Chương 5 SQL

Nội dung chi tiết

- Giới thiệu
- Định nghĩa dữ liệu
- Truy vấn dữ liệu
- Thao tác dữ liệu
- Khung nhìn (view)
- Chỉ mục (index)

Giới thiệu

- Ngôn ngữ ĐSQH
 - Cách thức truy vấn dữ liệu
 - Khó khăn cho người sử dụng
- SQL (Structured Query Language)
 - Ngôn ngữ cấp cao
 - Người sử dụng chỉ cần đưa ra nội dung cần truy vấn
 - Được phát triển bởi IBM (1970s)
 - Được gọi là SEQUEL
 - Được ANSI công nhận và phát triển thành chuẩn
 - SQL-86

SQL:2008

• SQL-92

SQL:2011

• SQL-99

SQL:2016

Giới thiệu (tt)

- SQL gồm
 - Định nghĩa dữ liệu (DDL)
 - Thao tác dữ liệu (DML)
 - Định nghĩa khung nhìn
 - Ràng buộc toàn vẹn
 - Phân quyền và bảo mật
 - Điều khiển giao tác
- SQL sử dụng thuật ngữ
 - Bảng ~ quan hệ
 - Cột ~ thuộc tính
 - Dòng ~ bộ

Lý thuyết: Chuẩn SQL:2016

Ví dụ: SQL Server

Nội dung chi tiết

- Giới thiệu
- Định nghĩa dữ liệu
 - Kiểu dữ liệu
 - Các lệnh định nghĩa dữ liệu
- Truy vấn dữ liệu
- Thao tác dữ liệu
- Khung nhìn (view)
- Chỉ mục (index)

Định nghĩa dữ liệu

- Là ngôn ngữ mô tả
 - Lược đồ cho mỗi quan hệ
 - Miền giá trị tương ứng của từng thuộc tính
 - Ràng buộc toàn vẹn
 - Chỉ mục trên mỗi quan hệ

■ Gồm

- CREATE TABLE (tạo bảng)
- DROP TABLE (xóa bảng)
- ALTER TABLE (sửa bảng)
- CREATE DOMAIN (tạo miền giá trị)
- CREATE DATABASE

- ...

Kiểu dữ liệu

- Số (numeric)
 - INTEGER
 - SMALLINT
 - NUMERIC, NUMERIC(p), NUMERIC(p,s)
 - DECIMAL, DECIMAL(p), DECIMAL(p,s)
 - REAL
 - DOUBLE PRECISION
 - FLOAT, FLOAT(p)

Kiểu dữ liệu (tt)

- Chuỗi ký tự (character string)
 - CHARACTER, CHARACTER(n)
 - CHARACTER VARYING(x)
- Chuỗi bit (bit string)
 - BIT, BIT(x)
 - BIT VARYING(x)
- Ngày giờ (datetime)
 - DATE gồm ngày, tháng và năm
 - TIME gồm giờ, phút và giây
 - TIMESTAMP gồm ngày và giờ

Lệnh tạo bảng

- Để định nghĩa một bảng
 - Tên bảng
 - Các thuộc tính
 - Tên thuộc tính
 - Kiểu dữ liệu
 - Các RBTV trên thuộc tính
- Cú pháp

Ví dụ - Tạo bảng

```
CREATE TABLE KHACHHANG (
 MAKH CHAR(4),
 HOTEN VARCHAR(40),
 DCHI VARCHAR(50),
 SODT VARCHAR(20),
 NGSINH SMALLDATETIME,
 DOANHSO MONEY,
 NGDK SMALLDATETIME
```

Lệnh tạo bảng (tt)

- <RBTV>
 - NOT NULL
 - NULL
 - UNIQUE
 - DEFAULT
 - PRIMARY KEY
 - FOREIGN KEY / REFERENCES
 - CHECK
- Đặt tên cho RBTV

CONSTRAINT <Ten_RBTV> <RBTV>

Ví dụ - RBTV

```
CREATE TABLE KHACHHANG (
 MAKH CHAR(4) PRIMARY KEY,
 HOTEN VARCHAR(40) NOT NULL,
 DCHI VARCHAR(50),
 SODT VARCHAR(20) NOT NULL,
 NGSINH SMALLDATETIME CHECK (NGSINH > '01-01-1900'),
 DOANHSO MONEY DEFAULT (10000),
 NGDK SMALLDATETIME
```

Ví du - RBTV

```
CREATE TABLE NHANVIEN (
 MANV CHAR(4) PRIMARY KEY,
 HOTEN VARCHAR(40) NOT NULL,
 SODT VARCHAR(20) UNIQUE,
 NGVL SMALLDATETIME DEFAULT (GETDATE())
 CREATE TABLE HOADON (
 SOHD INT PRIMARY KEY,
 NGHD SMALLDATETIME,
 MAKH CHAR(4) REFERENCES KHACHHANG(MAKH),
 MANV CHAR(4) FOREIGN KEY (MANV)
 REFERENCES NHANVIEN(MANV),
 TRIGIA MONEY
```

Ví dụ - Đặt tên cho RBTV

```
CREATE TABLE KHACHHANG (
 MAKH CHAR(4) CONSTRAINT KH_MAKH_PK PRIMARY KEY,
 HOTEN VARCHAR(40) CONSTRAINT KH_HOTEN_NN NOT NULL,
 DCHI VARCHAR(50),
 SODT VARCHAR(20) NOT NULL,
 NGSINH SMALLDATETIME CONSTRAINT KH_NGSINH_CK
 CHECK (NGSINH > '01-01-1900'),
 DOANHSO MONEY CONSTRAINT KH_DOANHSO_DF DEFAULT (10000),
 NGDK SMALLDATETIME
```

Ví dụ - Đặt tên cho RBTV

```
CREATE TABLE CTHD (
 SOHD INT,
 MASP CHAR(4),
 SL INT,
 CONSTRAINT CTHD_SOHD_MASP_PK PRIMARY KEY (SOHD, MASP),
 CONSTRAINT CTHD_SOHD_FK FOREIGN KEY (SOHD)
 REFERENCES HOADON(SOHD),
 CONSTRAINT CTHD_MASP_FK FOREIGN KEY (MASP)
 REFERENCES SANPHAM(MASP)
```

Lệnh sửa bảng

- Được dùng để
 - Thay đổi cấu trúc bảng
 - Thay đổi RBTV

Thêm cột

ALTER TABLE <Tên_bảng> **ADD COLUMN** <Tên_cột> <Kiểu_dữ_liệu> [<RBTV>]

Xóa cột

ALTER TABLE <Tên_bảng> **DROP COLUMN** <Tên_cột>

Mở rộng cột

ALTER TABLE <Tên_bảng> **ALTER COLUMN** <Tên_cột> <Kiểu_dữ_liệu_mới>

Lệnh sửa bảng (tt)

Thêm RBTV

```
ALTER TABLE <Tên_bảng> ADD

CONSTRAINT <Ten_RBTV> <RBTV>,

CONSTRAINT <Ten_RBTV> <RBTV>,

...
```

Xóa RBTV

ALTER TABLE <Tên_bảng> **DROP** <Tên_RBTV>

Ví dụ - Thay đổi cấu trúc bảng

ALTER TABLE SANPHAM ADD

GHICHU VARCHAR(20)

