

Βάσεις Δεδομένων I

Ενότητα 9: Υλοποίηση σχεσιακών βάσεων δεδομένων - Σύνθετες εντολές SQL

Χ. Σκουρλάς

Το περιεχόμενο του μαθήματος διατίθεται με άδεια Creative Commons εκτός και αν αναφέρεται διαφορετικά

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος «Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς πόρους.

Περιγραφή Ενότητας

- Σκοπός του μαθήματος είναι η παρουσίαση των απαραίτητων εννοιών αλλά και των δηλώσεων SQL ώστε οι φοιτητές να κατανοήσουν σε κάποιο βάθος την τεχνολογία υλοποίησης βάσεων δεδομένων. Γίνεται παρουσίαση, με τη βοήθεια παραδειγμάτων με γλώσσα SQL.

Χ. Σκουρλάς

Εντολή SELECT

Θυμίζουμε τη συνηθισμένη σύνταξη της εντολής SELECT που είδαμε στο προηγούμενο μάθημα:

SELECT ονόματα στηλών ή αριθμητικές εκφράσεις κ.λπ.

FROM όνομα πίνακα ή ονόματα πινάκων

WHERE συνθήκη

ORDER BY όνομα_πίνακα.όνομα_στήλης ASC ή DESC ή τίποτα, κ.λπ.;

Σύνθετες εντολές SELECT

- 1) SELECT ... SELECT ...;
- 2) SELECT ... GROUP BY ...;
- 3) SELECT ... GROUP BY ... HAVING ...;
- 4) SELECT ... JOIN ...;
- 5) SELECT ... UNION SELECT ...;
- 6) SELECT ... INTERSECT SELECT ...;
- 7) SELECT ... MINUS SELECT ...;

Στόχος Ενότητας

- Κύριος στόχος του μαθήματος είναι να εφοδιάσει τους φοιτητές με γνώσεις έτσι ώστε να κατανοήσουν σε κάποιο βάθος θέματα υλοποίησης βάσεων με χρήση SQL.
- **Λέξεις κλειδιά:**
Υλοποίηση σχεσιακής βάσης δεδομένων, SQL, SELECT ...
SELECT, GROUP BY, GROUP BY ... HAVING, JOIN, UNION,
INTERSECT, MINUS

Επισκόπηση κάποιων σύνθετων εντολών της γλώσσας SQL

Απλές αναζητήσεις βασιζόμενες σε ένα πίνακα

Εντολή **SELECT ... FROM tablename ...;**

Μία αρκετά γενική μορφή της εντολής αναζήτησης είναι η παρακάτω:

SELECT απλές στήλες, τίτλοι στα αποτελέσματα, πράξεις μεταξύ στηλών, συναρτήσεις, τελεστής **DISTINCT**, χρήση παρενθέσεων
FROM όνομα πίνακα

WHERE συνθήκη, όπου η συνθήκη ανάλογα και με την εντολή θα περιλαμβάνει παρενθέσεις, τελεστές Boole (**AND**, **OR**, **NOT**), **BETWEEN ... AND**, **LIKE**, τελεστές σύγκρισης (**>**, **<**, **>=**, **<=**, **<>**), φωλιασμένη αναζήτηση

GROUP BY απλές στήλες ή πράξεις μεταξύ στηλών (επιτρέπεται η χρήση παρενθέσεων)

HAVING συνθήκη που περιλαμβάνει στήλες που ανήκουν στην υποπρόταση **GROUP BY** ή άλλες στήλες με ταυτόχρονη χρήση (ομαδοποιητικών, αθροιστικών) συναρτήσεων

ORDER BY κριτήρια ταξινόμησης;

Μία κάπως σύνθετη εντολή (oracle)

```
SELECT ename, job, sal
FROM EMP
WHERE (job IN ('ANALYST', 'PROGRAMMER', 'CLERK'))
AND (sal >= 1300 OR sal+NVL(comm,0) >= 1500)
AND ename LIKE '%ES'
AND hiredate BETWEEN '01/01/1970' AND '31/12/1989'
ORDER BY job, ename, sal;
```

MySQL: IFNULL

Hiredate BETWEEN '1970/01/01' AND '1989/12/31'

