Η Γλώσσα SQL

1

Η γλώσσα SQL

What men or gods are these? What maidens loth?
What mad pursuit? What struggle to escape?
What pipes and timbrels? What wild ectasy?
John Keats, Ode on a Grecian Urn

What is the average salary in the Toy department?

Anonymous SQL user

Η Γλώσσα Βάσεων Δεδομένων SQL

(Μέρος 1: Βασική Δομή, Πράξεις Συνόλου, Συναθροιστικές)

3

Η γλώσσα SQL

- Η "standard" γλώσσα για σχεσιακές βάσεις δεδομένων.
- αρχικά Sequel στην IBM ως μέρος του System R, τώρα SQL (Stuctured Query Language)
- SQL--89, SQL--92, SQL-99

Η γλώσσα SQL

Τυπικές (Formal) Γλώσσες

σχεσιακή άλγεβρα σχεσιακός λογισμός (πλειάδων και πεδίου)

Εμπορικές Γλώσσες Προγραμματισμού

SQL

QBE

Ę

Η γλώσσα SQL

Η SQL έχει διάφορα τμήματα:

- Γλώσσα Ορισμού Δεδομένων (ΓΟΔ)
- Γλώσσα Χειρισμού Δεδομένων (ΓΧΔ)
- Ενσωματωμένη Γλώσσα Χειρισμού Δεδομένων
- Ορισμό Όψεων
- Εξουσιοδότηση (authentication)
- Ακεραιότητα
- Έλεγχο Συναλλαγών

Η γλώσσα SQL

SQL αποτελείται από:

DDL (Data Definition Language) - ορισμός, δημιουργία, τροποποίηση και διαγραφή σχήματος.

DML (Data Manipulation Language) - ορισμός, δημιουργία, τροποποίηση, διαγραφή και επιλογή δεδομένων (γλώσσα ερωτήσεων).

Προδιαγραφές ασφάλειας - χρήστες και δικαιώματα.

7

Βασική Δομή

Βασική Δομή

Μια χαρακτηριστική ερώτηση σε SQL έχει την εξής μορφή:

συόματα γνωρισμάτων select
$$A_1, A_2, ..., A_n$$
 συόματα σχέσεων where P συνθήκη

Ισοδύναμο του: $\pi_{A_1, A_2, ..., A_n}$ (σ_P ($R_1 \times R_2 \times ... R_m$))

select A1, A2, ..., An from
$$R_1$$
, R_2 , ..., R_m $\pi_{A_1, A_2, ..., A_n}$ $(\sigma_P(R_1 \times R_2 \times ... R_m))$ where P

select αντιστοιχεί στην πράξη της προβολής της σχεσιακής άλγεβρας.

Ποια γνωρίσματα θέλουμε να υπάρχουν στο αποτέλεσμα της ερώτησης.

9

Βασική Δομή

select
$$A_1$$
, A_2 , ..., A_n $\pi_{A_1, A_2, ..., A_n}$ ($\sigma_P (R_1 \times R_2 \times ... R_m)$) where P

from αντιστοιχεί στην πράξη του καρτεσιανού γινομένου της σχεσιακής άλγεβρας. Ποιες σχέσεις θα χρησιμοποιηθούν για τον υπολογισμό του αποτελέσματος.

select
$$A_1$$
, A_2 , ..., A_n $\pi_{A_1, A_2, ..., A_n}$ (σ_P ($R_1 \times R_2 \times ... R_m$)) from R1, R2, ... Rm where P

where αντιστοιχεί στη συνθήκη της πράξης της επιλογής στη σχεσιακή άλγεβρα. Το κατηγόρημα Ρ έχει γνωρίσματα των σχέσεων που εμφανίζονται στο from.

11

Βασική Δομή

- · Όταν δεν υπάρχει το **where**, το P θεωρείται ότι ισχύει.
- ΠΡΟΣΟΧΗ: Δε γίνεται απαλοιφή των διπλών εμφανίσεων.

