

มหาวิทยาลัยสุโขทัยธรรมาธิราช สาขาวิชาวิทยาศาสตร์และเทคโนโลยี

แบบฝึกปฏิบัติเสริมทักษะด้วยตนเอง (กรณีศึกษา: ธุรกิจจัดหางาน)

ชุดวิชาการจัดการระบบฐานข้อมูล
(Database Systems Management)
96408

คำนำ

ชุดวิชาการจัดการระบบฐานข้อมูล มีลักษณะการเรียนการสอนที่ประกอบด้วยภาคทฤษฎีและ ภาคปฏิบัติซึ่งเป็นการพัฒนาความรู้และความสามารถในการจัดการระบบฐานข้อมูล โดยนำความรู้ทาง ทฤษฎีมาประยุกต์ในการปฏิบัติงานเพื่อให้พร้อมที่จะนำไปใช้ในการประกอบอาชีพได้อย่างมี ประสิทธิภาพ และเป็นการเพิ่มพูนทักษะด้านฐานข้อมูลอันเป็นพื้นฐานสำคัญในการทำงานได้อย่าง เหมาะสมถูกต้องตามหลักทฤษฎี อีกทั้งยังเป็นโอกาสที่จะได้พบปะแลกเปลี่ยนความรู้และประสบการณ์ ในการปฏิบัติงานระหว่างคณาจารย์กับนักศึกษา ซึ่งเป็นแนวทางให้เกิดความเข้าใจในวิชาชีพอันเป็น ประโยชน์แก่นักศึกษา

คณะกรรมการบริหารชุดวิชา 96408 การจัดการระบบฐานข้อมูล หวังว่านักศึกษาคงได้รับ ประโยชน์จากการศึกษา และแนวทางการฝึกกิจกรรมจากแบบฝึกปฏิบัติเสริมทักษะด้วยตนเองเล่มนี้ และหากพบข้อบกพร่องหรือมีข้อเสนอแนะประการใด โปรดแจ้งสาขาวิชาวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยสุโขทัยธรรมาธิราช อีเมล stoffice@stou.ac.th หรือ โทร. 02-504-8191-3

> คณะกรรมการบริหารชุดวิชา 96408 การจัดการระบบฐานข้อมูล สาขาวิชาวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยสุโขทัยธรรมาธิราช

คำชี้แจงวิธีการศึกษาชุดวิชาการจัดการระบบฐานข้อมูล

นักศึกษาที่ลงทะเบียนเรียนในชุดวิชาการจัดการระบบฐานข้อมูลนี้มีวิธีการศึกษาและการ ประเมินผล ดังนี้

1. วิธีการศึกษา

- 1.1 ภาคทฤษฎี นักศึกษาต้องศึกษาจากเอกสารการสอนชุดวิชาการจัดการระบบฐานข้อมูล ซึ่งมีเนื้อหาแบ่งออกเป็น 2 เล่ม คือ เล่มที่ 1 ประกอบด้วยหน่วยการสอนจำนวน 7 หน่วย และเล่มที่ 2 ประกอบด้วยหน่วยการสอน จำนวน 8 หน่วย รวมเป็นหน่วยการสอนทั้งหมด 15 หน่วย ซึ่งนักศึกษาควร ใช้เวลาศึกษาเอกสารการสอนวันละ 1-2 ชั่วโมง และควรศึกษา 1 หน่วย ให้จบภายใน 1 สัปดาห์ และ ก่อนที่นักศึกษาจะทำการศึกษาในเอกสารการสอนขอให้นักศึกษาประเมินผลตนเองก่อนเรียนเพื่อ ประเมินดูว่านักศึกษามีความรู้ในเนื้อหาที่จะศึกษามากน้อยเพียงใด หลังจากศึกษาเอกสารการสอนโดย ตลอดแล้วขอให้นักศึกษาประเมินผลตนเองหลังเรียนอีกครั้งหนึ่งเพื่อประเมินดูว่าสามารถอธิบายเนื้อหาที่ ศึกษามาแล้วได้หรือไม่ การประเมินผลตนเองก่อนเรียนและหลังเรียนจะช่วยให้นักศึกษาทราบว่าได้รับ ความรู้เพิ่มขึ้นจากเดิมมากน้อยเพียงใด
 - 1.2 ภาคปฏิบัติ นักศึกษาต้องได้รับการฝึกปฏิบัติเสริมทักษะใน 2 ลักษณะ คือ
- 1.2.1 การฝึกปฏิบัติเสริมทักษะด้วยตนเอง นักศึกษาจะได้รับแบบฝึกปฏิบัติเสริมทักษะ ด้วยตนเอง พร้อมกับเอกสารการสอน ซึ่งนักศึกษาจะต้องทำกิจกรรม พิมพ์งานที่ได้รับมอบหมายด้วย คอมพิวเตอร์ลงกระดาษ A4 พร้อมจัดทำเป็นรูปเล่มรายงาน และนำมาส่งในวันที่เข้ามารับการฝึกปฏิบัติ เสริมทักษะภาคสนาม เนื่องจากเป็นคะแนนส่วนหนึ่งของการสอบ
- 1.2.2 การฝึกปฏิบัติเสริมทักษะภาคสนาม นักศึกษาต้องมาเข้ารับการฝึกปฏิบัติเสริม ทักษะภาคสนามที่ทางมหาวิทยาลัยจัดขึ้นตามกำหนด วัน เวลา และสถานที่ ซึ่งจะแจ้งให้นักศึกษาทราบ ล่วงหน้าอีกครั้งเป็นรายบุคคล

2. การประเมินผล

การประเมินผลในชุดวิชาการจัดการระบบฐานข้อมูล มีคะแนนเต็มทั้งหมด 100 คะแนน แบ่ง การประเมินผลออกเป็น 2 ส่วน คือ

- **2.1 การประเมินผลภาคทฤษฎี** เป็นการประเมินผลจากการสอบภาคทฤษฎี ณ สนามสอบที่ จัดไว้ตามวันและเวลาที่กำหนด ซึ่งการประเมินผลภาคทฤษฎี คิดเป็น 40 คะแนน
- **2.2 การประเมินผลภาคปฏิบัติ** เป็นการประเมินผลจากการฝึกปฏิบัติเสริมทักษะ ซึ่งคิดเป็น 60 คะแนน โดยแบ่งเป็นการประเมินผลการฝึกปฏิบัติเสริมทักษะด้วยตนเอง 10 คะแนน และการ ประเมินผลการฝึกปฏิบัติเสริมทักษะภาคสนาม 50 คะแนน

