SQL Data Manipulation Language

- Τελεστής union
 - συνδυάζει subselects τα οποία παράγουν συμβατές σχέσεις
 - γενική μορφή: subselect {union [all] subselect}
 - περιορισμός: τα subselects δεν μπορούν να περιέχουν τον τελεστή union
 - Παράδειγμα: Βρείτε τις πόλεις στις οποίες διαμένουν είτε πελάτες είτε πράκτορες

```
select city from customers union select city from agents; ή για να επιτρέψουμε επαναλαμβανόμενες πλειάδες select city from customers union all select city from agents;
```

SQL: Διαίρεση

```
Orders(<u>orderno</u>, month,cid,aid,pid,qty,amt)
Agents(<u>aid</u>, aname,city,percent)
Customers(<u>cid</u>, cname,city,discnt)
```

• Διαίρεση: η SQL δεν παρέχει τελεστή για διαίρεση

HY360 – Lecture 10

- Παράδειγμα: Βρείτε τα ids των πελατών που κάνουν παραγγελίες μέσω όλων των πρακτόρων της Νέας Υόρκης.
 - Ή ισοδύναμα: Βρείτε τα ids των πελατών, έτσι ώστε να μην υπάρχει πράκτορας στη Νέα Υόρκη που δεν κάνει παραγγελίες για κάθε έναν από αυτούς τους πελάτες.

SQL: Διαίρεση

```
Orders(<u>orderno</u>, month,cid,aid,pid,qty,amt)

Agents(<u>aid</u>, aname,city,percent)

Customers(cid, cname,city,discnt)
```

- Παράδειγμα: Βρείτε τα ids των πρακτόρων στη Νέα Υόρκη ή το Dallas που κάνουν παραγγελίες για όλα τα προϊόντα που κοστίζουν πάνω από 1\$.
 - Ή ισοδύναμα: Βρείτε τα ids των πρακτόρων στη Νέα Υόρκη ή το Dallas, έτσι ώστε να μην υπάρχει προϊόν που να κοστίζει πάνω από 1\$ και να μην το παραγγέλνουν.

SQL: Διαίρεση

- Παράδειγμα: Βρείτε τα ids των προϊόντων που παραγέλνονται από όλους τους πελάτες στο Dallas.
 - Ή ισοδύναμα: Βρείτε τα ids των προϊόντων που είναι τέτοια ώστε να μην υπάρχει πελάτης στο Dallas που να μην τα παραγγέλνει.

```
select pid from products where not exists (select cid from customers where city="Dallas" and not exists
```

```
(select * from orders where
orders.pid=products.pid and
orders.cid=customers.cid));
```

 Η έκφραση της διαίρεσης με αυτό τον τρόπο βασίζεται στην ισοδυναμία:

$$\forall z \exists y p(z,y) \equiv \neg \exists z \neg \exists y p(z,y)$$

SQL: Συναρτήσεις Συνάθροισης

- Συναρτήσεις Συνάθροισης (Aggregate Functions)
- Εφαρμόζονται πάνω σε σύνολα τιμών γνωρισμάτων.
- count, max, min, avg, sum
- Περιορισμοί:
 - η συνάρτηση count μπορεί να εφαρμοστεί σε γνωρίσματα οποιουδήποτε τύπου
 - οι συναρτήσεις avg και sum εφαρμόζονται μόνο σε γνωρίσματα αριθμητικών τύπων
 - οι συναρτήσεις min και max εφαρμόζονται σε γνωρίσματα αριθμητικών ή αλφαριθμητικών τύπων

SQL: Συναρτήσεις Συνάθροισης

```
Orders(<u>orderno</u>, month,cid,aid,pid,qty,amt)

Agents(<u>aid</u>, aname,city,percent)

Customers(<u>cid</u>, cname,city,discnt)
```

- Παραδείγματα:
 - 1. Υπολογίστε το συνολικό ποσό όλων των παραγγελιών select sum (amt) from orders;
 - 2. Υπολογίστε τη συνολική ποσότητα του προϊόντος p03 που έχει παραγγελθεί.

```
select sum(qty) as TOTAL from orders where
pid='p03';
```

3. Βρείτε το συνολικό αριθμό πελατών.

```
select count(cid) from customers;

ή ισοδύναμα: select count(*) from customers;

Οι κενές τιμές δεν μετρούνται. Οι δύο εκφράσεις δίνουν την ίδια

απάντηση γιατί δεν επιτρέπονται κενές τιμές στο γνώρισμα cid.
```

