Department of Computer Science University of Cyprus

EPL342 – Databases

Lecture 16: SQL DML III SQL Structured Query Language (Chapter 6.5.5-6.6, Elmasri-Navathe 7ED)

Demetris Zeinalipour

http://www.cs.ucy.ac.cy/courses/EPL342

Περιεχόμενο Διάλεξης

Ολοκλήρωση Διάλεξης 15.

Κεφάλαιο 8.5.5-8.6: SQL DML III

- Εντολή Μετονομασίας **AS** σε SQL
- Προχωρημένες Συνενώσεις σε SQL (**JOINS**)
- Συναθροιστικές Συναρτήσεις σε SQL (COUNT, MAX, MIN, AVG, SUM)
- Εντολή Ομαδοποίησης (GROUP-BY) και Εντολή Επιλογής-μετά-από-Ομαδοποίηση (HAVING) σε SQL
- Εντολές Εισαγωγής/Διαγραφής/Ενημέρωσης
 (INSERT / DELETE / UPDATE) σε SQL.

Εντολή Μετονομασίας **ΑS** σε SQL

- Για την μετονομασία **γνωρισμάτων** ή **σχέσεων** σε SQL χρησιμοποιείται ο όρος **AS**
- Q8a: Για τον κάθε υπάλληλο τύπωσε το όνομα του και το όνομα του προϊσταμένου του. Οι στήλες του αποτελέσματος να φέρουν τα όνοματα Employee_Name και Supervisor_Name.

SELECT E.Lname **AS** Employee_Name, S.Lname **AS** Supervisor_Name FROM EMPLOYEE **AS** E, EMPLOYEE **AS** S

WHERE E.Super_ssn = S.ssn

– **Σημείωση:** Το AS εφαρμόζει αυτόματα από τον Query Builder του SQL Server.

Δημιουργία Ενδιάμεσου Πίνακα

SELECT T.Lname, T.Lname

FROM (SELECT * FROM EMPLOYEE E WHERE E.age=30) AS T

WHERE T.Lname="Smith"

Προχωρημένες Συνενώσεις σε SQL

Νωρίτερα, μελετήσαμε την απλή εκδοχή της εντολής συνένωσης στην SQL (θ-join), π.χ., (Χωρίς το WHERE SELECT * εκφράζουμε το Καρτεσιανό γινόμενο)
 WHERE E.Dno = D.Dno AND D.Dno=5;

- Σήμερα θα δούμε πως μπορούμε να ορίσουμε τους ακόλουθες **εξειδικευμένες συνενώσεις**.
 - INNER JOIN (Απλή Συνένωση)
 - Εναλλακτικός τρόπος διατύπωσης της Απλής Συνένωσης.
 - NATURAL JOIN (Φυσική Συνένωση), [Δεν υπάρχει σε TSQL]
 - Η συνθήκη συνένωσης είναι το κοινά διατυπωμένο γνώρισμα.
 - OUTER JOIN (Εξωτερική Συνένωση: LEFT, RIGHT, FULL)
 - Συμπερίληψη πλειάδων που δεν συνενώνονται.
 - CROSS JOIN (Καρτεσιανό Γινόμενο)
 - Εναλλακτικός τρόπος διατύπωσης του Καρτεσιανού Γινομένου.

 Το INNER JOIN αποτελεί εναλλακτικό τρόπο διατύπωσης της Απλής Συνένωσης που είδαμε νωρίτερα. Π.χ.,

SELECT*

FROM Employee E **INNER JOIN** Department D **ON** E.Dno = D.Dno WHERE **D.Dno=5**;

• Πλεονέκτημα

- Δεν πλέκεται η συνθήκη συνένωσης με την συνθήκη της επερώτησης (βολικό σε περιπτώσεις πολλαπλών joins)

• Μειονέκτημα

- Διαφορετική υλοποίηση σε διαφορετικές βάσεις δημιουργεί προβλήματα συμβατότητας ενώ η Απλή Συνένωση είναι ευρέως διαδεδομένη.

