

HY-360 Αρχεία και Βάσεις Δεδομένων

Διδάσκων: Δ. Πλεξουσάκης

Φροντιστήριο SQL – Examples

Ξένου Ρουμπίνη

• Data Definition/Description Language (DDL):

- προσδιορίζουν τη δομή ή το σχήμα των δεδομένων.
- Στις Σχεσιακές Βάσεις Δεδομένων, οι λειτουργίες που μεταβάλλουν το σχήμα των δεδομένων (το σχήμα της βάσης) είναι οι πράξεις δημιουργίας / διαγραφής ενός πίνακα καθώς και της τροποποίησής του.

• Δημιουργία πίνακα:

```
- CREATE TABLE table_name
( column_name1 data_type,
  column_name2 data_type,
  column_name3 data_type,
  ....);
```

• Παράδειγμα:

- **CREATE TABLE Project**

```
(Pno integer,
Pname varchar(75),
Plocation varchar(20),
DeptNo integer,);
```

Project

Pno	Pname	Plocation	DeptNo
-----	-------	-----------	--------

DataTypes

Αριθμητικοί

- INTEGER (or INT), SMALLINT: υποσύνολα των ακεραίων.
- REAL: κινητής υποδιαστολής
- FLOAT(N): κινητής υποδιαστολής με τουλάχιστον Ν ψηφία.
- DECIMAL(P,D): με P ψηφία, D από αυτά είναι δεξιά της υποδιαστολής.

Χαρακτήρες – Συμβολοσειρές

- CHAR(N) (or CHARACTER(N)) : σταθερού μεγέθους (N) συμβολοσειρά
- VARCHAR(N): μεταβλητού μεγέθους (N) συμβολοσειρά με το πολύ N χαρακτήρες.

DataTypes

- Bits BitStrings
 - BIT(N): σταθερού μεγέθους σειρά από bits
 - VARBIT(N): μεταβλητού μεγέθους σειρά με το πολύ N bits.

– Χρόνος

- DATE: ημερομηνία με μορφή: YYYY-MM-DD (έτος μήνας –μέρα)
- TIME: χρόνος ημέρας: HH-MM-SS (ώρα λεπτά –δευτερόλεπτα)
- TIME-STAMP: ημερομηνία, χρόνος ημέρας : YYYY-MM-DD-HH-MM-SS
- INTERVAL: χρονική περίοδος, όπως 3 years, ή 90 days ή 5 minutes and 45 seconds.

- Για την τροποποίηση ενός πίνακα:
 - ALTER TABLE table {DROP | MODIFY | ADD } (column_name datatype);
 - Παραδείγματα
 - Project Pno Pname Plocation DeptNo
 - ALTER TABLE Project DROP COLUMN DeptNo;

Pno Pname P	location
-------------	----------

• ALTER TABLE Project ADD Budget varchar(80);

Pno Pr	name Ploc	ation Bu	dget
--------	-----------	----------	------

- ALTER TABLE Project MODIFY COLUMN Plocation varchar(100);
 - Τροποποίηση του μέγιστου μεγέθους συμβολοσειράς.
- Για τη διαγραφή ενός πίνακα
 - DROP TABLE table_name

Παράδειγμα: **DROP TABLE** Project

UNIVERSITA

SQL-DML

• Data Manipulation Language (DML)

- Το μέρος της SQL που παρέχει τη δυνατότητα χειρισμού των δεδομένων ενός σχεσιακού σχήματος
- Ορίζει το συντακτικό των προτάσεων για εισαγωγή δεδομένων,
 διαγραφή, ενημέρωση πλειάδων (εγγραφών), αλλά και εκτέλεση επερωτήσεων στις σχέσεις (πίνακες) του σχήματος.
 - SELECT: ανάκτηση δεδομένων από πίνακες της βάση
 - INSERT INTO: εισαγωγή νέων δεδομένων σε πίνακα
 - UPDATE: ενημέρωση δεδομένων ενός πίνακα
 - DELETE: διαγραφή δεδομένων από πίνακα

