Η Γλώσσα SQL

(Μέρος 2: Φωλιασμένες Υπο-ερωτήσεις, Συνενώσεις, Όψεις)

1

Η γλώσσα SQL

Επανάληψη

- Βασική Σύνταξη Γλώσσας Χειρισμού Δεδομένων (ΓΧΔ)
- -- select-from-where
- Περισσότερα για τη γλώσσα ερωτήσεων
 - Αλλαγή Ονόματος
 - Μεταβλητές Πλειάδων
 - Πράξεις με Συμβολοσειρές
 - Διάταξη Πλειάδων
 - Η τιμή null
- Πράξεις Συνόλων
- Συναθροιστικές Συναρτήσεις

2

Βασική Δομή

Μια χαρακτηριστική ερώτηση σε SQL έχει την εξής μορφή:

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

3

Βασική Δομή

Select

- Αριθμητικές πράξεις (+, -, *, /) ανάμεσα σε σταθερές ή γνωρίσματα πλειάδων
- Διαγραφή διπλότιμων: select distinct

Συνθήκη του where

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

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

<όνομα-σχέσης>.<όνομα-γνωρίσματος>

• 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

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

5

Συμβολοσειρές. Διάταξη

Πράξεις με Συμβολοσειρές

Η πιο συνηθισμένη πράξη είναι ταίριασμα προτύπων:

% ταιριάζει οποιαδήποτε συμβολοσειρά

_ ταιριάζει οποιοδήποτε χαρακτήρα

Σύγκριση χρησιμοποιώντας το like, not like

Διάταξη των Πλειάδων

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

Default: αύξουσα διάταξη, αλλά και άμεσα χρησιμοποιώντας το **asc** (αύξουσα) ή το **desc** (φθήνουσα).

```
select A_1, A_2, ..., A_n
from R_1, R_2, ... R_m
where P
order by
```

7

Πράξεις συνόλων

Πράξεις Συνόλων

Πράξεις:

- · union
- · intersection
- · except

εφαρμόζονται σε συμβατές σχέσεις.

• Σύνταξη

(select-from-where) union (select-from-where)

· Απαλοιφή διπλών εμφανίσεων, εκτός αν χρησιμοποιηθεί το union all

H TIUM null

Η τιμή null

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

9

Συναθροιστικές Συναρτήσεις

Μέσος όρος: **avg(A)** (μόνο σε αριθμούς)

Ελάχιστο: **min(A)** Μέγιστο: **max(A)**

Άθροισμα: **sum(A)** (μόνο σε αριθμούς) Πλήθος: **count(A)**, όπου **A** γνώρισμα

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

group by: για να εφαρμόσουμε τις συναρτήσεις όχι μόνο σε ένα σύνολο από πλειάδες, αλλά σε ομάδες από σύνολα πλειάδων.

having: για να εφαρμόσουμε μια συνθήκη σε μια συγκεκριμένη ομάδα από πλειάδες. Η συνθήκη του having εφαρμόζεται αφού σχηματιστούν οι ομάδες και υπολογιστούν οι συναθροιστικές συναρτήσεις

```
select A_1, A_2, ..., A_n from R_1, R_2, ... R_m where P group by having order by
```


11

Φωλιασμένες Υπο-ερωτήσεις

Φωλιασμένες Υποερωτήσεις

Η SQL επιτρέπει το φώλιασμα υπο-ερωτήσεων.

Μια υπο-ερώτηση είναι μια έκφραση select-fromwhere που χρησιμοποιείται μέσα σε μια άλλη ερώτηση.

Ο τελεστής in (not in)

ελέγχει αν μια πλειάδα ανήκει (δεν ανήκει) σε ένα σύνολο από πλειάδες που έχουν προκύψει από μια έκφραση select-from-where.

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

```
select distinct Όνομα-Πελάτη
from Δανειζόμενος
where Όνομα-Πελάτη in (select Όνομα-Πελάτη
from Καταθέτης)
```

15

Φωλιασμένες Υπο-ερωτήσεις

• Παραπάνω από δύο γνωρίσματα

Παράδειγμα: Τα ονόματα όλων των πελατών που έχουν πάρει δάνειο και έχουν καταθέσεις στο υποκατάστημα Ψηλά-Αλώνια

```
select distinct Όνομα-Πελάτη
from Δανειζόμενος, Δάνειο
where Δανειζόμενος. Αριθμός-Δανείου = Δάνειο. Αριθμός. Δανείου
and Όνομα-Υποκαταστήματος = "Ψηλά-Αλώνια"
and ( Όνομα-Υποκαταστήματος, Όνομα-Πελάτη) in

(select Όνομα-Υποκαταστήματος, Όνομα-Πελάτη
from Καταθέτης, Λογαριασμός
where Καταθέτης. Αριθμός-Λογαριασμού =
Λογαριασμός. Αριθμός-Λογαριασμού)
```

