

Βάσεις Δεδομένων

Εργαστήριο III

Τμήμα Πληροφορικής ΑΠΘ
2013-2014

Σκοπός του 3^{ου} εργαστηρίου

- Σκοπός αυτού του εργαστηρίου είναι:
 - η μελέτη ερωτημάτων επιλογής, προβολής και απλών συνδέσεων σε δύο ή περισσότερες σχέσεις
 - η μελέτη τελεστών συνόλων
 - η μελέτη εμφωλευμένων ερωτημάτων

SQL ερωτήματα με δύο ή περισσότερες σχέσεις

- Η επιλογή δεδομένων από δύο ή περισσότερες σχέσεις είναι δυνατή με τη δήλωσή τους στο τμήμα FROM.
- Το τμήμα WHERE μπορεί να περιέχει παραπάνω από μία συνθήκη.
- Γενική Σύνταξη:

```
SELECT A1, A2, ..., An  
FROM R1, R2, ..., Rm  
WHERE condition;
```

Ερώτημα με δύο ή περισσότερες σχέσεις στον SQL Server 2012 (1/2)

- Να δοθεί για κάθε συντελεστή (όνομα), οι ρόλοι με τους οποίους έχει συμμετάσχει σε ταινίες:

SELECT Όνομα, Ρόλος

FROM ΣΥΝΤΕΛΕΣΤΗΣ, ΤΣ

WHERE ΣΥΝΤΕΛΕΣΤΗΣ.ID = ΤΣ.IDΣυντελεστή

The screenshot shows a SQL query window with the following text:

```
SELECT Όνομα, Ρόλος  
FROM ΣΥΝΤΕΛΕΣΤΗΣ, ΤΣ  
WHERE ΣΥΝΤΕΛΕΣΤΗΣ.ID = ΤΣ.IDΣυντελεστή
```

Below the query window, there is a 'Results' tab showing a table with 4 rows and 2 columns: 'Όνομα' and 'Ρόλος'. The first row is selected.

	Όνομα	Ρόλος
1	Alfred Hitchcock	Σκηνοθέτης
2	Grace Kelly	Ηθοποιός
3	Alfred Hitchcock	Σκηνοθέτης
4	Anthony Perkins	Ηθοποιός

Ερώτημα με δύο ή περισσότερες σχέσεις στον SQL Server 2012 (2/2)

- Να δοθούν οι κωδικοί των ταινιών στις οποίες έχει συμμετάσχει ο Alfred Hitchcock:

```
SELECT IDΤαινίας  
FROM ΤΣ, ΣΥΝΤΕΛΕΣΤΗΣ  
WHERE ΤΣ.IDΣυντελεστή = ΣΥΝΤΕΛΕΣΤΗΣ.ID AND  
ΣΥΝΤΕΛΕΣΤΗΣ.Όνομα = 'Alfred Hitchcock'
```


The screenshot shows a SQL query window with the following text:

```
SELECT IDΤαινίας  
FROM ΤΣ, ΣΥΝΤΕΛΕΣΤΗΣ  
WHERE ΤΣ.IDΣυντελεστή = ΣΥΝΤΕΛΕΣΤΗΣ.ID AND  
ΣΥΝΤΕΛΕΣΤΗΣ.Όνομα = 'Alfred Hitchcock'
```

Below the query window, there is a 'Results' tab showing the following data:

	IDΤαινίας
1	1
2	2

SQL ερωτήματα στον SQL Server 2012

- Δοκιμάστε να εκφράσετε σε SQL τα ερωτήματα:
 - ❖ Να δοθούν οι τύποι DVD που είναι διαθέσιμοι στο dvd club για την ταινία 'Psycho'.
 - ❖ Να βρεθεί, για κάθε πελάτη (ονοματεπώνυμο) από πότε μέχρι πότε έχει νοικιάσει ένα DVD.

Πράξεις συνόλων (1/2)

- Οι SQL τελεστές συνόλων **union**, **intersect** και **except** αντιστοιχούν στους σχεσιακούς τελεστές ένωση (\cup), τομή (\cap) και ($-$) διαφορά, αντίστοιχα.
- Η SQL υποστηρίζει τελεστές συνόλων, οι οποίοι λειτουργούν:
 - μεταξύ των σχέσεων που είναι ήδη αποθηκευμένες στη βάση δεδομένων.
 - μεταξύ σχέσεων που προκύπτουν μετά την εκτέλεση SQL ερωτημάτων (τα δύο SQL ερωτήματα εκτελούνται ανεξάρτητα το ένα από το άλλο).