SQL: Συναρτήσεις Συνάθροισης

```
Orders(<u>orderno</u>, month,cid,aid,pid,qty,amt)

Agents(<u>aid</u>, aname,city,percent)

Customers(cid, cname,city,discnt)
```

4. Βρείτε το συνολικό αριθμό πόλεων όπου υπάρχουν πελάτες.

```
select count (distinct city) from customers;
```

5. Βρείτε τα ids των πελατών των οποίων η έκπτωση είναι μικρότερη από τη μέγιστη έκπτωση.

```
select cid from customers where discnt <
max(discnt);</pre>
```

Η έκφραση είναι λανθασμένη! Συγκρίσεις με συναρτήσεις συνάθροισης επιτρέπονται μόνο όταν η συνάρτηση επιστρέφεται από subselect.

Η ορθή έκφραση είναι:

```
select cid from customers where discnt <
(select max(discnt) from customers);</pre>
```

SQL: Κενές τιμές

- Κενές τιμές στην SQL:
 - Μια κενή τιμή είναι μια ειδική σταθερά η οποία αναπαριστά μια τιμή η οποία είτε δεν είναι γνωστή είτε δεν έχει νόημα για ένα συγκεκριμένο στιγμιότυπο
 - Τα περισσότερα ΣΔΒΔ δε διαφοροποιούν τις δύο ερμηνείες των κενών τιμών
 - Κενές τιμές μπορούν να εισαχθούν με την εντολή insert
 - Παράδειγμα: Ένας νέος πελάτης εισάγεται στη σχέση customers αλλά δεν είναι γνωστή η τιμή του γνωρίσματος discnt.

```
insert into customers (cid, cname, city) values ('c007', 'James Bond', 'London');

Η τιμή στο γνώρισμα discnt θα είναι null.
```

Customers(cid, cname, city, discnt)

SQL: Κενές τιμές

- Κενές τιμές στην SQL:
 - Το αποτέλεσμα μιας σύγκρισης με μια κενή τιμή είναι unknown (ούτε true, ούτε false).
 - Παράδειγμα: η ερώτηση

```
select * from customers where discnt <=10 or
discnt >10;
```

δε θα επιστρέψει την πλειάδα με cid='c007' του προηγούμενου παραδείγματος

- Κενές τιμές μπορούν να ανακτηθούν με χρήση του κατηγορήματος
 is null
- Παράδειγμα: select * from customers where discrt is null;

SQL: Κενές τιμές

- Κενές τιμές στην SQL:
 - Οι κενές τιμές **δε** συμμετέχουν στον υπολογισμό συναρτήσεων συνάθροισης
 - Παράδειγμα: Βρείτε τη μέση έκπτωση των πελατών Η ερώτηση select avg (discnt) from customers; δε θα συμπεριλάβει την πλειάδα με cid='c007'
 - Κενές τιμές μπορούν να επιστραφούν σαν το αποτέλεσμα συναρτήσεων συνάθροισης αν αυτές υπολογιστούν πάνω στο κενό σύνολο:
 - Οι συναρτήσεις **avg**, **sum**, **max**, **min** επιστρέφουν **null** για το κενό σύνολο. Η συνάρτηση **count** επιστρέφει 0.

- Ομαδοποίηση πλειάδων: Orders(<u>orderno</u>, month,cid,aid,pid,qty,amt)
 - Παρέχεται η δυνατότητα ομαδοποίησης των πλειάδων που αποτελούν την απάντηση σε μια ερώτηση σύμφωνα με τις κοινές τιμές κάποιων γνωρισμάτων.
 - Μπορούν επίσης να εφαρμοστούν συναρτήσεις συνάθροισης στις ομαδοποιημένες πλειάδες.
 - Παράδειγμα: η ερώτηση

```
select pid, sum(qty) from orders
group by pid;
```

θα επιστρέψει τα διακριτά pids μαζί με τη συνολική ποσότητα για την οποία έχουν γίνει παραγγελίες.