SQL (DML) - Examples

 Για τα επόμενα παραδείγματα θα χρησιμοποιήσουμε το παρακάτω σχήμα:

EMPLOYEE

SSN NAME MID FNAME BDATE ADDRESS SEX SALARY SUPERSSN DEPT

DEPARTMENT

<u>DEPTNO</u>	DEPTNAME	MGRSSN	MGRSTARDATE
---------------	----------	--------	-------------

DEPT_LOCATIONS

WORKS_ON

PROJECT

<u>PNO</u>	PNAME	PLOCATION	DEPTNO
------------	-------	-----------	--------

DEPENDENT

ESSN DEPENDNAME	BDATE	SEX	RELATIONSHIP
-----------------	-------	-----	--------------

SQL (DML) – Insert into

• Εισαγωγή στοιχείων

INSERT INTO table_name VALUES (value1, value2,)

Ή

INSERT INTO table_name (column1, column2,...)VALUES (value1, value2,)

SQL (DML) – Insert into

• Εισαγωγή στοιχείων στον πίνακα των υπαλλήλων ενός νέου υπαλλήλου με κλειδί 1231.

```
- INSERT INTO employee VALUES(1231, 'john', 'm.', 'smith', '1962/12/01', 'Edmonton 11', 'M', 1500.00, 1121,1);
```

<u>SSN</u>	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
1231	john	m.	smith	1962/12/01	Edmonton 11	М	1500.00	1121	1
		:							

SQL (DML) – Insert into

- Εισαγωγή στοιχείων στον πίνακα των υπαλλήλων.
 - INSERT INTO employee VALUES (1231, 'john', 'm.', 'smith', '1962/12/01', 'Edmonton 11', 'M', 1500,1121,1);
 - INSERT INTO employee (ssn, name, fname, bdate, address, sex, salary) VALUES (3244, 'michael', 'johnson', '1972/11/11', 'Juliad Av. 12', 'M', 2600.00);

<u>SSN</u>	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
				:					
1231	john	m.	smith	1962/12/01	Edmonton 11	М	1500.00	1121	1
3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600.00		

SQL (DML) – Update

- Ενημέρωση στοιχείων πίνακα, σύνταξη:
 - UPDATE table_nameSET column_name = new_valueWHERE column_name = some_value
- Για παράδειγμα έστω ο παρακάτω πίνακας

<u>SSN</u>	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
		:	:						
1231	john	m.	smith	1962/12/01	Edmonton 11	М	1500.00	1121	1
3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600.00	3244	3
3424	marcia		brown	1980/07/23	Erlson rd.167	F	2100.00		1
5423	jonas	elias	simpson	1981/04/07	South road 156	М	1200.00	1234	5
		:			•••				

SQL (DML) – Update

- Ενημέρωση της πλειάδας με ssn=3424 του πίνακα των υπαλλήλων:
 - UPDATE employee SET superssn = 3244 WHERE ssn = 3424
- Η ενημέρωση θα μπορούσε να γίνει και με κάποια/κάποιες άλλες συνθήκες, π.χ ενημέρωση όλων όσοι εργάζονται στο τμήμα 1
 - UPDATE employee SET superssn = 3244 WHERE deptno = 1

SSN	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
								:	
1231	john	m.	smith	1962/12/01	Edmonton 11	М	1500.00	1121	1
3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600.00	3244	3
3424	marcia		brown	1980/07/23	Erlson rd.167	F	2100.00	3244	1
5423	jonas	elias	simpson	1981/04/07	South road 156	М	1200.00	1234	5

SQL (DML) – Delete

- Διαγραφή στοιχείων πίνακα, σύνταξη:
 - DELETE FROM table_name WHERE column_name = some_value
- Για παράδειγμα έστω ο παρακάτω πίνακας:

SSN	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
			:	:			:	:	
1231	john	m.	smith	1962/12/01	Edmonton 11	М	1500.00	1121	1
3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600.00	3244	3
3424	marcia		brown	1980/07/23	Erlson rd.167	F	2100.00	3244	1
5423	jonas	elias	simpson	1981/04/07	South road 156	М	1200.00	1234	5