ทั้งนี้นักศึกษาจะต้องสอบภาคทฤษฎีให้ผ่านร้อยละ 60 และสอบภาคปฏิบัติให้ผ่านร้อยละ 60 จึงจะถือว่านักศึกษาสอบผ่านในชุดวิชาการจัดการระบบฐานข้อมูล

คำชี้แจงในการฝึกปฏิบัติเสริมทักษะด้วยตนเอง

แบบฝึกปฏิบัติเสริมทักษะด้วยตนเองนี้ เป็นกรณีศึกษาเพื่อจัดทำฐานข้อมูลของบริษัทธุรกิจ จัดหางานแห่งหนึ่ง ซึ่งมีข้อมูลที่เกี่ยวข้อง เช่น ข้อมูลบริษัทที่มีตำแหน่งว่าง ข้อมูลตำแหน่งที่เปิดรับ เป็น ต้น ประกอบด้วย 5 กิจกรรม ให้นักศึกษาทำกิจกรรมที่ 1-5 เรียงลำดับ ทั้งนี้ ข้อกำหนดในการจัดทำฐานข้อมูลข้างต้นนี้ เป็นรายละเอียดที่กำหนดขึ้นเพื่อใช้เฉพาะในกรณีศึกษานี้ ซึ่งอาจจะไม่ครอบคลุม รายละเอียดทุกด้านในธุรกิจการจัดหางาน <u>อย่างไรก็ตามให้นักศึกษาใช้ข้อกำหนดข้างต้นในการจัดทำฐานข้อมูลตามสถานการณ์ที่กำหนดไว้ในกรณีศึกษาเท่านั้น</u>

คำแนะนำในการทำกิจกรรมในแบบฝึกปฏิบัติเสริมทักษะด้วยตนเอง มีดังนี้

- 1. ให้ศึกษาข้อเสนอแนะท้ายกิจกรรมแต่ละกิจกรรมเพื่อเป็นแนวทางในการจัดทำกิจกรรม รวมทั้งนำผลของกิจกรรมนั้นไปจัดทำกิจกรรมถัดไป
- 2. ให้ศึกษาเอกสารการสอนหน่วยที่ 15 กรณีศึกษาการจัดทำฐานข้อมูล เพื่อเป็นแนวทางในการ จัดทำ อย่างไรก็ตามหากนักศึกษาต้องการศึกษารายละเอียดเพิ่มเติมในเรื่อง ภาษาเอสคิวแอล การ ออกแบบเชิงแนวคิดโดยใช้ อี-อาร์ โมเดล และทฤษฎีการออกแบบโดยวิธีนอร์มัลไลเซชัน นักศึกษา สามารถศึกษาได้จากหน่วยที่ 5 หน่วยที่ 6 หน่วยที่ 7 และ หน่วยที่ 15 ตามลำดับ
- 3. ให้ศึกษาจากตัวอย่างกรณีศึกษาฐานข้อมูลคลังสินค้าของธุรกิจจำหน่ายเฟอร์นิเจอร์ ที่เผยแพร่ในเว็บไซต์ http://www.stou.ac.th/elearning/bcourses/ เพื่อให้มีความเข้าใจมาก ยิ่งขึ้น และนำมาเป็นแนวทางประกอบในการจัดทำกิจกรรม สำหรับการเข้าใช้งานให้นักศึกษาใส่ user name คือ เลขประจำตัวของนักศึกษา และ password คือ atutor (สำหรับ password นักศึกษา สามารถเปลี่ยนแปลงได้เองหลังจากเข้าใช้งาน) และจะเริ่มเปิดให้ใช้งานได้หลังจากเปิดภาคการศึกษา

หากนักศึกษามีปัญหาในการเข้าใช้งาน ให้ติดต่อสอบถามได้ที่โทร:02-504-7417 หรือ เว็บไซต์ ระบบช่วยเหลือ <u>http://helpdesk.stou.ac.th</u> หรือ email: <u>e-Learning@stou.ac.th</u>

4. สำหรับกิจกรรมที่ 4 และ กิจกรรมที่ 5 ให้ศึกษาการเขียนรูปแบบคำสั่งภาษาเอสคิวแอลจาก เอกสารการสอน และแบบฝึกปฏิบัติเสริมทักษะด้วยตนเอง ในการจัดทำกิจกรรมแต่ละข้อ ไม่จำเป็นต้อง ใช้ซอฟต์แวร์ด้านการจัดการฐานข้อมูลใด ๆ เพื่อสร้างคำสั่งเอสคิวแอล อย่างไรก็ตามสำหรับ นักศึกษาที่มีความประสงค์จะใช้ซอฟต์แวร์ด้านการจัดการฐานข้อมูล ก็สามารถดำเนินการได้เช่นกัน

ทั้งนี้ในส่วนของคะแนนในกิจกรรมที่ 4 และ กิจกรรมที่ 5 จะพิจารณาจากความเข้าใจในการสร้าง คำสั่งเอสคิวแอล <u>ไม่ใช่</u>การใช้ซอฟต์แวร์ด้านการจัดการฐานข้อมูล เนื่องจากวัตถุประสงค์ของกิจกรรม ดังกล่าวเพื่อให้นักศึกษามีความรู้ความเข้าใจเบื้องต้น และเป็นการเตรียมความพร้อมในการใช้คำสั่งเอส คิวแอลพื้นฐาน ก่อนที่จะเข้ารับการฝึกปฏิบัติเสริมทักษะภาคสนามต่อไป

5. ให้พิมพ์งานที่ได้รับมอบหมายในแต่ละกิจกรรมด้วยคอมพิวเตอร์ ลงในกระดาษ A4 พร้อม จัดทำเป็นรูปเล่มรายงาน และนำมาส่งในวันที่เข้ามารับการฝึกปฏิบัติเสริมทักษะภาคสนาม เนื่องจากเป็น คะแนนส่วนหนึ่งของการสอบ

