

Βάσεις δεδομένων

(7^ο μάθημα)

Ηρακλής Βαρλάμης
varlamis@hua.gr

Περιεχόμενα

- SQL
 - Βασικές πράξεις
 - Πράξεις συνόλων
 - Συνενώσεις
 - Συναθροιστικές συναρτήσεις
 - Ομαδοποιήσεις

Η γλώσσα SQL

- Structured Query Language
- Τμήματα
 - Γλώσσα Ορισμού Δεδομένων (ΓΟΔ)
 - Γλώσσα Χειρισμού Δεδομένων (ΓΧΔ)
 - Ενσωματωμένη Γλώσσα Χειρισμού Δεδομένων
 - Ορισμό Όψεων
 - Εξουσιοδότηση (authentication)
 - Ακεραιότητα
 - Έλεγχο Συναλλαγών

Βασική δομή

select A_1, A_2, \dots, A_n
from R_1, R_2, \dots, R_m
where P

ονόματα γνωρισμάτων

ονόματα σχέσεων

συνθήκη

Ισοδύναμο του: $\pi_{A_1, A_2, \dots, A_n}(\sigma_P(R_1 \times R_2 \times \dots \times R_m))$

select: προβολή

from: καρτεσιανό

where: επιλογή

Βασική δομή


```
select R.A, ..., Q.Z  
from Q, R  
where «συνθήκη»
```

-

-

-

-

- Στο **select**
 - χρησιμοποιώ * για να φέρω όλα τα γνωρίσματα
 - χρησιμοποιώ το όνομα της σχέσης για να επιλύσω τυχόν συνωνυμίες στα γνωρίσματα
 - Το **where** μπορεί να παραλειφθεί
 - Το **from** είναι υποχρεωτικό

Από το βιβλίο
Εικ. 5.6

EMPLOYEE	FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
John	B	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	M	30000	333445555	5	
Franklin	T	Wong	333445555	1955-12-08	638 Voss, Houston, TX	M	40000	888665555	5	
Alicia	J	Zelaya	999887777	1968-07-19	3321 Castle, Spring, TX	F	25000	987654321	4	
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4	
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	M	38000	333445555	5	
Joyce	A	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5	
Ahmad	V	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	M	25000	987654321	4	
James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	M	55000	null	1	

DEPT_LOCATIONS	DNUMBER	DLOCATION
	1	Houston
	4	Stafford
	5	Bellaire
	5	Sugarland
	5	Houston

DEPARTMENT	DNAME	DNUMBER	MGRSSN	MGRSTARTDATE
	Research	5	333445555	1988-05-22
	Administration	4	987654321	1995-01-01
	Headquarters	1	888665555	1981-06-19

PROJECT	PNAME	PNUMBER	PLOCATION	DNUM
	ProductX	1	Bellaire	5
	ProductY	2	Sugarland	5
	ProductZ	3	Houston	5
	Computerization	10	Stafford	4
	Reorganization	20	Houston	1
	Newbenefits	30	Stafford	4

WORKS_ON	ESSN	PNO	HOURS
	123456789	1	32.5
	123456789	2	7.5
	666884444	3	40.0
	453453453	1	20.0
	453453453	2	20.0
	333445555	2	10.0
	333445555	3	10.0
	333445555	10	10.0
	333445555	20	10.0
	999887777	30	30.0
	999887777	10	10.0
	987987987	10	35.0
	987987987	30	5.0
	987654321	30	20.0
	987654321	20	15.0
	888665555	20	null

DEPENDENT	ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP
	333445555	Alice	F	1986-04-05	DAUGHTER
	333445555	Theodore	M	1983-10-25	SON
	333445555	Joy	F	1958-05-03	SPOUSE
	987654321	Abner	M	1942-02-28	SPOUSE
	123456789	Michael	M	1988-01-04	SON
	123456789	Alice	F	1988-12-30	DAUGHTER
	123456789	Elizabeth	F	1967-05-05	SPOUSE

Διπλότυπα

- ΠΡΟΣΟΧΗ: Μια σχέση στην SQL είναι ένα πολυσύνολο (multiset) που επιτρέπει τις διπλές εμφανίσεις

select Relationship
from Dependent

RELATIONSHIP
DAUGHTER
SON
SPOUSE
SPOUSE
SON
DAUGHTER
SPOUSE

select **distinct** Relationship
from Dependent

RELATIONSHIP
DAUGHTER
SON
SPOUSE

Πράξεις

- Αριθμητικές πράξεις (+, -, *, /) ανάμεσα σε σταθερές ή γνωρίσματα πλειάδων

```
select fname, lname, salary/12
```

```
from employee
```

