

Η Γλώσσα SQL

Μέρος α'

SQL - ΕΙΣΑΓΩΓΗ

- *SQL (Structured Query Language)* είναι η τυποποιημένη “standard” γλώσσα στις Σχεσιακές Βάσεις. Η πρώτη χρήση ήταν στο πρότυπο σύστημα της IBM, που ονομάστηκε SYSTEM-R, το οποίο αναπτύχθηκε στα ερευνητικά εργαστήρια της εταιρείας (San Jose, California) στα μέσα της δεκαετίας το 1970. Η SQL έχει υποστεί πολλές τροποποιήσεις.
- Υπάρχουν 4 βασικές εντολές:
 - **select** (δεν είναι το ίδιο με το SELECTION στην Άλγεβρα)
 - **insert**
 - **update**
 - **delete**
- Το αποτέλεσμα μιας εντολής / πράξης σε Σχέσεις είναι (πάντα) μια νέα Σχέση

SQL - Διαχρονικά

- Η γλώσσα SQL - παγκόσμια σταθερά σε ΒΔ
 - Sequel 75 (System R)
 - SQL86
 - SQL89
 - SQL92
 - SQL3
 - SQL:2003
 - SQL:2006
 - SQL:2008
 - SQL:2011

Βασική δομή

- Η SQL βασίζεται σε σχεσιακές πράξεις
- Ένα τυπικό SQL query είναι της μορφής:
select A_1, A_2, \dots, A_n
from r_1, r_2, \dots, r_m
where P
 - A_i s αντιπροσωπεύει γνωρίσματα
 - r_i s αντιπροσωπεύει σχέσεις
 - P είναι ένα κατηγορημα
- Το query είναι ισοδύναμο με την έκφραση της σχεσιακής άλγεβρας

$$\Pi_{A_1, A_2, \dots, A_n}(\sigma_P(r_1 \times r_2 \times \dots \times r_m))$$

- Το αποτέλεσμα του SQL query είναι μια σχέση

The select Clause

- Η **select** clause είναι η λίστα των αναγνωριστικών που θέλουμε να υπάρχουν στα αποτελέσματα του query
 - Αντιστοιχεί σε πράξη προβολής (projection) της σχεσιακής άλγεβρας
- Βρες τα ονόματα όλων των branches της σχέσης *loan*
select *branch-name*
from *loan*
- Στη σχεσιακή άλγεβρα το query θα ήταν:
 $\Pi_{\text{branch-name}}(\textit{loan})$
- NOTE: η SQL δεν επιτρέπει τον χαρακτήρα '-' στα ονόματα,
 - » Μπορεί να αντικατασταθεί με π.χ. *branch_name*

The select Clause (2)

- Η SQL επιτρέπει duplicates στις σχέσεις και στα αποτελέσματα των queries
- Για να μην υπάρχουν duplicates χρησιμοποιούμε τη λέξη-κλειδί **distinct** μετά το **select**.
- Βρες τα ονόματα όλων των branches στη σχέση *loan* και αφάιρεσε τα διπλότυπα

```
select distinct branch-name  
from loan
```

- Η λέξη-κλειδί **all** καθορίζει ότι τα duplicates δεν πρέπει να αφαιρεθούν

```
select all branch-name  
from loan
```

The select Clause (3)

- Το * στο select clause σημαίνει “όλα τα γνωρίσματα”

```
select *  
from loan
```

- Το **select** clause μπορεί να περιέχει αριθμητικές εκφράσεις που εμπλέκουν πράξεις (+, −, *, /) και δουν πάνω σε σταθερές ή γνωρίσματα πλειάδων

- Π.χ.:

```
select loan-number, branch-name, amount * 100  
from loan
```

The where Clause

- Το **where** clause καθορίζει τις συνθήκες που πρέπει να ικανοποιεί το αποτέλεσμα
 - Αντιστοιχεί στο selection predicate της σχεσιακής άλγεβρας
- Βρες όλους τους κωδικούς δανείων στο Perryridge branch με ποσά μεγαλύτερα του \$1200.

```
select loan-number
```

```
from loan
```

```
where branch-name = 'Perryridge' and amount > 1200
```

- Λογικές πράξεις **and**, **or**, and **not**.

