Περισσότερα για τα απλά ερωτήματα SQL DISTINCT, LIKE, NULL, AND, OR, BETWEEN

Αθανάσιος Σταυρακούδης

http://stavrakoudis.econ.uoi.gr

Άνοιξη 2014

Σκοπός του μαθήματος

- Αποκλείσετε διπλοεγγραφές από αποτελέσματα ερωτημάτων
- Χειρίζεστε άγνωστες ή ελλιπείς τιμές (NULL)
- Εφαρμόζετε αναζήτηση με βάση ταίριασμα κειμένου
- Εκτελείτε ερωτήματα πολύπλοκων
 περιορισμών εφαρμόζοντας λογικούς τελεστές
- Εκτελείτε ερωτήματα με τη χρήση του τελεστή συνόλου και του τελεστή περιοχής

Περιεχόμενα

- Απαλοιφή διπλοεγγραφών με DISTINCT
- Έλεγχος για τιμές NULL
- ③ Ταίριασμα κειμένου
- 4 Λογική σύζευξη και διάζευξη
- 5 Τελεστής συνόλου ΙΝ
- Τελεστής περιοχής τιμών BETWEEN ... AND ..

Απαλοιφή διπλοεγγραφών

Να βρεθεί σε ποια τμήματα απασχολούνται οι υπάλληλοι

Χωρίς απαλοιφή διπλοεγγραφών

SELECT depid FROM employees;

1 1 1 διπλοεγγραφών select distinc

Με απαλοιφή

SELECT DISTINCT depid FROM employees;

depid	
1	
2	
3	
4	
5	
6	

Συνδυασμός πεδίων

Να δοθεί το τμήμα και ο μισθός των υπαλλήλων

SELECT DISTINCT depid, salary
FROM employees;

depid	salary
6	1212.50
1	2787.69
2	1321.92
3	1101.70
6	1908.28

- Εδώ ελέγχεται ο συνδυασμός των τιμών στα πεδία depid και salary
- Έτσι, μια τιμή στο πεδίο depid μπορεί να εμφανιστεί δεύτερη (ή πολλαπλή) επειδή αντιστοιχίζεται με διαφορετική τιμή στο πεδίο salary
- Αν το ζεύγος τιμών τμήμα-μισθός είναι ίδιο για δύο διαφορετικές εγγραφές τότε θα εμφανιστεί στο αποτέλεσμα μόνο μία φορά (λόγω DISTINCT)

DISTINCT και προβολή στη σχεσιακή άλγεβρα

Η σχεσιακή πράξη της προβολής, πχ:

 $\Pi_{depid}(employees)$

εκφράζεται στην SQL πάντα με DISTINCT:

SELECT DISTINCT depid FROM employees;

και όχι χωρίς αυτό, πχ:

SELECT depid FROM employees;

Ο λόγος είναι απλός: η σχεσιακή άλγεβρα αφορά πράξεις συνόλων, οπότε δε μπορεί να υπάρχουν διπλοεγγραφές, τα στοιχεία ενός συνόλου είναι μοναδικά.

Και κάτι για εξάσκηση

Να βρεθούν τα τμήματα στα οποία ο μισθός των υπαλλήλων θα ανέβει πάνω από $80 \in αν$ πάρουν αύξηση 3.5%

$$\Pi_{depid}(\sigma_{salary*0.035>80}(employees))$$

SELECT DISTINCT depid
FROM employees
WHERE salary*0.035 > 80;

depid
1
3

Μόνο στα τμήματα 1 και 3 υπάρχουν υπάλληλοι που αν ο μισθός τους αυξηθεί κατά 3.5% η αύξηση θα είναι μεγαλύτερη από $80 \in \mathbb{C}$ τα τμήματα αυτά, πιθανά να υπάρχουν περισσότεροι από ένας υπάλληλος με τέτοια αύξηση. Αλλαυτό που ενδιαφέρει είναι σε **ποιο τμήμα**, όχι σε ποιους και πόσους υπαλλήλους.

Περιεχόμενα

- Απαλοιφή διπλοεγγραφών με DISTINCT
- Έλεγχος για τιμές NULL
- ③ Ταίριασμα κειμένου
- 4 Λογική σύζευξη και διάζευξη
- 5 Τελεστής συνόλου ΙΝ
- Τελεστής περιοχής τιμών BETWEEN ... AND ..

