

Αντώνης Χρυσόπουλος Χριστίνα Αυδίκου Στέλιος Μόσχογλου Θεοδόσης Σουργκούνης

ΠΡΟΧΩΡΗΜΕΝΑ ΘΕΜΑΤΑ MYSQL

Διαλέχτε, καλέ κυρία, Διαλέχτε

- 1. Ταξινόμηση
- 2. Περιορισμοί
- 3. Τελεστές LIKE, IN, BETWEEN
- 4. Ψευδώνυμα Ημερομηνίες
- 5. Ενώσεις Πινάκων

Έχω πρώτο πράγμα...

1. Ταξινόμηση

Ταξινόμηση

- □ Εντολή *ORDER BY*
 - Ταξινομεί το αποτέλεσμα με βάση ένα πεδίο.
 - *ASC*: Αύξουσα Ταξινόμηση (προεπιλογή).
 - **DESC**: Φθίνουσα Ταξινόμηση.
 - Ακολουθεί πάντα τον όρο WHERE.
 - Είτε υπάρχει είτε όχι.
- Παράδειγμα

Select πεδία FROM πίνακας WHERE συνθήκη **ORDER BY πεδιο ASC (DESC)**;

Ταξινόμηση (2)

Αποθηκευμένος πίνακας Artist

artistid	name	lastname	birthdate	country	genre
1	Tori	Amos	1963-08-22	USA	Pop / Jazz
2	Britney	Spears	1981-12-02	USA	Рор
3	Bruce	Dickinson	1958-08-07	England	Metal
4	Μιχαλάρας	Ρακιντζής	1962-01-05	Greece	Λίγο από όλα

Ταξινόμηση (3)

```
SELECT

artistid, name, lastname, birthdate

FROM

Artist

ORDER BY

birthdate ASC;
```

Πίνακας αποτελέσματος

Artistid	name	lastname	birthdate
3	Bruce	Dickinson	1958-08-07
4	Μιχαλάρας	Ρακιντζής	1962-01-05
1	Tori	Amos	1963-08-22
2	Britney	Spears	1981-12-02

Ταξινόμηση (4)

```
SELECT

artistid, name, lastname, birthdate

FROM

Artist

ORDER BY

birthdate DESC;
```

Πίνακας αποτελέσματος

Artistid	name	lastname	birthdate
2	Britney	Spears	1981-12-02
1	Tori	Amos	1963-08-22
4	Μιχαλάρας	Ρακιντζής	1962-01-05
3	Bruce	Dickinson	1958-08-07

Ταξινόμηση (5)

```
SELECT

artistid, name, lastname, birthdate

FROM

Artist

WHERE

name = 'Britney' OR lastname = 'Amos'

ORDER BY

birthdate DESC;
```

□ Πίνακας αποτελέσματος

Artistid	name	lastname	birthdate
2	Britney	Spears	1981-12-02
1	Tori	Amos	1963-08-22

Οτι πάρεις ένα ευρώ, ότι πάρεις.

1. Ταξγομηση

2. Περιορισμοί

Περιορισμοί

- Εντολή LIMIT
 - Περιορίζει τον πλήθος των εγγραφών του πίνακα αποτελέσματος.
 - □ Ο όρος αυτός ακολουθεί το *ORDER BY*.
 - Είτε υπάρχει, είτε δεν υπάρχει.
 - Κρατάει τα πρώτα N στοιχεία.

Παράδειγμα

Select πεδία FROM πίνακας WHERE συνθήκη ORDER BY πεδιο **LIMIT N**;

Περιορισμοί (2)

```
SELECT

artistid, name, lastname, birthdate

FROM

Artist

ORDER BY

birthdate ASC

LIMIT 3;
```

Πίνακας αποτελέσματος

Artistid	name	lastname	birthdate
3	Bruce	Dickinson	1958-08-07
4	Μιχαλάρας	Ρακιντζής	1962-01-05
1	Tori	Amos	1963-08-22

Τρία αποτελέσματα

Περιορισμοί (2)

□ Ποια είναι τα στοιχεία καλλιτέχνη της βάσης?