Εντολή SELECT που περιλαμβάνει φωλιασμένο SELECT

SELECT ... SELECT ...; 2) SELECT ... GROUP BY ...; 3)
SELECT ... GROUP BY ... HAVING ...; 4) SELECT ... JOIN ...;
5) SELECT ... UNION SELECT ...; 6) SELECT ... INTERSECT
SELECT ...; 7) SELECT ... MINUS SELECT ...;

Εντολή SELECT που περιλαμβάνει φωλιασμένο SELECT

SELECT ... SELECT ...; 2) SELECT ... GROUP BY ...; 3)
SELECT ... GROUP BY ... HAVING ...; 4) SELECT ... JOIN ...;
5) SELECT ... UNION SELECT ...; 6) SELECT ... INTERSECT
SELECT ...; 7) SELECT ... MINUS SELECT ...;

Εντολή SELECT που περιλαμβάνει φωλιασμένο SELECT

```
SELECT ... SELECT ...;
```

Υποαναζήτηση φωλιασμένη σε αναζήτηση

```
SELECT ename, job, sal, deptno
FROM EMP
WHERE sal > (SELECT MIN(sal)
 FROM EMP
 WHERE deptno IN (10, 20))
ORDER BY deptno, ename;
```

Η υποπρόταση `SELECT MIN(sal) FROM EMP WHERE deptno IN (10, 20)` έχει ως αποτέλεσμα

MIN(SAL)
800

Επομένως η αρχική εκτελείται ως

```
SELECT ename, job, sal, deptno
FROM EMP
WHERE sal > 800
ORDER BY deptno, ename;
```


Εντολή **SELECT** που περιλαμβάνει **GROUP BY**

```
SELECT ...GROUP BY ...;
```

Χρήση υποπρότασης GROUP BY

```
SELECT deptno, COUNT (*)  
FROM emp  
GROUP BY DEPTNO;
```

Ο παρακάτω πίνακας διαμερίζεται λόγω της υποπρότασης GROUP BY DEPTNO

Empno	Ename	Job	Mgr	Hiredate	Sal	Comm.	Deptno
7369	SMITH	CLERK	7902	17/12/00	800		20
7499	ALLEN	SALESMAN	7698	20/02/01	1600	300	30
7521	WARD	SALESMAN	7698	22/02/01	1250	500	30
7566	JONES	MANAGER	7839	02/04/01	2975		20
7654	MARTIN	SALESMAN	7698	28/09/01	1250	1400	30
7698	BLAKE	MANAGER	7839	01/05/01	2850		30
7782	CLARK	MANAGER	7839	09/06/01	2450		10
7788	SCOTT	ANALYST	7566	19/04/07	3000		20
7839	KING	PRESIDENT		17/11/01	5000		10
7844	TURNER	SALESMAN	7698	08/09/01	1500	0	30
7876	ADAMS	CLERK	7788	23/05/07	1100		20
7900	JAMES	CLERK	7698	03/12/01	950		30
7902	FORD	ANALYST	7566	03/12/01	3000		20
7934	MILLER	CLERK	7782	23/01/02	1300		10
7999	BATES	ANALYST	7782	23/05/07	1300		NULL ₁₂

Ως εξής:

7782	CLARK	MANAGER	7839	09/06/01	2450		10
7839	KING	PRESIDENT		17/11/01	5000		10
7934	MILLER	CLERK	7782	23/01/02	1300		10

Empno	Ename	Job	Mgr	Hiredate	Sal	Comm.	Deptno
7369	SMITH	CLERK	7902	17/12/00	800		20
7566	JONES	MANAGER	7839	02/04/01	2975		20
7788	SCOTT	ANALYST	7566	19/04/07	3000		20
7876	ADAMS	CLERK	7788	23/05/07	1100		20
7902	FORD	ANALYST	7566	03/12/01	3000		20

7499	ALLEN	SALESMAN	7698	20/02/01	1600	300	30
7521	WARD	SALESMAN	7698	22/02/01	1250	500	30
7654	MARTIN	SALESMAN	7698	28/09/01	1250	1400	30
7698	BLAKE	MANAGER	7839	01/05/01	2850		30
7844	TURNER	SALESMAN	7698	08/09/01	1500	0	30
7900	JAMES	CLERK	7698	03/12/01	950		30

