SQL bevezetés

Select-From-Where záradékok Több relációt tartalmazó lekérdezések Alkérdések

Miért az SQL?

- Az SQL magas szintű programozási nyelv.
 - A "hogyan" helyett azt mondjuk meg, hogy "mit" szeretnénk.
 - Így elkerülünk egy csomó macerát a procedurális nyelvekhez képest, mint pl C++ vagy Java.
- Az abkezelő rendszer kitalálja a leggyorsabb végrehajtási módot.
 - Ezt nevezik "lekérdezés optimalizációnak."

Select-From-Where záradékok

SELECT az érdekes attribútumok FROM egy vagy több tábla WHERE a táblák soraira vonatkozó feltételek

A példa, amit használunk

- Minden SQL lekérdezést a következő adatbázisséma fölött hajtunk végre.
 - Az aláhúzás a kulcsattribútumokat jelöli.

```
Sörök(<u>név</u>, gyártó)
Kocsmák(<u>név</u>, cím, engedélySzám)
Alkeszek(<u>név</u>, cím, telefon)
Szeret(<u>alkesz</u>, <u>sör</u>)
Felszolgál(<u>kocsma</u>, <u>sör</u>, ár)
```

Látogat(alkesz, kocsma)

Példa

A Sörök(név, gyártó) táblában mely söröket gyártotta az Anheuser-Busch?

```
SELECT név
FROM Sörök
WHERE gyártó = 'Anheuser-Busch';
```

A lekérdezés eredménye

név

Bud

Bud Lite

Michelob

Az eredmény egyetlen attribútumot (név) tartalmaz a sorok Anheuser-Busch által gyártott söröket adják.

A lekérdezés jelentése

- Kezdjük a FROM záradékban megadott relációval.
- Alkalmazzuk a WHERE záradékban megadott kiválasztási feltételt.
- Vetítsük le az eredményt a SELECT záradékban megadott oszlopokra.

Szemantika (a példában)

A *t* sorváltozóval a sorokat vesszük egymás után.

* a SELECT záradékban

- Ha egy reláció szerepel a FROM záradékban, a * SELECT záradékban a reláció összes attribútumát helyettesíti.
- ◆Példa: Sörök(név, gyártó):

```
SELECT *
FROM Sörök
WHERE gyártó = 'Anheuser-Busch';
```

A válasz:

név	gyártó	
Bud	Anheuser-Busch	
Bud Lite	Anheuser-Busch	
Michelob	Anheuser-Busch	

Azaz a Sörök reláció összes attribútuma szerepel.

Attribútumok átnevezése

- Az attribútumok átnevezéséhez "AS <new name>" utasítást használhatjuk.
- ◆Példa: Sörök(név, gyártó):

```
SELECT név AS sör, gyártó
FROM Sörök
WHERE gyártó = 'Anheuser-Busch';
```

Az eredmény:

sör	gyártó	
Bud	Anheuser-Busch	
Bud Lite	Anheuser-Busch	
Michelob	Anheuser-Busch	

A SELECT záradék kifejezései

- Minden kifejezés, ami "értelmesnek tűnik" megjelenhet a SELECT záradékban.
- ◆Példa: Felszolgál(kocsma, sör, ár):

```
SELECT kocsma, sör,
ár*114 AS árJenben
FROM Felszolgál;
```

Az eredmény

kocsma	sör	árJenben
Joe's	Bud	285
Sue's	Miller	342

Konstansok

◆Szeret(alkesz, sör):

```
SELECT alkesz,

'szereti a Budot' AS

BudIvó

FROM Szeret

WHERE sör = 'Bud';
```

Result of Query

alkesz	BudIvó
Sally	szereti a Budot
Fred	szereti a Budot
•••	•••

Információ integráció

- Sokszor az adatbázisokat sok forrásból építik fel (adattárházak).
- ◆Tegyük fel, hogy minden kocsmának van egy saját Menü(sör, ár) táblája.
- ◆A Felszolgál(kocsma, sör, ár) tábla elkészítéséhez minden ilyen táblát fel kell dolgoznunk és a kocsma nevét konstansként kell beszúrnunk.

