

Η Γλώσσα SQL

- Εισαγωγή – Βασικές Έννοιες
- Τύποι Δεδομένων
- Ορισμός Δεδομένων
- Χειρισμός Δεδομένων

Εισαγωγή

- Η δομημένη γλώσσα ερωτημάτων **SQL (Structured Query Language)** χρησιμοποιείται για τους χρήστες του ΣΔΒΔ με σκοπό τη δημιουργία, ενημέρωση ή διαγραφή δεδομένων και τη διατύπωση ερωτημάτων.
- Η αρχική έκδοση της γλώσσας ονομάστηκε **SEQUEL (Structured English Query Language)** και σχεδιάστηκε από ερευνητική ομάδα της IBM στα πλαίσια του System R (1974).
- Η εταιρεία Oracle χρησιμοποίησε για πρώτη φορά τη γλώσσα σε εμπορικό ΣΔΒΔ το 1979.

Εισαγωγή

- Πρότυπα:
 - SQL/86: ANSI & ISO standard,
 - SQL/89: ANSI & ISO standard,
 - SQL/92 ή SQL2: ANSI & ISO standard,
 - SQL3 ή SQL:1999.
- Tutorial-demo: <http://w3schools.com/sql/default.asp>

Εισαγωγή

- Η γλώσσα SQL έχει σημαντικά πλεονεκτήματα με βασικότερα τα εξής:
 - υποστηρίζεται από κάθε σχεσιακό σύστημα, οπότε η διατύπωση των ερωτημάτων είναι ανεξάρτητη του ΣΔΒΔ,
 - πολλές γλώσσες προγραμματισμού έχουν επεκταθεί ώστε να υποστηρίζουν διατύπωση ερωτημάτων σε SQL, και
 - έχει απλή σύνταξη και αποδεσμεύει το χρήστη από λεπτομέρειες υλοποίησης.

Εισαγωγή

- Η SQL στηρίζεται στο σχεσιακό λογισμό πλειάδων και τη σχεσιακή άλγεβρα.
- Υποδιαιρείται σε 2 ξεχωριστές υπογλώσσες:
 - τη γλώσσα ορισμού δεδομένων (**DDL**), και
 - τη γλώσσα χειρισμού δεδομένων (**DML**).
- Είναι δηλωτική γλώσσα υψηλού επιπέδου, δηλαδή ορίζουμε τί θέλουμε να γίνει όχι το πώς.
- Η SQL χρησιμοποιεί όρους όπως: πίνακας, γραμμή, στήλη, οι οποίοι αντιστοιχούν στις έννοιες: σχέση, πλειάδα και χαρακτηριστικό.

Εισαγωγή

- Η SQL έχει διάφορα τμήματα:
 - Γλώσσα Ορισμού Δεδομένων (DDL),
 - Γλώσσα Χειρισμού Δεδομένων (DML),
 - Ενσωματωμένη Γλώσσα Χειρισμού Δεδομένων (π.χ. C, Pascal),
 - Ορισμό Όψεων (view definition),
 - Εξουσιοδότηση (authentication),
 - Ακεραιότητα (integrity), και
 - Έλεγχο Συναλλαγών (concurrency control).

Τύποι Δεδομένων

- CHARACTER(N) ή CHAR(N) – συμβολοσειρά σταθερού μήκους N χαρακτήρων.
- VARCHAR(N) ή CHAR VARYING(N) – συμβολοσειρά μεταβλητού μήκους από 0 έως N χαρακτήρες.

Τύποι Δεδομένων (..συνέχεια)

- INTEGER ή INT, SMALLINT – για μεγάλους και μικρούς ακέραιους (εξαρτώνται από το υλικό).
- REAL, DOUBLE PRECISION ,FLOAT – είναι πραγματικός-δεκαδικός αριθμός απλής ή διπλής ακριβείας.

Τύποι Δεδομένων (..συνέχεια)

- **TIMESTAMP**
 - Υποδιαιρούνται σε απλούστερα πεδία που είναι:
YEAR, MONTH, DAY, HOUR, MINUTE,
SECOND, TIMEZONE_HOUR,
TIMEZONE_MINUTE.
- **DATE** έχει τη μορφή: YYYY-MM-DD.
- **TIME** έχει τη μορφή: HH-MM-SS.

