CƠ SỞ DỮ LIỆU

GIÁO VIÊN: ĐỖ THỊ MAI HƯỜNG BỘ MÔN: CÁC HỆ THỐNG THÔNG TIN

KHOA: CÔNG NGHỆ THÔNG TIN

Email: dohuong@gmail.com

CHƯƠNG 4_2

Truy vấn SQL

Nội dung chi tiết

- Truy vấn dữ liệu
- Cập nhật dữ liệu từ truy vấn
- Tính đầy đủ của SQL
- Khung nhìn (view)

Nội dung chi tiết

Truy vấn dữ liệu

- Truy vấn cơ bản
- Truy vấn lồng
- Truy vấn tập hợp
- Hàm kết hợp và gom nhóm
- Một số kiểu truy vấn khác
- Cập nhật dữ liệu từ truy vấn
- Tính đầy đủ của SQL
- Khung nhìn (view)

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

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>
 - Biểu 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

SELECT L $FROM(\mathfrak{S}_{\mathbb{C}}(\mathbb{R}))$ WHERE \mathbb{C}

Ví dụ

Lấy tất cả các cột của quan hệ kết quả

SELECT *

FROM NHANVIEN

WHERE PHONG=5

MANV	HONV	TENDEM	TENNV	NS	DCHI	GT	LUONG	MA_NQL	PHO
33445555	Nguyen	Thanh	Tung	12/08/1955	638 NVC Q5	Nam	40000	888665555	NG 5
987987987	Nguyen	Manh	Hung	09/15/1962	Ba Ria VT	Nam	38000	333445555	5

Mệnh đề SELECT

SELECT MANV, HONV, TENDEM, TENNV FROM NHANVIEN WHERE PHONG=5 AND GT='Nam'

MANV	HONV	TENDEM	TENNV
333445555	Nguyen	Thanh	Tung
987987987	Nguyen	Manh	Hung

Tên bí danh

SELECT MANV, HONV AS HO, TENDEM AS 'TEN DEM', TENNV AS TEN FROM NHANVIEN

WHERE PHONG=5 AND GT='Nam'

MANV	НО	TEN DEM	TEN
333445555	Nguyen	Thanh	Tung
987987987	Nguyen	Manh	Hung

Mở rộng

SELECT MANV, HONV + ' ' + TENDEM + ' ' + TENNV AS 'HO TEN'
FROM NHANVIEN
WHERE PHONG=5 AND GT='Nam'

MANV	HO TEN
333445555	Nguyen Thanh Tung
987987987	Nguyen Manh Hung

Mở rộng

SELECT MANV, LUONG*1.1 AS 'LUONG10%'

FROM NHANVIEN

WHERE PHONG=5 AND GT='Nam'

MANV	LUONG10%
333445555	33000
987987987	27500

Loại bỏ các dòng trùng nhau

SEMECT LSJONGT LUONG

FROMMHANWINENEN

WWERER PHONOGES SAMDIG GT HAMM'

LUONG		
30000		
25000		
28000		
38000		

- Tốn chi phí

- Người dùng muốn thấy

Ví dụ

Cho biết MANV và TENNV làm việc ở phòng 'Nghien củu'

Mệnh đề WHERE

Độ ưu tiên

SELECT MANV, TENNV

FROM NHANVIEN, PHONGBAN

WHERE PHONG=MAPHONG AND

(TENPHONG='Nghien cuu' OR TENPHONG='Quan ly') AND GT='Nam'

BETWEEN

SELECT MANV, TENNV

FROM NHANVIEN

WHERE LUONG>20000 AND LUONG<30000

SELECT MANV, TENNV

FROM NHANVIEN

WHERE LUONG BETWEEN 20000 AND 30000

NOT BETWEEN

SELECT MANV, TENNV

FROM NHANVIEN

WHERE LUONG NOT BETWEEN 20000 AND 30000

LIKE

SELECT MANV, TENNV

FROM NHANVIEN

WHERE DCHI LIKE 'Nguyen _

SELECT MANV, TENNV

FROM NHANVIEN

WHERE DCHI LIKE 'Nguyen %'

