

Η Γλώσσα SQL

Εισαγωγή

Υλοποίηση/προγραμματισμός εφαρμογής χρησιμοποιώντας ένα σχεσιακό ΣΔΒΔ:

- Γλώσσα Ορισμού (του σχήματος)
- Γλώσσα Χειρισμού Δεδομένων
 - Γλώσσα Τροποποίησης (εισαγωγή, διαγραφή πλειάδων)
 - Γλώσσα Ερωτήσεων
 - Τυπικές γλώσσες (σχεσιακή άλγεβρα, σχεσιακό λογισμό)
 - «Υλοποιημένη» γλώσσα (**SQL**, QBE)

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 SQL

SQL αποτελείται από:

DDL (Data Definition Language) Γλώσσα Ορισμού Δεδομένων (ΓΟΔ): ορισμός, δημιουργία, τροποποίηση και διαγραφή *σχήματος – την είδαμε σε προηγούμενο μάθημα*

DML (Data Manipulation Language) Γλώσσα Χειρισμού Δεδομένων (ΓΟΔ)

- εισαγωγή, τροποποίηση, διαγραφή δεδομένων -- *την είδαμε σε προηγούμενο μάθημα*
- επιλογή δεδομένων (γλώσσα ερωτήσεων)

Προδιαγραφές ασφάλειας - χρήστες και δικαιώματα.

Έχουμε ήδη δει:

- Ορισμό σχήματος
- Βασικές εντολές χειρισμού (εισαγωγή, διαγραφή, κλπ)

Θα δούμε τη γλώσσα ερωτήσεων

(ερωτήσεις πάνω στο τρέχον στιγμιότυπο της βάσης δεδομένων, ώστε να πάρουμε πληροφορία)

SQL

Μέρος 1 - Γλώσσα ερωτήσεων: *(Βασική Δομή, Πράξεις Συνόλου, Φωλιασμένες Υπο-ερωτήσεις, Συνάθροιση)*

Η βασική δομή μιας ερώτησης σε SQL έχει την εξής μορφή:

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

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

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

select αντιστοιχεί στην πράξη της προβολής της σχεσιακής άλγεβρας

Ποια γνωρίσματα θέλουμε να υπάρχουν στο αποτέλεσμα της ερώτησης.

Βασική Δομή (from)


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

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

from αντιστοιχεί στην πράξη του καρτεσιανού γινομένου της σχεσιακής άλγεβρας.

Ποιες σχέσεις θα χρησιμοποιηθούν για τον υπολογισμό του αποτελέσματος.

Βασική Δομή (where)


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

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

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

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

Παράδειγμα (ταινίες)

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

Παράδειγμα:

Ονόματα ηθοποιών που παίζουν στην ταινία Gone by the Wind

```
select Όνομα  
from Παίζει  
where Τίτλος = "Gone by the Wind"
```

Select

- Όταν δεν υπάρχει το **where**, το P θεωρείται ότι ισχύει.

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

Παράδειγμα: Ονόματα όλων των ηθοποιών που έχουν παίξει σε ταινίες

```
select Όνομα  
from Παίζει
```


- **ΠΡΟΣΟΧΗ:** Δε γίνεται απαλοιφή των διπλών εμφανίσεων.
- 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 Παίζει
```


Επιλογή όλων των γνωρισμάτων

```
select *  
from Παίζει
```

Η «μικρότερη» SQL ερώτηση (μας δίνει το περιεχόμενο του αντίστοιχου πίνακα)

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

Συνθήκη του where

Λογικοί τελεστές: **and, or, not**

Τελεστές σύγκρισης: <, <=, >, >=, =, <>

between, not between

ανάμεσα σε αριθμητικές εκφράσεις, συμβολοσειρές (strings), και ειδικούς τύπους.

Παράδειγμα (ταινίες)


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

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

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
```


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

<όνομα-σχέσης>.<όνομα-γνωρίσματος>

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

Παράδειγμα φυσικής συνένωσης:

Τους ηθοποιούς (το όνομα τους) που γεννήθηκαν πριν το 1950 και έπαιξαν σε ταινίες μετά το 2010

```
select distinct Όνομα
from Παίζει, Ηθοποιός
where Ηθοποιός.Έτος-Γέννησης < 1950 and
 Παίζει.Έτος > 2010 and
 Ηθοποιός.Όνομα = Παίζει.Όνομα
```

Προσοχή στις συνθήκες συνένωσης

Παράδειγμα (ταινίες)

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

Παράδειγμα φυσικής συνένωσης:

Τους ηθοποιούς που παίζουν σε ασπρόμαυρες ταινίες

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

Συνθήκη συνένωσης

Βασική Δομή (επανάληψη)

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 (επανάληψη)

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.

Παράδειγμα (πίτσες)

ΠΙΤΣΑ(ΟΝΟΜΑ, ΣΥΣΤΑΤΙΚΟ)

ΑΡΕΣΕΙ(ΦΟΙΤΗΤΗΣ, ΣΥΣΤΑΤΙΚΟ)

1. Όλα τα συστατικά που αρέσουν σε φοιτητές
2. Τα συστατικά που αρέσουν στον φοιτητή Δημήτρη
3. Τα συστατικά της πίτσας Σπέσιαλ
4. Τις πίτσες που έχουν συστατικά που αρέσουν στον φοιτητή Δημήτρη

Παράδειγμα (πίτσες)

ΠΙΤΣΑ ΟΝΟΜΑ	ΣΥΣΤΑΤΙΚΟ	ΑΡΕΣΕΙ	ΣΥΣΤΑΤΙΚΟ
Vegetarian	μανιτάρι	ΦΟΙΤΗΤΗΣ	μανιτάρι
Vegetarian	ελιά	Δημήτρης	ζαμπόν
Χαβάζη	ανανάς	Κώστας	ελιά
Χαβάζη	ζαμπόν	Μαρία	μανιτάρι
Σπέσιαλ	ζαμπόν	Κατερίνα	ζαμπόν
Σπέσιαλ	μπέικον	Μαρία	μπέικον
Σπέσιαλ	μανιτάρι	Δημήτρης	ανανάς
Ελληνική	ελιά	Μαρία	

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:

% ταϊριάζει οποιαδήποτε συμβολοσειρά

_ ταϊριάζει 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 Πλειάδων

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

```
select distinct Τίτλος, Έτος  
from Παίζει  
where Όνομα = "Robert De Niro"  
order by Έτος
```

Διάταξη Πλειάδων

Default: αύξουσα διάταξη
Αλλά και άμεσος προσδιορισμός χρησιμοποιώντας το **asc** (αύξουσα) ή το **desc** (φθίνουσα). Επίσης, ταξινόμηση με βάση **πολλά** γνωρίσματα.