Και το αποτέλεσμα είναι:

deptno	Count(*)
10	3
20	5
30	6

```
SELECT deptno, AVG(sal), COUNT(*)  
FROM emp  
GROUP BY DEPTNO;
```

```
SELECT deptno, AVG(sal), COUNT(*)  
FROM emp  
GROUP BY DEPTNO  
HAVING deptno > 20 AND COUNT(*)>1;
```

```
SELECT deptno, AVG(sal), COUNT(*)  
FROM emp  
GROUP BY DEPTNO  
HAVING (deptno > 20) AND (COUNT(*)>1 OR AVG(sal)>1200);
```


DEPTNO	AVG(SAL)	COUNT(*)
30	1566,666666666666666666666666666666666667	6

Statement processed. 0,01 seconds

```
SELECT deptno, AVG(sal), COUNT(*)
```

```
FROM EMP
```

```
GROUP BY DEPTNO
```

```
HAVING (deptno > 20) AND (COUNT(*)>1 OR AVG(sal)>1200)
```

DEPTNO	AVG(SAL)	COUNT(*)
30	1566,666666666666666666666666666666666667	6

Statement processed. 0,01 seconds


```

SELECT deptno, job, AVG(sal), COUNT(*)
FROM EMP
GROUP BY DEPTNO, JOB
ORDER BY DEPTNO, JOB

```

DEPTNO	JOB	AVG(SAL)	COUNT(*)
10	CLERK	1300	1
10	MANAGER	2450	1
10	PRESIDENT	5000	1
20	ANALYST	3000	2
20	CLERK	950	2
20	MANAGER	2975	1
30	CLERK	950	1
30	MANAGER	2850	1
30	SALESMAN	1400	4
-	ANALYST	1300	1

10 rows selected. 0,01 seconds

Πως κατασκευάζουμε μία νέα βάση (ή νέους πίνακες) και μεταφέρουμε τα δεδομένα από την παλιά βάση (ή τους παλιούς πίνακες) στη νέα βάση (ή τους νέους πίνακες)

```
CREATE TABLE my_employee(empno NUMBER(4) NOT NULL,  
 ename VARCHAR2(10),  
 deptno NUMBER(2))
```

```
CREATE TABLE my_department(deptno NUMBER(2) NOT NULL,  
 dname VARCHAR2(14))
```

```
INSERT INTO my_department  
  SELECT deptno, dname  
  FROM dept
```

4 row(s) inserted. 0,01 seconds

```
INSERT INTO my_employee  
  SELECT empno, ename, deptno  
  FROM emp
```

15 row(s) inserted. 0,01 seconds


```
SELECT * FROM my_department
```

DEPTNO	DNAME
10	ACCOUNTING
20	RESEARCH
30	SALES
40	OPERATIONS

4 rows selected. 0,01 seconds

```
SELECT * FROM my_employee
```

EMPNO	ENAME	DEPTNO
7369	SMITH	20
7499	ALLEN	30
7521	WARD	30
7566	JONES	20
7654	MARTIN	30
7698	BLAKE	30
7782	CLARK	10
7788	SCOTT	20
7839	KING	10
7844	TURNER	30
7876	ADAMS	20
7900	JAMES	30
7902	FORD	20
7934	MILLER	10
7999	BATES	-

**Πως αλλάζουμε πίνακα – εντολή ALTER
TABLE**

**Πως αλλάζουμε τις γραμμές πίνακα –
εντολή UPDATE**

```
ALTER TABLE my_department ADD  
(no_of_employees NUMBER(3))
```

Table altered. 0,01 seconds

```
UPDATE my_department  
SET no_of_employees =  
 (SELECT COUNT(*)  
 FROM my_employee  
 WHERE my_employee.deptno =  
my_department.deptno)
```

4 row(s) updated. 0,02 seconds

```
SELECT * FROM my_department
```


SELECT που βασίζονται
σε περισσότερους από
έναν πίνακες

Στην υποπρόταση **WHERE** γράφουμε
συνθήκη σύνδεσης (join) των πινάκων:

```
SELECT ... FROM emp, dept  
WHERE empno.deptno=dept.deptno;
```

Έστω βάση Διοίκησης Προσωπικού αποτελούμενη από τους παρακάτω πίνακες

```
SELECT * FROM emp;
```

