Ερωτήματα SQL με σύζευξη πινάκων

Αθανάσιος Σταυρακούδης

http://stavrakoudis.econ.uoi.gr

Άνοιξη 2014

Περιεχόμενα

- Γενικά για τη σύζευξη πινάκων
- 2 Καρτεσιανό γινόμενο και θ σύζευξη
- ③ Φυσική σύζευξη πινάκων στην SQL
- Εσωτερική σύζευξη πινάκων στην SQL
- 5 Εξωτερική σύζευξη πινάκων στην SQL

 Εκτελείτε ερωτήματα ανάσυρσης δεδομένων από πολλούς πίνακες.

- Εκτελείτε ερωτήματα ανάσυρσης δεδομένων από πολλούς πίνακες.
- Εκτελείτε ερωτήματα που αντιστοιχούν στις σχεσιακές πράξεις καρτεσιανού γινομένου και σύζευξης.

- Εκτελείτε ερωτήματα ανάσυρσης δεδομένων από πολλούς πίνακες.
- Εκτελείτε ερωτήματα που αντιστοιχούν στις σχεσιακές πράξεις καρτεσιανού γινομένου και σύζευξης.
- Εφαρμόζετε κατάλληλες συνδέσεις (JOIN) πινάκων.

- Εκτελείτε ερωτήματα ανάσυρσης δεδομένων από πολλούς πίνακες.
- Εκτελείτε ερωτήματα που αντιστοιχούν στις σχεσιακές πράξεις καρτεσιανού γινομένου και σύζευξης.
- Εφαρμόζετε κατάλληλες συνδέσεις (JOIN) πινάκων.
- Αντιληφθείτε τις διαφορές και ομοιότητες ανάμεσα στους διαφορετικούς τύπους συζεύξεων.

Το σχήμα της βάσης company

```
departments(<u>depid</u>, depname, manager)
employees(<u>empid</u>, firstname, lastname, depid, salary, hiredate)
projects(<u>proid</u>, title, budget, startdate, enddate, progress)
workson(<u>empid</u>, proid)
```

- departments, τα τμήματα της εταιρείας
- employees, οι υπάλληλοι της εταιρείας
- projects, τα έργα που εκτελεί η εταιρεία
- workson, η απασχόληση των υπαλλήλων στα έργα

Το σχήμα της βάσης company

- departments, τα τμήματα της εταιρείας
- employees, οι υπάλληλοι της εταιρείας
- projects, τα έργα που εκτελεί η εταιρεία
- workson, η
 απασχόληση των
 υπαλλήλων στα έργα

Κάθε πίνακας έχει ένα πρωτεύον κλειδί.

- Κάθε πίνακας έχει ένα πρωτεύον κλειδί.
- Το πρωτεύον κλειδί μπορεί να είναι απλό (ένα πεδίο), ή σύνθετο (συνδυασμός πεδίων).

- Κάθε πίνακας έχει ένα πρωτεύον κλειδί.
- Το πρωτεύον κλειδί μπορεί να είναι απλό (ένα πεδίο), ή σύνθετο (συνδυασμός πεδίων).
- Κάθε εγγραφή ενός πίνακα μπορεί να προσδιοριστεί με τη χρήση του πρωτεύοντος κλειδιού.

- Κάθε πίνακας έχει ένα πρωτεύον κλειδί.
- Το πρωτεύον κλειδί μπορεί να είναι απλό (ένα πεδίο), ή σύνθετο (συνδυασμός πεδίων).
- Κάθε εγγραφή ενός πίνακα μπορεί να προσδιοριστεί με τη χρήση του πρωτεύοντος κλειδιού.
- Η σύνδεση δεδομένων από διαφορετικούς πίνακες σύζευξη γίνεται (συνήθως) με τη χρήση του ξένου κλειδιού,

- Κάθε πίνακας έχει ένα πρωτεύον κλειδί.
- Το πρωτεύον κλειδί μπορεί να είναι απλό (ένα πεδίο), ή σύνθετο (συνδυασμός πεδίων).
- Κάθε εγγραφή ενός πίνακα μπορεί να προσδιοριστεί με τη χρήση του πρωτεύοντος κλειδιού.
- Η σύνδεση δεδομένων από διαφορετικούς πίνακες σύζευξη γίνεται (συνήθως) με τη χρήση του ξένου κλειδιού,
- Ένας πίνακας μπορεί να έχει πολλά ξένα κλειδιά ή να μην έχει κανένα.

Συσχέτιση departments και employees N:1

- Ο πίνακας departments έχει πρωτεύον κλειδί το πεδίο depid.
- Ο πίνακας employees έχει πρωτεύον κλειδί το πεδίο empid.
- Ο πίνακας employees έχει ξένο κλειδί το πεδίο depid, το οποίο παίρνει τιμές που αναφέρονται στις τιμές του πεδίου depid του πίνακα departments:

departments.depid = employees.depid

Συσχέτιση departments και employees N:1

- Ο πίνακας departments έχει πρωτεύον κλειδί το πεδίο depid.
- Ο πίνακας employees έχει πρωτεύον κλειδί το πεδίο empid.
- Ο πίνακας employees έχει ξένο κλειδί το πεδίο depid, το οποίο παίρνει τιμές που αναφέρονται στις τιμές του πεδίου depid του πίνακα departments:

departments.depid = employees.depid

- Το πεδίο employees.depid δεν είναι πρωτεύον κλειδί και δεν παίρνει μοναδικές τιμές: πολλοί υπάλληλοι εργάζονται στο ίδιο τμήμα.
- Οι πίνακες departments και employees συσχετίζονται μεταξύ τους με συσχέτιση Πολλά προς Ένα.

Συσχέτιση departments - employees

Συσχέτιση departments και employees 1:1

- Ο πίνακας departments έχει πρωτεύον κλειδί το πεδίο depid.
- Ο πίνακας employees έχει πρωτεύον κλειδί το πεδίο empid.
- Ο πίνακας departments έχει ξένο κλειδί το πεδίο manager, το οποίο παίρνει τιμές που αναφέρονται στις τιμές του πεδίου emppid του πίνακα employees:

departments.manager = employees.empid

Συσχέτιση departments και employees 1:1

- Ο πίνακας departments έχει πρωτεύον κλειδί το πεδίο depid.
- Ο πίνακας employees έχει πρωτεύον κλειδί το πεδίο empid.
- Ο πίνακας departments έχει ξένο κλειδί το πεδίο manager, το οποίο παίρνει τιμές που αναφέρονται στις τιμές του πεδίου emppid του πίνακα employees:

departments.manager = employees.empid

- Το πεδίο departments.manager δεν είναι πρωτεύον κλειδί αλλά παίρνει μοναδικές τιμές (UNIQUE).
- Οι πίνακες departments και employees συσχετίζονται μεταξύ τους με συσχέτιση Ένα προς Ένα

Ο πίνακας projects έχει πρωτεύον κλειδί το πεδίο proid.

- Ο πίνακας projects έχει πρωτεύον κλειδί το πεδίο proid.
- Ο πίνακας workson έχει πρωτεύον κλειδί το συνδυασμό των πεδίων empid και proid (σύνθετο κλειδί).

- Ο πίνακας projects έχει πρωτεύον κλειδί το πεδίο proid.
- Ο πίνακας workson έχει πρωτεύον κλειδί το συνδυασμό των πεδίων empid και proid (σύνθετο κλειδί).
- Το πεδίο empid είναι ξένο κλειδί στον πίνακα workson και αναφέρεται στο πεδίο employees.empid.

- Ο πίνακας projects έχει πρωτεύον κλειδί το πεδίο proid.
- Ο πίνακας workson έχει πρωτεύον κλειδί το συνδυασμό των πεδίων empid και proid (σύνθετο κλειδί).
- Το πεδίο empid είναι ξένο κλειδί στον πίνακα workson και αναφέρεται στο πεδίο employees.empid.
- Το πεδίο proid είναι ξένο κλειδί στον πίνακα workson και αναφέρεται στο πεδίο projects.proid.