Chuỗi bất kỳ

Ký tự bất kỳ

NOT LIKE

SELECT MANV, TENNV

FROM NHANVIEN

WHERE HONV LIKE 'Nguyen'

SELECT MANV, TENNV

FROM NHANVIEN

WHERE HONV NOT LIKE 'Nguyen'

ESCAPE

SELECT MANV, TENNV

FROM NHANVIEN

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

'Nguyen_'

WHERE ColumnA LIKE '%5/%%' ESCAPE '/'

Ngày giờ

SELECT MANV, TENNV

FROM NHANVIEN

WHERE NGSINH BETWEEN '1955-12-08' AND '1966-07-19'

NULL

- Sử dụng trong trường hợp
 - Không biết (value unknown)
 - Không thể áp dụng (value inapplicable)
 - Không tồn tại (value withheld)

NULL

SELECT MANV, TENNV
FROM NHANVIEN
WHERE MA_NQL IS NULL

SELECT MANV, TENNV
FROM NHANVIEN
WHERE MA_NQL IS NOT NULL

Mệnh đề FROM

Không sử dụng mệnh đề WHERE

SELECT MANV, MAPHONG FROM NHANVIEN, PHONGBAN

MANV	MAPHONG		
333445555	1		
333445555	4		
333445555	5		
987987987	1		
987987987	4		
987987987	5		

Mệnh đề FROM (tt)

Tên bí danh

SELECT TENPHONG, DIADIEM

FROM PHONGBAN, ADDAB MODELLOM PHG AS DD

WHERE PEARMADNON MAPHONG

SELECT TENNY, NGSINH FROM NHANVIEN, NTWATHIAINIAN TN WHERE MANV=MA_NVIEN

Ví dụ:

 Với những dự án ở 'Ha Noi', cho biết mã dự án, mã phòng, tên phòng chủ trì dự án, họ tên trưởng phòng cùng với ngày sinh và địa chỉ của người ấy

PhongBan(MaPB, TenPB, DC, DT, MaTP, NgayNC)

DuAn(MaDA,TenDA,DC,DT,MaPB)

NhanVien(MaNV, Hoten, NS, GT, DC, MaNGS, Luong, MaPB)

PhanCong(MaNV,MaDA,sogio)

ThanNhan(MaNV,Hoten, NS,GT,DC,Quanhe)

Ví dụ:

 Tìm họ tên của nhân viên phòng số 5 có tham gia vào dự án "Sản phẩm X" với số giờ làm việc trên 10 giờ

Ví dụ

 Tìm họ tên của từng nhân viên và người phụ trách trực tiếp nhân viên đó

Ví dụ

 Tìm họ tên của những nhân viên được "Nguyen Thanh Tung" phụ trách trực tiếp

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 MA_NVIEN, SODA

FROM PHANCONG

ORDER BY MA_NVIEN DESC, SODA

MA_NVIEN	SODA	
	30 1	
98798798	10	
1 98 798 798	30	
1 988 765 2 2 2	10	
i 48765432	20	
28,765432	30	
1	I	

Nội dung chi tiết

- Truy vấn dữ liệu
 - Truy vấn cơ bản
 - Truy vấn lồng
 - Truy vấn tập hợp
 - Hàm kết hợp và gom nhóm
 - Một số dạng truy vấn khác
- Cập nhật dữ liệu từ truy vấn
- Tính đầy đủ của SQL
- Khung nhìn (view)

Truy vấn lồng

- Là dạng truy vấn mà câu lệnh Select lồng trong câu lệnh Select
- Câu lệnh Select bên ngoài gọi là Truy vấn ngoài
- Câu lệnh Select bên trong gọi là Truy vấn trong hay Truy vấn con
- Có 2 loại:
 - Loại 1: Truy vấn con nằm trong mệnh đề Where
 - Loại 2: Truy vấn con nằm trong mệnh đề From

Truy vấn lồng (tt)

