SQL結構化查詢語言

第三堂 主要函數的使用、基本操作(2)

聯成電腦

張明泰 mtchang.tw@gmail.com

正規化

■將表格細分成多個表格細分成多個表格細分成多個下able 格,直到每個Table 只描述一種事實為 止,其間的過程就稱 為正規化。

實例探討

■假設我們將要設計一個成績單郵寄列印系 統,需要學號、地址、郵遞區號、學科代碼 與各科成績等資料,而初步搜集到的原始資

料如下表所示:

Stu_no	City	ZIP	Subject_no, Score		
75312	100000000000000000000000000000000000000	400	(S5302, 89), (S5345, 90), (S8005, 78), (S3581, 80), (M1201, 65), (M5251, 95)		
75524	高雄市	800	(S5302, 88)		
75302	高雄縣	830	(S5302, 98), (S5345, 90), (S3581, 84), (M5251, 85)		

第一正規化

- ■將表格中的變動項目展開來,其結果即為 一級正規化。
- 1. 必須為row-column的二維式table
- 2. table的每一筆資料 (row) 只描述一件事情
- 3. 每一欄位只含有單一事物的特性(欄位的唯一性)
- 4. 每一筆row的欄位內只允許存放單一值
- 5. 每個欄位名稱必須是獨一無二的
- 6. 沒有任何兩筆資料是相同的
- 7. row或欄位的先後順予是無關緊要的
- → 結論:消除重覆性資料

- ■最重要的是能滿足
- ■「每個欄位只能含 有一個值」

Stu_no	City	ZIP	Subject_no	Score
75312	台中市	400	S5302	89
75312	台中市	400	S5345	90
75312	台中市	400	S8005	78
75312	台中市	400	S3581	80
75312	台中市	400	M1201	65
75312	台中市	400	M5251	95
75524	高雄市	800	S5302	88
75302	高雄縣	830	S5302	98
75302	高雄縣	830	S5345	90
75302	高雄縣	830	S3581	84
75302	高雄縣	830	M5251	85

- 在同一學生只能選修同科目一次 的條件下
- Stu_no」加上「Subject_no」可以做為A的主鍵(Primary key)
- 有三項「功能相依」關係是錯誤的 (如紅線所示), City 與 ZIP 的 值與 Subject_no 無關。

Stu_no	City	ZIP	Subject_no	Score
75312	台中市	400	S5302	89
75312	台中市	400	S5345	90
75312	台中市	400	S8005	78
75312	台中市	400	S3581	80
75312	台中市	400	M1201	65
75312	台中市	400	M5251	95
75524	高雄市	800	S5302	88
75302	高雄縣	830	S5302	98
75302	高雄縣	830	S5345	90
75302	高雄縣	830	S3581	84
75302	高雄縣	830	M5251	85

1NF後的問題

- 無法單獨新增一筆學生資料。因為 Subject_no是 Primary key 之一,不能為空值(Null);因此,一個未修習任何課程學生的資料,將無法寫入 A。
- 無法單獨刪除一筆成績資料。如果我們打算刪除(75524, S5302)這筆資料的話,該生的地址資料也將一併消失。
- <u>需要同步異動的資料太多</u>。假如 75312 這個學生搬家了,那麼我們得異動其中的6 筆紀錄。
- 因此得繼續進行 2NF

第二正規化

- ■移去部分相關性(Partial dependency)得到二級正規化。
- 第二正規化的表格必須合下面條件:
- 移去部分相關性
- → 結論:消除功能相依 (Functional Dependency)
- 所謂功能相依是指表格和表格之間的相互關係,若某個表格中有兩個欄位A及B,當A欄位值可推導出B欄位值,稱功能相依性。
- 即若一關連R,其屬性Y功能相關於屬性X,記作 R.X→R.Y;若且唯若R中有二個X值相同時,其Y值亦相 同。