- Ο πίνακας projects έχει πρωτεύον κλειδί το πεδίο proid.
- Ο πίνακας workson έχει πρωτεύον κλειδί το συνδυασμό των πεδίων empid και proid (σύνθετο κλειδί).
- Το πεδίο empid είναι ξένο κλειδί στον πίνακα workson και αναφέρεται στο πεδίο employees.empid.
- Το πεδίο proid είναι ξένο κλειδί στον πίνακα workson και αναφέρεται στο πεδίο projects.proid.
- ⑤ Ένας υπάλληλος απασχολείται σε πολλά έργα, ένα έργο απασχολεί πολλούς υπαλλήλους, επομένως η συσχέτιση είναι Πολλά προς Πολλά.

- Ο πίνακας projects έχει πρωτεύον κλειδί το πεδίο proid.
- ② Ο πίνακας workson έχει πρωτεύον κλειδί το συνδυασμό των πεδίων empid και proid (σύνθετο κλειδί).
- Το πεδίο empid είναι ξένο κλειδί στον πίνακα workson και αναφέρεται στο πεδίο employees.empid.
- Το πεδίο proid είναι ξένο κλειδί στον πίνακα workson και αναφέρεται στο πεδίο projects.proid.
- Ένας υπάλληλος απασχολείται σε πολλά έργα, ένα έργο απασχολεί πολλούς υπαλλήλους, επομένως η συσχέτιση είναι Πολλά προς Πολλά.
- Η σύζευξη των πινάκων employees και projects
 γίνεται μέσω του πίνακα workson.

Το σχήμα της βάσης company (MySQL)

- departments, τα τμήματα της εταιρείας
- employees, οι υπάλληλοι της εταιρείας
- projects, τα έργα που εκτελεί η εταιρεία
- workson, η απασχόληση των υπαλλήλων στα έργα

Το σχήμα της βάσης company (.odp)

- departments, τα τμήματα της εταιρείας
- employees, οι υπάλληλοι της εταιρείας
- projects, τα έργα που εκτελεί η εταιρεία
- workson, η απασχόληση των υπαλλήλων στα έργα

Περιεχόμενα

- Γενικά για τη σύζευξη πινάκων
- 2 Καρτεσιανό γινόμενο και θ σύζευξη
- ③ Φυσική σύζευξη πινάκων στην SQL
- 4 Εσωτερική σύζευξη πινάκων στην SQL
- 5 Εξωτερική σύζευξη πινάκων στην SQL

Καρτεσιανό γινόμενο

Καρτεσιανό γινόμενο:

Ο συνδυασμός των πινάκων departments και employees departments × employees

λέγεται καρτεσιανό γινόμενο, και περιλαμβάνει όλους τους συνδυασμούς των εγγραφών των πινάκων departments και employees.

Καρτεσιανό γινόμενο

Καρτεσιανό γινόμενο:

Ο συνδυασμός των πινάκων departments και employees departments × employees

λέγεται καρτεσιανό γινόμενο, και περιλαμβάνει όλους τους συνδυασμούς των εγγραφών των πινάκων departments και employees.

- Στο αποτέλεσμα περιλαμβάνονται όλα τα πεδία των πινάκων departments και employees.
- Οι εγγραφές του αποτελέσματος περιλαμβάνει όλους τους συνδυασμούς των εγγραφών των πινάκων departments και employees.

Καρτεσιανό γινόμενο departments × employees

- Όλες οι δυνατές συνδέσεις ανάμεσα στα τμήματα και σε δείγμα 3 υπαλλήλων.
- Μόνο οι κόκκινη γραμμή αντιστοιχεί στην πραγματικότητα:
 (1, 109), (6, 102) (2,153).
- Τα καρτεσιανό γινόμενο απεικονίζει όλα τα πιθανά

Καρτεσιανό γινόμενο στην SQL

Καρτεσιανό γινόμενο τμημάτων και υπαλλήλων

departments × employees

```
SELECT *
```

FROM departments, employees;

- Η σύνταξη στην SQL είναι απλή: γράφουμε τους πίνακες μετά τον όρο FROM και τους χωρίζουμε με κόμμα.
- Μπορούμε να γράψουμε περισσότερο από δύο πίνακες.
- Προσοχή! το αποτέλεσμα μπορεί να περιέχει μεγάλο όγκο εγγραφών, πχ δύο πίνακες με 6 και 30 εγγραφές αντίστοιχα δίνουν στο αποτέλεσμα 6 × 30 = 180 εγγραφές.

Καρτεσιανό γινόμενο στην SQL92, CROSS JOIN

Καρτεσιανό γινόμενο στην SQL92, CROSS JOIN

Με χρήση του όρου CROSS JOIN

SELECT *

FROM departments CROSS JOIN employees;

Καρτεσιανό γινόμενο στην SQL92, CROSS JOIN

Με χρήση του όρου CROSS JOIN

```
1 SELECT *
```

FROM departments CROSS JOIN employees;

Η απλά JOIN

SELECT *

FROM departments JOIN employees;

Καρτεσιανό γινόμενο στην SQL92, CROSS JOIN

Με χρήση του όρου CROSS JOIN

```
SELECT *
```

FROM departments CROSS JOIN employees;

Η απλά JOIN

SELECT *

FROM departments JOIN employees;

- Οι δύο εκφράσεις είναι ισοδύναμες, θα επιστρέψουν το ίδιο αποτέλεσμα.
- Προτιμούμε τον πρώτο τρόπο CROSS JOIN, δηλώνει με πιο καθαρό τρόπο τη σύζευξη με βάση το καρτεσιανό γινόμενο.

Αποτέλεσμα καρτεσιανού γινομένου

5

6

10

11

12

13

14 15

```
SELECT *
 FROM departments, employees;
depid depname
 manager
 empid firstname lastname depid salary hiredate
 Διοίκ./Επιβ.
 109
 102
 Διαμαντίδης
 6 1212.50 2003-06-
 Νικηφόρος
 153
 6 1212.50 2003-06-
 Οικον./Λογ.
 102
 Νικηφόρος
 Δι αμαντίδης
 431
 6 1212.50 2003-06-
 Επιστημ./Μηχ.
 102
 Νικηφόρος
 Διαμαντίδης
 Εξωτ. συνερ.
 230
 102
 Νικηφόρος
 Διαμαντίδης
 6 1212.50 2003-06-
 Γραμματείας
 234
 102
 Νικηφόρος
 Διαμαντίδης
 6 1212.50 2003-06-
 Μάνατζ./Πωλ.
 102
 1212.50 2003-06-
 189
 Νικηφόρος
 Δι αμαντίδης
 Διοίκ./Επιβ.
 109
 109
 Μαρία
 Αθανασίου
 2787.69 2000-01-
 153
 1 2787.69 2000-01-
 Οικον./Λογ.
 109
 Μαρία
 Αθανασίου
 1 2787.69 2000-01-
 Επιστημ./Μηχ.
 431
 109
 Μαρία
 Αθανασίου
180 rows in set (0.00 sec)
```

Επιλογή πεδίων από πίνακες

6

10

11

12

13

14 15 SELECT departments.depid, depname, empid, lastname FROM departments, employees;

```
depid
 depname
 empid
 lastname
 Διοίκ./Επιβ.
 102
 Δι αμαντίδης
 Οικον./Λογ.
 153
 Δι αμαντίδης
 Επιστημ./Μηχ. 431
 Δι αμαντίδης
 Εξωτ. συνερ.
 230
 Δι αμαντίδης
 5
 Γραμματείας
 234
 Δι αμαντίδης
 Μάνατζ./Πωλ.
 189
 Δι αμαντίδης
 Διοίκ./Επιβ.
 109
 Αθανασί, ου
 Οικον./Λογ.
 153
 Αθανασίου
 Επιστημ./Μηχ. 431
 Αθανασίου
180 rows in set (0.00 sec)
```


Επιλογή πεδίων από πίνακες

SELECT departments.depid, depname, empid, lastname FROM departments, employees;

Τι προσέχουμε:

- Οποιοδήποτε όνομα πεδίου/στήλης υπάρχει στους πίνακες που ακολουθούν τον όρο FROM μπορούν να τοποθετηθούν μετά τον όρο SELECT.
- Σε περίπτωση που το όνομα πεδίου είναι μοναδικό σε όλους τους πίνακες μπορούμε να το γράψουμε ως έχει, πχ depname ή lastname.
- Δν το ίδιο όνομα πεδίου υπάρχει σε δύο διαφορετικούς πίνακες, τότε πρέπει να γραφεί με τη μορφή πίνακας.πεδίο.