Loại 1: Truy vấn con nằm trong mệnh đề Where

Câu truy vấn ngoài (Outer query)

Câu truy vấn trong (Subquery)

Truy vấn lồng (tt)

- Các câu lệnh SELECT có thể lồng nhau ở nhiều mức
- Câu truy vấn con thường trả về một tập các giá trị
- Mệnh đề WHERE của câu truy vấn ngoài
 - <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

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

Ví dụ - Lồng phân cấp: Đưa rã mã, họ tên của những nhân viên thuộc phòng ban có địa điểm tại TP HCM

SELECT MANV, HOTEN

FROM NHANVIEN, PHONGBAN

WHERE NHANVIEN.MAPB=PHONGBAN.MAPB AND DIADIEM='TP HCM'

SELECT MANV, HOTEN

FROM NHANVIEN

WHERE MAPB IN ((1, 5)

SELECT MAPB

FROM PHONGBAN

WHERE DIADIEM='TP HCM'

Ví dụ: Đưa ra mã, họ tên của những nhân viên là trưởng phòng

	MaPB	TenPB	MaTP_	NgayNC	DiaDiem	Dienthoai		
1	PB01	Hành chính	NV01	2001-10-20	Hà nội	NULL		
2	PB02	Kế hoạch	NV02	2012-12-01	TP HCM	NULL		
3	PB03	Nghiên cứu	NV03	2011-06-02	Hà nội	NULL		
4	PB04	Quan hệ quốc tế	NV04	2009-12-22	IR HCM	NULL		
					_	Trưởng	pnong)
Nha	anVien							<u></u>
Nha		HoTen	MaPE	3 NgaySinh	Luong	MaNGS	Gioitinh	Diachi
lha 1		HoTen Nguyễn Văn Tuân					Gioitinh Nam	Diachi Hà nội
1	MaNV	12.		1970-10-06	1500000	00 NULL		Hà nội
1 2	MaNV NV01	Nguyễn Văn Tuân	PB01 PB02	1970-10-06 1972-07-12	1500000	00 NULL	Nam	Hà nội
1	MaNV NV01 NV02	Nguyễn Văn Tuân Nguyễn Hài Lâm	PB01 PB02	1970-10-06 1972-07-12 1978-10-04	1500000 1500000 1200000	00 NULL 00 NULL 00 NULL	Nam Nam	Hà nội TP HCN Hà nội
1 2 3 4	MaNV NV01 NV02 NV03	Nguyễn Văn Tuân Nguyễn Hài Lâm Nguyễn Quang Hà	PB01 PB02 PB03	1970-10-06 1972-07-12 1978-10-04 1976-04-27	1500000 1500000 1200000 1200000	00 NULL 00 NULL 00 NULL 00 NULL	Nam Nam Nam	Hà nội TP HCN Hà nội
1 2 3 4 5	MaNV NV01 NV02 NV03 NV04	Nguyễn Văn Tuân Nguyễn Hải Lâm Nguyễn Quang Hà Trần Mỹ Linh	PB01 PB02 PB03 PB04	1970-10-06 1972-07-12 1978-10-04 1976-04-27 1992-09-25	1500000 1500000 1200000 1200000 8000000	00 NULL 00 NULL 00 NULL 00 NULL 00 NV07	Nam Nam Nam Nữ Nam	Hà nội TP HCN Hà nội TP HCN Hà nội
1 2 3 4 5	MaNV NV01 NV02 NV03 NV04 NV05	Nguyễn Văn Tuân Nguyễn Hài Lâm Nguyễn Quang Hà Trần Mỹ Linh Hoàng Anh Tuấn	PB01 PB02 PB03 PB04 PB01	1970-10-06 1972-07-12 1978-10-04 1976-04-27 1992-09-25 1992-08-19	1500000 1500000 1200000 1200000 8000000 7000000	00 NULL 00 NULL 00 NULL 00 NULL 00 NV07 0 NV08	Nam Nam Nam Nữ Nam	Hà nội TP HCN Hà nội TP HCN Hà nội
1 2 3 4 5 6	MaNV NV01 NV02 NV03 NV04 NV05 NV06	Nguyễn Văn Tuân Nguyễn Hài Lâm Nguyễn Quang Hà Trần Mỹ Linh Hoàng Anh Tuấn Thái Thùy Trang	PB01 PB02 PB03 PB04 PB01 PB02	1970-10-06 1972-07-12 1978-10-04 1976-04-27 1992-09-25 1992-08-19	1500000 1500000 1200000 1200000 8000000 7000000	00 NULL 00 NULL 00 NULL 00 NULL 00 NV07 0 NV08 0 NULL	Nam Nam Nam Nữ Nam	Hà nội TP HCM Hà nội TP HCM Hà nội TP HCM
1 2 3 4 5	MaNV NV01 NV02 NV03 NV04 NV05 NV06 NV07	Nguyễn Văn Tuân Nguyễn Hài Lâm Nguyễn Quang Hà Trần Mỹ Linh Hoàng Anh Tuấn Thái Thùy Trang Phạm Thị Tuyết	PB01 PB02 PB03 PB04 PB01 PB02 PB01	1970-10-06 1972-07-12 1978-10-04 1976-04-27 1992-09-25 1992-08-19 1960-12-22	1500000 1500000 1200000 1200000 8000000 7000000 9000000	00 NULL 00 NULL 00 NULL 00 NULL 00 NV07 0 NV08 0 NULL 00 NULL	Nam Nam Nam Nữ Nam Nữ Nữ	Hà nội TP HCN Hà nội TP HCN Hà nội TP HCN