Empno	Ename	Job	Mgr	Hiredate	Sal	Comm.	Deptno
7369	SMITH	CLERK	7902	17/12/00	800		20
7499	ALLEN	SALESMAN	7698	20/02/01	1600	300	30
7521	WARD	SALESMAN	7698	22/02/01	1250	500	30
7566	JONES	MANAGER	7839	02/04/01	2975		20
7654	MARTIN	SALESMAN	7698	28/09/01	1250	1400	30
7698	BLAKE	MANAGER	7839	01/05/01	2850		30
7782	CLARK	MANAGER	7839	09/06/01	2450		10
7788	SCOTT	ANALYST	7566	19/04/07	3000		20
7839	KING	PRESIDENT		17/11/01	5000		10
7844	TURNER	SALESMAN	7698	08/09/01	1500	0	30
7876	ADAMS	CLERK	7788	23/05/07	1100		20
7900	JAMES	CLERK	7698	03/12/01	950		30
7902	FORD	ANALYST	7566	03/12/01	3000		20
7934	MILLER	CLERK	7782	23/01/02	1300		10
7998	BATES	ANALYST	7566	17/11/07	1000		

```
SELECT * FROM dept;
```

Deptno	Dname	Loc
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Αναζητήσεις βασιζόμενες σε περισσότερους από έναν πίνακες

Εντολή `SELECT ... FROM table_1, table_2 ... WHERE join ...;`

`/*` Μπορούμε να γράψουμε απλές εντολές `SELECT` που θα βασίζονται:

Σε δύο πίνακες με χρήση σύνδεσης. Σε τρεις ή περισσότερους πίνακες με χρήση σύνδεσης ανά δύο και χρήση λογικών τελεστών. Σε δύο πίνακες με χρήση εξωτερικής σύνδεσης κ.λπ. `*/`

```
SELECT empno, ename, job, sal, sal+nvl(comm,0),  
emp.deptno, dname  
FROM emp, dept  
WHERE emp.deptno = dept.deptno  
AND job IN ('ANALYST', 'PROGRAMMER')  
ORDER BY ename;
```

MySQL: IFNULL

Σε λογικό επίπεδο γίνεται σύνδεση των δύο πινάκων: **Αντί της στήλης Deptno του σχήματος στην πραγματικότητα έχουμε δύο στήλες, τις στήλες Emp.deptno, Dept.deptno, όπου Emp.deptno=Dept.deptno**

Empno	Ename	Job	Mgr	Hiredate	Sal	Comm	Deptno	Dname	Loc
7369	SMITH	CLERK	7902	17/12/00	800		20	RESEARCH	DALLAS
7499	ALLEN	SALESMAN	7698	20/02/01	1600	300	30	SALES	CHICAGO
7521	WARD	SALESMAN	7698	22/02/01	1250	500	30	SALES	CHICAGO
7566	JONES	MANAGER	7839	02/04/01	2975		20	RESEARCH	DALLAS
7654	MARTIN	SALESMAN	7698	28/09/01	1250	1400	30	SALES	CHICAGO
7698	BLAKE	MANAGER	7839	01/05/01	2850		30	SALES	CHICAGO
7782	CLARK	MANAGER	7839	09/06/01	2450		10	ACCOUNTING	NEW YORK
7788	SCOTT	ANALYST	7566	19/04/07	3000		20	RESEARCH	DALLAS
7839	KING	PRESIDENT		17/11/01	5000		10	ACCOUNTING	NEW YORK
7844	TURNER	SALESMAN	7698	08/09/01	1500	0	30	SALES	CHICAGO
7876	ADAMS	CLERK	7788	23/05/07	1100		20	RESEARCH	DALLAS
7900	JAMES	CLERK	7698	03/12/01	950		30	SALES	CHICAGO
7902	FORD	ANALYST	7566	03/12/01	3000		20	RESEARCH	DALLAS
7934	MILLER	CLERK	7782	23/01/02	1300		10	ACCOUNTING	NEW YORK
7998	BATES	ANALYST	7566	17/11/07	1000				

Προσοχή η υπάλληλος 7998 δεν συμπεριλαμβάνεται στη σύνδεση.