กิจกรรมการฝึกปฏิบัติเสริมทักษะด้วยตนเอง ชุดวิชาการจัดการระบบฐานข้อมูล

ให้นักศึกษาอ่านกรณีศึกษาต่อไปนี้ แล้วทำกิจกรรมที่ 1-5

กรณีศึกษา: ธุรกิจจัดหางาน

บริษัท STOU-TEC จำกัด ซึ่งมีชื่อเต็มว่า บริษัท <u>STOU</u> Temporary Employment Corporation จำกัด เป็นบริษัทจดทะเบียนนิติบุคคลเพื่อดำเนินธุรกิจจัดหางานให้แก่หน่วยงาน องค์กร และห้างร้าน ต่างๆ ที่ต้องการว่าจ้างพนักงานด้าน ICT (Information and Communication Technology) ในช่วงที่มี งานมากหรือมีงานเร่งด่วน โดยหน่วยงานเหล่านั้นจะแจ้งความจำนงเข้ามาพร้อมรายละเอียดข้อมูล ของตำแหน่งที่เปิดรับ ในการให้บริการจัดหางานของบริษัท STOU-TEC จำกัดนั้น หน่วยงาน/บริษัทที่มี ตำแหน่งเปิดรับจะกำหนดรายละเอียดการว่าจ้างและข้อมูลอื่น ๆ ที่จำเป็น เพื่อให้บริษัท STOU-TEC จำกัด ดำเนินการรวบรวมข้อมูล ได้แก่

ข้อมูลบริษัทที่มีตำแหน่งว่าง (COMPANY) ซึ่งมีรายละเอียด ได้แก่ เลขรหัสของบริษัท (COMP_ID) ชื่อบริษัท (COMP_NAME) ที่อยู่ของบริษัท (COMP_ADDRESS) ชื่อผู้ติดต่อ (COMP_PERSON)

ข้อมูลตำแหน่งที่เปิดรับ (POSITION) ซึ่งมีรายละเอียด ได้แก่ เลขรหัสตำแหน่ง (POS_ID) ชื่อ ตำแหน่งที่เปิดรับ (POS_NAME) ระยะเวลาว่าจ้าง (POS_PERIOD) (เช่น 1ปี 3ปี 7ปี เป็นต้น) เงินเดือน (POS_SALARY) จำนวนอัตราว่างที่เปิดรับ (POS_NUMBER)

ข้อมูลคุณสมบัติเฉพาะตำแหน่ง (QUALIFICATION) สำหรับตำแหน่งที่เปิดรับ ซึ่งมีรายละเอียด ได้แก่ เลขรหัสคุณสมบัติ (QUAL_CODE) คำอธิบายคุณสมบัติ (QUAL_DESC)

หลังจากที่บริษัท STOU-TEC จำกัด ได้รับข้อมูลข้างต้นแล้ว จะทำการประชาสัมพันธ์ในสื่อต่าง ๆ เพื่อให้ผู้สนใจมาสมัครในตำแหน่งที่เปิดรับ โดยผู้สมัครสามารถจะสมัครด้วยตนเอง ณ ที่ทำการของ บริษัท STOU-TEC จำกัด หรือจะสมัครผ่านเว็บไซต์ของบริษัท STOU-TEC จำกัด ก็ได้ ผู้สมัครจะต้อง กรอกข้อมูลลงในแบบฟอร์มใบสมัครที่บริษัท STOU-TEC จำกัด จัดเตรียมไว้ให้ ดังแสดงในเอกสารที่ 1 ใบสมัครงานของบริษัท STOU-TEC จำกัด

บริษัท STOU-TEC จำกัด จะรวบรวมข้อมูลผู้สมัครแต่ละราย (APPLICANT) ซึ่งมีรายละเอียด ได้แก่ เลขประจำตัวของผู้สมัคร (AP_ID) ชื่อ-สกุลของผู้สมัคร (AP_NAME) ที่อยู่ (AP_ADDRESS) เพศ (AP_SEX) วุฒิการศึกษาชั้นสูงสุด (AP_ED) วิชาเอก (AP_MAJ) มาทำการตรวจสอบคุณสมบัติและ ตำแหน่งที่ต้องการสมัครของผู้สมัครแต่ละราย เพื่อรวบรวมให้หน่วยงานต่างๆ ที่แจ้งความต้องการจ้าง พนักงาน เพื่อทำการคัดเลือกต่อไป

ในการดำเนินธุรกิจจัดหางานของบริษัท STOU_TEC จำกัด นั้น ทางบริษัทฯ ได้กำหนดเงื่อนไข (business rule) ในการจัดหางาน ดังนี้

- 1. ผู้สมัครแต่ละราย (APPLICANT) สามารถระบุคุณสมบัติ/ความรู้ความสามารถเฉพาะตำแหน่ง (QUALIFICATION) ได้ไม่เกิน 5 รายการ โดยที่คุณสมบัติ/ความรู้ความสามารถเฉพาะตำแหน่งของ ผู้สมัครแต่ละรายอาจจะเหมือนกันได้
- 2. ในตำแหน่งที่เปิดรับ (POSITION) แต่ละตำแหน่ง อาจจะมีการกำหนดคุณสมบัติ/ ความสามารถเฉพาะตำแหน่ง ได้มากกว่า 1 รายการ ในขณะเดียวกันคุณสมบัติที่ระบุเหล่านี้อาจจะ ปรากฏในตำแหน่งต่างๆ ที่แตกต่างกันได้
- 3. ผู้สมัครแต่ละรายอาจจะสมัคร (apply) ในตำแหน่งที่เปิดรับได้ไม่เกิน 3 ตำแหน่ง และในแต่ละ ตำแหน่งที่เปิดรับ อาจจะมีผู้สมัครมากกว่า 1 คนขึ้นไปก็ได้ ทั้งนี้ขึ้นอยู่กับคุณสมบัติเฉพาะตำแหน่งและ จำนวนอัตราว่างที่เปิดรับ ในการสมัครแต่ละตำแหน่งของผู้สมัครแต่ละราย จะทำให้ทราบวันที่ที่สมัคร ด้วย (APPLY_DATE)
- 4. บริษัทที่มีตำแหน่งว่าง (COMPANY) แต่ละบริษัท อาจมีตำแหน่งที่เปิดรับได้หลายอัตรา โดยตำแหน่งเหล่านี้ต้องเป็นการว่าจ้างจากบริษัทที่แจ้งความจำนงเข้ามาเพียงบริษัทเดียวเท่านั้น

เอกสารต่อไปนี้เป็นตัวอย่างใบสมัครและข้อมูลพื้นฐานประกอบการกรอกใบสมัคร

บริษัท stou-tec จำกัด

แบบฟอร์มใบสมัครพหักงาน

ใบสมัครสำหรับงานด้าน ICT นี้ ให้ผู้สมัครกรอกรายละเอียดต่อไปนี้เพื่อที่ บริษัท STOU-TEC จำกัด ทำการคัดเลือกตามความเหมาะสม