ALTER TABLE SANPHAM DROP COLUMN GHICHU

ALTER TABLE SANPHAM ALTER COLUMN
GHICHU VARCHAR(50)

Ví dụ - Thay đổi RBTV

```
CREATE TABLE HOADON (
 SOHD INT,
 NGHD SMALLDATETIME,
 MAKH CHAR(4),
 MANV CHAR(4),
 TRIGIA MONEY
ALTER TABLE HOADON ADD
 CONSTRAINT HD_SOHD_PK PRIMARY KEY (SOHD),
 CONSTRAINT HD_MAKH_FK FOREIGN KEY (MAKH)
 REFERENCES KHACHHANG(MAKH),
 CONSTRAINT HD MANV FK FOREIGN KEY (MANV)
 REFERENCES NHANVIEN(MANV),
 CONSTRAINT HD_NGHD_DF DEFAULT (GETDATE()) FOR (NGHD)
```

Lệnh xóa bảng

- Được dùng để xóa cấu trúc bảng
 - Tất cả dữ liệu của bảng cũng bị xóa
- Cú pháp

DROP TABLE <Tên_bảng>

Ví dụ

DROP TABLE KHACHHANG

DROP TABLE HOADON

DROP TABLE SANPHAM

Lệnh xóa bảng (tt)

Lệnh tạo miền giá trị

- Tạo ra một kiểu dữ liệu mới kế thừa những kiểu dữ liệu có sẵn
- Cú pháp

CREATE DOMAIN <Tên_kdl_mới> **AS** <Kiểu_dữ_liệu>

Ví dụ

CREATE DOMAIN Kieu_Ten AS VARCHAR(30)

Nội dung chi tiết

- Giới thiệu
- Định nghĩa dữ liệu
- Truy vấn dữ liệu
 - Truy vấn cơ bản
 - Tập hợp, so sánh tập hợp và truy vấn lồng
 - Hàm kết hợp và gom nhóm
 - Một số kiểu truy vấn khác
- Thao tác dữ liệu
- Khung nhìn (view)
- Chỉ mục (index)

Truy vấn dữ liệu

- Là ngôn ngữ rút trích dữ liệu thỏa một số điều kiện nào đó
- Dựa trên

```
Phép toán ĐSQH + Một số bổ sung
```

- Cho phép 1 bảng có nhiều dòng trùng nhau
- Bảng là *bag* ≠ quan hệ là *set*

Truy vấn cơ bản

Gồm 3 mệnh đề

SELECT <danh sách các cột>

FROM <danh sách các bảng>

WHERE <điều kiện>

- <danh sách các cột>
 - Tên các cột cần được hiển thị trong kết quả truy vấn
- <danh sách các bảng>
 - Tên các bảng liên quan đến câu truy vấn
- <điều kiện>
 - Biếu thức boolean xác định dòng nào sẽ được rút trích
 - Nối các biểu thức: AND, OR, và NOT
 - Phép toán: < , > , ≤ , ≥ , ≠ , =, LIKE và BETWEEN

Truy vấn cơ bản (tt)

SQL và ĐSQH

Ví dụ

Lấy tất cả các cột của quan hệ kết quả

SELECT * -----

FROM KHACHHANG

WHERE DOANHSO>1000000

MAKH	HOTEN	DCHI	SODT	NGSINH	DOANHSO	NGDK
KH01	Nguyen Van A	731 Tran Hung Dao, Q5, TpHCM	08823451	22/10/1960	13,060,000	22/07/2006
KH03	Tran Ngoc Linh	45 Nguyen Canh Chan, Q1, TpHCM	0938776266	12/6/1980	3,860,000	05/08/2006

O_{DOANHSO>1000000} (KHACHHANG)

Mệnh đề SELECT

SELECT MAKH, HOTEN, DCHI

FROM KHACHHANG

WHERE DOANHSO>1000000 AND YEAR(NGDK)=2006

MAKH	HOTEN	DCHI
KH01	Nguyen Van A	731 Tran Hung Dao, Q5, TpHCM
KH03	Tran Ngoc Linh	45 Nguyen Canh Chan, Q1, TpHCM

 $\pi_{\text{MAKH, HOTEN, DCHI}}(\sigma_{\text{DOANHSO}>1000000 \land \text{YEAR(NGDK)}=2006} \text{ (KHACHHANG))}$

Tên bí danh

SELECT MANV, HOTEN AS TEN, NGVL AS 'NGAY VAO LAM'

FROM NHANVIEN

WHERE NGVL > '01/06/2006'

MANV	TEN	NGAY VAO LAM
NV04	Ngo Thanh Tuan	24/6/2006
NV05	Nguyen Thi Truc Thanh	20/7/2006

 $\rho_{\text{MANV,TEN,NGAY VAO LAM}}(\pi_{\text{MANV,HOTEN,NGVL}}(\sigma_{\text{NGVL} > 01/06/2006}(\text{NHANVIEN})))$

Mở rộng

SELECT MASP, TENSP + ' ' + NUOCSX AS 'TEN SAN PHAM'

FROM SANPHAM

WHERE GIA >= 55000

MASP	TEN SAN PHAM
BB03	But bi Thai Lan
ST02	So tay loai 1 Viet Nam
ST04	So tay Thai Lan

 $\rho_{\text{MASP,TEN SAN PHAM}}(\pi_{\text{MASP,TENSR+NUOCSX}}(\sigma_{\text{GIA}})))$

Mở rộng

SELECT MASP, GIA*1.1 AS 'GIA10%'

FROM SANPHAM

WHERE GIA >= 55000

MASP	GIA10%
BB03	110.000
ST02	60.500
ST04	60.500

 $\rho_{\text{MASP,GIA10}\%}(\pi_{\text{MASP,GIA1.1}}(\sigma_{\text{GIA}})))$

Loại bỏ các dòng trùng nhau

SELECT GIA

FROM SANPHAM

WHERE GIA > 50000

GIA

100000

55000

55000

53000

- Tốn chi phí

- Người dùng muốn thấy

Loại bỏ các dòng trùng nhau

SELECT DISTINCT GIA

FROM SANPHAM

WHERE GIA > 50000

GIA

100000

55000

53000

- Tốn chi phí

- Người dùng muốn thấy

Ví dụ

Cho biết MANV và HOTEN lập những hóa đơn trên 3.500.000

R1
$$\leftarrow$$
 NHANVIEN $\bowtie_{MANV=MANV}$ HOADON KQ \leftarrow $\pi_{MANV, HOTEN}$ ($\sigma_{TRIGIA > 3500000}$ (R1))

SELECT HOADON.MANV, HOTEN

FROM NHANVIEN, HOADON

WHERE TRIGIA > 3500000 AND NHANVIEN.MANV=HOADON.MANV

Mệnh đề WHERE

Mệnh đề WHERE (tt)

Độ ưu tiên

SELECT HOADON.MANV, TENNV

FROM NHANVIEN, HOADON

WHERE (GIA>3500000 OR GIA<1000000)