 Δε μπορούμε να χειριστούμε τιμές NULL με τελεστές σύγκρισης

- Δε μπορούμε να χειριστούμε τιμές NULL με τελεστές σύγκρισης
- Μια τιμή είναι (IS) ή δεν είναι (IS NOT) NULL

- Δε μπορούμε να χειριστούμε τιμές NULL με τελεστές σύγκρισης
- Μια τιμή είναι (IS) ή δεν είναι (IS NOT) NULL
- Ο έλεγχος για τιμές NULL αποδίδει πάντοτε TRUE ή FALSE

- Δε μπορούμε να χειριστούμε τιμές NULL με τελεστές σύγκρισης
- Μια τιμή είναι (IS) ή δεν είναι (IS NOT) NULL
- Ο έλεγχος για τιμές NULL αποδίδει πάντοτε TRUE ή FALSE
- Δύο τιμές NULL δεν είναι ίσες μεταξύ τους, η μεταξύ τους σύγκριση δεν έχει νόημα

Παραδείγματα με NULL

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων χωρίς καταχωρημένο μισθό

```
SELECT *
FROM employees
WHERE salary IS NULL;
```


Παραδείγματα με NULL

```
Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων χωρίς καταχωρημένο μισθό
```

```
SELECT *
FROM employees
WHERE salary IS NULL;
```

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων με καταχωρημένο μισθό

```
SELECT *
FROM employees
WHERE salary IS NOT NULL;
```

NULL και DISTINCT

Χωρίς DISTINCT

```
SELECT salary
FROM employees
WHERE salary IS NULL;
I salary |
NULL |
NULL |
NULL |
NULL |
```


NULL και DISTINCT

Χωρίς DISTINCT

```
SELECT salary
FROM employees
WHERE salary IS NULL;
I salary |
NULL |
NULL |
NULL |
NULL |
```

Mε DISTINCT

```
SELECT DISTINCT salary
FROM employees
WHERE salary IS NULL;
salary |
NULL |
```

Λάθη στον έλεγχο για NULL

```
Με τον τελεστή =
```

```
SELECT *
FROM employees
WHERE salary = NULL;
Empty set (0.00 sec)
```


Λάθη στον έλεγχο για NULL

WHERE salary = 'NULL';

Empty set, 1 warning (0.00 sec)

```
Με τον τελεστή =
 SELECT *
 FROM employees
 WHERE salary = NULL;
Empty set (0.00 sec)
Ως κείμενο
 SELECT *
 FROM employees
```

NULL και αλγεβρικές πράξεις

Πρόσθεση 1000 € στο μισθό των υπαλλήλων χωρίς μισθό

Περιεχόμενα

- Δπαλοιφή διπλοεγγραφών με DISTINCT
- Έλεγχος για τιμές NULL
- 3 Ταίριασμα κειμένου
- 4 Λογική σύζευξη και διάζευξη
- 5 Τελεστής συνόλου ΙΝ
- Τελεστής περιοχής τιμών BETWEEN ... AND ..

Ταίριασμα κειμένου

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων με μικρό όνομα Νίκη

```
SELECT *
FROM employees
WHERE firstname = 'Νίκη';
```

- Μπορούμε να κάνουμε συγκρίσεις αλφαριθμητικών με τελεστές σύγκρισης όπως και με αριθμούς.
- ② Ωστόσο, το αλφαριθμητικό τοποθετείται πάντα μέσα σε εισαγωγικά.
- Τα εισαγωγικά μπορεί να είναι μονά (') ή διπλά (''), ποτέ όμως δεν είναι αυτάκια!

Τελεστές ανισότητας και σύγκριση κειμένου

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων με μικρό μετά τη Νίκη

```
SELECT *
  FROM employees
WHERE firstname > 'Nίκη';
```


Τελεστές ανισότητας και σύγκριση κειμένου

```
Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων με μικρό μετά τη Νίκη
```

```
SELECT *
FROM employees
WHERE firstname > 'Νίκη';
```

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων με μικρό όνομα μετά το Ν

```
SELECT *
FROM employees
WHERE firstname > 'N';
```


Ταίριασμα κειμένου με τον τελεστή LIKE

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων με μικρό όνομα που αρχίζει από Ν

```
SELECT *
  FROM employees
WHERE firstname LIKE 'N%';
```


Ταίριασμα κειμένου με τον τελεστή LIKE

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων με μικρό όνομα που αρχίζει από Ν

```
SELECT *
FROM employees
WHERE firstname LIKE 'N%';
```

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων με μικρό όνομα που αρχίζει από Α και τελειώνει σε Α

```
SELECT *
FROM employees
WHERE firstname LIKE 'A%A';
```


