Chương 4-1:

Transact-SQL và truy vấn dữ liệu

Phạm Thị Thu Thúy

Khoa CNTT, Đại học Nha Trang thuthuy@ntu.edu.vn

Nội dung chương 4

- Câu lệnh thao tác dữ liệu
 - Truy vấn dữ liệu cơ bản
 - Truy vấn lồng
 - Hàm kết hợp và gom nhóm
 - Một số dạng truy vấn khác
- Khung nhìn

Cơ sở dữ liệu ví dụ

- Trong suốt phần sau của chương này, ta sử dụng csdl sau làm ví dụ minh họa:
 - NhanVien(manv, honv, tenlot, tennv, ngaysinh, diachi, phai, luong, manql, phong)
 - PhongBan(maphong,tenphong,trphong, ngnhanchuc)
 - DDPhong(maphong, diadiem)
 - DeAn(tenda, mada, ddiemda, phong)
 - PhanCong(manvien, soda, thoigian)
 - ThanNhan(manvien, tentn, phai, ngaysinh, quanhe)

Truy vấn dữ liệu

- Là ngôn ngữ rút trích dữ liệu
 - Thường đi kèm với một số điều kiện nào đó
- Dựa trên

Phép toán ĐSQH + Một số bổ sung

 Cho phép kết quả trả về của bảng có nhiều dòng trùng nhau

Truy vấn cơ bản

• Gồm 3 mệnh đề

SELECT [DISTINCT] < danh sách các cột>
FROM < danh sách các bảng>
[WHERE] < điều kiện>

Từ khóa DISTINCT để loại bỏ các dòng trùng nhau trong bảng kết quả

- <danh sách các cột>:
 - Tên các cột cần được hiển thị trong kết quả truy vấn
- <danh sách các bảng>
 - Tên các bảng liên quan đến câu truy vấn
- − <điều kiện>
 - Biểu thức boolean xác định dòng nào sẽ được rút trích
 - Nối các biểu thức: AND, OR, và NOT
 - Phép toán: < , > , <=, >=, <>, =, LIKE và BETWEEN

Truy vấn cơ bản (tt)

• SQL và ĐSQH

Lấy tất cả các cột của - quan hệ kết quả

SELECT *
FROM NHANVIEN
WHERE PHG=5

MANV	HONV	TENLOT	TENNV	NGSINH	DCHI	PHAI	LUONG	MA_NQL	PHG
333445555	Nguyen	Thanh	Tung	12/08/1955	638 NVC Q5	Nam	40000	888665555	5
987987987	Nguyen	Manh	Hung	09/15/1962	Ba Ria VT	Nam	38000	333445555	5

Mệnh đề SELECT

SELECT MANV, HONV, TENLOT, TENNV FROM NHANVIEN WHERE PHG=5 AND PHAI='Nam'

MANV	HONV	TENLOT	TENNV
33344555 5 8798798	Nguyen Nguyen	Thanh Manh	Tung Hung
7			

Tên bí danh

SELECT MANV, HONV AS HO, TENLOT AS 'TEN LOT', TENNV AS TEN FROM NHANVIEN
WHERE PHG=5 AND PHAI='Nam'

MANV	НО	TEN LOT	TEN
333445555	Nguyen	Thanh	Tung
987987987	Nguyen	Manh	Hung

Mở rộng

```
SELECT MANV, HONV + '' + TENLOT + '' + TENNV AS 'HO TEN'
FROM NHANVIEN
WHERE PHG=5 AND PHAI='Nam'
```

MANV	HO TEN
333445555	Nguyen Thanh Tung
987987987	Nguyen Manh Hung

Mở rộng

SELECT MANV, LUONG*1.1 AS 'LUONG10%' FROM NHANVIEN
WHERE PHG=5 AND PHAI='Nam'

LUONG10%
33000
27500

Loại bỏ các dòng trùng nhau

SELECT DUSONNECT LUONG
FROM NHANVIEN
WHERE PHG=5 AND PHAI='Nam'

 LUONG

 30000

 25000
 - Tốn chi phí

 28000
 - Người dùng muốn thấy

 38000

• Cho biết MANV và TENNV làm việc ở phòng 'Nghien cuu'

```
Select many, tenny
from nhanvien, phongban
where (nhanvien.mphg = phongban.mphg) and
(phongban.tenphong = "nghien cuu")
```

Mệnh đề WHERE

Độ ưu tiên

SELECT MANV, TENNV
FROM NHANVIEN, PHONGBAN
WHERE (TENPHG='Nghien cuu' OR TENPHG='Quan ly')
AND PHG=MAPHG

BETWEEN

SELECT MANV, TENNV FROM NHANVIEN WHERE LUONG>20000 AND LUONG<30000

SELECT MANV, TENNV FROM NHANVIEN WHERE LUONG BETWEEN 20000 AND 30000

NOT BETWEEN

SELECT MANV, TENNV FROM NHANVIEN WHERE LUONG NOT BETWEEN 20000 AND 30000

LIKE

SELECT MANV, TENNV FROM NHANVIEN WHERE DCHI LIKE 'Nguyen Ký tự bất kỳ **SELECT MANV, TENNV FROM NHANVIEN** WHERE DCHI LIKE 'Nguyen %' Chuỗi bất kỳ

NOT LIKE

SELECT MANV, TENNV
FROM NHANVIEN
WHERE HONV LIKE 'Nguyen'

SELECT MANV, TENNV
FROM NHANVIEN
WHERE HONV NOT NOT LIKE 'Nguyen'

