

SQL: Αιτήματα

Κεφάλαιο 5

Ενημέρωση: 23/12/2008

Στιγμιότυπα

Στιγμιότυπα των σχέσεων Sailors Reserves και Boats.

*S*1

sid	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

Αν στο κλειδί
της σχέσης
Reserved δε
συμμετείχε το
γνώρισμα date,
ποια η
σημασιολογία
του Σχήματος;

B1

<u>bid</u>	bcolor
101	green
102	red
103	red
104	green

R1

sid	<u>bid</u>	day
22	101	10/10/96
58	103	11/12/96

Βασικό Αίτημα SQL

SELECT [DISTINCT] λίσταγνωρισμάτων FROM λίστα-σχέσεων WHERE καταλληλότητα

- λίστα-σχέσεων Μιά λίστα σχέσεων (πιθανότατα με μια μεταβλητή διαστήματος τιμών μετά από κάθε σχέση).
- λίστα-γνωρισμάτων Λίστα γνωρισμάτων των σχέσεων της λίστας-σχέσεων
- καταλληλότητα Συγκρίσεις (Γνώρισμα Τελεστής Σταθερά ή Γνώρισμα Τελεστής Γνώρισμα). Τελεστές:
 Συνδυασμός με: AND, OR, NOT.
- DISTINCT προαιρετική λέξη κλειδί. Ορίζει ότι στο αποτέλεσμα δε θα περιέχονται διπλοεγγραφές. Προκαθορισμένη επιλογή είναι η διατήρηση των διπλοεγγραφών.

Ιδεατή Στρατηγική Υπολογισμού

- Το επιστοεφόμενο σύνολο ενός αιτήματος υπολογίζεται βάσει της ακόλουθης ιδεατής στοατηγικής:
 - Υπολογισμός του καρτεσιανού γινομένου της λίστας-σχέσεων (αν υπάρχουν περισσότερες από μία σχέσεις).
 - Απόρριψη των ακατάλληλων πλειάδων.
 - Απόκουψη γνωοισμάτων εκτός λίστας-γνωοισμάτων.
 - Αν δηλωθεί το DISTINCT διαγραφή διπλοεγγραφών.
- Η στρατηγική αυτή είναι πιθανότατα η λιγότερο αποδοτική για τον υπολογισμό του αποτελέσματος. Ο βελτιστοποιητής θα ανακαλύψει αποτελεσματικότερες στρατηγικές για τον υπολογισμό του ίδιου αποτελέσματος.

Παράδειγμα Ιδεατού Υπολογισμού

SELECT S.sname FROM Sailors S WHERE S.age > 40.0

sid	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

Παράδειγμα Ιδεατού Υπολογισμού

(2)

SELECT S.sname

FROM Sailors S, Reserves R

WHERE S.sid=R.sid AND R.bid=103

(sid)	sname	rating	age	(sid)	bid	day
22	dustin	7	45.0	22	101	10/10/
22	dustin	7	45.0	58	103	11/12/9
31	lubber	8	55.5	22	101	10/10/
31	lubber	8	55.5	58	103	11/12/9
58	rusty	10	35.0	22	101	10/10/
58	rusty	10	35.0	58	103	11/12/9

Μεταβλητές Διαστήματος

Χρησιμοποιούνται υποχρεωτικά μόνο αν μια σχέση επανεμφανίζεται στη FROM. Διαφορετικά είναι προαιρετικές Το προηγούμενο αίτημα διαφορετικά διατυπωμένο:

SELECT S.sname

FROM Sailors S, Reserves R

WHERE S.sid=R.sid AND bid=103

Ή

SELECT sname

FROM Sailors, Reserves

WHERE Sailors.sid=Reserves.sid

AND bid=103

Γενικώς είναι καλή πρακτική η χρήση Μεταβλητών Διαστήματος

Εδώ δεν χρησιμοποιούνται μεταβλητές διαστήματος

Να βρεθούν οι ναύτες που έχουν τουλάχιστο μία κράτηση

SELECT S.sid FROM Sailors S, Reserves R WHERE S.sid=R.sid

- Πως αλλάζει το επιστρεφόμενο σύνολο αν προστεθεί το DISTINCT;
- Η Τι γίνεται αν αντικαταστήσουμε το S.sid με το S.sname στη SELECT; Πως επηρεάζει η DISTINCT αυτή την εκδοχή του αιτήματος;

