

Η Γλώσσα SQL

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 1

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 2

Η Γλώσσα Βάσεων Δεδομένων SQL (Μέρος Α)

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 3

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 4

Η γλώσσα SQL

Η SQL έχει διάφορα τμήματα:

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 5

Η γλώσσα SQL

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.

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 6

Η γλώσσα SQL

Μάθημα 1ο

- Βασική Σύνταξη Γλώσσας Χειρισμού Δεδομένων (ΓΧΔ) (ερωτήσεων) -- select-from-where
- Περισσότερα για τη γλώσσα ερωτήσεων

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 7

Βασική Δομή

Βασική Δομή

Μια χαρακτηριστική ερώτηση σε SQL έχει την εξής μορφή:

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

onόματα σχέσεων
συνθήκη

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 8

Βασική Δομή

```
select A1, A2, ..., An
from R1, R2, ... Rm πA1, A2, ..., An(σP(R1 × R2 × ... Rm))
where P
```

select αντιστοιχεί στην πράξη της προβολής της σχεσιακής άλγεβρας.
Ποια γνωρίσματα θέλουμε να υπάρχουν στο αποτέλεσμα της ερώτησης.

Βασική Δομή

```
select A1, A2, ..., An
from R1, R2, ... Rm πA1, A2, ..., An(σP(R1 × R2 × ... Rm))
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, .., An πA1, A2, .., An (σP (R1 × R2 × ... Rm))  
from R1, R2, .. Rm  
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 P θεωρείται ότι ισχύει.
- **ΤΡΟΣΟΧΗ:** Δε γίνεται απαλοιφή των διπλών εμφανίσεων.

Βασική Δομή

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 13

Βασική Δομή

Παράδειγμα:

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

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 14

Select

Select

Παράδειγμα: Ονόματα όλων των ηθοποιών που έχουν παίξει σε ταινίες (ή σε ασπρόμαυρες ταινίες)

```
select Όνομα  
from Παιζει
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 15

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
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 16

Select

Επιλογή όλων των γνωρισμάτων

select *
from Παιζει

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 17

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)

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 18

Where

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"
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 19

Where

συνθήκη του where

Λογικοί τελεστές: **and, or, not**

Τελεστές σύγκρισης: **<, <=, >, >=, =, <>, between, not between**

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 20

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
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιπουρά 21

Βασική Δομή

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

`<όνομα-σχέσης>.<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"
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιπουρά 22

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 ταινίες πριν το 1945

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 23

Η γλώσσα SQL

Μάθημα 1ο

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 24

Πράξεις με Συμβολοσειρές

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 25

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.

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 26

Διάταξη των Πλειάδων

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 Πλαίζει  
where Όνομα = "Robert De Niro"
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 27

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.

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 28

Αλλαγή Ονόματος

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**

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 29

Αλλαγή Ονόματος

Για παράδειγμα:

select Τίτλος, Έτος, Διάρκεια / 60 **as** Ωρες-Διάρκεια, Είδος
from Ταινία

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 30

Αλλαγή Ονόματος

Χρήσιμο όταν

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιπουρά 31

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"
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιπουρά 32

Μεταβλητές Πλειάδων

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

Παράδειγμα: Τα ονόματα όλων των ταινιών που έχουν διάρκεια μεγαλύτερη του λάχιστον 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
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 33

Πράξεις Συνόλων

Πράξεις Συνόλων

Πράξεις:

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

εφαρμόζονται σε συμβατές σχέσεις.