Ví dụ - Lồng tương quan: Đưa ra mã, họ tên của những nhân viên thuộc phòng Nghiên cứu

```
SELECT MANV, HOTEN
 FROM NHANVIEN N, PHONGBAN P
 WHERE N.MAPB=P.MAPB AND TENPB='Nghien cuu'
SELECT MANV, HOTEN
FROM NHANVIFN
WHERE EXISTS (
 SELECT *
 FROM PHONGBAN
 WHERE MAPB=
 AND TENPB='Nghien cuu')
```


Ví dụ: Đưa ra mã, họ tên của những nhân viên là trưởng phòng

Nhận xét IN và EXISTS

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

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 trong
- Những câu truy vấn có = ANY hay IN đều có thể chuyển thành câu truy vấn có EXISTS

- Loại 2: Truy vấn con nằm trong mệnh đề FROM
 - Kết quả trả về của một câu truy vấn 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>

• Ví dụ: Đưa ra mã nhân viên, họ tên và tên phòng ban tương ứng của nhân viên

> select manv,hoten,tenpb from nhanvien, (select mapb,tenpb from phongban) PB where nhanvien.mapb=pb.mapb

• Ví dụ: Đưa ra danh sách nhân viên là trưởng phòng.

Bài tập: Sử dụng các loại truy vấn thực hiện:

1. Đưa ra nhân viên là người giám sát

Gợi ý: Nhân viên giám sát: là những nhân viên có giá trị trong trường MaNGS

NhanVien

	MaNV	HoTen	MaPB	NgaySinh	Luong	MaNGS	Gioitinh	Diachi
1	NV01	Nguyễn Văn Tuân	PB01	1970-10-06	15000000	NULL	Nam	Hà nội
2	NV02	Nguyễn Hải Lâm	PB02	1972-07-12	15000000	NULL	Nam	TP HCM
3	NV03	Nguyễn Quang Hà	PB03	1978-10-04	12000000	NULL	Nam	Hà nội
4	NV04	Trần Mỹ Linh	PB04	1976-04-27	12000000	NULL	Nữ	TP HCM
5	NV05	Hoàng Anh Tuấn	PB01	1992-09-25	8000000	NV07	Nam	Hà nội
6	NV06	Thái Thủy Trang	PB02	1992-08-19	7000000	NV08	Nữ	TP HCM
7	NV07	Phạm Thị Tuyết	PB01	1960-12-22	7500000	NULL	Nữ	Hà nội
8	NV08	Phan Sơn	PB02	1970-12-03	9000000	NULL	Nam	TP HCM
9	NV09	Nguyễn Hoàng	PB04	1992-04-05	6000000	NV04	Nam	TP HCM
10	NV10	Nguyễn Thào My	PB03	1987-05-07	8000000	NULL	Nữ	Hà nội