SQL (DML) – Delete

- Διαγραφή εγγραφής/πλειάδας με χαρακτηριστικό ssn = 1231 από τον πίνακα υπαλλήλων:
 - DELETE FROM employee WHERE ssn = 1231

SSN	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600.00	3244	3
3424	marcia		brown	1980/07/23	Erlson rd.167	F	2100.00	3244	1
5423	jonas	elias	simpson	1981/04/07	South road 156	М	1200.00	1234	5

SQL (DML) – Select

- Ανάκτηση δεδομένων
- Η συνηθέστερη εντολή είναι:
 - SELECT column_name(s)FROM table_name(s)WHERE condition(s)

Όπου:

- column_name(s): Λίστα με τα ονόματα των πεδίων που μας ενδιαφέρουν να προβληθούν.
- table_name(s): Λίστα με τα ονόματα των πινάκων από/με τα οποία θα εξάγουμε δεδομένα
- condition(s): Συνθήκη/ες που πρέπει να πληρούν οι πλειάδες της απάντησης.

- Q1: Βρείτε τα στοιχεία όλων των υπαλλήλων.
 - SELECT * FROM employee
- Επιστρέφει όλα τα στοιχεία (πεδία) από τον πίνακα των υπαλλήλων.
- Το wildcard * υποδηλώνει όλα τα πεδία.

SSN	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
1231	john	m.	smith	1962/12/01	Edmonton 11	М	1500	1121	1
3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600	3244	3
3424	marcia		brown	1980/07/23	Erlson rd.167	F	2100	3244	1
5423	jonas	elias	simpson	1981/04/07	South road 156	М	1200	1234	5

- Q2: Βρείτε την ημερομηνία γέννησης και τη διεύθυνση του υπαλλήλου "Jonas Elias Simpson".
 - SELECT bdate, address FROM employee
 WHERE name='jonas' AND mid = 'elias' AND fname = 'simpson';
- Για τις συνθήκες χρησιμοποιούμε συγκριτικούς τελεστές (=, <>, >, <=, <, >=) και λογικούς τελεστές (AND, OR, NOT).

SSN	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
1231	john	m	smith	1962/12/01	Edmonton 11	М	1500	1121	1
3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600	3244	3
3424	marcia		brown	1980/07/23	Erlson rd.167	F	2100	3244	1
5423	jonas	elias	simpson	1981/04/07	South road 156	М	1200	1234	5

• Q2: Βρείτε την ημερομηνία γέννησης και τη διεύθυνση του υπαλλήλου "Jonas Elias Simpson".

```
- SELECT bdate, address
```

```
FROM employee
```

BDATE	ADDRESS
1981/04/07	South road 156

```
- SELECT bdate as birthdate, address
```

```
FROM employee
```

BIRTHDATE	ADDRESS
1981/04/07	South road 156

Μετονομασία του πεδίου bdate στο αποτέλεσμα

• Q3: Τα ονοματεπώνυμα των υπαλλήλων και το όνομα του τμήματος στο οποίο δουλεύουν.

```
- SELECT name, mid, fname, deptname
FROM employee E, department D
WHERE E.DEPTNO = D.DEPTNO;
```

DEPARTMENT

<u>DEPTNO</u>	DEPTNAME	MGRSSN	MGRSTARDATE
1	Marketing	3244	2009/09/27
2	Reasearch	1235	2002/04/14
3	Construction	745	2009/09/27

<u>SSN</u>	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
1231	john	m	smith	1962/12/01	Edmonton 11	М	1500	1121	1
3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600	3244	3
3424	marcia		brown	1980/07/23	Erlson rd.167	F	2100	3244	1
5423	jonas	elias	simpson	1981/04/07	South road 156	М	1200	1234	5

 Q3: Τα ονοματεπώνυμα των υπαλλήλων και το όνομα του τμήματος στο οποίο δουλεύουν.

```
- SELECT name, mid, fname, deptname
FROM employee E, department D
WHERE E.DEPTNO = D.DEPTNO;
```