Παράδειγμα:

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

Η ταξινόμηση είναι δαπανηρή λειτουργία.

Περιορισμός Αποτελέσματος

Περιορισμό του μεγέθους του αποτελέσματος με χρήση του **limit <k>**

Σε συνδυασμό ή όχι με το order by:

αν δεν υπάρχει το order by το limit k μας δίνει κάποιες τυχαίες k πλειάδες από το αποτέλεσμα – αν υπάρχει το order by μας δίνει τις πρώτες k

```
select distinct Τίτλος, Έτος
from Παίζει
where Όνομα = "Robert De Niro"
order by Έτος desc
limit 8
```

8 από τις πιο πρόσφατες -- αν δεν υπάρχει το order by, δίνει 8 τυχαίες

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>

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

Για παράδειγμα:

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

Σημείωση: τα αποτελέσματα μιας ερώτησης δεν «αποθηκεύονται»

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

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

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

```
select distinct Όνομα
from Παίζει 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 (με συνένωση - self-join).

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

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

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


Η τιμή null

Η SQL λογική **τριών τιμών** με τιμές TRUE, FALSE, και ΑΓΝΩΣΤΟ (null)

Στο αποτέλεσμα του select-from-where μόνο οι πλειάδες που ικανοποιούν τη συνθήκη του where (η έκφραση έχει την τιμή TRUE)

Παράδειγμα (**NOT**)

TRUE FALSE

FALSE TRUE

ΑΓΝΩΣΤΟ (NULL) ΑΓΝΩΣΤΟ (NULL)

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

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

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.

Πράξεις με Συμβολοσειρές

Η πιο συνηθισμένη πράξη είναι ταίριασμα προτύπων:

% ταιριάζει οποιαδήποτε συμβολοσειρά

_ ταιριάζει 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).

Βασική Δομή (επανάληψη)

- Χρήση 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** (as στο from) είναι ιδιαίτερα χρήσιμες

Βασική Δομή (επανάληψη)


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

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

SQL

*Μέρος 1 - Γλώσσα ερωτήσεων: (Βασική Δομή, Πράξεις
Συνόλου, Φωλιασμένες Υπο-ερωτήσεις, Συνάθροιση)*

Πράξεις Συνόλων

Πράξεις:

- **union** (ένωση)
- **intersect** (τομή)
- **except** (διαφορά)

εφαρμόζονται σε συμβατές σχέσεις.

Γενική Σύνταξη:

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


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

Παράδειγμα intersect:

Τα ονόματα των ηθοποιών που έπαιξαν σε ταινίες του 2006 και του 2007

```
(select Όνομα  
from Παίζει  
where Έτος = 2006)  
intersect  
(select Όνομα  
from Παίζει  
where Έτος = 2007)
```


Απαλοιφή διπλών εμφανίσεων, εκτός αν χρησιμοποιηθεί το intersect all

Μέγιστος αριθμός πολλαπλών εμφανίσεων;

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

```
(select Όνομα  
from Παίζει  
where Έτος = 2006)  
union
```

```
(select Όνομα  
from Παίζει  
where Έτος = 2007)
```

Ποιο είναι το αποτέλεσμα;

Αντίστοιχα:

union all

Μέγιστος αριθμός πολλαπλών εμφανίσεων;

Πράξεις Συνόλων

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

```
(select Όνομα  
from Παίζει  
where Έτος = 2006)  
except  
(select Όνομα  
from Παίζει  
where Έτος = 2007)
```

Ποιο είναι το αποτέλεσμα;

Αντίστοιχα:

except all

Μέγιστος αριθμός πολλαπλών εμφανίσεων;

Παράδειγμα (ταινίες)

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

Παραδείγματα

1. Ηθοποιούς που δεν έπαιξαν σε έγχρωμη ταινία
2. Τις ταινίες (τίτλο) με τον ίδιο τίτλο που γυρίστηκαν το 2005 και το 2006

Πράξεις συνόλων (επανάληψη)

Πράξεις:

- **union**
- **intersect**
- **except** (minus)

εφαρμόζονται σε συμβατές σχέσεις (**ΠΡΟΣΟΧΗ: πρακτικά τα ΙΔΙΑ ΓΝΩΡΙΣΜΑΤΑ (ίδιο αριθμό και τύπο γνωρισμάτων) στα δύο select**)

Σύνταξη,

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

Απαλοιφή διπλών εμφανίσεων, εκτός αν χρησιμοποιηθεί το **union {intersect, except} all**

Η Γλώσσα Βάσεων Δεδομένων SQL

Μέρος 1 - Γλώσσα ερωτήσεων: (Βασική Δομή, Πράξεις Συνόλου, Ξωλιασμένες Υπο-ερωτήσεις, Συνάθροιση)

Η SQL επιτρέπει το φώλιασμα υπο-ερωτήσεων.

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

Γενική δομή:

**select ...
from ...
where**

<τελεστής>

```
(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 **τελεστής**

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**.

