

Βάσεις δεδομένων

(8^ο μάθημα)

Ηρακλής Βαρλάμης
varlamis@hua.gr

Περιεχόμενα

- SQL (συνέχεια)
 - Φωλιασμένες υπο-ερωτήσεις
 - Δημιουργία όψεων
 - Πράξεις ενημέρωσης και περιορισμοί

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

Φωλιασμένες υπο-ερωτήσεις

- Μια υπο-ερώτηση είναι μια έκφραση select-from-where που χρησιμοποιείται μέσα σε μια άλλη select-from-where ερώτηση (συγκεκριμένα ως συνθήκη στο where)
- Η εσωτερική (φωλιασμένη) υπο-ερώτηση υπολογίζεται για κάθε γραμμή (πλειάδα) της εξωτερικής ερώτησης
- Γενική δομή:

select ...

from ...

where

<τελεστής>

Υπο-ερώτηση

```
(select ...  
from ...  
where ... );
```


Τελεστές φωλιασμένων ερωτήσεων

- in ή not in
 - Ελέγχει αν μια πλειάδα ανήκει (δεν ανήκει) σε ένα σύνολο από πλειάδες που έχουν προκύψει από μια έκφραση select-from-where
 - Μπορεί αντί για φωλιασμένη ερώτηση να έχουμε μια λίστα τιμών
- some ή any ή all
 - Χρησιμοποιείται για να συγκρίνει σύνολα με ισότητα ή ανισότητα
- exists ή not exists
 - ελέγχει για κενά σύνολα
- unique ή not unique
 - ελέγχει για διπλότυπα

Ο τελεστής in (not in)

- Ελέγχει αν μια πλειάδα ανήκει (δεν ανήκει) σε ένα σύνολο από πλειάδες που έχουν προκύψει από μια έκφραση select-from-where.

select ... from ... where

T **in (not in)** (select ... from ... where ...);

- Τα ονόματα των υπαλλήλων που δεν έχουν προστατευόμενο μέλος,

select fname, lname

from employees

where ssn not in (select distinct essn from dependent)

- Τα ονόματα των υπαλλήλων που δουλεύουν σε έργα στο Houston και παίρνουν πάνω από 30000

in με περισσότερα γνωρίσματα

- Πρέπει να υπάρχει συμβατότητα στα γνωρίσματα του φωλιασμένου υπο-ερωτήματος και του κριτηρίου
- Παράδειγμα: Τα ονόματα των υπαλλήλων που έχουν προϊστάμενο το διευθυντή του τμήματος στο οποίο εργάζονται

```
select fname, lname
```

```
from employee
```

```
where (superssn,dno) in (
```

```
select mgrssn,dnumber
```

```
from department
```

```
)
```

Ο τελεστής some (any)

- Τουλάχιστον μια από τις πλειάδες του υπο-ερωτήματος ικανοποιεί το κριτήριο (συνήθως κριτήριο ανισότητας)
- Παράδειγμα: Τα ονόματα των υπαλλήλων που γεννήθηκαν μετά από κάποιο διευθυντή

```
select fname || ' ' || lname, bdate
from employee
where bdate > any ( select bdate
 from employee
 where ssn in ( select mgrssn
 from department)
 )
```


- επίσης:
 - $<some$,
 - $<=some$,
 - $>=some$,
 - $=some$ (ισοδ. του in)
 - $<>some$ (όχι ισοδ. του not in)

Ο τελεστής all

- Όλες οι πλειάδες του υπο-ερωτήματος ικανοποιούν το κριτήριο (συνήθως κριτήριο ανισότητας)
- Παράδειγμα: Τα ονόματα των υπαλλήλων που γεννήθηκαν πριν από κάθε διευθυντή

```
select fname || ' ' || lname, bdate
from employee
where bdate <= all ( select bdate
 from employee
 where ssn in ( select mgrssn
 from department)
 )
```


- Ο υπάλληλος που παίρνει το μεγαλύτερο μισθό από όλους;
- Ο υπάλληλος που εργάζεται συνολικά περισσότερες ώρες απ' όλους;
- Το έργο που απασχόλησε τους περισσότερους υπαλλήλους
- επίσης:
 - <all,
 - <=all,
 - >=all,
 - =all,
 - <>all (ισοδ. του not in)