The where Clause (2)

- Η SQL έχει και operator σύγκρισης **between**
- Π.χ. Βρες τους κωδικούς δανείων με ποσά ανάμεσα σε \$90,000 και \$100,000

```
select loan-number  
from loan  
where amount between 90000 and 100000
```

The from Clause

- Το **from** clause περιέχει όλες τις σχέσεις που εμπλέκονται στο query
 - Αντιστοιχεί στο καρτεσιανό γινόμενο της σχεσιακής άλγεβρας
 - Βρες το καρτεσιανό γινόμενο *borrower x loan*
- select ***
from *borrower, loan*
- Βρες το όνομα, κωδικό δανείου και ποσό για όλους τους πελάτες που έχουν δάνειο στο υποκατάστημα Perryridge

loan (loan-number, branch-name, amount)

borrower (customer-name, loan-number)

```
select customer-name, borrower.loan-number, amount  
from borrower, loan  
where borrower.loan-number = loan.loan-number and  
branch-name = 'Perryridge'
```

The Rename Operation

- Η SQL επιτρέπει τη μετονομασία σχέσεων και γνωρισμάτων χρησιμοποιώντας το **s** clause:

old-name **as** *new-name*

- Βρες το όνομα, κωδικό δανείου και ποσό όλων των πελατών. Μετονόμασε το *loan-number* σε *loan-id*.

```
select customer-name, borrower.loan-number as loan-id, amount  
from borrower, loan  
where borrower.loan-number = loan.loan-number
```

SQL: Χρήση Μεταβλητών Πλειάδας

- Τα ονόματα των Σχέσεων μπορεί να χρησιμοποιηθούν αντί για τις μεταβλητές πλειάδος
- Αν το Σύστημα μπορεί να καταλάβει σε ποια Σχέση κάθε Γνώρισμα ανήκει, τότε οι μεταβλητές πλειάδος μπορεί να είναι *συνεπαγόμενες* (*implicit*)

Βρες το όνομα, κωδικό δανείου και ποσό για όλους τους πελάτες που έχουν δάνειο στο υποκατάστημα Perryridge

```
select customer-name, borrower.loan-number, amount
from borrower, loan
where borrower.loan-number = loan.loan-number and
branch-name = 'Perryridge'
```

Tuple Variables

- Οι μεταβλητές πλειάδων ορίζονται στο **from** clause με τη χρήση του **as** clause.
- Βρες τα ονόματα όλων των πελατών με δάνεια και τον κωδικό των δανείων τους.

```
select customer-name, T.loan-number, S.amount  
from borrower as T, loan as S  
where T.loan-number = S.loan-number
```

SQL: Παραδείγματα στην ΒΔ Ναυτικών (1)

- Επανερχόμαστε στην ΒΔ των Ναυτικών:

SAILORS (Sid, SName, Rating)

BOATS (Bid, BName, Color)

RESERVE (Sid, Bid, Date)

- **SQUERY1:** *Βρες τα ονόματα των ΝΑΥΤΙΚΩΝ που έχουν κάνει κράτηση για το ΣΚΑΦΟΣ με νούμερο 2*

```
select SName
from SAILORS, RESERVE
where SAILORS.Sid = RESERVE.Sid and
 RESERVE.Bid = 2
```

SQL: Παραδείγματα στην ΒΔ Ναυτικών (2)

- **SQUERY2:** *Βρες τα ονόματα των ΝΑΥΤΙΚΩΝ που έχουν κρατήσει ΣΚΑΦΗ με χρώμα κόκκινο*

```
select SName
from SAILORS, BOATS, RESERVE
where SAILORS.Sid = RESERVE.Sid and
 RESERVE.Bid = BOATS.Bid and
 BOATS.Color = "red"
```

- **SQUERY3:** *Βρες τα χρώματα των σκαφών που έχει κρατήσει η ναυτικός με το όνομα Ελένη*

```
select b.Color
from SAILORS as s, BOATS as b, RESERVE as r
where s.Sid = r.Sid and r.Bid =b.Bid and s.SName= "eleni"
```

SQL: Παραδείγματα στην ΒΔ Ναυτικών (3)

- **SQUERY4:** Βρες τα ονόματα των *ΝΑΥΤΙΚΩΝ* που έχουν κρατήσει τουλάχιστον ένα *ΣΚΑΦΟΣ*

```
select s.SName
from SAILORS as s, RESERVE as r
where s.Sid = r.Sid
```