Ταινία (<u>Τίτλος</u>, <u>Έτος</u>, Διάρκεια, Είδος)

Παίζει(Όνομα, Τίτλος, Έτος)

Ηθοποιός (<u>Όνομα</u>, Διεύθυνση, Έτος-Γέννησης, Σύζυγος-Ηθοποιού)

Παράδειγμα: Τα ονόματα όλων των ηθοποιών που έπαιξαν σε ασπρόμαυρη ταινία

select distinct Ηθοποιός. Όνομα from Παίζει where (Παίζει. Τίτλος, Παίζει Έτος) in

> (select Taivia.Τίτλος, Ταινία.Έτος from Taivia where Είδος = «Ασπρόμαυρη»)

> > 17

Φωλιασμένες Υπο-ερωτήσεις

Μπορεί να χρησιμοποιηθεί και με enumerated σύνολα

Παράδειγμα: Τα ονόματα όλων των πελατών που έχουν πάρει δάνειο και δε λέγονται "Παπαδόπουλος" ή "Πέτρου".

select distinct Όνομα-Πελάτη from Δανειζόμενος where Όνομα-Πελάτη not in ("Παπαδόπουλος", "Πέτρου")

Σύγκριση Συνόλων

1. Ο τελεστής some (any) έχει τη σημασία του τουλάχιστον ένα από ένα σύνολο

Παράδειγμα: Τα ονόματα όλων των υποκαταστημάτων που έχουν καταθέσεις μεγαλύτερες από τις καταθέσεις ενός τουλάχιστον υποκαταστήματος των Ιωαννίνων.

```
select distinct Όνομα-Υποκαταστήματος from Υποκατάστημα where Ποσό > some (select Ποσό from Υποκατάστημα where Πόλη = "Ιωάννινα")
```

19

Φωλιασμένες Υπο-ερωτήσεις

```
• επίσης:
```

```
< some,
```

<= some,

>= some,

= **some** (1σοδ. του **in**)

< > some (όχι ισοδ. του not in)

2. Ο τελεστής all έχει τη σημασία από όλα τα στοιχεία ενός συνόλου

Παράδειγμα: Τα ονόματα όλων των υποκαταστημάτων που έχουν καταθέσεις μεγαλύτερες από τις καταθέσεις όλων των υποκαταστημάτων των Ιωαννίνων.

```
select distinct Όνομα-Υποκαταστήματος
from Υποκατάστημα
where Ποσό > all (select Ποσό
from Υποκατάστημα
where Πόλη = "Ιωάννινα")
```

21

Φωλιασμένες Υπο-ερωτήσεις

```
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)
```

Παράδειγμα: ;

```
select distinct Όνομα
from Ηθοποιός
where Έτος-Γέννησης <= all (select Έτος-Γέννησης
from Παίζει, Ηθοποιός
where Παίζει. Όνομα = Ηθοποιός. Όνομα
and Τίτλος = «Μανταλένα»
```

```
 επίσης:
 αΙΙ,
 = αΙΙ,
 = αΙΙ,
 < > αΙΙ (ισοδ. του not in)
```

23

Φωλιασμένες Υπο-ερωτήσεις

Παράδειγμα: Το υποκατάστημα με το μεγαλύτερο μέσο ποσό καταθέσεων.

```
select distinct Όνομα-Υποκαταστήματος
from Λογαριασμός
group by Όνομα-Υποκαταστήματος
having avg (Ποσό) > = all (select avg(Ποσό)
from Λογαριασμός
group by Όνομα-Υποκαταστήματος)
```

3. Έλεγχος για άδεια σχέση

Ο τελεστής exists: επιστρέφει true avv η υποερώτηση δεν είναι κενή

Παράδειγμα: Οι πελάτες που έχουν καταθέσεις και έχουν πάρει δάνειο.

select Όνομα-Πελάτη from Δανειζόμενος where exists (select * from Καταθέτης where Καταθέτης. Όνομα-Πελάτη = Δανειζόμενος. Όνομα-Πελάτη)

25

Φωλιασμένες Υπο-ερωτήσεις

Ο τελεστής not exists μπορεί να χρησιμοποιηθεί για έλεγχο αν η σχέση Α περιέχει τη σχέση Β

not exists (B except A)

True if and only if $A \supseteq B$

• Ποια πράξη της σχεσιακής άλγεβρας;

