

Η Γλώσσα SQL

(Μέρος 2: Φωλιασμένες Υπο-ερωτήσεις, Συνενώσεις, Όψεις)

Η γλώσσα SQL

Επανάληψη

- Βασική Σύνταξη Γλώσσας Χειρισμού Δεδομένων (ΓΧΔ)
-- `select-from-where`
- Περισσότερα για τη γλώσσα ερωτήσεων
 - Αλλαγή Ονόματος
 - Μεταβλητές Πλειάδων
 - Πράξεις με Συμβολοσειρές
 - Διάταξη Πλειάδων
 - Η τιμή null
- Πράξεις Συνόλων
- Συναθροιστικές Συναρτήσεις

Βασική Δομή

Μια χαρακτηριστική ερώτηση σε SQL έχει την εξής μορφή:

$$\begin{array}{l} \text{select } A_1, A_2, \dots, A_n \\ \text{from } R_1, R_2, \dots, R_m \\ \text{where } P \end{array}$$

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

- Αριθμητικές πράξεις (+, -, *, /) ανάμεσα σε σταθερές ή γνωρίσματα πλειάδων
- Διαγραφή διπλότιμων: **select distinct**

Συνθήκη του where

Λογικοί τελεστές: **and, or, not**

Τελεστές σύγκρισης: <, <=, >, >=, =, <>, **between, not between**
 ανάμεσα σε αριθμητικές εκφράσεις, συμβολοσειρές (strings),
 και ειδικούς τύπους.

Βασική Δομή

- Όταν το ίδιο γνώρισμα εμφανίζεται στο σχήμα περισσότερων από μια σχέσεων, τότε διάκριση βάση του συμβολισμού:

<όνομα-σχέσης>.<όνομα-γνωρίσματος>

- Δυνατότητα **αλλαγής του ονόματος** τόσο μιας σχέσης όσο και ενός γνωρίσματος:

<παλιό-όνομα> **as** <νέο-όνομα>

Το **as** μπορεί να εμφανίζεται στο **select** ή στο **from**

- Οι **μεταβλητές πλειάδων** είναι ιδιαίτερα χρήσιμες όταν θέλουμε να συγκρίνουμε δυο πλειάδες τις ίδιας σχέσης.

Συμβολοσειρές. Διάταξη

Πράξεις με Συμβολοσειρές

Η πιο συνηθισμένη πράξη είναι ταίριασμα προτύπων:

% ταίριαζει οποιαδήποτε συμβολοσειρά

_ ταίριαζει οποιοδήποτε χαρακτήρα

Σύγκριση χρησιμοποιώντας το **like**, **not like**

Διάταξη των Πλειάδων

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

Default: αύξουσα διάταξη, αλλά και άμεσα χρησιμοποιώντας το **asc** (αύξουσα) ή το **desc** (φθίνουσα).

```
select A1, A2, ..., An  
from R1, R2, ... Rm  
where P  
order by
```

Πράξεις Συνόλων

Πράξεις:

- **union**
- **intersection**
- **except**

εφαρμόζονται σε συμβατές σχέσεις.

- Σύνταξη

(select-from-where) union (select-from-where)

- Απαλοιφή διπλών εμφανίσεων, εκτός αν χρησιμοποιηθεί το **union all**

Η τιμή null

Χρήση της λέξης κλειδί **is null** (**is not null**) σε μια συνθήκη για να ελέξουμε αν μια τιμή είναι null.