SELECT

artistid, name, lastname, birthdate
FROM

Artist

ORDER BY

birthdate ASC

LIMIT 1;

name

Bruce

lastname

Dickinson

Artistid

3

του γηραιότερου

Περιορισμοί (3)

□ Το LIMIT εφαρμόζεται και σε ερωτήματα UPDATE και DELETE.

□ KAΛH ΠΡΑΚΤΙΚΗ!

- LIMIT 1 σε ερωτήματα που περιμένουμε να αλλάξουν / διαγράψουν μόνο μια εγγραφή.
- □ Θα σώσουν την κατάσταση αν ξεχάσεις το WHERE.

```
DELETE FROM
Artist
WHERE
artistid = 3
LIMIT 1;
```

Περιορισμοί (4)

- Πλήρης Σύνταξη του LIMIT
 - LIMIT offset, N
- Σε αυτή τη μορφή
 - Παραλείπει εγγραφές από την αρχή του αποτελέσματος ίσες με το offset.
 - Av offset = $0 \rightarrow καμία παράλειψη$.
 - Περιορίζει το πλήθος των εγγραφών του αποτελέσματος κατά Ν.

Παράδειγμα LIMIT με offset

```
SELECT
 artistid, name, lastname, birthdate

FROM
 Artist

ORDER BY
 birthdate DESC

LIMIT 1, 2;

1 εγγραφή από την αρχή παραλείπεται
```

Πίνακας αποτελέσματος

Artistid	name	lastnarie	birthdate		
2	Britney	Spears	1981-12-02		
1	Tori	Amos	1963-08-22	7	
4	Μιχαλάρας	Ρακιντζής	1962-??-??		Δύο έγγραφές
3	Bruce	Dickinson	1958-08-07		

Παράδειγμα LIMIT με offset (2)

Ποια είναι τα στοιχεία του δεύτερου γηραιότερου καλλιτέχνη της βάσης?

SELECT
artistid, name, lastname, birthdate
FROM
Artist
ORDER BY
birthdate ASC
LIMIT 1,1;

Artistid	name	lastname	birthdate
4	Μιχαλάρας	Ρακιντζής	1962-01-05

Καρέκλες και τραπέζια και καρέκλες έχω!!!

- Ταξισμηση
 Περισμοί
 - Τελεστές LIKE, IN, BETWEEN

Αναζήτηση μέσα σε Αλφαριθμητικά

- Τελεστής LIKE
 - Σύνταξη

WHERE πεδίο LIKE έκφραση

- □ Έκφραση
 - Αλφαριθμητικό που περιέχει % ως χαρακτήρα-μπαλαντέρ.
 - Σημαίνει οποιοσδήποτε χαρακτήρας.
- Παραδείγματα
- "Kiss%": Αρχίζει από "Kiss"
 - "Kiss Me" OK
 - "Gimme A Kiss Kiss" NOT OK
- "Kiss%You": Αρχίζει από "Kiss" και τελειώνει με "You"
 - "Kissing You" OK
 - "Kiss You and your sister!!!" NOT OK

Παράδειγμα LIKE

SELECT
artistid, name, lastname, birthdate
FROM

Artist

WHERE

lastname LIKE 'S%'

LIMIT 1;

Artistid	name	lastname	birthdate
2	Britney	Spears	1981-12-02

Αναζήτηση μέσα σε Αλφαριθμητικά (2)

- Τελεστής //ν
 - Σύνταξη

Πεδίο ΙΝ (τιμή1, τιμη2, ... , τιμήΝ)

Ελέγχει αν μια τιμή ενός πεδίου ανήκει σε ένα σύνολο τιμών.

```
SELECT
artistid, name, lastname
FROM
Artist
WHERE
```

name IN ('Tori', 'Bruce');

artistid	name	lastname
1	Tori	Amos
3	Bruce	Dickinson

Σύγκριση

- □ Οι τελεστές =, <, >, <=, >= λειτουργούν σε:
 - □ Αριθμούς
 - **3** < 4
 - **5** = 5
 - **12.2** > -9
 - Αλφαριθμητικά (λεξικογραφικά)
 - 'Tori' >= 'Bruce'
 - Ημερομηνίες (χρονολογικά)
 - **2001-09-11' > '1987-11-30'**
 - **2011-11-22** 00:00:00' <= '2011-11-22 01:01:01'

Αναζήτηση μέσα σε Αλφαριθμητικά (3)

- □ Τελεστής *BETWEEN... AND*
 - Σύνταξη

Πεδίο BETWEEN κάτω_φράγμα AND άνω_φράγμα

□ Ελέγχει αν μια τιμή βρίσκεται μεταξύ των δύο φραγμάτων (μεγαλύτερο ισο / μικρότερο ίσο).