AND NHANVIEN.MANV=HOADON.MANV

BETWEEN

SELECT MASP, TENSP

FROM SANPHAM

WHERE GIA>=20000 AND GIA=<30000

SELECT MASP, TENSP

FROM SANPHAM

WHERE GIA BETWEEN 20000 AND 30000

NOT BETWEEN

SELECT MASP, TENSP

FROM SANPHAM

WHERE GIA NOT BETWEEN 20000 AND 30000

LIKE

SELECT MAKH, HOTEN FROM KHACHHANG WHERE DCHI LIKE 'Nguyen _ Ký tự bất kỳ **SELECT MAKH, HOTEN** FROM KHACHHANG WHERE DCHI LIKE 'Nguyen %' Chuỗi bất kỳ

NOT LIKE

SELECT MASP, TENSP

FROM SANPHAM

WHERE DVT LIKE 'CAY'

SELECT MASP, TENSP

FROM SANPHAM

WHERE DVT NOT LIKE 'CAY'

ESCAPE

```
SELECT MAKH, HOTEN

FROM KHACHHANG

WHERE DCHI LIKE '% Nguyens_%' ESCAPE 's'

\[
\begin{align*}
\text{Nguyen_'}
\text{Nguyen_'}
\end{align*}
```

Ngày giờ

SELECT MANV, TENNV

FROM NHANVIEN

WHERE NGVL BETWEEN '2006-12-08' AND '2014-07-19'

`2006-12-08' YYYY-MM-DD

'17:30:00'

HH:MI:SS

'12/08/2006'

MM/DD/YYYY

'05:30 PM'

'December 8, 2006'

`2006-12-08 17:30:00'

SET DATEFORMAT DMY

NULL

- Sử dụng trong trường hợp
 - Không biết (value unknown)
 - Không thể áp dụng (value inapplicable)
 - Không tồn tại (value withheld)
- Những biểu thức tính toán có liên quan đến giá trị NULL sẽ cho ra kết quả là NULL
 - x có giá trị là NULL
 - x + 3 cho ra kết quả là NULL
 - x + 3 là một biểu thức không hợp lệ trong SQL
- Những biểu thức so sánh có liên quan đến giá trị NULL sẽ cho ra kết quả là UNKNOWN
 - x = 3 cho ra kết quả là UNKNOWN
 - x = 3 là một so sánh không hợp lệ trong SQL

NULL

SELECT MANV, HOTEN

FROM NHANVIEN

WHERE SODT IS NULL

SELECT MANV, HOTEN

FROM NHANVIEN

WHERE SODT IS NOT NULL

Mệnh đề FROM

Không sử dụng mệnh đề WHERE

SELECT MANV, SOHD
FROM NHANVIEN, HOADON

WHERE TRUE

MANV	SOHD
333445555	1
333445555	4
333445555	5
987987987	1
987987987	4
987987987	5

Mệnh đề FROM (tt)

Tên bí danh

SELECT SOHD, HOTEN
FROM HOADON, NHANVIEN
WHERE MANV=MANV

SELECT MANY, HOTEN, SOHD FROM NHANVIEN, HOADON WHERE MANV=MANV

Mệnh đề FROM (tt)

Tên bí danh

SELECT SOHD, HOTEN
FROM HOADON AS HD, NHANVIEN AS NV
WHERE HD.MANV=NV.MANV

SELECT HD.MANV, HOTEN, SOHD
FROM NHANVIEN NV, HOADON HD
WHERE NV.MANV=HD.MANV

Với những chi tiết hóa đơn mua với số lượng trên 50, cho biết số hóa đơn, trị giá hóa đơn, mã và họ tên nhân viên lập hóa đơn.

■ Tìm các sản phẩm (MASP,TENSP) do "Trung Quoc" hoặc "Thai Lan" sản xuất có giá từ 30.000 đến 40.000.

In ra trị giá của từng hóa đơn và họ tên người lập hóa đơn đó.

Tìm tất cả các hóa đơn của khách hàng 'Nguyen Van A'

Mệnh đề ORDER BY

- Dùng để hiển thị kết quả câu truy vấn theo một thứ tự nào đó
- Cú pháp

SELECT <danh sách các cột>

FROM <danh sách các bảng>

WHERE <điều kiện>

ORDER BY <danh sách các cột>

- ASC: tăng (mặc định)
- DESC: giảm

Mệnh đề ORDER BY (tt)

Ví dụ

SELECT NGDK, DOANHSO

FROM KHACHHANG

ORDER BY NGDK DESC, DOANHSO

NGDK	DOANHSO	
10/09/2014	1.000.000	A
10/09/2014	3.350.000	1
23/12/2013	2.490.000	
23/12/2013	3.210.000	
11/07/2012	100.000	
11/07/2012	2.040.000	
11/07/2012	5.300.000	

Nội dung chi tiết

- Giới thiệu
- Định nghĩa dữ liệu
- Truy vấn dữ liệu
 - Truy vấn cơ bản
 - Tập hợp, so sánh tập hợp và truy vấn lồng
 - Hàm kết hợp và gom nhóm
 - Một số dạng truy vấn khác
- Thao tác dữ liệu
- Khung nhìn (view)
- Chỉ mục (index)

Phép toán tập hợp trong SQL

- SQL có cài đặt các phép toán
 - Hợp (UNION)
 - Giao (INTERSECT)
 - Trừ (EXCEPT)
- Kết quả trả về là tập hợp
 - Loại bỏ các bộ trùng nhau
 - Đế giữ lại các bộ trùng nhau
 - UNION ALL
 - INTERSECT ALL
 - EXCEPT ALL

Phép toán tập hợp trong SQL (tt)

Cú pháp

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện>

UNION [ALL]

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện>

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện>

INTERSECT [ALL]

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện>

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện>

EXCEPT [ALL]

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện>

- Cho biết các số hóa đơn có
 - Nhân viên lập hóa đơn có họ là 'Nguyen' hoặc,
 - Khách hàng mua hàng có họ là 'Nguyen'

SELECT SOHD

FROM HOADON HD, NHANVIEN NV

WHERE HD.MANV=NV.MANV AND HOTEN LIKE 'Nguyen %'

UNION

SELECT SOHD

FROM HOADON HD, KHACHHANG KH

WHERE HD.MAKH=KH.MAKH AND HOTEN LIKE 'Nguyen %'

 Tìm hóa đơn có ngày hóa đơn bằng với ngày vào làm của nhân viên lập nó

SELECT MANV, NGHD FROM HOADON

INTERSECT

SELECT MANV, NGVL FROM NHANVIEN

SELECT HD.*

FROM HOADON HD, NHANVIEN NV

WHERE HD.MANV = NV.MANV AND NGHD = NGVL

Tìm những nhân viên không lập hóa đơn nào

SELECT MANV FROM NHANVIEN

EXCEPT

SELECT MANV FROM HOADON

Truy vấn lồng

SELECT NV.MANV, HOTEN

FROM NHANVIEN NV, HOADON HD

WHERE HOTEN LIKE 'Nguyen %' AND NV.MANV = HD.MANV

Câu truy vấn cha (Outer query)

```
SELECT <danh sách các cột>
```

FROM <danh sách các bảng>

WHERE <so sánh tập hợp> (

SELECT <danh sách các cột>

FROM <danh sách các bảng>

WHERE <điều kiện>)

