MYSQL 2

Διδάσκοντες: Π. Αγγελάτος, Δ. Ζήνδρος Επιμέλεια διαφανειών: Δ. Ζήνδρος

Σχολή Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών

Στόχος της ώρας

- Περισσότερα θέματα MySQL
 - Ταξινόμηση
 - Περιορισμοί
 - Παράδειγμα δημιουργίας σχήματος
 - Τελεστές LIKE, IN, BETWEEN
 - Κωδικοποίηση
 - Ψευδώνυμα
 - Ημερομηνίες
 - Απλή ένωση
 - Αριστερή ένωση

Ταξινόμηση αποτελέσματος

- ORDER ΒΥ: Ταξινομεί το αποτέλεσμα με βάση ένα πεδίο
 - ASC: Αύξουσα ταξινόμηση (προεπιλογή)
 - **DESC**: Φθίνουσα ταξινόμηση
- Ο όρος ORDER BY ακολουθεί τον όρο WHERE
 - (Το **WHERE** δεν απαιτείται)
- Μορφή:

```
SELECT πεδία FROM πίνακας WHERE συνθήκη ORDER BY πεδίο ASC;
```

SELECT πεδία FROM πίνακας WHERE συνθήκη ORDER BY πεδίο DESC;

Ταξινόμηση αποτελέσματος

Αποθηκευμένος πίνακας students

student_id	name	surname	dob	email
1	Διονύσης	Ζήνδρος	1987-11-30	dionyziz@kamibu.com
2	Πέτρος	Αγγελάτος	1991-10-10	petros@kamibu.com
3	Γιάννης	Παναρέτου	1985-09-07	george@gmail.com
4	Ανέστης	Πατάκης	1990-01-01	a.patakis@ptakis.gr
5	Γιώργος	Τζούμας	1980-07-27	joomla@hotmail.com
6	Οδυσσέας	Παππάς	1995-12-31	odycore@gmail.com
8	Χρήστος	Πιπεράγκας	1996-01-14	chris14@hotmail.com

student_id, name, surname, dob

FROM

students

ORDER BY

dob ASC;

student_id	name	surname	dob
5	Γιώργος	Τζούμας	1980-07-27
3	Γιάννης	Παναρέτου	1985-09-07
1	Διονύσης	Ζήνδρος	1987-11-30
4	Ανέστης	Πατάκης	1990-01-01
2	Πέτρος	Αγγελάτος	1991-10-10
6	Οδυσσέας	Παππάς	1995-12-31
8	Χρήστος	Πιπεράγκας	1996-01-14

student_id, name, surname, dob

FROM

students

ORDER BY

dob DESC;

student_id	name	surname	dob
8	Χρήστος	Πιπεράγκας	1996-01-14
6	Οδυσσέας	Παππάς	1995-12-31
2	Πέτρος	Αγγελάτος	1991-10-10
4	Ανέστης	Πατάκης	1990-01-01
1	Διονύσης	Ζήνδρος	1987-11-30
3	Γιάννης	Παναρέτου	1985-09-07
5	Γιώργος	Τζούμας	1980-07-27

student id, name, surname, dob

FROM

students

WHERE

name = 'Χρήστος' OR name = 'Οδυσσέας'

ORDER BY

dob;

student_id	name	surname	dob
6	Οδυσσέας	Παππάς	1995-12-31
8	Χρήστος	Πιπεράγκας	1996-01-14

Περιορισμός αποτελέσματος

- **LIMIT**: Περιορίζει το πλήθος των εγγραφών στον πίνακα αποτελέσματος.
- Όρος ακολουθεί τον όρο ORDER BY
- To ORDER BY δεν απαιτείται
- Κρατάει **τα πρώτα** *n* στοιχεία