เลขประจำตัวของผู้สมัคร (AP_ID) :						
ชื่อ-นามสกุล (AP_NAME) :						
ที่อยู่ (AP_ADDRESS) :						
เพศ (AP_SEX) : (ให้ระบุ F=Female, M=Male)						
วุฒิการศึกษาชั้นสูงสุด (AP_ED) : (เช่น B.S., B.A., M.S., M.B.A., M.A.)						
วิชาเอก (AP_MAJ) :						
ความรู้ความสามารถหรือคุณสมบัติเฉพาะตำแหน่ง (QUAL_DESC)						
(ตอบได้ไม่เกิน 5 รายการ ในการกรอกข้อมูลให้ดูเอกสารที่ 2 คุณสมบัติเฉพาะตำแหน่งของ						
ผู้สมัคร)						
1.						
2						
3.						
4.						
5.						
ตำแหน่งที่ต้องการสมัคร (POS_NAME)						
(ตอบได้ไม่เกิน 3 ตำแหน่ง ในการกรอกข้อมูลให้ดูเอกสารที่ 3 รายละเอียดตำแหน่งที่						
เปิดรับ)						
1						
2						
3						

รหัสคุณสมบัติ (QUAL_CODE)	คำอธิบาย (QUAL_DESC)
ASP	Web_ASP
C++	C++
DB2	Database Administrator,DB2
DBA_OR	Database Administrator,ORACLE
GRP_DS	Graphic Design
JAVA	JAVA
MGT	Management
NW	Network
SE_45	Secretarial work,45 words/min
SE_60	Secretarial work,60 words/min
SYS_1	System Analyst, Level 1
SYS_2	System Analyst, Level 2
VB	Visual Basic

เอกสารที่ 2 คุณสมบัติเฉพาะตำแหน่งของผู้สมัคร

รหัสตำแหน่ง (POS_ID)	ชื่อตำแหน่ง (POS_NAME)	
PS001	Technical Programmer	
PS002	Web Developer	
PS003	General Manager	
PS004	ICT Specialist	
PS005	E-Business Analyst	
PS006	ICT Documentor	
PS007	Database Administrator	
PS008	PC Administrator	
PS009	Network Specialist	
PS010	ICT Manager	

เอกสารที่ 3 รายละเอียดตำแหน่งที่เปิดรับ

กิจกรรมที่ 1 การออกแบบฐานข้อมูลเชิงแนวคิดโดยใช้ อี-อาร์ โมเดล

วัตถุประสงค์

เมื่อฝึกกิจกรรมที่ 1 จบแล้ว นักศึกษาสามารถ

- 1. วิเคราะห์เอนทิตีได้
- 2. วิเคราะห์แอตทริบิวต์ได้
- 3. สร้างความสัมพันธ์ระหว่างเอนทิตีได้
- 4 เขียนอี-อาร์ไดอะแกรมได้

กิจกรรม

ให้นักศึกษาวิเคราะห์และออกแบบ อี-อาร์ โมเดลจากกรณีศึกษาข้างต้น โดยมีขั้นตอนดังต่อไปนี้

- 1. วิเคราะห์เอนทิตีและเขียนเอนทิตี (โดยเขียนเป็นสัญลักษณ์ของเอนทิตี)
- 2. วิเคราะห์แอตทริบิวต์และเขียนแอตทริบิวต์ (โดยเขียนเป็นสัญลักษณ์ของแอตทริบิวต์) ของแต่ ละเอนทิตี รวมทั้งระบุแอตทริบิวต์ที่เป็นคีย์หลักของเอนทิตีนั้น ๆ (โดยใช้สัญลักษณ์ของแอตทริบิวต์ที่ เป็นคีย์หลัก)
- 3. วิเคราะห์ความสัมพันธ์ระหว่างเอนทิตี และเขียนความสัมพันธ์ที่ได้จากการวิเคราะห์ดังกล่าว (โดยเขียนเป็นสัญลักษณ์ของความสัมพันธ์ระหว่างเอนทิตี) ซึ่งความสัมพันธ์ระหว่างเอนทิตีอาจเป็นได้ 3 ลักษณะ คือ 1:1 1:N และ M:N
 - 4. เขียนอี-อาร์ไดอะแกรมของธุรกิจจัดหางาน

ข้อเสนอแนะ

- 1. จากข้อมูลที่กำหนดเบื้องต้น นักศึกษาควรได้เอนทิตี 4 เอนทิตี
- 2. กำหนดแอตทริบิวต์ของแต่ละเอนทิตีได้จากรายละเอียดในกรณีศึกษา
- 3. การวิเคราะห์ความสัมพันธ์ระหว่างเอนทิตี ให้ใช้ข้อกำหนดและความสัมพันธ์ระหว่าง เอนทิตีในกรณีศึกษาเท่านั้น
- 4. นำผลจากการวิเคราะห์เอนทิตี แอตทริบิวต์ และความสัมพันธ์ระหว่างเอนทิตี มาเขียนอี-อาร์ ไดอะแกรม

กิจกรรมที่ 2

แปลงอี-อาร์ ไดอะแกรมให้เป็นโครงสร้างตารางฐานข้อมูลแบบสัมพันธ์

วัตถุประสงค์

เมื่อฝึกกิจกรรมที่ 2 จบแล้ว นักศึกษาสามารถ

- 1. แปลงอี-อาร์ไดอะแกรมให้เป็นโครงสร้างตารางฐานข้อมูลได้
- 2. ระบุคีย์หลักและคีย์นอกในแต่ละโครงสร้างตารางฐานข้อมูลได้

กิจกรรม

ให้นักศึกษาแปลงอี-อาร์ไดอะแกรมที่ได้จากกิจกรรมที่ 1 ให้เป็นโครงสร้างตารางฐานข้อมูล (สคื มา) และระบุคีย์หลักและคีย์นอกบนโครงสร้างตารางแต่ละตารางด้วย โดยใช้สัญลักษณ์ของคีย์หลักและ คีย์นอก