Natural join

Results

NAME	MID	FNAME	DEPTNAME
john	m	smith	Marketing
michael		johnson	Construction
marcia		brown	Marketing
jonas	elias	simpson	Logistics
			•••

- Q4: Τα ονοματεπώνυμα και τις διευθύνσεις όλων των υπαλλήλων που εργάζονται στο τμήμα «marketing».
 - **SELECT** name, mid, fname, address

FROM employee E, department D

WHERE D.DEPTNAME = 'marketing' AND E.DEPTNO = D.DEPTNO;

DEPARTMENT

<u>DEPTNO</u>	DEPTNAME	MGRSSN	MGRSTARDATE
1	Marketing	3244	2009/09/27
2	Reasearch	1235	2002/04/14
3	Construction	745	2009/09/27

<u>SSN</u>	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
1231	john	m	smith	1962/12/01	Edmonton 11	М	1500	1121	1
3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600	3244	3
3424	marcia		brown	1980/07/23	Erlson rd.167	F	2100	3244	1
5423	jonas	elias	simpson	1981/04/07	South road 156	М	1200	1234	5

• Q4: Τα ονοματεπώνυμα και τις διευθύνσεις όλων των υπαλλήλων που εργάζονται στο τμήμα «marketing».

```
- SELECT name, mid, fname, address
FROM employee E, department D
WHERE D.DEPTNAME = 'marketing' AND E.DEPTNO = D.DEPTNO;
```

Result

NAME	MID	FNAME	ADDRESS
john	m	smith	Edmonton 11
Marcia		brown	Erlson rd.167

 Q5: Βρείτε για κάθε υπάλληλο το ονοματεπώνυμο του και το επίθετο του διευθυντή του.

```
- SELECT E.name, E.mid, E.fname, S.fname
FROM employee E, employee S
WHERE E.SUPERSSN = S.SSN;
```

 Απαραίτητη μετονομασία πινάκων ,αφού χρησιμοποιούμε τον ίδιο πίνακα.

SSN	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO

- Q6: Ανακτήστε τα ονοματεπώνυμα και το μισθό όλων των υπαλλήλων και το bonus που θα πάρει καθένας. (Το bonus είναι 10% του μισθού).
 - SELECT name, fname, salary, (salary*0.10) as bonus FROM employee E

Result

NAME	FNAME	SALARY	BONUS
John	smith	1500.00	150.00
michael	johnson	2600.00	260.00
Marcia	brown	2100.00	210.00
jonas	simpson	1200.00	120.00

<u>SSN</u>	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
1231	john	m	smith	1962/12/01	Edmonton 11	М	1500.00	1121	1
3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600.00	3244	3
3424	marcia		brown	1980/07/23	Erlson rd.167	F	2100.00	3244	1
5423	jonas	elias	simpson	1981/04/07	South road 156	М	1200.00	1234	5

• Q7: Βρείτε τα ονοματεπώνυμα όλων των υπαλλήλων που έχουν εξαρτώμενα άτομα. !! Για δυο υπάλληλους με

```
- SELECT DISTINCT E.name, E.fname
FROM employee E, dependent D
WHERE E.SSN = D.ESSN;
```

!! Για δυο υπάλληλους με το ίδιο ονοματεπώνυμο που έχουν και οι δύο εξαρτώμενα άτομα, θα επιστραφεί μόνο μία φορά ονοματεπώνυμο.

- DISTINCT: Απομακρύνει διπλότυπα στις πλειάδες του αποτελέσματος
- ALL: Επιστρέφει όλες τις πλειάδες (προεπιλογή).