SELECT

name, lastname

FROM

Artist

WHERE

name BETWEEN 'Tori' AND 'Zed';

name	lastname
Tori	Amos

Τα δύο μισή τιμή σε λέω...

- 1. Ταξιωμηση
- 2. Περγρισμοί
- 3. Τελαστές LIKE, IN, BETWEEN
- 4. Ψευδώνυμα Ημερομηνίες

Ψευδώνυμα Στηλών

- □ Εισάγονται με το AS
 - Σύνταξη

πεδίο Ας ψευδώνυμο

Αλλάζουν το όνομα μιας στήλης του αποθηκευμένου πίνακα στον πίνακα αποτελέσματος.

SELECT artistid AS code, name, lastname FROM Artist WHERE name IN ('Tori', 'Bruce');

code	name	lastname
1	Tori	Amos
3	Bruce	Dickinson

Τελεστές Ημερομηνιών

- □ Λέξη-κλειδί *INTERVAL*
- Λέξεις-κλειδιά διάρκειας:
 - □ SECOND
 - **MINUTE**
 - **HOUR**
 - **DAY**
 - **■** MONTH
 - □ YEAR
- □ Μορφή: *INTERVAL N διάρκεια*
- Μπορεί να προστεθεί / αφαιρεθεί από ημερομηνία για να δώσει μία άλλη

Τελεστές Ημερομηνιών (2)

- Συνάρτηση ΝΟW()
 - Επιστρέφει την τωρινή ημερομηνία/ώρα.

NOW(): '2010 – 11 – 30 20:00:21'

Παράδειγμα NOW()

- Πως θα δείξω ποίοι είναι μέσα στην σελίδα μου?
 - Στήλη lastactive στον πίνακα users
 - Ενημέρωση κάθε φορά που ανοίγει ένα PHP αρχείο:

```
UPDATE

users

SET

lastactive = NOW()

WHERE

userid = 5

LIMIT 1;

□ Ερώτημα για να πάρω τους online χρήστες:

SELECT

username

FROM

users

WHERE

lastactive + INTERVAL 5 MINUTE > NOW();
```

Πράξεις κατά την Επιλογή

- Το SELECT επιτρέπει και πράξεις κατά την επιλογή
- Δηλαδή τα πεδία στην πραγματικότητα είναι παραστάσεις.

```
SELECT
(artistid + 10) AS code, name, lastname
FROM
Artist
WHERE
name IN ('Tori', 'Bruce');
```

code	name	lastname
11	Tori	Amos
13	Bruce	Dickinson

SELECT

name, lastname, (birtdate + INTERVAL 100 YEARS) AS death

FROM

Artist

WHERE

name IN ('Tori', 'Bruce');

name	lastname	death
Tori	Amos	2063-08-22
Bruce	Dickinson	2058-08-07

Κληρώνει δεν λερώνει...

- 1. Ταξνέμηση
- 2. Περγρισμοί
- 3. Τελαττές LIKE, IN, BETWEEN
- 4. Ψετεωνυμα Ημερομηνίες
- 5. Ενώσεις Πινάκων

ΕΝΩΣΕΙΣ ΠΙΝΑΚΩΝ

- Συνδυασμός δεδομένων από πολλούς διαθέσιμους αποθηκευμένους πίνακες.
- Ο πίνακας αποτελέσματος μπορεί να περιλαμβάνει δεδομένα από όποιους του ζητήσουμε.
- Μπορεί επίσης να φιλτράρει τα αποτελέσματα με χρήση πεδιών από όσους από αυτούς θέλουμε.
- Πολλάπλές ενώσεις, ενώνοντας το αποτέλεσμα μιας ένωσης πινάκων με άλλον πίνακα.