• Άλλες Επισημάνσεις

- Εάν δεν χρησιμοποιηθεί aliasing (π.χ., D, E) τότε μπορεί να προκύψουν σφάλματα μετάφρασης της επερώτησης σε διφορούμενες καταστάσεις
- Ο όρος INNER (στο INNER JOIN) σε ANSI-SQL είναι προαιρετικό.

 Παράδειγμα: Μετασχηματίστε το ακόλουθο σε ισοδύναμο query με χρήση Inner Join.

Q8:SELECT *

FROM EMPLOYEE E, EMPLOYEE S

WHERE E.SUPERSSN=S.SSN

• Απάντηση:

Q8:SELECT *
FROM (EMPLOYEE E INNER JOIN EMPLOYEE S
ON E.SUPERSSN=S.SSN)

Προχωρημένες Συνενώσεις σε SQL (NATURAL JOIN – ΌΧΙ σε TSQL)

• Το **NATURAL JOIN** (σε ANSI-SQL, π.χ., υλοποιείται σε PostgreSQL) υλοποιεί την συνένωση με τέτοιο τρόπο ώστε η **συνθήκη συνένωσης** είναι το κοινά διατυπωμένο γνώρισμα., π.χ.,

SELECT * FROM Employee E **NATURAL JOIN** Department D

SELECT * FROM Employee E **NATURAL JOIN** Department D WHERE **D.Dno=5**;

• Επισημάνσεις

- Δεν απαιτεί τον ορισμό της κοινής στήλης ούτε την παράγει διπλά.
- Εάν δεν υπάρχει κοινά διατυπωμένο γνώρισμα μπορεί να προηγηθεί μετονομασία:
 - Π.χ., SELECT * FROM EMPLOYEE NATURAL JOIN Department AS Dept(Dname, Dno, Mssn, Msdate) (μετονομ. δεν δουλεύει σε TSQL)
- Γενικότερα, το NATURAL JOIN δεν υλοποιείται σε TSQL για αυτό δεν θα μελετηθεί περαιτέρω.

Προχωρημένες Συνενώσεις σε SQL (NATURAL JOIN - ΌΧΙ σε TSQL)

• Παράδειγμα: Μετασχηματίστε το ακόλουθο σε ισοδύναμο query με χρήση Natural Join.

Παράδειγμα :

Q1:SELECT FNAME, LNAME, ADDRESS

EMPLOYEE, DEPARTMENT **FROM**

DNAME='Research' AND DNUMBER=DNO WHERE

• Μπορούσε να γραφεί με NATURAL JOIN ως:

Q1:SELECT FNAME, LNAME, ADDRESS

FROM (EMPLOYEE **NATURAL JOIN** DEPARTMENT **AS DEPT**(DNAME, **DNO**, MSSN, MSDATE)

DNÀME='Research' WHFRF

- Σε μια εσωτερική συνένωση (Απλή, Inner, Natural), το αποτέλεσμα περιλαμβάνει **MONO** πλειάδες που έχουν ίσο γνώρισμα συνένωσης
- Η εξωτερική συνένωση (OUTER JOIN) είναι χρήσιμη για παραγωγή αποτελεσμάτων που θέλουν στο αποτέλεσμα όλες τις εγγραφές μιας σχέσης (αριστερής, δεξιάς ή και τις δυο) ανεξάρτητα εάν συνενώνονται

<Table1> {LEFT|RIGHT|FULL} [OUTER] JOIN <Table2> ON <condition>

EMPLOYEE **E**

DEPARTMENT D

ssn	Fname	Minit	Lname	Dno	ן [
1	John	В	Smith	2	li
2	Franklin	T	Wong	5 \	H
3	Alicia	J	Wong	2	
4	Jennifer	S	Zelaya	4 /	K
5	Ramesh	K	Wallace	2	['
6	Joyce	А	Narayan	2	
7	Ahmad	٧	English	2	
8	James	E	Jabbar	2	