Τύποι Δεδομένων

Τύποι Δεδομένων	Δηλώσεις
λογικός	BOOLEAN
χαρακτήρας	CHAR, VARCHAR
δυναδικό ψηφίο	BIT, BIT VARYING
ακριβής αριθμητικός	NUMERIC, DECIMAL, INTEGER, SMALLINT
προσεγγιστικός αριθμητικός	FLOAT, REAL, DOUBLE PRECISION
ημερομηνία και ώρα	DATE, TIME, TIMESTAMP
διάστημα	INTERVAL

- Είναι ο τύπος δεδομένων κατάλληλος για το είδος δεδομένων που πρέπει να αποθηκεύσουμε;
- Πρέπει να χρησιμοποιήσουμε έναν τύπο δεδομένων καθορισμένου ή μεταβλητού μήκους;

Τύποι Δεδομένων

- Υπάρχουν και οι **user-defined** τύποι δεδομένων.

```
CREATE DOMAIN COLOR AS CHAR(5)  
CONSTRAINT VALID COLORS  
DEFAULT 'Green'  
CHECK (VALUE IN 'Red', 'Green', 'Blue', '???)
```

Περιορισμοί Ακεραιότητας

- Για την επιβολή ακεραιότητας σε επίπεδο στηλών ισχύουν οι εξής κανόνες:
 - Nulls,
 - Unique Column Values,
 - Primary Key Values,
 - Referential Integrity,
 - Complex Integrity Checking,
 - Default Values.

Περιορισμοί Ακεραιότητας - Nulls

- Εφαρμόζεται σε μία συγκεκριμένη στήλη και επιτρέπει ή αποτρέπει εισαγωγές ή ενημερώσεις γραμμών που περιέχουν null σε αυτή τη στήλη.

NOT NULL

Περιορισμοί Ακεραιότητας - Unique Column Values

- Ο κανόνας της μοναδικής τιμής ορίζεται σε μια στήλη ή σύνολο στηλών και επιτρέπει την εισαγωγή ή ενημέρωση μίας γραμμής μόνον αν περιέχει μία μοναδική τιμή στη συγκεκριμένη ή συγκεκριμένες στήλες.

UNIQUE <attribute(s)>

Περιορισμοί Ακεραιότητας - Primary Key Values

- Η τιμή που ορίζεται σε ένα πρωτεύον κλειδί (απλό ή σύνθετο) πρέπει να είναι μοναδική ώστε να προσδιορίζει μοναδικά κάθε γραμμή του πίνακα. Χρησιμοποιείται μία μόνο φορά σε μία εντολή `create table`.

PRIMARY KEY (<attribute(s)>)

Περιορισμοί Ακεραιότητας - Referential Integrity

- Ορίζεται σε ένα κλειδί (απλό ή σύνθετο) και εξασφαλίζει ότι οι τιμές του ταιριάζουν με τις τιμές σε έναν συσχετιζόμενο πίνακα (referenced value).

FOREIGN KEY <attribute> REFERENCES

<table (attribute)>

Περιορισμοί Ακεραιότητας - Complex Integrity Checking

- Ορίζεται για μία ή περισσότερες στήλες και επιτρέπει ή αποτρέπει την εισαγωγή, ενημέρωση ή διαγραφή μίας γραμμής με βάση την τιμή (ή τιμές) της στήλης (ή των στηλών).

CHECK <conditional expression>

Πχ. YEAR INT(4) NOT NULL, DEFAULT 2003,
CHECK (YEAR BETWEEN 1960 AND 2003)

Περιορισμοί Ακεραιότητας - Foreign Key Constraints

- ON DELETE CASCADE: Σε περίπτωση διαγραφής του κλειδιού στον parent table διαγράφονται επίσης οι εγγραφές στον child table.
- ON DELETE RESTRICT: Επιτρέπεται η διαγραφή με βάση τιμές της στήλης του parent table μόνο αν δεν υπάρχουν αντίστοιχες τιμές στον child table.
- ON DELETE SET NULL: Σε περίπτωση διαγραφής του κλειδιού στον parent table, οι τιμές στον child table που αναφέρονται σ' αυτόν παίρνουν την τιμή null.
- ON DELETE SET DEFAULT: Σε περίπτωση διαγραφής του κλειδιού στον parent table, οι αντίστοιχες τιμές στον child παίρνουν την default τιμή του. Πρέπει να έχει ορισθεί όμως μία default τιμή, αλλιώς γίνεται null.

Περιορισμοί Ακεραιότητας - Foreign Key Constraints

- ON UPDATE RESTRICT: Σε περίπτωση αλλαγής του κλειδιού στον parent table, η αλλαγή επιτρέπεται μόνο αν δεν υπάρχουν αναφορές του στον child table.
- ON UPDATE SET NULL: Όταν αλλάξει η τιμή στον parent table, η αντίστοιχη αναφορά στον child table γίνεται null.
- ON UPDATE SET DEFAULT: Όταν αλλάξει η τιμή στον parent table, η αντίστοιχη αναφορά του στον child παίρνει την default τιμή. Πρέπει να έχει ορισθεί όμως μια default τιμή, διαφορετικά γίνεται null.
- ON UPDATE CASCADE: Σε περίπτωση αλλαγής του κλειδιού στον parent table, αλλάζει επίσης και η αντίστοιχη αναφορά του στον child table.