Ο τελεστής exists

- Ο τελεστής exists (not exists): επιστρέφει true αν και μόνο αν η υποερώτηση δεν είναι κενή (είναι κενή)
- Οι γυναίκες υπάλληλοι που έχουν τουλάχιστον ένα προστατευόμενο μέλος κορίτσι

```
select e.fname || ' ' || e.lname
from employee as e
where e.sex='F' and exists (select *
 from dependent as d
 where d.essn=e.ssn
 and relationship='daughter'
 )
```

- Ο τελεστής `not exists` μπορεί να χρησιμοποιηθεί για έλεγχο αν η σχέση A περιέχει τη σχέση B

- `not exists (B except A)`
- True if and only if $A \supseteq B$

- Ποιοι υπάλληλοι έχουν εργαστεί σε όλα τα έργα του τμήματος Administration;

```
select distinct fname,lname  
from employee as e
```

```
where not exists ((select p.pnumber  
 from project as p, department as d  
 where p.dnum=d.dnumber and d.dname = 'Administration')
```

B: όλα τα έργα του Administration

```
except  
(select w.pno  
  from works_on as w  
  where w.essn = e.ssn)
```

A: όλα τα έργα στα οποία έχει
εργαστεί ο υπάλληλος

- Στόχος: να μείνουν οι υπάλληλοι για τους οποίους $B-A = \{\}$

Ο τελεστής unique

- Ο τελεστής unique: επιστρέφει true αν και μόνο αν η υποερώτηση δεν έχει πολλαπλές όμοιες πλειάδες
 - Μπορεί να χρησιμοποιηθεί για να ελεγχθεί αν το αποτέλεσμα είναι μονοσύνολο (unique) ή πολυσύνολο (not unique)
 - Οι υπάλληλοι που έχουν εργαστεί σε **ακριβώς ένα** έργο
- ```
select e.fname || ' ' || e.lname
from employee as e
where unique (
 select ssn
 from works_on as w
 where w.essn=e.ssn)
```
- Πώς εκφράζεται με συναθροιστική συνάρτηση το προηγούμενο;
  - Οι υπάλληλοι που έχουν ακριβώς ένα προστατευόμενο μέλος γένους αρσενικού;

# ΣΥΝΟΠΤΙΚΑ

- Η SQL επιτρέπει το φώλιασμα υπο-ερωτήσεων.
- Μια υπο-ερώτηση είναι μια έκφραση select-from-where που χρησιμοποιείται μέσα σε μια άλλη ερώτηση

## Γενική δομή:

select ...  
from ...  
where <x>

(select ...  
from ...  
where ... );

<x> μπορεί να είναι

$T$  {=, <, <=, >, >=, <>} any(some), all

$T$  in

exists, unique

(όπου  $T$  πλειάδα)

- Υπολογισμός της υπο-ερώτησης για κάθε γραμμή (πλειάδα) της εξωτερικής ερώτησης


# Όψεις - Views

- Μια όψη είναι μια σχέση που ΔΕΝ συμπεριλαμβάνεται στο Εννοιολογικό Σχήμα της βάσης αλλά είναι προσβάσιμη ως μια ιδεατή (virtual) σχέση
- Η όψη ΔΕΝ αποθηκεύεται (materialized) στην Βάση Δεδομένων
- Μια όψη ορίζεται σε Σχέσεις της Βάσης ή σε άλλες Όψεις με κάποιο ερώτημα
- Ερωτήσεις (ή ενημερώσεις) σε Όψεις μεταφράζονται σε Πράξεις στις Σχέσεις στις οποίες ορίζεται η όψη
- Ελάχιστες ενημερώσεις σε Όψεις επιτρέπονται
- Μια Όψη αλλάζει δυναμικά με τη Βάση δεδομένων


# Ορισμός όψης

```
CREATE VIEW view_name
[(view_column_list)]
AS query_expression
[WITH CHECK OPTION]
```

```
DROP VIEW
```

- Παράδειγμα

*Εργαζόμενοι σε Έργα*

```
CREATE VIEW PROJECTWORKER (EName, Address, Project) AS
select FName || ' ' || Lname, Address, PName
from EMPLOYEE, PROJECT, WORKS_ON
where PROJECT.PNumber = WORKS_ON.Pno and
WORKS_ON.ESSN=EMPLOYEE.SSN ;
```