ŗ	Dno	Dname
i	1	Education
i Y	4	IT
/	5	Research

E LEFT [OUTER] JOIN D ń WHERE E *= D (SQL Server 2000)

ssn	Fname	Minit	Lname	Dno	Expr1	Dname
1	John	В	Smith	2	NULL	NULL
2	Franklin	Т	Wong	5	5	Research
3	Alicia	J	Wong	2	NULL	NULL
4	Jennif	S	Zelaya	4	4	IT
5	Rame	K	Wallace	2	NULL	NULL
6	Joyce	А	Narayan	2	NULL	NULL
7	Ahma	٧	English	2	NULL	NULL
8	James	Е	Jabbar	2	NULL	NULL

Σημείωση: Θεωρήστε ότι δεν υπάρχει ο αναφορικός περιορισμός Ε.DNO=>D.DNO

EMI	PLOY	EE E	•	
ssn	Fname	Minit	Lname	Dno
1	John	В	Smith	2
2	Franklin	Т	Wong	5
3	Alicia	J	Wong	2
4	Jennifer	S	Zelaya	4
5	Ramesh	K	Wallace	2
6	Joyce	Α	Narayan	2
7	Ahmad	٧	English	2
8	James	E	Jabbar	2

E FULL [OUTER] JOIN D

WHERE E *=* D (SQL Server 2000)

ssn	Fname	Minit	Lname	Dno	Expr1	Dname
1	John	В	Smith	2	NULL	NULL
2	Franklin	Т	Wong	5	5	Research
3	Alicia	J	Wong	2	NULL	NULL
4	Jennif	S	Zelaya	4	4	IT
5	Rame	K	Wallace	2	NULL	NULL
6	Joyce	А	Narayan	2	NULL	NULL
7	Ahma	٧	English	2	NULL	NULL
8	James	Е	Jabbar	2	NULL	NULL
NULL	NULL	NULL	NULL	NULL	1	Education

E RIGHT [OUTER] JOIN D WHERE E =* D (SQL Server 2000)

ssn	Fname	Minit	Lname	Dno	Expr1	Dname
NULL	NULL	NULL	NULL	NULL	1	Education
4	Jennif	S	Zelaya	4	4	IT
2	Franklin	Т	Wong	5	5	Research

SQL Server 2005/2008 (ANSI τρόπος)

Μετονομασία γίνεται για να μην έχουμε

Left Outer Join:

→ διπλά Dno στο αποτέλεσμα.

SELECT E.ssn, E.Fname, E.Minit, E.Lname, E.Dno, D.Dno **AS Expr1**, D.Dname

FROM Emp AS E LEFT OUTER JOIN Dep AS D ON E.Dno = D.Dno

Right Outer Join:

SELECT E.ssn, E.Fname, E.Minit, E.Lname, E.Dno, D.Dno **AS Expr1**, D.Dname

FROM Emp AS E RIGHT OUTER JOIN Dep AS D ON E.Dno = D.Dno

Full Outer Join:

SELECT E.ssn, E.Fname, E.Minit, E.Lname, E.Dno, D.Dno **AS Expr1**, D.Dname

FROM Emp AS E FULL OUTER JOIN Dep AS D ON E.Dno = D.Dno

- SQL Server 2000 (Non-ANSI τρόπος)
- Left Outer Join:

```
SELECT *
FROM Emp E, Dep D
WHERE E.Dno *= D.Dno
```

Right Outer Join:

```
SELECT *
FROM Emp E, Dep D
WHERE E.Dno =* D.Dno
```

Full Outer Join:

```
SELECT *
FROM Emp E, Dep D
WHERE E.Dno *=* D.Dno
```

 Το CROSS JOIN αποτελεί εναλλακτικό τρόπο διατύπωσης του Καρτεσιανού Γινομένου το οποίο έχουμε δει ήδη, δηλ. SELECT * FROM Employee E, Department D

<table_source> CROSS JOIN <table_source>

Γενικές Επισημάνσεις

- Όλοι οι τρόποι συνένωσης που είδαμε μπορούν να υποστηρίξουν περισσότερες από 2 σχέσεις.
 - » π.χ., ((Table JOIN TableB ON <cond>) JOIN TableC ON <cond>)
- Είναι καλό να χρησιμοποιούμε την ANSI SQL μέθοδο σε SQL συνενώσεις για λόγους συμβατότητας μεταξύ κατασκευαστών.
- Στις εξωτερικές συνενώσεις (LEFT και RIGHT) ΔΕΝ ισχύει η αντιμεταθετική ιδιότητα (δηλ., η σειρά των joins δεν μπορεί να αλλάξει αυθαίρετα), δηλ., (A=⊗B) ≠ (B=⊗A)
 - Δώστε έμφαση στη σειρά των συνενώσεων διότι αυτό μπορεί να σας ρδηγήσει εύκολα σε λάθη (University of Cyprus) ©