ข้อเสนอแนะ

- 1. ให้แปลงเอนทิตีแต่ละเอนทิตีที่ได้จากอี-อาร์ไดอะแกรมในกิจกรรมที่ 1 (ข้อ 4) เป็นโครงสร้าง ตารางแต่ละตาราง ซึ่งแอตทริบิวต์ของแต่ละโครงสร้างตารางประกอบด้วยแอตทริบิวต์ต่าง ๆ ของแต่ละ เอนทิตีนั้นๆ ซึ่งชื่อของเอนทิตีก็คือชื่อของโครงสร้างตาราง
- ในกรณีที่อี-อาร์ไดอะแกรมที่ได้จากกิจกรรมที่ 1 (ข้อ 4) มีความสัมพันธ์ระหว่างเอนทิ ตีเป็นแบบ 1:N นักศึกษาไม่ต้องสร้างตารางใหม่ โดยศึกษาหลักการของคีย์นอกเพื่อแนวทางการ เชื่อมโยงเอนทิตี ทั้งนี้นักศึกษาสามารถศึกษาแนวทางการแปลงความสัมพันธ์ระหว่างเอนทิตีแบบ 1:N ได้ในหน่วยที่ 15 เรื่องที่ 15.2.1 และเรื่องที่ 15.2.1
- ในกรณีที่อี-อาร์ไดอะแกรมที่ได้จากกิจกรรมที่ 1 (ข้อ 4) มีความสัมพันธ์ระหว่างเอนทิ ตีเป็นแบบ M:N ให้นักศึกษาสร้างตารางใหม่ ทั้งนี้นักศึกษาสามารถศึกษาแนวทางการแปลงอี-อาร์ ไดอะแกรมเพื่อสร้างตารางใหม่ในหน่วยที่ 15 เรื่องที่ 15.2.1
- 2. จากโครงสร้างตารางฐานข้อมูลที่ได้ ให้นักศึกษาระบุคีย์หลักและคีย์นอกบนโครงสร้างตาราง นั้น ๆ ด้วย โดยใช้สัญลักษณ์ของคีย์หลักและคีย์นอกบนโครงสร้างตารางดังกล่าว ทั้งนี้ นักศึกษาสามารถ ศึกษาการใช้สัญลักษณ์ของคีย์หลักและคีย์นอกบนโครงสร้างตารางได้ในหน่วยที่ 15 เรื่องที่ 15.2.1 และ เรื่องที่ 15.2.2
 - 3. เมื่อสิ้นสุดกิจกรรมนี้แล้ว นักศึกษาควรได้โครงสร้างตารางฐานข้อมูลทั้งหมด 7 ตาราง

กิจกรรมที่ 3

การออกแบบโดยวิธีนอร์มัลไลเซชัน

วัตถุประสงค์

เมื่อฝึกกิจกรรมที่ 3 จบแล้ว นักศึกษาสามารถ

- 1. ตรวจสอบและปรับโครงสร้างตารางให้มีคุณสมบัติอยู่ในนอร์มัลฟอร์มที่ 1 ได้
- 2. ตรวจสอบและปรับโครงสร้างตารางให้มีคุณสมบัติอยู่ในนอร์มัลฟอร์มที่ 2 ได้
- 3. ตรวจสอบและปรับโครงสร้างตารางให้มีคุณสมบัติอยู่ในนอร์มัลฟอร์มที่ 3 ได้
- 4. ตรวจสอบและปรับโครงสร้างตารางให้มีคุณสมบัติอยู่ในนอร์มัลฟอร์มบอยซ์คอดด์ ได้
- 5. ตรวจสอบและปรับโครงสร้างตารางให้มีคุณสมบัติอยู่ในนอร์มัลฟอร์มที่ 4 ได้
- 6. ตรวจสอบและปรับโครงสร้างตารางให้มีคุณสมบัติอยู่ในนอร์มัลฟอร์มที่ 5 ได้

กิจกรรม

จงนอร์มัลไลซ์โครงสร้างตารางที่ได้จากกิจกรรมที่ 2 ให้มีคุณสมบัติอยู่ในนอร์มัลฟอร์มที่ 5 (5NF) ทุกโครงสร้างตาราง โดยแสดงขั้นตอนการนอร์มัลไลซ์ในแต่ละระดับของนอร์มัลฟอร์มนั้นด้วย

ข้อกำหนด

ภายหลังจากการออกแบบฐานข้อมูลเชิงแนวคิดโดยใช้อี-อาร์โมเดลได้เสร็จสิ้นไปแล้ว บริษัท STOU-TEC จำกัด ได้เพิ่มเติมความต้องการโดยให้สามารถคันข้อมูลที่อยู่ของบริษัทและที่อยู่ของผู้สมัคร ในระดับจังหวัดได้ ดังนั้น ให้นักศึกษาแตกแอตทริบิวต์ ที่อยู่ของบริษัท (COMP_ADDRESS) เป็น เลขที่ และถนนที่อยู่ของบริษัท (COMP_ADDR) และจังหวัดที่ตั้งของบริษัท (COMP_CHW) และแตกแอตทริบิวต์ ที่อยู่ของผู้สมัคร (AP_ADDRESS) เป็น เลขที่และถนนที่อยู่ของผู้สมัคร (AP_ADDR) และจังหวัดที่ อยู่ของผู้สมัคร (AP_CHW)

ข้อเสนอแนะ

- 1. ให้นำโครงสร้างตารางฐานข้อมูลที่ได้จากกิจกรรมที่ 2 มาตรวจสอบว่าโครงสร้างตารางแต่ละ ตารางมีคุณสมบัติอยู่ในนอร์มัลฟอร์มที่ 1 หรือไม่ เช่น การแตกแอตทริบิวต์ที่กำหนดให้เป็นแอตทริบิวต์ ย่อยมากขึ้น ในทำนองเดียวกัน ให้ตรวจสอบโครงสร้างตารางฐานข้อมูลที่ได้ว่ามีคุณสมบัติอยู่ในนอร์มัล ฟอร์มที่ 2 (2NF) นอร์มัลฟอร์มที่ 3 (3NF) นอร์มัลฟอร์มบอยซ์คอดด์ (BCNF) นอร์มัลฟอร์มที่ 4 (4NF) และนอร์มัลฟอร์มที่ 5 (5NF) หรือไม่ ทั้งนี้ให้ศึกษาแนวทางการทำกิจกรรมจากหน่วยที่ 15 เรื่องที่ 15.1.2 และ เรื่องที่ 15.2.2 และจากหน่วยที่ 7
 - 2. เมื่อสิ้นสุดกิจกรรมนี้แล้ว นักศึกษาควรได้โครงสร้างตารางฐานข้อมูลทั้งหมด 7 ตาราง

