

SQL

Εισαγωγή

Τίως θα υλοποιήσουμε (προγραμματίσουμε) την εφαρμογή μας χρησιμοποιώντας ένα σχεσιακό ΣΔΒΔ:

- Γλώσσα Ορισμού (του σχήματος)
- Γλώσσα Χειρισμού Δεδομένων
- Γλώσσα Τροποποίησης (εισαγωγή, διαγραφή πλειάδων)
- Γλώσσα Ερωτήσεων

Τυπικές (Formal) Γλώσσες

Σχεσιακή άλγεβρα (στην «καθαρή» μορφή της, μόνο γλώσσα ερωτήσεων)

Σχεσιακός λογισμός (πλειάδων και πεδίου)

Εμπορικές Γλώσσες Προγραμματισμού

SQL

QBE

Εισαγωγή

Η γλώσσα SQL

Η SQL έχει διάφορα τμήματα:

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

SQL αποτελείται από:

DDL (Data Definition Language) - ορισμός, δημιουργία, τροποποίηση και διαγραφή σχήματος.

DML (Data Manipulation Language) - ορισμός, δημιουργία, τροποποίηση, διαγραφή και επιλογή δεδομένων (γλώσσα ερωτήσεων).

Προδιαγραφές ασφάλειας - χρήστες και δικαιώματα.

Η γλώσσα SQL

Εισαγωγή

Θα αρχίσουμε από τη γλώσσα ερωτήσεων (ερωτήσεις πάνω στο τρέχον στιγμιότυπο της βάσης δεδομένων)

Πριν μια σύντομη επανάληψη της σχεσιακής άλγεβρας

Σχεσιακή Άλγεβρα (επανάληψη)

Σχεσιακή άλγεβρα: έναν απλό τρόπο δημιουργίας νέων σχέσεων από υπάρχουσες.

Ένα σύνολο από **πράξεις** που όταν εφαρμοστούν σε **σχέσεις** μας δίνουν **νέες σχέσεις**

Σχεσιακή Άλγεβρα (επανάληψη)

Οι πράξεις τις σχεσιακής άλγεβρας:

1. Πράξεις που αφαιρούν κομμάτια από μια σχέση είτε **επιλέγοντας γραμμές** είτε **προβάλλοντας στήλες**
2. Οι συνηθισμένες **πράξεις συνόλου** - ένωση, τομή, διαφορά
3. Πράξεις που **συνδυάζουν πλειάδες από δύο σχέσεις**
4. **Μετονομασία γνωρισμάτων**

Πλήρες σύνολο πράξεων

επιλογή (σ)
προβολή (π)
ένωση (\cup)
διαφορά (-)
καρτεσιανό γινόμενο (\times)

Σχεσιακή Άλγεβρα (επανάληψη)

Επίσης
τομή (\cap)
συνένωση \bowtie
συνένωση ισότητας
φυσική συνένωση (*)
διαίρεση

Παράδειγμα (επανάληψη)

ΠΡΟΤΙΜΑ(ΠΟΤΗΣ, ΜΠΥΡΑ)
ΣΥΧΝΑΖΕΙ(ΠΟΤΗΣ, ΜΑΓАЗΙ)
ΣΕΡΒΙΡΕΙ(ΜΑΓАЗΙ, ΜΠΥΡΑ)

Η Γλώσσα SQL

Η γλώσσα SQL

What men or gods are these? What maidens loth?

What mad pursuit? What struggle to escape?

What pipes and timbrels? What wild ecstasy?

John Keats, Ode on a Grecian Urn

What is the average salary in the Toy department?

Anonymous SQL user

Η γλώσσα SQL

- Η "standard" γλώσσα για σχεσιακές βάσεις δεδομένων.
- αρχικά *Sequel* στην IBM ως μέρος του System R, τώρα *SQL* (Structured Query Language)
- SQL-89, SQL-92, SQL-99

Η Γλώσσα Βάσεων Δεδομένων SQL

(Μέρος 1: *Βασική Δομή, Πράξεις Συνάλου*)

Βασική Δομή

Μια χαρακτηριστική ερώτηση σε SQL έχει την εξής μορφή:

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

ονόματα γνωρισμάτων
ονόματα σχέσεων
συνθήκη

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

Βασική Δομή

select A₁, A₂, ..., A_n

from R₁, R₂, ..., R_m $\pi_{A_1, A_2, \dots, A_n}(\sigma_P(R_1 \times R_2 \times \dots \times R_m))$

where P

select αντιστοιχεί στην πράξη της προβολής της σχεσιακής άλγεβρας

Ποια γνωρίσματα θέλουμε να υπάρχουν στο αποτέλεσμα της ερώτησης.

select A₁, A₂, ..., A_n $\pi_{A_1, A_2, \dots, A_n}(\sigma_P(R_1 \times R_2 \times \dots \times R_m))$

from R₁, R₂, ..., R_m

where P

from αντιστοιχεί στην πράξη του καρτεσιανού γινομένου της σχεσιακής άλγεβρας.

Ποιες σχέσεις θα χρησιμοποιηθούν για τον υπολογισμό του αποτελέσματος.

Βασική Δομή

select A₁, A₂, ..., A_n $\pi_{A_1, A_2, \dots, A_n}(\sigma_P(R_1 \times R_2 \times \dots \times R_m))$

from R₁, R₂, ..., R_m

where P


where αντιστοιχεί στη συνθήκη της πράξης της επιλογής στη σχεσιακή άλγεβρα.

Το κατηγόρημα **P** έχει γνωρίσματα των σχέσεων που εμφανίζονται στο **from**.

Βασική Δομή

- Όταν δεν υπάρχει το **where**, το R θεωρείται ότι ισχύει.
- ΠΡΟΣΟΧΗ:** Δε γίνεται απαλοιφή των διπλών εμφανίσεων.