Γλώσσα Ορισμού Δεδομένων

- Δημιουργία νέου πίνακα. Μέσω της εντολής *create table* ορίζουμε:
 - το όνομα του πίνακα,
 - τα ονόματα και τους τύπους δεδομένων των χαρακτηριστικών,
 - αν τα χαρακτηριστικά μπορούν να δέχονται ή όχι τιμές NULL,
 - εξ ορισμού τιμές για τα χαρακτηριστικά,
 - πρωτεύοντα κλειδιά και περιορισμούς μοναδικότητας,
 - περιορισμούς τιμών πάνω σε πεδία, και
 - περιορισμούς αναφορικής ακεραιότητας.

Γλώσσα Ορισμού Δεδομένων

- Δημιουργία νέου πίνακα. Σύνταξη SQL:

```
CREATE TABLE νέος-πίνακας  
(στήλη1 τύπος-δεδομένων,  
στήλη2 τύπος-δεδομένων,  
...  
στήληN τύπος-δεδομένων,  
<περιορισμός-ακεραιότητας-1>,  
<περιορισμός-ακεραιότητας-2>,  
...  
<περιορισμός-ακεραιότητας-M>);
```

Γλώσσα Ορισμού Δεδομένων

- Δημιουργία νέου πίνακα:

```
CREATE TABLE Γνωστική_Περιοχή  
(κωδικός INTEGER NOT NULL,  
τίτλος CHAR(50) NOT NULL,  
αριθμός_συνδρομητών INTEGER DEFAULT 0,  
PRIMARY KEY (κωδικός),  
UNIQUE (τίτλος),  
CHECK (αριθμός_συνδρομητών >= 0));
```

Γλώσσα Ορισμού Δεδομένων

- Δημιουργία νέου πίνακα:
 - αν παραλειφθεί ο προσδιορισμός NOT NULL, το χαρακτηριστικό μπορεί να δεχθεί τιμές NULL,
 - η πρόταση DEFAULT παρατίθεται για να δίνονται εξ ορισμού τιμές κατά την εισαγωγή στοιχείων, όταν οι τιμές των χαρακτηριστικών δεν ορίζονται ρητώς,
 - όταν το πρωτεύον κλειδί είναι ένα χαρακτηριστικό μόνον, μπορεί να ορισθεί είτε γράφοντας PRIMARY KEY δίπλα από το γνώρισμα είτε παραθέτοντας την πρόταση PRIMARY KEY μετά το τέλος των πεδίων,

Γλώσσα Ορισμού Δεδομένων

- Δημιουργία νέου πίνακα:
 - ένας πίνακας μπορεί να έχει *μόνον ένα* πρωτεύον κλειδί, αλλά επίσης μπορεί να έχει περιορισμούς μοναδικότητας πάνω σε άλλα πεδία. Αν το πεδίο είναι ένα, δηλώνεται με τη λέξη UNIQUE δίπλα από το όνομα του,
 - αν τα μοναδικά χαρακτηριστικά είναι δύο ή περισσότερα, δηλώνονται με ξεχωριστή πρόταση UNIQUE μετά τους ορισμούς των πεδίων.

Γλώσσα Ορισμού Δεδομένων

- Δημιουργία νέου πίνακα:

```
CREATE TABLE Πρακτικά_Συνεδρίου  
(κωδικός INTEGER NOT NULL,  
συνέδριο VARCHAR(100) NOT NULL,  
ημερομηνία DATE NOT NULL,  
χώρα CHAR(20),  
κωδικός_εκδοτικού_οίκου INTEGER NOT NULL,  
PRIMARY KEY (κωδικός),  
FOREIGN KEY (κωδικός_εκδοτικού_οίκου)  
REFERENCES Εκδοτικός_Οίκος (κωδικός),  
ON DELETE RESTRICTED,  
ON UPDATE CASCADE);
```

Γλώσσα Ορισμού Δεδομένων

- Η αλλαγή δομής πίνακα (ALTER TABLE) χρησιμοποιείται για:
 - προσθήκη νέας στήλης στον πίνακα,
 - διαγραφή υπάρχουσας στήλης,
 - εισαγωγή νέου περιορισμού (constraint),
 - κατάργηση περιορισμού,
 - αλλαγή της αρχικής τιμής στήλης (default), και
 - κατάργηση αρχικής τιμής στήλης.