Információ integráció --- (2)

Például Joe bárja esetében ezzel a lekérdezéssel dolgozhatunk:

```
SELECT 'Joe bárja', sör, ár FROM Menü;
```

Összetett feltételek a WHERE záradékban

- ◆Logikai műveletek: AND, OR, NOT.
- → Összehasonlítások =, <>, <, >, <=, >=.

Példa összetett feltételre

A Felszolgál(kocsma, sör, ár) táblában keressük meg Joe bárjában mennyit kérnek a Bud sörért:

```
SELECT ár
FROM Felszolgál
WHERE kocsma = 'Joe bárja' AND
sör = 'Bud';
```

Minták

- A feltételekben a szavakat mintákra illeszthetjük
 - <Attribútum> LIKE <minta> vagy <Attribútum> NOT LIKE <minta>
- Minta aposztrófok közötti szöveg az alábbi jelekkel: % = "akármennyi karakter"; _ = "tetszőleges karakter, pontosan egy."

Példa: LIKE

Az Alkeszek(név, cím, telefon) keressük a budapestieket.

```
SELECT név
FROM Alkeszek
WHERE cím LIKE '%Budapest%';
```

NULL értékek

- A sorok mezői az SQL relációkban NULL értékeket is tartalmazhatnak.
- A jelentés a kontextustól függően változhat. Általában:
 - hiányzó érték : pl. nem ismerjük Joe bárja címét.
 - értelmetlen: egy szingli esetében a házastárs neve.

NULL összehasonlítás

- Az SQL valójában 3-értékű logikát használ: TRUE, FALSE, UNKNOWN.
- Ha egy értéket (NULL értéket is beleértve) NULL-lal hasonlítunk, az eredmény UNKNOWN.
- Egy sor akkor és csak akkor kerül be az eredménybe, ha a WHERE záradék TRUE értéket ad.

3-értékű logika

- Tegyük fel a következőt: TRUE = 1, FALSE = 0, and UNKNOWN = $\frac{1}{2}$.
- \bullet Ekkor: AND = MIN; OR = MAX, NOT(x) = 1-x.
- ◆Példa:

```
TRUE AND (FALSE OR NOT(UNKNOWN))
= MIN(1, MAX(0, (1 - \frac{1}{2}))) =
MIN(1, MAX(0, \frac{1}{2})) = MIN(1, \frac{1}{2}) = \frac{1}{2}.
```

Meglepetés!

Az alábbi Felszolgál tábla esetén:

kocsma	sör	ár
Joe bárja	Bud	NULL

SELECT kocsma

FROM Felszolgál

Többrelációs lekérdezések

- Általában több táblából kell kinyernünk az adatokat.
- Ekkor a relációkat a FROM záradékban kell felsorolnunk.
- Az azonos attribútum neveket az alábbi módon különböztetjük meg egymástól: "<reláció>.<attribútum>".

Példa: két reláció összekapcsolása

```
SELECT sör
FROM Szeret, Látogat
WHERE kocsma = 'Joe bárja' AND
Látogat.alkesz = Szeret.alkesz;
```


Formális szemantika

- Majdnem ugyanaz, mint korábban:
 - 1. Vegyük a FROM záradékban szereplő relációs Descartes-szorzatát.
 - 2. Alkalmazzuk a WHERE záradék feltételét.
 - 3. Vetítsünk a SELECT záradék oszlopaira.

Működési (operációs) szemantika

- Képzeljük úgy, mintha minden FROM záradékbeli táblához tartozna egy sorváltozó.
 - Ezekkel a sorok összes lehetséges kombinációját vesszük.
- Ha a sorváltozók a WHERE záradékot kielégítő sorra mutatnak, küldjük el ezeket a sorokat a SELECT záradékba.

Példa

Explicit sorváltozók

- Esetenként egy tábla több példányára is szükségünk van.
- A FROM záradékban a relációk neve után adjuk meg a hozzájuk tartozó sorváltozók nevét.
- Egy relációt mindig átnevezhetünk ily módon, akkor is, ha egyébként nincs rá szükség.