10-13

- Οι Συναθροιστικές Συναρτήσεις (Aggregate Functions) προσδιορίζουν μαθηματικές πράξεις πάνω σε συλλογές τιμών της βάσης συμπεριλαμβανομένων των ακόλουθων: COUNT, SUM, MAX, MIN, και AVG
- Query 15: Βρες το μέγιστο salary, το ελάχιστο salary, και τον μέσο όρο των salaries από όλους τους employees.
- Q15: SELECT MAX(SALARY), MIN(SALARY),

AVG(SALARY) FROM EMPLOYEE

Σημειώστε ότι δεν λαμβάνονται υπόψη τα NULLS!

• Query 16: Βρες το μέγιστο salary, το ελάχιστο salary, και τον μέσο όρο των salaries μεταξύ όλων των employees που δουλεύουν για το 'Research' department.

Q16: SELECT MAX(SALARY),

MIN(SALARY), AVG(SALARY)

FROM EMPLOYEE, DEPARTMENT

WHERE DNO=DNUMBER AND

DNAME='Research'

Σημείωση: Η εκτέλεσης της συνένωση προηγείται της συναθροιστικής συνάρτησης

• Επισημάνσεις

- Συναθροιστικές Συναρτήσεις SUM, AVG (δηλ., SUM/COUNT), MAX, MIN μπορούν να εφαρμοστούν σε σύνολα ή πολυσύνολα (σχέσεις με μοναδικές έγγραφες ή μη) αριθμητικών τιμών.
 - Οι **ΜΑΧ, ΜΙΝ** εφαρμόζονται και σε **αλφαριθμητικά δεδομένα** (π.χ., «Δίας» < «Φεγγάρι»)
 - Το COUNT σε TSQL εφαρμόζεται στα πάντα εκτός από text, image, ή ntext.
- Οι Συναθροιστικές συναρτήσεις ορίζονται πάντοτε στο όρο SELECT (και στο HAVING που θα δούμε αργότερα)
 - ΛΑΘΟΣ: SELECT * FROM A WHERE salary=MAX(salary)

- Ο τελεστής * (δηλ., func(*)) υποδηλώνει πως πρέπει να ληφθούν υπόψη όλα τα γνωρίσματα στον υπολογισμό μιας συναθροιστικής συνάρτησης
- Αριθμός των employees (includes NULLs & duplicates)

Q17: SELECT COUNT (*)

FROM EMPLOYEE

• Αριθμός employees του Research Department

Q18: SELECT COUNT (*)

FROM EMPLOYEE, DEPARTMENT

WHERE DNO=DNUMBER AND

DNAME='Research'

- Μετρούν Γραμμές (είτε περιέχουν NULL είτε όχι)*
 - COUNT(*): Βρίσκει αριθμό γραμμών ενός πίνακα (περιλαμβάνει και NULLs) και διπλότυπα
- Αγνοούν τα NULL*
 - I. COUNT(expression): Μέτρα τις εμφανίσεις του expression (μετρώντας ξανά τα διπλότυπα)
 - Παράδειγμα: R(A,B)={(1,1), (2,2), (2,NULL), (5,NULL)}
 - SELECT COUNT(A) FROM R returns 4
 - SELECT COUNT(B) FROM R returns 2
 - SELECT COUNT(CAST(A as char) + CAST(B as char)) FROM R;

The above returns 2

- II. COUNT(ALL expression): Ίδιο με το COUNT(expression)
- * ANSI_NULLS does *not* have any effect on COUNT, as it deals with whether a NULL is **distinct** (TSQL) or not (ANSI)

