

3.előadás: Adatbázisok-I. dr. Hajas Csilla (ELTE IK) http://sila.hajas.elte.hu/

Relációs algebra egy táblára vonatkozó műveletei és az SQL SELECT utasítás

Tankönyv:

- 5.2. Kiterjesztett relációs algebra összesítések és csoportosítás
- 6.4. Csoportosítás az SQL-ben group by, having záradékok

Kiegészítés: Leckék Oracle gyakorlatra

Egy táblás lekérdezések az SQL-ben és az SELECT utasítás záradékai

- Mit tanultunk eddig?
 - E/K (egyed-tulajdonság-kapcsolat) modell alapjai,
 - egy egyed-és-tulajdonságainak megadása relációval,
 - egy relációra (egy táblára) vonatkozó lekérdezések,
 - alap relációs algebra vetítés a kiválasztás műveletei,
 - SELECT utasítás SELECT és WHERE záradékai.
- Mi a mai előadás célja? Mielőtt tovább mennénk a
 - magas szintű modellekkel, relációs sématervezéssel,
 - megszorításokkal, és a több táblás lekérdezésekkel, előtte legyen meg a gyakorlatunk az egy táblára vonatkozó SQL lekérdezésekben, a gyakorlati anyaghoz kapcsolódva a gépes I.ZH-ra feladatok (Példatár 1-2.fej. feladatsora).

Egy táblás lekérdezések az SQL-ben és az SELECT utasítás záradékai

- A mai 3. előadáson megbeszéljük az Oracle gyakorlatokhoz kapcsolódó leckéket, sorban:
 - ./sql/lecke01_select_alap.pdf
 - ./sql/lecke02_where_feltetel.pdf
 - ./sql/lecke03_fuggvenyek.pdf
 - ./sql/lecke04_csoportok.pdf
- A fenti leckék és az SQL Language Reference a gyakorlatokon és a gépes ZH-án is használható, de a vizsgán nem használható segédanyag, ezért a továbbiakban összefoglaljuk ami a vizsgára kell:

Egy táblára vonatkozó lekérdezések alap relációs algebra

- Emlékeztető: Egy reláció (vagy tábla) két részből áll:
 - (1) relációs sémából (sortípus és megszorítások)
 - (2) reláció előfordulásából (véges sok sor halmaza)
- Egy táblára vonatkozó műveletek relációs algebrában: Mi lesz az eredmény tábla sémája és előfordulása? (Itt alap relációs algebrában halmazként, SQL-ben és kiterjesztett relációs algebrában majd multihalmazként)

Egy táblára vonatkozó lekérdezések kiterjesztett relációs algebra

- Az eddig tanult egy táblára vonatkozó műveleteket: vetítés (Π_{lista}) és kiválasztás (σ_{felt}) műveletét kiterjesztjük multihalmazokra, ahogyan az SQL-ben, egy reláció nem sorok halmazából, hanem sorok multihalmazából áll, vagyis megengedett a sorok ismétlődése.
- Ezeken kívül a SELECT kiegészítéseinek és záradékainak megfeleltetett új műveletekkel is kibővítjük a rel. algebrát:
 - Ismétlődések megszüntetése (δ) select distinct
 - Vetítési művelet kiterjesztése (Π_{lista}) select kif [as onev]
 - Rendezési művelet (τ_{lista}) order by
 - Összesítő művelet, csoportosítás GROUP BY és HAVING záradékok (σ_{csop.felt.} γ_{csop.attr.lista})

A relációs algebrai unér műveletek értelmezése multihalmazok fölött

A projekció és szelekció végrehajtása során nem küszöböljük ki az ismétlődéseket.