Τι προσέχουμε:

SELECT d.depid, d.depname, e.empid, e.lastname FROM departments d, employees e;

- Η χρήση ψευδωνύμων είναι προαιρετική.
- Βολεύει όταν το όνομα του πίνακα γράφεται πολλές φορές.

Τι προσέχουμε:

SELECT d.depid, d.depname, e.empid, e.lastname FROM departments d, employees e;

- Η χρήση ψευδωνύμων είναι προαιρετική.
- Βολεύει όταν το όνομα του πίνακα γράφεται πολλές φορές.

Ίδιοι κανόνες στην SQL92:

SELECT d.depid, d.depname, e.empid, e.lastname FROM departments d CROSS JOIN employees e;

Καρτεσιανό γινόμενο υπαλλήλων και έργων

```
SELECT e.empid, p.proid
 FROM employees e, projects p;
 empid | proid |
 102
 102
 102
 14
 102
 21
 102
 38
10
 102
 43
11
 109
 5
12
 109
 12 |
13
14
 180 rows in set (0.00 sec)
```


Καρτεσιανού γινόμενο υπαλλήλων και έργων

```
SELECT e.empid, p.proid FROM employees e, projects p;
```


Καρτεσιανού γινόμενο υπαλλήλων και έργων

```
SELECT e.empid, p.proid FROM employees e, projects p;
```

 Το αποτέλεσμα συνδέει όλους τους υπαλλήλους με όλα τα έργα.

Καρτεσιανού γινόμενο υπαλλήλων και έργων

```
SELECT e.empid, p.proid
FROM employees e, projects p;
```

- Το αποτέλεσμα συνδέει όλους τους υπαλλήλους με όλα τα έργα.
- Είναι πιθανό ένας υπάλληλος να απασχολείται σε όλα τα έργα, αλλά αυτό δεν συμβαίνει υποχρεωτικά για όλους τους υπαλλήλους.


```
2
```

```
SELECT e.empid, p.proid FROM employees e, projects p;
```

- Το αποτέλεσμα συνδέει όλους τους υπαλλήλους με όλα τα έργα.
- Είναι πιθανό ένας υπάλληλος να απασχολείται σε όλα τα έργα, αλλά αυτό δεν συμβαίνει υποχρεωτικά για όλους τους υπαλλήλους.
- Είναι πιθανό ένα έργο να απασχολεί όλους τους υπαλλήλους, αλλά αυτό δεν συμβαίνει υποχρεωτικά για όλα τα έργα.


```
SELECT e.empid, p.proid FROM employees e, projects p;
```

- Το αποτέλεσμα συνδέει όλους τους υπαλλήλους με όλα τα έργα.
- Είναι πιθανό ένας υπάλληλος να απασχολείται σε όλα τα έργα, αλλά αυτό δεν συμβαίνει υποχρεωτικά για όλους τους υπαλλήλους.
- Είναι πιθανό ένα έργο να απασχολεί όλους τους υπαλλήλους, αλλά αυτό δεν συμβαίνει υποχρεωτικά για όλα τα έργα.
- Το καρτεσιανό γινόμενο μας δίνει όλα τα πιθανά ενδεχόμενα, δεν μας αποκαλύπτει το «τι συμβαίνει».

Σύζευξη τμημάτων και υπαλλήλων

```
SELECT *
  FROM departments, employees
WHERE departments.depid = employees.depid;
```


Σύζευξη τμημάτων και υπαλλήλων

```
SELECT *
  FROM departments, employees
WHERE departments.depid = employees.depid;
```


Σύζευξη τμημάτων και υπαλλήλων

 $departments \bowtie_{departments.depid=employees.depid} employees$

```
SELECT *
  FROM departments, employees
WHERE departments.depid = employees.depid;
```

Προσέξτε τη γραφή πίνακας.πεδίο.

Σύζευξη τμημάτων και υπαλλήλων

```
SELECT *
  FROM departments, employees
WHERE departments.depid = employees.depid;
```

- Προσέξτε τη γραφή πίνακας.πεδίο.
- Στη φράση WHERE μπορούν να προστεθούν επιπλέον περιορισμοί με λογική σύζευξη (AND).

Σύζευξη τμημάτων και υπαλλήλων

```
SELECT *
  FROM departments, employees
WHERE departments.depid = employees.depid;
```

- Προσέξτε τη γραφή πίνακας.πεδίο.
- Στη φράση WHERE μπορούν να προστεθούν επιπλέον περιορισμοί με λογική σύζευξη (AND).
- Η θήτα σύζευξη είναι δυνατό να πραγματοποιηθεί και με πεδία που δεν έχουν το ίδιο όνομα.

Σύζευξη τμημάτων και υπαλλήλων

```
SELECT *
  FROM departments, employees
WHERE departments.depid = employees.depid;
```

- Προσέξτε τη γραφή πίνακας.πεδίο.
- Στη φράση WHERE μπορούν να προστεθούν επιπλέον περιορισμοί με λογική σύζευξη (AND).
- Η θήτα σύζευξη είναι δυνατό να πραγματοποιηθεί και με πεδία που δεν έχουν το ίδιο όνομα.
- Στο αποτέλεσμα εμφανίζονται μόνο οι εγγραφές για τις οποίες η συνθήκη είναι TRUE.

Τμήματα με υπαλλήλους με μισθό πάνω από 1500 €

```
SELECT DISTINCT d.depname
FROM departments d, employees e
WHERE d.depid = e.depid
AND e.salary > 1500;
```


Τμήματα με υπαλλήλους με μισθό πάνω από 1500 €

```
SELECT DISTINCT d.depname
FROM departments d, employees e
WHERE d.depid = e.depid
AND e.salary > 1500;
```


Τμήματα με υπαλλήλους με μισθό πάνω από 1500 €

```
SELECT DISTINCT d.depname

FROM departments d, employees e

WHERE d.depid = e.depid

AND e.salary > 1500;
```

 Περιορισμός εγγραφών της θ σύζευξης με βάση μια παράσταση σύγκρισης.

Τμήματα με υπαλλήλους με μισθό πάνω από 1500 €

```
SELECT DISTINCT d.depname
FROM departments d, employees e
WHERE d.depid = e.depid
AND e.salary > 1500;
```

- Περιορισμός εγγραφών της θ σύζευξης με βάση μια παράσταση σύγκρισης.
- Στο αποτέλεσμα εμφανίζονται μόνο οι εγγραφές για τις οποίες όλες οι είναι TRUE.

Τμήματα με υπαλλήλους με μισθό πάνω από 1500 €

```
SELECT DISTINCT d.depname
FROM departments d, employees e
WHERE d.depid = e.depid
AND e.salary > 1500;
```

- Περιορισμός εγγραφών της θ σύζευξης με βάση μια παράσταση σύγκρισης.
- Στο αποτέλεσμα εμφανίζονται μόνο οι εγγραφές για τις οποίες όλες οι είναι TRUE.
- Η θ σύζευξη δεν έχει νόημα να ακολουθείται από λογική διάζευξη OR.