Και να η επιλογή στηλών (ή πράξεων μεταξύ των στηλών) για προβολή

Empno	Ename	Job	Sal	Sal+NVL(Comm,0)	Emp.Deptno	Dname
7902	FORD	ANALYST	3000	3000	20	RESEARCH
7788	SCOTT	ANALYST	3000	3000	20	RESEARCH

Να και μία παραλλαγή της προηγούμενης εντολής.

```
SELECT empno, ename, job, sal, sal+nvl(comm,0),  
emp.deptno, dname  
FROM dept , emp --  
WHERE dept.deptno= emp.deptno --  
AND job IN ('ANALYST', 'PROGRAMMER')  
ORDER BY ename;
```

MySQL: IFNULL

Σε λογικό επίπεδο γίνεται σύνδεση των δύο πινάκων: **Αντί της στήλης Deptno του πίνακα στην πραγματικότητα έχουμε δύο στήλες, τις στήλες Emp.deptno, Dept.deptno, όπου Emp.deptno=Dept.deptno**

Empno	Ename	Job	Mgr	Hiredate	Sal	Comm	Deptno	Dname	Loc
7782	CLARK	MANAGER	7839	09/06/01	2450		10	ACCOUNTING	NEW YORK
7839	KING	PRESIDENT		17/11/01	5000		10	ACCOUNTING	NEW YORK
7934	MILLER	CLERK	7782	23/01/02	1300		10	ACCOUNTING	NEW YORK
7369	SMITH	CLERK	7902	17/12/00	800		20	RESEARCH	DALLAS
7566	JONES	MANAGER	7839	02/04/01	2975		20	RESEARCH	DALLAS
7788	SCOTT	ANALYST	7566	19/04/07	3000		20	RESEARCH	DALLAS
7876	ADAMS	CLERK	7788	23/05/07	1100		20	RESEARCH	DALLAS
7902	FORD	ANALYST	7566	03/12/01	3000		20	RESEARCH	DALLAS
7499	ALLEN	SALESMAN	7698	20/02/01	1600	300	30	SALES	CHICAGO
7521	WARD	SALESMAN	7698	22/02/01	1250	500	30	SALES	CHICAGO
7654	MARTIN	SALESMAN	7698	28/09/01	1250	1400	30	SALES	CHICAGO
7698	BLAKE	MANAGER	7839	01/05/01	2850		30	SALES	CHICAGO
7844	TURNER	SALESMAN	7698	08/09/01	1500	0	30	SALES	CHICAGO
7900	JAMES	CLERK	7698	03/12/01	950		30	SALES	CHICAGO

Οδηγηθήκαμε στο ίδιο αποτέλεσμα

Και να η επιλογή στηλών (ή πράξεων μεταξύ των στηλών) για προβολή

Empno	Ename	Job	Sal	Sal+NVL(Comm,0)	Emp.Deptno	Dname
7902	FORD	ANALYST	3000	3000	20	RESEARCH
7788	SCOTT	ANALYST	3000	3000	20	RESEARCH

```
SELECT empno, ename, job, sal,  
sal+nvl(comm,0), emp.deptno, dname  
FROM emp, dept  
WHERE emp.deptno = dept.deptno (+)  
AND job IN ('ANALYST', 'PROGRAMMER')  
ORDER BY ename;
```

Προσοχή! Μόνο Oracle!

RIGHT JOIN, LEFT JOIN (Oracle, MySQL)

- Σε λογικό επίπεδο γίνεται σύνδεση των δύο πινάκων: Αντί της στήλης Deptno του πίνακα στην πραγματικότητα έχουμε τις στήλες Emp.deptno, Dept.deptno

Empno	Ename	Job	Mgr	Hiredate	Sal	Comm	Deptno	Dname	Loc
7369	SMITH	CLERK	7902	17/12/00	800		20	RESEARCH	DALLAS
7499	ALLEN	SALESMAN	7698	20/02/01	1600	300	30	SALES	CHICAGO
7521	WARD	SALESMAN	7698	22/02/01	1250	500	30	SALES	CHICAGO
7566	JONES	MANAGER	7839	02/04/01	2975		20	RESEARCH	DALLAS
7654	MARTIN	SALESMAN	7698	28/09/01	1250	1400	30	SALES	CHICAGO
7698	BLAKE	MANAGER	7839	01/05/01	2850		30	SALES	CHICAGO
7782	CLARK	MANAGER	7839	09/06/01	2450		10	ACCOUNTING	NEW YORK
7788	SCOTT	ANALYST	7566	19/04/07	3000		20	RESEARCH	DALLAS
7839	KING	PRESIDENT		17/11/01	5000		10	ACCOUNTING	NEW YORK
7844	TURNER	SALESMAN	7698	08/09/01	1500	0	30	SALES	CHICAGO
7876	ADAMS	CLERK	7788	23/05/07	1100		20	RESEARCH	DALLAS
7900	JAMES	CLERK	7698	03/12/01	950		30	SALES	CHICAGO
7902	FORD	ANALYST	7566	03/12/01	3000		20	RESEARCH	DALLAS
7934	MILLER	CLERK	7782	23/01/02	1300		10	ACCOUNTING	NEW YORK
7998	BATES	ANALYST	7566	17/11/07	1000				