Βασική Δομή


Βασική Δομή

Παράδειγμα:

Ονόματα ηθοποιών που παίζουν στην ταινία *Gone by the Wind*

```
select Όνομα  
from Παιζει  
where Τίτλος = 'Gone by the Wind'
```

Select

Select

Παράδειγμα: Ονόματα όλων των ηθοποιών που έχουν παίξει σε ταινίες

```
select Όνομα  
from Παιζει
```

Select

- Η SQL επιτρέπει πολλαπλές εμφανίσεις της ίδιας πλειάδας σε μια σχέση. Μια σχέση στην SQL είναι ένα πολυσύνολο (*multiset*) ή θύλακας (*bag*).

Απαλοιφή διπλών εμφανίσεων

```
select distinct Όνομα  
from Παιζει
```

Select

Επιλογή όλων των γνωρισμάτων

```
select *  
from Παιζει
```

Select

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

```
select Τίτλος, Έτος, Διάρκεια / 60, Είδος
from Ταινία
```

Επιστρέφει μια σχέση ίδια με τη σχέση Ταινία μόνο που το γνώρισμα διάρκεια μας δίνει τις ώρες (έχει διαιρεθεί με το 60)

Where

Παράδειγμα: Τον τίτλο όλων των ταινιών που γυρίστηκαν μετά το 1995 και είναι ασπρόμαυρες

```
select Τίτλος
from Ταινία
where Έτος > 1995 and Είδος = "Ασπρόμαυρη"
```

Where

συνθήκη του where

Λογικοί τελεστές: **and, or, not**

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

Where

Παράδειγμα χρήσης του between :

```
select Τίτλος
from Ταινία
where Έτος between 1990 and 1995
```

αντί του

```
select Τίτλος
from Ταινία
where Έτος >= 1990 and Έτος <= 1995
```

Βασική Δομή

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

<όνομα-σχέση>.<όνομα-γνωρίσματος>

Παράδειγμα φυσικής συνένωσης:

Τους ηθοποιούς που παίζουν σε ασπρόμαυρες ταινίες

```
select distinct Όνομα
from Παιζει, Ταινία
where Παιζει.Τίτλος = Ταινία.Τίτλος and Παιζει.Έτος =
Ταινία.Έτος and Είδος = "Ασπρόμαυρη"
```

Βασική Δομή

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

Παραδείγματα

- Έγχρωμες ταινίες με διάρκεια μέχρι 80 λεπτά
- Οι ηθοποιοί που γεννήθηκαν μετά το 1935 και έπαιξαν σε ασπρόμαυρες ταινίες πριν το 1945

Η γλώσσα SQL

• Περισσότερα για τη γλώσσα ερωτήσεων

- Πράξεις με Συμβολοσειρές
- Διάταξη Πλειάδων
- Αλλαγή Ονόματος
- Μεταβλητές Πλειάδων
- Η τιμή null

Πράξεις με Συμβολοσειρές

Η πιο συνηθισμένη πράξη είναι ταίριασμα προτύπων:

- % ταιριάζει οποιαδήποτε συμβολοσειρά
- _ ταιριάζει οποιοδήποτε χαρακτήρα

Γίνεται διάκριση ανάμεσα σε κεφαλαία και μικρά

Σύγκριση χρησιμοποιώντας το like, not like

Πράξεις με Συμβολοσειρές

Παράδειγμα:

Οι τίτλοι όλων των ταινιών που περιέχουν τη λέξη Θάλασσα

```
select distinct Τίτλος  
from Ταινία  
where Τίτλος like "%Θάλασσα%"
```

Πολλές ακόμα πράξεις διαθέσιμες.

Διάταξη των Πλειάδων

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

```
select distinct Ταινία, Έτος  
from Παιζεί  
where Όνομα = "Robert De Niro"  
order by Έτος
```

Διάταξη των Πλειάδων

Default: αύξουσα διάταξη, αλλά και άμεσα χρησιμοποιώντας το asc (αύξουσα) ή το desc (φθήνουσα). Επίσης, ταξινόμηση με βάση πολλά γνωρίσματα.

Παράδειγμα:

```
select *  
from Ταινία  
order by Έτος desc, Τίτλος asc
```

Η ταξινόμηση είναι δαπανηρή λειτουργία.

Αλλαγή Ονόματος

Τα ονόματα των γνωρισμάτων στο αποτέλεσμα είναι αυτά των σχέσεων στην ερώτηση.

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

<παλιό-όνομα> as <νέο-όνομα>

To as μπορεί να εμφανίζεται στο select ή στο from

Αλλαγή Ονόματος

Για παράδειγμα:

```
select Τίτλος, Έτος, Διάρκεια / 60 as Ήρες-Διάρκεια, Είδος  
from Ταινία
```

Αλλαγή Ονόματος

Χρήσιμο όταν

- (α) όταν έχουμε αριθμητικές εκφράσεις στο **select** και δεν έχουν όνομα,
- (β) όταν θέλουμε να αλλάξουμε το όνομα του γνωρίσματος στο αποτέλεσμα.
- (γ) δυο σχέσεις του **from** έχουν γνωρίσματα με το ίδιο όνομα,

Μεταβλητές Πλειάδων

Μεταβλητές Πλειάδων

Μια μεταβλητή πλειάδας μπορεί να οριστεί στο **from** χρησιμοποιώντας το **as**:

```
select distinct Όνομα  
from Παιζει as Π, Ταινία as Τ  
where Π.Τίτλος = Τ.Τίτλος and Π.Έτος = Τ.Έτος and Είδος =  
"Ασπρόμαυρη"
```

Μεταβλητές Πλειάδων

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

Παράδειγμα: Τα ονόματα όλων των ταινιών που έχουν διάρκεια μεγαλύτερη τουλάχιστον από μία ταινία που γυρίστηκε το 1995

```
select distinct Τ.Τίτλος  
from Ταινία as Σ, Ταινία as Τ  
where Τ.Διάρκεια > Σ. Διάρκεια and Σ.Έτος = 1995
```

Η τιμή null

Η τιμή null

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

```
select Αριθμός-Δανείου  
from Δάνειο  
where Ποσό is null
```

Η τιμή null

Εμφάνιση 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 πλην από το count(*)


Παράδειγμα:
select sum(Ποσό)
from Δάνειο

Η Γλώσσα Βάσεων Δεδομένων SQL

(Μέρος 1: Βασική Δομή, Πράξεις Συνόλου)