θ σύζευξη στην SQL 1:1

Να βρεθούν τα ονοματεπώνυμα των υπαλλήλων που είναι διευθυντές τμημάτων

```
SELECT firstname, lastname
FROM departments, employees
WHERE departments.manager = employees.empid;
```


θ σύζευξη στην SQL 1:1

Να βρεθούν τα ονοματεπώνυμα των υπαλλήλων που είναι διευθυντές τμημάτων

```
SELECT firstname, lastname
FROM departments, employees
WHERE departments.manager = employees.empid;
```

Να βρεθεί το ονοματεπώνυμο του υπαλλήλου που διευθύνει το τμήμα 2

```
SELECT firstname, lastname
  FROM departments, employees
WHERE departments.manager = employees.empid
  AND departments.depid = 2;
```


θ σύζευξη στην SQL N:N

Να βρεθεί ο τίτλος των έργων και τα ονοματεπώνυμα των υπαλλήλων που συμμετέχουν σε αυτά.

```
SELECT title, firstname, lastname
FROM employees, workson, projects
WHERE employees.empid = workson.empid
AND workson.proid = projects.proid;
```


θ σύζευξη στην SQL N:N

Να βρεθεί ο τίτλος των έργων και τα ονοματεπώνυμα των υπαλλήλων που συμμετέχουν σε αυτά.

```
SELECT title, firstname, lastname
FROM employees, workson, projects
WHERE employees.empid = workson.empid
AND workson.proid = projects.proid;
```

Να βρεθεί ο τίτλος των έργων και τα ονοματεπώνυμα των υπαλλήλων που συμμετέχουν σε αυτά.

```
SELECT title, firstname, lastname
  FROM employees, projects
WHERE employees.empid = workson.empid
  AND workson.proid = projects.proid;
```


θ ανισοσύζευξη στην SQL

Να βρεθούν τα ονοματεπώνυμα των υπαλλήλων που προσλήφθηκαν μετά την έναρξη του έργου με κωδικό 21.

```
SELECT firstname, lastname
  FROM employees, workson, projects
WHERE employees.empid = workson.empid
  AND workson.proid = projects.proid
  AND employees.hiredate > projects.startdate
  AND projects.proid = 21;
```


θ ανισοσύζευξη στην SQL

Να βρεθούν τα ονοματεπώνυμα των υπαλλήλων που προσλήφθηκαν μετά την έναρξη του έργου με κωδικό 21.

```
SELECT firstname, lastname
  FROM employees, workson, projects
WHERE employees.empid = workson.empid
  AND workson.proid = projects.proid
  AND employees.hiredate > projects.startdate
  AND projects.proid = 21;
```

Να βρεθούν τα ονοματεπώνυμα των υπαλλήλων που προσλήφθηκαν μετά την έναρξη του έργου με κωδικό 21.

```
SELECT firstname, lastname
  FROM employees, projects
WHERE employees.hiredate > projects.startdate
  AND projects.proid = 21;
```


Με χρήση του ΑS

FROM employees AS e

Χωρίς χρήση του Ας

FROM employees e

Με χρήση του ΑS

FROM employees AS e

Χωρίς χρήση του ΑS

FROM employees e

Στη σύζευξη

FROM departments d, employees e

Με χρήση του AS

FROM employees AS e

Χωρίς χρήση του ΑS

FROM employees e

Στη σύζευξη

FROM departments d, employees e

Στο ερώτημα

SELECT e.firstname, e.lastname
 FROM employees e, projects p
WHERE e.hiredate > p.startdate
 AND p.proid = 21;

Περιεχόμενα

- 1 Γενικά για τη σύζευξη πινάκων
- 2 Καρτεσιανό γινόμενο και θ σύζευξη
- Φυσική σύζευξη πινάκων στην SQL
- 4 Εσωτερική σύζευξη πινάκων στην SQL
- 5 Εξωτερική σύζευξη πινάκων στην SQL

Φυσική σύζευξη στην SQL

Σύζευξη τμημάτων και υπαλλήλων

 $departments \bowtie employees$

SELECT *

FROM departments NATURAL JOIN employees;

Φυσική σύζευξη στην SQL

Σύζευξη τμημάτων και υπαλλήλων

departments ⋈ employees

SELECT *

FROM departments NATURAL JOIN employees;

Φυσική σύζευξη στην SQL

Σύζευξη τμημάτων και υπαλλήλων

departments ⋈ employees

SELECT *

FROM departments NATURAL JOIN employees;

 Απαιτείται η ύπαρξη ενός τουλάχιστον κοινού πεδίου, εδώ το πεδίο depid.

Φυσική σύζευξη στην SQL

Σύζευξη τμημάτων και υπαλλήλων

departments ⋈ employees

SELECT *

FROM departments NATURAL JOIN employees;

- Απαιτείται η ύπαρξη ενός τουλάχιστον κοινού πεδίου, εδώ το πεδίο depid.
- Μόνο οι εγγραφές όπου οι τιμές του κοινού πεδίου ταυτίζονται υπάρχουν στο αποτέλεσμα του ερωτήματος.

Φυσική σύζευξη στην SQL

Σύζευξη τμημάτων και υπαλλήλων

departments ⋈ employees

SELECT *

FROM departments NATURAL JOIN employees;

- Απαιτείται η ύπαρξη ενός τουλάχιστον κοινού πεδίου, εδώ το πεδίο depid.
- Μόνο οι εγγραφές όπου οι τιμές του κοινού πεδίου ταυτίζονται υπάρχουν στο αποτέλεσμα του ερωτήματος.
- Το κοινό γνώρισμα υπάρχει μόνο μία φορά στο αποτέλεσμα.

Αποτέλεσμα φυσικής σύζευξης

```
SELECT *
 FROM departments NATURAL JOIN employees;
depid
 salary
 hireda
 depname
 manager
 empid firstname
 lastname
 Διοίκ./Επιβ. 109
 109
 Μαρία
 Αθανασίου
 2787.69 2000-01
 Διοίκ./Επιβ. 109
 1754.67 2001-03
 502
 Κρινιώ
 Μαροπούλου
 Διοίκ./Επιβ. 109
 901
 Κυριάκος
 Ρούσσης
 1852.99 2001-11
 153
 Αλεβιζάτου 1321.92 2001-05
 Οικον./Λογ.
 153
 Μαρία
 Παπαδοπούλου 1609.52 1999-03
 Οικον./Λογ.
 153
 243
 Λέσποι να
```

30 rows in set (0.00 sec)

6

10 11

Προβολή και φυσική σύζευξη στην SQL

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων, καθώς και το όνομα του τμήματος στο οποίο απασχολούνται

Προβολή και φυσική σύζευξη στην SQL

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων, καθώς και το όνομα του τμήματος στο οποίο απασχολούνται

 $\Pi_{empid,lastname,depname}(departments \bowtie employees)$

Προβολή και φυσική σύζευξη στην SQL

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων, καθώς και το όνομα του τμήματος στο οποίο απασχολούνται

 $\Pi_{empid,lastname,depname}(departments \bowtie employees)$

SELECT empid, lastname, depname FROM departments NATURAL JOIN employees;

Φυσική σύζευξη τριών πινάκων στην SQL

Να βρεθεί το ονοματεπώνυμο των υπαλλήλων, ο κωδικός και ο τίτλος του έργου που απασχολούνται

Φυσική σύζευξη τριών πινάκων στην SQL

Να βρεθεί το ονοματεπώνυμο των υπαλλήλων, ο κωδικός και ο τίτλος του έργου που απασχολούνται

 $\Pi_{firstname,lastname,proid,title}(employees \bowtie workson \bowtie projects)$

Φυσική σύζευξη τριών πινάκων στην SQL

Να βρεθεί το ονοματεπώνυμο των υπαλλήλων, ο κωδικός και ο τίτλος του έργου που απασχολούνται

 $\Pi_{firstname,lastname,proid,title}(employees \bowtie workson \bowtie projects)$

SELECT firstname, lastname, proid, title FROM employees NATURAL JOIN workson NATURAL JOIN projects;

Φυσική σύζευξη ή καρτεσιανό γινόμενο;

$departments \bowtie projects = departments \times projects$

 $\Pi_{depid,proid}(employees \bowtie projects)$

SELECT depid, proid

FROM departments NATURAL JOIN projects;

Φυσική σύζευξη ή καρτεσιανό γινόμενο;

$departments \bowtie projects = departments \times projects$

 $\Pi_{depid,proid}(employees \bowtie projects)$

SELECT depid, proid
FROM departments NATURAL JOIN projects;

depid	proid
1	5
2	5
6	5
4	5
5	5
3	5
1	12
2	12

- Το αποτέλεσμα είναι ίδιο με αυτό του φυσικού γινομένου.
- Αν δεν υπάρχει κοινό πεδίο στους πίνακες της φυσικής σύζευξης τότε φυσική σύζευξη και καρτεσιανό γινόμενο θα δώσουν το ίδιο αποτέλεσμα.