Συναθροιστικές Συναρτήσεις

Μέσος όρος: **avg(A)** (μόνο σε αριθμούς)

Ελάχιστο: **min(A)**

Μέγιστο: **max(A)**

Άθροισμα: **sum(A)** (μόνο σε αριθμούς)

Πλήθος: **count(A)**, όπου **A** γνώρισμα

Αν θέλουμε να απαλείψουμε διπλές εμφανίσεις χρησιμοποιούμε τη λέξη-κλειδί **distinct** στην αντίστοιχη έκφραση.

group by: για να εφαρμόσουμε τις συναρτήσεις όχι μόνο σε ένα σύνολο από πλειάδες, αλλά σε **ομάδες από σύνολα πλειάδων**.

having: για να εφαρμόσουμε μια συνθήκη σε μια συγκεκριμένη ομάδα από πλειάδες. Η συνθήκη του **having** εφαρμόζεται αφού σχηματιστούν οι ομάδες και υπολογιστούν οι συναθροιστικές συναρτήσεις

```
select A1, A2, ..., An  
from R1, R2, ... Rm  
where P  
group by  
having  
order by
```

Φωλιασμένες Υποερωτήσεις

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

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

Υπο-ερώτηση

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

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**.

Παράδειγμα: Τα ονόματα όλων των πελατών που έχουν πάρει δάνειο και έχουν καταθέσεις

```
select distinct Όνομα-Πελάτη
from Δανειζόμενος
where Όνομα-Πελάτη in (select Όνομα-Πελάτη
 from Καταθέτης)
```

- Παραπάνω από δύο γνωρίσματα

Παράδειγμα: Τα ονόματα όλων των πελατών που έχουν πάρει δάνειο και έχουν καταθέσεις στο υποκατάστημα Ψηλά-Αλώνια

```
select distinct Όνομα-Πελάτη
from Δανειζόμενος, Δάνειο
where Δανειζόμενος.Αριθμός-Δανείου = Δάνειο.Αριθμός.Δανείου
and Όνομα-Υποκαταστήματος = "Ψηλά-Αλώνια"
and (Όνομα-Υποκαταστήματος, Όνομα-Πελάτη) in
```

```
(select Όνομα-Υποκαταστήματος, Όνομα-Πελάτη
from Καταθέτης, Λογαριασμός
where Καταθέτης.Αριθμός-Λογαριασμού =
 Λογαριασμός.Αριθμός-Λογαριασμού)
```


Φωλιασμένες Υπο-ερωτήσεις

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος)

Παίζει(Όνομα, Τίτλος, Έτος)

Ηθοποιός(Όνομα, Διεύθυνση, Έτος-Γέννησης, Σύζυγος-Ηθοποιού)

Παράδειγμα: Τα ονόματα όλων των ηθοποιών που έπαιξαν σε ασπρόμαυρη ταινία

```
select distinct Ηθοποιός.Όνομα
from Παίζει
where ( Παίζει.Τίτλος, Παίζει Έτος) in
```

```
(select Ταινία.Τίτλος, Ταινία.Έτος
from Ταινία
where Είδος = «Ασπρόμαυρη»)
```

Φωλιασμένες Υπο-ερωτήσεις

Μπορεί να χρησιμοποιηθεί και με enumerated σύνολα

Παράδειγμα: Τα ονόματα όλων των πελατών που έχουν πάρει δάνειο και δε λέγονται "Παπαδόπουλος" ή "Πέτρου".

```
select distinct Όνομα-Πελάτη
from Δανειζόμενος
where Όνομα-Πελάτη not in ("Παπαδόπουλος" , "Πέτρου")
```

Σύγκριση Συνόλων

1. Ο τελεστής **some (any)** έχει τη σημασία του τουλάχιστον ένα από ένα σύνολο

Παράδειγμα: Τα ονόματα όλων των υποκαταστημάτων που έχουν καταθέσεις μεγαλύτερες από τις καταθέσεις ενός τουλάχιστον υποκαταστήματος των Ιωαννίνων.

```
select distinct Όνομα-Υποκαταστήματος  
from Υποκατάστημα  
where Ποσό > some (select Ποσό  
                  from Υποκατάστημα  
                  where Πόλη = "Ιωάννινα")
```

• επίσης:

< **some**,

<= **some**,

>= **some**,

= **some** (ισοδ. του **in**)

< > **some** (όχι ισοδ. του **not in**)