Példa: önmagával vett összekapcsolás

```
SELECT b1.név, b2.név
FROM Sörök b1, Sörök b2
WHERE b1.gyártó = b2.gyártó AND
b1.név < b2.név;
```

Alkérdések

- A FROM és WHERE záradékban zárójelezett SELECT-FROM-WHERE utasításokat (*alkérdés*) is használhatunk.
- ◆Példa: a FROM záradékban a létező relációk mellett, alkérdéssel létrehozott ideiglenes táblát is megadhatunk.
 - Ilyenkor a legtöbb esetben explicite meg kell adnunk a sorváltozó nevét.

Példa: alkérdés FROM-ban

Keressük meg a Joe bárja vendégei által kedvelt söröket. Alkeszek, akik látogatják Joe bárját. SELECT sör FROM Szeret, (SELECT alkesz FROM Látogat WHERE kocsma = 'Joe bárja') JD WHERE Szeret.alkesz = JD.alkesz;

Egy sort visszaadó alkérdések

- Ha egy alkérdés biztosan egy sort ad vissza eredményként, akkor úgy használható, mint egy konstans érték.
 - Általában az eredmény sornak egyetlen oszlopa van.
 - Futásidejű hiba keletkezik, ha az eredmény nem tartalmaz sort, vagy több sort tartalmaz.

Példa: egysoros alkérdés

- A Felszolgál(kocsma, sör, ár) táblában keressük meg azokat a kocsmákat, ahol a Miller ugyanannyiba kerül, mint Joe bárjában a Bud.
- Két lekérdezésre biztos szükségünk lesz:
 - 1. Mennyit kér Joe a Budért?
 - 2. Melyik kocsmákban adják ugyanennyiért a Millert?

Kérdés + alkérdés

SELECT kocsma

FROM Felszolgál

WHERE sör = 'Miller' AND

ár = (SELECT ár

Ennyit kér Joe a Budért. FROM Felszolgál

WHERE kocsma = 'Joe bárja'

AND $s\ddot{o}r = 'Bud'$;

Az IN művelet

- <sor> IN (<alkérdés>) igaz, akkor és csak akkor, ha a sor eleme az alkérdés eredményének.
 - Tagadás: <sor> NOT IN (<alkérdés>).
- Az IN-kifejezések a WHERE záradékban jelenhetnek meg.

Példa: IN

```
SELECT *
FROM Sörök
WHERE név IN (SELECT sör
FROM Szeret
WHERE alkesz = 'Fred');
A sörök,
```

melyeket Fred

kedvel.

40

Mi a különbség?

```
SELECT a
FROM R, S
WHERE R.b = S.b;
SELECT a
FROM R
WHERE b IN (SELECT b FROM S);
```

IN az R soraira vonatkozó predikátum

Itt R és S sorait párosítjuk

Dupla ciklus R és S sorai fölött

a	b	
1	2	
3	4	
R		

(1,2) és (2,5)b c (1,2) és (2,6) 2 5 is kielégíti a 2 6 feltételt; feltételt; 1 kétszer kerül be az eredménybe.

Az EXISTS művelet

- EXISTS(<alkérdés>) akkor és csak akkor igaz, ha az alkérdés eredménye nem üres.
- ◆Példa: A Sörök(név, gyártó) táblában keressük meg azokat a söröket, amelyeken kívül a gyártójuk nem gyárt másikat.

Példa: EXISTS

SELECT név FROM Sörök b1 WHERE NOT EXISTS (Változók láthatósága: itt a a gyártó a legközelebbi beágyazott FROM-beli táblából való, aminek van ilyen attribútuma.

Azon b1 sörtől különböző sörök, melyeknek ugyanaz a gyártója. SELECT *
FROM Sörök
WHERE gyártó = b1.gyártó AND
név <> b1.név);

A "nem egyenlő" művelet SQL-ben.

Az ANY művelet

- x = ANY(<alkérdés>) akkor és csak akkor igaz, ha x egyenlő az alkérdés legalább egy sorával.
 - = helyett bármilyen aritmetikai összehasonlítás szerepelhet.
- Példa: x > ANY(<alkérdés>) akkor igaz, ha x az alkérdés legkisebb eleménél nagyobb.
 - Itt az alkérdés sorai egy mezőből állnak.