2NF後-表格B1,B2

 非主鍵的欄位都要對主鍵有 「完全地功能性相依 (Fully Functional Depen -dency)」關係

	《B1》			《B2》	
Stu_no	City	ZIP	Stu_no	Subject_no	Score
75312	台中市	400	75312	\$5302	89
75524	高雄市	800	75312	S5345	90
75302	高雄縣	830	75312	S8005	78
			75312	S3581	80
			75312	M1201	65
			75312	M5251	95
			75524	S5302	88
			75302	S5302	98
			75302	S5345	90
			75302	S3581	84
			75302	M5251	85

2NF後的狀況

- 「無法單獨新增一筆學生資料」 與「無法單獨刪除一筆成績資料」 的問題都解決了。
- 在一個表格中,如果某一欄位 值可決定其他欄位值;而這些 欄位中又存在某一欄位可以決 定剩餘欄位的值,稱為 「遞移相依性

(Transitive Dependency) _ \circ \circ

	《B1》			《B2》	
Stu_no	City	ZIP	Stu_no	Subject_no	Score
75312	台中市	400	75312	S5302	89
75524	高雄市	800	75312	S5345	90
75302	高雄縣	830	75312	S8005	78
			75312	S3581	80
			75312	M1201	65
			75312	M5251	95
			75524	S5302	88
			75302	S5302	98
			75302	S5345	90
			75302	S3581	84
			75302	M5251	85

2NF後的問題

- 在B1之中便有「遞移相依性」關係存在:B1.Stu_no->B1.City且B1.City->B1.ZIP。在這樣的架構下,將產生下列問題:
- 無法單獨新增一筆縣市資料。因為 Stu_no 是 Primary key,不能為空值(Null);因此,若無任何學生居住的某個縣市,其郵遞區號資料將無法被事先建立。
- <u>無法單獨刪除一筆學生資料</u>。如果我們打算刪除 75524 這筆資料的話,該生所在的高雄市郵遞區號資料也將一併消失。
- <u>仍有需要同步異動的資料</u>。假如台中市的郵遞區號修改了,且住在該 地區的學生又不只一位時,那麼我們又得異動多筆紀錄了。
- 因此,還得繼續進行 3NF。

第三正規化

- 再來消除關連間之遞移相關(Transitive dependency)最後得到三級正規化。
- 第三正規化的表格必須合下面條件:
- 消除遞移相依(Transitive Dependency)
- 所謂遞移相依是指在一個表格中,如果某一欄位值可決 定其他欄位值,但這些欄位中又存在某一欄位可以決定 剩餘欄位值,稱遞移相依性。若有上述情況存在,如果 在刪除資料時,可能會造成其他資料損毀。
- 一個FD若R.A→R.B且R.B→R.C則, R.A→R.C成立, 此種相關性稱為遞移相關。

3NF後-表格c1,c2,b2

■「無法單獨新增一筆縣 市資料」與「無法單獨 一類學生資料」 問題都解決了,需要 問題都解決了,需要 問題對大量資料的同 少異動大量資料的 似乎也不復存在了。

《 C	1》	《C2	>		《B2》	
Stu_no	City	City	ZIP	Stu_no	Subject_no	Score
75312	台中市	台中市	400	75312	S5302	89
75524	高雄市	高雄市	800	75312	S5345	90
75302	高雄縣	高雄縣	830	75312	S8005	78
				75312	S3581	80
				75312	M1201	65
				75312	M5251	95
				75524	S5302	88
				75302	S5302	98
				75302	S5345	90
				75302	S3581	84
				75302	M5251	85

3NF後的狀況

Stu_no City

一般表格進行至 第三正規化時,多半沒有什麼狀況了

City

ZIP

C2

Stu no

B2 《B2》					
Stu_no	Subject_no	Score			
75312	S5302	89			
75312	S5345	90			
75312	S8005	78			
75312	S3581	80			
75312	M1201	65			
75312	M5251	95			
75524	S5302	88			
75302	S5302	98			
75302	S5345	90			
75302	S3581	84			
75302	M5251	85			

Subject_no

Score

正規化重點

- ■正規化只是建立資料表的原則,而非鐵律。
- 切莫因為過度正規化,反而導致資料存取的 效率下降。
- ■有時在優先考量執行效率的前提下,我們還 必須做適當的反正規化(Denormalize)。