R		$\Pi_{ ho}$	(R)
Α	В		Α
1	2		1
1	5		1
2	3		2

Új műveletek a kiterjesztett algebrában:

1.) Ismétlődések megszüntetése: DISTINCT

- Ismétlődések megszüntetése: R1:= δ(R2)
- A művelet jelentése: R2 multihalmazból R1 halmazt állít elő, vagyis az R2-ben egyszer vagy többször előforduló sorok csak egyszer szerepelnek az R1-ben.
- A DISTINCT reprezentálására szolgál (jele: δ kis-delta)
- A δ speciális esete lesz az általánosabb γ műveletnek

$$\delta(R) =$$

Α	В
1	2
3	4

2.) A vetítési művelet kiterjesztése

- > $\Pi_L(R)$ kiterjesztett vetítés L listájában szerepelhetnek:
- Az R reláció attribútuma
- ➤ E → z kifejezés, ahol E az R reláció attribútumaira vonatkozó (konstansokat, aritmetikai műveleteket, függvényeket tartalmazó kifejezés), z pedig az

R		$\Pi_{\text{A+B}} \rightarrow$	z (R)
Α	В		Z
1	2		3
1	5		6
2	3		5

E kifejezés által számolt, az eredményekhez tartozó új attribútum nevét jelöli

Folyt.2.) Kifejezések, sorfüggvények

- 1.) Az SQL-ben halmazok helyett multihalmazokat használunk (vagyis egy sor többször is előfordulhat)
- 2.) SELECT ... FROM ... WHERE ... lekérdezésekben vagyis Π_{select-lista} σ_{where-feltétel}(from-lista táblák szorzata) a select-listán és where-feltételben az attribútumnevek helyén olyan kifejezések állhatnak az SQL-ben, amely függvényeket és műveleti jeleket is tartalmazhat
- Az attribútumnevek helyén álló kifejezésekben használt legfontosabb sorfüggvényeket, lásd az SQL gyakorlaton:
 - Numerikus, karakteres, dátum, konverziós függvények
 - NULL hiányzó értéket megadott értékkel helyettesítő függvények, például NVL, COALESCE használata, stb.
 - … részletesen, lásd az SQL gyakorlatok példáit …

Adattípusok és adattípus-konverzió

A nullértékek helyettesítése

- NVL függvény
- A nullértéket a megadott értékkel helyettesíti:
 - Az adattípus lehet dátum, karakteres, numerikus.
 - Az argumentumok adattípusának egyezőknek kell lenniük:

```
> Ha jutalék numerikus: NVL(jutalék, 100)
```

```
Ha belépés dátum: NVL (belépés_dátuma,
TO DATE('01-JAN-1997',
```

```
'DD-MON-YYYY',
```

```
'NLS DATE LANGUAGE = Hungarian'))
```

Ha név karakteres: NVL(név, 'nincs még')

3.) Összesítő (aggregáló) függvények

az összesítő függvény csoportosított sorok halmazain működik, és egyetlen eredményt ad vissza csoportonként.

EMPLOYEES

DEPARTMENT_ID	SALARY
90	24000
90	17000
90	17000
60	9000
60	6000
60	4200
50	5800
50	3500
50	3100
50	2600
50	2500
80	10500
80	11000
80	8600
	7000
10	4400

A legmagasabb fizetés az EMPLOYEES táblában

20 rows selected.

Összesítő (aggregáló) függvények

- Miért hívják aggregáló függvényeknek?
- Ha kiszámoltuk az összeget a tábla bizonyos soraira, akkor újabb sorok figyelembe vételével (aggregálva) felhasználhatjuk a korábban kapott eddigi összeget
- Kivéve például az AVG esetén a fenti nem igaz, viszont az AVG érték hányadosa a SUM és COUNT értékeknek, amelyeket aggregálva tudunk megkapni.

$$SUM(A) = 7$$

$$COUNT(A) = 3$$

$$MIN(B) = 2$$

$$MAX(B) = 4$$

$$AVG(B) = 3$$

Adatcsoportok létrehozása

EMPLOYEES

DEPARTMENT_ID	SALARY				
10	4400	4400			
20	13000	0500			
20	6000	9500			
50	5800				
50	3500			DEPARTMENT_ID	AVG(SALARY)
50	3100	3500	Az	10	4400
50	2500		EMPLOYEES	20	9500
50	2600			50	3500
60	9000		tábla	60	6400
60	6000	6400	osztályai	80	10033.3333
60	4200		és azokon az	90	19333.3333
80	10500			110	10150
80	8600	10033	átlagfizetésel	K	7000
80	11000				
90	24000				
90	17000				

- - -

20 rows selected.