Câu truy vấn con (Subquery)

Truy vấn lồng (tt)

- Các câu lệnh SELECT có thể lồng nhau ở nhiều mức
- Các câu truy vấn con trong cùng một mệnh đề WHERE được kết hợp bằng phép nối logic
- Câu truy vấn con thường trả về một tập các giá trị
- Mệnh đề WHERE của câu truy vấn cha
 - <biểu thức> <so sánh tập hợp> <truy vấn con>
 - So sánh tập hợp thường đi cùng với một số toán tử
 - IN, NOT IN
 - ALL
 - ANY hoặc SOME
 - Kiểm tra sự tồn tại
 - EXISTS
 - NOT EXISTS

Truy vấn lồng (tt)

- Có 2 loại truy vấn lồng
 - Lồng phân cấp
 - Mệnh đề WHERE của truy vấn con không tham chiếu đến thuộc tính của các quan hệ trong mệnh đề FROM ở truy vấn cha
 - Khi thực hiện, câu truy vấn con sẽ được thực hiện trước
 - Lồng tương quan
 - Mệnh đề WHERE của truy vấn con tham chiếu ít nhất một thuộc tính của các quan hệ trong mệnh đề FROM ở truy vấn cha
 - Khi thực hiện, câu truy vấn con sẽ được thực hiện nhiều lần, mỗi lần tương ứng với một bộ của truy vấn cha

Ví dụ - Lồng phân cấp

SELECT MANV, HOTEN

FROM NHANVIEN NV, HOADON HD

WHERE MAKH='KH01' AND HD.MANV=NV.MANV

SELECT MANV, HOTEN

FROM NHANVIEN

WHERE MANV IN ('NVO1', 'NVO2', 'NVO3')

SELECT MANV

FROM HOADON

WHERE MAKH='KH01'

SELECT SOHD

FROM NHANVIEN NV, HOADON HD

WHERE NV.MANV=HD.MANV AND NV.HOTEN='Nguyen%'

UNION

SELECT SOHD

FROM KHACHHANG KH, HOADON HD

WHERE KH.MAKH=HD.MAKH AND KH.HOTEN='Nguyen%'

```
SELECT DISTINCT SOHD
FROM HOADON
WHERE MANV IN (
 SELECT MANV
 FROM NHANVIEN
 WHERE HOTEN='Nguyen%')
OR MAKH IN (
 SELECT MAKH
 FROM KHACHHANG
 WHERE HOTEN='Nguyen%')
```

Tìm những nhân viên không lập hóa đơn nào

```
SELECT *
FROM NHANVIEN
WHERE MANV NOT IN (
 SELECT MANV
 FROM HOADON)
SELECT *
FROM NHANVIEN
WHERE MANV <> ALL (
 SELECT MANV
 FROM HOADON)
```

Tìm những hóa đơn có trị giá lớn hơn trị giá của <u>ít</u> nhất một hóa đơn do nhân viên có mã 'NV01' lập

```
SELECT *
FROM HOADON
WHERE TRIGIA > ANY (
 SELECT TRIGIA
 FROM HOADON
 WHERE MANV='NV01')
SELECT HD1.*
FROM HOADON HD1, HOADON HD2
WHERE HD1.TRIGIA > HD2.TRIGIA AND HD2.MANV='NV01'
```

Tìm những hóa đơn có trị giá lớn hơn trị giá của tất cả hóa đơn do nhân viên có mã 'NV01' lập

```
SELECT *

FROM HOADON

WHERE TRIGIA > ALL (

SELECT TRIGIA

FROM HOADON

WHERE MANV='NV01')
```

Tìm những sản phẩm có trong tối thiểu một hóa đơn

SELECT *

FROM SANPHAM

WHERE MASP IN (SELECT MASP FROM CTHD)

Ví dụ - Lồng tương quan

```
SELECT NV.MANV, HOTEN

FROM NHANVIEN NV, HOADON HD

WHERE MAKH='KH01' AND HD.MANV=NV.MANV
```

```
SELECT MANV, HOTEN

FROM NHANVIEN NV

WHERE EXISTS (

SELECT *

FROM HOADON HD

WHERE MAKH='KH01' AND HD.MANV=NV.MANV)
```

Tìm hóa đơn của khách hàng có ngày đăng ký trùng với ngày hóa đơn và doanh số khách hàng bằng với trị giá hóa đơn đó

```
FROM HOADON HD

WHERE EXISTS (

SELECT *

FROM KHACHHANG KH

WHERE KH.MAKH=HD.MAKH

AND KH.NGDK=HD.NGHD

AND KH.DOANHSO=HD.TRIGIA)
```

Tìm những nhân viên không lập hóa đơn nào

```
SELECT *
FROM NHANVIEN NV
WHERE NOT EXISTS (
SELECT *
FROM HOADON HD
WHERE HD.MANV=NV.MANV)
```

Tìm những hóa đơn có trị giá lớn hơn trị giá của <u>ít</u> nhất một hóa đơn do 'NV01' lập

```
SELECT *
FROM HOADON HD1
WHERE EXISTS (

SELECT *
FROM HOADON HD2
WHERE MANV='NV01'
AND HD1.TRIGIA>HD2.TRIGIA)
```

 Tìm những hóa đơn mua tối thiểu một sản phẩm do 'Viet Nam' sản xuất

```
SELECT *
FROM HOADON HD
WHERE EXISTS (
 SELECT *
 FROM CTHD CT
 WHERE HD.SOHD=CT.SOHD
 AND EXISTS (
 SELECT *
 FROM SANPHAM SP
 WHERE CT.MASP=SP.MASP AND NUOCSX='Viet Nam'))
```

Nhận xét IN và EXISTS

IN

- <tên cột> IN <câu truy vấn con>
- Thuộc tính ở mệnh đề SELECT của truy vấn con phải có cùng kiểu dữ liệu với thuộc tính ở mệnh đề WHERE của truy vấn cha

EXISTS

- Không cần có thuộc tính, hằng số hay biểu thức nào khác đứng trước
- Không nhất thiết liệt kê tên thuộc tính ở mệnh đề SELECT của truy vấn con
- Những câu truy vấn có = ANY hay IN đều có thể chuyển thành câu truy vấn có EXISTS

Phép chia trong SQL

R	Α	В	С	D	Е
	α	а	α	а	1
	α	а	γ	а	1
	α	а	γ	b	1
	β	а	γ	а	1
	β	а	γ	b	3
	γ	а	γ	а	1
	γ	а	γ	b	1
	γ	a	β	b	1

S	D	Е
b _i	а	1
•	b	1

R÷S	Α	В	С
a_{i}	α	а	γ
•	γ	а	γ

R÷S là tập các giá trị a_i trong R sao cho không có giá trị b_i nào trong S làm cho bộ (a_i, b_i) không tồn tại trong R

Phép chia trong SQL (tt)