ESCAPE

```
SELECT MANV, TENNV
FROM NHANVIEN
WHERE DCHI LIKE '% Nguyens_%' ESCAPE 's'

\[
\begin{align*}
\text{Nguyen_'}
\end{align*}
```

Ngày giờ

SELECT MANV, TENNV FROM NHANVIEN WHERE NGSINH BETWEEN '1955-12-08' AND '1966-07-19'

```
'1955-12-08' YYYY-MM-DD '17:30:00' HH:MI:SS
```

'12/08/1955' MM/DD/YYYY '05:30 PM'

'December 8, 1955'

'1955-12-08 17:30:00'

NULL

- Sử dụng trong trường hợp
 - Không biết (value unknown)
 - Không thể áp dụng (value inapplicable)
 - Không tồn tại (value withheld)
- Những biểu thức tính toán có liên quan đến giá trị
 NULL sẽ cho ra kết quả là NULL
 - x có giá trị là NULL
 - x + 3 cho ra kết quả là NULL
 - x + 3 là một biểu thức không hợp lệ trong SQL
- Những biểu thức so sánh có liên quan đến giá trị
 NULL sẽ cho ra kết quả là UNKNOWN
 - x = 3 cho ra kết quả là UNKNOWN
 - x = 3 là một so sánh không hợp lệ trong SQL

NULL

SELECT MANV, TENNV FROM NHANVIEN WHERE MA_NQL IS NULL

SELECT MANV, TENNV
FROM NHANVIEN
WHERE MA_NQL IS NOT
NULL

Mệnh đề FROM

Không sử dụng mệnh đề WHERE

SELECT MANV, MAPHG FROM NHANVIEN, PHONGBAN

WHERE TRUE

MANV	MAPHG
333445555	1
333445555	4
333445555	5
987987987	1
987987987	4
987987987	5
	···

Mệnh đề FROM (tt)

Tên bí danh

SELECT TENPHG, DIADIEM
FROM PHONGBAN, DDIEM_PHG
WHERE MAPHG=MAPHG

SELECT TENPHG, DIADIEM
FROM PHONGBAN AS PB, DDIEM_PHG AS DD
WHERE PB.MAPHG=DD.MAPHG

SELECT TENNY, NGSINH, TENTN, NGSINH FROM NHANVIEN, THANNHAN WHERE MANV=MA_NVIEN

SELECT TENNY, NV.NGSINH, TENTN, TN.NGSINH FROM NHANVIEN NV, THANNHAN TN WHERE MANV=MA NVIEN

 Với những đề án ở 'Ha Noi', cho biết mã đề án, mã phòng ban chủ trì đề án, họ tên trưởng phòng cùng với ngày sinh và địa chỉ của người ấy

Select a.soda, a.mphg, b.tennv, b.ngsinh, b.diachi From dean a, nhanvien b, phongban c

Where (a.mphb = b.mphg) and (b.manv = c.matrphong)

• Tìm họ tên của nhân viên phòng số 5 có tham gia vào đề án "Sản phẩm X" với số giờ làm việc trên 10 giờ

```
Select a.ho, a.lot, a.ten

From nhanvien a, dean b, phancong c

Where (a.manv = c.manv) and (b.soda = c.soda)

and tendean="San pham X" and (a.maphg=5) and
  (c.thoigian>10)
```

• Tìm họ tên của từng nhân viên và người phụ trách trực tiếp nhân viên đó

Select a.tenny, b.tenny
From nhanvien a, nhanvien b
Where a.manql = b.many

• Tìm họ tên của những nhân viên được "Nguyen Thanh Tung" phụ trách trực tiếp

Select a.tenny

From nhanvien a, nhanvien b

Where (b.tenv="Nguyen Thanh Tung") and (a.manql=b.manv)

Truy vấn cơ bản - Mệnh đề ORDER BY

- Dùng để hiển thị kết quả câu truy vấn theo một thứ tự nào đó
- Cú pháp:

```
SELECT <ds các cột>
FROM <ds các bảng>
WHERE <điều kiện>
ORDER BY <danh sách các cột><kiểu sắp>
```

- Trong đó <kiểu sắp> có thể là:
 - ASC: tăng (mặc định)
 - DESC: giảm

Truy vấn cơ bản - Mệnh đề ORDER BY (tt)

• Ví dụ:

SELECT MANVIEN, SODA FROM PHANCONG ORDER BY MANVIEN DESC, SODA

	MANVIEN	SODA
	999887777	10 🛊
- {	999887777	30
į	987987987	10
1	987987987	30
+	987654321	10
į	987654321	20
*	987654321	30

Nội dung chương IV

- Câu lệnh thao tác dữ liệu
 - Truy vấn dữ liệu cơ bản
 - Tập hợp, so sánh tập hợp, Truy vấn lồng
 - Hàm kết hợp và gom nhóm
 - Một số dạng truy vấn khác
- Khung nhìn

Phép toán tập hợp trong SQL

- SQL có cài đặt các phép toán
 - Hội (UNION)
 - Giao (INTERSECT)
 - Trừ (EXCEPT)
- Kết quả trả về là tập hợp
 - Loại bỏ các bộ trùng nhau
 - Để giữ lại các bộ trùng nhau
 - UNION ALL
 - INTERSECT ALL
 - EXCEPT ALL

Phép toán tập hợp trong SQL (tt)

Cú pháp

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện> UNION [ALL]

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện>

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện> INTERSECT [ALL]