Γενική δομή:

select ...

from ...

where

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

T: πλειάδα

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

Παράδειγμα: Τα ονόματα όλων των ηθοποιών που δεν έπαιξαν σε καμία ταινία

```
select distinct Ηθοποιός.Όνομα
from Ηθοποιός
where Ηθοποιός.Όνομα not in
```

```
(select Όνομα
from Παίζει)
```

Παράδειγμα (ταινίες)

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

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

Παράδειγμα (ταινίες)

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

Παράδειγμα: Τον τίτλο όλων των ταινιών με διάρκεια πάνω από 100 λεπτά για τις οποίες υπάρχει ταινία με το ίδιο τίτλο και διάρκεια μικρότερη από 60 λεπτά

```
select distinct Τίτλος  
from Ταινία  
where Διάρκεια > 100  
and Τίτλος in
```

```
(select Τίτλος  
from Ταινία  
where Διάρκεια < 60)
```

Παράδειγμα: Η ίδια ερώτηση με πράξη συνόλου και με συνένωση

Μπορεί να χρησιμοποιηθεί και με *enumerated* σύνολα

Παράδειγμα: Τους τίτλους όλων των ταινιών που δεν γυρίστηκαν το 2006 και το 2007.

```
select distinct Τίτλος
from Ταινία
where Έτος not in (2006, 2007)
```


Σύγκριση Συνόλων

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

Γενική δομή:

```
select ...
from ...
where
  T > some (select ...
 from ...
 where ... );
```

T: πλειάδα

Σύγκριση Συνόλων

Παράδειγμα: Τους τίτλους όλων των ταινιών που γυρίστηκαν αργότερα από τουλάχιστον μια ασπρόμαυρη ταινία

```
select distinct Τίτλος
from Ταινία
where Έτος >some (select Έτος
 from Ταινία
 where Είδος = "Ασπρόμαυρη")
```


Επίσης:

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


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

Παράδειγμα: Τους τίτλους όλων των ταινιών που γυρίστηκαν αργότερα από όλες τις ασπρόμαυρες ταινίες

```
select distinct Τίτλος
from Ταινία
where Έτος >all (select Έτος
 from Ταινία
 where Είδος = "Ασπρόμαυρη")
```


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

Παράδειγμα: Τι υπολογίζει το παρακάτω;

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


Επίσης:

<all,

<=all,

>=all,

=all,

<>all (ισοδ. του **not in**)

Ο τελεστής **exists** (**not exists**)

Έλεγχος για άδεια σχέση:

Ο τελεστής **exists** (**not exists**): επιστρέφει true αν η υποερώτηση δεν είναι κενή (είναι κενή)

Γενική δομή:

select ...

from ...

where

exists (**not exists**) (select ...

from ...

where ...);

Παράδειγμα (ταινίες)

Παράδειγμα: Οι ασπρόμαυρες ταινίες με τουλάχιστον ένα ηθοποιό

```
select T.Τίτλος, T.Έτος
from Ταινία as T
where T.είδος = «Ασπρόμαυρη» and
exists (select *
 from Παίζει
 where Παίζει.Τίτλος = T.Τίτλος and Παίζει.Έτος = T.Έτος)
```

Φωλιασμένες Υπο-ερωτήσεις

Ο τελεστής `not exists` μπορεί να χρησιμοποιηθεί για έλεγχο αν η σχέση A περιέχει τη σχέση B (σχέση υπερσυνόλου/υποσυνόλου)

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

Φωλιασμένες Υπο-ερωτήσεις

Ερώτηση

Πως μπορεί να χρησιμοποιηθεί για να υπολογίσουμε τη «διαίρεση»;

Παράδειγμα (πίτσες)

Τις πίτσες που έχουν όλα τα συστατικά που αρέσουν στον Δημήτρη

ΠΙΤΣΑ(ΟΝΟΜΑ, ΣΥΣΤΑΤΙΚΟ)

ΑΡΕΣΕΙ(ΦΟΙΤΗΤΗΣ, ΣΥΣΤΑΤΙΚΟ)

ΙΔΕΑ

Θέλουμε τις πίτσες που τα συστατικά τους είναι υπεραύλο των συστατικών που αρέσουν στο Δημήτρη

A: Συστατικά πίτσας Π

B: Συστατικά που αρέσουν στο Δημήτρη

not exists (B except A)

Παράδειγμα (ταινίες)

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 του George Clooney

B: όλες οι ταινίες του George Clooney

A: όλες οι ταινίες του συγκεκριμένου ηθοποιού

not exists (B except A)

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

υπολογισμός για
κάθε S

Τέτοιου είδους μεταβλητές
δεν υπάρχουν στη σχεσιακή
άλγεβρα

Φωλιασμένες Υπο-ερωτήσεις

Ο τελεστής unique (not unique)

Έλεγχος για Διπλές Εμφανίσεις

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

Γενική δομή:

```
select ...
from ...
where
unique (not unique) (select ...
 from ...
 where ... );
```

Μπορεί να χρησιμοποιηθεί για να ελεγχθεί αν το αποτέλεσμα είναι σύνολο ή πολυσύνολο

Παράδειγμα (ταινίες)


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

Παράδειγμα: Οι ηθοποιοί που έχουν παίξει ακριβώς σε μια ταινία

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

```
select Όνομα (θα το δούμε στη συνέχεια)
from Παίζει
group by Όνομα
having count(*) = 1
```

Παράδειγμα (ταινίες)


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

Παράδειγμα: Οι ηθοποιοί που έχουν παίξει τουλάχιστον σε δύο ταινίες

```
select Όνομα
from Παίζει as T
where not unique (select R.Όνομα
 from Παίζει as R
 where T.Όνομα = R.Όνομα)
```

```
select Όνομα (θα το δούμε στη συνέχεια)
from Παίζει
group by Όνομα
having count(*) > 1
```

Φωλιασμένες Υπο-ερωτήσεις (επανάληψη)

Ο τελεστής μπορεί να είναι:

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

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 ...	<x> μπορεί να είναι
from ...	$T \{=, <, <=, >, >=, <>\}$ any(some), all
where <x>	T in
(select ...	exists, unique
from ...	(όπου T πλειάδα)
where ...);	