Sử dụng NOT EXISTS để biểu diễn

```
SELECT R1.A, R1.B, R1.C
FROM R R1
WHERE NOT EXISTS (
 SELECT *
 FROM S
 WHERE NOT EXISTS (
 SELECT *
 FROM R R2
 WHERE R2.D=S.D AND R2.E=S.E
 AND R1.A=R2.A AND R1.B=R2.B AND R1.C=R2.C ))
```

- Tìm trị giá hóa đơn đã mua <u>tất cả</u> các sản phẩm
 - Tìm trị giá các hóa đơn mà không có sản phẩm nào là không mua
 - Tập bị chia: CTHD(MASP, SOHD)
 - Tập chia: SANPHAM(MASP)
 - Tập kết quả: KQ(SOHD)
 - Kết KQ với HOADON để lấy ra TRIGIA

Ví dụ 11 (tt)

```
SELECT HD.TRIGIA
FROM HOADON HD
WHERE NOT EXISTS (
 SELECT *
 FROM SANPHAM SP
 WHERE NOT EXISTS (
 SELECT *
 FROM CTHD CT
 WHERE CT.MASP=SP.MASP
 AND CT.SOHD=HD.SOHD))
```

Ví dụ 11 (tt)

```
SELECT HD.TRIGIA
FROM HOADON HD
WHERE NOT EXISTS (
 SELECT MASP
 FROM SANPHAM SP
 EXCEPT
 SELECT MASP
 FROM CTHD
 WHERE CTHD.SOHD = HD.SOHD
```

Ví dụ 11 (tt)

```
SELECT HD.TRIGIA
FROM HOADON HD
WHERE NOT EXISTS (
 SELECT *
 FROM SANPHAM SP
 WHERE MASP NOT IN (
 SELECT MASP
 FROM CTHD
 WHERE CTHD.SOHD = HD.SOHD))
```

Nội dung chi tiết

- Giới thiệu
- Định nghĩa dữ liệu
- Truy vấn dữ liệu
 - Truy vấn cơ bản
 - Tập hợp, so sánh tập hợp và truy vấn lồng
 - Hàm kết hợp và gom nhóm
 - Một số dạng truy vấn khác
- Thao tác dữ liệu
- Khung nhìn (view)
- Chỉ mục (index)

Hàm kết hợp

COUNT

- COUNT(*) đếm số dòng
- COUNT(<tên thuộc tính>) đếm số giá trị khác NULL của thuộc tính
- COUNT(DISTINCT <tên thuộc tính>) đếm số giá trị khác nhau và khác NULL của thuộc tính
- MIN
- MAX
- SUM
- AVG

Các hàm kết hợp được đặt ở mệnh đề SELECT

 Tìm tổng trị giá, trị giá cao nhất, trị giá thấp nhất và trị giá trung bình của các hóa đơn

SELECT SUM(TRIGIA), MAX(TRIGIA), MIN(TRIGIA), AVG(TRIGIA)
FROM HOADON

Cho biết số lượng hóa đơn của nhân viên 'Nguyen Van B'

SELECT COUNT(*) AS SL_HD
FROM HOADON HD, NHANVIEN NV
WHERE HD.MANV=NV.MANV
AND HOTEN='Nguyen Van B'

Cho biết số lượng sản phẩm của từng nước.

NUOCSX	SL_SP
Singapore	2
Viet Nam	3
Trung Quoc	1

MASP	TENSP	DVT	NUOCSX	GIA
BC01	But chi	cay	Singapore	3,000
BC02	But chi	cay	Singapore	5,000
BC03	But chi	cay	Viet Nam	3,500
BC04	But chi	hop	Viet Nam	30,000
BB01	But bi	cay	Viet Nam	5,000
BB02	But bi	cay	Trung Quoc	7,000

Gom nhóm

Cú pháp

SELECT <danh sách các cột>

FROM <danh sách các bảng>

WHERE <điều kiện>

GROUP BY <danh sách các cột gom nhóm>

- Sau khi gom nhóm
 - Mỗi nhóm các bộ sẽ có cùng giá trị tại các thuộc tính gom nhóm

 Cho biết số lượng hóa đơn đã lập của từng nhân viên

SELECT MANV, COUNT(*) AS SL_HD FROM HOADON

GROUP BY MANV

SELECT NV.MANV, HOTEN, COUNT(*) AS SL_HD

FROM HOADON HD, NHANVIEN NV

WHERE HD.MANV=NV.MANV

GROUP BY NV.MANV, HOTEN

 Với mỗi nhân viên cho biết mã số, họ tên, số lượng hóa đơn và tổng trị giá hóa đơn mà họ đã lập

MANV	SOHD	TRIGIA
NV01	1004	180,000
NV01	1010	5,200,000
NV02	1002	840,000
NV02	1005	3,800,000
NV02	1014	3,150,000
NV03	1006	2,430,000
NV04	1009	200,000
NV04	1020	70,000
NV05	1021	230,000
NV05	1003	1,050,000
NV06	1031	420,000
NV06	1011	150,000

 Với mỗi nhân viên cho biết mã số, họ tên, số lượng hóa đơn và tổng trị giá hóa đơn mà họ đã lập

```
SELECT MANV, COUNT(*) AS SL_HD,
SUM(TRIGIA) AS TONG_TG
```

FROM HOADON

GROUP BY MANV

SELECT HD.MANV, HOTEN, COUNT(*) AS SL_HD, SUM(TRIGIA) AS TONG_TG

FROM HOADON HD, NHANVIEN NV

WHERE HD.MANV=NV.MANV

GROUP BY HD.MANV, HOTEN

Cho biết những nhân viên lập từ 2 hóa đơn trở lên

MANV	SOHD	TRIGIA	
NV01	1004	180,000	
NV01	1010	5,200,000	
NV02	1002	840,000	
NV02	1005	3,800,000	
NV02	1014	3,150,000	
NV03	1006	2,430,000	bị loại ra
NV04	1009	200,000	
NV04	1020	70,000	
NV05	1021	230,000	
NV05	1003	1,050,000	
NV06	1031	420,000	
NV06	1011	150,000	

Điều kiện trên nhóm

Cú pháp

SELECT <danh sách các cột>

FROM <danh sách các bảng>

WHERE <điều kiện>

GROUP BY <danh sách các cột gom nhóm>

HAVING <điều kiện trên nhóm>

Cho biết những nhân viên lập từ 2 hóa đơn trở lên

SELECT MANV

FROM HOADON

GROUP BY MANV

HAVING COUNT(*) >= 2

 Cho biết những nhân viên (HOTEN) có trị giá hóa đơn đã lập trung bình lớn hơn 1.000.000

SELECT MANV, AVG(TRIGIA) AS TRIGIA_TB

FROM HOADON

GROUP BY MANV

HAVING AVG(TRIGIA) > 1000000

SELECT HOTEN, AVG(TRIGIA) AS TRIGIA_TB

FROM HOADON HD, NHANVIEN NV

WHERE HD.MANV=NV.MANV

GROUP BY NV.MANV, HOTEN

HAVING AVG(TRIGIA) > 1000000

Nhận xét

Mệnh đề GROUP BY

 Các thuộc tính trong mệnh đề SELECT (trừ những thuộc tính trong các hàm kết hợp) phải xuất hiện trong mệnh đề GROUP BY