Παραστάσεις και Συμβολοσειρές

SELECT S.age, age1=S.age-5, 2*S.age AS age2 FROM Sailors S
WHERE S.sname LIKE 'B_%B'

- Αριθμητικές παραστάσεις και ταύτιση συμβολοσειρών: Προβολή ηλικίας και δύο επιπρόθετων πεδίων που προκύπτουν από αριθμητικές παραστάσεις. Επιλέγονται οι ναύτες με όνομα που έχει ως πρώτο και τελευταίο χαρακτήρα το Β και έχει τουλάχ. 3 χαρακτήρες.
- AS και = τρόποι απόδοσης ονόματος σε παραστάσεις.
- □ LIKE ταυτίζει συμβολοσειφές. '_': ένας οποιοσδήποτε χαφακτήφας. '%': 0 ή πεφισσότεφοι.

UNION (1)

- Μπορούμε να χρησιμοποιήσουμε το UNION για τον υπολογισμό της ένωσης δύο συμβατών ως προς την ένωση συνόλων (που προκύπτουν από αιτήματα SQL).
- Π.χ. Εύρεση του sid των ναυτών που έχουν κράτηση σε κόκκινη ή πράσινη βάρκα

SELECT S.sid FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND

R.bid=B.bid

AND B.color='red'

UNION

SELECT S.sid

FROM Sailors S, Boats B, Reserves R

WHERE S.sid=R.sid AND

R.bid=B.bid

AND B color='oreen'

EXCEPT (Τι θα συμβεί αν αντικαταστήσουμε το UNION με το EXCEPT?)

UNION (2)

Εναλλακτικά μπορούμε να υπολογίσουμε το ερώτημα της προηγούμενης διαφάνειας ως εξής

SELECT S.sid FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND R.bid=B.bid AND (B.color='red' OR B.color='green')

Τι θα συμβεί αν αντικαταστήσουμε το OR με το AND;

INTERSECT (1)

- INTERSECT: Χρησιμοποιείται για τον υπολογισμό της τομής δύο συμβατών ως προς την ένωση συνόλων.
- Συμπεριλαμβάνεται στο πρότυπο SQL/92 αλλά δεν υποστηρίζεται απ' όλα τα συστήματα.
- Π.χ. Εύρεση του sid των ναυτών που έχουν κράτηση σε κόκκινη και σε πράσινη βάρκα

-Πεδίο κλειδί!

SELECT S.sid

FROM Sailors S, Boats B, Reserves R

WHERE S.sid=R.sid AND

R.bid=B.bid

AND B.color='red'

INTERSECT

SELECT S.sid

FROM Sailors S, Boats B, Reserves R

WHERE S.sid=R.sid AND

R.bid=B.bid

AND B.color='green'

INTERSECT (2)

Εναλλακτικά μπορούμε να υπολογίσουμε το ερώτημα της προηγούμενης διαφάνειας ως εξής

SELECT S.sid
FROM Sailors S, Boats B1, Reserves R1,
Boats B2, Reserves R2
WHERE S.sid=R1.sid AND R1.bid=B1.bid
AND S.sid=R2.sid AND R2.bid=B2.bid
AND (B1.color='red' AND B2.color='green')

Δεν αφιεί η απλή αλλαγή του OR σε AND της εναλλακτικής πεφίπτωσης της UNION

Εμφωλευμένα Αιτήματα (1)

Εμφάνιση ονομάτων ναυτών με κράτηση στη βάρκα #103:

SELECT S.sname
FROM Sailors S
WHERE S.sid IN (SELECT R.sid
FROM Reserves R
WHERE R.bid=103)

Για την κατανόηση του τρόπου υπολογισμού των εμφωλευμένων αιτημάτων αντιπαραβολή με τον τρόπο εκτέλεσης των εμφωλευμένων βρόχων στον προγραμματισμό. Για κάθε πλειάδα του Sailors ελέγχεται η καταλληλότητα αφού υπολογιστεί το υποαίτημα.

Εμφωλευμένα Αιτήματα (2)

- Στο προηγούμενο παράδειγμα η NOT IN επιστρέφει τους ναύτες χωρίς κρατήσεις.
- Στη συνιστώσα WHERE μπορεί να συμμετέχει ένα αίτημα SQL. (Ανάλογα: στη FROM και στη HAVING).