Orders(<u>orderno</u>, month,cid,aid,pid,qty,amt)

- Όταν μια συνάρτηση συνάθροισης εμφανίζεται σε μια εντολή select η οποία περιέχει group-by, η συνάρτηση εφαρμόζεται σε όλες τις πλειάδες μιας ομάδας (δηλαδή όλες τις πλειάδες οι οποίες έχουν την ίδια τιμή στα γνωρίσματα για τα οποία γίνεται η ομαδοποίηση) και επιστρέφεται μια τιμή για κάθε ομάδα.
- Όλα τα γνωρίσματα τα οποία επιστρέφονται ως απάντηση πρέπει να έχουν μοναδική τιμή για κάθε συνδυασμό τιμών των γνωρισμάτων σύμφωνα με τα οποία γίνεται η ομαδοποίηση.
- Παράδειγμα: η ερώτηση

```
select pid, cid, sum(qty) from orders
group by pid;
```

είναι λανθασμένη γιατί για ένα προϊόν δίνονται παραγγελίες από έναν ή περισσότερους πελάτες.

Orders(orderno, month,cid,aid,pid,qty,amt)

- Η ομαδοποίηση μπορεί να γίνεται με περισσότερα από ένα γνωρίσματα
- Παράδειγμα: Υπολογίστε τη συνολική ποσότητα που παραγγέλνεται για κάθε προϊόν από κάθε πράκτορα.

select pid, aid, sum(qty) as TOTAL from orders group by pid, aid;

pid	aid	TOTAL
p01	a01	3000
p01	a06	1800
p02	a02	400
p03	a03	1000
p03	a05	800

Orders(<u>orderno</u>, month,cid,aid,pid,qty,amt)

Agents(<u>aid</u>, aname, city, percent)

- Customers(<u>cid</u>, cname,city,discnt) Ομάδες πλειάδων μπορούν να σχηματιστούν με συνδυασμό σχέσεων
- Παράδειγμα: Βρείτε τα ονόματα και ids πρακτόρων, τα ονόματα και ids προϊόντων και τη συνολική ποσότητα που παραγγέλνει κάθε πράκτορας για τους πελάτες c02 και c03.

select aname, a.aid, pname, p.pid, sum(qty) as TOTAL from orders o, products p, agents a where o.pid=p.pid and o.aid=a.aid and o.cid in ('c02','c03') group by a.aid, aname, p.pid, pname;

TOTAL aid pid pname aname a03 Brown p05 2400 pencil Brown a03 p03 1000 razor Black a05 p03 800 razor

- Υπολογισμός ερωτήσεων που περιέχουν group-by
 - 1. Υπολογίζεται το Καρτεσιανό γινόμενο των σχέσεων στο from
 - 2. Οι πλειάδες που δεν ικανοποιούν τις συνθήκες στο where αφαιρούνται
 - 3. Οι υπόλοιπες πλειάδες ομαδοποιούνται σύμφωνα με το group-by
 - 4. Υπολογίζονται οι εκφράσεις που επιστρέφονται ως απάντηση
 - Παράδειγμα: η ερώτηση

```
select pid, sum(qty) from orders where
sum(qty) >1000 group by pid;
```

είναι λανθασμένη γιατί η συνθήκη στο where δε μπορεί να υπολογιστεί πριν γίνει η ομαδοποίηση των πλειάδων.

SQL: having

- Συνθήκες πάνω στις ομάδες των πλειάδων μπορούν να εκφραστούν με το having. Ο υπολογισμός αυτής της συνθήκης γίνεται μετά την ομαδοποίηση.
 - Παράδειγμα: Βρείτε τα ids των προϊόντων και τη συνολική ποσότητα που έχει παραγγελθεί, όταν η ποσότητα αυτή είναι μεγαλύτερη από 1000.

```
select pid, sum(qty) from orders
group by pid
having sum(qty)>1000;
```

• Αν δεν υπάρχει group-by αλλά υπάρχει having, τότε το σύνολο των πλειάδων θεωρείται ως μια ομάδα.

SQL: having

- Οι συνθήκες που εκφράζονται στο having μπορούν να περιλαμβάνουν μόνο γνωρίσματα τα οποία έχουν μοναδική τιμή για κάθε ομάδα.
 - Παράδειγμα: Βρείτε τα ids προϊόντων που έχουν παραγγελθεί από τουλάχιστον δύο πελάτες

```
select pid from orders
group by pid
having count(distinct cid)>=2;
```

- Το γνώρισμα cid, ως έχει, δε μπορεί να συμμετέχει σε συνθήκη του having (δηλαδή η συνθήκη having cid=3; είναι λανθασμένη) γιατί για ένα προϊόν δίνονται παραγγελίες από έναν ή περισσότερους πελάτες.
- Για τον ίδιο λόγο, το γνώρισμα cid δεν μπορεί να επιστρέφεται από την ερώτηση.