Φωλιασμένες Υπο-ερωτήσεις

2. Ο τελεστής **all** έχει τη σημασία από όλα τα στοιχεία ενός συνόλου

Παράδειγμα: Τα ονόματα όλων των υποκαταστημάτων που έχουν καταθέσεις μεγαλύτερες από τις καταθέσεις όλων των υποκαταστημάτων των Ιωαννίνων.

```
select distinct Όνομα-Υποκαταστήματος  
from Υποκατάστημα  
where Ποσό > all (select Ποσό  
                  from Υποκατάστημα  
                  where Πόλη = "Ιωάννινα")
```

Φωλιασμένες Υπο-ερωτήσεις

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος)
Παίζει(Όνομα, Τίτλος, Έτος)
Ηθοποιός(Όνομα, Διεύθυνση, Έτος-Γέννησης, Σύζυγος-Ηθοποιού)

Παράδειγμα: ;

```
select distinct Όνομα  
from Ηθοποιός  
where Έτος-Γέννησης <= all (select Έτος-Γέννησης  
                          from Παίζει, Ηθοποιός  
                          where Παίζει.Όνομα = Ηθοποιός.Όνομα  
                          and Τίτλος = «Μανταλένα»
```

Φωλιασμένες Υπο-ερωτήσεις

• επίσης:

< all,

<= all,

>= all,

= all,

< > all (ισοδ. του not in)

Φωλιασμένες Υπο-ερωτήσεις

Παράδειγμα: Το υποκατάστημα με το μεγαλύτερο μέσο ποσό καταθέσεων.

```
select distinct Όνομα-Υποκαταστήματος
from Λογαριασμός
group by Όνομα-Υποκαταστήματος
having avg (Ποσό) > = all (select avg(Ποσό)
 from Λογαριασμός
 group by Όνομα-Υποκαταστήματος)
```

3. Έλεγχος για άδεια σχέση

Ο τελεστής **exists**: επιστρέφει true αν η υποερώτηση δεν είναι κενή

Παράδειγμα: Οι πελάτες που έχουν καταθέσεις και έχουν πάρει δάνειο.

```
select Όνομα-Πελάτη
from Δανειζόμενος
where exists (select *
 from Καταθέτης
 where Καταθέτης.Όνομα-Πελάτη = Δανειζόμενος.Όνομα-
Πελάτη)
```

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 $A \supseteq B$

- Ποια πράξη της σχεσιακής άλγεβρας;

Φωλιασμένες Υπο-ερωτήσεις

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος)

Παίζει(Όνομα, Τίτλος, Έτος)

Ηθοποιός(Όνομα, Διεύθυνση, Έτος-Γέννησης, Σύζυγος-Ηθοποιού)

Παράδειγμα: Οι ηθοποιοί που έχουν παίξει σε όλες τις ταινίες της Βουγιουκλάκη

B: όλες οι ταινίες της Βουγιουκλάκη

not exists (B except A)

A: όλες οι ταινίες του συγκεκριμένου ηθοποιού

```
select distinct S.Όνομα
from Παίζει as S
where not exists
```

```
((select Τίτλος, Έτος
from Παίζει
where Όνομα = "Βουγιουκλάκη")
except
(select Τίτλος, Έτος
from Παίζει as R
where R.Όνομα = S.Όνομα))
```

υπολογισμός για
κάθε S

Φωλιασμένες Υπο-ερωτήσεις

Παράδειγμα: Οι πελάτες που έχουν καταθέσεις σε όλα τα υποκαταστήματα της Πάτρας.