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện>

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện> **EXCEPT [ALL]**

SELECT <ds cột> FROM <ds bảng> WHERE <điều kiện>

- Cho biết các mã đề án có
 - Nhân viên với họ là 'Nguyen' tham gia hoặc,
 - Trưởng phòng chủ trì đề án đó với họ là 'Nguyen'

```
Select b.soda
From nhanvien a, dean b
Where (a.manv = b.manv) and (a.ho="Nguyen")
union
(Select b.soda
From phongban a, dean b, nhanvien c
Where (b.maphg=a.maphg) and (c.manv=a.matrphong)
and (c.ho="Nguyen"))
```

• Tìm nhân viên có người thân cùng tên và cùng giới tính

Ví dụ 7

• Tìm những nhân viên không có thân nhân nào

Select tenny,many From nhanvien

Except

Select many

From thanhan

Select tenny
From nhanvien
Where many not in (select many from thannhan)

Truy vấn lồng

- Các câu lệnh SELECT có thể lồng nhau ở nhiều mức
- Các câu truy vấn con trong cùng một mệnh đề WHERE được kết hợp bằng phép nối logic
- Câu truy vấn con thường trả về một tập các giá trị
- Cú pháp:

```
SELECT <danh sách các cột>
FROM <danh sách các bảng>
WHERE <so sánh tập hợp> (
SELECT <danh sách các cột>
FROM <danh sách các bảng>
WHERE <điều kiện>)
```

Truy vấn lồng (tt)

- Mệnh đề WHERE của câu truy vấn cha
 - <biểu thức> <so sánh tập hợp> <truy vấn con>
 - So sánh tập hợp thường đi cùng với một số toán tử
 - IN, NOT IN
 - ALL
 - ANY hoặc SOME
 - Kiểm tra sự tồn tại
 - EXISTS
 - NOT EXISTS

Truy vấn lồng (tt)

Có 2 loại truy vấn lồng

- Lồng phân cấp
 - Mệnh đề WHERE của truy vấn con không tham chiếu đến thuộc tính của các quan hệ trong mệnh đề FROM ở truy vấn cha
 - Khi thực hiện, câu truy vấn con sẽ được thực hiện trước, 1 lần

Lồng tương quan

- Mệnh đề WHERE của truy vấn con tham chiếu ít nhất một thuộc tính của các quan hệ trong mệnh đề FROM ở truy vấn cha
- Khi thực hiện, câu truy vấn con sẽ được thực hiện nhiều lần, mỗi lần tương ứng với một bộ của truy vấn cha

Truy vấn lồng (tt) - Ví dụ lồng phân cấp

• Ví dụ:

```
SELECT MANV, TENNV
FROM NHANVIEN, DDPhong
WHERE DIADIEM = 'TP HCM' AND phong = maphong
```

• Tương đương với câu truy vấn lồng sau:

```
SELECT MANV, TENNV
FROM NHANVIEN
WHERE PHONG IN (SELECT MAPHONG
FROM DDPHONG
WHERE DIADIEM = 'TP HCM'
)
```

Truy vấn lồng (tt) - Ví dụ lồng phân cấp

 Ví dụ: Tìm những nhân viên không có thân nhân nào

Truy vấn lồng (tt) - Ví dụ lồng tương quan

• Ví dụ:

SELECT MANV, TENNV

FROM NHANVIEN

WHERE EXISTS (

SELECT *

FROM PHONGBAN

WHERE TENPHONG='Nghien cuu' AND PHONG=MAPHONG)

→ Câu truy vấn trên cho kết quả gì? Tương đương với câu truy vấn đơn giản nào?

SELECT MANV, TENNV

FROM NHANVIEN, PHONGBAN

WHERE TENPHONG='Nghien cuu' AND PHONG=MAPHONG

Truy vấn lồng (tt) - Ví dụ

• Tìm nhân viên có người thân cùng tên và cùng giới tính với nhân viên đó

Truy vấn lồng (tt) - Ví dụ

 Tìm những nhân viên có lương lớn hơn lương của <u>ít</u> nhất một nhân viên phòng 4

 Tìm những nhân viên có lương lớn hơn lương của tất cả nhân viên phòng 4

Truy vấn lồng (tt)

- Nhận xét

• IN

- <tên cột> IN <câu truy vấn con>
- Thuộc tính ở mệnh đề SELECT của truy vấn con phải có cùng kiểu dữ liệu với thuộc tính ở mệnh đề WHERE của truy vấn cha

EXISTS

- Không cần có thuộc tính, hằng số hay biểu thức nào khác đứng trước
- Không nhất thiết liệt kê tên thuộc tính ở mệnh đề
 SELECT của truy vấn con
- Những câu truy vấn có = ANY hay IN đều có thể chuyển thành câu truy vấn có EXISTS

Phép chia trong SQL

R	Α	В	С	D	E
	α	а	α	а	1
	α	а	γ	a	1
	α	а	γ	b	1
	β	а	γ	a	1
	β	a	γ	b	3
	γ	a	γ	a	1
	γ	а	γ	b	1
	γ	а	β	b	1

	S	D	E
k) _i	а	1
		b	1

R÷S	Α	В	С
a _i	α	а	γ
•	γ	а	γ

R÷S là tập các giá trị a_i trong R sao cho không có giá trị b_i nào trong S làm cho bộ (a_i, b_i) không tồn tại trong R

Phép chia trong SQL (tt)