Bài tập: Sử dụng các loại truy vấn thực hiện:

2. Tìm những nhân viên có lương bằng lương của ít nhất một nhân viên thuộc phòng 'PB01'.

NhanVien

	MaNV	HoTen	MaPB	NgaySinh	Luong	MaNGS	Gioitinh	Diachi
1	NV01	Nguyễn Văn Tuân	PB01	1970-10-06	15000000	NULL	Nam	Hà nội
2	NV02	Nguyễn Hải Lâm	PB02	1972-07-12	15000000	NULL	Nam	TP HCM
3	NV03	Nguyễn Quang Hà	PB03	1978-10-04	12000000	NULL	Nam	Hà nội
4	NV04	Trần Mỹ Linh	PB04	1976-04-27	12000000	NULL	Nữ	TP HCM
5	NV05	Hoàng Anh Tuấn	PB01	1992-09-25	8000000	NV07	Nam	Hà nội
6	NV06	Thái Thùy Trang	PB02	1992-08-19	7000000	NV08	Nữ	TP HCM
7	NV07	Phạm Thị Tuyết	PB01	1960-12-22	7500000	NULL	Nữ	Hà nội
8	NV08	Phan Sơn	PB02	1970-12-03	9000000	NULL	Nam	TP HCM
9	NV09	Nguyễn Hoàng	PB04	1992-04-05	6000000	NV04	Nam	TP HCM
10	NV10	Nguyễn Thảo My	PB03	1987-05-07	8000000	NULL	Nữ	Hà nội

- Bài tập: Thực hiện truy vấn
 - 1. Đưa ra phòng ban có phụ trách dự án. Thông tin đưa ra gồm mã phòng ban, tên phòng ban.
 - 2. Đưa ra phòng ban chưa có trưởng phòng và không phụ trách dự án nào. Thông tin đưa ra gồm mã phòng ban, tên phòng ban.
 - 3. Đưa ra nhân viên không có người thân. Thông tin đưa ra gồm mã nhân viên, họ tên, ngày sinh, địa chỉ.
 - 4. Đưa ra nhân viên không tham gia dự án. Thông tin đưa ra gồm mã nhân viên, họ tên, ngày sinh, địa chỉ.
 - 5. Đưa ra dự án không có nhân viên nào tham gia. Thông tin đưa ra gồm mã dự án, tên dự án.

- Bài tập: Thực hiện truy vấn
 - 6. Đưa ra nhân viên là trưởng phòng có tham gia dự án. Thông tin đưa ra gồm mã nhân viên, họ tên
 - 7. Đưa ra nhân viên là người giám sát có tham gia dự án.
 - 8. Đưa ra những nhân viên có lương lớn hơn lương của tất cả các nhân viên của phòng 'Hành chính'
 - 9. Đưa ra những nhân viên có ít nhất một người thân

Nội dung chi tiết

- Truy vấn dữ liệu
 - Truy vấn cơ bản
 - Truy vấn lồng
 - Truy vấn tập hợp
 - Hàm kết hợp và gom nhóm
 - Một số dạng truy vấn khác
- Cập nhật dữ liệu từ truy vấn
- Tính đầy đủ của SQL
- Khung nhìn (view)

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
 - Để giữ lại các bộ trùng nhau
 - UNION 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

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

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

EXCEPT

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

- Cho biết các mã đề án có
 - Nhân viên với họ là 'Nguyen' tham gia hoặc,
 - Trưởng phòng chủ trì đề án đó với họ là 'Nguyen'