Mệnh đề HAVING

- Sử dụng các hàm kết hợp trong mệnh đề SELECT để kiểm tra một số điều kiện nào đó
- Chỉ kiểm tra điều kiện trên nhóm, không là điều kiện lọc trên từng bộ
- Sau khi gom nhóm điều kiện trên nhóm mới được thực hiện

Nhận xét (tt)

- Thứ tự thực hiện câu truy vấn có mệnh đề GROUP BY và HAVING
 - (1) Chọn ra những dòng thỏa điều kiện trong mệnh đề WHERE
 - (2) Những dòng này sẽ được gom thành nhiều nhóm tương ứng với mệnh đề GROUP BY
 - (3) Áp dụng các hàm kết hợp cho mỗi nhóm
 - (4) Bỏ qua những nhóm không thỏa điều kiện trong mệnh đề HAVING
 - (5) Rút trích các giá trị của các cột và hàm kết hợp trong mệnh đề SELECT

 Tìm những nhân viên có trị giá hóa đơn đã lập trung bình cao nhất

SELECT MANV, AVG(TRIGIA) AS TRIGIA_TB

FROM HOADON

GROUP BY MANY

HAVING MAX(AVG(TRIGIA))

 Tìm những nhân viên có trị giá hóa đơn đã lập trung bình cao nhất

```
SELECT MANV, AVG(TRIGIA) AS TRIGIA_TB
FROM HOADON
GROUP BY MANV
HAVING AVG(TRIGIA) >= ALL (
SELECT AVG(TRIGIA)
FROM HOADON
GROUP BY MANV)
```

 Giả sử tất cả các hóa đơn có giá trị khác nhau, tìm 3 hóa đơn có trị giá cao nhất

```
SELECT SOHD

FROM HOADON HD1

WHERE 2 >= (

SELECT COUNT(*)

FROM HOADON HD2

WHERE HD2.TRIGIA>HD1.TRIGIA)
```

Tìm tên nhân viên lập <u>tất cả</u> các hóa đơn

```
SELECT NV.MANV, HOTEN

FROM NHANVIEN NV, HOADON HD

WHERE NV.MANV=HD.MANV

GROUP BY NV.MANV, HOTEN

HAVING COUNT(*) = (

SELECT COUNT(*)

FROM HOADON)
```

Nội dung chi tiết

- Giới thiệu
- Định nghĩa dữ liệu
- Truy vấn dữ liệu
 - Truy vấn cơ bản
 - Tập hợp, so sánh tập hợp và truy vấn lồng
 - Hàm kết hợp và gom nhóm
 - Một số dạng truy vấn khác
- Thao tác dữ liệu
- Khung nhìn (view)
- Chỉ mục (index)

Một số dạng truy vấn khác

- Truy vấn con ở mệnh đề FROM
- Điều kiện kết ở mệnh đề FROM
 - Phép kết tự nhiên
 - Phép kết ngoàl

Cấu trúc CASE

Truy vấn con ở mệnh đề FROM

- Kết quả trả về của một câu truy vấn phụ là một bảng
 - Bảng trung gian trong quá trình truy vấn
 - Không có lưu trữ thật sự
- Cú pháp

SELECT <danh sách các cột>

FROM R1, R2, (<truy vấn con>) AS tên_bảng

WHERE <điều kiện>

 Cho biết những khách hàng (HOTEN) có trị giá trung bình của các hóa đơn lớn hơn 500.000

SELECT MAKH, AVG(TRIGIA) AS TRIGIA_TB

FROM HOADON

GROUP BY MAKH

HAVING AVG(TRIGIA) > 500000

SELECT KH.MAKH, HOTEN, AVG(TRIGIA) AS TRIGIA_TB

FROM HOADON HD, KHACHHANG KH

WHERE HD.MAKH=KH.MAKH

GROUP BY KH.MAKH, HOTEN

HAVING AVG(TRIGIA) > 500000

 Cho biết những khách hàng (HOTEN) có trị giá trung bình của các hóa đơn lớn hơn 500.000

SELECT HOTEN, TEMP.TRIGIA_TB

FROM KHACHHANG KH, (SELECT MAKH, AVG(TRIGIA) AS TRIGIA_TB

FROM HOADON

GROUP BY MAKH

HAVING AVG(TRIGIA) > 500000) AS TEMP

WHERE KH.MAKH=TEMP.MAKH

Điều kiện kết ở mệnh đề FROM

Kết bằng

```
SELECT <danh sách các cột>
FROM R1 [INNER] JOIN R2 ON <biểu thức>
WHERE <điều kiện>
```

Kết ngoài

```
SELECT <danh sách các cột>
FROM R1 LEFT|RIGHT [OUTER] JOIN R2 ON <biểu thức>
WHERE <điều kiện>
```

Tìm mã và tên các nhân viên lập hóa đơn cho khách hàng 'KH01'

SELECT MANV, HOTEN

FROM NHANVIEN NV, HOADON HD

WHERE MAKH='KH01' AND NV.MANV=HD.MANV

SELECT MANV, HOTEN

FROM NHANVIEN NV INNER JOIN HOADON HD ON NV.MANV=HD.MANV

WHERE MAKH='KH01'

Cho biết số hóa đơn và họ tên khách hàng nếu có

SOHD	HOTEN
1020	Le Ha Vinh
1021	Ha Duy Lap
1022	Null
1023	Null

SELECT SOHD, HOTEN
FROM HOADON HD, KHACHHANG KH
WHERE HD.MAKH=KH.MAKH

Ví dụ 21 (tt)

SELECT SOHD, HOTEN

FROM HOADON HD LEFT JOIN KHACHHANG KH ON HD.MAKH=KH.MAKH

Ví dụ 21 (tt)

SELECT SOHD, HOTEN

FROM KHACHHANG KH RIGHT JOIN HOADON HD ON KH.MAKH=HD.MAKH

Tìm tên nhân viên, số hóa đơn mà nhân viên đó đã lập, cùng với tên các khách hàng nếu có ghi nhận

HOADON join NHANVIEN

join

KHACHHANG

MAKH=MAKH

SELECT NV.HOTEN, KH.HOTEN

FROM (HOADON HD JOIN NHANVIEN NV ON HD.MANV=NV.MANV)
LEFT JOIN KHACHHANG KH ON HD.MAKH=KH.MAKH

Cấu trúc CASE

 Cho phép kiểm tra điều kiện và xuất thông tin theo từng trường hợp

Cú pháp

```
CASE <tên cột>
WHEN <giá trị> THEN <biểu thức>
WHEN <giá trị> THEN <biểu thức>
...
[ELSE <biểu thức>]
END
```

Cho biết mã và tên của sản phẩm có giá lớn hơn 50.000 nếu nước sản xuất là 'Viet Nam' và lớn hơn 200.000 nếu nước sản xuất là 'Singapore'

```
SELECT MASP, TENSP

FROM SANPHAM

WHERE GIA >= ( CASE NUOCSX

WHEN 'Viet Nam' THEN 50000

WHEN 'Singapore' THEN 200000

END )
```