- Συνένωση πεδίων varchar

```
select concat (fname, lname)
```

```
from employee
```

ή

```
select fname || ' ' || lname
```

```
from employee
```


Μετονομασία γνωρίσματος

- Χρήσιμη όταν
 - έχουμε αριθμητικές εκφράσεις στο select και δεν έχουν όνομα
 - θέλουμε να αλλάξουμε το όνομα του γνωρίσματος στο αποτέλεσμα
 - δυο σχέσεις του from έχουν γνωρίσματα με το ίδιο όνομα
- Μετονομασία μπορεί να γίνει σε μια σχέση ή σε κάποιο γνώρισμα
 - select fname, lname, salary/12 as monthlySalary
from employee
 - Select dname as name, mgrssn as managerID
from department
where managerID='333445555'
- Τα αποτελέσματα μιας ερώτησης δεν «αποθηκεύονται». Συνεπώς τα ονόματα είναι προσωρινά

DEPARTMENT	DNAME	DNUMBER	MGRSSN	MGRSTARTDATE
	Research	5	333445555	1988-05-22
	Administration	4	987654321	1995-01-01
	Headquarters	1	888665555	1981-06-19

DEPT_LOCATIONS	DNUMBER	DLOCATION
	1	Houston
	4	Stafford
	5	Bellaire
	5	Sugarland
	5	Houston

Μετονομασία σχέσης

- Λέγεται και μεταβλητή πλειάδας
- Ορίζεται στο from
π.χ. from department **as d**
- Χρήσιμη όταν
 - Θέλουμε να χρησιμοποιήσουμε πιο σύντομα ονόματα για τις σχέσεις
 - Θέλουμε να συγκρίνουμε πλειάδες της ίδιας σχέσης (αυτό-συνένωση ή self join)
- Παράδειγμα
 - Εμφανίστε τα ονόματα εργαζόμενου και προϊσταμένου του
select yf.fname, yf.lname, pro.fname, pro.lname
from employee as yf, employee as pro
where yf.superssn = pro.ssn

Συνθήκη στο where

- Η συνθήκη μπορεί να είναι:
 - Ισότητα ή ανισότητα: $<$, $>$, $<>$, $<=$, $>=$, $=$
 - Εύρος τιμών: between ... and ...
 - Λίστα τιμών: in (... , ... , ...)
 - Συμβολοσειρά κατά προσέγγιση: like 'a%b_b%'
- Άρνηση μιας συνθήκης (NOT)
- Μία ή περισσότερες συνθήκες χωρισμένες με AND, OR και ομαδοποιημένες με παρανθέσεις

Παραδείγματα

- Υπάλληλοι με όνομα Alicia στα τμήματα 1 και 4
where fname='Alicia' and dno IN (1,4)
- Υπάλληλοι με πολύ ψηλό ή πολύ χαμηλό μισθό
where salary>50000 or salary <=25000
- Υπάλληλοι σε συγκεκριμένη ζώνη ηλικίας
where bdate between '01/01/1960' and '31/12/1969'
- Υπάλληλοι με συγκεκριμένη μορφή επωνύμου
where lname like '%a__a%'
- Υπάλληλοι που δεν κατοικούν στο Houston
where address not like '%Houston%'
- Υπάλληλοι που είναι υφιστάμενοι κάποιου
where superssn is not null

EMPLOYEE	FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
	John	B	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	M	30000	333445555	5
	Franklin	T	Wong	333445555	1955-12-08	638 Voss, Houston, TX	M	40000	888665555	5
	Alicia	J	Zelaya	999887777	1968-07-19	3321 Castle, Spring, TX	F	25000	987654321	4
	Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
	Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	M	38000	333445555	5
	Joyce	A	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
	Ahmad	V	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	M	25000	987654321	4
	James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	M	55000	null	1

Η τιμή null

- Σε αριθμητικές πράξεις:
 - το αποτέλεσμα είναι null όταν οποιαδήποτε τιμή είναι null
- Σε συγκρίσεις:
 - σύγκριση με null συνήθως δίνει αποτέλεσμα false
- Σε συναθροιστικές συναρτήσεις:
 - αγνοείται, εκτός από το count(*)
 - Παράδειγμα

```
select sum(salary)
From employee
```

Διάταξη πλειάδων

- Χρήση του `order by` ώστε οι πλειάδες στο αποτέλεσμα να είναι ταξινομημένες με βάση το αντίστοιχο γνώρισμα

select pname 4 ← Σειρά εφαρμογής
from project 1
where dnum = 4 or dnum=5 2
order by plocation **asc**, pname **desc** 3