Tìm nhân viên có người thân cùng tên và cùng giới tính

• Tìm những nhân viên không có thân nhân nào

Phép chia trong SQL

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

S	D	Е
b _i		
•	b	1

R÷S	Α	В	С
a_{i}			
'	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 tên các nhân viên được phân công làm tất cả các để án
 - Tìm tên các nhân viên mà không có đề án nào là không được phân công làm
 - Tập bị chia: PHANCONG(MA_NVIEN, SODA)
 - Tập chia: DEAN(MADA)
 - Tập kết quả: KQ(MA_NVIEN)
 - Kết KQ với NHANVIEN để lấy ra TENNV

Ví dụ (tt)

Tìm tên các nhân viên được phân công làm tất cả các đề án

```
Select *
From nhanvien
where many in(
SELECT r1.manv
  FROM PHANCONG R1
  WHERE not exists(
SELECT MADA
FROM DEAN S
WHERE not EXISTS (
  SELECT*
  FROM PHANCONG R2
  WHERE R2.SODA=S.MADA
  and r1.manv=r2.manv)
```

Nội dung chi tiết

- Truy vấn dữ liệu
 - Truy vấn cơ bản
 - Truy vấn lồng
 - Truy vấn tập hợp
 - Hàm tính toán, thống kê và gom nhóm
 - Một số dạng truy vấn khác
- Cập nhật dữ liệu từ truy vấn
- Tính đầy đủ của SQL
- Khung nhìn (view)

Hàm tính toán, thống kê

- 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 tính được đặt ở mệnh đề SELECT

 Tìm tổng lương, lương cao nhất, lương thấp nhất và lương trung bình của các nhân viên

select tongluong=sum(luong) ,max(luong) as
luong_max,min(luong) luong_min ,avg(luong) luongTB
from nhanvien

• Cho biết số lượng nhân viên của phòng 'Nghien cuu'

• Cho biết số lượng nhân viên của từng phòng ban

PHONG	SL_NV
5	3
4	3
1	1

- coorage pagelys - litelin p. leng - 12/28/17/20 - coo lar ven - 14/44 - coorage	
98798798 Nguyen Mann Hung 09/15/1962 Ba 🕅 VT Nam 38000 33.844555	
. 45345.345	
99968777 Bui Ngoc Hang 07/19/1968 33 NTH 01 Nu 38000 98765432	Á
98765432 Le Cuyan Nhu 07620/195 219 TD 03 Nu 43000 88866555	2
98798798 Tran Hong Quarg 04/08/1969 980 HP Nam 25000 98765432	

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 nhân viên của từng phòng ban

 Với mỗi nhân viên cho biết mã số, họ tên, số lượng đề án và tổng thời gian mà họ tham gia

MA_NVIEN	SODA	THOIGIAN
123456789		325
123456789	<u> </u>	
333445555	2	
333445555	3	10.0
333445555		i i i i i i i i i
888665555	20	200
987987987	10	33.0
987987987		
987654321		20 0
987654321		<u> </u>
453453453		20 ()
453453453	j j j	20.0

• Cho biết những nhân viên tham gia từ 2 đề án trở lên

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 tham gia từ 2 đề án trở lên

 Cho biết những phòng ban (TENPHONG) có lương trung bình của các nhân viên lớn hơn 2tr

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 các nhân viên được phân công làm tất cả các đề án

Tìm 3 nhân viên có lương cao nhất

select top 3 *
from nhanvien
order by luong desc

 Đưa ra các nhân viên có lương cao nhất trong từng phòng ban

Đưa ra phòng ban có đông nhân viên nhất

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
- Cập nhật dữ liệu từ truy vấn
- Tính đầy đủ của SQL
- Khung nhìn (view)

Một số dạng truy vấn khác

- Điều kiện kết ở mệnh đề FROM
 - Phép kết tự nhiên
 - Phép kết ngoài

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 [FULL] JOIN R2 ON <biểu thức>
WHERE <điều kiện>
```

Lệnh Select với Join

JOIN - Kết hợp dữ liệu từ 2 hoặc nhiều bảng

Tìm mã và tên các nhân viên làm việc tại phòng 'Nghien cuu'