Φωλιασμένες Υπο-ερωτήσεις Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος) Παίζει(Όνομα, Τίτλος, Έτος) Ηθοποιός (<u>Όνομα</u>, Διεύθυνση, Έτος-Γέννησης, Σύζυγος-Ηθοποιού) Παράδειγμα: Οι ηθοποιοί που έχουν παίξει σε όλες τις ταινίες της Βουγιουκλάκη Β: όλες οι ταινίες της Βουγιουκλάκη not exists (B except A) Α: όλες οι ταινίες του συγκεκριμένου ηθοποιού select distinct S. Ovoµa from Παίζει as 5 where not exists ((select Tithog, Etog from Παίζει where Όνομα = "Βουγιουκλάκη") υπολογισμός για except κάθε S (select TITAOS, ETOS from Παίζει as R where R.Όνομα = 5.Όνομα))

Παράδειγμα: Οι πελάτες που έχουν καταθέσεις σε όλα τα υποκαταστήματα της Πάτρα. Β: όλα τα υποκαταστήματα της Πάτρας Α: όλα τα υποκαταστήματα στα οποία έχει κατάθεση ο συγκεκριμένος πελάτης select distinct S. Όνομα-Πελάτη from Καταθέτης as S where not exists ((select Όνομα-Υποκαταστήματος from Υποκατάστημα where Πόλη = "Πάτρα") except (select R. Όνομα-Υποκαταστήματος from Καταθέτης as Τ, Λογαριασμός as R where Τ. Όνομα-Πελάτη = S. Όνομα-Πελάτη and Τ. Αριθμός-Λογαριασμού = R. Αριθμός-Λογαριασμού))

27

4. Έλεγχος για Διπλές Εμφανίσεις

Ο τελεστής unique: επιστρέφει true ανν η υποερώτηση δεν έχει πολλαπλές όμοιες πλειάδες - not unique

29

Φωλιασμένες Υπο-ερωτήσεις

```
Ηθοποιός (<u>Όνομα</u>, Διεύθυνση, Έτος-Γέννησης, Σύζυγος-Ηθοποιού)

Παράδειγμα: Οι ηθοποιοί που έχουν παίξει το πολύ σε μια ταινία

select Όνομα
from Παίζει ας Τ
where unique (select Τ. Όνομα
from Παίζει ας R
where T. Όνομα = R. Όνομα)

select Όνομα
from Παίζει
group by Όνομα
having count(*) < = 1
```

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος)

Παίζει(<u>Όνομα, Τίτλος, Έτος</u>)

Παράδειγμα: Οι πελάτες που έχουν ακριβώς μια κατάθεση στο υποκατάστημα "Ψηλά Αλώνια"

select Τ.Όνομα-Πελάτη
from Καταθέτης as Τ
where unique (select R.Όνομα-Πελάτη
from Λογαριασμός, Καταθέτης as R
where Τ.Όνομα-Πελάτη = R.Όνομα-Πελάτη
and R. Αριθμός-Λογαριασμού =
Λογαριασμός. Αριθμός- Λογαριασμού
and Λογαριασμός. Όνομα-Υποκαταστήματος = "Ψηλά
Αλώνια")

31

Φωλιασμένες Υπο-ερωτήσεις

Παράδειγμα: Οι πελάτες που έχουν τουλάχιστον δύο καταθέσεις στο υποκατάστημα "Ψηλά Αλώνια"

```
select Τ.Όνομα-Πελάτη
from Καταθέτης as Τ
where not unique (select R.Όνομα-Πελάτη
from Λογαριασμός, Καταθέτης as R
where Τ.Όνομα-Πελάτη = R.Όνομα-Πελάτη
and R. Αριθμός-Λογαριασμού =
Λογαριασμός. Αριθμός- Λογαριασμού
and Λογαριασμός. Όνομα-Υποκαταστήματος = "Ψηλά
Αλώνια")
```

32

- · in/not in (συμμετοχή σε σύνολο)
- (>, =, $\kappa\lambda\pi$) some/any/all (σύγκριση συνόλων)
- · exists/not exists (έλεγχος για κενά σύνολα)
- · unique/not unique (έλεγχος για διπλότιμα)

33

Η γλώσσα SQL

Περισσότερα για τη γλώσσα ερωτήσεων - Συνενώσεις Συνόλων

• Ορισμός Όψεων

Συνενώσεις Συνόλων

Συνενώσεις Συνόλων

Η SQL--92 υποστηρίζει διάφορους τύπους συνενώσεων που συνήθως χρησιμοποιούνται στο **for**, αλλά μπορούν να χρησιμοποιηθούν οπουδήποτε μπορεί να χρησιμοποιηθεί μια σχέση.