Βασική Δομή (επανάληψη)

Μια χαρακτηριστική ερώτηση σε SQL έχει την εξής μορφή:


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

Select

- Διαγραφή διπλότιμων: **select distinct**
- select *** (όλα τα γνωρίσματα)

Συνθήκη του where

Λογικοί τελεστές: **and, or, not**

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

Βασική Δομή (επανάληψη)

- Όταν το ίδιο γνώρισμα εμφανίζεται στο σχήμα περισσότερων από μια σχέση, 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»

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

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

Συμβολοσειρές, Διάταξη (επανάληψη)

Πράξεις με Συμβολοσειρές

Η πιο συνθισμένη πράξη είναι ταίριασμα προτύπων:

% ταιριάζει οποιαδήποτε συμβολοσειρά

_ ταιριάζει οποιαδήποτε 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** (φθηνούσα).

Βασική Δομή (επανάληψη)

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

Η τιμή null (επανάληψη)

Η τιμή null

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

Πράξεις Συνόλων

Πράξεις:

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


εφαρμόζονται σε συμβατές σχέσεις.

Πράξεις Συνόλων

Γενική Σύνταξη:

```
(select  
from  
where )  
union/intersection/except  
(select  
from  
where )
```

Πράξεις Συνόλων


Πράξεις Συνόλων

Παράδειγμα union:

Τα ονόματα όλων των πελατών που έχουν καταθέσεις ή/και έχουν πάρει δάνειο

```
(select Όνομα-Πελάτη  
from Καταθέτης)  
union  
(select Όνομα-Πελάτη  
from Δανειζόμενος)
```

Πράξεις Συνόλων

Απαλοιφή διπλών εμφανίσεων, εκτός αν χρησιμοποιηθεί το union all

Μέγιστος αριθμός πολλαπλών εμφανίσεων;

Πράξεις Συνόλων

Παράδειγμα **intersect**:

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

```
(select Όνομα-Πελάτη  
from Καταθέτης )  
intersect  
(select Όνομα-Πελάτη  
from Δανειζόμενος )  
Αντίστοιχα υπάρχει το intersect all
```

Μέγιστος αριθμός πολλαπλών εμφανίσεων;

Πράξεις Συνόλων

Παράδειγμα **except**:

Τα ονόματα όλων των πελατών που έχουν καταθέσεις και δεν έχουν πάρει δάνειο

```
(select Όνομα-Πελάτη  
from Καταθέτης )  
except  
(select Όνομα-Πελάτη  
from Δανειζόμενος )
```

Αντίστοιχα υπάρχει το **except all**

Μέγιστος αριθμός πολλαπλών εμφανίσεων;

Βασική Δομή (επανάληψη)

Select

- Διαγραφή διπλότιμων: **select distinct**
- select *** (όλα τα γνωρίσματα)

Συνθήκη του where

Λογικοί τελεστές: **and, or, not**

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

Βασική Δομή (επανάληψη)

- Όταν το ίδιο γνώρισμα εμφανίζεται στο σχήμα περισσότερων από μια σχέση, 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»

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

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

Συμβολοσειρές, Διάταξη (επανάληψη)

Πράξεις με Συμβολοσειρές

Η πιο συνθισμένη πράξη είναι ταίριασμα προτύπων:

% ταιριάζει οποιαδήποτε συμβολοσειρά

_ ταιριάζει οποιαδήποτε 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** (φθηνούσα).

Βασική Δομή (επανάληψη)

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

Τηράξεις συνόλων (επανάληψη)

Τηράξεις Συνόλων

Τηράξεις:

- 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 Γλώσσα SQL

(Μέρος 2: Φωλιασμένες Υπο-ερωτήσεις, Γλώσσα Ορισμού)

Φωλιασμένες Υποερωτήσεις

Φωλιασμένες Υποερωτήσεις

Η SQL επιτρέπει το φωλιασμα υπο-ερωτήσεων.

Μια **υπο-ερώτηση** είναι μια έκφραση select-from-where που χρησιμοποιείται μέσα σε μια άλλη select-from-where ερώτηση.

Φωλιασμένες Υπο-ερωτήσεις

Γενική δομή:

select ...

from ...

where


«**ΤΕΛΕΣΤΗΣ**» (select ... from ... where ...);

Υπο-ερώτηση

Η εσωτερική (φωλιασμένη) υπο-ερώτηση υπολογίζεται για κάθε γραμμή (πλειάδα) της εξωτερικής ερώτησης

Στη συνέχεια θα δούμε τι μπορεί να είναι ο **ΤΕΛΕΣΤΗΣ**

Η γλώσσα SQL


Φωλιασμένες Υπο-ερωτήσεις

Ο ΤΕΛΕΣΤΗΣ in (not in)

Ελένχει αν μια **πλειόδεση** ανήκει (δεν ανήκε) σε ένα σύνολο από πλειάδες που έχουν προκύψει από μια έκφραση select-from-where.

Παραδείγμα: 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)

Φωτισμένες Υπο-ερωτήσεις

- 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-Λοναριασμού)
```

Βάσης Δεδουλων 2004-2005

Ευαγγελία Πλούρα

67

Φωτισμένες Υπο-ερωτήσεις

Ταίνια (Τίτλος, Έτος, Διάρκεια, Είδος)

Παιζει(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 Παιζει
where (Παιζει.Τίτλος, Παιζει.Έτος) in
```

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

Βάσης Δεδουλων 2004-2005

Ευαγγελία Πλούρα

68

Φωτισμένες 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")
```

Βάσης Δεδουλων 2004-2005

Ευαγγελία Πλούρα

69

Φωτισμένες Υπο-ερωτήσεις

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 Πλοσό > some (select Πλοσό
from Υποκατάστημα
where Πόλη = "Ιωάννινα")
```

Βάσης Δεδουλων 2004-2005

Ευαγγελία Πλούρα

70

Φωτισμένες Υπο-ερωτήσεις

- επίσης:

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

Βάσης Δεδουλων 2004-2005

Ευαγγελία Πλούρα

71

Φωτισμένες 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 Πλοσό > all (select Πλοσό
from Υποκατάστημα
where Πόλη = "Ιωάννινα")
```

Βάσης Δεδουλων 2004-2005

Ευαγγελία Πλούρα

72

Φωλιασμένες Υπο-ερωτήσεις

Τανία (Τίτλος, Έτος, Διάρκεια, Είδος)
 Παιζει (Όνομα, Τίτλος, Έτος)
 Ηθοποιός (Όνομα, Διεύθυνση, Έτος-Γέννησης, Σύζυγος-Ηθοποιού)

Παράδειγμα:

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

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπαρα

73

Φωλιασμένες Υπο-ερωτήσεις

• επίσης:

- < all,
- <= all,
- >= all,
- = all,
- < > all (ισοδ. του not in)

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπαρα

74

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)
```

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπαρα

75

Φωλιασμένες Υπο-ερωτήσεις

3. Έλεγχος για άδεια σχέση

Ο τελεστής exists: επιστρέφει true ανν 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)
```

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπαρα

76

Φωλιασμένες Υπο-ερωτήσεις

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:

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπαρα

77

Φωλιασμένες Υπο-ερωτήσεις

Τανία (Τίτλος, Έτος, Διάρκεια, Είδος)
 Παιζει (Όνομα, Τίτλος, Έτος)

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

Παράδειγμα: Οι ηθοποιοί που έχουν παιζει σε όλες τις τανίες της Βουγιουκλάκη

B: όλες οι τανίες της Βουγιουκλάκη

A: όλες οι τανίες του συγκεκριμένου ηθοποιού

not exists (B except A)

```
select distinct S.Όνομα
from Παιζει as S
where not exists ((select Τίτλος, Έτος
 from Παιζει
 where Όνομα = "Βουγιουκλάκη")
 except
 (select Τίτλος, Έτος
 from Παιζει as R
 where R.Όνομα = S.Όνομα))
```

υπολογισμός για κάθε S

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπαρα

78

Φωτισμένες 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 κατέθεση ο συγκεκριμένος πελάτης

```
select distinct S.Όνομα-Πελάτη  
from Καταθέτης as S  
where not exists ((select Όνομα-Υποκαταστήματος  
from Υποκατάστημα  
where Τίτλη = "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 ))
```

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπερα

79

Φωτισμένες Υπο-ερωτήσεις

4. Έλεγχος για Διπλές Εμφανίσεις

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

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπερα

80

Φωτισμένες Υπο-ερωτήσεις

Τανία (Τίτλος, Έτος, Διάρκεια, Είδος)

Παιζει(Όνομα, Τίτλος, Έτος)

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

Παράδειγμα: Οι ηθοποιοί που έχουν παιξει το πολύ σε μια τανία

```
select Όνομα  
from Παιζει as T  
where unique (select T.Όνομα  
from Παιζει as R  
where T.Όνομα = R.Όνομα)  
  
select Όνομα  
from Παιζει  
group by Όνομα  
having count(*) < 1
```

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπερα

81

Φωτισμένες Υπο-ερωτήσεις

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

```
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  
Αλύνια")
```

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπερα

82

Φωτισμένες Υπο-ερωτήσεις

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

```
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  
Αλύνια")
```

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπερα

83

Φωτισμένες Υπο-ερωτήσεις (επανάληψη)

Ο τελεστής μπορεί να είναι:

- **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)

Βάσης Δεδομένων 2004-2005

Εναγκελία Πίπερα

84

Η Γλώσσα SQL

(Μέρος 2: Φωτιασμένες Υπο-ερωτήσεις, Γλώσσα Ορισμού)

Η γλώσσα SQL

Η SQL έχει διάφορα τμήματα:

- **Γλώσσα Ορισμού Δεδομένων (ΓΟΔ)**
- Γλώσσα Χειρισμού Δεδομένων (ΓΧΔ)
- Ενσωματωμένη Γλώσσα Χειρισμού Δεδομένων
- Ορισμό Όψεων
- Εξουσιοδότηση (authentication)
- Ακεραιότητα
- Έλεγχο Συναλλαγών

Γλώσσα Ορισμού Δεδομένων

Γλώσσα Ορισμού Δεδομένων (ΓΟΔ)

Σχετικά με το λογικό σχήμα, η ΓΟΔ SQL υποστηρίζει τους ορισμούς:

- του **σχήματος** κάθε σχέσης
- του **πεδίου τιμών** κάθε γνωρίσματος
- των **περιορισμών ακεραιότητας**

Γλώσσα Ορισμού Δεδομένων

```
create table R(A1 D1, A2 D2, ..., An Dn),  
<περιορισμός-ακεραιότητας1>,  
...,  
<περιορισμός-ακεραιότηταςk>
```

όπου R είναι το όνομα της σχέσης, A_i τα ονόματα των γνωρισμάτων, και D_i οι τύποι των αντίστοιχων πεδίων τιμών.

Πεδία Τιμών

Τύποι Πεδίου Ορισμού

Για τον ορισμό του πεδίου ορισμού, οι διαθέσιμοι built-in τύποι περιλαμβάνουν:

char(n) (σταθερού μήκους)
varchar(n)
int
smallint
numeric(p, d) (d από τα p ψηφία είναι στα δεξιά της υποδιαστολής)
real, double precision
float(n)
date (ημερομηνία)
time (ώρα)

Πεδία Τιμών

Ο ορισμός πεδίου μπορεί να περιέχει τον προσδιορισμό **not null**.

Επίσης, επιτρέπεται δημιουργία πεδίου:

```
create domain <name> as <type-description>
```

```
create domain Όνομα-Προσώπου char(20)
```

Ορισμός Σχήματος

Ορισμός Σχήματος