補充-SQL admin的備份與還原

- ■使用MySQL-Admin的備份及還原
- ■使用XSQL Tools的匯出與還原

補充-中文編碼的轉換

- ConvertZ v8.02
- http://alf-li.pcdiscuss.com/

休息一下

主要函數的使用

■函數:在SQL裡面函數是只一堆處理的集 合。

需要參數的函數種類

■單一行函數

針對各列去執行處理,以行為單位傳回結果。有 多少列就傳回多少結果。

■群集函數

多列當成一個群集,最後傳回一個結果。

■數值函數

指的是數學上的處理函數,含有數值的列也可以當成引數來指定。

CEILING, CEIL

- ■此函數會傳回一個不小於引數的整數
- 範例: SELECT CEILING(數量/3) AS AVG FROM db1.sales;
- 在oracle或postgreSQL則是使用CEIL函數。

FLOOR

- ■Floor會傳回不大於引數的最大整數值。
- 範例:SELECT FLOOR(數量/3) AS AVG FROM db1.sales;
- 在SQL-server MySQL PGSQL Oracle都可以使用

RAND

- RAND會在0到1.0之間取一個亂數。
- 範例:SELECT RAND(6);
- 在SQL-server及MySQL中可使用。Access中可以使用RND函數

其它的數值函數

- 函數名稱 功能 注意事項
- ABS(m) *1 傳回m的絕對值
- ROUND(m[,x])*1*2 把m在小數點以下x為作四捨五入
- POWER(m,n) *1 傳回m的n次方
- SQRT(m) *1 傳回m的平方根
- MOD(m,n)*1 傳回m除以n的餘數
- SIN(m) *1
- COS(m) *1
- TAN(m) *1
- EXP(m) *1 傳回m的指數值
- LOG([m,]n)*1 傳回以m為底的n的自然對數
- SIGN(m) *1 傳回m的正負符號
- 註:*1:m,n為數值或是別名 *2:x=位數

LEN,LENGTH

- LEN或LENGTH會傳回字串的文字數量。
- 範例:SELECT LENGTH('中文');
- 此範例傳回值為6是因為mysql中文字採unicode編碼以byte 計算(一個unicode的中文字佔用3bytes)。如果使用access 或SQL server回傳值為2。
- 引數中若是字串或字串行的列名比需使用「'」單引號刮 起來。
- 在SQL server及access使用len, oracle、mysql及postgreSQL使用length

substring, substr

- ■從字串只取出指定的部分來回傳
- 範例: SELECT SUBSTR('故事書',2,2);
- ■練習:請從students表格中取出全部學生的姓名,的「姓」
- Mssql,pgsql使用substring
- Oracle 中使用 substr
- Access同樣的函數是MID

ltrim, rtrim

- LTRIM,RTRIM會把字串前面或後面的空白字元去掉。在mssql,access,oracle,mysql,pgsql都可以使用。
- 範例:ltrim('ABC'); rtrim('abc');

upper,lower

- Upper是把字串寫成大寫的函數,lower是把字串寫成小寫的函數。
- 範例: Upper('sql課程'); lower('SQL課程');

日期函數

- ■取得目前的日期
- Mysql使用Getdate函數,access使用 date,oracle和mysql使用sysdate,ppgsql使用 now
- 範例:SELECT SYSDATE();
- 思考?如何取得日、月、年的資料?