Γενική σύνταξη:

<ύνομα-σχέσης1> <τύπος-συνένωσης> <ύνομα-σχέσης2> <συνθήκη-συνένωσης>

ή

<ύνομα-σχέσης1> natural <τύπος-συνένωσης> <ύνομα-σχέσης2>

35

Συνενώσεις Συνόλων

Τύποι Συνένωσης:

inner join: εσωτερική (θήτα) συνένωση left outer join: αριστερή εξωτερική συνένωση right outer join full outer join

Συνενώσεις Συνόλων

Συνθήκες Συνένωσης:

on P

using $(A_1, A_2, ..., A_n)$: γνωρίσματα που πρέπει να ταιριάζουν στη συνένωση είναι τα A_i . Τα A_i πρέπει να είναι γνωρίσματα κοινά και στις δυο σχέσεις και εμφανίζονται στο αποτέλεσμα μόνο μια φορά.

• Για την εσωτερική συνένωση η συνθήκη δεν είναι υποχρεωτική, όταν λείπει ισοδυναμεί με καρτεσιανό γινόμενο.

select
$$A_1$$
, A_2 , ... A_n
from R_1 outer join R_2 on R_1 . A_i = R_2 . A_i

37

Συνενώσεις Συνόλων

Οι λέξεις κλειδιά inner και outer είναι προαιρετικές.

natural: φυσική συνένωση, τα γνωρίσματα εμφανίζονται στο αποτέλεσμα με την εξής διάταξη: πρώτα αυτά με τα οποία έγινε η συνένωση (δηλ., αυτά που είναι κοινά και στις δύο σχέσεις), μετά τα υπόλοιπα της πρώτης σχέσης, και τέλος τα υπόλοιπα της δεύτερης σχέσης.

Παράδειγμα: Τα ονόματα των πελατών που είτε έχουν καταθέσεις είτε έχουν πάρει δάνεια (αλλά όχι και τα δυο)

select Όνομα-Πελάτη from Καταθέτης natural full outer join Δανειζόμενος where Αριθμός-Λογαριασμού is null or Αριθμός-Δανείου is null

Παραγόμενες Σχέσεις

Παραγόμενες Σχέσεις

- Η SQL-92 δίνει τη δυνατότητα μια υπο-ερώτηση να χρησιμοποιηθεί στο **from**
- Τότε πρέπει να της δοθεί ένα όνομα και τα γνωρίσματα της να μετονομαστούν
- · Αυτό γίνεται χρησιμοποιώντας το as

39

Παραγόμενες Σχέσεις

Η SQL-92 δίνει τη δυνατότητα χρησιμοποιώντας το **as** να δοθεί ένα προσωρινό όνομα σε μία προσωρινή σχέση που προκύπτει από μια υποερώτηση.

Παράδειγμα: Το μέσο υπόλοιπο για όλα τα υποκαταστήματα για τα οποία το μέσο ποσό είναι μεγαλύτερο των \$1200

```
select Όνομα-Υποκαταστήματος, Μέσο-υπόλοιπο from (select Όνομα-Υποκαταστήματος, avg(Ποσό) from Καταθέτης group by Όνομα-Υποκαταστήματος as Αποτέλεσμα(Όνομα-Υποκαταστήματος, Μέσο-υπόλοιπο) where Μέσο-Υπόλοιπο > 1200
```

Ορισμός Όψεων

Ορισμός Όψεων

view definition

Μπορούμε να ορίσουμε μια όψη χρησιμοποιώντας την εντολή:

create view <όνομα--όψης> as <select-from-where ερώτηση>

Επίσης, μπορούν να προσδιοριστούν τα ονόματα των γνωρισμάτων άμεσα

create view <όνομα--όψης> (<λίστα ονομάτων-γνωρισμάτων>) as <select-from-where ερώτηση>

41

Ορισμός Όψεων

Παράδειγμα: Μια όψη που περιλαμβάνει τα ονόματα όλων των υποκαταστημάτων και το άθροισμα του ποσού των δανείων που έχουν γίνει από αυτά

create view Υποκατάστημα-Σύνολο-Δανείων (Σύνολο-Δανείων, Όνομα-Υποκαταστήματος) as select Όνομα-Υποκαταστήματος, sum(Ποσό) from Δάνειο group by Όνομα-Υποκαταστήματος

Ορισμός Όψεων

- Τα ονόματα όψεων μπορεί να χρησιμοποιηθούν οπουδήποτε μπορεί να χρησιμοποιηθεί το όνομα μιας σχέσης
- Υπολογίζεται εκ νέου κάθε φορά
- Ο ορισμός της όψης παραμένει στην βάση δεδομένων, εκτός αν σβηστεί:

drop view <όνομα-όψης>

43