Cho biết mã và giá sản phẩm sau khi tăng với tỷ lệ 5% nếu sản xuất tại 'Viet Nam' và 10% nếu sản xuất tại 'Singapore'

```
SELECT MASP,

(CASE NUOCSX

WHEN 'Viet Nam' THEN GIA*1.05

WHEN 'Singapore' THEN GIA*1.1

END ) AS GIASAUKHITANG

FROM SANPHAM
```

Kết luận

SELECT <danh sách các cột>

FROM <danh sách các bảng>

[WHERE <điều kiện>]

[GROUP BY < các thuộc tính gom nhóm>]

[HAVING <điều kiện trên nhóm>]

[ORDER BY < các thuộc tính sắp thứ tự>]

Nội dung chi tiết

- Giới thiệu
- Định nghĩa dữ liệu
- Truy vấn dữ liệu
- Thao tác dữ liệu
 - Thêm (insert)
 - Xóa (delete)
 - Sửa (update)
- Khung nhìn (view)
- Chỉ mục (index)

Lệnh INSERT

- Dùng để thêm 1 hay nhiều dòng vào bảng
- Để thêm dữ liệu
 - Tên quan hệ
 - Danh sách các thuộc tính cần thêm dữ liệu
 - Danh sách các giá trị tương ứng

Lệnh INSERT (tt)

Cú pháp (thêm 1 dòng)

INSERT INTO <tên bảng>(<danh sách các thuộc tính>)

VALUES (<danh sách các giá trị>)

INSERT INTO NHANVIEN(MANV, HOTEN, DTHOAI)

VALUES ('NV01', 'Nguyen Nhu Nhut', '0927345678')

INSERT INTO NHANVIEN(MANV, HOTEN, DTHOAI, NGVL)

VALUES ('NV01', 'Nguyen Nhu Nhut', '0927345678', NULL)

INSERT INTO NHANVIEN

VALUES ('NV01', 'Nguyen Nhu Nhut', '0927345678', '2006-04-13')

Lệnh INSERT (tt)

- Nhận xét
 - Thứ tự các giá trị phải trùng với thứ tự các cột
 - Có thể thêm giá trị NULL ở những thuộc tính không là khóa chính và NOT NULL
 - Câu lệnh INSERT sẽ gặp lỗi nếu vi phạm RBTV
 - Khóa chính
 - Tham chiếu
 - NOT NULL các thuộc tính có ràng buộc NOT NULL bắt buộc phải có giá trị

Lệnh INSERT (tt)

Cú pháp (thêm nhiều dòng)

```
CREATE TABLE THONGKE_NV (
 HOTEN VARCHAR(40),
 SL_HD INT,
 TRIGIAHD_TC MONEY
INSERT INTO THONGKE_NV(HOTEN, SL_HD, TRIGIAHD_TC)
 SELECT HOTEN, COUNT(SOHD), SUM(TRIGIA)
 FROM HOADON HD, NHANVIEN NV
 WHERE HD.MANV=NV.MANV
 GROUP BY HOTEN
```

Lệnh DELETE

Dùng để xóa các dòng của bảng

Cú pháp

DELETE FROM < tên bảng >

[WHERE <điều kiện>]

DELETE FROM NHANVIEN

WHERE HOTEN LIKE 'Tran%'

DELETE FROM NHANVIEN

WHERE MANV='NV04'

DELETE FROM NHANVIEN

Xóa đi những nhân viên không lập hóa đơn

```
DELETE FROM NHANVIEN
WHERE MANV NOT IN (
SELECT MANV
FROM HOADON )
```

Lệnh DELETE (tt)

- Nhận xét
 - Số lượng số dòng bị xóa phụ thuộc vào điều kiện ở mệnh đề WHERE
 - Nếu không chỉ định điều kiện ở mệnh đề WHERE, tất cả các dòng trong bảng sẽ bị xóa
 - Lệnh DELETE có thể gây ra vi phạm RB tham chiếu
 - Không cho xóa
 - Xóa luôn những dòng có giá trị đang tham chiếu đến
 - * CASCADE
 - Đặt NULL cho những giá trị tham chiếu

Lệnh DELETE (tt)

SOHD	NGHD	MAKH	MANV	TRIGIA
1001	23/07/2006	KH01	NV01	320,000
1002	12/08/2006	KH01	NV02	840,000
1003	23/08/2006	KH02	NV01	100,000
1004	01/09/2006	KH02	NV01	180,000
1005	20/10/2006	KH01	NV02	3,800,000
1006	16/10/2006	KH01	NV03	2,430,000

SOHD	MASP	SL
1001	TV02	10
1001	ST08	10
1002	BC04	20
1002	BB01	20
1003	BB03	10
1004	TV01	20
1005	TV05	50
1006	TV07	20

Lệnh DELETE (tt)

MANV	HOTEN	DTHOAI	NGVL
NV01	Nguyen Nhu Nhut	0927345678	13/4/2006
NV02	Le Thi Phi Yen	0987567390	21/4/2006
NV03	Nguyen Van B	0997047382	27/4/2006
NV04	Ngo Thanh Tuan	0913758498	24/6/2006
NV05	Nguyen Thi Truc Thanh	0918590387	20/7/2006

SOHD	NGHD	MAKH	MANV	TRIGIA
1001	23/07/2006	KH01	NV01	320,000
1002	12/08/2006	KH01	NV02	840,000
1006	16/10/2006	KH01	NVOB	2,430,000
1007	28/10/2006	KH03	NUOB	510,000
1008	28/10/2006	KH01	NVOB	440,000
1009	28/10/2006	KH03	NV04	200,000
1020	14/01/2007	KH09	NV04	70,000

Lệnh UPDATE

 Dùng để thay đổi giá trị của thuộc tính cho các dòng của bảng

Cú pháp

UPDATE NHANVIEN

SET NGVL='08/12/2014'

WHERE MANV='NV05'

UPDATE SANPHAM

SET GIA=GIA*1.05

 Với sản phẩm có mã số 'ST10', hãy thay đổi nước sản xuất thành 'Viet Nam' và giá bán là 15.000

UPDATE SANPHAM

SET NUOCSX='Viet Nam', GIA=15000

WHERE MASP='ST10'

Lệnh UPDATE

- Nhận xét
 - Những dòng thỏa điều kiện tại mệnh đề WHERE sẽ được cập nhật giá trị mới
 - Nếu không chỉ định điều kiện ở mệnh đề WHERE, tất cả các dòng trong bảng sẽ bị cập nhật
 - Lệnh UPDATE có thể gây ra vi phạm RB tham chiếu
 - Không cho sửa
 - Sửa luôn những dòng có giá trị đang tham chiếu đến

* CASCADE

Nội dung chi tiết

- Giới thiệu
- Định nghĩa dữ liệu
- Truy vấn dữ liệu
- Thao tác dữ liệu
- Khung nhìn
 - Định nghĩa
 - Truy vấn
 - Cập nhật
- Chỉ mục

Khung nhìn

- Bảng là một quan hệ được tổ chức lưu trữ vật lý trong CSDL
- Khung nhìn cũng là một quan hệ
 - Không được lưu trữ vật lý (bảng ảo)
 - Không chứa dữ liệu
 - Được định nghĩa từ những bảng khác
 - Có thể truy vấn hay cập nhật thông qua khung nhìn

