID=C.ID COUNTRY
WHERE COUNTRY NAME='RUSSIA')
UNION
(SELECT ID EMBASSY, EMBASSY NAME
FROM EMBASSY AS E INNER JOIN COUNTRY AS C
ON E.COUNTRY ID=C.ID COUNTRY
```

Χρησιμοποιείται για να συνδυάσει τα αποτελέσματα από 2 η περισσότερα **SELECT**:

- Κάθε **select** πρέπει να έχει τον <u>ίδιο αριθμό στηλών</u>
- Οι στήλες πρέπει να έχουν παρόμοιους τύπους δεδομένων
- Οι στήλες σε κάθε select πρέπει να είναι με την ίδια σειρά

TABLE: EMBASSY

WHERE COUNTRY NAME CHINA')

ID_EMBASSY	EMBASSY_NAME
4	RUSSIAN EMBASSY IN ATHENS
16	RUSSIAN EMBASSY IN LONDON
1	CHINESE EMBASSY IN ATHENS
17	CHINESE EMBASSY IN LONDON

Ερώτηση 19^η : Προβάλετε τα ονόματα των χωρών οι οποίες διατηρούν πρεσβείες στην Ελλάδα και στην Μεγάλη Βρετανία

```
(SELECT FOREIGN_C.COUNTRY_NAME FROM
COUNTRY AS FOREIGN_C
INNER JOIN EMBASSY AS E ON E.COUNTRY_ID=FOREIGN_C.ID_COUNTRY
INNER JOIN CITY AS C2 ON E.CITY_ID=C2.ID_CITY
INNER JOIN COUNTRY AS HOSTING_C ON HOSTING_C.ID_COUNTRY=C2.IDCOUNTRY
WHERE HOSTING_C.COUNTRY_NAME= 'GREECE')
INTERSECT
(SELECT FOREIGN_C.COUNTRY_NAME FROM
COUNTRY AS FOREIGN_C
INNER JOIN EMBASSY AS E ON E.COUNTRY_ID=FOREIGN_C.ID_COUNTRY
INNER JOIN CITY AS C2 ON E.CITY_ID=C2.ID_CITY
INNER JOIN COUNTRY AS HOSTING_C ON HOSTING_C.ID_COUNTRY=C2.IDCOUNTRY
WHERE HOSTING_C.COUNTRY_NAME= 'GREAT BRITAIN')
```

Δημιουργούμε δύο στιγμιότυπα της ίδιας σχέσης

$TABLE: FOREIGN_C \bowtie EMBASSY \bowtie CITY \bowtie HOSTING_C$		
COUNTRY_NAME		
FINLAND		
FRENCH		
CHINA		
RUSSIA		

Ερώτηση 20^η: Προβάλετε τα ονόματα των χωρών οι οποίες διατηρούν πρεσβείες στην Ελλάδα αλλά όχι στην Μεγάλη Βρετανία

```
(SELECT FOREIGN_C.COUNTRY_NAME FROM
COUNTRY AS FOREIGN_C
INNER JOIN EMBASSY AS E ON E.COUNTRY_ID=FOREIGN_C.ID_COUNTRY
INNER JOIN CITY AS C2 ON E.CITY_ID=C2.ID_CITY
INNER JOIN COUNTRY AS HOSTING_C ON HOSTING_C.ID_COUNTRY=C2.IDCOUNTRY
WHERE HOSTING_C.COUNTRY_NAME= 'GREECE')