Πράξεις συνόλων (2/2)

- Οι σχέσεις που συμμετέχουν στις πράξεις πρέπει να είναι συμβατές, δηλαδή να έχουν παρόμοιο σύνολο ιδιοτήτων (ίσο πλήθος, ίδιος τύπος σε κάθε αντίστοιχη ιδιότητα).
- Οι πράξεις **union**, **intersect** και **except** απαλείφουν αυτόματα τα διπλότυπα.
- Αν θέλουμε να διατηρήσουμε όλα τα διπλότυπα χρησιμοποιούμε τη λέξη **all** μετά από κάθε τελεστή.

Ερώτημα με τελεστή ένωσης στον SQL Server 2012

- Να βρεθούν οι τίτλοι των ταινιών που γυρίστηκαν το 1959 ή των ταινιών όπου ο τύπος dvd είναι '3D':

```
SELECT Τίτλος  
FROM TAINIA  
WHERE Χρονιά = '1959'
```

union

```
SELECT Τίτλος  
FROM TAINIA, DVD  
WHERE TAINIA.ID = DVD.IDΤαινίας AND Τύπος = '3D'
```


The screenshot shows a SQL query window with the following text:

```
SELECT Τίτλος  
FROM TAINIA  
WHERE Χρονιά = '1959'  
  
union  
  
SELECT Τίτλος  
FROM TAINIA, DVD  
WHERE TAINIA.ID = DVD.IDΤαινίας AND Τύπος = '3D'
```

Below the query window, the 'Results' tab is active, displaying a table with the following data:

	Τίτλος
1	Ben-Hur
2	Psycho
3	Rear Window

Ερώτημα με τελεστή τομής στον SQL Server 2012

- Να βρεθούν οι τίτλοι των ταινιών που το δεύτερο γράμμα είναι το “e” και που γυρίστηκαν το 1954:

```
SELECT Τίτλος  
FROM TAINIA  
WHERE Τίτλος like '_e%'
```

intersect

```
SELECT Τίτλος  
FROM TAINIA  
WHERE Χρονιά = '1954'
```


```
SELECT Τίτλος  
FROM TAINIA  
WHERE Τίτλος like '_e%'  
intersect  
SELECT Τίτλος  
FROM TAINIA  
WHERE Χρονιά = '1954'
```

100 %

Results Messages

	Τίτλος
1	Rear Window

(όταν τα δύο υποερωτήματα αναφέρονται στην ίδια σχέση, θα μπορούσαμε να χρησιμοποιήσουμε ένα πιο σύνθετο πεδίο WHERE με τον τελεστή AND)

Ερώτημα με τελεστή εξαίρεσης στον SQL Server 2012

- Να βρεθούν οι τίτλοι των ταινιών που το δεύτερο γράμμα είναι το “e”, εκτός από αυτές που γυρίστηκαν το 1954:

```
SELECT Τίτλος  
FROM TAINIA  
WHERE Τίτλος like '_e%'
```

except

```
SELECT Τίτλος  
FROM TAINIA  
WHERE Χρονιά = '1954'
```


```
SELECT Τίτλος  
FROM TAINIA  
WHERE Τίτλος like '_e%'  
except  
SELECT Τίτλος  
FROM TAINIA  
WHERE Χρονιά = '1954'
```

100 %

Results Messages

	Τίτλος
1	Ben-Hur

Εμφωλευμένα ερωτήματα (1/2)

- Τα εμφωλευμένα ερωτήματα χαρακτηρίζονται ως:
 - **ανεξάρτητα** → εκτελούνται ανεξάρτητα από τα ερωτήματα που τα καλούν
 - **εξαρτημένα** → παίρνουν ως είσοδο πλειάδες από τα ερωτήματα που τα καλούν και εκτελούνται το ένα μετά το άλλο.
- Ένα υποερώτημα είναι μία παράσταση *select-from-where*, όπου είναι εμφωλευμένο μέσα σε ένα άλλο ερώτημα.

Εμφωλευμένα ερωτήματα (2/2)

- Τα εμφωλευμένα ερωτήματα χρησιμοποιούνται για:
 - να εκτελούν ελέγχους για το αν κάποιες πλειάδες ανήκουν σε ένα σύνολο
 - να κάνουν συγκρίσεις συνόλων
 - να προσδιορίζουν το αν ένα σύνολο είναι κενό ή όχι

Ο έλεγχος μέλους ενός συνόλου

- Με τη λέξη **in** ελέγχουμε εάν μία εγγραφή είναι μέλος ενός συνόλου.
- Το σύνολο είναι μία συλλογή από τιμές που παράγονται από μία **SELECT**.
- Η φράση **not in** ελέγχει εάν κάποια εγγραφή δεν είναι μέλος σε ένα σύνολο.