- **SQUERY5:** Βρες τα ονόματα των *ΝΑΥΤΙΚΩΝ* που έχουν κρατήσει ένα κόκκινο *ή* ένα πράσινο *ΣΚΑΦΟΣ*

```
select s.SName
from SAILORS as s, BOATS as b, RESERVE as r
where s.Sid = r.Sid and r.Bid = b.Bid and
 (b.Color = "red" or b.Color = "green")
```


SQL: Παραδείγματα στην ΒΔ Ναυτικών (4)

- **SQUERY6:** *Βρες τα ονόματα των ΝΑΥΤΙΚΩΝ που έχουν κρατήσει ένα κόκκινο και ένα πράσινο ΣΚΑΦΟΣ*

```
select s.SName
from SAILORS as s, BOATS as b1, RESERVE as r1,
 BOATS as b2, RESERVE as r2
where s.Sid = r1.Sid and r1.Bid = b1.Bid and
 b1.Color = "red" and
 s.Sid = r2.Sid and r2.Bid = b2.Bid and
 b2.Color = "green"
```

Πράξεις με συμβολοσειρές

- Η SQL χρησιμοποιεί ειδικά σύμβολα για string-matching (ταίριασμα συμβολοσειρών) :
 - percent (%). Ο % χαρακτήρας ταιριάζει με οποιαδήποτε συμβολοσειρά.
 - underscore (_). Ο _ χαρακτήρας ταιριάζει με οποιοδήποτε χαρακτήρα.
- Find the names of all customers whose street includes the substring “Main”.

```
select customer-name  
from customer  
where customer-street like ‘%Main%’
```
- Match the name “Main%”

```
like ‘Main\%’ escape ‘\’
```
- Η SQL υποστηρίζει πολλές πράξεις σε συμβολοσειρές
 - concatenation (με το “||”)
 - μετατροπή από κεφαλαία σε πεζά και αντίστροφα
 - μήκος συμβολοσειράς, κλπ.

Ταξινόμηση των αποτελεσμάτων

- Παρουσίασε με αλφαβητική σειρά τα ονόματα όλων των πελατών που έχουν δάνειο στο υποκατάστημα Perryridge

```
select distinct customer-name  
from borrower, loan  
where borrower loan-number = loan.loan-number and  
 branch-name = 'Perryridge'  
order by customer-name
```

- Καθορίζουμε **desc** για φθίνουσα σειρά και **asc** για αύξουσα, για κάθε attribute. Η αύξουσα είναι default.
 - Π.χ., **order by** *customer-name* **desc**

Πράξεις συνόλων

- Οι πράξεις συνόλων **union**, **intersect**, και **except** δρουν πάνω σε σχέσεις και αντιστοιχούν στις πράξεις της σχεσιακής αλγεβρας \cup , \cap , $-$.
- Οι πράξεις συνόλων αφαιρούν αυτόματα τα duplicates; Για να διατηρηθούν τα duplicates χρησιμοποιείται το **union all**, **intersect all** and **except all**.

Αν ένα tuple εμφανίζεται m φορές στο r και n φορές στο s , τότε:

- $m + n$ times in r **union all** s
- $\min(m, n)$ times in r **intersect all** s
- $\max(0, m - n)$ times in r **except all** s

Πράξεις συνόλων

- Find all customers who have a loan, an account, or both:

```
(select customer-name from depositor)  
union  
(select customer-name from borrower)
```

- Find all customers who have both a loan and an account.

```
(select customer-name from depositor)  
intersect  
(select customer-name from borrower)
```

- Find all customers who have an account but no loan.

```
(select customer-name from depositor)  
except  
(select customer-name from borrower)
```

Συναθροιστικές συναρτήσεις

avg: average value

min: minimum value

max: maximum value

sum: sum of values

count: number of values

SQL Συναθροιστικές Συναρτήσεις

- Η SQL υποστηρίζει ΠΕΝΤΕ Συναθροιστικές Συναρτήσεις (AGGREGATE FUNCTIONS)

- ◆ **count ([DISTINCT] X)** : αριθμός (διακριτών) τιμών στο X
- ◆ **sum ([DISTINCT] X)** : άθροισμα των (διακριτών) τιμών στο X
- ◆ **avg ([DISTINCT] X)** : μέση τιμή των (διακριτών) τιμών στο X
- ◆ **max (X)** : μέγιστη τιμή στο X
- ◆ **min (X)** : ελάχιστη τιμή στο X