Αλλαγή δομής πίνακα

- Προσθήκη στήλης:

```
ALTER TABLE Πρακτικά_Συνεδρίου ADD COLUMN Πόλη  
CHAR(10);
```

```
ALTER TABLE Συνδρομητής ADD COLUMN  
ημερομηνία_γέννησης DATE NOT NULL;
```

- Διαγραφή στήλης:

```
ALTER TABLE Πρακτικά_Συνεδρίου DROP COLUMN Πόλη;
```

```
ALTER TABLE Συνδρομητής DROP COLUMN  
ημερομηνία_γέννησης;
```

Αλλαγή δομής πίνακα

- Αλλαγή τύπου, δυνατότητας χρήσης τιμών NULL ή εξ ορισμού τιμής στήλης:

```
ALTER TABLE Πρακτικά_Συνεδρίου MODIFY χώρα  
CHAR(15);
```

- Προσθήκη ή κατάργηση περιορισμών ακεραιότητας:

```
ALTER TABLE Πρακτικά_Συνεδρίου ADD CONSTRAINT  
ημερομηνία CHECK (ημερομηνία > 2000-1-1);
```

```
ALTER TABLE Πρακτικά_Συνεδρίου DROP CONSTRAINT  
ημερομηνία CHECK (ημερομηνία >2000-1-1);
```

Γλώσσα Ορισμού Δεδομένων

- Καταστροφή πινάκων (DROP TABLE):
DROP TABLE Γνωστική_Περιοχή;
- Ο πίνακας δεν μπορεί να καταστραφεί αν υπάρχουν όψεις ή περιορισμοί ακεραιότητας που τον αναφέρουν:
DROP TABLE Πρακτικά_Συνεδρίου RESTRICT;

Γλώσσα Χειρισμού Δεδομένων

- Εντολές:
 - SELECT για διατύπωση ερωτημάτων,
 - INSERT για εισαγωγή νέων δεδομένων,
 - UPDATE για ενημέρωση δεδομένων, και
 - DELETE για διαγραφή δεδομένων από τη ΒΔ.

Γλώσσα Χειρισμού Δεδομένων

- Σχήμα Βάσης με συνδρομητικά δεδομένα.

Συνδρομητής (κωδικός, όνομα, οδός, αριθμός, ΤΚ, πόλη, χώρα, ΑΠΚ)
Τηλέφωνο_Συνδρομητή (κωδικός_συνδρομητή, αριθμός_τηλεφώνου)
Γνωστική_Περιοχή (κωδικός, τίτλος, αριθμός_συνδρομητών)
Συνδρομή (κωδικός_συνδρομητή, κωδικός_γνωστικής_περιοχής, από, έως)
Συγγραφέας (κωδικός, όνομα, οδός, αριθμός, ΤΚ, πόλη, χώρα, σύνολο_άρθρων)
Τηλέφωνο_Συγγραφέα (κωδικός_συγγραφέα, αριθμός_τηλεφώνου)
Άρθρο (κωδικός, τίτλος, PDF, κωδικός_γνωστικής_περιοχής, κωδικός_συνεδρίου,
κωδικός_περιοδικού, αρχική_σελίδα_πρακτικών, τελική_σελίδα_πρακτικών,
τεύχος, τόμος, αρχική_σελίδα_περιοδικού, τελική_σελίδα_περιοδικού)
Συγγραφή_Άρθρου (κωδικός_συγγραφέα, κωδικός_άρθρου)
Εκδοτικός_Οίκος (κωδικός, όνομα, οδός, αριθμός, ΤΚ, πόλη, χώρα)
Τηλέφωνο_Εκδοτικού_Οίκου (κωδικός_εκδοτικού_οίκου, αριθμός_τηλεφώνου)
Περιοδικό (κωδικός, τίτλος, κωδικός_εκδοτικού_οίκου)
Πρακτικά_Συνεδρίου (κωδικός, συνέδριο, πόλη, χώρα, ημερομηνία,
κωδικός_εκδοτικού_οίκου)

Γλώσσα Χειρισμού Δεδομένων

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

- Η πρόταση SELECT προσδιορίζει τις στήλες του αποτελέσματος.
- Η πρόταση FROM προσδιορίζει τους πίνακες από όπου θα απαντηθεί το ερώτημα.
- Η πρόταση P του WHERE προσδιορίζει τη συνθήκη που πρέπει να ισχύει ως προς τα περιεχόμενα των στηλών A_i των πινάκων R_j της πρότασης FROM.