Παράδειγμα:

Ονόματα ηθοποιών που παίζουν στην ταινία Gone by the Wind

```
select Όνομα
from Παίζει
where Τίτλος = ''Gone by the Wind''
```

Select

Select

Παράδειγμα: Ονόματα όλων των ηθοποιών που έχουν παίξει σε ταινίες (ή σε ασπρόμαυρες ταινίες)

select Όνομα from Παίζει

15

Select

• Η SQL επιτρέπει πολλαπλές εμφανίσεις της ίδιας πλειάδας σε μια σχέση. Μια σχέση στην SQL είναι ένα πολυσύνολο (multiset) ή θύλακας (bag).

Απαλοιφή διπλών εμφανίσεων

select distinct Όνομα from Παίζει

Select

Επιλογή όλων των γνωρισμάτων

select *
from Παίζει

17

Select

Αριθμητικές πράξεις (+, -, *, /) ανάμεσα σε σταθερές ή γνωρίσματα πλειάδων

select Τίτλος, Έτος, Διάρκεια / 60, Είδος from Ταινία

Επιστρέφει μια σχέση ίδια με τη σχέση Ταινία μόνο που το γνώρισμα διάρκεια μας δίνει τις ώρες (έχει διαιρεθεί με το 60)

Where

Where

Παράδειγμα: Τον τίτλο όλων των ταινιών που γυρίστηκαν μετά το 1995 και είναι ασπρόμαυρες

select Τίτλος from Ταινία where Έτος > 1995 and Είδος = ''Ασπρόμαυρη''

19

Where

συνθήκη του where

Λογικοί τελεστές: and, or, not

Τελεστές σύγκρισης: <, <=, >, >=, =, <>, between, not between ανάμεσα σε αριθμητικές εκφράσεις,συμβολοσειρές (strings), και ειδικούς τύπους.

Where

Παράδειγμα χρήσης του between:

```
select Τίτλος
from Ταινία
where Έτος between 1990 and 1995

αντί του
select Τίτλος
from Ταινία
where Έτος >= 1990 and Έτος <= 1995
```

21

Βασική Δομή

· Όταν το ίδιο γνώρισμα εμφανίζεται στο σχήμα περισσότερων από μια σχέσεων, τότε διάκριση βάση του συμβολισμού:

<όνομα-σχέσης>.<όνομα-γνωρίσματος>

Παράδειγμα φυσικής συνένωσης:

Τους ηθοποιούς που παίζουν σε ασπρόμαυρες ταινίες

```
select distinct Όνομα
from Παίζει, Ταινία
where Παίζει. Τίτλος = Ταινία. Τίτλος and Παίζει. Έτος =
Ταινία. Έτος and Είδος = "Ασπρόμαυρη"
```

Ταινία (<u>Τίτλος</u>, <u>Έτος</u>, Διάρκεια, Είδος) Παίζει(<u>Όνομα</u>, <u>Τίτλος</u>, <u>Έτος</u>) Ηθοποιός(<u>Όνομα</u>, Διεύθυνση, Έτος-Γέννησης, Σύζυγος-Ηθοποιού)

Παραδείγματα

- Έγχρωμες ταινίες με διάρκεια μέχρι 80 λεπτά
- · Οι ηθοποιοί που γεννήθηκαν μετά το 1935 και έπαιξαν σε ασπρόμαυρες ταινίες πριν το 1945

23

Η γλώσσα SQL

- Περισσότερα για τη γλώσσα ερωτήσεων
 - Πράξεις με Συμβολοσειρές
 - Διάταξη Πλειάδων
 - Αλλαγή Ονόματος
 - Μεταβλητές Πλειάδων
 - Πράξεις Συνόλων
 - Η τιμή null

Πράξεις με Συμβολοσειρές

Πράξεις με Συμβολοσειρές

Η πιο συνηθισμένη πράξη είναι ταίριασμα προτύπων:

παιριάζει οποιαδήποτε συμβολοσειράταιριάζει οποιοδήποτε χαρακτήρα

Γίνεται διάκριση ανάμεσα σε κεφαλαία και μικρά

Σύγκριση χρησιμοποιώντας το like, not like

25

Πράξεις με Συμβολοσειρές

Παράδειγμα:

Οι τίτλοι όλων των ταινιών που περιέχουν τη λέξη Θάλασσα

select distinct Τίτλος from Ταινία where Τίτλος like "%Θάλασσα%"

Πολλές ακόμα πράξεις διαθέσιμες.