Μορφή:

```
SELECT πεδία FROM πίνακας WHERE συνθήκη ORDER BY πεδίο LIMIT n;
```

student id, name, surname, dob

FROM

students

ORDER BY

dob DESC

LIMIT 3;

	student_id	name	surname	dob
	8	Χρήστος	Πιπεράγκας	1996-01-14
3 -	6	Οδυσσέας	Παππάς	1995-12-31
	2	Πέτρος	Αγγελάτος	1991-10-10

Οι επόμενες εγγραφές παραλείπονται από τον πίνακα αποτελέσματος

Ποιο είναι το ερώτημα;

• Το επώνυμο του νεότερου ατόμου;

```
SELECT
surname
FROM
FROM
students
ORDER BY
dob DESC
LIMIT 1;
```

Περιορισμοί

- Το **LIMIT** εφαρμόζεται και σε ερωτήματα **UPDATE** και **DELETE**
- Καλή πρακτική: LIMIT 1 σε ερωτήματα που περιμένουμε να ενημερώσουν/διαγράψουν μία εγγραφή
- Θα σώσει το τομάρι σου αν ξεχάσεις ένα WHERE

```
DELETE FROM

students

WHERE

student_id = 5

LIMIT 1;
```

Περιορισμοί

- Πλήρες LIMIT:
 - Παραλείπει εγγραφές από την αρχή του αποτελέσματος
 - Περιορίζει το πλήθος των εγγραφών
- Μορφή:

LIMIT offset, N

- Παραλείπει offset γραμμές από την αρχή
 - offset = 0: καμία παράληψη
- Κρατάει Ν γραμμές

student_id, name, surname, dob

FROM

students

ORDER BY

dob DESC

LIMIT

2, 3; 2 εγγραφές παραλείπονται από την αρχή

	student_id	name	surname	dob
	8	Χρήστος	Πιπεράγκας	1000-01-14
	6	Οδυυσεας	Παππας	1995-12-31
ſ	2	Πέτρος	Αγγελάτος	1991-10-10
4	4	Ανέστης	Πατάκης	1990-01-01
L	1	Διονύσης	Ζήνδρος	1987-11-30
	3	Flówynç	Παναρέτου	1985-09-07
	5	Ηωργος	Τζούμας	1980-07-27

Ποιο είναι το ερώτημα;

• Το επώνυμο του δεύτερου νεότερου ατόμου;

```
SELECT
surname
FROM
FROM
students
ORDER BY
dob DESC
LIMIT 1, 1;
```

Αναζήτηση μέσα σε αλφαριθμητικά

- Τελεστής LIKE
- Μορφή:
- αλφαριθμητικό LIKE έκφραση
- έκφραση:
- Αλφαριθμητικό που περιέχει % ως χαρακτήρα-μπαλαντέρ
 - Σημαίνει «οποιοσδήποτε χαρακτήρας»

Εκφράσεις με μπαλαντέρ

- "Hello%world": Αρχίζει από "Hello" και τελειώνει σε "world"
 - Hello, world NAI
 - Hello, what a wonderful world NAI
 - Hello the world is a great place OXI
- "an%": Αρχίζει από "an"
 - anastasios NAI
 - ANASTASIOS NAI
 - aanastasios OXI

Ποιο είναι το ερώτημα;

Το επώνυμο ενός μαθητή που αρχίζει από "Ζ";

```
SELECT
surname
FROM
students
WHERE
surname LIKE 'Z%'
LIMIT 1;
```

Τελεστής ΙΝ

• Ελέγχει αν μία τιμή ανήκει σε ένα σύνολο

```
• Μορφή: τιμή ΙΝ ( στοιχείο1, στοιχείο2, ..., στοιχείοΝ )
```

student id, name, surname, dob

FROM

students

WHERE

name ΙΝ ('Γιάννης', 'Γιώργος', 'Χρήστος');

student_id	name	surname	dob
5	Γιώργος	Τζούμας	1980-07-27
3	Γιάννης	Παναρέτου	1985-09-07
8	Χρήστος	Πιπεράγκας	1996-01-14

```
Ισοδύναμα:
SELECT
 student id, name, surname, dob
FROM
 students
WHERE
 name = 'Γιάννης'
 OR name = \Gamma \iota \omega \rho \gamma \circ \varsigma'
 OR name = 'Xp\eta\sigma\tau\circ\varsigma';
```