B: όλα τα υποκαταστήματα της Πάτρας

A: όλα τα υποκαταστήματα στα οποία έχει κατάθεση ο συγκεκριμένος πελάτης

```
select distinct S.Όνομα-Πελάτη
from Καταθέτης as S
```

not exists (B except A)

```
where not exists ((select Όνομα-Υποκαταστήματος
from Υποκατάστημα
where Πόλη = "Πάτρα")
```

```
except
```

```
(select R.Όνομα-Υποκαταστήματος
from Καταθέτης as T, Λογαριασμός as R
```

```
where T.Όνομα-Πελάτη = S.Όνομα-Πελάτη and
```

```
T.Αριθμός-Λογαριασμού = R.Αριθμός-Λογαριασμού ))
```

4. Έλεγχος για Διπλές Εμφανίσεις

Ο τελεστής **unique**: επιστρέφει **true** αν η υποερώτηση δεν έχει πολλαπλές όμοιες πλειάδες - **not unique**

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος)

Παίζει(Όνομα, Τίτλος, Έτος)

Ηθοποιός(Όνομα, Διεύθυνση, Έτος-Γέννησης, Σύζυγος-Ηθοποιού)

Παράδειγμα: Οι ηθοποιοί που έχουν παίξει το πολύ σε μια ταινία

```
select Όνομα
from Παίζει as T
where unique (select T.Όνομα
 from Παίζει as R
 where T.Όνομα = R.Όνομα)
```

```
select Όνομα
from Παίζει
group by Όνομα
having count(*) <= 1
```

Φωλιασμένες Υπο-ερωτήσεις

Παράδειγμα: Οι πελάτες που έχουν ακριβώς μια κατάθεση στο υποκατάστημα "Ψηλά Αλώνια"

```
select T.Όνομα-Πελάτη
from Καταθέτης as T
where unique (select R.Όνομα-Πελάτη
 from Λογαριασμός, Καταθέτης as R
 where T.Όνομα-Πελάτη = R.Όνομα-Πελάτη
 and R. Αριθμός-Λογαριασμού =
 Λογαριασμός. Αριθμός- Λογαριασμού
 and Λογαριασμός.Όνομα-Υποκαταστήματος = "Ψηλά
Αλώνια")
```

Φωλιασμένες Υπο-ερωτήσεις

Παράδειγμα: Οι πελάτες που έχουν τουλάχιστον δύο καταθέσεις στο υποκατάστημα "Ψηλά Αλώνια"

```
select T.Όνομα-Πελάτη
from Καταθέτης as T
where not unique (select R.Όνομα-Πελάτη
 from Λογαριασμός, Καταθέτης as R
 where T.Όνομα-Πελάτη = R.Όνομα-Πελάτη
 and R. Αριθμός-Λογαριασμού =
 Λογαριασμός. Αριθμός- Λογαριασμού
 and Λογαριασμός.Όνομα-Υποκαταστήματος = "Ψηλά
Αλώνια")
```


- in/not in (συμμετοχή σε σύνολο)
- (>, =, κλπ) some/any/all (σύγκριση συνόλων)
- exists/not exists (έλεγχος για κενά σύνολα)
- unique/not unique (έλεγχος για διπλότιμα)

Περισσότερα για τη γλώσσα ερωτήσεων
- Συνενώσεις Συνόλων

- Ορισμός Όψεων

Συνενώσεις Συνόλων

Η SQL--92 υποστηρίζει διάφορους τύπους συνενώσεων που συνήθως χρησιμοποιούνται στο **for**, αλλά μπορούν να χρησιμοποιηθούν οπουδήποτε μπορεί να χρησιμοποιηθεί μια σχέση.

Γενική σύνταξη:

<όνομα-σχέσης1> <τύπος-συνένωσης> <όνομα-σχέσης2> <συνθήκη-συνένωσης>

ή

<όνομα-σχέσης1> **natural** <τύπος-συνένωσης> <όνομα-σχέσης2>

Τύποι Συνένωσης:

inner join: εσωτερική (θήτα) συνένωση

left outer join: αριστερή εξωτερική συνένωση

right outer join

full outer join

Συνθήκες Συνένωσης:

on P

using (A_1, A_2, \dots, A_n): γνωρίσματα που πρέπει να ταιριάζουν στη συνένωση είναι τα A_i . Τα A_i πρέπει να είναι γνωρίσματα κοινά και στις δύο σχέσεις και εμφανίζονται στο αποτέλεσμα μόνο μια φορά.