- Οι Συναθροιστικές Συναρτήσεις επιστρέφουν ΜΙΑ τιμή

Συναθροιστικές Συναρτήσεις (2)

- Βρες τον αριθμό των tuples στη σχέση customer

```
select count (*)  
from customer
```

- Βρες το αριθμό των καταθετών της τράπεζας

```
select count (distinct customer-name)  
from depositor
```


Συναθροιστικές Συναρτήσεις (3)

- Το σύνολο στο οποίο οι Συναθροιστικές Συναρτήσεις εφαρμόζονται μπορεί να περιοριστεί από την **where**-πρόταση
- Find the average account balance at the Perryridge branch.

```
select avg (balance)  
  from account  
  where branch-name = 'Perryridge'
```

Ομαδοποίηση– Group By

- Συσσωρεύσεις ή ομάδες πλειάδων υπολογίζονται με την **GROUP BY** clause
- Ομαδοποίησε τους λογαριασμούς ανά υποκατάστημα

```
select branch-name, account-number  
 from account  
 group by branch-name
```

Σημειώνεται ότι το Γνώρισμα ομαδοποίησης πρέπει να παρουσιάζεται στην **select** πρόταση

Ομαδοποίηση και συναθροιστικές συναρτήσεις

- Βρες τον αριθμό των καταθετών ανά υποκατάστημα

```
select branch-name, count (distinct customer-name)  
from depositor, account  
where depositor.account-number = account.account-number  
group by branch-name
```

Οι ομαδοποιήσεις και συναρτήσεις εφαρμόζονται *META* τη Συνένωση των Σχέσεων

Ομαδοποίηση – Having Clause

- Η έκφραση που πρέπει να ικανοποιείται για κάθε ομάδα που συγκροτείται στην **group by**- clause, μπαίνει σε μια **having** clause
- Βρες τα ονόματα των υποκαταστημάτων όπου το μέσο υπόλοιπο λογαριασμού είναι μεγαλύτερο από \$1,200.

```
select branch-name, avg (balance)  
 from account  
 group by branch-name  
 having avg (balance) > 1200
```

Note: Τα predicates στο **having** εφαρμόζονται μετά τη συγκρότηση των ομάδων, ενώ τα predicates του where clause πριν

SQL -- Πλήρης Μορφή

```
select [ distinct ] target_list  
from tuple_variable_list  
[ where qualification ]  
[ group by grouping_attributes ]  
[ having group_condition ]  
[ order by target_list_subset ]
```

- Μια ερωταπόκριση **αποτιμάται πρώτα** με την εφαρμογή της WHERE πρότασης, **μετά** των GROUP-BY και HAVING (προαιρετικά), και **τέλος** της SELECT πρότασης (στόχος λίστα γνωρισμάτων) – **με ταξινόμηση** των πλειάδων στην απάντηση ή διαγραφή διπλών τιμών, αν απαιτείται από την ORDER BY πρόταση ή το DISTINCT (επίσης προαιρετικά).

Null Values

- Άγνωστη τιμή ή τιμή που δεν υπάρχει/δεν την ξέρουμε
- Το predicate **is null** μπορεί να χρησιμοποιηθεί για έλεγχο null τιμών
 - Ε.γ. Βρες όλους τους κωδικούς δανείων στη σχέση loan με null τιμή στο γνώρισμα amount.

```
select loan-number  
from loan  
where amount is null
```

- Το αποτέλεσμα μιας αριθμητικής έκφρασης με null είναι null
 - Π.χ., $5 + \text{null}$ επιστρέφει null
- Οι συναθροιστικές συναρτήσεις αγνοούν τις τιμές null

Null και η λογική των 3 τιμών

- Κάθε σύγκριση με *null* επιστρέφει *unknown*
 - E.g. $5 < null$ or $null <> null$ or $null = null$
- Λογικές πράξεις με *unknown*:
 - OR: $(unknown \textbf{ or } true) = true$
 $(unknown \textbf{ or } false) = unknown$
 $(unknown \textbf{ or } unknown) = unknown$
 - AND: $(true \textbf{ and } unknown) = unknown$,
 $(false \textbf{ and } unknown) = false$,
 $(unknown \textbf{ and } unknown) = unknown$
 - NOT: $(\textbf{not } unknown) = unknown$
 - “*P is unknown*” είναι true αν το *P* είναι *unknown*
- Το αποτέλεσμα ενός **where** clause predicate που είναι *unknown*, το διαχειριζόμαστε ως *false*