Khung nhìn (tt)

- Tại sao phải sử dụng khung nhìn?
 - Che dấu tính phức tạp của dữ liệu
 - Đơn giản hóa các câu truy vấn
 - Hiển thị dữ liệu dưới dạng tiện dụng nhất
 - An toàn dữ liệu

Định nghĩa khung nhìn

Cú pháp

```
CREATE VIEW <tên khung nhìn> AS <câu truy vấn>
```

DROP VIEW <tên khung nhìn>

- Bảng ảo này có
 - Danh sách thuộc tính trùng với các thuộc tính trong mệnh đề SELECT
 - Số dòng phụ thuộc vào điều kiện ở mệnh đề WHERE

Dữ liệu được lấy từ các bảng ở mệnh đề FROM

CREATE VIEW NV_2006 AS

SELECT MANV, HOTEN, NGVL

FROM NHANVIEN

WHERE YEAR(NGVL)=2006

CREATE VIEW TONGTG_SLHD_NV AS

SELECT NV.MANV, HOTEN, COUNT(*) AS SLHD, SUM(TRIGIA) AS TONGTG

FROM NHANVIEN NV, HOADON HD

WHERE NV.MANV=HD.MANV

GROUP BY NV.MANV, HOTEN

Truy vấn trên khung nhìn

 Tuy không chứa dữ liệu nhưng có thể thực hiện các câu truy vấn trên khung nhìn

SELECT MANV

FROM NV_2006

WHERE HOTEN = 'Nguyen Nhu Nhut'

$$NV_2006 \leftarrow \pi_{\text{MANV,HOTEN,NGVL}}(\sigma_{\text{YEAR(NGVL)}=2006}(\text{NHANVIEN}))$$

$$\pi_{MANV}(\sigma_{HOTEN='Nguyen\ Nhu\ Nhut'}(NV_2006))$$

Truy vấn trên khung nhìn (tt)

 Có thể viết câu truy vấn dữ liệu từ khung nhìn và bảng

> SELECT HOTEN, SOHD, NGHD FROM NV_2006 NV, HOADON HD WHERE NV.MANV=HD.MANV

$$\begin{aligned} \text{NV}_2006 \leftarrow \pi_{\text{MANV,HOTEN}}(\sigma_{\text{YEAR(NGVL)}=2006}(\text{NHANVIEN})) \\ \text{TMP} \leftarrow \text{NV}_2006 \bowtie_{\text{NV}_2006.\text{MANV}=\text{HOADON}.\text{MANV}} \text{HOADON} \\ \pi_{\text{HOTEN,SOHD,NGHD}}(\text{TMP}) \end{aligned}$$

Cập nhật trên khung nhìn

- Có thể dùng các câu lệnh INSERT, DELETE và UPDATE cho các khung nhìn đơn giản
 - Khung nhìn được xây dựng trên 1 bảng và có khóa chính của bảng
- Không thể cập nhật dữ liệu nếu
 - Khung nhìn có dùng từ khóa DISTINCT
 - Khung nhìn có sử dụng các hàm kết hợp
 - Khung nhìn có mệnh đề SELECT mở rộng
 - Khung nhìn được xây dựng từ bảng có RB trên cột

- Khung nhìn được xây dựng từ nhiều bảng

Cập nhật trên khung nhìn (tt)

Sửa lại họ tên nhân viên mã 'NV03' vào làm năm 2006 là 'Phan Nhat Anh'

UPDATE NV_2006

SET HOTEN='Phan Nhat Anh'

WHERE MANV= 'NV03'

Nội dung chi tiết

- Giới thiệu
- Định nghĩa dữ liệu
- Truy vấn dữ liệu
- Thao tác dữ liệu
- Khung nhìn (view)
- Chỉ mục (index)

Chỉ mục

Chỉ mục trên thuộc tính A là một cấu trúc dữ liệu làm cho việc tìm kiếm mẫu tin có chứa A hiệu quả hơn

SELECT *

FROM SANPHAM

WHERE GIA>50000 AND DVT='Cay'

Đọc 10.000 bộ

Đọc 200 bộ

Bảng SANPHAM có 10.000 bộ Có 200 sản phẩm có giá lớn hơn 50.000

Đọc 70 bộ

Chỉ mục (tt)

Cú pháp

CREATE INDEX <tên chỉ mục> **ON** <tên bảng>(<tên cột>)

DROP INDEX <tên chỉ mục>

Ví dụ

CREATE INDEX GIA_IND ON SANPHAM(GIA)

CREATE INDEX GIA_DVT_IND ON SANPHAM(GIA, DVT)

Chỉ mục (tt)

- Nhận xét
 - Tìm kiếm nhanh trong trường hợp so sánh với hằng số và phép kết
 - Làm chậm đi các thao tác thêm, xóa và sửa
 - Tốn chi phí
 - Lưu trữ chỉ mục
 - Truy xuất đĩa nhiều

Chọn lựa cài đặt chỉ mục hợp lý???

- Xét quan hệ
 - CTHD(SOHD, MASP, SL)
- Giả sử
 - CTHD được lưu trữ trong 10 block
 - Chi phí để đọc toàn bộ dữ liệu của CTHD là 10
 - Trung bình một hóa đơn có 3 sản phẩm và một sản phẩm nằm trong trong 3 chi tiết hóa đơn.
 - Dữ liệu được trải đều trong 10 block
 - Chi phí để tìm một sản phẩm hay một hóa đơn là 3
 - Khi sử dụng chỉ mục
 - Chi phí đọc hay cập nhật chỉ mục
 - Thao tác thêm cần 2 lần truy xuất đĩa

Ví dụ (tt)

Giả sử có 3 thao tác được thực hiện thường xuyên

```
- Q1
```

```
SELECT MASP, SL
FROM CTHD
WHERE SOHD='1011'
```

- Q2

SELECT SOHD

FROM CTHD

WHERE MASP='BB01' AND SL=20

- Q3

INSERT INTO CTHD

VALUES ('1024', 'TV03', 32)

Ví dụ (tt)

Bảng so sánh chi phí

Thao tác	Không có chỉ mục	Chỉ mục trên SOHD	Chỉ mục trên MASP	Chỉ mục trên cả 2 thuộc tính
Q1	10	4	10	4
Q2	10	10	4	4
Q3	2	4	4	6
Chí phí TB	2 + 8p1 + 8p2	4 + 6p2	4 + 6p1	6 - 2p1 – 2p2

Khoảng thời gian thực hiện Q1 là p1

Khoảng thời gian thực hiện Q2 là p2

Khoảng thời gian thực hiện Q3 là 1 - p1 - p2

Bài tập về nhà

Bài tập

- 6.1.1 đến 6.1.4 / 252 253
- 6.2.1 đến 6.2.3 / 262 263
- 6.3.1 đến 6.3.3 / 274 275
- 6.3.7 đến 6.3.10 / 275 276
- **-** 6.4.1, 6.4.2, 6.4.6, 6.4.7 / 284 **-** 285
- **-** 6.5.1, 6.5.2 / 290 **-** 291
- 6.7.1 đến 6.7.6 / 311 -312

