SQL haladó

Külső összekapcsolások, Csoportosítás/Összesítés, Beszúrás/Törlés/Módosítás, Táblák létrehozása/Kulcs megszorítások

Külső összekapcsolás

- lacktriangleÖsszekapcsoljuk R és S relációkat: $R\bowtie_{\mathcal{C}} S$.
- R azon sorait, melyeknek nincs S-beli párja lógó soroknak nevezzük.
 - S-nek is lehetnek lógó sorai.
- A külső összekapcsolás megőrzi a lógó sorokat NULL értékkel helyettesítve a hiányzó értékeket.

Példa: külső összekapcsolás

(1,2) és (2,3) összekapcsolható, a másik két sor azonban "lóg".

Α	В	С
1	2	3
4	5	NULL
NULL	6	7

Külső összekapcsolás (SQL)

- R OUTER JOIN S: a külső összekapcsolásoknál mindig ez szerepel.
 - 1. Opcionális NATURAL az OUTER előtt.
 - 2. Opcionális ON <feltétel> JOIN után.,
 - 3. Opcionális LEFT, RIGHT, vagy FULL az OUTER előtt.
 - LEFT = csak R lógó sorait őrzi meg.
 - RIGHT = csak S lógó sorait őrzi meg.
 - FULL = az összes lógó sort megőrzi.

Csak az egyik szerepelhet.

Összesítések (aggregáció)

- SUM, AVG, COUNT, MIN, és MAX összesítő függvényeket a SELECT záradékban alkalmazhatjuk egy-egy oszlopra.
- COUNT(*) az eredmény sorainak számát adja meg.

Példa: Összesítés

A Felszolgál(kocsma, sör, ár) tábla segítségével adjuk meg a Bud átlagos árát:

```
SELECT AVG(ár)
FROM Felszolgál
WHERE sör = 'Bud';
```

Ismétlődések kiküszöbölése összesítésben

- Az összesítő függvényen belül DISTINCT.
- Példa: hány különféle áron árulják a Bud sört?

```
SELECT COUNT (DISTINCT ár)
FROM Felszolgál
WHERE sör = 'Bud';
```

NULL értékek nem számítanak az összesítésben

- NULL soha nem számít a SUM, AVG, COUNT, MIN, MAX függvények kiértékelésekor.
- De ha nincs NULL értéktől különböző érték az oszlopban, akkor az összesítés eredménye NULL.
 - Kivétel: COUNT az üreshalmazon 0-t ad vissza.

Példa: NULL értékek összesítésben

SELECT count(*)
FROM Felszolgál
WHERE sör = 'Bud';

A Bud sört árusító kocsmák száma.

SELECT count(ár)
FROM Felszolgál
WHERE sör = 'Bud';

Azon kocsmák száma, ahol ismerjük a Bud sör árát.

Csoportosítás

- Egy SELECT-FROM-WHERE kifejezést GROUP BY záradékkal folytathatunk, melyet attribútumok listája követ.
- ◆A SELECT-FROM-WHERE eredménye a megadott attribútumok értékei szerint csoportosítódik, az összesítéseket ekkor minden csoportra külön alkalmazzuk.

Példa: Csoportosítás

A Felszolgál(kocsma, sör, ár) tábla segítségével adjuk meg a sörök átlagos árát.

```
SELECT sör, AVG(ár)
FROM Felszolgál
GROUP BY sör;
```

beer	AVG(price)
Bud	2.33
Miller	2.45

Példa: Csoportosítás

SELECT alkesz, AVG(ár)

FROM Látogat, Felszolgál

WHERE sör = 'Bud' AND

<u>Látogat.kocsma</u> =

Felszolgál.kocsma

GROUP BY alkesz;

Alkeszkocsma-ár hármasok a Bud sörre.

Alkeszek szerinti csoportosítás.

A SELECT lista és az összesítések

- Ha összesítés is szerepel a lekérdezésben, a SELECT-ben felsorolt attribútumokra a következő érvényes
 - 1. Összesítések, amelyekben egy összesítési operátort alkalmazunk egy attribútumra vagy egy attribútumot tartalmazó kifejezésre. Ezek a kifejezések csoportonként kerülnek kiértékelésre.
 - 2. Attribútumok, amelyek a GROUP BY záradékban szerepelnek, mint a példában *alkesz*. Egy összesítéseket tartalmazó SELECT záradékban csak a GROUP BY záradékban is megtalálható attribútumok jelenhetnek meg összesítési operátor nélkül.

Helytelen lekérdezés

- Elsőre sokan gondolhatják azt, hogy az alábbi lekérdezés a Bud sört legolcsóbban áruló kocsmát adja vissza:
- ◆ SELECT kocsma, MIN(ár)
 FROM Felszolgál
 WHERE sör= 'Bud';
- Valójában ez egy helytelen SQL lekérdezés.

HAVING záradék

- A GROUP BY záradékot egy HAVING <feltétel> záradék követheti.
- Ebben az esetben a feltétel az egyes csoportokra vonatkozik, ha egy csoport nem teljesíti a feltételt, nem lesz benne az eredményben.