• Sử dụng NOT EXISTS để biểu diễn

Ví dụ

• Tìm tên các nhân viên được phân công làm <u>tất</u> cả các đồ án

- Tìm tên các nhân viên mà không có đề án nào là không được phân công làm
- Tập bị chia: PHANCONG(MA_NVIEN, SODA)
- Tập chia: DEAN(MADA)
- Tập kết quả: KQ(MA_NVIEN)
- Kết KQ với NHANVIEN để lấy ra TENNV

Ví dụ (tt)

• Tìm tên các nhân viên được phân công làm <u>tất</u> cả các đồ án

Nội dung chương IV

- Câu lệnh thao tác dữ liệu
 - Truy vấn dữ liệu cơ bản
 - Truy vấn lồng
 - Hàm kết hợp và gom nhóm
 - Một số dạng truy vấn khác
- Khung nhìn

- Hàm kết hợp:
 - Được sử dụng trong mệnh đề SELECT
 - Có các hàm kết hợp sau:
 - COUNT
 - COUNT(*) đếm số dòng
 - COUNT(<tên thuộc tính>) đếm số giá trị khác NULL của thuộc tính
 - COUNT(DISTINCT <tên thuộc tính>) đếm số giá trị khác nhau và khác NULL của thuộc tính
 - MIN
 - MAX
 - SUM
 - AVG

- Ví dụ:
 - Tìm tổng lương, lương cao nhất, lương thấp nhất và lương trung bình của các nhân viên
 - Select sum(luong) as 'tong luong',
 min(luong) as 'luong nho nhat',
 max(luong) as 'luong lon nhat',
 avg(luong) as 'luong tb'
 From NhanVien
 - Cho biết số lượng nhân viên của phòng "Nghien cuu"

- Có tất cả bao nhiêu nhân viên
 SELECT count(*) FROM NhanVien
- 3. Bao nhiêu nhân viên có người quản lý
 Select count(*) FROM NhanVien WHERE manql is not null
 SELECT count(Manql) FROM NhanVien
- 4. Bao nhiêu phòng ban có nhân viên trực thuộc SELECT count(distinct phong) FROM NhanVien

5. Tính lương trung bình của các nhân viên

SELECT avg(LUONG) as LUONGTB FROM NhanVien

6. Tính lương trung bình của các nhân viên theo từng phòng ban.

SELECT phong, avg(LUONG) as LUONGTB FROM NhanVien GROUP BY phong

• Gom nhóm:

- Nhóm các bộ có cùng giá trị ở một tập các thuộc tính lại với nhau
- Cú pháp:

```
SELECT <danh sách các cột>
FROM <danh sách các bảng>
WHERE <điều kiện>
GROUP BY <danh sách các cột gom nhóm>
```

- Ví dụ:
 - Cho biết số lượng nhân viên của từng phòng ban

Cho biết thông tin của những phòng ban có nhiều hơn
 10 nhân viên

• Ví dụ:

 Với mỗi nhân viên cho biết mã số, họ tên, số lượng đề án và tổng thời gian mà họ tham gia

```
MANV, HONV, TENNV,
COUNT(*) AS SL_DA,
SUM(THOIGIAN) AS TONG_TG
FROM PHANCONG, NHANVIEN
WHERE MANVIEN=MANV
GROUP BY MANV, HONV, TENNV
```

- Cho biết những nhân viên tham gia từ 2 đề án trở lên

• Cú pháp:

```
SELECT <danh sách các cột>
FROM <danh sách các bảng>
WHERE <điều kiện>
GROUP BY <danh sách các cột gom nhóm>
HAVING <điều kiện trên nhóm>
```

Ví dụ: tìm phòng có số lượng nhân viên "Nữ" trên 5 người

```
FROM NhanVien

WHERE phai = 'Nữ'

GROUP BY phong

HAVING count(manv) > 5
```

- Ví dụ:
 - Cho biết những phòng ban (TENPHONG) có lương trung bình của các nhân viên lớn lơn 20000

- Nhận xét

Mệnh đề GROUP BY

 Các thuộc tính trong mệnh đề SELECT (trừ những thuộc tính trong các hàm kết hợp) phải xuất hiện trong mệnh đề GROUP BY

Mệnh đề HAVING

- Sử dụng các hàm kết hợp trong mệnh đề SELECT để kiểm tra một số điều kiện nào đó
- Chỉ kiểm tra điều kiện trên nhóm, không là điều kiện lọc trên từng bộ
- Sau khi gom nhóm điều kiện trên nhóm mới được thực hiện

- Nhận xét

- Thứ tự thực hiện câu truy vấn có mệnh đề GROUP BY và HAVING
 - (1) Chọn ra những dòng thỏa điều kiện trong mệnh đề WHERE
 - (2) Những dòng này sẽ được gom thành nhiều nhóm tương ứng với mệnh đề GROUP BY
 - (3) Áp dụng các hàm kết hợp cho mỗi nhóm
 - (4) Bỏ qua những nhóm không thỏa điều kiện trong mệnh đề HAVING
 - (5) Rút trích các giá trị của các cột và hàm kết hợp trong mệnh đề SELECT

- Ví dụ:
 - Tìm phòng ban có lương trung bình cao nhất

Tìm 3 nhân viên có lương cao nhất

 Tìm tên các nhân viên được phân công làm <u>tất cả</u> các đồ án

Nội dung chương IV

- Câu lệnh thao tác dữ liệu
 - Truy vấn dữ liệu cơ bản
 - Truy vấn lồng
 - Hàm kết hợp và gom nhóm
 - Một số dạng truy vấn khác
- Khung nhìn