Γλώσσα Χειρισμού Δεδομένων

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

- Η πρόταση P μπορεί να είναι μία σύνθετη συνθήκη με:
 - λογικούς τελεστές: and, or, not,
 - τελεστές σύγκρισης: <, <=, >, >=, =, <>, between, not between ανάμεσα σε αριθμητικές εκφράσεις, συμβολοσειρές και ειδικούς τύπους.
 - Προσοχή: X is NULL (σωστό), X=NULL (λάθος).
- Η ισοδύναμη έκφραση σε σχεσιακή άλγεβρα είναι:
 - $\Pi_{A1, A2, \dots, An} (\sigma_P (R1 \times R2 \times \dots \times Rn))$.

Γλώσσα Χειρισμού Δεδομένων

- Πλήρης σύνταξη SELECT:

```
SELECT [DISTINCT] <λίστα στηλών>  
FROM <λίστα πινάκων>  
[WHERE συνθήκη]  
[GROUP BY <λίστα στηλών>]  
[HAVING συνθήκη]  
[ORDER BY <λίστα στηλών> [ASCENDING |  
DESCENDING]];
```

Γλώσσα Χειρισμού Δεδομένων – Απλά ερωτήματα

- «Να επιστραφούν όλες οι γραμμές του πίνακα Γνωστική_Περιοχή».

```
SELECT *
```

```
FROM Γνωστική_Περιοχή;
```

ή

```
SELECT κωδικός, τίτλος, αριθμός_συνδρομητών
```

```
FROM Γνωστική_Περιοχή;
```

Γλώσσα Χειρισμού Δεδομένων – Απλά ερωτήματα

- «Να βρεθούν όλοι οι τίτλοι των γνωστικών περιοχών που είναι αποθηκευμένοι στη ΒΔ».

```
SELECT τίτλος  
FROM Γνωστική Περιοχή;
```

- «Να βρεθούν τα διαφορετικά ονόματα των συνδρομητών».

```
SELECT DISTINCT όνομα  
FROM Συνδρομητής;
```

Γλώσσα Χειρισμού Δεδομένων – Απλά ερωτήματα

- «Να βρεθούν οι κωδικοί, τα ονόματα και οι αριθμοί πιστωτικών καρτών των συνδρομητών που βρίσκονται στην Ελλάδα, και τα αποτελέσματα να ταξινομηθούν αλφαβητικά ως προς το όνομα, και στη συνέχεια ως προς τον αριθμό πιστωτικής κάρτας».

```
SELECT κωδικός, όνομα, ΑΠΚ  
FROM Συνδρομητής  
WHERE χώρα = 'Ελλάδα'  
ORDER BY όνομα, ΑΠΚ;
```

Γλώσσα Χειρισμού Δεδομένων – Απλά ερωτήματα

- «Να βρεθούν οι κωδικοί και οι τίτλοι των άρθρων που έχουν δημοσιευθεί και σε περιοδικό και σε πρακτικά συνεδρίου».

```
SELECT κωδικός, τίτλος  
FROM Άρθρο  
WHERE κωδικός_περιοδικού IS NOT NULL AND  
 κωδικός_πρακτικών_συνεδρίου IS NOT NULL;
```

Γλώσσα Χειρισμού Δεδομένων – Ερωτήματα Σύνδεσης

- «Να βρεθούν οι κωδικοί και τα ονόματα των συνδρομητών και οι τίτλοι των γνωστικών περιοχών για τις οποίες έχουν πληρώσει συνδρομή».

```
SELECT Συνδρομητής.κωδικός, Συνδρομητής.όνομα,  
 Γνωστική_Περιοχή.τίτλος  
FROM Συνδρομητής, Γνωστική_Περιοχή, Συνδρομή  
WHERE Συνδρομή.κωδικός_συνδρομητή =  
 Συνδρομητής.κωδικός AND  
 Γνωστική_Περιοχή.κωδικός =  
 Συνδρομή.κωδικός_γνωστικής_περιοχής;
```

Γλώσσα Χειρισμού Δεδομένων – Ερωτήματα Σύνδεσης

- «Να βρεθούν οι τίτλοι των άρθρων και τα ονόματα των συγγραφέων που τα έχουν συγγράψει. Το αποτέλεσμα να ταξινομηθεί αλφαβητικά ως προς τους τίτλους των άρθρων».

```
SELECT Άρθρο.τίτλος, Συγγραφέας.όνομα  
FROM Άρθρο, Συγγραφέας, Συγγραφή_Άρθρου  
WHERE Συγγραφή_Άρθρου.κωδικός_άρθρου =  
 Άρθρο.κωδικός AND Συγγραφέας.κωδικός =  
 Συγγραφή_Άρθρου.κωδικός_συγγραφέα  
ORDER BY Άρθρο.τίτλος;
```