Σύγκριση

- Οι τελεστές = , < , > , <= , >= λειτουργούν σε:
 - Αριθμούς
 - 3 < 4
 - $\cdot 5 = 5$
 - $\cdot 12.2 > -9$
 - Αλφαριθμητικά (λεξικογραφικά)
 - "Αγγελάτος" >= "Ζήνδρος"
 - Ημερομηνίες (χρονολογικά)
 - * "2001-09-11" > "1987-11-30"
 - * "2010-11-22 00:00:00" <= "2010-11-22 01:01:01"</pre>

Τελεστής BETWEEN... AND

- Ελέγχει αν μία τιμή **βρίσκεται ανάμεσα** σε δύο φράγματα
- (μεγαλύτερο ή ίσο / μικρότερο ή ίσο)
- Μορφή:

```
τιμή BETWEEN κάτω φράγμα AND άνω φράγμα
```

student id, name, surname, dob

FROM

students

WHERE

surname BETWEEN

"Αγγελάτος" ΑΝΟ "Πατάκης"

student_id	name	surname	dob
3	Γιάννης	Παναρέτου	1985-09-07
1	Διονύσης	Ζήνδρος	1987-11-30
4	Ανέστης	Πατάκης	1990-01-01
2	Πέτρος	Αγγελάτος	1991-10-10
6	Οδυσσέας	Παππάς	1995-12-31

Ψευδώνυμα στηλών

 Αλλάζουν το όνομα μίας στήλης του αποθηκευμένου πίνακα στον πίνακα αποτελέσματος

Εισάγονται με το AS

• Μορφή: στήλη Ας ψευδώνυμο

student_id AS am,
name, surname,
dob AS date_of_birth

FROM

students

LIMIT 5;

am	name	surname	date_of_birth
3	Γιάννης	Παναρέτου	1985-09-07
1	Διονύσης	Ζήνδρος	1987-11-30
4	Ανέστης	Πατάκης	1990-01-01
2	Πέτρος	Αγγελάτος	1991-10-10
6	Οδυσσέας	Παππάς	1995-12-31

NULL

- Ειδική τιμή
- Αντιπροσωπεύει την απουσία τιμής
- Ένα πεδίο **μπορεί** να έχει την δυνατότητα να αποθηκεύσει **NULL**;
 - Και ναι και όχι
 - Το καθορίζουμε στο σχήμα
- Έλεγχος για **NULL** με τον τελεστή **IS NULL**

Πράξεις κατά την επιλογή

- Το **select** επιτρέπει και πράξεις κατά την επιλογή
- Δηλαδή τα **πεδία** στην πραγματικότητα είναι *παραστάσεις*

points	name	surname	dob
108	Χρήστος	Πιπεράγκας	1996-01-14
106	Οδυσσέας	Παππάς	1995-12-31
102	Πέτρος	Αγγελάτος	1991-10-10

Κωδικοποίηση

- Η κωδικοποίηση στην MySQL μπορεί να γίνει πονοκέφαλος
- Επίπεδα κωδικοποίησης:
 - Βάση δεδομένων
 - Πίνακας
 - Πεδίο
 - Σύνδεση
 - Καθεαυτά δεδομένα

Collation:

Meta-ιδιότητα που «θυμάται» τι είδους κωδικοποίηση έχουμε αποθηκεύσει

Κωδικοποίηση

- Φροντίζουμε:
 - Τα δεδομένα που στέλνουμε στην MySQL να είναι UTF-8
 - Δηλαδή το αλφαριθμητικό του ερωτήματος
 - Το σχήμα να έχει collation utf8_unicode_ci
 - Η σύνδεση να έχει κωδικοποίηση UTF-8
 - Με το ερώτημα: SET NAMES utf8;
 - Τρέχει πριν από όλα τα άλλα