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 34

Πράξεις Συνόλων

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

Μέγιστος αριθμός πολλαπλών εμφανίσεων;

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 37

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;

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 38

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;

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 39

Η τιμή null

Η τιμή null

Χρήση της λέξης κλειδί **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
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 40

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
```

Bάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 41

Η γλώσσα SQL

Μάθημα 1o

- Περισσότερα για τη γλώσσα ερωτήσεων
 - Συναθροιστικές Συναρτήσεις
 - Φωλιασμένες Υποερωτήσεις

Bάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 42

Συναθροιστικές Συναρτήσεις

Συναθροιστικές Συναρτήσεις

Η SQL έχει 5 built-in συναθροιστικές συναρτήσεις:

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

Ελάχιστο: **min**

Μέγιστο: **max**

Άθροισμα: **sum** (μόνο σε αριθμούς)

Πλήθος: **count**

Η γλώσσα SQL

Συναθροιστικές Συναρτήσεις

Παράδειγμα: 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**

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 45

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: Μέσο ποσό των λογαριασμών σε κάθε υποκατάστημα

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 46

Συναθροιστικές Συναρτήσεις

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

Παράδειγμα: Αριθμός καταθετών σε κάθε υποκατάστημα

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 47

Συναθροιστικές Συναρτήσεις

Για να μετρήσουμε πόσες πλειάδες έχει μια σχέση:

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

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 48

Συναθροιστικές Συναρτήσεις

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

Μέσος όρος καταθέσεων ανά πελάτη και ανά υποκατάστημα

```
SELECT branch_name, customer_name, AVG(balance)
 FROM account
 GROUP BY branch_name, customer_name
```

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 49

Συναθροιστικές Συναρτήσεις

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

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
```

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 50

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.

Συναθροιστικές Συναρτήσεις

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

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

Συναθροιστικές Συναρτήσεις

Περίληψη Μέσος όρος: **avg** (μόνο σε αριθμούς)
Ελάχιστο: **min**
Μέγιστο: **max**
Αθροισμα: **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** εφαρμοζεται αφού σχηματιστούν οι ομάδες και υπολογιστούν οι συναθροιστικές συναρτήσεις

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 53

Φωλιασμένες Υπο-ερωτήσεις

Φωλιασμένες Υποερωτήσεις

Η SQL επιτρέπει το φώλιασμα υποερωτήσεων.

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 54

Φωλιασμένες Υπο-ερωτήσεις

Γενική δομή:

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

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 55

Φωλιασμένες Υπο-ερωτήσεις

Ο τελεστής **in (not in)**

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

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

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 56

Φωλιασμένες 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-Λογαριασμού)
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 57

Φωλιασμένες Υπο-ερωτήσεις

Ταινία (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»)
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 58

Φωλιασμένες Υπο-ερωτήσεις

Μπορεί να χρησιμοποιηθεί και με enumerated σύνολα

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

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 59

Φωλιασμένες 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 Ποσό > some (select Ποσό1  
from Υποκατάστημα  
where Πόλη = "Ιωάννινα")
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 60

Φωλιασμένες Υπο-ερωτήσεις

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 61

Φωλιασμένες Υπο-ερωτήσεις

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

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

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 62

Φωλιασμένες Υπο-ερωτήσεις

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος)

Παιζει (Όνομα, Τίτλος, Έτος)

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

Παράδειγμα: Ο πιο ηλικιωμένος ηθοποιός που έπαιξε στην ταινία Μανταλένα

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 63

Φωλιασμένες Υπο-ερωτήσεις

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 64

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)
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 65

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)
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 66

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)

- *Ποια πράξη της σχεσιακής άλγεβρας;*

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 67

Φωλιασμένες Υπο-ερωτήσεις

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

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

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 68

Φωλιασμένες Υπο-ερωτήσεις

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

```
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 ))
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 69

Φωλιασμένες Υπο-ερωτήσεις

4. Έλεγχος για Διπλές Εμφανίσεις

Ο τελεστής **unique**: επιστρέφει **true** ανν η υποερώτηση δεν έχει πολλαπλές όμοιες πλειάδες - **nonunique**

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 70

Φωλιασμένες Υπο-ερωτήσεις

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

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

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 71

Φωλιασμένες Υπο-ερωτήσεις

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

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 72

Φωλιασμένες Υπο-ερωτήσεις

Παράδειγμα: Οι πελάτες που έχουν τουλάχιστον δύο κατάθεσης 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")
```

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 73

Φωλιασμένες Υπο-ερωτήσεις

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

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 74