Εμφωλευμένα Αιτήματα με Αμοιβαία Εξάρτηση (1)

Εμφάνιση ονομάτων ναυτών με κράτηση στη βάρκα #103:

```
SELECT S.sname

FROM Sailors S

WHERE EXISTS (SELECT *

FROM Reserves R

WHERE R.bid=103 AND S.sid=R.sid)
```

ΕΧΙSTS: Τελεστής σύγκοισης για σύνολα (όπως το IN). Αν ένα σύνολο δεν είναι κενό τότε ικανοποιείται η συνθήκη και η υπό εξέταση εγγραφή επιστρέφεται στο χρήστη

Εμφωλευμένα Αιτήματα με Αμοιβαία Εξάρτηση (2)

- Στο προηγούμενο παράδειγμα αν χρησιμοποιηθεί το UNIQUE, και το το R.bid αντικαταστήσει το *, επιστρέφονται οι ναύτες με μία κράτηση στη βάρκα #103 το πολύ. (Το UNIQUE ελέγχει για διπλοεγγραφές. Το * συμβολίζει όλα τα γνωρίσματα. Γιατί είναι απαραίτητη η αντικατάσταση του * με το R.bid;)
- Αναδειχνύει τους λόγους επανυπολογισμού του υποαιτήματος για κάθε πλειάδα του Sailors.

Υπόλοιποι Τελεστές Συνόλων

- Αντίστοιχα με τα IN, EXISTS και UNIQUE υπάρχουν τα NOT IN, NOT EXISTS και NOT UNIQUE.
- \blacksquare Επίσης διαθέσιμοι: τελ. ANY, τελ. ALL με >, <, \ge , \le , =, \ne
- Να βοεθούν οι ναύτες με διατίμηση μεγαλύτεοη από του Horatio:

```
SELECT *
FROM Sailors S
WHERE S.rating > ANY (SELECT S2.rating
FROM Sailors S2
WHERE S2.sname='Horatio')
```

Επαναδιατύπωση με ΙΝ των Αιτημάτων ΙΝΤΕRSECT (1)

Εμφάνιση του sid των ναυτών με κράτηση σε κόκκινη και πράσινη βάρκα:

SELECT S.sid

FROM Sailors S, Boats B, Reserves R

WHERE S.sid=R.sid AND R.bid=B.bid AND B.color='red'

AND S.sid IN (SELECT S2.sid

FROM Sailors S2, Boats B2, Reserves R2

WHERE S2.sid=R2.sid AND R2.bid=B2.bid

AND B2.color='green')

Επαναδιατύπωση με ΙΝ των Αιτημάτων ΙΝΤΕRSECT (2)

Για τα ονόματα (όχι τους κωδικούς) των ναυτών με κρατήσεις σε κόκκινες και πράσινες βάρκες, αντικατάσταση S.sid από S.sname στη SELECT. Αν θέλαμε την ίδια λύση αλλά με INTERSECT;

Εξάσκηση (1)

Ια βρεθούν τα ονόματα και οι ηλικίες όλων των ναυτικών

SELECT S.sname, S.age FROM Sailors S

Να βρεθούν όλοι οι ναυτικοί οι οποίοι έχουν τιμή διατίμησης (rating) μεγαλύτερη του 7

SELECT S.sid, S.sname, S.rating, S.age FROM Sailors S WHERE S.rating > 7

Εξάσκηση (2)

Να βρεθούν τα χρώματα των βαρκών στις οποίες έχει κάνει κράτηση ναυτικός που ονομάζεται Yiannis

SELECT B.color FROM Sailors S, Reserves R, Boats B WHERE S.sid = R.sid AND R.bid = B.bid AND S.sname = 'Lubber'

Περίληψη

- Η SQL αποτέλεσε σημαντικό παράγοντα για την αποδοχή του σχεσιακού μοντέλου. Πιο φυσική από προηγούμενες, διαδικαστικές γλώσσες αιτημάτων.
- Χαρακτηρίζεται από σχεσιακή πληρότητα. Έχει περισσότερες δυνατότητες από τη σχεσιακή άλγεβρα.
- Αιτήματα που εκφράζονται σε ΣΑ εκφράζονται με φυσικότερο τρόπο σε SQL.
- Εναλλακτικοί τρόποι διεκπεραίωσης των αιτημάτων. Ο βελτιστοποιητής ανακαλύπτει τον αποδοτικότερο.
 - Στην πράξη ωστόσο οι χρήστες πρέπει να έχουν γνώση των σχεδίων εκτέλεσης/επεξεργασίας των αιτημάτων που καταθέτουν.