Διάταξη των Πλειάδων

Διάταξη των Πλειάδων

Χρήση του **order by** ώστε οι πλειάδες στο αποτέλεσμα να είναι ταξινομημένες με βάση το αντίστοιχο γνώρισμα

```
select distinct Ταινία, Έτος
from Παίζει
where Όνομα = "Robert De Niro"
order by Έτος
```

27

Διάταξη των Πλειάδων

Default: αύξουσα διάταξη, αλλά και άμεσα χρησιμοποιώντας το **asc** (αύξουσα) ή το **desc** (φθήνουσα). Επίσης, ταξινόμηση με βάση πολλά γνωρίσματα.

Παράδειγμα:

select *
from Taivia
order by Έτος desc, Τίτλος asc

Η ταξινόμηση είναι δαπανηρή λειτουργία.

Αλλαγή Ονόματος

Αλλαγή Ονόματος

Τα ονόματα των γνωρισμάτων στο αποτέλεσμα είναι αυτά των σχέσεων στην ερώτηση.

Δυνατότητα αλλαγής του ονόματος τόσο μιας σχέσης όσο και ενός γνωρίσματος:

<παλιό-όνομα> **as** <νέο-όνομα>

Το as μπορεί να εμφανίζεται στο select ή στο from

29

Αλλαγή Ονόματος

Για παράδειγμα:

select Τίτλος, Έτος, Διάρκεια / 60 as Ω ρες-Διάρκεια, Είδος from Ταινία

Αλλαγή Ονόματος

Χρήσιμο όταν

- (a) όταν έχουμε αριθμητικές εκφράσεις στο select και δεν έχουν όνομα,
- (β) όταν θέλουμε να αλλάξουμε το όνομα του γνωρίσματος στο αποτέλεσμα.
- (γ) δυο σχέσεις του **from** έχουν γνωρίσματα με το ίδιο όνομα,

31

Μεταβλητές Πλειάδων

Μεταβλητές Πλειάδων

Μια μεταβλητή πλειάδας μπορεί να οριστεί στο from χρησιμοποιώντας το as:

```
select distinct Όνομα from Παίζει as Π, Ταινία as Τ where Π.Τίτλος = Τ.Τίτλος and Π.Έτος = Τ.Έτος and Είδος = "Ασπρόμαυρη"
```

Μεταβλητές Πλειάδων

• Οι μεταβλητές πλειάδων είναι ιδιαίτερα χρήσιμες όταν θέλουμε να συγκρίνουμε δυο πλειάδες της ίδιας σχέσης.

Παράδειγμα: Τα ονόματα όλων των ταινιών που έχουν διάρκεια μεγαλύτερη τουλάχιστον από μία ταινία που γυρίστηκε το 1995

select distinct Τ.Τίτλος from Taivía as S, Taivía as T where Τ.Διάρκεια > S. Διάρκεια and S.Έτος = 1995

33

Πράξεις Συνόλων

Πράξεις Συνόλων

Πράξεις:

- · union
- · intersection
- · except

εφαρμόζονται σε συμβατές σχέσεις.

```
Γενική Σύνταξη:
( select from where )
union/intersection/except
( select from where)
```


Πράξεις Συνόλων

Παράδειγμα union:

Τα ονόματα όλων των πελατών που έχουν καταθέσεις ή/και έχουν πάρει δάνειο

(select Όνομα-Πελάτη from Καταθέτης) union (select Όνομα-Πελάτη from Δανειζόμενος)