Δηλαδή διατυπώνονται ως **συνθήκες στο where**

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

Φωλιασμένες Υπο-ερωτήσεις (επανάληψη)

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

Παραδείγματα

```
select Ταινία.Τίτλος
```

```
from Ταινία
```

```
where Διάρκεια >some (select Διάρκεια  
from Ταινία  
where Είδος = «Έγχρωμη»)
```

```
select Ταινία.Τίτλος
```

```
from Ταινία
```

```
where Διάρκεια in (select Διάρκεια  
from Ταινία  
where Είδος = «Έγχρωμη»)
```

```
select Ταινία.Τίτλος
```

```
from Ταινία
```

```
where Διάρκεια >all (select Διάρκεια  
from Ταινία  
where Είδος = «Έγχρωμη»)
```

Μία συνθήκη του where

Φωλιασμένες Υπο-ερωτήσεις (επανάληψη)

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

Παραδείγματα

```
select T.Τίτλος
```

```
from Ταινία as T
```

```
where exists (select *  
from Ταινία as S  
where T.Τίτλος = S.Τίτλος and  
S.Διάρκεια > T.Διάρκεια)
```

```
select T.Τίτλος
```

```
from Ταινία as T
```

```
where unique (select *  
from Ταινία as S  
where T.Τίτλος = S.Τίτλος and  
S.Διάρκεια > T.Διάρκεια)
```


SQL

*Μέρος 1 - Γλώσσα ερωτήσεων: (Βασική Δομή, Πράξεις
Συνόλου, Φωλιασμένες Υπο-ερωτήσεις, **Συναθροισι**)*

Συναθροιστικές Συναρτήσεις

Συναθροιστικές Συναρτήσεις

Η SQL έχει 5 built-in συναθροιστικές συναρτήσεις:

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

Ελάχιστο: **min(A)**

Μέγιστο: **max(A)**

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

Πλήθος: **count(A)**

Συναθροιστικές Συναρτήσεις

Παράδειγμα: Μέση διάρκεια όλων των έγχρωμων ταινιών

```
select avg(Διάρκεια)
from Ταινία
where Είδος = "Έγχρωμη"
```

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

Συναθροιστικές Συναρτήσεις

Παράδειγμα: Μέγιστη διάρκεια όλων των έγχρωμων ταινιών και την ταινία με τη μεγαλύτερη διάρκεια!!

```
select Τίτλος, Έτος, max(Διάρκεια)
from Ταινία
where Είδος = "Έγχρωμη"
```

Αν το select συναθροιστική, τότε **μόνο συναθροιστικές**,

- εκτός αν υπάρχει *group by* - δηλαδή δεν μπορούμε να προβάλουμε και άλλα γνωρίσματα σχέσεων (θα το δούμε στη συνέχεια)

Συναθροιστικές Συναρτήσεις

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

```
select sum(distinct Διάρκεια)
from Ταινία
```

Συναθροιστικές Συναρτήσεις

Για να μετρήσουμε πόσες πλειάδες έχει μια σχέση:

```
select count(*)
from Ταινία
```

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

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**

Παράδειγμα: Μέση διάρκεια ταινίας ανά είδος

```
select Είδος, avg(Διάρκεια)
from Ταινία
group by Είδος
```

Στο select και το όνομα του group by

Συναθροιστικές Συναρτήσεις


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

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

```
select Τίτλος, Έτος, count(Όνομα)
from Παίζει
group by Τίτλος, Έτος
```

Συναθροιστικές Συναρτήσεις

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

```
select Έτος, count(Τίτλος)
from Ταινία
group by Έτος
having avg(Διάρκεια) > 100
```

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

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 και επιλέγονται όσες ικανοποιούν τη συνθήκη

Συναθροιστικές Συναρτήσεις

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

Παράδειγμα: Αριθμό ταινιών που έπαιξε κάθε ηθοποιός που γεννήθηκε μετά το 1987 αν αυτός είναι μεγαλύτερος του 5

```
select  Ηθοποιός, count(*)  
from Παίζει, Ηθοποιός  
1 where Παίζει.Όνομα = Ηθοποιός.Όνομα and Έτος-Γέννησης > 1987  
2 group by Ηθοποιός.Όνομα  
3 having count (*) >= 5
```

Συναθροιστικές Συναρτήσεις (περίληψη)

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 (επανάληψη)


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

SQL

Γλώσσα Ορισμού - την έχουμε ξαναδεί

Η γλώσσα SQL

Η SQL είναι η γλώσσα για όλα τα εμπορικά σχεσιακά συστήματα διαχείρισης βάσεων δεδομένων

Η SQL έχει διάφορα τμήματα:

- ✓ Γλώσσα Ορισμού Δεδομένων (ΓΟΔ)
- ✓ Γλώσσα Χειρισμού Δεδομένων (ΓΧΔ)

- ✓ Ενσωματωμένη Γλώσσα Χειρισμού Δεδομένων
- ✓ Ορισμό Όψεων
- ✓ Εξουσιοδότηση (authentication)
- ✓ Ακεραιότητα
- ✓ Έλεγχο Συναλλαγών

Εισαγωγή

Βήματα Δημιουργίας και Χρήσης μιας (Σχεσιακής) Βάσης Δεδομένων

Σχεδιασμός Σχήματος

Δημιουργία Σχήματος χρησιμοποιώντας τη ΓΟΔ (DDL)

Μαζική Φόρτωση των αρχικών δεδομένων

⇒ Η βάση δεδομένων έχει δεδομένα

Repeat: εκτέλεση **ερωτήσεων** (select-from-where) και **τροποποιήσεων** (insert-delete-update) στη βάση 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*