Példa: HAVING

◆A Felszolgál(kocsma, sör, ár) és Sörök(név, gyártó) táblák felhasználásával adjuk meg az átlagos árát azon söröknek, melyeket legalább három kocsmában felszolgálnak, vagy Pete a gyártójuk.

Megoldás

SELECT sör, AVG(ár) FROM Felszolgál GROUP BY sör Sör csoportok, melyeket legalább 3 nem-NULL kocsmában árulnak, vagy Pete a gyártójuk.

HAVING COUNT(kocsma) >= 3 OR sör IN (SELECT név FROM Sörök WHERE gyártó = 'Pete');

Sörök, melyeket Pete gyárt.

A HAVING feltételére vonatkozó megszorítások

- Az alkérdésre nincs megszorítás.
- Az alkérdésen kívül csak olyan attribútumok szerepelhetnek, amelyek:
 - 1. vagy csoportosító attribútumok,
 - vagy összesített attribútomok.

(Azaz ugyanazok a szabályok érvényesek, mint a SELECT záradéknál).

- A HAVING záradékban hivatkozott összesítés csak az éppen feldolgozott csoport soraira vonatkozik.
- A FROM záradékban megadott relációk bármely attribútumára képezhetünk a HAVING záradékban összesítést, összesítés nélkül a HAVING záradékban csak azok az attribútumok fordulhatnak elő, amelyek a GROUP BY listában is szerepeltek. (Ugyanaz a szabály, mint ami a SELECT záradékra is vonatkozott.)

Adatbázis módosítások

- A módosító utasítások nem adnak vissza eredményt, mint a lekérdezések, hanem az adatbázis tartalmát változtatják meg.
- 3-féle módosító utasítás létezik:
 - 1. Insert (beszúrás).
 - 2. Delete (törlés).
 - 3. Update (létező sorok értékeinek módosítása).
- Data Manipulation Language (DML).

Beszúrás

- Ha egyetlen sort szúrunk be: INSERT INTO <reláció> VALUES (<attribútum lista>);
- Példa: a Szeret(alkesz, sör) táblában rögzítjük, hogy Zsuzska szereti a Bud sört.

```
INSERT INTO Szeret
VALUES('Zsuzska', 'Bud');
```

Az INSERT-nél megadhatjuk az attribútumokat

- A reláció neve után megadhatjuk az attribútumait.
- Ennek két oka lehet:
 - elfelejtettük, hogy a reláció definíciójában, milyen sorrendben szerepeltek az attribútumok.
 - 2. Nincs minden attribútumnak értéke, és azt szeretnénk, ha a hiányzó értékeket NULL vagy default értékkel helyettesítenék.

Példa: Attribútumok megadása

```
INSERT INTO Szeret(sör, alkesz)
VALUES('Bud', 'Zsuzska');
```

Default (alapértelmezett) értékek megadása

- A CREATE TABLE utasításban az oszlopnevet DEFAULT kulcsszó követheti és egy érték.
- Ha egy beszúrt sorban hiányzik az adott attribútum értéke, akkor a default értéket kapja.

Példa: Default (alapértelmezett) érték

```
CREATE TABLE Alkeszek (
név CHAR(30) PRIMARY KEY,
cím CHAR(50)

DEFAULT '123 Sesame St.',
telefon CHAR(16)
);
```

Példa: Default (alapértelmezett) értékek

```
INSERT INTO Alkeszek(név)
VALUES('Zsuzska');
```

Az eredmény sor:

név	cím	telefon
Zsuzska	123 Sesame St	NULL

Több sor beszúrása

◆Egy lekérdezés eredményét is beszúrhatjuk a következő módon: INSERT INTO <reláció> (<alkérdés>);

Példa: Beszúrás alkérdéssel

A Látogat(alkesz, kocsma) tábla felhasználásával adjuk hozzá a Szesztestvérek(név) táblához Zsuzska szesztestvéreit, vagyis azokat, akikkel legalább egy közös kocsmát látogatnak. A szesztestvér.

Megoldás

INSERT INTO Szesztestvérek

SELECT 12.alkesz

Alkesz párok: az első Zsuzska, a második nem Zsuzska, de van olyan kocsma, amit mindketten látogatnak.

```
FROM Látogat I1, Látogat I2
```

WHERE I1.alkesz = 'Zsuzska' AND

12.alkesz <> 'Zsuzska' AND

11.kocsma = 12.kocsma

);

Törlés

A törlendő sorokat egy feltétel segítségével adjuk meg:

DELETE FROM < reláció> WHERE < feltétel>;

Példa: Törlés

```
DELETE FROM Szeret
WHERE alkesz = 'Zsuzska' AND
sör = 'Bud';
```

Példa: Az összes sor törlése

DELETE FROM Likes;

Példa: Több sor törlése

A Sörök(név, gyártó) táblából töröljük azokat a söröket, amelyekhez létezik olyan sör, amit ugyanaz a cég gyártott.