Γλώσσα Χειρισμού Δεδομένων – Ερωτήματα Σύνδεσης

- «Να προσδιορισθεί ο τίτλος κάθε άρθρου και ο τίτλος της γνωστικής περιοχής όπου ανήκει».

```
SELECT Άρθρο.τίτλος, Γνωστική Περιοχή.τίτλος  
FROM Άρθρο, Γνωστική Περιοχή  
WHERE Άρθρο.κωδικός_γνωστικής_περιοχής =  
Γνωστική_Περιοχή.κωδικός;
```

ή

```
SELECT Άρθρο.τίτλος, Γνωστική Περιοχή.τίτλος  
FROM Άρθρο JOIN Γνωστική Περιοχή ON  
Γνωστική_Περιοχή.κωδικός =  
Άρθρο.κωδικός_γνωστικής_περιοχής;
```

Γλώσσα Χειρισμού Δεδομένων – Ερωτήματα Σύνδεσης

- Η εντολή JOIN ON επιστρέφει τη φυσική σύνδεση δύο πινάκων. Ακόμη, η SQL προσφέρει τις εξής τρεις εντολές για την εξωτερική σύνδεση δύο πινάκων:
 - R1 LEFT JOIN R2 ON R1.a = R2.b
(αριστερή εξωτερική σύνδεση),
 - R1 RIGHT JOIN R2 ON R1.a = R2.b
(δεξιά εξωτερική σύνδεση),
 - R1 FULL JOIN R2 ON R1.a = R2.b
(πλήρης εξωτερική σύνδεση).

Γλώσσα Χειρισμού Δεδομένων – Ένωση

- «Να προσδιορισθούν οι τίτλοι των συνεδρίων και οι τίτλοι των περιοδικών».

```
SELECT συνέδριο  
FROM Πρακτικά_Συνεδρίου  
UNION  
SELECT τίτλος  
FROM Περιοδικό;
```

- Με UNION ALL διατηρούνται οι διπλοεγγραφές.

Γλώσσα Χειρισμού Δεδομένων – Τομή

- «Να βρεθούν (αν υπάρχουν) συνδρομητές που έχουν το ίδιο όνομα με κάποιο συγγραφέα».

```
SELECT όνομα  
FROM Συνδρομητής  
INTERSECT  
SELECT όνομα  
FROM Συγγραφέας;
```

- Με INTERSECT ALL διατηρούνται οι διπλοεγγραφές.

Γλώσσα Χειρισμού Δεδομένων – Διαφορά

- «Να προσδιορισθούν οι κωδικοί και οι τίτλοι των άρθρων που δεν έχουν δημοσιευθεί σε κάποιο περιοδικό».

```
SELECT κωδικός, τίτλος
```

```
FROM Άρθρο
```

```
EXCEPT
```

```
SELECT κωδικός, τίτλος
```

```
FROM Άρθρο
```

```
WHERE κωδικός περιοδικού IS NOT NULL;
```

- Με EXCEPT ALL διατηρούνται οι διπλοεγγραφές.

Γλώσσα Χειρισμού Δεδομένων – Διαφορά

- «Να προσδιορισθούν οι κωδικοί και οι τίτλοι των άρθρων που δεν έχουν δημοσιευθεί σε κάποιο περιοδικό».

Ισοδύναμα:

```
SELECT κωδικός, τίτλος
```

```
FROM Άρθρο
```

```
WHERE κωδικός_περιοδικού IS NULL;
```

Γλώσσα Χειρισμού Δεδομένων – Συναθροιστικές Συναρτήσεις

- Η SQL υποστηρίζει τις ακόλουθες συναρτήσεις:
 - MIN για την εύρεση της ελάχιστης τιμής μίας στήλης,
 - MAX για την εύρεση της μέγιστης τιμής μίας στήλης,
 - AVG για τον υπολογισμό της μέσης τιμής μίας στήλης,
 - SUM για τον υπολογισμό του αθροίσματος των τιμών μίας στήλης,
 - COUNT για τη μέτρηση του αριθμού των γραμμών.