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων που απασχολούνται στο έργο με κωδικό 5

 $\Pi_{empid,lastname} (\sigma_{proid=5} (employees \bowtie workson))$

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων που απασχολούνται στο έργο με κωδικό 5

```
\Pi_{empid,lastname} (\sigma_{proid=5}(employees \bowtie workson))
```

```
SELECT empid, lastname
FROM employees NATURAL JOIN workson
WHERE proid = 5;
```


Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων που απασχολούνται στο έργο με κωδικό 5

```
\Pi_{empid,lastname} (\sigma_{proid=5} (employees \bowtie workson))
```

```
SELECT empid, lastname
FROM employees NATURAL JOIN workson
WHERE proid = 5;
```

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων που απασχολούνται στο έργο με κωδικό 5

 $\Pi_{empid,lastname} (\sigma_{proid=5}(employees))$

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων που απασχολούνται στο έργο με κωδικό 5

```
\Pi_{empid,lastname} (\sigma_{proid=5} (employees \bowtie workson))
```

```
SELECT empid, lastname
FROM employees NATURAL JOIN workson
WHERE proid = 5;
```

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων που απασχολούνται στο έργο με κωδικό 5

$$\Pi_{empid,lastname} (\sigma_{proid=5}(employees))$$

SELECT empid, lastname FROM employees WHERE proid = 5;

Περιεχόμενα

- 1 Γενικά για τη σύζευξη πινάκων
- 2 Καρτεσιανό γινόμενο και θ σύζευξη
- ③ Φυσική σύζευξη πινάκων στην SQL
- Εσωτερική σύζευξη πινάκων στην SQL
- 5 Εξωτερική σύζευξη πινάκων στην SQL


```
SELECT *
  FROM departments INNER JOIN employees
 ON departments.depid = employees.depid;
```


```
SELECT *
  FROM departments INNER JOIN employees
 ON departments.depid = employees.depid;
```


Σύζευξη τμημάτων και υπαλλήλων

```
SELECT *
  FROM departments INNER JOIN employees
 ON departments.depid = employees.depid;
```

1 Οι δύο πίνακες ενώνονται με τον όρο INNER JOIN.


```
SELECT *
  FROM departments INNER JOIN employees
 ON departments.depid = employees.depid;
```

- Οι δύο πίνακες ενώνονται με τον όρο INNER JOIN.
- Αντί για WHERE υπάρχει (υποχρεωτικά) μετά το INNER JOIN η φράση ON.


```
SELECT *
  FROM departments INNER JOIN employees
  ON departments.depid = employees.depid;
```

- Οι δύο πίνακες ενώνονται με τον όρο INNER JOIN.
- Αντί για WHERE υπάρχει (υποχρεωτικά) μετά το INNER JOIN η φράση ON.
- Το πεδίο σύζευξης (εδώ το depid) υπάρχει δύο φορές στο αποτέλεσμα.


```
SELECT *
  FROM departments INNER JOIN employees
 ON departments.depid = employees.depid;
```

- Οι δύο πίνακες ενώνονται με τον όρο INNER JOIN.
- Αντί για WHERE υπάρχει (υποχρεωτικά) μετά το INNER JOIN η φράση ON.
- Το πεδίο σύζευξης (εδώ το depid) υπάρχει δύο φορές στο αποτέλεσμα.
- Το πεδίο σύζευξης μπορεί να έχει διαφορετικό όνομα στους δύο πίνακες.

Ισοδυναμία εσωτερικής και θ σύζευξης στην SQL

Σύζευξη τμημάτων και υπαλλήλων με εσωτερική σύζευξη

```
SELECT *
 FROM departments INNER JOIN employees
 ON departments.depid = employees.depid;
```

Σύζευξη τμημάτων και υπαλλήλων με θ σύζευξη

```
SELECT *
  FROM departments JOIN employees
WHERE departments.depid = employees.depid;
```


Όχι στις υπερβολές

Σύζευξη τμημάτων και υπαλλήλων με εσωτερική και θ σύζευξη

Όχι στις υπερβολές

Σύζευξη τμημάτων και υπαλλήλων με εσωτερική και θ σύζευξη

```
SELECT *
  FROM departments INNER JOIN employees
 ON departments.depid = employees.depid
WHERE departments.depid = employees.depid;
```

- 💶 Περιττό.
- Δεν είναι συντακτικά λάθος, είναι όμως εννοιολογικά μπερδεμένο.
- Μία φορά αρκεί, η πολυλογία φέρνει λάθη.
- Δυσκολία συντήρησης του κώδικα.

Μετονομασία πινάκων

Με χρήση του ΑS

FROM employees AS e

Χωρίς χρήση του Ας

FROM employees e

Μετονομασία πινάκων

Με χρήση του ΑS

FROM employees AS e

Χωρίς χρήση του ΑS

FROM employees e

Στη σύζευξη

FROM departments d INNER JOIN employees e

Μετονομασία πινάκων

Με χρήση του AS

FROM employees AS e

Χωρίς χρήση του ΑS

FROM employees e

Στη σύζευξη

FROM departments d INNER JOIN employees e

Στο ερώτημα

SELECT *

FROM departments d INNER JOIN employees e;

Να δοθεί το επώνυμο των υπαλλήλων και το όνομα του τμήματος στο οποίο εργάζονται

 $\Pi_{firstname,lastname,depname}$

 $(departments \bowtie_{departments.depid=employees.depid} employees)$

Να δοθεί το επώνυμο των υπαλλήλων και το όνομα του τμήματος στο οποίο εργάζονται

 $\Pi_{\textit{firstname}, \textit{lastname}, \textit{depname}}$ $(\textit{departments} \bowtie_{\textit{departments}, \textit{depid} = \textit{employees}, \textit{depid}} \textit{employees})$

SELECT employees.lastname, departments.depname FROM departments INNER JOIN employees ON employees.depid = departments.depid;

Να δοθεί το επώνυμο των υπαλλήλων και το όνομα του τμήματος στο οποίο εργάζονται

 $\Pi_{\textit{firstname}, \textit{lastname}, \textit{depname}}$ $(\textit{departments} \bowtie_{\textit{departments}, \textit{depid} = \textit{employees}, \textit{depid}} \textit{employees})$

SELECT employees.lastname, departments.depname FROM departments INNER JOIN employees ON employees.depid = departments.depid;

- Η σύζευξη γίνεται με βάση το κοινό του πεδίο depid.
- Η σύζευξη με βάση πρωτεύον και ξένο κλειδί είναι η πλέον συνηθισμένη περίπτωση σύζευξης.