- Thông thường điều kiện của phép kết nối được chỉ định trong mệnh đề where của câu truy vấn.
- Chuẩn SQL2 đưa ra một cách khác để biểu diễn cho phép nối. Trong cách biểu diễn này:
 - Điều kiện của phép kết nối được chỉ định ngay trong mệnh đề From.
 - Ưu điểm: Cho phép biểu diễn phép nối và điều kiện nối rõ ràng (đặc biệt trong trường hợp phép nối được thực hiện từ 3 bảng trở lên)

- Kết nối bằng (kết nối trong)
 - Cú pháp:

```
SELECT <danh sách các cột>
FROM R1 [INNER] JOIN R2 ON <biểu thức>
WHERE <điều kiện>
```

- Kết nối bằng (kết nối trong)
 - Ví dụ: Hiển thị họ tên đầy đủ, ngày sinh, địa chỉ của các nhân viên phòng "Nghien cuu".

Có thể viết theo 2 cách như sau:

```
select honv, tenlot, tennv, ngaysinh, diachi
From NhanVien, PhongBan
Where phong = maphong
and tenphong = 'Nghien cuu'
```

- Hoặc có thể viết:

Nhận xét

- Kết nối trong trả về những dòng có giá trị trong các cột được chỉ định thỏa mãn điều kiện kết nối, không trích xuất các dòng không thỏa mãn.
- Để hiển thị cả những thông tin thỏa mãn và không thỏa mãn điều kiện nối ta có thể sử dụng phép nối ngoài. (những thông tin không thỏa mãn có giá trị NULL)

- Kết nối ngoài
 - Cú pháp:

```
SELECT <danh sách các cột>
FROM R1 LEFT | RIGHT | FULL [OUTER] JOIN R2
ON <biểu thức>
WHERE <điều kiện>
```

- Kết nối ngoài
 - Ví dụ: Ta có 2 bảng PhongBan và DDPhong như sau:

maphong	tenphong	trphonq	ngnhanchuc
1	Nghien cuu	987698765	2012-03-02
2	Kinh doanh	987987987	2010-03-12
3	San xuat	987987987	2009-12-04
4	Ke toan	999887777	2010-02-13
5	Hanh chinh	999887777	2011-02-03

maphong	diadiem
1	Ha noi
1	TPHCM
2	TPHCM
3	Nha Trang
3	TPHCM
4	Nha Trang

• Kết nối ngoài trái 2 bảng trên cho kết quả sau:

maphong	tenphong	trphong	ngnhanchuc	maphong	diadiem
1	Nghien cuu	987698765	2012-03-02	1	Ha noi
1	Nghien cuu	987698765	2012-03-02	1	TPHCM
2	Kinh doanh	987987987	2010-03-12	2	TPHCM
3	San xuat	987987987	2009-12-04	3	Nha Trang
3	San xuat	987987987	2009-12-04	3	TPHCM
4	Ke toan	999887777	2010-02-13	4	Nha Trang
5	Hanh chinh	999887777	2011-02-03	NULL	NULL

- Kết nối ngoài
 - Ví dụ: Ta có 2 bảng PhongBan và DDPhong như sau:

maphong	tenphong	trphonq	ngnhanchuc
1	Nghien cuu	987698765	2012-03-02
2	Kinh doanh	987987987	2010-03-12
3	San xuat	987987987	2009-12-04
4	Ke toan	999887777	2010-02-13
5	Hanh chinh	999887777	2011-02-03

maphong	diadiem
1	Ha noi
1	TPHCM
2	TPHCM
3	Nha Trang
3	TPHCM
4	Nha Trang

• Kết nối ngoài phải 2 bảng trên cho kết quả sau:

maphong	tenphong	trphong	ngnhanchuc	maphong	diadiem
1	Nghien cuu	987698765	2012-03-02	1	Ha noi
1	Nghien cuu	987698765	2012-03-02	1	TPHCM
2	Kinh doanh	987987987	2010-03-12	2	TPHCM
3	San xuat	987987987	2009-12-04	3	Nha Trang
3	San xuat	987987987	2009-12-04	3	TPHCM
4	Ke toan	999887777	2010-02-13	4	Nha Trang

- Kết nối ngoài
 - Ví dụ: Ta có 2 bảng PhongBan và DDPhong như sau:

maphong	tenphong	trphonq	ngnhanchud
1	Nghien cuu	987698765	2012-03-02
2	Kinh doanh	987987987	2010-03-12
3	San xuat	987987987	2009-12-04
4	Ke toan	999887777	2010-02-13
5	Hanh chinh	999887777	2011-02-03

maphong	diadiem
1	Ha noi
1	TPHCM
2	TPHCM
3	Nha Trang
3	TPHCM
4	Nha Trang

• Kết nối ngoài đầy đủ 2 bảng trên cho kết quả sau:

maphong	tenphong	trphong	ngnhanchuc	maphong	diadiem
1	Nghien cuu	987698765	2012-03-02	1	Ha noi
1	Nghien cuu	987698765	2012-03-02	1	TPHCM
2	Kinh doanh	987987987	2010-03-12	2	TPHCM
3	San xuat	987987987	2009-12-04	3	Nha Trang
3	San xuat	987987987	2009-12-04	3	TPHCM
4	Ke toan	999887777	2010-02-13	4	Nha Trang
5	Hanh chinh	999887777	2011-02-03	NULL	NULL