DEPENDENT

DEPENDNAME

BDATE

SEX

RELATIONSHIP

EMPLOYEE

<u>SSN</u>	NAM	MI	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
	E	D							

ESSN

- Q7: Βρείτε τα ονοματεπώνυμα όλων των υπαλλήλων που έχουν εξαρτώμενα άτομα.
 - SELECT E.name, E.fname

FROM employee

WHERE ssn IN (SELECT DISTINCT ESSN

FROM dependent);

- IN , NOT IN : Συμμετοχή ή μη-συμμετοχή σε σύνολο
- Εμφωλευμένα Υποερωτήματα (Nested Sub queries)

DEPENDENT

<u>ESSN</u>	<u>DEPENDNAME</u>	BDATE	SEX	RELATIONSHIP
-------------	-------------------	-------	-----	--------------

<u>SSN</u>	NAM	MI	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
	E	D							

• Q8: Βρείτε τα ονόματα των έργων στα οποία δουλεύει κάποιος υπάλληλος με το επίθετο 'Smith'.

Е	MPI	_OY	ΈE
---	-----	-----	----

I	<u>SSN</u>	NAME	MID	FNAME	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DEPTNO
Ţ				;)						
Ī	1231	john	m ('smith Smith	962/12/01	Edmonton 11	М	1500.00	1121	1
ĺ	3244	michael		johnson	1972/11/11	Jouliad Av. 12	М	2600.00	3244	3
	3424	marcia		brown	1980/07/23	Erlson rd.167	F	2100.00	3244	1
I	5423	jonas	elias	simpson	1981/04/07	South road 156	M	1200.00	1234	5
I										

• Q8: Βρείτε τα ονόματα των έργων στα οποία δουλεύει κάποιος υπάλληλος με το επίθετο 'Smith'.

```
FROM project
WHERE pno IN (

SELECT pno
FROM works_on
WHERE ssn IN (


SELECT ssn
FROM employee
WHERE fname = 'smith'
)
```


- Q8: Βρείτε τα ονόματα των έργων στα οποία δουλεύει κάποιος υπάλληλος με το επίθετο 'Smith'.
 - SELECT pname FROM employee E, works_on W, project P Ισοδύναμο με το προήγούμενο WHERE P.pno = W.pno AND W.ssn = E.ssn AND E.fname = 'smith'; PROJECT PNAME | PLOCATION **DEPTNO** PNO WORKS ON <u>SSN</u> HOURS PNO **EMPLOYEE** SEX **FNAME** BDATE ADDRESS SUPERSSN DEPTNO SSN NAME MID SALARY smith

 Q9: Βρείτε τα ονοματεπώνυμα όλων των υπαλλήλων που εργάζονται σε project που δεν ελέγχεται από το τμήμα 3

 Q9: Βρείτε τα ονοματεπώνυμα όλων των υπαλλήλων που εργάζονται σε project που δεν ελέγχεται από το τμήμα 3


```
- SELECT name, fname
FROM employee E, works_on W, project P
WHERE W.ssn = E.ssn AND P.pno = W.pno AND P.DeptNo <> 3);
```


• Q9: Βρείτε τα ονοματεπώνυμα όλων των υπαλλήλων που εργάζονται σε project που δεν ελέγχεται από το τμήμα 3

```
- SELECT name, fname
FROM employee E, works_on W
WHERE E.ssn = W.ssn AND W.pno NOT IN (SELECT pno
```

!! Σ' αυτήν την επερώτηση μπορούν να εμφανιστούν ονοματεπώνυμα υπαλλήλων που δουλεύουν σε project που ελέγχεται από το τμήμα 3, αλλά μόνο εφόσον εργάζονται και σε project που ελέγχεται και από άλλο τμήμα. **

PROJECT

<u>PNO</u>	PNAME	PLOCATION	DEPTNO
123	dull bridge	darkville	3
231	theatre plan	shiny dale	7

- Q9: Βρείτε τα ονοματεπώνυμα όλων των υπαλλήλων που εργάζονται σε project που δεν ελέγχεται από το τμήμα 3
 - Το πρόβλημα που αναφέρεται στο προηγούμενο slide (**) λύνεται με την τροποποίηση του ερωτήματος ως εξής:

```
- SELECT name, fname

FROM employee E

WHERE E.ssn NOT IN ( SELECT W.ssn

FROM works_on W, project P

WHERE W.ssn = E.ssn AND P.pno = W.pno

AND P.DeptNo = 3);
```