Δείτε και τις σχετικές διαφάνειες προηγούμενου μαθήματος

Γενική Δομή Ορισμού

```
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** $A_{j_1}, A_{j_2}, \dots, A_{j_n}$ (δεν επιτρέπονται επαναλαμβανόμενες τιμές και NULL τιμές)

για τον ορισμό του πρωτεύοντος κλειδιού

- **unique** $A_{j_1}, A_{j_2}, \dots, A_{j_n}$ (δεν επιτρέπονται επαναλαμβανόμενες τιμές; NULL τιμές επιτρέπονται (μόνο μία))

για τον ορισμό υποψηφίων κλειδιών

- **check P**

για τον ορισμό σημασιολογικών περιορισμών

- **foreign key (A_i) references A_j**

για τον ορισμό ξένου κλειδιού

Ορισμός Σχήματος


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

```
create table Ηθοποιός
(Όνομα char(10),
 Διεύθυνση char(15),
 Έτος-Γέννησης int default 1950,
 primary key (Όνομα)
 check (Έτος-Γέννησης >= 1000)
)
```

Ορισμός Σχήματος

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

Επίσης, πιο περίπλοκες συνθήκες:

check (Είδος **in** (Εγχρωμη, Ασπρόμαυρη)) – στον ορισμό της Ταινίας

check (Έτος **in select ...**)

Περιορισμοί Ακεραιότητας

Περισσότερα για τους Περιορισμούς Αναφοράς

Σύνταξη:

foreign key (A_i) **references** A_j

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

**cascade, set null, set default
on delete
on update**

Περιορισμοί Ακεραιότητας

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

Παράδειγμα σύνταξης

create table ΠΑΙΖΕΙ

..

foreign key (Παίζει.Όνομα) **references** (Ηθοποιός.Όνομα)
on delete cascade
on update cascade

...

Πεδία Τιμών

Ο ορισμός πεδίου μπορεί να περιέχει τον προσδιορισμό **not null** και **default** τιμή

Επίσης, επιτρέπεται δημιουργία πεδίου:

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

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

Διαγραφή Σχήματος

Μια καινούργια σχέση είναι αρχικά άδεια.

Για να σβηστεί ένα σχήμα:

drop table R

Διαφορά από

delete from R

Τροποποίηση Σχήματος

ALTER TABLE όνομα πίνακα

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

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
```


```
alter table R modify (όνομα_στήλης new_datatype)
```

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

SQL

Γλώσσα Τροποποίησης

Τροποποιήσεις

Τροποποίηση Βάσης Δεδομένων: Γλώσσα Χειρισμού Δεδομένων (ΓΧΔ)

Τροποποιήσεις

1. Διαγραφή
2. Εισαγωγή
3. Ενημέρωση

Οι εντολές αυτές ΤΡΟΠΟΠΟΙΟΥΝ το στιγμιότυπο της βάσης δεδομένων (δηλαδή, το περιεχόμενο των πινάκων)

Δείτε και τις σχετικές διαφάνειες προηγούμενου μαθήματος

Εισαγωγή

Για να εισάγουμε δεδομένα σε μια σχέση είτε

(α) προσδιορίζουμε την πλειάδα,

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

είτε

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

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

νέο

ΠΙΤΣΑ(ΟΝΟΜΑ, ΣΥΣΤΑΤΙΚΟ)

ΑΡΕΣΕΙ(ΦΟΙΤΗΤΗΣ, ΣΥΣΤΑΤΙΚΟ)

Παράδειγμα για το (β):

Εισαγωγή μιας πίτσας στη ΠΙΤΣΑ με όνομα «Κατερίνας-special» με συστατικά τα συστατικά που αρέσουν στη φοιτήτρια Κατερίνα

```
insert into ΠΙΤΣΑ(ΠΙΤΣΑ.ΟΝΟΜΑ, ΠΙΤΣΑ.ΣΥΣΤΑΤΙΚΟ)  
select Κατερίνας-Special, ΑΡΕΣΕΙ.ΣΥΣΤΑΤΙΚΟ  
from ΑΡΕΣΕΙ  
where ΑΡΕΣΕΙ.ΦΟΙΤΗΤΗΣ = "Κατερίνα"
```


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.

- Στο **from** μόνο μια σχέση, αλλά στη συνθήκη του **where** μπορεί να εμφανίζονται και άλλες
- Σβήνονται «ολόκληρες» πλειάδες
- Αν υπάρχουν παραπάνω από μια πλειάδες που ικανοποιούν τη συνθήκη, δεν υπάρχει τρόπος να διακρίνουμε τις πλειάδες, δηλαδή να σβήσουμε κάποιες
- Πρώτα, υπολογίζεται η συνθήκη του **where** και μετά διαγράφονται οι πλειάδες που ικανοποιούν τη συνθήκη

```
delete from Παίζει
where Τίτλος in (select Τίτλος
 from Ταινία
 where Είδος = «Έγχρωμη»)
```

Διαγραφή (παραδείγματα)

Παράδειγμα: διαγραφή της ταινίας “The Big Blue” που γυρίστηκε το 1988

```
delete from Ταινία
```

```
where Τίτλος = 'The Big Blue' and Έτος = 1988
```

Το αποτέλεσμα εξαρτάται από το είδος περιορισμού αναφοράς που έχουμε ορίσει

Αν δεν έχουμε ορίσει κάποια ειδική ενέργεια “on delete” πρέπει πρώτα να διαγράψουμε και τις εγγραφές του πίνακα Παίζει που σχετίζονται με την ταινία “The Big Blue”:

```
delete from Παίζει
```

```
where Τίτλος = 'The Big Blue' and Έτος = 1988
```

Ενημερώσεις (επανάληψη)

Ενημερώσεις

```
update R
set Attr = New_Value
where P
```

Παράδειγμα: Αύξηση τις διάρκειας κάθε ταινίας κατά 10 λεπτά για όλες τις ταινίες με διάρκεια < 100

```
update Ταινία
```

```
set Διάρκεια = Διάρκεια + 10
```

```
where Διάρκεια < 100
```

Ενημέρωση (επανάληψη)

Όπως και για τη διαγραφή:

- Στο **update** μόνο μια σχέση, αλλά στη συνθήκη του **where** μπορεί να εμφανίζονται και άλλες
- Αν υπάρχουν παραπάνω από μια πλειάδες που ικανοποιούν τη συνθήκη, δεν υπάρχει τρόπος να διακρίνουμε τις πλειάδες, δηλαδή να ενημερώσουμε κάποιες
- Πρώτα, υπολογίζεται η συνθήκη του **where** και μετά ενημερώνονται οι πλειάδες που ικανοποιούν τη συνθήκη – δηλαδή, η συνθήκη υπολογίζεται στο τρέχον στιγμιότυπο – όχι στο τροποποιημένο

Γλώσσα Χειρισμού Δεδομένων (επανάληψη)

1. Εισαγωγές

```
insert into R(A1, ..., An) values (v1, ..., vn)  
insert into R(A1, ..., An) select-from-where
```

2. Διαγραφές

```
delete from R where P
```

3. Ενημερώσεις/Τροποποιήσεις

```
update R  
set Attr = New_Value  
where P
```


SQL

(Μέρος 3: Όψεις, Συνενώσεις)

Ορισμός Όψεων

Ορισμός Όψεων (εικονικών πινάκων)

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>
```

Ορισμός
Όψης

Διαφορά από τον πίνακα που ορίζεται με create table:

- Αποθηκεύουμε τον ορισμό
- Η όψη υπολογίζεται **εκ νέου** κάθε φορά
- Χρήση: Σε ερωτήματα που υπολογίζονται συχνά ή για έλεγχο πρόσβασης

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

```
create view Ασπρόμαυρη as
select Τίτλος, Έτος
from Ταινία
where Είδος = 'Ασπρόμαυρη'
```

Base relations/tables
 Βασική Σχέση

- Μπορεί να χρησιμοποιηθεί όπως ένας κανονικός πίνακας σε περίπτωση ερωτήσεων (select) – υπολογίζεται εκ νέου
- Για ενημερώσεις ισχύουν περιορισμοί -- Τροποποιήσεις μέσω όψεων
 - **Ενημερώσιμες όψεις** (Select Project)
 - ένα μόνο πίνακα, πρωτεύον κλειδί της βασικής σχέσης και τιμές για όλα τα *not null* γνωρίσματα χωρίς default τιμή
- Υλοποιημένη (materialized) όψη

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

```

create view Στατιστικά-Ηθοποιού (Όνομα-Ηθοποιού, Πλήθος-Ταινιών) as
select Παίζει.Όνομα, count(*)
from Παίζει
group by Παίζει.Όνομα
 
```

Μη ενημερώσιμη!

- Ο ορισμός της όψης παραμένει στην βάση δεδομένων, εκτός αν σβηστεί:

drop view <όνομα-όψης>

Η Γλώσσα SQL

(Μέρος 3: Όψεις, Συνενώσεις)

Συνενώσεις Συνόλων

Η SQL-92 υποστηρίζει διάφορους τύπους συνενώσεων που συνήθως χρησιμοποιούνται στο **from**, 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 – το default
equijoin (μόνο συνθήκες ισότητας), **natural join**

left outer join: αριστερή εξωτερική συνένωση

right outer join

full outer join

Συνενώσεις

ΠΙΤΣΑ(ΟΝΟΜΑ, ΣΥΣΤΑΤΙΚΟ)
ΑΡΕΣΕΙ(ΦΟΙΤΗΤΗΣ, ΣΥΣΤΑΤΙΚΟ)

Η συνθήκη της συνένωσης στο from
με χρήση του ON

```
select distinct ΑΡΕΣΕΙ. ΦΟΙΤΗΤΗΣ, ΠΙΤΣΑ.ΟΝΟΜΑ
from (ΑΡΕΣΕΙ inner join ΠΙΤΣΑ
 on ΠΙΤΣΑ.ΣΥΣΤΑΤΙΚΟ = ΑΡΕΣΕΙ.ΣΥΣΤΑΤΙΚΟ)
```

```
select distinct ΑΡΕΣΕΙ. ΦΟΙΤΗΤΗΣ, ΠΙΤΣΑ.ΟΝΟΜΑ
from ΑΡΕΣΕΙ, ΠΙΤΣΑ
where ΠΙΤΣΑ.ΣΥΣΤΑΤΙΚΟ = ΑΡΕΣΕΙ.ΣΥΣΤΑΤΙΚΟ
```


Συνενώσεις Συνόλων

ΠΙΤΣΑ	ΣΥΣΤΑΤΙΚΟ	ΑΡΕΣΕΙ	ΦΟΙΤΗΤΗΣ	ΣΥΣΤΑΤΙΚΟ
Vegetarian	μανιτάρι	Κώστας	Δημήτρης	μανιτάρι
Vegetarian	ελιά	Μαρία	Κατερίνα	ζαμπόν
Χαβάη	ανανάς	Μαρία	Μαρία	ελιά
Χαβάη	ζαμπόν	Δημήτρης	Μαρία	μανιτάρι
Σπέσιαλ	ζαμπόν	Μαρία	Δημήτρης	ζαμπόν
Σπέσιαλ	μπέκον	Μαρία	Μαρία	μπέκον
Σπέσιαλ	μανιτάρι	Ανδρόνικος	Μαρία	ανανάς
Ελληνική	ελιά			αντσούγια
Γιαννιώτικη	μετσοβόνη			

Συνενώσεις Συνόλων

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.

Συνενώσεις

ΠΙΤΣΑ(ΟΝΟΜΑ, ΣΥΣΤΑΤΙΚΟ)

ΑΡΕΣΕΙ(ΦΟΙΤΗΤΗΣ, ΣΥΣΤΑΤΙΚΟ)

```
select distinct ΑΡΕΣΕΙ. ΦΟΙΤΗΤΗΣ, ΠΙΤΣΑ.ΟΝΟΜΑ  
from ΠΙΤΣΑ natural join ΑΡΕΣΕΙ
```