37

Πράξεις Συνόλων

Απαλοιφή διπλών εμφανίσεων, εκτός αν χρησιμοποιηθεί το union all

Μέγιστος αριθμός πολλαπλών εμφανίσεων;

Πράξεις Συνόλων

Παράδειγμα intersect:

Τα ονόματα όλων των πελατών που έχουν καταθέσεις και έχουν πάρει δάνειο

(select Όνομα-Πελάτη from Καταθέτης) intersect (select Όνομα-Πελάτη from Δανειζόμενος) Αντίστοιχα υπάρχει το intersect all

Μέγιστος αριθμός πολλαπλών εμφανίσεων;

39

Πράξεις Συνόλων

Παράδειγμα except:

Τα ονόματα όλων των πελατών που έχουν καταθέσεις και δεν έχουν πάρει δάνειο

(select Όνομα-Πελάτη from Καταθέτης) except (select Όνομα-Πελάτη from Δανειζόμενος)

Αντίστοιχα υπάρχει το except all

Μέγιστος αριθμός πολλαπλών εμφανίσεων;

Η τιμή null

Η τιμή null

Χρήση της λέξης κλειδί is null (is not null) σε μια συνθήκη για να ελέξουμε αν μια τιμή είναι null.

select Αριθμός-Δανείου from Δάνειο where Ποσό is null

41

Η τιμή null

Εμφάνιση null

- Σε αριθμητικές πράξεις: το αποτέλεσμα είναι null όταν οποιαδήποτε τιμή είναι null
- · Σε συγκρίσεις: σύγκριση με null συνήθως δίνει αποτέλεσμα false
- · Σε συναθροιστικές συναρτήσεις: αγνοείται πλην από το count(*)

Παράδειγμα: select sum(Ποσό) from Δάνειο

Συναθροιστικές Συναρτήσεις

Η SQL έχει 5 built-in συναθροιστικές συναρτήσεις:

Μέσος όρος: ανg(Α) (μόνο σε αριθμούς) Α γνώρισμα

Ελάχιστο: min(A) Μέγιστο: max(A)

Άθροισμα: sum(A) (μόνο σε αριθμούς)

Πλήθος: count(A)

43

Παράδειγμα: Μέσο ποσό όλων των λογαριασμών στο υποκατάστημα Καλούτσανη

select avg(Ποσό) from Λογαριασμός where Όνομα-Υποκαταστήματος = "Καλούτσανη"

Το αποτέλεσμα είναι μια σχέση με ένα γνώρισμα και μια γραμμή, μπορούμε να δώσουμε όνομα στο γνώρισμα χρησιμοποιώντας το **as**

45

Συναθροιστικές Συναρτήσεις

Παράδειγμα: Μέγιστο ποσό όλων των λογαριασμών στο υποκατάστημα Καλούτσανη και τον αριθμό του λογαριασμού!!

select Αριθμός-Λογαριασμού, max(Ποσό) from Λογαριασμός where Όνομα-Υποκαταστήματος = "Καλούτσανη"

Av το select συναθροιστική, τότε μόνο συναθροιστικές, εκτός αν υπάρχει group by

Μπορούμε να εφαρμόσουμε τις συναρτήσεις όχι μόνο σε ένα σύνολο από πλειάδες, αλλά σε ομάδες από σύνολα πλειάδων. Οι ομάδες προσδιορίζονται χρησιμοποιώντας το **group by**

Παράδειγμα: Μέσο ποσό των λογαριασμών σε κάθε υποκατάστημα

select Όνομα-Υποκαταστήματος, avg(Ποσό) from Λογαριασμός group by Όνομα-Υποκαταστήματος

47

Συναθροιστικές Συναρτήσεις

Αν θέλουμε να απαλείψουμε διπλές εμφανίσεις χρησιμοποιούμε τη λέξη-κλειδί **distinct** στην αντίστοιχη έκφραση.