• Για την εσωτερική συνένωση η συνθήκη δεν είναι υποχρεωτική, όταν λείπει ισοδυναμεί με καρτεσιανό γινόμενο.

```
select A1, A2, .. An  
from R1 outer join R2 on R1.Ai=R2.Aj
```

Οι λέξεις κλειδιά **inner** και **outer** είναι προαιρετικές.

natural: φυσική συνένωση, τα γνωρίσματα εμφανίζονται στο αποτέλεσμα με την εξής διάταξη: πρώτα αυτά με τα οποία έγινε η συνένωση (δηλ., αυτά που είναι κοινά και στις δύο σχέσεις), μετά τα υπόλοιπα της πρώτης σχέσης, και τέλος τα υπόλοιπα της δεύτερης σχέσης.

Παράδειγμα: Τα ονόματα των πελατών που είτε έχουν καταθέσεις είτε έχουν πάρει δάνεια (αλλά όχι και τα δυο)

```
select Όνομα-Πελάτη  
from Καταθέτης natural full outer join Δανειζόμενος  
where Αριθμός-Λογαριασμού is null or Αριθμός-Δανείου is null
```

Παραγόμενες Σχέσεις

- Η SQL-92 δίνει τη δυνατότητα μια υπο-ερώτηση να χρησιμοποιηθεί στο **from**
- Τότε πρέπει να της δοθεί ένα όνομα και τα γνωρίσματα της να μετονομαστούν
- Αυτό γίνεται χρησιμοποιώντας το **as**

Η SQL-92 δίνει τη δυνατότητα χρησιμοποιώντας το **as** να δοθεί ένα προσωρινό όνομα σε μία προσωρινή σχέση που προκύπτει από μια υποερώτηση.

Παράδειγμα: Το μέσο υπόλοιπο για όλα τα υποκαταστήματα για τα οποία το μέσο ποσό είναι μεγαλύτερο των \$1200

```
select Όνομα-Υποκαταστήματος, Μέσο-υπόλοιπο
from (select Όνομα-Υποκαταστήματος, avg(Ποσό)
 from Καταθέτης
 group by Όνομα-Υποκαταστήματος
 as Αποτέλεσμα(Όνομα-Υποκαταστήματος, Μέσο-υπόλοιπο)
where Μέσο-Υπόλοιπο > 1200
```

Ορισμός Όψεων

Μπορούμε να ορίσουμε μια όψη χρησιμοποιώντας την εντολή:

```
create view <όνομα--όψης> as <select-from-where ερώτηση>
```

view
definition

Επίσης, μπορούν να προσδιοριστούν τα ονόματα των γνωρισμάτων άμεσα

```
create view <όνομα--όψης> (<λίστα ονομάτων-γνωρισμάτων>  
as <select-from-where ερώτηση>
```

Παράδειγμα: Μια όψη που περιλαμβάνει τα ονόματα όλων των υποκαταστημάτων και το άθροισμα του ποσού των δανείων που έχουν γίνει από αυτά

```
create view Υποκατάστημα-Σύνολο-Δανείων (Σύνολο-Δανείων, Όνομα-  
Υποκαταστήματος) as  
select Όνομα-Υποκαταστήματος, sum(Ποσό)  
from Δάνειο  
group by Όνομα-Υποκαταστήματος
```

- Τα ονόματα όψεων μπορεί να χρησιμοποιηθούν οπουδήποτε μπορεί να χρησιμοποιηθεί το όνομα μιας σχέσης
- Υπολογίζεται εκ νέου κάθε φορά
- Ο ορισμός της όψης παραμένει στην βάση δεδομένων, εκτός αν σβηστεί:

drop view <όνομα-όψης>