# Ενημερώσεις

- Σπάνια επιτρέπονται

**Create view Males as**

**Select** fname,lname,bdate, salary

**From** employee

**Where** sex = 'M'

**Update** males

**Set** fname='Giannis', salary=40000

**Where** fname='John'

- Δεν επιτρέπονται σε όψεις που συναθροίζουν

**Create view DepSize (dep, deptime)**

**as**

**Select** d.dname, count(e.dno)

**From** employee e, department d

**Where** e.dno=d.dnumber

**Group by** d.dname

**Update** DepSize

**Set** deptime=deptime+1

**Where** dep='Administration'

- Και συνήθως ούτε σε όψεις που συνενώνουν σχέσεις

**Create view EmpDept as**

**Select** fname,lname,dname,dnumber

**From** employee e, department d

**Where** e.dno=d.dnumber

**Update** EmpDept

**Set** dnumber=6

**Where** dname='Administration'

# Γραμμές που εξαφανίζονται

- Τι γίνεται αν μια ενημέρωση αλλοιώσει το κριτήριο με το οποίο επιλέχθηκε η πλειάδα;
- Η ενημερωμένη πλειάδα εξαφανίζεται από την όψη (vanishing row)

Create view HoustonProjects as

Select \* from Project

Where plocation='Houston'

WITH CHECK OPTION

Update HoustonProjects

Set plocation='Athens'

Where pnumber=20

| 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 |

Εμποδίζει την ενημέρωση


# Διαγραφές

**DELETE FROM** *table\_name*  
**WHERE** *query\_expression*

- Εύκολα διαγράφουμε μια πλειάδα που δεν έχει καμία αναφορά

```
DELETE FROM Works_on
WHERE ESSN=123456789 AND PNO=2
```

- Τι συμβαίνει αν διαγράψουμε μια πλειάδα με αναφορές;

```
DELETE FROM EMPLOYEE
WHERE SSN=123456789
```

- Πρέπει να διαγράψουμε πρώτα όλες τις εξαρτημένες πλειάδες

- Εκτός αν κατά τη δημιουργία της σχέσης προσθέσουμε **ON DELETE CASCADE**

# Γλώσσες ερωτήσεων

- **Σχεσιακή Άλγεβρα:** Διαδικαστική: Αποτελείται από ένα σύνολο τελεστών και περιγράφει τα βήματα για τον υπολογισμό του αποτελέσματος
- **Σχεσιακός Λογισμός (*calculus*):** Δηλωτική: Επιτρέπει στους χρήστες να περιγράψουν τι θέλουν αλλά όχι πώς να το υπολογίσουν
- **SQL:** Μία πραγματική γλώσσα ερωτήσεων που υποστηρίζεται από τα περισσότερα ΣΔΒΔ
- **QBE:** Μία πραγματική γλώσσα ερωτήσεων που βασίστηκε στο σχεσιακό λογισμό

| 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 |

| 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  |

- 1) Εμφανίστε τον πιο καλά πληρωμένο υπάλληλο
- 2) Δημιουργήστε μια όψη DEPWOKS που να δείχνει για κάθε τμήμα το σύνολο των ωρών που έχουν εργαστεί συνολικά οι υπάλληλοί του, το πλήθος των υπαλλήλων του και το δείκτη απασχόλησης (συνολικές ώρες/πλήθος υπαλλήλων)
- 3) Εμφανίστε το τμήμα με το μεγαλύτερο δείκτη απασχόλησης (ώρες ανά υπάλληλο)
- 4) Δημιουργήστε μια όψη DEPLOC που να εμφανίζει για κάθε τμήμα το όνομά του, τον κωδικό του και την τοποθεσία του
- 5) Εισάγετε μια νέα τοποθεσία για ένα υπάρχον τμήμα μέσα από την DEPLOC
- 6) Δημιουργήστε μια όψη EMPLOYEEREQUIRED που θα εμφανίζει όλα τα υποχρεωτικά πεδία ενός υπαλλήλου για όσους υπαλλήλους διαμένουν στο Houston
- 7) Εισάγετε τα στοιχεία σας ως ενός νέου υπαλλήλου που διαμένει στην Αθήνα μέσω της EMPLOYEEREQUIRED