DELETE FROM Sörök s WHERE EXISTS (

SELECT név FROM Sörök

WHERE gyártó = s.gyártó AND név <> s.név); Azok a sörök, amelyeknek ugyanaz a gyártója, mint az s éppen aktuális sorának, a nevük viszont különböző.

A törlés szemantikája --- (1)

- Tegyük fel, hogy az Anheuser-Busch csak Bud és Bud Lite söröket gyárt.
- Tegyük fel még, hogy s sorai közt a Bud fordul elő először.
- Az alkérdés nem üres, a későbbi Bud Lite sor miatt, így a Bud törlődik.
- Kérdés, hogy a Bud Lite sor törlődik-e?

A törlés szemantikája --- (2)

- Válasz: igen, a Bud Lite sora is törlődik.
- A törlés ugyanis két lépésben hajtódik végre.
 - Kijelöljük azokat a sorokat, amelyekre a WHERE feltétele teljesül.
 - 2. Majd töröljük a kijelölt sorokat.

Módosítás

 Bizonyos sorok bizonyos attribútumainak módosítása.

```
UPDATE < reláció>
SET < attribútum értékadások listája>
WHERE < sorokra vonatkozó feltétel>;
```

Példa: Módosítás

◆ Fecó telefonszámát 555-1212-re változtatjuk (Fecó itt egy alkesz):

```
UPDATE Alkeszek

SET telefon = '555-1212'

WHERE név = 'Fecó';
```

Példa: Több sor módosítása

Legfeljebb 4 dollárba kerülhessenek a sörök:

```
UPDATE Felszolgál

SET ár = 4.00

WHERE ár > 4.00;
```

Adatbázis sémák SQL-ben

◆ <u>Data Definition Language</u> (DDL), az SQL nyelv része, ennek segítségével hozhatunk létre adatobjektumokat, deklarálhatunk megszorításokat stb.

Relációk létrehozása

```
 ◆ A legegyszerűbb forma:
 CREATE TABLE <név> (
 <elemek listája>
 );
 ◆ Relációk törlése:
 DROP TABLE <név>;
```

Tábla definíciók elemei

- A legegyszerűbb elem: az attribútum és annak típusa.
- A legfontosabb típusok a következők:
 - INT vagy INTEGER (szinonimák).
 - REAL vagy FLOAT (szinonimák).
 - CHAR(n) = rögzített hosszúságú sztring n karakter hosszú.
 - VARCHAR(n) = változó hosszúságú sztring legfeljebb n karakter hosszú.

Példa: Create Table

```
CREATE TABLE Felszolgál (
 kocsma CHAR(20),
 sör VARCHAR(20),
 ár REAL
);
```

SQL értékek

- Az egészek és lebegőpontos típusú konstansokat csak "szimplán le kell írni". (Pont jelöli a tizedesvesszőt.)
- A sztringek esetében aposztrófok közé kell tennünk a konstansokat.
 - Két aposztróf = egyetlen aposztróf, például: 'Joe''s Bar'.
- Minden érték lehet NULL is.

Dátum és idő

- A DATE és TIME külön típusok az SQLben.
- A dátum típus formátuma: DATE 'yyyy-mm-dd'
 - Példa: DATE '2007-09-30' (2007. szeptember 30.)

Idő típus

Az TIME típus formátuma:

TIME 'hh:mm:ss'

Opcionálisan tizedespont is következhet a másodpercek után.

Példa: TIME '15:30:02.5' = fél négy múlt két és fél másodperccel.

Kulcsok megadása (deklarálása)

- Egy attribútumot vagy attribútum listát kulcsként deklarálhatunk (PRIMARY KEY vagy UNIQUE).
- Mindkét formája a megszorításnak azt követeli meg, hogy relációnak ne legyen két olyan sora, melyek megegyeznek a kulcs attribútumokon.
- A különbségekről később lesz szó.

Egy attribútumos kulcs deklarálása

- PRIMARY KEY vagy UNIQUE kulcsszót írhatjuk közvetlenül az attribútum mögé.
- ◆Példa:

```
CREATE TABLE Sörök (
név CHAR(20) UNIQUE,
gyártó CHAR(20)
);
```

Több attribútumú kulcsok megadása

- A kulcs deklaráció a CREATE TABLE utasítás egy eleme is lehet az attribútum-típus elemek után.
- Több attribútumú kulcsokat csak ebben a formában deklarálhatunk.
 - Ugyanakkor az egyetlen attribútumból álló kulcsokat is megadhatjuk ily módon.

Példa: Több attribútumú kulcs

```
CREATE TABLE Felszolgál (
kocsma CHAR(20),
sör VARCHAR(20),
ár REAL,
PRIMARY KEY (kocsma, sör)
);
```

PRIMARY KEY vs. UNIQUE

- Egy relációhoz egyetlen PRIMARY KEY tartozhat és több UNIQUE megszorítás.
- 2. A PRIMARY KEY egyetlen attribútuma sem kaphat NULL értéket. A UNIQUE megszorításnál szerepelhetnek NULL értékek egy soron belül akár több is.