Null τιμές και συναθροιστικές συναρτήσεις

- Το σύνολο όλων των ποσών των δανείων

```
select sum (amount)  
from loan
```

- Αγνοεί τα null amounts
- Αποτέλεσμα null αν δεν υπάρχει κανένα non-null amount
- Όλες οι συναθροιστικές συναρτήσεις εκτός της **count(*)** αγνοούν τις τιμές null στο γνώρισμα της συνάθροισης

Εμφωλιασμός

- **ΕΜΦΩΛΙΑΣΜΟΣ (nesting) SQL Ερωταποκρίσεων:**
Ένα πλήρες SELECT query (αποκαλείται *nested* query) μπορεί να υπάρχει μέσα στην πρόταση WHERE ενός άλλου query (αποκαλείται, το *outer* query)
- Συνήθως χρησιμοποιείται για έλεγχο συμμετοχής σε σύνολο και σύγκριση συνόλων

Example Query

- Find all customers who have both an account and a loan at the bank.

```
select distinct customer-name  
from borrower  
where customer-name in (select customer-name  
from depositor)
```

Κάθε ερωταπόκριση που χρησιμοποιεί τον τελεστή **IN** (ελέγχει τη συμμετοχή σε σύνολο) μπορεί πάντα να εκφραστεί χωρίς εμφωλιασμό (flat query)

```
select distinct customer-name  
from borrower, depositor  
where borrower.customer-name=depositor.customer-name
```

Εμφωλιασμός

- Παρόμοιοι τελεστές με το **IN** είναι:
 - ◆ **not in** (ελέγχει τη μη συμμετοχή σε σύνολο)
 - ◆ **OP any** (OP συσχέτιση με κάποια πλειάδα σε σύνολο)
 - ◆ **OP all** (OP συσχέτιση με όλες τις πλειάδες σε σύνολο)

where **OP** $\in \{=, \neq, <, >, \leq, \geq\}$

- Find all customers who have a loan at the bank but do not have an account at the bank

```
select distinct customer-name
from borrower
where customer-name not in (select customer-name
from depositor)
```

Εμφωλιασμός – σύγκριση

- Η SQL επίσης παρέχει τελεστές για σύγκριση συνόλων:
 - **contains, not contains** (υπερσύνολο ή όχι)
 - **exists, not exists** (κενό σύνολο ή όχι)
- **CQUERY11**: Παρουσίασε τους Υπαλλήλους που εργάζονται σε όλα τα έργα που ελέγχονται από το Τμήμα 4

```
select Name
from EMPLOYEE e
where (select w.PNumber
 from WORKS_ON
 where  w.SSN = e.SSN)
contains
 (select PNumber
 from PROJECT
 where  DNumber = 4)
```

Έλεγχος για κενές σχέσεις

- Το **exists** επιστρέφει **true** αν το υπο-query δεν επιστρέφει κενό σύνολο
- **exists** $r \Leftrightarrow r \neq \emptyset$
- **not exists** $r \Leftrightarrow r = \emptyset$

Example Query

- Find all customers who have an account at all branches located in Brooklyn.

```
select distinct S.customer-name
from depositor as S
where not exists (
 (select branch-name
from branch
where branch-city = 'Brooklyn')
except
 (select R.branch-name
from depositor as T, account as R
where T.account-number = R.account-number and
 S.customer-name = T.customer-name))
```

Έλεγχος για απουσία διπλότυπων

- Το **unique** ελέγχει αν ένα υπο-query έχει διπλότυπα αποτελέσματα
- Find all customers who have at most one account at the Perryridge branch.

```
select T.customer-name  
from depositor as T  
where unique (
```

```
 select R.customer-name
```

```
 from account, depositor as R
```

```
 where T.customer-name = R.customer-name and
```

```
 R.account-number = account.account-number and  
 account.branch-name = 'Perryridge')
```

Έλεγχος για απουσία διπλότυπων (2)

- Find all customers who have at least two accounts at the Perryridge branch.

```
select distinct T.customer-name
from depositor T
where not unique (
 select R.customer-name
from account, depositor as R
where T.customer-name = R.customer-name
and
 R.account-number = account.account-number
and
 account.branch-name = 'Perryridge')
```