LIKE: χαρακτήρες υποκατάστασης

- % (ή *) : υποκαθιστά από κανένα ως πολλούς χαρακτήρες
- _ (ή?) : υποκαθιστά ακριβώς ένα χαρακτήρα
- Οι χαρακτήρες υποκατάστασης μπορούν αν συνδυαστούν μεταξύ τους

LIKE: χαρακτήρες υποκατάστασης

- % (ή *) : υποκαθιστά από κανένα ως πολλούς χαρακτήρες
- _ (ή?) : υποκαθιστά ακριβώς ένα χαρακτήρα
- Οι χαρακτήρες υποκατάστασης μπορούν αν συνδυαστούν μεταξύ τους

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων με μικρό όνομα που έχει 5 χαρακτήρες και τελειώνει σε Α

```
SELECT *
  FROM employees
WHERE firstname LIKE '___A';
```


 Να βρεθούν οι υπάλληλοι που το όνομά τους αρχίζει από Α.

- Να βρεθούν οι υπάλληλοι που το όνομά τους αρχίζει από Α.
- Να βρεθούν οι υπάλληλοι που το όνομά τους τελειώνει σε ς.

- Να βρεθούν οι υπάλληλοι που το όνομά τους αρχίζει από Α.
- Να βρεθούν οι υπάλληλοι που το όνομά τους τελειώνει σε ς.
- Να βρεθούν οι υπάλληλοι που το όνομά τους έχει δεύτερο χαρακτήρα το α.

- Να βρεθούν οι υπάλληλοι που το όνομά τους αρχίζει από Α.
- Να βρεθούν οι υπάλληλοι που το όνομά τους τελειώνει σε ς.
- Να βρεθούν οι υπάλληλοι που το όνομά τους έχει δεύτερο χαρακτήρα το α.
- Να βρεθούν οι υπάλληλοι που το όνομά τους έχει δεύτερο χαρακτήρα το α και τελειώνει σε ς.

Περιεχόμενα

- Απαλοιφή διπλοεγγραφών με DISTINCT
- Έλεγχος για τιμές NULL
- ③ Ταίριασμα κειμένου
- 4 Λογική σύζευξη και διάζευξη
- 5 Τελεστής συνόλου ΙΝ
- Τελεστής περιοχής τιμών BETWEEN ... AND ..

Ο τελεστής AND

Ο τελεστής AND

 Δύο παραστάσεις στον όρο WHERE μπορούν να συνδυαστούν μεταξύ τους με το λογικό τελεστή AND.

Ο τελεστής AND

- Δύο παραστάσεις στον όρο WHERE μπορούν να συνδυαστούν μεταξύ τους με το λογικό τελεστή AND.
- Χρησιμοποιούμε τον τελεστή AND όταν θέλουμε να ελέγξουμε την τιμή αληθείας και των δύο παραστάσεων ταυτόχρονα.

Ο τελεστής AND

- Δύο παραστάσεις στον όρο WHERE μπορούν να συνδυαστούν μεταξύ τους με το λογικό τελεστή AND.
- Χρησιμοποιούμε τον τελεστή AND όταν θέλουμε να ελέγξουμε την τιμή αληθείας και των δύο παραστάσεων ταυτόχρονα.
- Οι βάσεις δεδομένων ακολουθούν την τριαδική λογική: TRUE, FALSE, UNK.

Ο τελεστής AND

- Δύο παραστάσεις στον όρο WHERE μπορούν να συνδυαστούν μεταξύ τους με το λογικό τελεστή AND.
- Χρησιμοποιούμε τον τελεστή AND όταν θέλουμε να ελέγξουμε την τιμή αληθείας και των δύο παραστάσεων ταυτόχρονα.
- Οι βάσεις δεδομένων ακολουθούν την τριαδική λογική: TRUE, FALSE, UNK.
- Στο αποτέλεσμα του ερωτήματος εισέρχονται μόνο οι εγγραφές που αποδίδουν TRUE.

Πίνακας αληθείας ΑΝΟ

AND	TRUE	FALSE	UNK
TRUE	TRUE	FALSE	UNK
FALSE	FALSE	FALSE	FALSE
UNK	UNK	FALSE	UNK

Ο τελεστής **AND** αποδίδει **TRUE** μόνο όταν και οι δύο παραστάσεις είναι **TRUE**

Ένα παράδειγμα με τον τελεστή ΑΝD

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων που εργάζονται στο τμήμα 4 και ο μισθός τους είναι μεγαλύτερος από 1100 €

```
SELECT *
  FROM employees
WHERE depid = 4
  AND salary > 1100;
```

empid	firstname	lastname	depid	salary	hiredate
206	Νίκος	Βλάχος	4	1102.04	2002-12-03
311	Νίκος	Στεργιόπουλος	4	1386.05	2002-02-01

 Δύο παραστάσεις στον όρο WHERE μπορούν να συνδυαστούν μεταξύ τους με το λογικό τελεστή OR.