Τελεστές σε ημερομηνίες

- Λέξη-κλειδί ΙΝΤΕΚΥΑΙ
- Λέξεις-κλειδιά διάρκειας:
 - SECOND
 - MINUTE
 - HOUR
 - DAY
 - MONTH
 - YEAR
- Μορφή: INTERVAL Ν διάρκεια
- Μπορεί να προστεθεί / αφαιρεθεί από ημερομηνία για να δώσει μία άλλη

5η Εργασία

- Βελτίωση της 4^{ης} εργασίας
- Παράδοση μέσω SSH (Secure SHell)
 - Ανεβάστε .php, .html, .css, εικόνες κλπ. στο home σας
 - Ανεβάστε ένα Export του σχήματός σας σε μορφή .sql
 - Μέχρι 6/12/2010
- · Να βελτιώσετε το file uploader σας
 - Απλό σύστημα χρηστών
 - Register Login Logout
 - Βάση δεδομένων
 - Αποθήκευση χρηστών
 - Όνομα & κωδικός πρόσβασης
 - Αποθήκευση meta-πληροφοριών αρχείων
 - Ημερομηνία αποστολής
 - Χρήστης
- Θα χρειαστεί να εγκαταστήσετε MySQL + phpMyAdmin

name, surname,
dob + INTERVAL 10 YEAR

FROM

students

LIMIT 3;

name	surname	dob
Χρήστος	Πιπεράγκας	2006-01-14
Οδυσσέας	Παππάς	2005-12-31
Πέτρος	Αγγελάτος	2001-10-10

Τελεστές σε ημερομηνίες

- Συνάρτηση **NOW ()**:
 - Επιστρέφει την τωρινή ημερομηνία/ώρα

NOW (): "2010-11-22 17:49:00"

Online now

- Πώς θα δείξω ποιοι χρήστες είναι online;
- Στήλη lastactive στον πίνακα users
- Ενημέρωση κάθε φορά που ανοίγει ένα PHP αρχείο:

Ένωση πινάκων

- Συνδυασμός δεδομένων από πολλούς αποθηκευμένους πίνακες
- Ο πίνακας αποτελέσματος έχει στοχεία από όλους

Καρτεσιανό γινόμενο

A x B

κάθε εγγραφή του πίνακα Α συνδυάζεται με κάθε εγγραφή του πίνακα Β

student_id	firstname	surname	school
5	Γιώργος	Τζούμας	1
3	Γιάννης	Παναρέτου	1
8	Χρήστος	Πιπεράγκας	3

school_id	schoolname
1	ЕМП
2	АПО
3	ΑΣΟΕΕ

people

X

schools

student_id	firstname	surname	school	school_id	schoolname
5	Γιώργος	Τζούμας	1	1	ЕМП
5	Γιώργος	Τζούμας	1	2	ΑΠΘ
5	Γιώργος	Τζούμας	1	3	ΑΣΟΕΕ
3	Γιάννης	Παναρέτου	1	1	ЕМП
3	Γιάννης	Παναρέτου	1	2	АΠΘ
3	Γιάννης	Παναρέτου	1	3	ΑΣΟΕΕ
8	Χρήστος	Πιπεράγκας	3	1	ЕМП
8	Χρήστος	Πιπεράγκας	3	2	АΠΘ
8	Χρήστος	Πιπεράγκας	3	3	ΑΣΟΕΕ

• Στον όρο **FROM** γράφουμε τους δύο πίνακες χωρισμένους με κόμματα:

SELECT

surname, schoolname

FROM

students, schools;