Ερώτημα εμφωλευμένο ερώτημα in στον SQL Server 2012

- Να βρεθούν οι πελάτες που έχουν νοικιάσει τουλάχιστον ένα DVD:

```
SELECT Επίθετο  
FROM ΠΕΛΑΤΗΣ  
WHERE ID IN (SELECT IDΠελάτη  
FROM ΕΝΟΙΚΙΑΣΗ)
```


The screenshot shows a SQL query window with the following code:

```
SELECT Επίθετο  
FROM ΠΕΛΑΤΗΣ  
WHERE ID IN (SELECT IDΠελάτη  
FROM ΕΝΟΙΚΙΑΣΗ)
```

Below the query window, the 'Results' tab is active, displaying a table with two columns: 'ID' and 'Επίθετο'. The table contains two rows of data:

ID	Επίθετο
1	Perkins
2	Παπαδόπουλος

(υπάρχει ισοδύναμο ερώτημα με μία σύνδεση)

Η σύγκριση συνόλων (1/2)

- Η φράση «μεγαλύτερο / μικρότερο τουλάχιστον από ένα» αντιστοιχεί στη δομή **> some**.
- Στην SQL επιτρέπονται οι εξής συγκρίσεις:
 - **< some**
 - **<= some**
 - **>=some**
 - **= some** → είναι το ίδιο με το **in**
 - **<>some** → δεν είναι το ίδιο με το **not in**
- Η δομή **some** είναι συνώνυμη με την **any**.

Η σύγκριση συνόλων (2/2)

- Η φράση «μεγαλύτερη / μικρότερη από όλα» αντιστοιχεί στη δομή **> all**.
- Στην SQL επιτρέπονται οι εξής συγκρίσεις:
 - **< all**
 - **<= all**
 - **>= all**
 - **= all**
 - **<> all** → είναι το ίδιο με το **not in**

Ερώτημα εμφωλευμένο ερώτημα all στον SQL Server 2012

- Να βρεθεί ο κωδικός του πελάτη που έκανε την πρώτη ενοικίαση:

```
SELECT IDΠελάτη  
FROM ΕΝΟΙΚΙΑΣΗ  
WHERE Από <= ALL (SELECT Από  
FROM ΕΝΟΙΚΙΑΣΗ)
```


The screenshot shows a SQL query window with the following text:

```
SELECT IDΠελάτη  
FROM ΕΝΟΙΚΙΑΣΗ  
WHERE Από <= ALL (SELECT Από  
FROM ΕΝΟΙΚΙΑΣΗ)
```

Below the query window, there are tabs for "Results" and "Messages". The "Results" tab is active, showing a grid with one column labeled "IDΠελάτη" and one row with the value "1".

IDΠελάτη
1

Ο έλεγχος για κενές σχέσεις

- Η δομή **exists** επιστρέφει την τιμή true αν το όρισμα του υποερωτήματος δεν είναι κενό.
- Για να ελέγξουμε τη μη ύπαρξη εγγραφών ενός υποερωτήματος χρησιμοποιούμε τη φράση **not exists**.

Ερώτημα εμφωλευμένο ερώτημα exists στον SQL Server 2012

- Να βρεθούν τα επίθετα των πελατών που έχουν κάνει μία τουλάχιστον ενοικίαση (επιπλέον της λύσης στη δ. 15):

```
SELECT Επίθετο  
FROM ΠΕΛΑΤΗΣ  
WHERE EXISTS (SELECT IDΠελάτη  
 FROM ΕΝΟΙΚΙΑΣΗ  
 WHERE IDΠελάτη = ΠΕΛΑΤΗΣ.ID)
```


SQL ερωτήματα στον SQL Server 2012

- Δοκιμάστε να εκφράσετε σε SQL τα ερωτήματα:
- Να δοθούν όλες οι ημερομηνίες είτε ενοικίασης είτε επιστροφής DVD (Union)
- Να δοθούν οι ημερομηνίες που έχουν δηλωθεί και ως ημερομηνίες ενοικίασης και ως επιστροφής (Intersect)
- Να δοθούν όλες οι ημερομηνίες ενοικίασης εκτός και αν έχουν δηλωθεί και ως ημερομηνίες επιστροφής (Except)
- Να δοθούν οι τίτλοι ταινιών, των οποίων τα DVD είναι τα ακριβότερα (Συνθήκη σύνδεσης και All)