Az ALL művelet

- > helyett tetszőleges összehasonlítás szerepelhet.
- ◆Példa: x >= ALL(<subquery>) x az alkérdés eredményének maximum értékével azonos, vagy nagyobb nála.

Példa: ALL

SELECT sör FROM Felszolgál

A külső lekérdezés Felszolgáljának söre egyetlen alkérdésbeli sörnél sem lehet olcsóbb.

Unió, metszet, különbség

- A szintaxis:
 - (<alkérdés>) UNION (<alkérdés>)
 - (<alkérdés>) INTERSECT (<alkérdés>)
 - (<alkérdés>) MINUS (<alkérdés>)
- MINUS helyett EXCEPT is szerepelhet.

Példa: metszet

- A Szeret(alkesz, sör), Felszolgál(kocsma, sör, ár) és Látogat(alkesz, kocsma) táblák segítségével keressük meg azon alkeszeket és söröket:
 - ahol az alkesz szereti az adott sört,
 - az alkesz legalább egy olyan kocsmát látogat, ahol felszolgálják a szóban forgó sört.

Az alkérdés egy tárolt táblát ad vissza.

Megoldás

(SELECT * FROM Szeret)

INTERSECT

(SELECT alkesz, sör FROM Felszolgál, Látogat WHERE Felszolgál.kocsma = Látogat.kocsma); Az alkesz látogatja azt a kocsmát, ahol felszolgálják azt a sört.

Multihalmaz szemantika

- ◆A SELECT-FROM-WHERE állítások multihalmaz szemantikát használnak, a halmazműveleteknél mégis a halmaz szemantika az érvényes.
 - Azaz sorok nem ismétlődnek az eredményben.

Motiváció: hatékonyság

- Ha projektálunk, akkor egyszerűbb, ha nem töröljük az ismétlődéseket.
 - Csak szépen végigmegyünk a sorokon.
- A metszet, különbség számításakor általában az első lépésben lerendezik a táblákat.
 - Ez után az ismétlődések kiküszöbölése már nem jelent extra számításigényt.

Ismétlődések kiküszöbölése

- Mindenképpen törlődjenek az ismétlődések: SELECT DISTINCT . . .
- Ne törlődjenek az ismétlődések:

```
pl: SELECT ALL . . . vagy
```

. . . UNION ALL . . .

Példa: DISTINCT

SELECT DISTINCT ár FROM Felszolgál;

Példa: ALL

A Látogat(<u>alkesz</u>, <u>kocsma</u>) and Szeret(<u>alkesz</u>, sör) táblák felhasználásával:

```
(SELECT alkesz FROM Látogat)
EXCEPT ALL
(SELECT alkesz FROM Szeret);
```

Kilistázza azokat az alkeszeket, akik több kocsmát látogatnak, mint amennyi sört szeretnek, és a két leszámlálás különbsége azt mutatja, hogy mennyivel több kocsmát látogatnak mint amennyi sört kedvelnek.

Join kifejezések

- Az SQL-ben számos változata megtalálható az összekapcsolásoknak.
- Ezek a kifejezések önmagukban is állhatnak lekérdezésként, vagy a FROM záradékban is megjelenhetnek.

Descartes szorzat és természetes összekapcsolás

Természetes összekapcsolás:
R NATURAL JOIN S;

Szorzat:

R CROSS JOIN S;

◆Példa:

Szeret NATURAL JOIN Felszolgál;

A relációk helyén zárójelezett alkérdések is szerepelhetnek.

Théta-összekapcsolás

- ◆R JOIN S ON <feltétel>
- ◆Példa: az Alkesz(név, cím) és Látogat(alkesz, kocsma) táblákból:

```
Alkesz JOIN Látogat ON
név = alkesz;
```

azokat (*d, a, d, b*) négyeseket adja vissza, ahol a *d* alkesz *a* címen lakik és a *b* kocsmát látogatja.