Cấu trúc CASE

• Cho phép kiểm tra điều kiện và xuất thông tin theo từng trường hợp

Cú pháp

```
CASE <tên cột>
 WHEN <giá trị> THEN <biểu thức>
 WHEN <giá trị> THEN <biểu thức>
 ...
[ELSE <biểu thức>]
END
```

Ví dụ

• Cho biết họ tên các nhân viên đã đến tuổi về hưu (nam 60 tuổi, nữ 55 tuổi)

Ví dụ

• Cho biết họ tên các nhân viên và năm về hưu

Kết luận

```
SELECT <danh sách các cột>
FROM <danh sách các bảng>
[WHERE <điều kiện>]
[GROUP BY <các thuộc tính gom nhóm>]
[HAVING <điều kiện trên nhóm>]
[ORDER BY <các thuộc tính sắp thứ tự>]
```

Hàm trong Transact-SQL 1-8

- Hàm là tập lệnh Transact-SQL để thực hiện công việc nào đó
- Hàm trong SQL làm việc với dữ liệu, nhóm dữ liệu để trả về một kết quả mong đợi
- Transact-SQL có các loại hàm sau:
 - Các hàm tập hợp
 - Hàm chuyển đổi kiểu dữ liệu
 - Hàm ngày tháng
 - Hàm toán học
 - Các hàm hệ thống
 - Hàm xếp hạng

Hàm trong Transact-SQL 2-8

• Các hàm tập hợp: để thống kê dữ liệu.

Tên hàm	Giá trị trả về	Ví dụ
SUM(col_name)	Hàm tính tổng, trả về tổng giá trị của col_name	SELECT SUM(OrderQty) AS Total FROM Purchasing.PurchaseOrderDetail
AVG(col_name)	Trả tính giá trị trung bình	SELECT AVG(UnitPrice * OrderQty) AS AveragePrice FROM Purchasing.PurchaseOrderDetail
COUNT	Đếm số bản ghi trong bảng	SELECT COUNT(*) AS 'Number of Large Orders' FROM Purchasing.PurchaseOrderDetail WHERE OrderQty > 100
MAX(col_name)	Trả về giá trị lớn nhất	SELECT MAX(OrderQty * UnitPrice) AS 'Largest Order' FROM Purchasing.PurchaseOrderDetail
MIN(col_name)	Trả về giá trị nhỏ nhất	SELECT MIN(OrderQty * UnitPrice) AS 'Smallest Order' FROM Purchasing.PurchaseOrderDetail

Hàm trong Transact-SQL 3-8

- Hàm chuyển đổi kiểu dữ liệu
 - Hàm chuyển đổi được sử dụng để biến đổi giá trị của một kiểu dữ liệu sang kiểu dữ liệu khác

Cú pháp:

CONVERT(datatype[(length)], expression [,style])

Trong đó,

datatype *là kiểu dữ liệu cần chuyển sang* length *chỉ ra độ dài của dữ liệu* expression *chỉ ra tên cột, hằng số, hàm, biến hoặc là câu truy vấn con* style *chỉ ra kiểu hiển thị giá trị ngày tháng(dd/mm/yyyy hay mm/dd/yyyy)*

Hàm trong Transact-SQL 4-8

- Các hàm ngày tháng
 - Hàm ngày tháng được dùng để thao tác giá trị ngày tháng
 - Hàm ngày tháng cho phép chúng ta lấy một phần của giá trị ngày tháng như: lấy ngày, tháng hoặc năm
 - DATEPART: là một phần giá trị ngày tháng, được kết hợp sử dụng trong hàm ngày tháng để lấy một phần nào đó của giá trị ngày tháng

Hàm trong Transact-SQL 4-8

Tất cả các DATEPART được hỗ trợ trong Transact-SQL:

Datepart	Abbreviation	Values
Hour	hh	0-23
Minute	Mi	0-59
Second	Ss	0-59
Millisecond	Ms	0-999
Day of Year	Dy	1-366
Day	Dd	1-31
Week	wk	1-53
Weekday	dw	1-7
Month	mm	1-12
Quarter	qq	1-4
Year	уу	1753-9999

Hàm trong Transact-SQL 5-8

Hàm	Giá trị trả về	Ví dụ
GETDATE()	Trả về ngày hiện tại của hệ thống	SELECT GETDATE()
DATEADD(datepart, number,date)	Cộng vào thêm number giá trị vào date	SELECT DATEADD(mm,4,'01/01/9 9') - returns 05/01/99 in the current date format
DATEDIFF(datepart, date1, date2)	So sánh giữa hai giá trị ngày tháng	SELECT DATEDIFF(mm,'01/01/99' ,'05/01/99') - returns 4
DATENAME(datepart, date)	Trả về giá trị ngày tháng dưới dạng chuỗi	SELECT DATENAME(dw,'01/01/20 00') - returns Saturday
DATEPART(datepart, date)	Trả về một phần giá trị ngày tháng	SELECT DATEPART(day,'01/15/20 00') - returns 15

Hàm trong Transact-SQL 6-8

Thực hiện các phép tính đại số trên trường dữ liệu/giá trị số

Hàm	Các giá trị trả về	Ví dụ
ABS(num_expr)	Trả về giá trị tuyệt đối	SELECT ABS(-43) return 43
CEILING(num_expr)	Trả về giá trị nhỏ nhất lớn hơn hoặc bằng num_expr	SELECT CEILING(43.5) returns 44
FLOOR(num_expr)	Trả về giá trị lớn nhất nhỏ hơn hoặc bằng num_expr	SELECT FLOOR(43.5) returns 43
POWER(num_expr,y)	Hàm lũy thừa	SELECT POWER(5,2) returns 25
ROUND(num_expr,length)	Hàm làm tròn	SELECT ROUND(43.543,1) returns 43.500
SIGN(num_expr)	Trả về +1 nếu num_expr là số dương, -1 nếu num_expr là số âm, 0 nếu num_expr bằng 0	SELECT SIGN(-43) returns -1
SQRT(float_expr)	Hàm căn bậc hai	SELECT SQRT(9) returns 3

Hàm trong Transact-SQL 7-8

 Hàm hệ thống: Trả về dữ liệu hệ thống hay thông tin cấu hình của SQL Server.