- Δύο παραστάσεις στον όρο WHERE μπορούν να συνδυαστούν μεταξύ τους με το λογικό τελεστή OR.
- Χρησιμοποιούμε τον τελεστή OR όταν θέλουμε να ελέγξουμε την τιμή αληθείας τουλάχιστον μιας από τις δύο παραστάσεις.

- Δύο παραστάσεις στον όρο WHERE μπορούν να συνδυαστούν μεταξύ τους με το λογικό τελεστή OR.
- Χρησιμοποιούμε τον τελεστή OR όταν θέλουμε να ελέγξουμε την τιμή αληθείας τουλάχιστον μιας από τις δύο παραστάσεις.
- Οι βάσεις δεδομένων ακολουθούν την τριαδική λογική: TRUE, FALSE, UNK.

- Δύο παραστάσεις στον όρο WHERE μπορούν να συνδυαστούν μεταξύ τους με το λογικό τελεστή OR.
- Χρησιμοποιούμε τον τελεστή OR όταν θέλουμε να ελέγξουμε την τιμή αληθείας τουλάχιστον μιας από τις δύο παραστάσεις.
- Οι βάσεις δεδομένων ακολουθούν την τριαδική λογική: TRUE, FALSE, UNK.
- Στο αποτέλεσμα του ερωτήματος εισέρχονται μόνο οι εγγραφές που αποδίδουν TRUE.

Πίνακας αληθείας ΟΚ

OR	TRUE	FALSE	UNK
TRUE	TRUE	TRUE	TRUE
FALSE	TRUE	FALSE	UNK
UNK	TRUE	UNK	UNK

Ο τελεστής OR αποδίδει TRUE όταν μία τουλάχιστον παράσταση είναι TRUE.

Ένα παράδειγμα με τον τελεστή ΟΚ

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων που εργάζονται στο τμήμα 4 ή ο μισθός τους είναι μεγαλύτερος από 1100 €

```
SELECT *
  FROM employees
WHERE depid = 4
  OR salary >= 1100;
```

firstname	lastname	depid	salary	hiredate
Νίκος	Βλάχος	4	1102.04	2002-12-03
Βαγγέλης	Χριστόπουλος	4	NULL	2002-12-0 <mark>3</mark>
Αδαμαντία	Θεοτοκάτου	5	1534.65	1999-10-01
Δέσποινα	Παπαδοπούλου	2	1609.52	1999-03-05
Νίκος	Στεργιόπουλος	4	1386.05	2002-02-0
	Νίκος Βαγγέλης Αδαμαντία Δέσποινα	Νίκος Βλάχος Βαγγέλης Χριστόπουλος Αδαμαντία Θεοτοκάτου Δέσποινα Παπαδοπούλου	Νίκος Βλάχος 4 Βαγγέλης Χριστόπουλος 4 Αδαμαντία Θεοτοκάτου 5 Δέσποινα Παπαδοπούλου 2	Νίκος Βλάχος 4 1102.04 Βαγγέλης Χριστόπουλος 4 NULL Αδαμαντία Θεοτοκάτου 5 1534.65 Δέσποινα Παπαδοπούλου 2 1609.52

Μακριά από παγίδες

Να βρεθούν τα ονοματεπώνυμα των υπαλλήλων που εργάζονται στα τμήματα 1 και 3

Μακριά από παγίδες

Να βρεθούν τα ονοματεπώνυμα των υπαλλήλων που εργάζονται στα τμήματα 1 και 3

Λάθος απάντηση

```
SELECT firstname, lastname
  FROM employees
WHERE depid = 1
  AND depid = 3;
```


Μακριά από παγίδες

Να βρεθούν τα ονοματεπώνυμα των υπαλλήλων που εργάζονται στα τμήματα 1 και 3

```
Λάθος απάντηση
```

```
SELECT firstname, lastname
FROM employees
WHERE depid = 1
AND depid = 3;
```

Σωστή απάντηση

```
SELECT firstname, lastname
FROM employees
WHERE depid = 1
OR depid = 3;
```

Σύνθετες παραστάσεις και παρενθέσεις

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων που δεν προσλήφθηκαν το 2002 και εργάζονται στο τμήμα 3