Να δοθεί το όνομα των υπαλλήλων, το όνομα του τμήματος στο οποίο εργάζονται, και ο μισθός τους

```
\Pi_{firstname,lastname,depname,salary} \ (\varrho_d(departments) \bowtie_{d.depid=e.depid} \varrho_e(employees))
```


ON e.depid = d.depid;

Να δοθεί το όνομα των υπαλλήλων, το όνομα του τμήματος στο οποίο εργάζονται, και ο μισθός τους

```
\Pi_{firstname,lastname,depname,salary} (\varrho_d(departments) \bowtie_{d.depid=e.depid} \varrho_e(employees)) SELECT e.firstname, e.lastname, d.depname, e.salary FROM employees e INNER JOIN departments d
```


Να δοθεί το όνομα των υπαλλήλων, το όνομα του τμήματος στο οποίο εργάζονται, και ο μισθός τους

```
\Pi_{firstname,lastname,depname,salary} (\varrho_d(departments) \bowtie_{d.depid=e.depid} \varrho_e(employees)) SELECT e.firstname, e.lastname, d.depname, e.salary
```

SELECT e.firstname, e.lastname, d.depname, e.salary FROM employees e INNER JOIN departments d ON e.depid = d.depid;

firstname	lastname	depname	salary
Μαρία	Αθανασίου	Διοίκησης/Επίβλεψης	2787.69
Κρινιώ	Μαροπούλου	Δ ιοίκησης/Επίβλεψης	1754.67
Κυριάκος	Ρούσσης	Διοίκησης/Επίβλεψης	1852.99
Μαρία	Αλεβιζάτου	Οικονομολόγων/Λογιστών	1321.92
Δέσποινα	Παπαδοπούλου	Οικονομολόγων/Λογιστών	1609.52
Πέτρος	Αρβανιτάκης	Οικονομολόγων/Λογιστών	1323.80

Να δοθεί το όνομα των υπαλλήλων, το όνομα του τμήματος στο οποίο εργάζονται και ο μισθός τους, για υπαλλήλους με μισθό μεταξύ 1050 και 1300

 $\Pi_{\textit{firstname}, \textit{lastname}, \textit{depname}, \textit{salary}} (\sigma_{\textit{salary}} \geq_{1050 \land \textit{salary}} \leq_{1300} (\varrho_d(\textit{departments}) \bowtie_{d.\textit{depid}=e.\textit{depid}} \varrho_e(\textit{employees})))$

Παράδειγμα INNER JOIN – 3

Να δοθεί το όνομα των υπαλλήλων, το όνομα του τμήματος στο οποίο εργάζονται και ο μισθός τους, για υπαλλήλους με μισθό μεταξύ 1050 και 1300 \in

```
\begin{split} & \Pi_{\textit{firstname}, lastname, depname, salary}(\sigma_{\textit{salary}} \geq 1050 \land \textit{salary} \leq 1300 \\ & (\varrho_d(\textit{departments}) \bowtie_{d.\textit{depid}=e.\textit{depid}} \varrho_e(\textit{employees}))) \\ & \text{SELECT e.firstname, e.lastname, d.depname, e.salary} \\ & \text{FROM employees e INNER JOIN departments d} \\ & \text{ON e.depid = d.depid} \\ & \text{WHERE e.salary BETWEEN 1050 AND 1300;} \end{split}
```


Να δοθεί το όνομα των υπαλλήλων, το όνομα του τμήματος στο οποίο εργάζονται και ο μισθός τους, για υπαλλήλους με μισθό μεταξύ 1050 και 1300

```
\begin{split} & \Pi_{\textit{firstname}, lastname, depname}, salary} \big( \sigma_{\textit{salary}} \geq_{1050 \land \textit{salary}} \leq_{1300} \\ & \big( \varrho_d \big( \textit{departments} \big) \bowtie_{\textit{d.depid} = e.depid} \varrho_e \big( \textit{employees} \big) \big) \big) \\ & \text{SELECT e.firstname, e.lastname, d.depname, e.salary} \\ & \text{FROM employees e INNER JOIN departments d} \\ & \text{ON e.depid = d.depid} \\ & \text{WHERE e.salary BETWEEN 1050 AND 1300;} \end{split}
```

- Ο όρος WHERE μπορεί να χρησιμοποιηθεί για περιορισμό των εγγραφών.
- Η παράσταση συνθήκης μπορεί να αφορά οποιοδήποτε πεδίο από αυτά που υπάρχουν στους δύο πίνακες.

Παράδειγμα INNER JOIN - 4

Κωδικός και όνομα όλων των υπαλλήλων του έργο με κωδικό 38, με αύξουσα ταξινόμηση ως προς το επώνυμο

 $\Pi_{empid,firstname,lastname}(\sigma_{proid=38}(\varrho_e(employees))\bowtie_{e.empid=w.empid}\varrho_w(works))$

Παράδειγμα INNER JOIN - 4

Κωδικός και όνομα όλων των υπαλλήλων του έργο με κωδικό 38, με αύξουσα ταξινόμηση ως προς το επώνυμο

```
\Pi_{empid,firstname,lastname}(\sigma_{proid=38}(\varrho_e(employees))\bowtie_{e.empid=w.empid}\varrho_w(works))
```

```
SELECT e.empid, e.firstname, e.lastname
FROM employees e INNER JOIN workson w
ON e.empid = w.empid
WHERE w.proid = 38
ORDER BY e.lastname ASC;
```


Παράδειγμα INNER JOIN – 4

Κωδικός και όνομα όλων των υπαλλήλων του έργο με κωδικό 38, με αύξουσα ταξινόμηση ως προς το επώνυμο

```
\Pi_{empid,firstname,lastname}(\sigma_{proid=38}(\varrho_e(employees))\bowtie_{e.empid=w.empid}\varrho_w(works))
```

```
SELECT e.empid, e.firstname, e.lastname
FROM employees e INNER JOIN workson w
ON e.empid = w.empid
WHERE w.proid = 38
ORDER BY e.lastname ASC;
```

- Ο όρος **ORDER BY** πάντα στο τέλος.
- Προσέξτε πως χρειάζεται σύζευξη ακόμα και αν όλα τα πεδία που εμφανίζονται μετά τον όρο SELECT βρίσκονται σε ένα πίνακα.

Πολλά προς πολλά

Να βρεθούν τα ονόματα των υπαλλήλων και ο κωδικός και ο προϋπολογισμός των έργων στα οποία συμμετέχουν υπάλληλοι με μισθό μεγαλύτερο από €1700

 $\Pi_{\textit{firstname}, \textit{lastname}, \textit{proid}, \textit{budget}}(\sigma_{\textit{salary}>1700} \\ (\varrho_e(\textit{employees}) \bowtie_{\textit{d.depid}=e.depid} \varrho_w(\textit{workson}) \bowtie_{\textit{w.proid}=p.proid} \varrho_p(\textit{projects})$

Πολλά προς πολλά

 $\Pi_{firstname,lastname,proid,budget}(\sigma_{salary>1700})$

Να βρεθούν τα ονόματα των υπαλλήλων και ο κωδικός και ο προϋπολογισμός των έργων στα οποία συμμετέχουν υπάλληλοι με μισθό μεγαλύτερο από \leq 1700

```
(\varrho_e(employees))\bowtie_{d.depid=e.depid} \varrho_w(workson)\bowtie_{w.proid=p.proid} \varrho_p(projects)

SELECT e.firstname, e.lastname, p.proid, p.budget

FROM (employees e INNER JOIN workson w

ON e.empid = w.empid)

INNER JOIN projects p

ON p.proid = w.proid

WHERE e.salary > 1700;
```

Πολλά προς πολλά – Εναλλακτικός τρόπος

Να βρεθούν τα ονόματα των υπαλλήλων και ο κωδικός και ο προϋπολογισμός των έργων στα οποία συμμετέχουν υπάλληλοι με μισθό μεγαλύτερο του $1700 \in$

```
\Pi_{\textit{firstname}, \textit{lastname}, \textit{proid}, \textit{budget}} \big( \sigma_{e.\textit{empid} = \textit{w}.\textit{empid} \land \textit{p}.\textit{proid} = \textit{w}.\textit{proid} \land e.\textit{salary} > 1700} \\ \big( \varrho_e(\textit{employees}) \times \varrho_w(\textit{workson}) \times \varrho_p(\textit{projects}) \big) \big)
```

```
SELECT e.firstname, e.lastname, p.proid, p.budget
  FROM employees e, workson w, projects p
WHERE e.empid = w.empid
  AND p.proid = w.proid
  AND e.salary > 1700;
```