Προσοχή η υπάλληλος 7998 συμπεριλαμβάνεται στη σύνδεση. Επομένως τα αποτελέσματα είναι:

Empno	Ename	Job	Sal	Sal+NVL(Comm,0)	Emp.Deptno	Dname
7998	BATES	ANALYST	1000	1000		
7902	FORD	ANALYST	3000	3000	20	RESEARCH
7788	SCOTT	ANALYST	3000	3000	20	RESEARCH

```

SELECT ename, job, sal, deptno
FROM EMP
WHERE sal >(SELECT MIN(sal)
 FROM EMP
 WHERE deptno IN (SELECT deptno
 FROM dept
 WHERE dname='ACCOUNTING' OR dname='SALES'))
ORDER BY deptno, ename

```

ENAME	JOB	SAL	DEPTNO
CLARK	MANAGER	2450	10
KING	PRESIDENT	5000	10
MILLER	CLERK	1300	10
ADAMS	CLERK	1100	20
FORD	ANALYST	3000	20
JONES	MANAGER	2975	20
SCOTT	ANALYST	3000	20
ALLEN	SALESMAN	1600	30
BLAKE	MANAGER	2850	30
MARTIN	SALESMAN	1250	30
TURNER	SALESMAN	1500	30
WARD	SALESMAN	1250	30
BATES	ANALYST	1300	- ³⁷

Oracle (NVL), MySQL (IFNULL)

```
SELECT empno, ename, job, sal, sal+NVL(comm,0), emp.deptno -- etc.  
FROM emp  
INNER JOIN dept ON emp.deptno = dept.deptno
```

EMPNO	ENAME	JOB	SAL	SAL+NVL(COMM,0)	DEPTNO
7369	SMITH	CLERK	800	800	20
7499	ALLEN	SALESMAN	1600	1900	30
7521	WARD	SALESMAN	1250	1750	30
7566	JONES	MANAGER	2975	2975	20
7654	MARTIN	SALESMAN	1250	2650	30
7698	BLAKE	MANAGER	2850	2850	30
7782	CLARK	MANAGER	2450	2450	10
7788	SCOTT	ANALYST	3000	3000	20
7839	KING	PRESIDENT	5000	5000	10
7844	TURNER	SALESMAN	1500	1500	30
7876	ADAMS	CLERK	1100	1100	20
7900	JAMES	CLERK	950	950	30
7902	FORD	ANALYST	3000	3000	20
7934	MILLER	CLERK	1300	1300	10

```
SELECT dept.deptno, dname -- etc.  
FROM dept  
LEFT JOIN emp ON dept.deptno = emp.deptno
```

DEPTNO	DNAME
10	ACCOUNTING
40	OPERATIONS
20	RESEARCH
30	SALES

Oracle

```
SELECT empno, ename, job, sal, sal+nvl(comm,0),  
 EMP.deptno, dname  
FROM EMP, DEPT  
WHERE emp.deptno(+) = dept.deptno  
ORDER BY ename
```

EMPNO	ENAME	JOB	SAL	SAL+NVL(COMM,0)	DEPTNO	DNAME
7876	ADAMS	CLERK	1100	1100	20	RESEARCH
7499	ALLEN	SALESMAN	1600	1900	30	SALES
7698	BLAKE	MANAGER	2850	2850	30	SALES
7782	CLARK	MANAGER	2450	2450	10	ACCOUNTING
7902	FORD	ANALYST	3000	3000	20	RESEARCH
7900	JAMES	CLERK	950	950	30	SALES
7566	JONES	MANAGER	2975	2975	20	RESEARCH
7839	KING	PRESIDENT	5000	5000	10	ACCOUNTING
7654	MARTIN	SALESMAN	1250	2650	30	SALES
7934	MILLER	CLERK	1300	1300	10	ACCOUNTING
7788	SCOTT	ANALYST	3000	3000	20	RESEARCH
7369	SMITH	CLERK	800	800	20	RESEARCH
7844	TURNER	SALESMAN	1500	1500	30	SALES
7521	WARD	SALESMAN	1250	1750	30	SALES
-	-	-	-	-	-	OPERATIONS

**SELECT που
περιλαμβάνουν
UNION, INTERSECT, MINUS.**

SELECT ... UNION SELECT ...; ένωση
SELECT ... INTERSECT SELECT ...; Τομή
SELECT ... MINUS SELECT ...; διαφορά
MySQL: UNION

Oracle

Προσοχή!