```
create table R(A1 D1, A2 D2, ..., An Dn),
  <περιορισμός-ακεραιότητας1>,
  ...,
  <περιορισμός-ακεραιότηταςk>
```

όπου R είναι το όνομα της σχέσης, A_i τα ονόματα των γνωρισμάτων, και D_i οι τύποι των αντίστοιχων πεδίων τιμών.

Ορισμός Σχήματος

Επιτρεπτοί περιορισμοί ακεραιότητας είναι της μορφής:

- **primary key** A_{j1}, A_{j2}, ..., A_{jn}, (δεν επιτρέπονται επαναλαμβανόμενες τιμές και NULL τιμές)
- **unique** A_{j1}, A_{j2}, ..., A_{jn}, (δεν επιτρέπονται επαναλαμβανόμενες τιμές; NULL τιμές επιτρέπονται)
- **check P**
- **foreign key (A_i) references A_j**

Ορισμός Σχήματος

Παραδείγματα

(1)
create table Πελάτης
(Όνομα-Πελάτη char(20) not null,
 Οδός char(30),
 Πόλη char(30),
 primary key (Όνομα-Πελάτη))

Ορισμός Σχήματος

(2)

```
create table Λογαριασμός
  (Αριθμός-Λογαριασμού char(10) not null,
 Όνομα-Υποκαταστήματος char(15),
 Ποσό int,
 primary key (Αριθμός-Λογαριασμού)
 check (Ποσό ≥ 0)
```

Ορισμός Σχήματος

Επίσης, πιο περίπλοκες συνθήκες, π.χ., για ξένα κλειδιά:

```
check (Όνομα-Υποκαταστήματος in select Όνομα-Υποκαταστήματος
 from Υποκατάστημα)
```

Περιορισμοί Ακεραιότητας

Περιορισμοί Αναφοράς

Σύνταξη:

```
foreign key (Ai) references Aj
```

Όταν μια πράξη παραβιάζει έναν περιορισμό αναφοράς απορρίπτεται εκτός αν έχει οριστεί:

```
on delete cascade
on update cascade
```

Περιορισμοί Ακεραιότητας

Παραδειγμα

`create table`

..
`foreign key` (Όνομα-Υποκαταστήματος) `references` Υποκατάστημα
on delete cascade
on update cascade

...

Περιορισμοί Ακεραιότητας

Τιεδίου ορισμού

Χρησιμοποιώντας την εντολή `check`:

Παραδείγματα

(1) Ελάχιστος ωρομίσθιο

`create domain` Ωρομίσθιο `numeric(5, 2)`
`constraint` Έλεγχος-Ωρομισθίου `check(Ποσό >= 4.00)`

Περιορισμοί Ακεραιότητας

(2) Να μην περιέχει την τιμή null

`create domain` Πιεδίο-Αριθμός-Λογαριασμού `char(10)`
`constraint` Έλεγχος-Αριθμός-Λογαριασμού `check(value not null)`

(3) Να παίρνει συγκεκριμένες τιμές

`create domain` Τύπος-Λογαριασμού `char(10)`
`constraint` Έλεγχος-Τύπος-Λογαριασμού `check value in ('Όψεως', 'Ταμιευτηρίου')`

Διαγραφή Σχήματος

Διαγραφή Σχήματος

Μια καινούργια σχέση είναι αρχικά άδεια.

Για να σβήστει ένα σχήμα:

`drop table` R

Διαφορά από

`delete from` R

Τροποποίηση Σχήματος

Τροποποίηση Σχήματος

ALTER TABLE όνομα πίνακα

- **ADD** - προσθέτει καινούργια στήλη
- **DROP** - διαγράφει μια στήλη
- **MODIFY** - τροποποιεί μια στήλη

Τροποποίηση Σχήματος

Προσθήκη νέου γνωρίσματος:

`alter table` R add A D

προσθήκη σε μια σχέση R που ήδη υπάρχει του γνωρίσματος A με πεδίο τιμών D, η τιμή των πλειάδων της R στο καινούργιο γνώρισμα είναι null.

Διαγραφή γνωρίσματος:

`alter table` R drop A

Τροποποίηση Σχήματος

alter table R modify (όνομα_στήλης new_datatype)

modify μπορεί να τροποποιήσει μόνο τον τύπο δεδομένων, όχι το όνομα της στήλης

Η Γλώσσα SQL

(Μέρος 3: Γλώσσα Τροποποίησης, Συναθροιστικές Συναρτήσεις, Συνενώσεις, Όψεις Ενσωματωμένη SQL)

Φωλιασμένες Υπο-ερωτήσεις (επανάληψη)

Τανία (Τίτλος, Έτος, Διάρκεια, Είδος)

Παιζει(Όνομα, Τίτλος, Έτος)

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

Παράδειγμα:

```
select Τίτλος
from Τανία
where Διάρκεια > any (select Διάρκεια
 from Τανία
 where Είδος = ένχρωμη)
```

```
select Τίτλος
from Τανία
where Διάρκεια > all (select Διάρκεια
 from Τανία
 where Είδος = ένχρωμη)
```

Μία συνθήκη του where

Φωλιασμένες Υπο-ερωτήσεις (επανάληψη)

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

Φωλιασμένες Υπο-ερωτήσεις (επανάληψη)

Τανία (Τίτλος, Έτος, Διάρκεια, Είδος)

Παιζει(Όνομα, Τίτλος, Έτος)

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

Παράδειγμα:

```
select Τίτλος
from Τανία
where exists (select Διάρκεια
 from Τανία
 where Είδος = ένχρωμη)
```

```
select Τίτλος
from Τανία
where unique (select Διάρκεια
 from Τανία
 where Είδος = ένχρωμη)
```

Μία συνθήκη του where

Η γλώσσα SQL

Η SQL έχει διάφορα τμήματα:

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

Γλώσσα Ορισμού Δεδομένων (ΓΟΔ)

Σχετικά με το λογικό σχήμα, η ΓΟΔ SQL υποστηρίζει τους ορισμούς:

- του σχήματος κάθε σχέσης
- του πεδίου τιμών κάθε γνωρίσματος
- των περιορισμών ακεραιότητας

- Τροποποίηση Βάσης Δεδομένων
Γλώσσα Χειρισμού Δεδομένων (ΓΧΔ)

Τροποποιήσεις

1. Διαγραφή
2. Εισαγωγή
3. Ενημέρωση

Εισαγωγή

Για να εισάγουμε δεδομένα σε μια σχέση είτε

(α) προσδιορίζουμε την πλειάδα, είτε

```
insert into R(A1, ..., An) values (v1, ..., vn)
```

(β) γράφουμε μια ερώτηση που το αποτέλεσμα της εισάγεται στη σχέση.