Γλώσσα Χειρισμού Δεδομένων – Συναθροιστικές Συναρτήσεις

- «Να βρεθεί ο αριθμός των άρθρων που έχει γράψει κάθε συγγραφέας».

```
SELECT Συγγραφέας.όνομα,  
 COUNT (Συγγραφή_Άρθρου.κωδικός_άρθρου)  
FROM Συγγραφέας, Συγγραφή_Άρθρου  
WHERE Συγγραφή_Άρθρου.κωδικός_συγγραφέα =  
 Συγγραφέας.κωδικός  
GROUP BY Συγγραφέας.όνομα;
```

- Το πεδίο ως προς το οποίο εκτελείται η ομαδοποίηση στο Group by πρέπει να βρίσκεται στο τμήμα Select.

Γλώσσα Χειρισμού Δεδομένων – Συναθροιστικές Συναρτήσεις

- «Να βρεθεί ο μέσος όρος των συνδρομητών για όλες τις γνωστικές περιοχές».

```
SELECT τίτλος, AVG (αριθμός_συνδρομητών)  
FROM Γνωστική Περιοχή  
GROUP BY τίτλος ;
```

Γλώσσα Χειρισμού Δεδομένων – Σειρές Χαρακτήρων

- Για την αναζήτηση σειρών χαρακτήρων χρησιμοποιούνται οι τελεστές LIKE και NOT LIKE.

```
SELECT *  
FROM Συνδρομητής  
WHERE όνομα LIKE '%όπουλος';
```

Γλώσσα Χειρισμού Δεδομένων – Σειρές Χαρακτήρων

Πρότυπο	Επεξήγηση	Παραδείγματα
'Βασ%'	Να εντοπιστούν οι συμβολοσειρές που αρχίζουν με 'Βασ'	'Βασιλάκης', 'Βασιλείου'
'%όπουλος'	Να εντοπιστούν οι συμβολοσειρές που τελειώνουν σε 'όπουλος'	'Βασιλακόπουλος', 'Νανόπουλος'
'%που%'	Να εντοπιστούν οι συμβολοσειρές που περιέχουν το 'που'	'Μανωλόπουλος', 'Παπαδόπουλος'
'Τιάκ_ζ'	Να εντοπιστούν οι συμβολοσειρές με ακριβώς ένα χαρακτήρα μεταξύ του 'Τιάκ' και του 'ζ'	'Τιάκας', 'Τιάκος'
'%γγέλο_'	Να εντοπιστούν οι συμβολοσειρές που περιέχουν το 'γγέλο' και ακολουθεί ένας χαρακτήρας	'Ευαγγέλου', 'Άγγέλου'

Γλώσσα Χειρισμού Δεδομένων – Υποερωτήματα

- «Να βρεθούν οι τίτλοι των γνωστικών περιοχών με αριθμός συνδρομητών μεγαλύτερο από το μέσο όρο».

```
SELECT τίτλος  
FROM Γνωστική_Περιοχή  
WHERE αριθμός_συνδρομητών >  
 ( SELECT AVG(αριθμός_συνδρομητών)  
 FROM Γνωστική_Περιοχή );
```

Γλώσσα Χειρισμού Δεδομένων – Υποερωτήματα

- «Να προσδιορισθούν οι τίτλοι των γνωστικών περιοχών όπου δεν αντιστοιχεί κάποιο άρθρο».

```
SELECT τίτλος  
FROM Γνωστική_Περιοχή  
WHERE κωδικός NOT IN  
 ( SELECT κωδικός_γνωστικής_περιοχής  
 FROM Άρθρο );
```

Γλώσσα Χειρισμού Δεδομένων – Υποερωτήματα

- «Να βρεθούν οι κωδικοί των συγγραφέων που έχουν έστω και ένα άρθρο δημοσιευμένο και σε περιοδικό και σε πρακτικά συνεδρίου».

```
SELECT κωδικός_συγγραφέα  
FROM Συγγραφή_Άρθρου AS ΣΑ  
WHERE EXISTS  
  ( SELECT *  
 FROM Άρθρο  
 WHERE κωδικός = ΣΑ.κωδικός_άρθρου AND  
 κωδικός_συνεδρίου IS NOT NULL AND  
 κωδικός_περιοδικού IS NOT NULL );
```

Γλώσσα Χειρισμού Δεδομένων – Υποερωτήματα

- Τα κατηγορήματα ALL και SOME ή ANY αντιστοιχούν στον καθολικό και υπαρξιακό ποσοδείκτη (\forall και \exists).
- Πριν από τα κατηγορήματα SOME και ALL μπορεί να προηγείται τελεστής σύγκρισης ($=$, $>$, $<$, \geq , \leq , $<>$).
- «Να βρεθούν οι γνωστικές περιοχές με μεγαλύτερο αριθμό συνδρομητών από τουλάχιστον μία άλλη γνωστική περιοχή».

```
SELECT τίτλος  
FROM Γνωστική_Περιοχή  
WHERE αριθμός_συνδρομητών > SOME  
  ( SELECT αριθμός_συνδρομητών  
 FROM Γνωστική_Περιοχή );
```