Κάποια προϊόντα δεν υποστηρίζουν όλους τους παρακάτω τελεστές. Για παράδειγμα το προϊόν της MySQL δεν υποστηρίζει INTERSECT , MINUS και επομένως ο ενδιαφερόμενος πρέπει να υλοποιήσει με χρήση SQL τις αντίστοιχες εντολές.

Σύνθεση απλών αναζητήσεων με χρήση τελεστών της θεωρίας συνόλων: **UNION / INTERSECT / MINUS**

```
SELECT empno, ename, job, sal, sal+nvl(comm,0),  
emp.deptno, dname  
FROM emp, dept  
WHERE emp.deptno(+) = dept.deptno  
UNION (ή INTERSECT ή MINUS)  
SELECT empno, ename, job, sal, sal+nvl(comm,0),  
emp.deptno, dname  
FROM emp, dept  
WHERE emp.deptno = dept.deptno(+)  
ORDER BY ename;
```

Oracle

```
SELECT empno, ename, job, sal, sal+nvl(comm,0),  
 EMP.deptno, dname  
FROM EMP, DEPT  
WHERE EMP.deptno(+) = DEPT.deptno  
UNION  
SELECT empno, ename, job, sal, sal+nvl(comm,0),  
 EMP.deptno, dname  
FROM EMP, DEPT  
WHERE EMP.deptno = DEPT.deptno(+)  
ORDER BY ename
```

EMPNO	ENAME	JOB	SAL	SAL+NVL(COMM,0)	DEPTNO	DNAME
7876	ADAMS	CLERK	1100	1100	20	RESEARCH
7499	ALLEN	SALESMAN	1600	1900	30	SALES
7999	BATES	ANALYST	1300	1300	-	-
7698	BLAKE	MANAGER	2850	2850	30	SALES
7782	CLARK	MANAGER	2450	2450	10	ACCOUNTING
7902	FORD	ANALYST	3000	3000	20	RESEARCH
7900	JAMES	CLERK	950	950	30	SALES
7566	JONES	MANAGER	2975	2975	20	RESEARCH
7839	KING	PRESIDENT	5000	5000	10	ACCOUNTING
7654	MARTIN	SALESMAN	1250	2650	30	SALES
7934	MILLER	CLERK	1300	1300	10	ACCOUNTING
7788	SCOTT	ANALYST	3000	3000	20	RESEARCH
7369	SMITH	CLERK	800	800	20	RESEARCH
7844	TURNER	SALESMAN	1500	1500	30	SALES
7521	WARD	SALESMAN	1250	1750	30	SALES
-	-	-	-	-	-	OPERATIONS ₄₄

Oracle

```
SELECT empno, ename, job, sal, sal+nvl(comm,0),  
 EMP.deptno, dname  
FROM EMP, DEPT  
WHERE EMP.deptno(+) = DEPT.deptno  
INTERSECT  
SELECT empno, ename, job, sal, sal+nvl(comm,0),  
 EMP.deptno, dname  
FROM EMP, DEPT  
WHERE EMP.deptno = DEPT.deptno(+)  
ORDER BY ename
```

EMPNO	ENAME	JOB	SAL	SAL+NVL(COMM,0)	DEPTNO	DNAME
7876	ADAMS	CLERK	1100	1100	20	RESEARCH
7499	ALLEN	SALESMAN	1600	1900	30	SALES
7698	BLAKE	MANAGER	2850	2850	30	SALES
7782	CLARK	MANAGER	2450	2450	10	ACCOUNTING
7902	FORD	ANALYST	3000	3000	20	RESEARCH
7900	JAMES	CLERK	950	950	30	SALES
7566	JONES	MANAGER	2975	2975	20	RESEARCH
7839	KING	PRESIDENT	5000	5000	10	ACCOUNTING
7654	MARTIN	SALESMAN	1250	2650	30	SALES
7934	MILLER	CLERK	1300	1300	10	ACCOUNTING
7788	SCOTT	ANALYST	3000	3000	20	RESEARCH
7369	SMITH	CLERK	800	800	20	RESEARCH
7844	TURNER	SALESMAN	1500	1500	30	SALES
7521	WARD	SALESMAN	1250	1750	30	SALES