PROJECT	PNAME	<u>PNUMBER</u>	PLOCATION	DNUM
	ProductX	1	Bellaire	5
	ProductY	2	Sugarland	5
	ProductZ	3	Houston	5
	Computerization	10	Stafford	4
	Reorganization	20	Houston	1
	Newbenefits	30	Stafford	4

- Η ταξινόμηση είναι δαπανηρή λειτουργία

Πράξεις Συνόλων

- Γενική σύνταξη
(**select** πεδίο1,..., πεδίοN
from σχέση1,...,σχέσηM
where συνθήκες)
union/intersect/except
(**select** πεδίοX,..., πεδίοZ
from σχέσηA,..,σχέσηΩ
where συνθήκες)
- Πρέπει τα δύο σύνολα να είναι **συμβατά**: τα πεδία σε κάθε σύνολο πλειάδων να είναι ίδια σε πλήθος και αντίστοιχα σε τύπο
- Τα διπλότυπα απαλοίφονται (εκτός αν χρησιμοποιηθεί η union all, η intersect all ή η except all)
- Δεν υποστηρίζονται όλες οι πράξεις από κάθε ΣΔΒΔ
- Παράδειγμα: Οι κωδικοί όλων των υπαλλήλων που δεν έχουν κανένα εξαρτημένο μέλος

Παράδειγμα

```
(select fname  
from employee  
where sex='M')  
union  
(select dependent_name  
from dependent  
where sex='M')
```

ΣΥΝΕΝΩΣΕΙΣ

- Συνένωση ισότητας
 - με συνθήκη στο where
select e.fname, e.lname, d.dname
from *employee e, department d*
where *e.dno=d.dnumber* and e.sex='M'
 - ή με τη χρήση της join στο from
select e.fname, e.lname, d.dname
from *employee e JOIN department d*
on e.dno=d.dnumber
where e.sex='M'

ΣΥΝΕΝΩΣΕΙΣ

- Συνένωση ανισότητας
 - Υποχρεωτικά με συνθήκη στο where
- π.χ. ποιοι υπάλληλοι προσλήφθηκαν σε κάθε τμήμα μετά από το διευθυντή

```
select e.fname, e.lname, d.dname  
from employee e, department d  
where e.hiredate > d.mgrstartdate
```

ΣΥΝΕΝΩΣΕΙΣ

- Εξωτερική συνένωση

- Υποχρεωτικά με τη χρήση της *outer join* στο *from*
π.χ. ποια τα εξαρτημένα μέλη για όλους τους
υπαλλήλους

```
select e.fname, e.lname, d.dependent_name  
from employee e LEFT OUTER JOIN dependent d  
on e.ssn=d.essn
```

- Τι θα εμφανίσει;

Συναθροιστικές συναρτήσεις

- Η SQL έχει 5 έτοιμες συναθροιστικές συναρτήσεις:
 - Μέσος όρος: $\text{avg}(A)$ (μόνο σε αριθμούς) A γνώρισμα
 - Ελάχιστο: $\text{min}(A)$
 - Μέγιστο: $\text{max}(A)$
 - Άθροισμα: $\text{sum}(A)$ (μόνο σε αριθμούς)
 - Πλήθος: $\text{count}(A)$
- Χρησιμοποιούνται
 - απευθείας στη `select`
 - σε συνδυασμό με ομαδοποίηση (`group by`)

Χωρίς ομαδοποίηση

- Βρείτε το μέσο, το συνολικό, το μέγιστο και ελάχιστο μισθό όλων των αντρών υπαλλήλων της εταιρίας

```
select avg(salary) as mesos, sum(salary) as synolikos,  
 max(salary) as megistos, min(salary) as elaxistos  
from employee  
where sex='M'
```
- Βρείτε το πλήθος εξαρτημένων μελών

```
select count(*) from dependent  ή  
select count(essn) from dependent
```
- Βρείτε την ημερομηνία γέννησης του νεότερου εξ. μέλους

```
select max(bdate) from dependent
```

Παρατηρήσεις

- Αν θέλουμε να απαλείψουμε διπλές εμφανίσεις χρησιμοποιούμε τη λέξη-κλειδί `distinct` στην αντίστοιχη έκφραση
 - Βρείτε πόσοι υπάλληλοι έχουν κάποιο εξαρτημένο μέλος

```
select count (distinct essn)
from dependent
```
- Η `count` δεν μετρά τις `null` πλειάδες, είναι καλό να εφαρμόζεται σε υποχρεωτικά πεδία
 - Βρείτε πόσοι υπάλληλοι κατοικούν στο Houston

```
select count(ssn)
from employee
where address like '%Houston%'
```

Αποτέλεσμα: 5

```
select count(superssn)
from employee
where address like '%Houston%'
```