EXCEPT

(SELECT FOREIGN_C.COUNTRY_NAME FROM
COUNTRY AS FOREIGN_C
INNER JOIN EMBASSY AS E ON E.COUNTRY_ID=FOREIGN_C.ID_COUNTRY
INNER JOIN CITY AS C2 ON E.CITY_ID=C2.ID_CITY
INNER JOIN COUNTRY AS HOSTING_C ON HOSTING_C.ID_COUNTRY=C2.IDCOUNTRY
WHERE HOSTING_C.COUNTRY_NAME= 'GREAT BRITAIN')
```

TABLE: FOREIGN_C \bowtie EMBASSY \bowtie CITY \bowtie HOSTING_C

COUNTRY_NAME

GREAT BRITAIN

CYPRUS

Συναθροιστικές Συναρτήσεις

- Οι συγκεκριμένες συναρτήσεις εφαρμόζονται σε γνωρίσματα σχέσεων και επιστρέφουν μία τιμή
- Παραδείγματα τέτοιων συναρτήσεων

avg: μέσος όρος

min: minimum value (ελάχιστη τιμή) max: maximum value (μέγιστη τιμή)

sum: άθροισμα τιμών

count: καταμέτρηση εγγραφών

- Όλες οι συναθροιστικές συναρτήσεις αγνοούν τις πλειάδες με null τιμές στα γνωρίσματα στα οποία εφαρμόζονται
 - εκτός της count(*)
- Δεν μπορεί να χρησιμοποιηθούν σύνθετες συναθροιστικές συναρτήσεις στην SQL. Πχ max (avg (...))

Ερώτηση 21": Να βρεθεί το πλήθος των πρεσβειών που είναι καταγεγραμμένες στην βάση

SELECT count(*) AS Plithos FROM EMBASSY

Εφαρμόζουμε μετονομασία

TABLE: EMBASSY

PLITHOS

19

Ερώτηση 22^η : Να βρεθεί το πλήθος των διακριτών περιοχών που φιλοξενούνται πρεσβείες

SELECT count(distinct district) AS
Plithos FROM
EMBASSY

Επιστρέφει μόνο τις διακριτές τιμές

TABLE: EMBASSY

PLITHOS

16

SELECT count(district) AS Plithos FROM EMBASSY

TABLE: EMBASSY

PLITHOS

19

Εντολή ομαδοποίησης Group By

- Ομαδοποιεί τις εγγραφές με βάση ένα ή περισσότερα γνωρίσματα
- Για να εφαρμόσουμε τις συναθροιστικές συναρτήσεις όχι μόνο σε πλειάδες αλλά και σε υπο-σύνολα πλειάδων μιας σχέσης χρησιμοποιούμε το group by
 - Δηλαδή, ομαδοποιούμε τις πλειάδες που έχουν την ίδια τιμή για κάποια γνωρίσματα και εφαρμόζουμε τη συναθροιστική συνάρτηση σε κάθε ομάδα ανεξάρτητα

Σημ: Τα γνωρίσματα που εμφανίζονται σε μία δήλωση select και δεν εφαρμόζεται σε αυτά μία συναθροιστική συνάρτηση θα πρέπει να περιλαμβάνονται στην λίστα των γνωρισμάτων ομαδοποίησης

SELECT FOREIGN_C.COUNTRY_NAME,COUNT(*) AS PLITHOS
FROM
COUNTRY AS FOREIGN_C
INNER JOIN EMBASSY AS E ON E.COUNTRY_ID=FOREIGN_C.ID_COUNTRY

Ομαδοποιούμε τις εγγραφές με βάση των κωδικό της χώρας που διατηρεί πρεσβεία στο εξωτερικό

GROUP BY FOREIGN_C.ID_COUNTRY;

TABLE: FOREIGN_C ⋈ EMBASSY

-	
COUNTRY_NAME	PLITHOS
GREECE	7
FINLAND	2
FRENCH	2
CHINA	2
GREAT BRITAIN	3
CYPRUS	1
RUSSIA	2

Having

- Μας επιτρέπει να επιστρέψουμε πλειάδες οι οποίες ικανοποιούν κάποιο κριτήριο εάν εφαρμοστεί σε αυτές μία συναθροιστική συνάρτηση.
 - Having avg(Price)<10
 - Having count(ID) between 2 and 4
 - Having max(grade) < 15
- Είναι δυνατό να έχουμε στην ίδια εντολή select ταυτόχρονα και δήλωση where και δήλωση having
 - Η εφαρμογή των κριτηρίων που επιφέρει η δήλωση Having εφαρμόζεται στις εγγραφές μετά την ομαδοποίηση ενώ η εφαρμογή των κριτηρίων που επιφέρει η δήλωση where εφαρμόζεται πριν την ομαδοποίηση

Ερώτηση 24ⁿ : Να προβληθεί το όνομα κάθε χώρας που διατηρεί περισσότερες από 2 πρεσβείες στο εξωτερικό και το αντίστοιχο πλήθος των πρεσβειών