Ερώτημα με 4 πίνακες

Να βρεθεί το όνομα των υπαλλήλων και του τμήματος των υπαλλήλων για όλους τους υπαλλήλους που προσλήφθηκαν μετά από την 1/1/2002 και απασχολούνται σε έργα με βαθμό προόδου τουλάχιστον 20%

```
\begin{split} & \Pi_{\textit{firstname}, \textit{lastname}, \textit{depname}}(\sigma_{\textit{hiredate}})'^{2004-01-01' \land \textit{budget}}) 100000 \\ & (\varrho_d(\textit{departments}) \bowtie_{\textit{d.depid}=e.\textit{depid}} \varrho_e(\textit{employees}) \\ & \bowtie_{\textit{e.empid}=w.empid} \varrho_w(\textit{workson}) \bowtie_{\textit{w.proid}=p.proid} \varrho_p(\textit{projects})) \end{split}
```


Ερώτημα με 4 πίνακες

Να βρεθεί το όνομα των υπαλλήλων και του τμήματος των υπαλλήλων για όλους τους υπαλλήλους που προσλήφθηκαν μετά από την 1/1/2002 και απασχολούνται σε έργα με βαθμό προόδου τουλάχιστον 20%

```
\begin{split} &\Pi_{\textit{firstname}, \textit{lastname}, \textit{depname}}(\sigma_{\textit{hiredate}} > '2004 - 01 - 01' \land \textit{budget} > 100000} \\ & \left( \varrho_d \big( \textit{departments} \big) \bowtie_{\textit{d.depid} = e.\textit{depid}} \varrho_e \big( \textit{employees} \big) \\ & \bowtie_{\textit{e.empid} = w.\textit{empid}} \varrho_w \big( \textit{workson} \big) \bowtie_{\textit{w.proid} = p.\textit{proid}} \varrho_p \big( \textit{projects} \big) \right) \end{split}
```

```
SELECT DISTINCT e.firstname, e.lastname, d.depname
FROM ((departments d INNER JOIN employees e
ON d.depid = e.depid)
INNER JOIN workson w
ON e.empid = w.empid)
INNER JOIN projects p
ON p.proid = w.proid
WHERE e.hiredate > '2002-01-01'
```

Περιεχόμενα

- 1 Γενικά για τη σύζευξη πινάκων
- 2 Καρτεσιανό γινόμενο και θ σύζευξη
- ③ Φυσική σύζευξη πινάκων στην SQL
- 4 Εσωτερική σύζευξη πινάκων στην SQL
- 5 Εξωτερική σύζευξη πινάκων στην SQL

Να βρεθούν τα ονόματα των υπαλλήλων του τμήματος 4 και οι κωδικοί των έργων που συμμετέχουν

Να βρεθούν τα ονόματα των υπαλλήλων του τμήματος 4 και οι κωδικοί των έργων που συμμετέχουν

```
\Pi_{e.firstname,e.lastname,w.proid}(\sigma_{e.depid=4} \\ (\varrho_e(employees) \bowtie_{d.depid=e.depid} \varrho_w(workson)))
```


Να βρεθούν τα ονόματα των υπαλλήλων του τμήματος 4 και οι κωδικοί των έργων που συμμετέχουν

```
\Pi_{e.firstname,e.lastname,w.proid}(\sigma_{e.depid=4} \\ (\varrho_e(employees) \bowtie_{d.depid=e.depid} \varrho_w(workson)))
```

```
SELECT e.firstname, e.lastname, w.proid
FROM employees e INNER JOIN workson w
ON e.empid = w.empid
WHERE e.depid = 4;
```


Να βρεθούν τα ονόματα των υπαλλήλων του τμήματος 4 και οι κωδικοί των έργων που συμμετέχουν

 $\Pi_{e.firstname,e.lastname,w.proid}(\sigma_{e.depid=4} \\ (\varrho_e(employees) \bowtie_{d.depid=e.depid} \varrho_w(workson)))$

SELECT e.firstname, e.lastname, w.proid FROM employees e INNER JOIN workson w ON e.empid = w.empid WHERE e.depid = 4;

firstname	lastname	proid
Νίκος	Βλάχος	12
Βαγγέλης	Χριστόπουλος	12
Βαγγέλης	Χριστόπουλος	12 14 38
Βαγγέλης	Χριστόπουλος	38
Παύλος	Περίδης	43

Παράδειγμα εξωτερικής σύζευξης – Η λύση

Υπάλληλοι του τμήματος 4 και οι κωδικοί των έργων

```
\Pi_{e.firstname,e.lastname,w.proid}(\sigma_{e.depid=4} \\ (\varrho_e(employees)) \bowtie_{e.empid=w.empid} \varrho_w(workson)))
```


Παράδειγμα εξωτερικής σύζευξης – Η λύση

Υπάλληλοι του τμήματος 4 και οι κωδικοί των έργων

```
\Pi_{e.firstname,e.lastname,w.proid}(\sigma_{e.depid=4} \\ (\varrho_e(employees)) \bowtie_{e.empid=w.empid} \varrho_w(workson)))
```

```
SELECT e.firstname, e.lastname, w.proid
FROM employees e LEFT JOIN workson w
ON e.empid = w.empid
WHERE e.depid = 4;
```


Παράδειγμα εξωτερικής σύζευξης – Η λύση

Υπάλληλοι του τμήματος 4 και οι κωδικοί των έργων

```
\Pi_{e.firstname,e.lastname,w.proid}(\sigma_{e.depid=4} \\ (\varrho_e(employees)) \bowtie_{e.empid=w.empid} \varrho_w(workson)))
```

SELECT e.firstname, e.lastname, w.proid FROM employees e LEFT JOIN workson w ON e.empid = w.empid WHERE e.depid = 4;

firstname	lastname	proid
Νίκος	Βλάχος	12
Βαγγέλης	Χριστόπουλος	12
Βαγγέλης	Χριστόπουλος	14
Βαγγέλης	Χριστόπουλος	38
Νίκος	Στεργιόπουλος	NULL
Παύλος	Περίδης	43
Ευθαλεία	Μικράκη	NULL

- Η στήλη *proid*συμπληρώνεται με **NULL**για τους υπαλλήλους που
δεν απασχολούνται σε
κανένα έργο.

Αριστερή και δεξιά σύζευξη – Ισοδυναμία

Αριστερή σύζευξη

```
 \begin{split} & \Pi_{e.firstname,e.lastname,w.proid}(\sigma_{e.depid=4} \\ & (\varrho_e(employees)) \bowtie_{e.empid=w.empid} \varrho_w(workson))) \end{split}  SELECT e.firstname, e.lastname, w.proid FROM employees e LEFT JOIN workson w ON e.empid = w.empid WHERE e.depid = 4;
```

Δεξιά σύζευξη

```
(\varrho_w(workson)\bowtie_{w.empid=e.empid} \varrho_e(employees)))

SELECT e.firstname, e.lastname, w.proid

FROM workson w RIGHT JOIN employees e

ON w.empid = e.empid

WHERE e.depid = 4;
```

 $\prod_{e.firstname,e.lastname,w.proid} (\sigma_{e.depid=4})$

Οι δύο προτάσεις SQL είναι απολύτως
 ισοδύναμες και δίνουν το ίδιο αποτέλεσμα.

- Οι δύο προτάσεις SQL είναι απολύτως
 ισοδύναμες και δίνουν το ίδιο αποτέλεσμα.
- Κατά παράδοση, προτιμάται η αριστερή σύζευξη.

- Οι δύο προτάσεις SQL είναι απολύτως
 ισοδύναμες και δίνουν το ίδιο αποτέλεσμα.
- Κατά παράδοση, προτιμάται η αριστερή σύζευξη.
- Οι εξωτερικές συζεύξεις χρησιμοποιούνται όταν θέλουμε στο αποτέλεσμα όλες τις εγγραφές ενός πίνακα, ανεξάρτητα αν αυτές έχουν σύνδεση με τον άλλο πίνακα που υπάρχει στη σύζευξη.