```
select distinct ΑΡΕΣΕΙ. ΦΟΙΤΗΤΗΣ, ΠΙΤΣΑ.ΟΝΟΜΑ  
from ΠΙΤΣΑ, ΑΡΕΣΕΙ  
where ΠΙΤΣΑ.ΣΥΣΤΑΤΙΚΟ = ΑΡΕΣΕΙ.ΣΥΣΤΑΤΙΚΟ
```


left outer join: αριστερή εξωτερική συνένωση

Τα αποτελέσματα περιέχει όλα τις πλειάδες της αριστερής σχέσης, ακόμα και αυτές για τις οποίες δεν ισχύει η συνθήκη συνένωσης (με τιμές null)

right outer join
full outer join

ΠΙΤΣΑ(ΟΝΟΜΑ, ΣΥΣΤΑΤΙΚΟ)

ΑΡΕΣΕΙ(ΦΟΙΤΗΤΗΣ, ΣΥΣΤΑΤΙΚΟ)

```
select distinct ΑΡΕΣΕΙ. ΦΟΙΤΗΤΗΣ, ΠΙΤΣΑ.ΟΝΟΜΑ
from (ΑΡΕΣΕΙ left outer join ΠΙΤΣΑ
 on ΠΙΤΣΑ.ΣΥΣΤΑΤΙΚΟ = ΑΡΕΣΕΙ.ΣΥΣΤΑΤΙΚΟ)
```

```
select distinct ΑΡΕΣΕΙ. ΦΟΙΤΗΤΗΣ, ΠΙΤΣΑ.ΟΝΟΜΑ
from (ΑΡΕΣΕΙ right outer join ΠΙΤΣΑ
 on ΠΙΤΣΑ.ΣΥΣΤΑΤΙΚΟ = ΑΡΕΣΕΙ.ΣΥΣΤΑΤΙΚΟ)
```

Παράδειγμα (ταινία)


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

```
select distinct Όνομα  
from (Παίζει Join Ταινία on Παίζει.Τίτλος = Ταινία.Τίτλος and  
Παίζει.Έτος = Ταινία.Έτος)  
where Είδος = "Ασπρόμαυρη"
```

ΤΕΛΟΣ SQL

Παράδειγμα (ταινίες)

MOVIES(mid, title, year)
COUNTRIES(c-mid, country)
GENRES(g-mid, genre)
USER(uid, age, nationality)
RATINGS(r-mid, r-uid, rating, timestamp)

(α) Δώστε ένα κατάλληλο **μοντέλο Οντοτήτων/Συσχετίσεων** για αυτή τη βάση δεδομένων.

(β) Διατυπώστε σε **σχεσιακή άλγεβρα** τις ερωτήσεις (χωρίς χρήση συναθροιστικών συναρτήσεων) που δίνουν:

E1. Τις Ελληνικές δραματικές ταινίες (το γνώρισμα mid).

E2. Τους χρήστες που έχουν αξιολογήσει **μόνο Ελληνικές ταινίες** (το γνώρισμα uid).

E3. Τους χρήστες που έχουν βαθμολογήσει ταινίες όλων των χωρών (το γνώρισμα uid).

E4. Για κάθε χρήστη την ταινία στην οποία έχει δώσει το μεγαλύτερο βαθμό αξιολόγησης από αυτές που έχει αξιολογήσει (τα ζεύγη uid, mid). Σε περίπτωση ισοβαθμίας, δώστε όλες τις ταινίες που ισοβαθμούν.

(γ) Διατυπώστε σε **σχεσιακό λογισμό πλειάδων** όλες τις ερωτήσεις του ερωτήματος (β). Για την ερώτηση E2 δώστε δυο εκδοχές, μία με καθολικό (∀) και μια με υπαρξιακό (∃) ποσοδείκτη.

Παράδειγμα (ταινίες)

MOVIES(mid, title, year)
COUNTRIES(c-mid, country)
GENRES(g-mid, genre)
USER(uid, age, nationality)
RATINGS(r-mid, r-uid, rating, timestamp)

Δώστε την **SQL ερώτηση** που να δίνει ως αποτέλεσμα τα παρακάτω.

E1. Τις Ελληνικές δραματικές ταινίες (το γνώρισμα mid).

E2. Τις ταινίες που έχουν λάβει το μεγαλύτερο βαθμό

E3. Όλες τις ταινίες, το μέσο βαθμό (rating) και τον αριθμό αξιολογήσεων, ξεκινώντας με αυτήν με το μεγαλύτερο βαθμό και σε περίπτωση ισοβαθμίας αυτές με τις περισσότερες αξιολογήσεις

ΠΡΟΤΙΜΑ(ΠΟΤΗΣ, ΜΠΥΡΑ)

ΣΥΧΝΑΖΕΙ(ΠΟΤΗΣ, ΜΑΓΑΖΙ)

ΣΕΡΒΙΡΕΙ(ΜΑΓΑΖΙ, ΜΠΥΡΑ)

Παράδειγμα (μπύρες)

1. Τους πότες που συχνάζουν σε μαγαζιά που σερβίρουν μπύρα «Guinness»
2. Τα μαγαζιά που σερβίρουν μπύρα «Guinness» ή μπύρα «Leffe Brune» ή και τα δύο
3. Τα μαγαζιά που σερβίρουν μπύρα «Guinness» και μπύρα «Leffe Brune»
4. Τα μαγαζιά που σερβίρουν **μόνο** μπύρα «Guinness»
5. Τα μαγαζιά που **δε** σερβίρουν μπύρα «Guinness»
6. Μαγαζιά που σερβίρουν **τουλάχιστον δύο** διαφορετικές μπύρες. (μόνο μία;)
7. Μαγαζιά που σερβίρουν **ακριβώς δύο** διαφορετικές μπύρες.
8. Τα μαγαζιά που σερβίρουν μπύρες που προτιμά ο πότης «Δημήτρης».
9. Τα μαγαζιά που σερβίρουν **όλες** τις μπύρες που προτιμά ο «Δημήτρης».

Παραδείγματα

Παραδείγματα με τη βάση δεδομένων για τράπεζες

Τα επόμενα παραδείγματα αναφέρονται σε μια βάση δεδομένων για τράπεζες που έχει το παρακάτω σχήμα:

Παράδειγμα Τράπεζα

Παράδειγμα Τράπεζα: 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 )
```