```
SELECT FOREIGN_C.COUNTRY_NAME,COUNT(*) AS PLITHOS
FROM

COUNTRY AS FOREIGN_C
INNER JOIN

EMBASSY AS E ON E.COUNTRY_ID=FOREIGN_C.ID_COUNTRY
GROUP BY FOREIGN_C.ID_COUNTRY
HAVING COUNT (FOREIGN_C.ID_COUNTRY) > 2;
```

Εφαρμόζουμε την συνθήκη Having προκειμένου να επιλέξουμε μόνο τις εγγραφές με τις επιθυμητές ιδιότητες

TABLE: FOREIGN C ⋈ EMBASSY

COUNTRY_NAME	PLITHOS
GREECE	7
GREAT BRITAIN	3

Εμφωλευμένες Επερωτήσεις

- Ένα υπο-ερώτημα είναι μια παράσταση select-from where που είναι ένθετο μέσα σε ένα άλλο ερώτημα.
- Μπορούμε να εμφωλεύσουμε παραπάνω από ένα ερωτήματα
- Τελεστές :
 - in : ελέγχει την ύπαρξη μιας εγγραφής σε μία σχέση
 - not in : ελέγχει την μη ύπαρξη μιας εγγραφής σε μία σχέση
 - συγκρίνουν μια τιμή με ένα σύνολο τιμών

- Επιτρέπει να καθορίσουμε πολλαπλές τιμές σε μία πρόταση WHERE
- Είναι συντομογραφία για πολλαπλές συνθήκες **OR**

Ερώτηση 27^η :Επιλέξτε το όνομα των πρεσβειών που βρίσκονται στην χώρα "GREECE"

Ερώτηση 28^η :Επιλέξτε το όνομα των πρεσβειών που δεν βρίσκονται στην χώρα "GREECE"


```
SELECT EMBASSY_NAME
FROM EMBASSY
WHERE CITY_ID IN
(SELECT ID_CITY
FROM CITY
WHERE
IDCOUNTRY NOT IN
(SELECT ID_COUNTRY
FROM COUNTRY
WHERE
VERNE
COUNTRY_NAME =
'GREECE')
```

TABLE: EMBASSY

EMBASSY

GREEK EMBASSY IN PARIS

GREEK CONSULATE IN MASELLIE

GREEK EMBASSY IN NICOSIA

GREEK EMBASSY IN MOSCOW

GREEK COSULATE IN ST. PETERSBURG

GREEK COSULATE IN NOVOROSSISK

GREEK ENBASSY IN LONDON

BRITISH EMBASSY IN MOSCOW

BRITISH EMBASSY IN HELSINKI

RUSSIAN EMBASSY IN LONDON

CHINESE EMBASSY IN LONDON

FINLAND EMBASSY IN LONDON

FRENCH EMBASSY IN LONDON

Σύγκριση Συνόλων

- Τελεστές:
 - >all : μεγαλύτερο απ' όλα,
 - <>all διαφορετικό από όλα
 - <>all ισοδύναμο με το 'not in'
 - >some : μεγαλύτερο από τουλάχιστον ένα,
 - >= some : μεγαλύτερο ίσο από τουλάχιστον ένα
 - = some
 - Τουλάχιστον ένα
 - ισοδύναμο με το 'in'
 - any : ισοδύναμη με την some στην SQL

```
Ερώτηση 29<sup>η</sup>: Να προβληθεί το όνομα της πόλης που φιλοξενεί τις περισσότερες πρεσβείες απ' όλες
```

```
SELECT CITY_NAME

FROM EMBASSY INNER JOIN CITY

ON CITY_ID=ID_CITY

GROUP BY ID_CITY

HAVING COUNT(ID_EMBASSY)

>= all

(SELECT COUNT(ID_EMBASSY)

FROM EMBASSY

GROUP BY ID_CITY);
```

TABLE: CITY

CITY_NAME

LONDON

Έλεγχος για κενές σχέσεις

- Η δομή
 - Exists: επιστρέφει true αν το όρισμα του υπο-ερωτήματος δεν είναι κενό.
 - Not exists: επιστρέφει true αν το όρισμα του υποερωτήματος είναι κενό.
- Δομή ερωτήματος:

```
SELECT a1,..., an FROM TABLE_A
WHERE EXISTS
(SELECT a1,..., an FROM TABLE_B [WHERE ...])
```

SQL Quick Reference

From W3Schools

https://www.w3schools.com/sql/default.asp