- Οι δύο προτάσεις SQL είναι απολύτως
 ισοδύναμες και δίνουν το ίδιο αποτέλεσμα.
- Κατά παράδοση, προτιμάται η αριστερή σύζευξη.
- Οι εξωτερικές συζεύξεις χρησιμοποιούνται όταν θέλουμε στο αποτέλεσμα όλες τις εγγραφές ενός πίνακα, ανεξάρτητα αν αυτές έχουν σύνδεση με τον άλλο πίνακα που υπάρχει στη σύζευξη.
- Κατά την εξωτερική σύζευξη, αν υπάρχουν μη συνδεδεμένες εγγραφές, δημιουργούνται τιμές NULL.

- Οι δύο προτάσεις SQL είναι απολύτως
 ισοδύναμες και δίνουν το ίδιο αποτέλεσμα.
- Κατά παράδοση, προτιμάται η αριστερή σύζευξη.
- Οι εξωτερικές συζεύξεις χρησιμοποιούνται όταν θέλουμε στο αποτέλεσμα όλες τις εγγραφές ενός πίνακα, ανεξάρτητα αν αυτές έχουν σύνδεση με τον άλλο πίνακα που υπάρχει στη σύζευξη.
- Κατά την εξωτερική σύζευξη, αν υπάρχουν μη συνδεδεμένες εγγραφές, δημιουργούνται τιμές NULL.
- Ο έλεγχος (WHERE) για τιμές NULL είναι πολύ συχνός στις εξωτερικές συνδέσεις.


```
\Pi_{e.*}(\sigma_{w.empid} \text{ IS NULL} 
(\varrho_{e}(employees))\bowtie_{e.empid=w.empid} \varrho_{w}(workson)))
```


```
\begin{array}{l} \Pi_{e.*}(\sigma_{w.empid} \text{ IS NULL} \\ \left(\varrho_{e}(employees) \bowtie_{e.empid=w.empid} \varrho_{w}(workson)\right)) \\ \text{SELECT e.*} \\ \text{FROM employees e LEFT JOIN workson w} \\ \text{ON e.empid = w.empid} \\ \text{WHERE w.empid IS NULL;} \end{array}
```


```
 \begin{split} & \Pi_{e.*}(\sigma_{w.empid \; \text{IS NULL}} \\ & (\varrho_e(employees) \bowtie_{e.empid=w.empid \; \varrho_w(workson))) \\ \text{SELECT e.*} \\ & \text{FROM employees e LEFT JOIN workson w} \\ & \qquad \qquad \text{ON e.empid = w.empid} \\ & \text{WHERE w.empid IS NULL;} \end{split}
```

- Το ερώτημα δε μπορεί να απαντηθεί με φυσική ή εσωτερική σύζευξη.
- Οι τιμές των πεδίων e.empid και w.empid είτε ταυτίζονται, είτε κάποια τιμή του πεδίου e.empid δεν έχει αντίστοιχη τιμή στον πίνακα workson.

Εξωτερική σύζευξη – επιπλέον ανάλυση

```
SELECT e.empid, w.empid
FROM employees e LEFT JOIN workson w
ON e.empid = w.empid
WHERE w.empid IS NULL;
```


Εξωτερική σύζευξη – επιπλέον ανάλυση

```
SELECT e.empid, w.empid
FROM employees e LEFT JOIN workson w
ON e.empid = w.empid
WHERE w.empid IS NULL;
```

e.empid	w.empid
205	NULL
311	NULL
342	NULL

Εξωτερική σύζευξη – επιπλέον ανάλυση

```
SELECT e.empid, w.empid
FROM employees e LEFT JOIN workson w
ON e.empid = w.empid
WHERE w.empid IS NULL;
```

e.empid	w.empid
205	NULL
311	NULL
342	NULL

- 205: υπάρχει στον πίνακα *employees* αλλά δεν υπάρχει στον πίνακα *workson*.
- Η αριστερή σύζευξη επιτρέπει την εμφάνιση της τιμής 205 στο πεδίο e.empid.
- Το πεδίο w.empid θα συμπληρωθεί με NULL.

 Κάποιες εγγραφές του πίνακα employees δεν έχουν ταιριαστές εγγραφές στον πίνακα workson.

- Κάποιες εγγραφές του πίνακα employees δεν έχουν ταιριαστές εγγραφές στον πίνακα workson.
- Ο πίνακας workson δεν περιέχει καμία εγγραφή με NULL τιμές Ο τρόπος με τον οποίο έγινε η σύζευξη των πινάκων παρήγαγε τις τιμές NULL.

- Κάποιες εγγραφές του πίνακα employees δεν έχουν ταιριαστές εγγραφές στον πίνακα workson.
- Ο πίνακας workson δεν περιέχει καμία εγγραφή με NULL τιμές Ο τρόπος με τον οποίο έγινε η σύζευξη των πινάκων παρήγαγε τις τιμές NULL.
- Η αριστερή εξωτερική σύζευξη ορίζει πως στο αποτέλεσμα θα υπάρχουν όλες οι εγγραφές του αριστερού πίνακα και στα πεδία του δεξιού πίνακα θα τοποθετηθούν είτε τιμές που αντιστοιχούν στον κανόνα της σύζευξης είτε τιμές NULL, εκεί όπου δεν βρέθηκαν ταιριαστές εγγραφές.

- Κάποιες εγγραφές του πίνακα employees δεν έχουν ταιριαστές εγγραφές στον πίνακα workson.
- Ο πίνακας workson δεν περιέχει καμία εγγραφή με NULL τιμές Ο τρόπος με τον οποίο έγινε η σύζευξη των πινάκων παρήγαγε τις τιμές NULL.
- Η αριστερή εξωτερική σύζευξη ορίζει πως στο αποτέλεσμα θα υπάρχουν όλες οι εγγραφές του αριστερού πίνακα και στα πεδία του δεξιού πίνακα θα τοποθετηθούν είτε τιμές που αντιστοιχούν στον κανόνα της σύζευξης είτε τιμές NULL, εκεί όπου δεν βρέθηκαν ταιριαστές εγγραφές.
- Επομένως οι εγγραφές με NULL τιμές στα πεδία του πίνακα workson, δεν οφείλονται σε αποθηκευμένες τιμές αλλά σε παραγόμενες μετά από εξωτερική σύζευξη.

Εξωτερική σύζευξη 1:1

Να βρεθεί ο κωδικός και το όνομα των υπαλλήλων που δεν είναι διευθυντές

```
SELECT e.empid, e.firstname, e.lastname
FROM employees e LEFT JOIN departments d
ON e.empid = d.manager
WHERE d.manager IS NULL;
```


Εξωτερική σύζευξη 1:1

Να βρεθεί ο κωδικός και το όνομα των υπαλλήλων που δεν είναι διευθυντές

```
SELECT e.empid, e.firstname, e.lastname
FROM employees e LEFT JOIN departments d
ON e.empid = d.manager
WHERE d.manager IS NULL;
```

Να βρεθεί ο κωδικός και το όνομα των υπαλλήλων που δεν είναι διευθυντές

```
SELECT e.empid, e.firstname, e.lastname
FROM employees e INNER JOIN departments d
ON e.empid = d.manager
WHERE d.manager IS NULL;
```


Εξωτερική ή εσωτερική σύζευξη;

Να βρεθεί ο κωδικός και το όνομα των υπαλλήλων που **είναι** διευθυντές

```
SELECT e.empid, e.firstname, e.lastname
FROM employees e LEFT JOIN departments d
ON e.empid = d.manager
WHERE d.manager IS NOT NULL;
```


Εξωτερική ή εσωτερική σύζευξη;

```
Να βρεθεί ο κωδικός και το όνομα των υπαλλήλων που είναι διευθυντές
```

```
SELECT e.empid, e.firstname, e.lastname
FROM employees e LEFT JOIN departments d
ON e.empid = d.manager
WHERE d.manager IS NOT NULL;
```

Να βρεθεί ο κωδικός και το όνομα των υπαλλήλων που **είναι** διευθυντές

```
SELECT e.empid, e.firstname, e.lastname
FROM employees e INNER JOIN departments d
ON e.empid = d.manager;
```


Σχόλια και ερωτήσεις

Σας ευχαριστώ για την προσοχή σας

Είμαι στη διάθεσή σας για σχόλια, απορίες και ερωτήσεις