Παράδειγμα: Αριθμός καταθετών σε κάθε υποκατάστημα

select Όνομα-Υποκαταστήματος, count(distinct Όνομα-Πελάτη) from Καταθέτης, Λογαριασμός where ... group by Όνομα-Υποκαταστήματος

Η ομαδοποίηση μπορεί να γίνει ως προς περισσότερα του ενός πεδία.

Μέσος όρος καταθέσεων ανά πελάτη και ανά υποκατάστημα

SELECT Όνομα-Υποκαταστήματος, Όνομα-Πελάτη, avg(balance) FROM account GROUP BY Όνομα-Υποκαταστήματος, Όνομα-Πελάτη

Ομαδοποίηση γίνεται πρώτα ως προς το branch_name. Στην συνέχεια δημιουργούνται υποομάδες ως προς το customer name

49

Συναθροιστικές Συναρτήσεις

Μπορούμε να εφαρμόσουμε μια συνθήκη σε μια συγκεκριμένη ομάδα από πλειάδες χρησιμοποιώντας το having

Παράδειγμα: Ονόματα υποκαταστημάτων με μέσο ποσό καταθέσεων μεγαλύτερο των \$1200

select Όνομα-Υποκαταστήματος, avg(Ποσό) from Λογαριασμός group by Όνομα-Υποκαταστήματος having avg(Ποσό) > 1200

Η συνθήκη του having εφαρμόζεται αφού σχηματιστούν οι ομάδες και υπολογιστούν οι συναθροιστικές συναρτήσεις.

'Οταν εμφανίζονται και το where και το having:

- η συνθήκη του where εφαρμόζεται πρώτα,
- οι πλειάδες που ικανοποιούν αυτή τη συνθήκη τοποθετούνται σε ομάδες με βάση το group by
- και μετά αν υπάρχει συνθήκη στο **having** εφαρμόζεται στις ομάδες.

51

Συναθροιστικές Συναρτήσεις

Παράδειγμα: Μέσο ποσό για κάθε πελάτη που ζει στα Ιωάννινα και έχει τουλάχιστον τρεις λογαριασμούς

3

select Καταθέτης. Όνομα-Πελάτη, **avg**(Ποσό) **from** Καταθέτης, Λογαριασμός, Πελάτης

- where Καταθέτης. Αριθμός-Λογαριασμού = Λογαριασμός. Αριθμός-Λογαριασμού and Καταθέτης . Όνομα-Πελάτη = Πελάτης . Όνομα-Πελάτη and Πόλη = 'Ιωάννινα"
- 2 group by Καταθέτης . Όνομα-Πελάτη
- 4 having count (distinct Καταθέτης Αριθμός-Λογαριασμού) >= 3

Για να μετρήσουμε πόσες πλειάδες έχει μια σχέση:

select count (*) from Πελάτης

Δε μπορούμε να χρησιμοποιήσουμε το distinct με το count (*).

53

Συναθροιστικές Συναρτήσεις

Περίληψη Μέσος όρος: ανα (μόνο σε αριθμούς)

Ελάχιστο: **min** Μέγιστο: **max**

Άθροισμα: **sum** (μόνο σε αριθμούς)

Πλήθος: count

Αν θέλουμε να απαλείψουμε διπλές εμφανίσεις χρησιμοποιούμε τη λέξηκλειδί **distinct** στην αντίστοιχη έκφραση.

Μπορούμε να εφαρμόσουμε τις συναρτήσεις όχι μόνο σε ένα σύνολο από πλειάδες, αλλά σε ομάδες από σύνολα πλειάδων. Οι ομάδες προσδιορίζονται χρησιμοποιώντας το **group by**

Μπορούμε να εφαρμόσουμε μια συνθήκη σε μια συγκεκριμένη ομάδα από πλειάδες χρησιμοποιώντας το **having**. Η συνθήκη του **having** εφαρμόζεται αφού σχηματιστούν οι ομάδες και υπολογιστούν οι συναθροιστικές συναρτήσεις

54