Hàm	Giá trị trả về
DB_ID(['database_name'])	Trả về số định danh của cơ sở dữ liệu
DB_NAME([database_id])	Trả về tên cơ sở dữ liệu
HOST_ID()	Trả về số định danh cho máy trạm
HOST_NAME()	Trả về tên máy trạm
ISNULL(expr,value)	Nếu expr là NULL thì được thay thế bằng giá trị VALUE
OBJECT_ID('obj_name')	Số định danh đối tượng
OBJECT_NAME(object_id)	Trả về tên đối tượng
USER_ID(['user_name'])	Số định danh người dùng
USER_NAME([user_id])	Tên người dùng

Hàm trong Transact-SQL 8-8

 Hàm xếp hạng: Tạo ra dãy số tuần tự, việc xếp hạng bây giờ dễ dàng thực hiện được trong SQL Server

Hàm	Giá trị trả về
ROW_NUMBER()	Hàm đánh số hàng, bắt đầu bằng 1 với hàng đầu tiên và 2, 3 với các hàng tiếp theo
DENSE_RANK()	Trả về giá trị xếp hạng giữa các hàng mà không có khoảng cách giữa các hạng

Biểu thức trong Transact-SQL

Biểu thức:

- Biếu thức là kết hợp nhiều phần tử: toán tử, giá trị, định danh
 mà SQL Server có thể ước tính được để trả về một kết quả.
- Biểu thức có thể được sử dụng trong nhiều trường hợp khi truy cập hoặc thay đổi dữ liệu.

Sử dụng toán tử trong biểu thức:

 Toán tử được dùng để thực hiện tính toán, so sánh, ghép hoặc gán giá trị.

Biểu thức trong Transact-SQL

Bảng dưới đây mô tả chi tiết các toán tử khác nhau trong SQL Server:

Toán tử	Mô tả
So sánh	So sánh các giá trị dữ liệu
Logicl	Toán tử luận lí, dùng kiểm tra điều kiện đúng hay sai. Các toán tử luận lí: AND, OR, NOT, LIKE, ANY, ALL hoặc IN
Số học	Toán tử thực hiện các phép tính số học như: +,-,*,/
Toán tử một ngôi	Toán tử thực hiện trên một toán hạng
Nhị phân Bitwise	Các toán tử thực hiện trên các bit dữ liệu
Hàm ghép chuỗi	Ghép hai chuỗi thành một chuỗi
Toán tử gán	Gán giá trị cho biến

Điều kiện kết ở mệnh đề FROM (tt)

• Ví dụ:

 Tìm mã và tên các nhân viên làm việc tại phòng "Kinh doanh"

 Cho biết họ tên nhân viên và tên phòng ban mà họ là trưởng phòng

Điều kiện kết ở mệnh đề FROM (tt)

• Ví dụ:

 Tìm họ tên các nhân viên và tên các đề án nhân viên tham gia (nếu có)

 Tìm họ tên các nhân viên không có thân nhân nào (not exists / left joint)

Một số dạng câu truy vấn khác

- Tìm họ tên của những trưởng phòng không có thân nhân nào.
- Danh sách những trưởng phòng có tối thiểu một thân nhân (có ít nhất một thân nhân, có từ một thân nhân trở lên

-

Nội dung chương IV

- Câu lệnh thao tác dữ liệu
 - Truy vấn dữ liệu cơ bản
 - Truy vấn lồng
 - Hàm kết hợp và gom nhóm
 - Một số dạng truy vấn khác
- Khung nhìn

Khung nhìn

• Bảng là một quan hệ được <u>tổ chức lưu trữ</u> vật lý trong CSDL

- Khung nhìn cũng là một quan hệ
 - Không được lưu trữ vật lý (bảng ảo)
 - Không chứa dữ liệu
 - Được định nghĩa từ những bảng khác
 - Có thể truy vấn hay cập nhật thông qua khung nhìn

Khung nhìn (tt)

- Tại sao phải sử dụng khung nhìn?
 - Che dấu tính phức tạp của dữ liệu
 - Đơn giản hóa các câu truy vấn
 - Hiển thị dữ liệu dưới dạng tiện dụng nhất
 - An toàn dữ liệu

Định nghĩa khung nhìn

Cú pháp

CREATE VIEW <tên khung nhìn> AS <câu truy vấn>

DROP VIEW < tên khung nhìn>

- Bảng ảo này có
 - Danh sách thuộc tính trùng với các thuộc tính trong mệnh đề SELECT
 - Số dòng phụ thuộc vào điều kiện ở mệnh đề WHERE
 - Dữ liệu được lấy từ các bảng ở mệnh đề FROM