Σύνθετες παραστάσεις και παρενθέσεις

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων που δεν προσλήφθηκαν το 2002 και εργάζονται στο τμήμα 3

```
Λάθος απάντηση
```

```
SELECT *
  FROM employees
WHERE depid = 3
  AND hiredate < '2002-01-01'
  OR hiredate > '2002-12-31';
```


Σύνθετες παραστάσεις και παρενθέσεις

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων που δεν προσλήφθηκαν το 2002 και εργάζονται στο τμήμα 3

```
Λάθος απάντηση
```

```
SELECT *
FROM employees
WHERE depid = 3
AND hiredate < '2002-01-01'
OR hiredate > '2002-12-31';
```

Σωστή απάντηση

```
FROM employees
WHERE depid = 3
```

SELECT *

AND (hiredate < '2002-01-01' OR

54 / 66

 $\Pi_{empid,lastname,depid} (\sigma_{depid=1 \lor salary > 1500} (employees))$

1

 $\Pi_{empid,lastname,depid} (\sigma_{depid=1 \lor salary > 1500} (employees))$

2

 $\Pi_{empid,lastname,depid} (\sigma_{depid=2 \land salary < 1200} (employees))$

- $\Pi_{empid.lastname.depid} \left(\sigma_{depid=1 \lor salarv > 1500}(employees)\right)$
- $egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$
- \bullet $\Pi_{empid,lastname} (\sigma_{depid=4 \land salary*0.05>60} (employees))$

 $\Pi_{empid,lastname,depid} (\sigma_{depid=1 \vee salary>1500}(employees))$

- $\Pi_{empid,lastname,depid} (\sigma_{depid=2 \land salary < 1200} (employees))$
- $\square_{empid,lastname} (\sigma_{depid=4 \land salary*0.05>60}(employees))$
- $\Pi_{empid,lastname} \left(\sigma_{(depid=3 \lor depid=4) \land salary=NULL}(employees) \right)$

Περιεχόμενα

- Δπαλοιφή διπλοεγγραφών με DISTINCT
- Έλεγχος για τιμές NULL
- ③ Ταίριασμα κειμένου
- 4 Λογική σύζευξη και διάζευξη
- Τελεστής συνόλου IN
- Τελεστής περιοχής τιμών BETWEEN ... AND ..

Ο τελεστής συνόλου ΙΝ

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων που εργάζονται στα τμήματα 2, 3 και 4

```
SELECT *
FROM employees
WHERE depid = 2
OR depid = 3
OR depid = 4;
```

Το ίδιο, αλλά πιο απλά

```
SELECT *
FROM employees
WHERE depid IN (2,3,4);
```

Άρνηση του ΙΝ

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων που δεν εργάζονται στα τμήματα 2, 3 και 4

```
SELECT *
FROM employees
WHERE depid NOT IN (2,3,4);
```

Ή, ισοδύναμα με:

```
SELECT *
FROM employees
WHERE depid != 2
AND depid != 3
AND depid != 4;
```

Περιεχόμενα

- Δπαλοιφή διπλοεγγραφών με DISTINCT
- Έλεγχος για τιμές NULL
- ③ Ταίριασμα κειμένου
- 4 Λογική σύζευξη και διάζευξη
- 5 Τελεστής συνόλου ΙΝ
- 6 Τελεστής περιοχής τιμών BETWEEN ... AND ...

Ο τελεστής περιοχής τιμών

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων για εκείνους τους υπαλλήλους που παίρνουν μισθό από 1100 ως 1200 €

SELECT *
FROM employees

WHERE salary BETWEEN 1100 AND 1200;

empid	firstname	lastname	depid	salary	hiredate
172	Χρήστος	Βλάσσης	3	1101.70	2000-07-04
206	Νίκος	Βλάχος	4	1102.04	2002-12-03
381	Περικλής	Κιτσάκης	6	1100.13	2003-02-14_
431	Κώστας	Παπαδόπουλος	3	1100.23	2002-09-16
503	Μαριλένα	Κρέσπα	2	1105.04	2001-03-07

Ο τελεστής περιοχής τιμών για ημερομηνίες

Να βρεθεί ο κωδικός των τμημάτων στα οποία απασχολούνται υπάλληλοι που προσλήφθηκαν μέσα στο 2004

```
SELECT DISTINCT depid
FROM employees
WHERE hiredate BETWEEN '2004-01-01'
AND '2004-12-31';
```

```
depid
4
```

3

Σχόλια και ερωτήσεις

Σας ευχαριστώ για την προσοχή σας

Είμαι στη διάθεσή σας για σχόλια, απορίες και ερωτήσεις