Csoportosítás több oszlopnév alapján

EMPLOYEES

DEPARTMENT_ID	JOB_ID	SALARY
90	AD_PRES	24000
90	AD_VP	17000
90	AD_VP	17000
60	IT_PROG	9000
60	IT_PROG	6000
60	IT_PROG	4200
50	ST_MAN	5800
50	ST_CLERK	3500
50	ST_CLERK	3100
50	ST_CLERK	2600
50	ST_CLERK	2500
80	SA_MAN	10500
80	SA_REP	11000
80	SA_REP	8600
20	MK_REP	6000
110	AC MGD	12000

20 MK_REP	6000
110 AC_MGR	12000
110 AC_ACCOUNT	8300

20 rows selected.

Az
EMPLOYEES
tábla
osztályain
beosztások
szerint
a fizetések
összege

DEPARTMENT_ID	JOB_ID	SUM(SALARY)
10	AD_ASST	4400
20	MK_MAN	13000
20	MK_REP	6000
50	ST_CLERK	11700
50	ST_MAN	5800
60	IT_PROG	19200
80	SA_MAN	10500
80	SA_REP	19600
90	AD_PRES	24000
90	AD_VP	34000
110	AC_ACCOUNT	8300
110	AC_MGR	12000
	SA_REP	7000

13 rows selected.

Összesítések és csoportosítás --- 2

 A csoportosítást (GROUP BY), a csoportokon végezhető összesítő függvényeket (AVG, SUM, COUNT, MIN, MAX, stb...) reprezentálja a művelet, jele: γ_L (gamma)

- Itt az L lista valamennyi eleme a következők egyike:
 - R olyan attribútuma, amely szerepel a GROUP BY záradékban, egyike a csoportosító attribútumoknak.
 - R egyik attribútumára (ez az összesítő attribútum) alkalmazott összesítő operátor.
 - Ha az összesítés eredményére névvel szeretnénk hivatkozni, akkor nyilat és új nevet használunk.

Összesítések és csoportosítás --- 3

- Értelmezése, kiértékelése: Osszuk az R tábla sorait csoportokba. Egy csoport azokat a sorokat tartalmazza, amelyek az L listán szereplő csoportosítási attribútumokhoz tartozó értékei megegyeznek
 - Vagyis ezen attribútumok minden egyes különböző értéke egy csoportot alkot.
- Minden egyes csoporthoz számoljuk ki az L lista összesítési attribútumaira vonatkozó összesítéseket
- Az eredmény minden egyes csoportra egy sor:
 - Eredmény: a csoportosítási attribútumok és
 - az összesítési attribútumra vonatkozó összesítések (az adott csoport összes sorára)

Példa: Összesítés és csoportosításra

$$\gamma_{A,B,AVG(C)\to X}(R) = ??$$

Először csoportosítunk

Α	В	C
1	2	3
1	2	5
4	5	6

majd csoportonként összesítünk:

Α	В	X
1	2	4
4	5	6

4.) Kiválasztott sorok rendezése

- Rendezés: τ_{A1,...,An}(R)
- Először A₁ attribútum szerint rendezzük R sorait. Majd azokat a sorokat, amelyek értéke megegyezik az A₁ attribútumon, A₂ szerint, és így tovább.
- Az ORDER BY reprezentálására szolgál. A jele: τ (tau)
- Ez az egyetlen olyan művelet, amelynek az eredménye nem halmaz és nem multihalmaz, hanem rendezett lista.