กิจกรรมที่ 4

การใช้ภาษาเอสคิวแอลในการสร้างตาราง ปรับปรุงโครงสร้างตาราง เพิ่มข้อมูล และลบตาราง

วัตถุประสงค์

เมื่อกิจกรรมที่ 4 จบแล้ว นักศึกษาสามารถใช้คำสั่งภาษาเอสคิวแอล (SQL) ในการสร้างตาราง ปรับปรุงโครงสร้างตาราง เพิ่มข้อมูล และลบตารางได้

กิจกรรม

สำหรับกิจกรรมนี้ สิ่งที่นักศึกษาต้องปฏิบัติดังนี้

- 1. ใช้คำสั่งภาษา SQL เพื่อสร้างตาราง ทุกตารางที่ได้จากกิจกรรมที่ 3 โดยให้ นักศึกษากำหนดชนิดข้อมูล และขนาดของข้อมูลในแต่ละตารางตามความเหมาะสม
- 2. ใช้คำสั่งภาษา SQL ปรับปรุงโครงสร้างตาราง ดังนี้
 - 2.1 เพิ่มคอลัมน์ COMP_PHONE ประเภท character มีความยาว 10 ตัวอักษรลงในตาราง COMPANY
 - 2.2 เปลี่ยนประเภทข้อมูลในคอลัมน์ COMP_PHONE เป็นประเภท numeric
 - 2.3 ลบคอลัมน์ COMP_PHONE ออกจากตาราง COMPANY
 - 2.4 เปลี่ยนขนาดข้อมูลของคอลัมน์ COMP_NAME จากความยาว 15 ตัวอักษร เป็นความ ยาว 20 ตัวอักษร
- 3. ใช้คำสั่งภาษา SOL เพื่อเพิ่มข้อมูลในแต่ละตารางอย่างน้อยตารางละ 3 แถว โดยนักศึกษา สามารถกำหนดข้อมูลได้ตามความเหมาะสม
- 4. ใช้คำสั่งภาษา SQL ลบตาราง 'company' ออกจากฐานข้อมูล

ข้อเสนอแนะ

1. กิจกรรมข้อที่ 1 ให้ใช้คำสั่ง CREATE TABLE ดังนี้ CREATE TABLE ชื่อตาราง

ชื่อแอตทริบิวต์ที่ 1 ประเภทข้อมูล (ขนาดข้อมูล) NOT NULL PRIMARY KEY, ชื่อแอตทริบิวต์ที่ 2 ประเภทข้อมูล (ขนาดข้อมูล) NOT NULL, ชื่อแอตทริบิวต์ที่ 3 ประเภทข้อมูล (ขนาดข้อมูล), ชื่อแอตทริบิวต์ที่ 4 ประเภทข้อมูล (ขนาดข้อมูล) NOT NULL, ชื่อแอตทริบิวต์ที่ 5 ประเภทข้อมูล (ขนาดข้อมูล)

);

ตัวอย่างคำสั่งที่ 1: กรณีตารางที่ต้องการสร้าง <u>ไม่ม</u>ีการอ้างอิงถึงตารางอื่น CREATE TABLE company

(COMP_ID Char(4) NOT NULL PRIMARY KEY,
COMP_NAME Char(15) NOT NULL,
COMP_ADDR Char(15) NOT NULL,
COMP_CHW Char(10) NOT NULL,
COMP_PERSON Char(10) NOT NULL);

์ ตัวอย่างคำสั่งที่ 2: กรณีตารางที่ต้องการสร้าง <u>มี</u>การอ้างอิงถึงตารางอื่น

CREATE TABLE position

(POS_ID Char(4) NOT NULL PRIMARY KEY,

POS_NAME Char(25) NOT NULL,

POS_PERIOD Char(2) NOT NULL,

POS_SALARY Integer NOT NULL,

POS_NUMBER Integer NOT NULL,

COMP_ID Char(4) NOT NULL

REFERENCES company (COMP_ID));

- 2. กิจกรรมในข้อ 2 แต่ละข้อย่อย ให้ใช้คำสั่งดังนี้
 - 2.1 ALTER TABLE ชื่อตาราง

ADD ชื่อแอตทริบิวต์ ประเภทข้อมูล(ขนาดข้อมูล);

ตัวอย่างคำสั่ง

ALTER TABLE position

ADD NEW_POS_SALARY Decimal(8,2);

2.2 ALTER TABLE ชื่อตาราง

ALTER COLUMN ชื่อแอตทริบิวต์ ประเภทข้อมูล(ขนาดข้อมูล); ตัวอย่างคำสั่ง

ALTER TABLE position

ALTER COLUMN NEW_POS_SALARY Integer(6);

2.3 ALTER TABLE ชื่อตาราง

DROP COLUMN ชื่อแอตทริบิวต์:

```
ตัวอย่างคำสั่ง
```

ALTER TABLE position

DROP COLUMN SALARY;

2.4 ALTER TABLE ชื่อตาราง

ALTER COLUMN ชื่อแอตทริบิวต์ ประเภทข้อมูล(ขนาดข้อมูล);

ตัวอย่างคำสั่ง

ALTER TABLE position

ALTER COLUMN POS_NAME Char(50);

กิจกรรมในข้อ 3 ให้ใช้คำสั่งดังนี้

INSERT INTO ชื่อตาราง

VALUES(ข้อมูลของแต่ละแอตทริบิวต์ โดยแยกด้วยเครื่องหมาย ,);

ตัวอย่างคำสั่ง

INSERT INTO position

VALUES('PS01','Technical Programmer','2',20000,4,'CM01');

4. กิจกรรมในข้อ 4 ให้ใช้คำสั่งดังนี้

DROP TABLE ชื่อตาราง;

ตัวอย่างคำสั่ง

DROP TABLE position;

กิจกรรมที่ 5 การใช้ภาษาเอสคิวแอลในการลบ ปรับปรุง และสอบถามข้อมูล

วัตถุประสงค์

เมื่อฝึกกิจกรรมที่ 5 จบแล้ว นักศึกษาสามารถใช้คำสั่งภาษาเอสคิวแอลในการลบ ปรับปรุง และ สอบถามข้อมูลตามเงื่อนไขต่างๆ ได้