Curnama	schoolname
surname	Schoolhaine
Τζούμας	ЕМП
Τζούμας	ΑΠΘ
Τζούμας	ΑΣΟΕΕ
Παναρέτου	ЕМП
Παναρέτου	ΑΠΘ
Παναρέτου	ΑΣΟΕΕ
Πιπεράγκας	ЕМП
Πιπεράγκας	ΑΠΘ
Πιπεράγκας	ΑΣΟΕΕ

- Από μόνο του άχρηστο
- Συνδυασμένο με έναν **όρο WHERE** χρήσιμο

SELECT

surname, schoolname

FROM

students, schools

WHERE

schoolid = school;

surname	schoolname
Τζούμας	ЕМП
Παναρέτου	ЕМП
Πιπεράγκας	ΑΣΟΕΕ

student_id	firstname	surname	school	school_id	schoolname
5	Γιώργος	Τζούμας	1	1	ЕМП
5	Γιώργος	Τζούμας	1	2	АΠΘ
5	Γιώργος	Τζούμας	1	3	ΑΣΟΕΕ
3	Γιάννης	Παναρέτου	1	1	ЕМП
3	Γιάννης	Παναρέτου	1	2	АΠΘ
3	Γιάννης	Παναρέτου	1	3	ΑΣΟΕΕ
8	Χρήστος	Πιπεράγκας	3	1	ЕМП
8	Χρήστος	Πιπεράγκας	3	2	АΠΘ
8	Χρήστος	Πιπεράγκας	3	3	ΑΣΟΕΕ

Αναφορά σε στήλες πίνακα

- Δύο στήλες μπορεί να έχουν το ίδιο όνομα
- Αναφερόμαστε σε συγκεκριμένη πίνακα με την σύνταξη:

πίνακας. στήλη

student_id	name	surname	school_id
5	Γιώργος	Τζούμας	1
3	Γιάννης	Παναρέτου	1
8	Χρήστος	Πιπεράγκας	3

school_id	name
1	ЕМП
2	АΠΘ
3	ΑΣΟΕΕ

```
SELECT
 students.name AS firstname,
 surname,
 schools.name AS schoolname
FROM
 students, schools
WHERE
 schools.school id = students.school id;
```

Εναλλακτική σύνταξη

Αντί για:

FROM

A, B

WHERE A.x = B.y

Είναι πιο ευανάγνωστο να γράφουμε:

A CROSS JOIN B on A.x = B.y

Έτσι το WHERE δεσμεύεται για φιλτράρισμα

SELECT

```
students.name AS firstname,
surname,
schools.name AS schoolname
```

FROM

```
students CROSS JOIN schools ON
schools.school_id = student.school_id;
```

• Το σχολείο με τον μαθητή που έχει την μεγαλύτερη ηλικία;

```
SELECT
 schools.name
FROM
 schools CROSS JOIN students ON
 school.school_id = students.school_id
ORDER BY
 dob
LIMIT 1;
```

Student_id	Hame	Surname	School_lu	Scriooi_iu	Hairie
5	Γιώργος	Τζούμας	1	1	ЕМП
3	Γιάννης	Παναρέτου	1	2	ΑΠΘ
8	Χρήστος	Πιπεράγκας	3	3	ΑΣΟΕΕ

Ονόματα όλων των μαθητών και το σχολείο τους;

```
SELECT
 students.name AS firstname,
 school.name AS schoolname
FROM
 students
 CROSS JOIN schools
 ON
 students.school_id = schools.school_id;
```

firstname	schoolname
Γιώργος	ЕМП
Γιάννης	ЕМП
Χρήστος	ΑΣΟΕΕ

Αριστερή ένωση

• Τι γίνεται αν δεν έχουμε πληροφορίες για ένα σχολείο;

Καρτεσιανό γινόμενο:

student_id	name	surname	school_id	school_id	name
5	Γιώργος	Τζούμας	1	1	ЕМП
5	Γιώργος	Τζούμας	1	2	АΠΘ
3	Γιάννης	Παναρέτου	1	1	ЕМП
3	Γιάννης	Παναρέτου	1	2	АΠΘ
8	Χρήστος	Πιπεράγκας	3	1	ЕМП
8	Χρήστος	Πιπεράγκας	3	2	АΠΘ