$$R = \begin{pmatrix} A & B \\ 1 & 2 \\ 3 & 4 \\ 5 & 2 \end{pmatrix}$$

$$\tau_B(R) = [(1,2), (5,2), (3,4)]$$

Nézzük meg a kiterjesztett algebra műveleteit az SQL SELECT-ben

Emlékeztető: Az előadások SQL lekérdezései az alábbi Sörivók adatbázissémán alapulnak

> Sörök(<u>név</u>, gyártó) Sörözők(<u>név</u>, város, tulaj, engedély) Sörivók(<u>név</u>, város, tel)

Szeret(<u>név</u>, <u>sör</u>) Felszolgál(<u>söröző</u>, <u>sör</u>, ár) Látogat(<u>név</u>, <u>söröző</u>)

SQL: Ismétlődések megszüntetése

- > SELECT DISTINCT ... FROM ...
- A δ művelet SQL-beli megfelelője, amellyel az eredményben kiszűrjük a duplikátumokat, vagyis multihalmazból halmazt állítunk elő.

SQL: Összesítések (aggregálás)

- Összesítések (aggregáló műveletek) a SELECT listán alkalmazhatjuk egy oszlopra (kifejezésre).
 - < Aggregáló művelet>(kifejezés) [[AS] onév], ...
- Az 5 legfontosabb összesítő függvény: SUM, COUNT, MIN, MAX (aggregálással számolható), AVG (bevezették ezt is, mivel gyakran kell AVG és aggregálással számolható függvényekből számolható)
- Példa: A Felszolgál(söröző, sör, ár) tábla segítségével adjuk meg a Bud átlagos árát:

```
SELECT AVG(ár)
FROM Felszolgál
WHERE sör = 'Bud';
```

Összesítések (aggregálás)

- Itt is fontos a halmaz, multihalmaz megkülönböztetés.
- Aggregáló_művelet(<u>ALL</u>|DISTINCT R.A) ALL (ez az alapértelmezés, ha nincs jelezve, akkor ALL), ha DISTINCT szerepel, akkor csak a különböző értékűeket veszi figyelembe az összesítéseknél.
- NULL nem számít a SUM, AVG, COUNT, MIN, MAX függvények kiértékelésekor. (implementáció függő, ellenőrizzük le)
- De ha nincs NULL értéktől különböző érték az oszlopban, akkor az összesítés eredménye NULL.
- Kivétel: COUNT az üres halmazon 0-t ad vissza.
- COUNT(*) az eredmény sorainak számát adja meg.

NULL értékek nem számítanak az összesítésben, kivéve COUNT(*)

```
SELECT count(*)

FROM Felszolgál

WHERE sör = 'Bud';
```

A Bud sört árusító kocsmák száma, üres halmazon 0-t ad

SELECT count (ár)*

FROM Felszolgál

WHERE sör = 'Bud';

A Bud sört ismert áron árusító kocsmák száma, üres halmazon NULL-t ad.

Ismétlődések kiküszöbölése összesítésben (DISTINCT)

- Az összesítő függvényen belül DISTINCT.
- Példa: hány különféle áron árulják a Bud sört?

```
SELECT COUNT(DISTINCT ár)
FROM Felszolgál
WHERE sör = 'Bud';
```

SQL: Csoportosítás

FROM ...
[WHERE ...]
[GROUP BY kif₁, ... kif_k]

- Egy SELECT-FROM-WHERE kifejezést GROUP BY záradékkal folytathatunk, melyet attribútumok (kifejezések) listája követ.
- A SELECT-FROM-WHERE eredménye a megadott attribútumok értékei szerint csoportosítódik, az összesítéseket ekkor minden csoportra külön alkalmazzuk.