กิจกรรม

ให้นักศึกษาทำกิจกรรมต่อไปนี้

- 1. ให้ลบข้อมูลของเลขรหัสคุณสมบัติ = 'C++' ออกจากตารางที่จัดเก็บ
- 2. ให้ปรับปรุงข้อมูลชื่อผู้ที่ติดต่อของบริษัท 'BetaSoft' ให้เป็นชื่อ 'นายบุญมี สุขมาก'
- 3. ให้ปรับปรุงจำนวนอัตราว่างที่เปิดรับของตำแหน่ง 'ICT Manager' เป็น 4 อัตรา
- 4. ให้แสดงข้อมูลทั้งหมดของบริษัทที่ต้องการจ้างงานทุกรายการ โดยเรียงลำดับตามเลขรหัสของ บริษัทจากมากไปน้อย
- 5. ให้แสดงเลขรหัส ชื่อ-สกุล เพศ และวิชาเอกของผู้สมัคร เฉพาะชื่อผู้สมัครที่ขึ้นต้นด้วย ตัวอักษร 'A' หรือมีตัวอักษร 'Y' ปรากฏในชื่อผู้สมัครในตำแหน่งใดของชื่อก็ได้
- 6. ให้แสดงค่าเงินเดือนสูงสุด ค่าเงินเดือนต่ำสุด ค่าเงินเดือนเฉลี่ย และจำนวนนับของชื่อตำแหน่งที่ เปิดรับทั้งหมด
- 7. ให้แสดงรายชื่อจังหวัดที่ผู้สมัครอาศัยอยู่ โดยแสดงเฉพาะจังหวัดที่ผู้สมัครเป็นเพศชาย ในกรณี ที่จังหวัดซ้ำกันให้แสดงผลเพียงครั้งเดียว
- 8. ให้แสดงเลขรหัสตำแหน่ง ชื่อตำแหน่งที่เปิดรับ เงินเดือน และระยะเวลาว่าจ้างระหว่าง 1-3 ปี โดยมีเงินเดือนตั้งแต่ 20,000 บาทขึ้นไป
- 9. ให้แสดงวิชาเอก และนับจำนวนผู้สมัครในแต่ละวิชาเอก
- 10. ให้แสดงชื่อบริษัท และชื่อตำแหน่งที่เปิดรับ ทั้งนี้ ข้อมูลที่ต้องการสอบถามจัดเก็บไว้ใน 2 ตาราง โดยชื่อบริษัทเป็นข้อมูลที่จัดเก็บในตารางที่ 1 และชื่อตำแหน่งที่เปิดรับ เป็นข้อมูลที่จัดเก็บไว้ใน ตารางที่ 2

ข้อเสนอแนะ

ตัวอย่างคำสั่งของกิจกรรมที่ 1-10 ที่ให้มาในที่นี้ เพื่อให้ใช้เป็นแนวทางในศึกษาประกอบการทำ กิจกรรมแต่ละข้อ ซึ่ง<u>ไม่ใช่</u>เฉลยของแต่ละกิจกรรม ดังนั้นรายละเอียดในตัวอย่างคำสั่งของแต่ละ กิจกรรม อาจจะมีเพิ่มเติมหรือแตกต่างจากข้อกำหนดในแต่ละกิจกรรม

1. กิจกรรมข้อที่ 1 ให้ใช้คำสั่งดังนี้

DELETE FROM ชื่อตาราง

WHERE เงื่อนไขที่กำหนด

ตัวอย่างคำสั่ง

DELETE FROM position

WHERE QUAL_CODE = 'JAVA'

OR QUAL_CODE = 'ASP.NET';

2. กิจกรรมข้อที่ 2 ให้ใช้คำสั่งดังนี้

UPDATE ชื่อตาราง

SET เงื่อนไขสำหรับกำหนดค่าใหม่

WHERE เงื่อนไขสำหรับเลือกแถว;

ตัวอย่างคำสั่ง

UPDATE position

SET POS NAME = 'Database Administrator'

WHERE POS_NAME = 'Database Manager';

- กิจกรรมข้อที่ 3 ให้ใช้คำสั่งทำนองเดียวกับกิจกรรมข้อที่ 2
- 4. กิจกรรมข้อที่ 4 ให้ใช้คำสั่งดังนี้

SELECT ชื่อแต่ละแอตทริบิวต์ที่ต้องการสอบถาม

FROM ชื่อตาราง

WHERE เงื่อนไขที่กำหนด

ORDER BY ชื่อแอตทริบิวต์ที่ต้องการเรียงลำดับ ASC หรือ DESC

(กรณีต้องการเรียงลำดับจากน้อยไปมากระบุว่า ASC และ

กรณีต้องการเรียงลำดับจากมากไปน้อยระบุว่า DESC)

ตัวอย่างผลลัพส์ที่ได้

	COMP_ID	COMP_NAME	COMP_ADDR	COMP_CHW	COMP_PERSON
1	CM10	Compex	19/9 Pattaya	Chonburi	Tom
2	CM09	Edutain	933 Meung	Udontani	Agnes
3	CM08	BetaSoft	4/680 Main	Puket	Dan
4	CM07	KSC	7/30 Hadyai	Songkla	Sharon
5	CM06	INET	6/220 Meung	Chiengmai	Evens
6	CM05	MWEB	5/44 Meanburi	Bangkok	Helen
7	CMO4	Egghead	99/8 Pakkred	Nontaburi	Karol
8	СМОЗ	Imagin	4/300 Kungsri	Patumtani	Linda
9	CMO2	S/W House	22/44 Bangkae	Bangkok	Jim
10	CMO1	IBM	10/2 Bangrak	Bangkok	John

ตัวอย่างคำสั่งแบบที่ 1

SELECT POS_ID, POS_NAME, POS_PERSON

(เป็นการเลือกแสดงผลเฉพาะแอตทริบิวต์ที่ระบุเท่านั้น)

FROM position

ORDER BY POS_ID ASC;

ตัวอย่างคำสั่งแบบที่ 2

SELECT '

(เป็นการแสดงผลทุกแอตทริบิวต์ที่มีในตาราง)

FROM position

ORDER BY POS_ID DESC;

5. กิจกรรมข้อที่ 5 ให้ใช้คำสั่งทำนองเดียวกับกิจกรรมข้อที่ 4 โดยเมื่อต้องการกำหนดเจาะจงใน ตัวอักษรจะใช้ ฟังก์ชัน LIKE ให้ใช้คำสั่งดังนี้