- III. COUNT(DISTINCT expression): Μετρά μοναδικές εμφανίσεις του attribute.
 - Παράδειγμα: R(A,B)={(1,1), (2,2), (2,NULL), (5,NULL)}
 - SELECT COUNT(DISTINCT A) FROM R -- returns 3
 - SELECT COUNT(DISTINCT B) FROM R -- returns 2
 - SELECT COUNT(DISTINCT CAST(A as char) + CAST(B as char)) FROM R; -- The above returns 2 (δηλ., ότι περιέχει έστω ένα NULL αγνοείται)
- IV. COUNT (DISTINCT *): Δεν εφαρμόζεται σε TSQL (δες επόμενη διαφάνεια για λύση)
- Επισήμανση
 - Το COUNT παίρνει τιμές μέχρι 2^31-1. Όταν υπάρχει ανάγκη για μεγαλύτερες τιμές τότε υπάρχει και το COUNT_BIG

- Αντίστοιχο της «COUNT (DISTINCT *)»
 SELECT COUNT(*)
 FROM (SELECT DISTINCT * FROM table)
 AS Temp
 - Σημείωση: Εδω το DISTINCT * χρειάζεται μόνο εάν το table ΔΕΝ έχει Primary Key.
 - Εάν έχει PRIMARY key το table τότε εξυπακούεται, δηλ., είναι απλά
 - SELECT COUNT(*) FROM table.

Συναθροιστικές Συναρτήσεις 🚲 OUNT(DISTINCT *)

SELECT * FROM Emp

ssn	Fname	Minit	Lname	Dno
1	John	В	Smith	2
2	Franklin	Т	Wong	5
3	Alicia	J	Wong	2
4	Jennifer	NULL	Zelaya	4
5	Ramesh	NULL	Wallace	2
6	Joyce	А	Naray	2
7	Ahmad	Т	Wong	2
8	James	E	Jabbar	2
1	John	В	Smith	2

SELECT DISTINCT * FROM Emp

ssn	Fname	Minit	Lname	Dno
1	John	В	Smith	2
2	Franklin	Т	Wong	5
3	Alicia	J	Wong	2
4	Jennifer	NULL	Zelaya	4
5	Ramesh	NULL	Wallace	2
6	Joyce	А	Naray	2
7	Ahmad	Т	Wong	2
8	James	Е	Jabbar	2

Εναλλακτική διατύπωση: SELECT COUNT(DISTINCT *)

SELECT COUNT(*) AS CountVar FROM (**SELECT DISTINCT *** FROM Emp) AS TEMP

- Πέρα από το COUNT (DISTINCT *), ούτε και το COUNT (DISTINCT Attr1, Attr2) ΔΕΝ εφαρμόζεται σε αρκετές εκδοχές της SQL (π.χ., TSQL).
- Για αυτό μπορούμε να εφαρμόσουμε την ακόλουθη εναλλακτική προσέγγιση (με εμφωλευμένη επερώτηση):
- Διατυπωση «COUNT (DISTINCT Attr1,Attr2)"»
 - Εκδοχή Α με CONCAT (όπως πριν):

SELECT **COUNT(DISTINCT** CAST(**A** as char) + CAST(**B** as char)) FROM table;

Εκδοχή Β με ενδιάμεσο πίνακα:

SELECT COUNT(*)

FROM (SELECT DISTINCT Attr1, Attr2 FROM table)

Παράδειγμα Counting

SELECT COUNT(*),
COUNT(Field1),
COUNT(Field2),
COUNT(DISTINCT Field3)

FROM Table

Αποτέλεσμα: {(4, 3, 2, 1)}

Field1	Field2	Field3
1 NULL	1 NULL	1 NULL
2	2	NULL
1	3	1

Επεξήγηση:

COUNT(*) => 4; -- count all rows, even null/duplicates
-- count only rows without null values on that field
COUNT(Field1) = COUNT(Field2) => 3

COUNT(Field3) => 2

COUNT(DISTINCT Field3) => 1 -- Ignore duplicates

ANSI_NULLS does *not* have any effect on COUNT as it mainly deals with whether a NULL is distinct (TSQL) or not (ANSI)