• Πίνακας αποτελέσματος:

firstname	schoolname
Γιώργος	ЕМП
Γιάννης	ЕМП

- Ο μαθητής λείπει μόνο και μόνο επειδή λείπει το σχολείο του!
- Η λογική πρόταση είναι ψευδής με όποια γραμμή και να κάνουμε συνδυασμό

Όμως θέλουμε τις πληροφορίες του ακόμη και αν δεν βρεθεί το σχολείο

Αριστερή ένωση

- Αλλάζουμε το CROSS JOIN σε LEFT JOIN
- Αν ταιριάζει μία ή περισσότερες εγγραφές:
 - κάνει το ίδιο με την απλή ένωση
- Αν καμία εγγραφή του δεξιού πίνακα δεν ταιριάζει με την εκάστοτε του αριστερού:
 - κρατάει τα στοιχεία της εγγραφής του αριστερού πίνακα
 - γεμίζει τα στοιχεία των στηλών του δεξιού πίνακα του αποτελέσματος με NULL

	student_id	name	surname	school_id	school_id	name
	5	Γιώργος	Τζούμας	1	1	ЕМП
	5	Γιώργος	Τζούμας	1	2	АΠΘ
	3	Γιάννης	Παναρέτου	1	1	ЕМП
	3	Γιάννης	Παναρέτου	1	2	АΠΘ
$\left\{ ight.$	8	Χρήστος	Πιπεράγκας	3	1	ЕМП
	8	Χρήστος	Πιπεράγκας	3	2	АΠΘ

Καμία εγγραφή του δεξιού πίνακα δεν ικανοποιεί την σχέση

students.school_id = schools.school_id

για τον μαθητή Χρήστο!

```
SELECT
 students.name AS firstname,
 school.name AS schoolname
FROM
 students
 LEFT JOIN schools
 ON
 students.school id = schools.school id;
```

firstname	schoolname
Γιώργος	ЕМП
Γιάννης	ЕМП
Χρήστος	NULL

Πολλαπλές ενώσεις

- Ενώνουμε το *αποτέλεσμα* της ένωσης με άλλο πίνακα
- Έχουμε ένωση τριών ή περισσότερων πινάκων

Παράδειγμα σχήματος

users:

- userid

- username

password

- email

blogs:

- blogid

- title

- text

- userid

comments:

- commentid

- text

- blogid

- userid

- created

Ολοι οι τίτλοι και τα κείμενα από τις αναρτήσεις (blogs)
 του χρήστη #5

```
SELECT
text, title
FROM
blogs
WHERE
userid = 5;
```

 Το κείμενο από όλα τα σχόλια που έγιναν σε όλα τα blogs του χρήστη #5

• Το κείμενο και ο χρήστης που έγραψε το σχόλιο από όλα τα σχόλια που έγιναν σε όλα τα blogs του χρήστη #5

 Το κείμενο από το πιο πρόσφατο σχόλιο που έγινε σε κάποιο blog του χρήστη #5 μαζί με τον τίτλο του blog;

Μάθαμε

- Ταξινόμηση
- Περιορισμοί
- Παράδειγμα δημιουργίας σχήματος
- Τελεστές LIKE, IN, BETWEEN
- Κωδικοποίηση
- Ψευδώνυμα
- Ημερομηνίες
- Απλή ένωση
- Αριστερή ένωση

Αξιολόγηση

• Πείτε μας τη γνώμη σας 😊

Συγχαρητήρια!

- Μάθατε MySQL.
- Μπορείτε να χειριστείτε αποθηκευμένα δεδομένα!

Την επόμενη φορά...

- Προχωρημένα θέματα PHP:
 - Εμβάθυνση με πολλά παραδείγματα
 - Λίγη θεωρία, περισσότερη πράξη