SELECT ชื่อแอตทริบิวต์ตามที่กำหนดในโจทย์

FROM ชื่อตาราง

WHERE ชื่อแอตทริบิวต์ LIKE '_L%'
OR ชื่อแอตทริบิวต์ LIKE 'A%'
OR ชื่อแอตทริบิวต์ LIKE '%Y%';

หมายเหตุ การเขียนเงื่อนไขของฟังก์ชัน LIKE

LIKE '_L%' หมายถึง ขึ้นต้นด้วยตัวอักษรใดก็ได้หนึ่งตัว ตามด้วยตัวอักษรในตำแหน่งที่
สองเป็นตัวอักษร L และส่วนที่เหลือเป็นตัวอักษรใดกี่ตัวก็ได้

LIKE 'A%' หมายถึง ขึ้นต้นด้วย A และตามด้วยตัวอักษรใดกี่ตัวก็ได้

LIKE '%Y%' หมายถึง มีตัวอักษร Y อยู่ในตำแหน่งใดก็ได้

ตัวอย่างคำสั่ง

SELECT COMP ID, COMP NAME, COMP PERSON, COMP CHW

FROM company

WHERE (COMP_NAME LIKE '_B%') OR (COMP_NAME LIKE '%S%')

AND COMP CHW = 'Bangkok';

6. กิจกรรมข้อที่ 6 ให้ใช้ฟังก์ชัน

MAX (ชื่อแอตทริบิวต์) เพื่อหาค่าสูงสุด

MIN (ชื่อแอตทริบิวต์) เพื่อหาค่าต่ำสุด

AVG **(ชื่อแอตทริบิวต์)** เพื่อหาค่าเฉลี่ย

COUNT (ชื่อแอตทริบิวต์ หรือ *) เพื่อนับจำนวน

SUM **(ชื่อแอตทริบิวต์)** เพื่อหาค่าผลรวม

ตัวอย่างคำสั่ง

SELECT MAX(PAY) AS MaxPay, MIN(PAY) AS MinPay,

AVG(PAY) AS AvgPay, COUNT(*) AS CountPay

FROM PAY TABLE;

หมายเหตุ AS ใช้สำหรับตั้งชื่อแอตทริบิวต์หรือชื่อคอลัมน์ในการแสดงผลลัพธ์

7. กิจกรรมข้อที่ 7 ให้ใช้คำสั่ง DISTINCT กรณีต้องการให้แสดงผลข้อมูลไม่ซ้ำกัน ตัวอย่างคำสั่ง

SELECT DISTINCT COMP_ADDR

FROM Company

WHERE COMP LOCATION = 'THAILAND';

- 8. กิจกรรมข้อที่ 8 ให้ใช้คำสั่งเช่นเดียวกับรูปแบบคำสั่งของกิจกรรมในข้อที่ 4
- 9. กิจกรรมข้อที่ 9 ให้ใช้ฟังก์ชัน COUNT(*) และ GROUP BY

ตัวอย่างคำสั่ง

SELECT COL_ID, COUNT(*) AS COUNT_TOTAL

FROM TABLE_ABC

GROUP BY COL_ID

HAVING COUNT(*) > 10;

หมายเหตุ คำสั่ง HAVING COUNT(*) > 10 เป็นการกำหนดเงื่อนไขในแสดงผลจำนวนนับที่มี มากกว่า 10 รายการ หากไม่ใช้คำสั่ง HAVING เพื่อกำหนดเงื่อนไข จะแสดงจำนวนนับทุกรายการ

10. กิจกรรมข้อที่ 10 ในกรณีสอบถามข้อมูลที่จัดเก็บไว้ใน 2 ตารางแยกกัน ให้ใช้คำสั่งดังนี้ SELECT ชื่อแต่ละแอตทริบิวต์ที่ต้องการสอบถาม

FROM ชื่อตารางที่1, ชื่อตารางที่2

WHERE ชื่อตารางที่1.ชื่อคีย์นอกของตารางที่1 = ชื่อตารางที่2.ชื่อคีย์หลักของตารางที่2

AND เงื่อนไขเพิ่มเติม

หมายเหตุ คำสั่ง WHERE เป็นการเชื่อม (join) ข้อมูลที่ต้องการสอบถามซึ่งจัดเก็บไว้คนละตาราง โดยใช้คีย์นอกของตารางที่ 1 และคีย์หลักของตารางที่ 2 เป็นตัวเชื่อม

ตัวอย่างคำสั่งแบบที่ 1

SELECT TABLE_1.COMP_ID, COMP_NAME, POS_NAME

FROM TABLE_1, TABLE_2

WHERE TABLE_1.COMP_ID = TABLE_2.COMP_ID

AND POS NAME LIKE '%Specialist%';

- หมายเหตุ 1. คำสั่ง WHERE สำหรับเชื่อมข้อมูลจาก 2 ตาราง คือ TABLE_1, TABLE_2 ด้วยแอตทริบิวต์ COMP_ID ซึ่งเป็นคีย์นอกใน TABLE_1 และเป็นคีย์หลักใน TABLE 2
 - 2. แอตทริบิวต์ COMP_ID มีชื่อเดียวกันทั้งในตาราง TABLE_1 และ TABLE_2 จึงต้องระบุ ชื่อตารางกำกับหน้าแอตทริบิวต์ COMP_ID
 - 3. คำสั่ง SELECT สำหรับแสดงผลแอตทริบิวต์ COMP_ID มีชื่อเดียวกันทั้งในตาราง TABLE_1 และ TABLE_2 จึงต้องระบุชื่อตารางกำกับหน้าแอตทริบิวต์ COMP_ID โดยใช้ชื่อตารางใดก็ได้ ในที่นี้ระบุเป็นตารางที่1 คือ TABLE_1.COMP_ID

ตัวอย่างคำสั่งแบบที่ 2

SELECT T1.COMP ID, COMP NAME, POS NAME, POS NUMBER

FROM TABLE_1 T1, TABLE_2 T2

WHERE T1.COMP_ID = T2.COMP_ID

AND POS NAME LIKE '%Specialist%';

หมายเหตุ คำสั่ง FROM ในที่นี้เป็นการตั้งชื่อย่อให้ตารางเพื่อสะดวกในการเรียกใช้การสอบถามข้อมูลนี้ เท่านั้นและไม่กระทบต่อชื่อตารางที่กำหนดไว้เดิม โดย TABLE_1 มีชื่อว่า T1 และ TABLE_2 มีชื่อว่า T2