Αποτέλεσμα: 4

Με ομαδοποίηση

- Μπορούμε να εφαρμόσουμε τις συναρτήσεις όχι μόνο σε ένα σύνολο από πλειάδες, αλλά σε ομάδες από σύνολα πλειάδων. Οι ομάδες προσδιορίζονται χρησιμοποιώντας το `group by`
`select γνώρισμα1,..., συνάρτηση(γνώρισμακ)`
`from σχέση`
`where συνθήκη`
`group by γνώρισμαι`
- Κάθε γνώρισμα που εμφανίζεται στη `select` βρίσκεται σε μια συνάρτηση συνάθροισης εκτός και αν το ίδιο γνώρισμα χρησιμοποιείται για ομαδοποίηση (στο `group by`)

Παραδείγματα

- Εμφάνισε το μέσο μισθό υπαλλήλων ανά φύλο

```
select avg(salary), sex  
from employee  
group by sex
```
- Εμφάνισε το μέσο μισθό ανδρών υπαλλήλων ανά τμήμα

```
select avg(salary) as mesos, dno as kod_tmima  
from employee  
group by sex
```
- Εμφάνισε το πλήθος υπαλλήλων ανά τμήμα και φύλο

```
select count(ssn), sex, dno  
from employee  
group by sex, dno
```

Συνθήκες σε ομάδες

- Οι συνθήκες στα αποτελέσματα μιας ομαδοποίησης εφαρμόζονται στο τμήμα **having** και ΟΧΙ στο where
- Εμφανίστε τα τμήματα που δίνουν μέσο μισθό στους άντρες υπαλλήλους τους πάνω από 30000
 - Επιλέγουμε μόνο τους άνδρες υπαλλήλους
`where sex='M'`
 - Κάνουμε ομαδοποίηση των υπαλλήλων ανά τμήμα
`group by dno`
 - Συναθροίζουμε το μισθό για κάθε ομάδα υπαλλήλων
`avg(salary)`
 - Ελέγχουμε τη συνθήκη σε κάθε ομάδα
`having avg(salary)>30000`
 - Προβάλλουμε μόνο τον κωδικό του τμήματος
`select dno`

Παράδειγμα

- Εμφανίστε τα τμήματα που δίνουν μέσο μισθό στους άντρες υπαλλήλους τους πάνω από 30000

```
select dno, avg(salary) as misthos_antrwn ④  
from employee  
where sex='M' ①  
group by dno ②  
having avg(salary)>30000 ③
```

- Τι κάνουμε για να εμφανίσουμε τα ονόματα των τμημάτων;

```
select dno, avg(salary) as misthos_antrwn  
from employee join department on employee.dno=department.dnumber  
where sex='M'  
group by dno  
having avg(salary)>30000
```


Παραδείγματα

- Πλήθος προστατευόμενων μελών ανά υπάλληλο;
- Ονόματα τμημάτων που δίνουν πάνω από 30000 μέσο μισθό στους υπαλλήλους τους
- Συνολικός αριθμός ωρών εργασίας που έγιναν σε κάθε έργο, για τα έργα του Houston;
- Οι εργαζόμενοι που εργάστηκαν σε έργα στο Houston για πάνω από 5 ώρες συνολικά;
- Ημερομηνία γέννησης του γηραιότερου υπαλλήλου ανά τμήμα;
- Τι γίνεται αν θέλουμε να εμφανίσουμε το ονοματεπώνυμο του υπαλλήλου;

Συνοψίζοντας

Συναρτήσεις: Μέσος όρος: avg (μόνο σε αριθμούς)

Ελάχιστο: min

Μέγιστο: max

Άθροισμα: sum (μόνο σε αριθμούς)

Πλήθος: count

- Αν θέλουμε να απαλείψουμε διπλές εμφανίσεις χρησιμοποιούμε τη λέξη-κλειδί `distinct` στην αντίστοιχη έκφραση
- Μπορούμε να εφαρμόσουμε τις συναρτήσεις όχι μόνο σε ένα σύνολο από πλειάδες, αλλά σε ομάδες από σύνολα πλειάδων. Οι ομάδες προσδιορίζονται χρησιμοποιώντας το `group by`
- Μπορούμε να εφαρμόσουμε μια συνθήκη σε μια συγκεκριμένη ομάδα από πλειάδες χρησιμοποιώντας το `having`. Η συνθήκη του `having` εφαρμόζεται αφού σχηματιστούν οι ομάδες και υπολογιστούν οι συναθροιστικές συναρτήσεις

Βασική δομή εντολής select

```
select Ai1, Ai2, ..., Ain, ..., avg, ...  
from R1, R2, ... Rm  
where P  
group by Ai1, Ai2, ..., Ain  
having P  
order by Aj1, Aj2, ..., Ajk
```