ΑΠΛΗ ΕΝΩΣΗ

- Είναι η ένωση δύο ή περισσότερων πινάκων σε ένα ερώτημα.
 - Για να πάρουμε δεδομένα από όλους.
 - Για να βάλουμε καποια κριτήρια στα αποτελέσματά μας.
- Για να ξεχωρίσουμε τα πεδία που έχουν κοινά ονόματα κάνουμε αναφορά σε πεδίο πίνακα
 - πίνακας.πεδίο

Παράδειγμα

studioid	name	location	funded
1	Westlake	USA	1974
2	Vasipap	Greece	2001

albumid	name	year	studioid
1	Thriller	1982	1
3	Bad	1984	1
4	Τσικουλάτα	2004	2

```
SELECT
```

Album.name AS title, year, Studio.name AS recording_studio

FROM

Album, Studio

WHERE

Studio.studioid = Album.studioid;

AΠΛΗ ΕΝΩΣΗ (2)

Σωστότερη σύνταξη

```
SELECT \pi \varepsilon \delta i\alpha FROM A INNER JOIN B ON \ A.x = B.y
```

 Έτσι το WHERE μπορεί να χρησιμοποιηθεί και πάλι για φιλτράρισμα και όχι για ένωση πινάκων.

Παραδείγμα (2)

```
SELECT
Album.name AS title, year, Studio.name AS recording_studio
FROM
Album
INNER JOIN
Studio ON Studio.studioid = Album.studioid
WHERE
Studio.studioid = 1;
```

title	year	recording_studio
Thriller	1982	Westlake
Bad	1984	Westlake

Δεύτερο Παραδείγμα

Ποιο είναι το studio που ηχογραφήθηκε το πιο παλιό album?

```
SELECT
Studio.name AS recording_studio
FROM
Studio
INNER JOIN
Album ON Studio.studioid = Album.studioid
ORDER BY year ASC
LIMIT 1;
```

Τρίτο Παραδείγμα

Όλοι οι τίτλοι των album και η τοποθεσία του studio που ηχογραφήθηκαν?

SELECT

Album.name AS title, Studio.location

FROM

Album

INNER JOIN

Studio ON Studio.studioid = Album.studioid;

name	location
Thriller	USA
Bad	USA
Τσικουλάτα	Greece

ΑΡΙΣΤΕΡΗ ΕΝΩΣΗ

Στην περίπτωση που δεν έχουμε για όλα τα studios πληροφορίες.

studioid	name	location	funded
1	Westlake	USA	1974

Τώρα αν κάνουμε το ερώτημα της απλής ένωσης,
 δεν θα επιστραφούν όλες οι τιμές.

```
SELECT
Album.name AS title, Studio.location
FROM
Album
INNER JOIN
Studio ON Studio.studioid = Album.studioid;
```

APIΣTEPH ENΩΣH (2)

Αποτέλεσμα

title	location
Thriller	USA
Bad	USA

- Κάποια album θα λείπουν επειδή λείπει το studio στο οποίο ηχογραφήθηκε.
- Εμείς όμως θέλουμε τις πληροφορίες του album ακόμα και αν δεν έχουμε στοιχεία για το studio.

APIΣTEPH ENΩΣH (3)

- □ Αλλάζουμε το INNER JOIN με LEFT OUTER JOIN
 - Αν υπάρχει το κλειδί της ένωσης στον δεξιό πίνακα
 - Κάνει το ίδιο με την απλή ένωση.
 - Αν καμιά εγγραφή του δεξιού πίνακα δεν ταιριάζει με την εκάστοτε του αριστερού
 - Κρατάει τα στοιχεία της εγγραφής του αριστερού πίνακα.
 - Γεμίζει τα στοιχεία των στηλών του δεξιού πίνακα του αποτελέσματος με *NULL*.