Ví dụ

CREATE VIEW NV_P5 AS

SELECT MANV, HONV, TENLOT, TENVN
FROM NHANVIEN
WHERE PHG=5

CREATE VIEW TONGLNG_SLNV_PB AS

SELECT MAPHG, TENPB, COUNT(*) AS SLNV,

SUM(LUONG) AS TONGLNG

FROM NHANVIEN, PHONGBAN

WHERE PHG=MAPHG

GROUP BY TENPHG

Truy vấn trên khung nhìn

• Tuy không chứa dữ liệu nhưng có thể thực hiện các câu truy vấn trên khung nhìn

SELECT TENNV FROM NV_P5 WHERE HONV LIKE 'Nguyen'

$$\mathsf{NV}_{\mathsf{PF}} \leftarrow \pi_{\mathsf{MANV},\mathsf{HONV},\;\mathsf{TENLOT},\;\mathsf{TENNV}}(\sigma_{\mathsf{PHG}=5}(\mathsf{NHANVIEN}))$$

$$\pi_{\mathsf{TENNV}}(\sigma_{\mathsf{HONV}=\mathsf{'Nguven'}}(\mathsf{NV}_{\mathsf{PF}}))$$

Truy vấn trên khung nhìn (tt)

 Có thể viết câu truy vấn dữ liệu từ khung nhìn và bảng

SELECT HONV, TENVN, TENDA, THOIGIAN FROM NV_P5, PHANCONG, DEAN WHERE MANV=MA_NVIEN AND SODA=MADA

$$NV_P5 \leftarrow \pi_{MANV,HONV,TENLOT,TENNV}(\sigma_{PHG=5}(NHANVIEN))$$
 $TMP \leftarrow NV_P5 \bowtie_{MANV=MA_NVIEN} PHONGBAN some MADADEAN$
 $\pi_{TENNV,TENDA,THOIGIAN}(TMP)$

Cập nhật trên khung nhìn

- Có thể dùng các câu lệnh INSERT, DELETE và UPDATE cho các khung nhìn đơn giản
 - Khung nhìn được xây dựng trên 1 bảng và có khóa chính của bảng
- Không thể cập nhật dữ liệu nếu
 - Khung nhìn có dùng từ khóa DISTINCT
 - Khung nhìn có sử dụng các hàm kết hợp
 - Khung nhìn có mệnh đề SELECT mở rộng
 - Khung nhìn được xây dựng từ bảng có RB trên cột
 - Khung nhìn được xây dựng từ nhiều bảng

Cập nhật trên khung nhìn (tt)

• Sửa lại họ cho nhân viên mã '123456789' ở phòng 5 là 'Pham'

```
UPDATE NV_P5
SET HONV='Pham'
WHERE MANV= '123456789'
```

BÀI TẬP

1 Cho csdl sau:

- Tacgia(matg, hotentg, namsinh, quequan, madv)
- Donvi(madv, tendv, socb)
- Tapchi(matc, tentc, noixb)
- Chitiettc(macttc, matc, sora, sotrang)
- Baibao(mabb, tenbb, macttc, ngaydang)
- Tacgia_baibao(matg, mabb)
- a) Cho biết ds bài báo đăng vào ngày 19/2/2009
- b) Cho biết ds các chi tiết tạp chí của tạp chí "Khoa học công nghệ"
- c) Cho biết danh sách tác giả (matg, hoten, namsinh, tendv) là tác giả của bài báo có mã "bbcntt01"
- d) Cho biết ds tác giả (matg, hoten) của những tác giả không có bài báo nào

- e) Cho biết ds các bài báo (mabb, tenbb, ngaydang, tentc, sora), của tạp chí "khoa học và công nghệ" số 4)
- f) Cho biết ds tác giả (matg, hoten, quequan, tendv) có đăng bài trên tạp chí "Khoa học và ứng dụng"

Bài tập 2

- NhanVien(manv, honv, tenlot, tennv, ngaysinh, diachi, phai, luong, manql, phong)
- PhongBan(maphong,tenphong,trphong, ngnhanchuc)
- DDPhong(maphong, diadiem)
- DeAn(tenda, mada, ddiemda, phong)
- PhanCong(manvien, soda, thoigian)
- ThanNhan(manvien, tentn, phai, ngaysinh, quanhe)
- a) Tìm những nhân viên có lương lớn hơn lương của <u>ít</u> nhất một nhân viên phòng 4
- b) Tìm những nhân viên có lương lớn hơn lương của tất cả nhân viên phòng 4

BÀI TẬP chương IV

• Cho lược đồ csdl QLBanHang được mô tả như sau:

60

BÀI TẬP chương IV (tt)

- Thực hiện các yêu cầu sau bằng SQL
 - Tạo csdl và tạo các bảng, nhập dữ liệu cho các bảng trong csdl
 - Cho biết mã và tên của các mặt hàng có giá lớn hơn 10 và số lượng hiện có ít hơn 20
 - Cho biết thông tin những khách hàng nào đã mua mặt hàng áo
 Việt Tiến
 - Cho biết thông tin những mặt hàng nào chưa từng được khách hàng đặt mua?
 - Cho biết tổng số lượng bán được của mỗi mặt hàng
 - Bổ sung ràng buộc cho bảng DONDATHANG rang buộc kiểm tra ngày giao hàng và ngày chuyển hàng phải sau hoặc bằng với ngày đặt hàng.
 - Cho biết thông tin những khách hàng có cùng ngày sinh
 - Thống kê số lượng hóa đơn đã lập của mỗi nhân viên