Példa: Csoportosítás

A Felszolgál(bár, sör, ár) tábla segítségével adjuk meg a sörök átlagos árát.

```
SELECT sör, AVG (ár)
FROM Felszolgál
GROUP BY sör;
```

sör	AVG(ár)
	2.33
Miller	2.45

A SELECT lista és az összesítések

- Ha összesítés is szerepel a lekérdezésben, a SELECT-ben felsorolt attribútumok
 - vagy egy összesítő függvény paramétereként szerepelnek,
 - vagy a GROUP BY attribútumlistájában is megjelennek.

Az összesítő függvények csak két mélységig ágyazhatóak egymásba

A Felszolgál(bár, sör, ár) tábla segítségével fejezzük ki szavakkal mit jelent az alábbi két lekérdezés? Melyik adhat nagyobb eredményt?

```
a.) SELECT MAX (AVG (ár))
FROM Felszolgál
GROUP BY sör;
b.) SELECT AVG (MAX (ár))
FROM Felszolgál
GROUP BY sör;
```

Csoportok szűrése: HAVING záradék

- A GROUP BY záradékot egy HAVING <feltétel> záradék követheti.
- HAVING feltétel az egyes csoportokra vonatkozik, ha egy csoport nem teljesíti a feltételt, nem lesz benne az eredményben.
- csak olyan attribútumok szerepelhetnek, amelyek:
 - vagy csoportosító attribútumok,
 - vagy összesített attribútumok.
 (vagyis ugyanazok a szabályok érvényesek, mint a SELECT záradéknál).

SQL: Az eredmény rendezése

- SQL SELECT utasítás utolsó záradéka: ORDER BY
- Az SQL lehetővé teszi, hogy a lekérdezés eredménye bizonyos sorrendben legyen rendezve. Az első attribútum egyenlősége esetén a 2.attribútum szerint rendezve, stb, minden attribútumra lehet növekvő vagy csökkenő sorrend.
- Select-From-Where utasításhoz a következő záradékot adjuk, a WHERE záradék és minden más záradék (mint például GROUP BY és HAVING) után következik:

```
SELECT ... FROM ... [WHERE ...] [...] ORDER BY {attributum [DESC], ...}
```

Példa: SELECT * FROM Felszolgál ORDER BY ár DESC, sör

Összefoglalás: SELECT utasítás záradékai

Teljes SELECT utasítás(a záradékok sorrendje adott)

```
SELECT [DISTINCT] Lista1
 -- 5 és 6
 FROM R t
 -- 1
 [WHERE Felt1]
 -- 2
 [GROUP BY csopkif
 -- 3
 [HAVING Felt2]]
 -- 4
 [ORDER BY Lista2]
 -- 7
\tau_{\text{Lista2}} ( \delta (\Pi_{\text{Lista1}} \sigma_{\text{Felt2}} (\gamma_{\text{csopkif, AGGR(kif)}} \sigma_{\text{Felt1}} ( R ) ) ) )
```

Példa: group by, having és order by

Példa: hallgató (azon, név, város, tantárgy, jegy) átlag, név SELECT név, COUNT (tantárgy) db, AVG(jegy) átlag ^{II}név, COUNT(tantárgy)→ db, AVG(jegy)→ átlag FROM hallgató WHERE város = 'Bp' GROUP BY azon, név OCOUNT(tantárgy) > 2 **HAVING COUNT (tantárgy) > 2** Yazon, név, AVG(jegy), COUNT(tantárgy) ORDER BY átlag, név; σ_{város = 'Bp'} (Kiterjesztett relációs algebra) hallgató

Kérdés/Válasz

Köszönöm a figyelmet! Kérdés/Válasz?

Feladatok

- Házi feladat: Gyakorlás az Oracle Példatár feladatai:
- Példatár 1.-2. fejezetek feladatai SQL-lekérdezésekben kifejezések, függvények, összesítések és csoportosítás, sorok rendezése feladatok egy táblás lekérdezések
- Keressünk új megoldásokat! "Amikor azt gondolod, hogy már minden lehetőséget kimerítettél, még mindig van legalább egy." (Thomas Alva Edison)