Παράδειγμα Αριστερής Ένωσης

SELECT

Album.name AS title, Studio.location

FROM

Album

LEFT OUTER JOIN

Studio ON Studio.studioid = Album.studioid;

title	location
Thriller	USA
Bad	USA
Τσικουλάτα	NULL

Καρτεσιανό Γινόμενο

\Box A x B

- Κάθε εγγραφή του πίνακα Α.
- Συνδυάζεται με κάθε εγγραφή του πίνακα Β.

Παράδειγμα

studioid	name
1	Westlake
2	Vasipap

albumid	title	year	studio
1	Thriller	1982	1
3	Bad	1984	1
4	Τσικουλάτα	2004	2

Studio

Χ

Album

Καρτεσιανό Γινόμενο (2)

Αποτέλεσμα

albumid	title	year	studio	studioid	name
1	Thriller	1982	1	1	Westlake
1	Thriller	1982	1	2	Vasipap
3	Bad	1984	1	1	Westlake
3	Bad	1984	1	2	Vasipap
4	Τσικουλάτα	2004	2	1	Westlake
4	Τσικουλάτα	2004	2	2	Vasipap

Παράδειγμα

SELECT title, year, name FROM Album, Studio

title	year	name
Thriller	1982	Westlake
Thriller	1982	Vasipap
Bad	1984	Westlake
Bad	1984	Vasipap
Τσικουλάτα	2004	Westlake
Τσικουλάτα	2004	Vasipap

Παράδειγμα (2)

- Από μόνο του άχρηστο.
- Πολύ πιο χρήσιμο με το WHERE.

SELECT title, year, name FROM Album, Studio WHERE studio = studioid

title	year	name
Thriller	1982	Westlake
Bad	1984	Westlake
Τσικουλάτα	2004	Vasipap

Παράδειγμα Πολλαπλών Ενώσεων

user:

userid

username

password

email

blog:

- blogid

- title

text

userid

comment:

commentid

- text

- blogid

- userid

created

Παράδειγμα Πολλαπλών Ενώσεων (2)

 Ολοι οι τίτλοι και τα κείμενα από τις αναρτήσεις (postblogs) του χρήστη #5

```
SELECT

text, title

FROM

blog

WHERE

userid = 5
```

Παράδειγμα Πολλαπλών Ενώσεων (3)

Το κείμενο από όλα τα σχόλια που έγιναν σε όλα τα postblogs του χρήστη #5

```
SELECT

comment.text

FROM

comment INNER JOIN blog

ON comment.blogid = blog.blogid

WHERE

blog.userid = 5
```

Χρησιμοποιούμε την ένωση για να πάρουμε στοιχεία από τον πίνακα comment και να φιλτράρουμε με βάση τον πίνακα blog.

Παράδειγμα Πολλαπλών Ενώσεων (4)

Το κείμενο και ο χρήστης που έγραψε το σχόλιο από όλα τα σχόλια που έγιναν σε όλα τα postblogs του χρήστη #5

```
SELECT
 comment.text, user.name
FROM
 comment INNER JOIN blogs
 ON comment.blogid = blog.blogid
 INNER JOIN user
 ON user userid = comment userid
WHERE
```

blog.userid = 5

Χρησιμοποιούμε την ένωση για να πάρουμε στοιχεία από τον πίνακα comment και user και να φιλτράρουμε με βάση τον πίνακα blog (ένωση στην ένωση).

Παράδειγμα Πολλαπλών Ενώσεων (5)

 Το κείμενο από το πιο πρόσφατο σχόλιο που έγινε σε κάποιο blog του χρήστη #5 μαζί με τον τίτλο του blog;

```
SELECT

blog.title, comment.text

FROM

comment INNER JOIN blog

ON comment.blogid = blog.blogid

WHERE blog.userid = 5

ORDER BY

comment.created DESC

LIMIT 1
```

Χρησιμοποιούμε την ένωση για να πάρουμε στοιχεία από τον πίνακα comment και comment και για να φιλτράρουμε με χρήση αναφοράς.

Τέλος ο γαύρος!!!

Μάθατε όσα χρειάζεστε για να φτιάξετε την πρώτη σας βάση και να την διαχειριστείτε...

THE END!!!

Ευχαριστούμε πάρα πολύ που δεν κοιμηθήκατε (πάλι...)