Παράδειγμα Τράπεζα: 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)
```

Παράδειγμα Τράπεζα: 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)
```


Παράδειγμα Τράπεζα: Φωλιασμένες Υπο-ερωτήσεις

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)
```

Παράδειγμα Τράπεζα: Φωλιασμένες Υπο-ερωτήσεις

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)
```

Παράδειγμα Τράπεζα: Φωλιασμένες Υπο-ερωτήσεις

Με *enumerated* σύνολα

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

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

Παράδειγμα Τράπεζα: Φωλιασμένες Υπο-ερωτήσεις

Παράδειγμα: Τα ονόματα όλων των υποκαταστημάτων που έχουν λογαριασμό με ποσό καταθέσεων μεγαλύτερο από το ποσό καταθέσεων όλων των υποκαταστημάτων των Ιωαννίνων.

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

Παράδειγμα Τράπεζα: Φωλιασμένες Υπο-ερωτήσεις

Παράδειγμα: Τα ονόματα όλων των υποκαταστημάτων που έχουν λογαριασμό με ποσό καταθέσεων μεγαλύτερο από το ποσό καταθέσεων ενός τουλάχιστον υποκαταστήματος των Ιωαννίνων.

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

Παράδειγμα Τράπεζα: 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)
```

Παράδειγμα Τράπεζα: Φωλιασμένες Υπο-ερωτήσεις

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)
```

Παράδειγμα Τράπεζα: 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
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 ))
```

not exists (B except A)

Παράδειγμα Τράπεζα: Ξωλιασμένες 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”)
```

Παράδειγμα Τράπεζα: Ξωλιασμένες 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”)
```

Παράδειγμα Τράπεζα: Συναθροιστικές Συναρτήσεις

Παράδειγμα: Μέσο ποσό όλων των λογαριασμών στο υποκατάστημα Καλούτσανη

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

Παράδειγμα Τράπεζα: Συναθροιστικές Συναρτήσεις

Παράδειγμα: Μέγιστο ποσό όλων των λογαριασμών στο υποκατάστημα Καλούτσανη

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

Αν θέλουμε και τον αριθμό του λογαριασμού;

Παράδειγμα Τράπεζα: Συναθροιστικές Συναρτήσεις

Παράδειγμα: Μέσο ποσό των λογαριασμών σε κάθε υποκατάστημα

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

Παράδειγμα Τράπεζα: Συναθροιστικές Συναρτήσεις

Παράδειγμα: Αριθμός καταθετών σε κάθε υποκατάστημα

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

Παράδειγμα Τράπεζα: Συναθροιστικές Συναρτήσεις

Μέσος όρος καταθέσεων ανά πελάτη και ανά υποκατάστημα

```
select Όνομα-Υποκαταστήματος, Όνομα-Πελάτη, avg(balance)
from account
group by Όνομα-Υποκαταστήματος, Όνομα-Πελάτη
```

Παράδειγμα Τράπεζα: Συναθροιστικές Συναρτήσεις

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

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


Παράδειγμα Τράπεζα: Συναθροιστικές Συναρτήσεις

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

```
select Καταθέτης.Όνομα-Πελάτη, avg(Ποσό) 4
from Καταθέτης, Λογαριασμός, Πελάτης
1 where Καταθέτης.Αριθμός-Λογαριασμού = Λογαριασμός.Αριθμός-Λογαριασμού
 and Καταθέτης.Όνομα-Πελάτη = Πελάτης.Όνομα-Πελάτη and Πόλη =
 'Ιωάννινα'
2 group by Καταθέτης.Όνομα-Πελάτη
3 having count (distinct Καταθέτης.Αριθμός-Λογαριασμού) >= 3
```

Παράδειγμα Τράπεζα: Εισαγωγή

Παράδειγμα για εισαγωγή (α)

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

Όταν με οποιαδήποτε σειρά, π.χ.,:

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

Παράδειγμα Τράπεζα: Εισαγωγή

Παράδειγμα για εισαγωγή (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"
```

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

Παράδειγμα Τράπεζα: Διαγραφή

Παραδείγματα διαγραφής

(1) Όλους τους λογαριασμούς του Παπαδόπουλου

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

Παράδειγμα Τράπεζα: 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 δυο ίδιες πλειάδες που ικανοποιούν το where

Παράδειγμα Τράπεζα: Διαγραφή

Αν και μπορούμε να σβήσουμε πλειάδες μόνο από μία σχέση τη φορά μπορούμε να αναφερθούμε σε περισσότερες από μια σχέσεις στην υποερώτηση 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.

Παράδειγμα Τράπεζα: 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')

Παράδειγμα Τράπεζα: Διαγραφή

Πρέπει πρώτα να διαγράψουμε και όλους τους λογαριασμούς (εκτός αν έχει οριστεί ειδική δράση "on delete"):

delete from Λογαριασμός

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

Παράδειγμα Τράπεζα: Διαγραφή

<u>υποκατάστημα</u>		<u>λογαριασμός</u>		
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 λογαριασμός.
- πρώτα πρέπει να διαγράψουμε τους λογαριασμούς και μετά τα υποκαταστήματα.

Βάσεις Δεδομένων 2012-2013

Ευαγγελία Πιτουρά

169

Παράδειγμα Τράπεζα: Ενημέρωση

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

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

Βάσεις Δεδομένων 2012-2013

Ευαγγελία Πιτουρά

170

Παράδειγμα Τράπεζα: Ενημέρωση

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;

Παράδειγμα Τράπεζα: Ενημέρωση

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
```

Παράδειγμα Τράπεζα: 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
```

Παράδειγμα Τράπεζα: Συνενώσεις Συνόλων

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
```