```
select many,tenny
from nhanvien join phongban on phong=maphong
where tenphong = 'Nghien cuu'
```

• Tìm mã, tên nhân viên, và tên đề án mà nhân viên tham gia Select nv.manv,tenda

From nhanvien nv join phancong pc on nv.manv=pc.manv

Join dean da on da.mada=pc.mada

 Tìm họ tên các nhân viên và tên các đề án nhân viên tham gia nếu có

select tennv, mada, tenda

From (select tenny, soda

from nhanvien nv left join phancong pc on nv.manv=pc.manv) as a left join dean on soda=mada

Truy vấn với Computer-by, Rollup và Cube

Cho biết họ tên, tên đơn vị hệ số lương của nhân viên đồng thời cho biết lương trung bình của các nhân viên trong mỗi đơn vị

SELECT hoten,tendonvi,hsluong
FROM nhanvien n,donvi d
WHERE n.madonvi=d.madonvi
ORDER BY n.madonvi
COMPUTE AVG(hsluong) BY n.madonvi

Truy vấn với Computer-by, Rollup và Cube

Rollup

SELECT CASE When GROUPING(name) = 1 THEN 'All students' ELSE name END AS [Student name],

CASE when GROUPING(subject) = 1 THEN 'All subjects' ELSE subject END AS [Subject name],

CAST(AVG(mark) AS DECIMAL(9, 2)) AS [Average mark]

FROM Student

GROUP BY name, subject WITH ROLLUP

Truy vấn với Computer-by, Rollup và Cube

ELSE name END AS [Student name],

CASE When GROUPING(subject) = 1 THEN 'All subjects'

ELSE subject END AS [Subject name],

CAST(AVG(mark) AS DECIMAL(9, 2)) AS [Average mark]

FROM Student

GROUP BY name, subject WITH CUBE

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

- Truy vấn dữ liệu
- Cập nhật dữ liệu từ truy vấn
- Tính đầy đủ của SQL
- Khung nhìn (view)

Cập nhật dữ liệu từ truy vấn

Thêm dữ liệu:

```
Insert into tên_bảng
Câu_ lệnh_Select
```

Sửa dữ liệu

```
Update tên_bảng

Set tên_trường =giá_trị[,

tên_trường =giá_trị]

Where điều_kiện

// Câu lệnh Select nằm trong mệnh đề Where
```

Xóa dữ liệu:

Delete tên_bảng Where điều_kiện

Cập nhật dữ liệu từ truy vấn (tt)

• Ví dụ: Thêm một nhân viên, cho nhân viên này tham gia tất cả các dự án mà phòng ban của mình phụ trách

Cập nhật dữ liệu từ truy vấn (tt)

Ví dụ: Thêm trường Tongsogio int vào bảng Duan.
 Cập nhật giá trị cho trường Tongsogio của mỗi dự án sao cho giá trị của trường Tongsogio bằng tổng số giờ của dự án tương ứng trong bảng PhanCong.

Cập nhật dữ liệu từ truy vấn (tt)

 Ví dụ: Xóa một nhân viên. Xóa hết các thông tin về nhân viên này trong các bảng liên quan

Nội dung chi tiết

- Truy vấn dữ liệu
- Cập nhật dữ liệu từ truy vấn
- Tính đầy đủ của SQL
- Khung nhìn (view)

Tính đầy đủ của SQL

- Xem xét khả năng của SQL có thực hiện được tất cả các biểu thức của các phép toán đại số quan hệ ta cần xét lần lượt cho các phép toán cơ bản của đại số quan hệ.
- Trong chương Đại số quan hệ, ta đã có 5 phép toán cơ bản là hợp, hiệu, tích Decac, chọn, chiếu của đại số quan hệ độc lập với nhau.
- Các phép toán khác của đại số quan hệ như nối tự nhiên, giao, nối nửa, nối theta, chia đều có thể nhận được từ phép toán cơ bản trên.
- Vậy để SQL thực hiện được các phép toán đại số quan hệ, ta chỉ cần cài đặt cho SQL thực hiện 5 phép toán cơ bản hợp, hiệu, tích Decac, chọn, chiếu.