MSSQL及ACCESS

- 範例: SELECT day(DATE()); 取得日期的 天
- 範例:select month(date());取得日期的月
- ■範例:select year(date());取得日期的年

合成函數-avg,sum,count

語法:avg(欄位);限數值型

用途:針對列中所含的值,求出平均值,null 除外。

語法: sum(欄位); 限數值型

用途:針對列中的值,求出總和,null除外。

語法:count(欄位);

用途:可以指定*或是欄位名,以欄位名的話,會以null以外的行為對象作計算,以*則是會以含有null直的所有列為對象。

合成函數

- 範例: SELECT COUNT(公假) FROM records;
- 範例: SELECT SUM(公假) FROM records;
- 範例: SELECT AVG(公假) FROM records;
- ■練習1:計算出在records裡面班級座號的列數,需扣除重複的班級座號。以傳回植的方式顯示。
- ■練習2:使用records及合成函數,計算出每個班級 座號學生所請的每一種假的總數。

MAX,MIN

- MAX求出欄位中的最大值, MIN函數會求出欄位中的最小值。
- 在mssql,access,oracle,mysql,pgsql都可使用。
- 範例:SELECT MAX(公假) FROM records;

以函數處理結果為條件,取出特定資料

- 在取出符合條件時,可用where子句,但在 where裡面不能使用合成函數。所以如果向用 的話必須使用group by和having結合使用。
- 範例: SELECT 班級座號,SUM(公假) AS h1,SUM(事假) AS h2,SUM(病假) AS h3,SUM(曠課) AS h4 FROM records GROUP BY 班級座號 HAVING (h4>10);
- ■說明:找出records中,曠課總和大於十節的 學生。

CAST函數

- ■用途:資料型別轉換
- 範例:cast(0.245 as varchar)
- 範例:cast('2000-02-02' as datetime)
- ■練習:使用型別轉換函數,將studetns表格的資料,依'班級座號'由小到大排序。

補充教材-使用mysql参考手册

■使用mysql 手册查詢

休息一下

什麼是子查詢?

- 在select中在放一個select稱之為子查詢sub query。
- 在外側的就稱為主查詢main query。

Insert用法

- 範例: INSERT INTO records VALUES ('10126',900226,5,5,5,5);
- 說明:省略欄名進行登錄
- 範例: insert into records (班級座號,年月日) values('10126',900226);
- 說明:只在特定欄位做值的登錄

登錄select敘述的結果

- 範例: insert into test(學號,姓名,住址) select 學號,姓名,住址 from students;
- ■說明:將select出來的學號,姓名,住址等資料,插入新的測試表格中。
- 事前:CREATE TABLE test(學號 DOUBLE, 姓名 VARCHAR(10), 住址 VARCHAR(40));
- ■先建立一個測試用的資料庫

更新值

- 範例: UPDATE test SET 姓名='張小明' WHERE 學號=911001;
- ■說明:更新學號為911001的姓名欄位內容改為張小明。
- 範例:UPDATE test SET 姓名='張小明',住 址='mtchang.tw@gmail.com' WHERE 學號 =911001;
- ■說明:更新多值使用「,」來作區分。

把符合條件的資料刪除

- 範例: DELETE FROM test;
- 說明:把test表格資料,通通砍光光。
- 範例:delete **from** records **WHERE** 班級座 號='10126';
- 說明:把符合條件的資料刪除

在select中使用子查詢

- 範例: SELECT * FROM product WHERE 單價>=(SELECT AVG(單價) FROM product);
- 先找出主查詢的範圍,再以子查詢結果過 濾。
- ■說明:找出在product中,高於平均單價的產品。

在having中使用子查詢

- 範例: SELECT 班級座號,SUM(公假) AS s1 FROM records GROUP BY 班級座號 HAVING s1 > (SELECT AVG(公假) FROM records);
- ■因為有用到合成函數及group by,所以需用 having,後面的子查詢查出的公假平均值是 每列的平均值,並非每個學號的平均值。

在from中使用子查詢

- 範例: SELECT AVG(ss) FROM (SELECT SUM(公假) AS ss FROM records GROUP BY 班級座號) AS s1;
- 說明:計算每個學生的請公假累積數量平均值。
- ■注意:在sql server裡,如不在行內視界部分以as 來加上名稱的話,就會有錯誤。
- ■練習:找出請公假數量大於全體總和平均值的學 生班級座號及請公假的數量。

子查詢的應用

- ■子查詢可以應用在insert,update,delete
- ■練習1:把student資料庫中,姓王的同學資料匯入到test資料庫中。

参考資料

http://dev.mysql.com/doc/