```
insert into R(A1, ..., An) select-from-where
```

Παράδειγμα για το (α):

```
insert into Λογαριασμός
values ("Ψηλά-Αλώνια", "A--9732", 1200)
```

Όταν με οποιαδήποτε σειρά, π.χ.:

```
insert into Λογαριασμός (Αριθμός-Λογαριασμού, Όνομα-Υποκαταστήματος, Ποσό)
values ("A--9732", "Ψηλά-Αλώνια", 1200)
```

Παράδειγμα για το (β):

Για κάθε πελάτη που έχει πάρει δάνειο από το υποκατάστημα Ψηλά Αλώνια προστίθεται ως δώρο ένας λογαριασμός των \$200

```
insert into Λογαριασμός
select Όνομα-Υποκαταστήματος, Αριθμός-Δανείου, 200
from Δάνειο
where Όνομα-Υποκαταστήματος = "Ψηλά Αλώνια"
```

Εισαγωγή

Πρέπει πρώτα να υπολογιστεί το **select** πλήρως και μετά να γίνει η εισαγωγή.

Τι αποτέλεσμα έχει η παρακάτω εντολή αν αυτό δε συμβαίνει;

```
insert into Λογαριασμός
select *
from Λογαριασμός
```

Εισαγωγή

Επίσης, εισαγωγή null τιμών:

```
insert into Λογαριασμός
values (null, "A-9732", 1200)
```

Διαγραφή

Διαγραφή

Μπορούμε να σβήσουμε μόνο ολόκληρες πλειάδες και όχι συγκεκριμένα γνωρίσματα.

```
delete from R where P
```

Σβήνει όλες τις πλειάδες της R για τις οποίες ισχύει το P.

Όταν λείπει το **where** σβήνονται όλες οι πλειάδες μιας σχέσης.

Διαγραφή

Παραδείγματα

(1) Όλους τους λογαριασμούς του Παπαδόπουλου

```
delete from Καταθέτης
where Όνομα-Πλεύτη = "Παπαδόπουλος"
```

Διαγραφή

(2) Όλους τους λογαριασμούς στα υποκαταστήματα της Πάτρας

```
delete from Λογαριασμός
where Όνομα-Υποκαταστήματος in (select Όνομα-Υποκαταστήματος
 from Υποκατάστημα
 where Πόλη = "Πάτρα")
```

Παρατήρηση: δεν υπάρχει τρόπος να διαγράψουμε τη μία από δύο ίδιες πλειάδες

Διαγραφή

Αν και μπορούμε να σβήσουμε πλειάδες μόνο από μία σχέση τη φορά μπορούμε να αναφερθούμε σε περισσότερες από μια σχέσεις στην υπερώτηση του **where**

(3) Όλους τους λογαριασμούς μιας τράπεζας με ποσό μικρότερο από το μέσο ποσό στην τράπεζα.

```
delete from Λογαριασμός
where Ποσό > (select avg(Ποσό)
 from Λογαριασμός)
```

Πρώτα γίνεται ο έλεγχος σε όλες τις πλειάδες και μετά αυτές που ικανοποιούν τη συνθήκη διαγράφονται.

Διαγραφή

Παράδειγμα: μια τράπεζα θέλει να κλείσει όλα τα υποκαταστήματά της που βρίσκονται στην Καστοριά

delete from Υποκατάστημα

```
where Όνομα-Υποκαταστήματος in (select Όνομα-Υποκαταστήματος
 from Υποκατάστημα
 where Πόλη = "Καστοριά")
```

Διαγραφή

Πρέπει να διαγράψουμε και όλους τους λογαριασμούς:

```
delete from Λογαριασμός
where Όνομα-Υποκαταστήματος in (select Όνομα-Υποκαταστήματος
 from Υποκατάστημα
 where Πόλη = "Καστοριά")
```

ΠΡΟΣΟΧΗ: όταν θέλουμε να διαγράψουμε κάποια δεδομένα, πρέπει να διαγράψουμε όλα τα δεδομένα που συσχετίζονται με αυτά. Επίσης πρέπει να προσέξουμε την σειρά με την οποία θα γίνουν οι διαγραφές.

Διαγραφή

υποκατάστημα λογαριασμός

Πόλη	Όνομα_Υποκ.	Όνομα_Υποκ.	Όνομα-Πελάτη	Υπόλοιπο
Καστοριά	K1	K1	ΚΩΤΣΗΣ	350.000
Καστοριά	K3	K2	ΑΠΟΣΤΟΛΙΔΗΣ	230.000
Θεσσαλονίκη	Θ1	Θ1	ΣΤΕΦΑΝΟΥ	670.000
Θεσσαλονίκη	Θ2	Θ2	ΠΑΠΑΝΙΚΟΛΑΟΥ	256.000
Αθήνα	A1	K3	ΧΑΤΖΟΠΟΥΛΟΣ	410.000
...		

- αν διαγράψουμε από τον πίνακα υποκατάστημα όλα τα υποκαταστήματα της Καστοριάς, θα έχουμε πρόβλημα ορθότητας στον πίνακα λογαριασμών.
- πρώτα πρέπει να διαγράψουμε τους λογαριασμούς και μετά τα υποκαταστήματα.

Ενημερώσεις

Ενημερώσεις

Παράδειγμα: Αύξηση όλων των καταθέσεων που είναι μεγαλύτερες των \$100 κατά 5% λόγω τοκισμού

```
update Λογαριασμός
set Ποσό = Ποσό * 1.05
where Ποσό > 100
```

Ενημερώσεις

Παράδειγμα:

στους πελάτες που έχουν υπόλοιπο < 1.000.000 η τράπεζα δίνει 5% και στους πελάτες που έχουν υπόλοιπο > 1.000.000 δίνει 9%:

```
update Λογαριασμός
set Ποσό = Ποσό * 1.05
where Ποσό < 1.000.000
```

```
update Λογαριασμός
set Ποσό = Ποσό * 1.09
where Ποσό > 1.000.000
```

Ποιο update πρέπει να τρέξουμε πρώτα;

Ενημερώσεις

Παράδειγμα: Αύξηση όλων των υπολοίπων που είναι μεγαλύτερα από τον μέσο όρο κατά 5%

```
update Λογαριασμός
set Υπόλοιπο = Υπόλοιπο * 1.05
where Υπόλοιπο > select avg(Υπόλοιπο)
 from Λογαριασμός
```

Συναθροιστικές Συναρτήσεις

Συναθροιστικές Συναρτήσεις

Η SQL έχει 5 built-in συναθροιστικές συναρτήσεις:


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

Ελάχιστο: **min(A)**

Μέγιστο: **max(A)**

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

Πλήθος: **count(A)**


Παρδείγμα: Μέσο ποσό όλων των λογαριασμών στο υποκατάστημα Καλούτσανη

```
select avg(Ποσό)  
from Λογαριασμός  
where Όνομα-Υποκαταστήματος = "Καλούτσανη"
```

Το αποτέλεσμα είναι μια σχέση με ένα γνώρισμα και μια γραμμή, μπορούμε να δώσουμε όνομα στο γνώρισμα χρησιμοποιώντας το **as**

Συναθροιστικές Συναρτήσεις

Παρδείγμα: Μέγιστο ποσό όλων των λογαριασμών στο υποκατάστημα Καλούτσανη και τον αριθμό του λογαριασμού!!

```
select Αριθμός-Λογαριασμού, max(Ποσό)  
from Λογαριασμός  
where Όνομα-Υποκαταστήματος = "Καλούτσανη"
```

Αν το select συναθροιστική, τότε **μόνο συναθροιστικές**, εκτός αν υπάρχει group by

Συναθροιστικές Συναρτήσεις

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**

Παρδείγμα: Μέσο ποσό των λογαριασμών σε κάθε υποκατάστημα

```
select Όνομα-Υποκαταστήματος, avg(Ποσό)  
from Λογαριασμός  
group by Όνομα-Υποκαταστήματος
```

Συναθροιστικές Συναρτήσεις

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

Παράδειγμα: Αριθμός καταθέσων σε κάθε υποκατάστημα

```
select 'Όνομα-Υποκαταστήματος', count(distinct 'Όνομα-Πελάτη')  
from Καταθέτης, Λογαριασμός  
where ...  
group by 'Όνομα-Υποκαταστήματος'
```

Βάσης Δεδομένων 2004-2005

Ευαγγελία Πλούρα

133

Συναθροιστικές Συναρτήσεις

Η ομαδοποίηση μπορεί να γίνει ως προς περισσότερα του ενός πεδία.

Μέσος όρος καταθέσων ανά πελάτη και ανά υποκατάστημα

```
SELECT 'Όνομα-Υποκαταστήματος', 'Όνομα-Πελάτη', avg(balance)  
FROM account  
GROUP BY 'Όνομα-Υποκαταστήματος', 'Όνομα-Πελάτη'
```

Ομαδοποίηση γίνεται πρώτα ως προς το **branch_name**. Στην συνέχεια δημιουργούνται υποομάδες ως προς το **customer_name**

Βάσης Δεδομένων 2004-2005

Ευαγγελία Πλούρα

134

Συναθροιστικές Συναρτήσεις

Μπορούμε να εφαρμόσουμε μια **συνθήκη σε μια συγκεκριμένη ομάδα** από πλειάδες χρησιμοποιώντας το **having**

Παράδειγμα: Ονόματα υποκαταστημάτων με μέσο ποσό καταθέσων μεγαλύτερο των \$1200

```
select 'Όνομα-Υποκαταστήματος', avg(Tιοσό)  
from Λογαριασμός  
group by 'Όνομα-Υποκαταστήματος'  
having avg(Tιοσό) > 1200
```

Η συνθήκη του **having** εφαρμόζεται **αφού** σχηματιστούν οι ομάδες και υπολογιστούν οι συναθροιστικές συναρτήσεις.

Βάσης Δεδομένων 2004-2005

Ευαγγελία Πλούρα

135

Συναθροιστικές Συναρτήσεις

Όταν εμφανίζονται και το **where** και το **having**:

- η συνθήκη του **where** εφαρμόζεται πρώτα,
- οι πλειάδες που ικανοποιούν αυτή τη συνθήκη τοποθετούνται σε ομάδες με βάση το **group by**
- και μετά αν υπάρχει συνθήκη στο **having** εφαρμόζεται στις ομάδες.

Βάσης Δεδομένων 2004-2005

Ευαγγελία Πλούρα

136

Συναθροιστικές Συναρτήσεις

Παράδειγμα: Μέσο ποσό για κάθε πελάτη που ζει στα Ιωάννινα και έχει τουλάχιστον τρεις λογαριασμούς

3

```
select Καταθέτης.Όνομα-Πελάτη, avg(Tιοσό)  
from Καταθέτης, Λογαριασμός, Πελάτης  
where Καταθέτης.Αριθμός-Λογαριασμού = Λογαριασμός.Αριθμός-  
Λογαριασμού and Καταθέτης.Όνομα-Πελάτη = Πελάτης.Όνομα-  
Πελάτη and Πόλη = "Ιωάννινα"  
1 2 group by Καταθέτης.Όνομα-Πελάτη  
3 having count (distinct Καταθέτης.Αριθμός-Λογαριασμού) >= 3
```

Βάσης Δεδομένων 2004-2005

Ευαγγελία Πλούρα

137

Συναθροιστικές Συναρτήσεις

Για να μετρήσουμε πόσες πλειάδες έχει μια σχέση:

```
select count (*)  
from Πελάτης
```

Δε μπορούμε να χρησιμοποιήσουμε το **distinct** με το **count (*)**.

Βάσης Δεδομένων 2004-2005

Ευαγγελία Πλούρα

138

Συναθροιστικές Συναρτήσεις

Περίληψη

Μέσος δρος: **avg** (μόνο σε αριθμούς)
Ελάχιστο: **min**
Μέγιστο: **max**
Αθροισμα: **sum** (μόνο σε αριθμούς)
Πληθυσμος: **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 (επανάληψη)

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

Η γλώσσα SQL

Περισσότερα για τη γλώσσα ερωτήσεων
- Συνενώσεις Συνόλων

- Ορισμός Όψεων

Συνενώσεις Συνόλων

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>

Συνενώσεις Συνόλων

Τύποι Συνένωσης:

inner join: εσωτερική (θήτα) συνένωση
left outer join: αριστερή εξωτερική συνένωση
right outer join
full outer join

Συνενώσεις Συνόλων

Συνθήκες Συνένωσης:

on P
using (A₁, A₂, ..., 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
```

Συνενώσεις Συνόλων

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 πελάτων που είτε έχουν καταθέσεις είτε έχουν πάρει δάνεια (αλλά όχι και τα δύο)

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

Βάσεις Δεδομένων 2004-2005

Εισαγετικά Πίταρα

145

Παραγόμενες Σχέσεις

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**

Βάσεις Δεδομένων 2004-2005

Εισαγετικά Πίταρα

146

Παραγόμενες Σχέσεις

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 ποσού 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
```

Βάσεις Δεδομένων 2004-2005

Εισαγετικά Πίταρα

147

Ορισμός Όψεων

Ορισμός Όψεων

Μπορούμε να ορίσουμε μια όψη χρησιμοποιώντας την εντολή:

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

Επίσης, μπορούν να προσδιοριστούν τα ονόματα των γνωρισμάτων άμεσα

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

Εισαγετικά Πίταρα

148

Ορισμός Όψεων

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

Βάσεις Δεδομένων 2004-2005

Εισαγετικά Πίταρα

149

Ορισμός Όψεων

• 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>
```

Βάσεις Δεδομένων 2004-2005

Εισαγετικά Πίταρα

150

Ενσωματωμένη SQL

Ενσωματωμένη SQL

Προσπέλαση μιας ΒΔ μέσα από μια γλώσσα προγραμματισμού γενικού σκοπού απαιτείται τουλάχιστον γιατί:

- υπάρχουν ερωτήσεις που δε μπορούν να διατυπωθούν σε SQL, γιατί η SQL δεν έχει όλες τις δυνατότητες μιας γλώσσας προγραμματισμού γενικού σκοπού
- μη-δηλωτικές εντολές (π.χ., εκτύπωση, επικοινωνία με το χρήστη) δε μπορούν να γίνουν μέσω της SQL

Ενσωμάτωση της SQL σε μια γλώσσα που καλείται φιλόξενη (host)

Ενσωματωμένη SQL

Σε αυτήν την περίπτωση, η επεξεργασία των ερωτήσεων γίνεται από τη ΒΔ, και το αποτέλεσμα γίνεται διαθέσιμο στο πρόγραμμα μια πλειάδα τη φορά

Ένας ειδικός προ-επεξεργαστής (preprocessor) αντικαθιστά τον ενσωματωμένο κώδικα της SQL με δηλώσεις και κλήσεις συναρτήσεων στη host γλώσσα και μεταφράζεται το πρόγραμμα

Σύνταξη της μορφής:

EXEC SQL < embedded SQL statement > END-EXEC

Η ακριβής σύνταξη εξαρτάται από τη host γλώσσα

Ενσωματωμένη SQL

Χρησιμοποιούμε την εντολή: **SQL INCLUDE**, για να δηλώσουμε στον προ-επεξεργαστή που πρέπει να εισάγει τις δηλώσεις των μεταβλητών της SQL

Μεταβλητές της γλώσσας μπορεί να χρησιμοποιηθούν στην εντολή της SQL αν το σύμβολο : προηγείται του ονόματός τους

Για να γράψουμε μια ερώτηση σε SQL:

EXEC SQL

```
declare c cursor for
select Όνομα-Πελάτη, Πόλη
from Κατάθεση, Πελάτης
where Κατάθεση.Όνομα-Πελάτη = Πελάτης.Όνομα-Πελάτη
and Κατάθεση.Ποσό > :amount
```

END-EXEC

Ενσωματωμένη SQL

Η παραπάνω εντολή δεν προκαλεί την εκτέλεση της ερώτησης, για να εκτελεστεί:

EXEC SQL open c END-EXEC

Το αποτέλεσμα σώζεται σε μια προσωρινή σχέση, αν υπάρχει λάθος το διαγνωστικό μήνυμα σώζεται σε μια ειδική μεταβλητή (SQLCA)

Οι πλειάδες του αποτελέσματος γίνονται διαθέσιμες στο πρόγραμμα μέσω μιας σειράς από **fetch** εντολές, χρειάζεται μια μεταβλητή της host γλώσσας για κάθε γνώρισμα

EXEC SQL fetch c into :cn, :cc END-EXEC

Ενσωματωμένη SQL

Για να σβήσουμε τη προσωρινή σχέση:

EXEC SQL close c END-EXEC

Επίσης:

EXEC SQL <update, insert ή delete έκφραση> END-EXEC

Ενσωματωμένη SQL

Δυναμική SQL

Τα προγράμματα μπορούν να δημιουργούν ερωτήσεις σε SQL ως συμβολοσειρές δυναμικά κατά την εκτέλεση και είτε να τα εκτελούν αμέσως είτε να τα προετοιμάζουν (τα μεταφράζουν) για να χρησιμοποιηθούν αργότερα

Παράδειγμα:

```
char *sqlprog = "update Λογαριασμός set Ποσό = Ποσό * 1.05
where Αριθμός-Λογαριασμού = ?"
EXEC SQL prepare dynprog from :sqlprog;
char account[10] = "A-101";
EXEC SQL execute dynprog using :account;
```

Άλλα Χαρακτηριστικά

- Γλώσσες 4ης Γενιάς
- Έννοια του session μεταξύ ενός client και του server του ΣΒΔ
- Δημιουργία σχήματος: create schema και
- Σβήσιμο σχήματος : drop schema