```
 Phép hợp:
```

Giả sử ta có 2 quan hệ r và s có cùng lược đồ $R=\{A_1,A_2,...,A_n\}$. Khi đó để tính T=r+s ta viết: Insert into T

Select *

From r;

Tiếp theo là:

Insert into T

Select *

From s;


```
Phép trừ:
```

Để tính T=r-s trước tiên chúng ta chèn r vào T

Insert into T

Select *

From r;

sau đó ta dùng câu lệnh xóa như sau:

Delete from T

Where $(A_1,...,A_n)$ in

(Select * from s)

Tích Decac

Insert into T

Select r.*,s.*

From r,s


```
Phép chọn T=r(E)
 Insert into T
 Select *
 From r
 Where E;

 Phép chiếu:

  Giả sử X là tập con của R, X={A₁,...,A<sub>k</sub>}
  T=r.X, ta có câu lệnh
 Insert into T
 Select A<sub>1</sub>,...,A<sub>k</sub>
 From r;
```

Nội dung chi tiết

- Giới thiệu
- Định nghĩa dữ liệu
- Cập nhật dữ liệu
- Truy vấn dữ liệu
- Tính đầy đủ của SQL
- Khung nhìn (view)
 - Định nghĩa
 - Truy vấn
 - Cập nhật

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_P5 AS

SELECT MANV, HODEM, TENVN

FROM NHANVIEN

WHERE PHONG=5

CREATE VIEW TONGLNG_SLNV_PB AS

SELECT MAPHONG, TENPHONG, COUNT(*) AS

SLNV, SUM(LUONG) AS TONGLNG

FROM NHANVIEN, PHONGBAN

WHERE PHONG=MAPHONG

GROUP BY MAPHONG, TENPHONG

Truy vấn trên khung nhìn

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

SELECT TENNV

FROM NV_P5

WHERE HODEM LIKE 'Nguyen'

$$NV_P5 \leftarrow \pi_{MANV,HODEM, TENNV}(\sigma_{Phong=5}(NHANVIEN))$$

$$\pi_{\text{TENNV}}(\sigma_{\text{HODEM='Nguyen'}}(\text{NV_P5}))$$

Truy vấn trên khung nhìn (tt)

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

SELECT HONV, TENNV, TENDA, THOIGIAN
FROM NV_P5, PHANCONG, DEAN
WHERE MANV=MA_NVIEN AND SODA=MADA

$$\mathsf{NV_P5} \leftarrow \pi_{\mathsf{MANV},\mathsf{HONV},\;\mathsf{TENDEM},\;\mathsf{TENNV}}(\sigma_{\mathsf{PHG=5}}(\mathsf{NHANVIEN}))$$
 $\mathsf{TMP} \leftarrow \mathsf{NV_P5} \bowtie_{\mathsf{MANV=MA_NVIEN}} \mathsf{PHONGBAN} \bowtie_{\mathsf{SODA=MADA}} \mathsf{DEAN}$
 $\pi_{\mathsf{TENNV},\mathsf{TENDA},\mathsf{THOIGIAN}}(\mathsf{TMP})$

Tìm những phòng ban có lương trung bình cao nhất

```
CREATE VIEW LUONGTB_PHONG AS
SELECT TENPHONG,MAPHONG,AVG(LUONG) AS LUONGTB
FROM NHANVIEN,PHONGBAN
WHERE PHONG=MAPHONG
GROUP BY TENPHONG,MAPHONG
```

```
SELECT *
FROM LUONGTB_PHONG
WHERE LUONGTB =(
SELECT MAX(LUONGTB)
FROM LUONGTB_PHONG)
```

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 cho nhân viên mã '123456789' ở phòng 5 là 'Pham'

```
UPDATE NV_P5

SET HODEM='Pham'

WHERE MANV= '123456789'
```