Γλώσσα Χειρισμού Δεδομένων – Υποερωτήματα

- «Να βρεθεί η γνωστική περιοχή με μεγαλύτερο αριθμό συνδρομητών από όλες τις άλλες γνωστικές περιοχές».

```
SELECT τίτλος  
FROM Γνωστική_Περιοχή  
WHERE αριθμός_συνδρομητών > ALL  
  ( SELECT αριθμός_συνδρομητών  
 FROM Γνωστική_Περιοχή );
```


Γλώσσα Χειρισμού Δεδομένων – Υποερωτήματα

- «Να βρεθούν οι κωδικοί των συγγραφέων και το σύνολο των άρθρων που έχουν γράψει, έτσι ώστε ο αριθμός των άρθρων να είναι μεγαλύτερος από το ένα δέκατο των συνολικών δημοσιεύσεων».

```
SELECT κωδικός_συγγραφέα,  
 COUNT(κωδικός_άρθρου) AS αριθμός_άρθρων  
FROM Συγγραφή_Άρθρου  
GROUP BY κωδικός_συγγραφέα  
HAVING αριθμός_άρθρων >  
 ( SELECT COUNT(*)/10  
 FROM Συγγραφή_Άρθρου );
```

Γλώσσα Χειρισμού Δεδομένων – Μετονομασία

- «Να υπολογισθεί ο μέσος αριθμός συνδρομητών για κάθε γνωστική περιοχή».

```
SELECT τίτλος, AVG (αριθμός_συνδρομητών)
FROM Γνωστική Περιοχή
GROUP BY τίτλος;
```

```
SELECT τίτλος, AVG (αριθμός_συνδρομητών) AS
 μέσος_αριθμός_συνδρομητών
FROM Γνωστική Περιοχή
GROUP BY τίτλος;
```

Γλώσσα Χειρισμού Δεδομένων – Εισαγωγή

```
INSERT INTO Όνομα_Πίνακα [(στήλ1,στήλ2,...,στήλN)]  
VALUES (τιμή1, τιμή2, ..., τιμήN);
```

π.χ.

```
INSERT INTO Γνωστική_Περιοχή  
VALUES (10, 'Διαστημική Τεχνολογία', 0);
```

```
INSERT INTO Γνωστική_Περιοχή (τίτλος, κωδικός)  
VALUES ('Διαστημική Τεχνολογία', 10);
```

Γλώσσα Χειρισμού Δεδομένων – Ενημέρωση

```
UPDATE Όνομα_Πίνακα  
SET (στήλη1=τιμή1, στήλη2=τιμή2, ..., στήληN=τιμήN)  
WHERE συνθήκη;
```

π.χ.

```
UPDATE Γνωστική_Περιοχή  
SET (τίτλος='Διάστημα')  
WHERE κωδικός=10;
```

Γλώσσα Χειρισμού Δεδομένων – Διαγραφή

```
DELETE FROM Όνομα_Πίνακα  
WHERE συνθήκη;
```

π.χ.

```
DELETE FROM Γνωστική_Περιοχή  
WHERE αριθμός συνδρομητών = 0;
```

Γλώσσα Χειρισμού Δεδομένων – Διαχείριση Όψεων

```
CREATE VIEW Όνομα_Όψης  
AS (υποερώτημα SQL);
```

π.χ.

```
CREATE VIEW Ονόματα_Περιοδικών_Συνεδρίων  
AS
```

```
( SELECT τίτλος FROM Περιοδικό  
UNION
```

```
SELECT συνέδριο FROM Πρακτικά_Συνεδρίου );
```

```
DROP VIEW Ονόματα_Περιοδικών_Συνεδρίων;
```

Σύνοψη

- Η SQL (structured query language) είναι βασισμένη στη σχεσιακή άλγεβρα και διαχωρίζεται στη γλώσσα ορισμού δεδομένων και τη γλώσσα χειρισμού δεδομένων.
- Η γλώσσα χρησιμοποιείται για όλες τις λειτουργίες του ΣΔΒΔ (δημιουργία πινάκων, εισαγωγή και αναζήτηση δεδομένων, δημιουργία νέων χρηστών, κλπ.)
- Πολλές γλώσσες προγραμματισμού έχουν τροποποιηθεί ώστε να υποστηρίζουν διατύπωση ερωτημάτων σε SQL.
- Η SQL είναι έχει απλή σύνταξη, και αποδεσμεύει το χρήστη από λεπτομέρειες υλοποίησης.