SELECT που περιλαμβάνουν σύνδεση πινάκων. Χρησιμοποιείται τελεστής JOIN

•JOIN:

•RIGHT JOIN:

•LEFT JOIN:

•FULL JOIN:

Περιπτώσεις SQL JOINS - παραδείγματα σε MySQL

```
CREATE TABLE DEPT(DEPTNO INT(2) NOT NULL,  
 DNAME VARCHAR(14), LOC VARCHAR(14),  
 PRIMARY KEY(DEPTNO));  
  
CREATE TABLE EMP(EMPNO INT(4) NOT NULL,  
 ENAME VARCHAR(10), JOB VARCHAR(25),  
 HIREDATE DATE, MGR INT(4), SAL FLOAT(7,2), COMM FLOAT(7,2),  
 DEPTNO INT(2),  
 PRIMARY KEY(EMPNO),  
 FOREIGN KEY(DEPTNO) REFERENCES DEPT(DEPTNO));  
  
CREATE TABLE PROJ (projno INT(3) NOT NULL,  
 pname VARCHAR(15),  
 budget FLOAT(12,2),  
 PRIMARY KEY(projno));  
  
CREATE TABLE ASSIGN(  
  EMPNO INT(4) NOT NULL, PROJNO INT(3) NOT NULL,  
  PTIME INT(3),  
  PRIMARY KEY(EMPNO, PROJNO),  
  FOREIGN KEY(EMPNO) REFERENCES EMP(EMPNO),  
  FOREIGN KEY(PROJNO) REFERENCES PROJ(PROJNO));
```

```

INSERT INTO DEPT(DEPTNO, DNAME, LOC)
 VALUES (10, 'ACCOUNTING', 'NEW YORK');
INSERT INTO DEPT(DEPTNO, DNAME, LOC)
 VALUES (20, 'RESEARCH', 'DALLAS');
INSERT INTO DEPT(DEPTNO, DNAME, LOC)
 VALUES (30, 'SALES', 'CHICAGO');
INSERT INTO DEPT(DEPTNO, DNAME, LOC)
 VALUES (40, 'OPERATIONS', 'BOSTON');
INSERT INTO EMP
 VALUES (10, 'CODD', 'ANALYST', '1989/01/01', 15, 3000, NULL, 10);
INSERT INTO EMP
 VALUES (15, 'ELMASRI', 'ANALYST', '1995/05/02', 15, 1200, 150, 10);
INSERT INTO EMP
 VALUES (20, 'NAVATHE', 'SALESMAN', '1977/07/07', 20, 2000, NULL, 20);
INSERT INTO EMP
 VALUES (30, 'DATE', 'PROGRAMMER', '2004/05/04', 15, 1800, 200, 10);
INSERT INTO EMP
 VALUES (11, 'CODD', 'ANALYST', '1989/01/01', 15, 2900, NULL, 10);
INSERT INTO EMP
 VALUES (12, 'CODD', 'PROGRAMMER', '1995/05/02', 15, 1200, 150, 10);
INSERT INTO EMP
 VALUES (21, 'CODD', 'SALESMAN', '1977/07/07', 20, 2000, NULL, 10);
INSERT INTO EMP
 VALUES (22, 'CODD', 'PROGRAMMER', '1995/05/02', 15, 1200, 150, 20);
INSERT INTO EMP
 VALUES (23, 'CODD', 'SALESMAN', '1977/07/07', 20, 2000, NULL, 20);
INSERT INTO EMP
 VALUES (77, 'BATES', 'SALESMAN', '1987/07/07', 20, 2000, NULL, NULL);

```

```
INSERT INTO proj(projno, pname, budget)
 VALUES(100, 'PAYROLL', 100000);
INSERT INTO proj(projno, pname, budget)
 VALUES(200, 'PERSONNEL',200000 );
INSERT INTO proj(projno, pname, budget)
 VALUES(300, 'SALES', 150000);
INSERT INTO assign(empno, projno, ptime)
 VALUES(10,100, 40);
INSERT INTO assign(empno, projno, ptime)
 VALUES(10, 200, 60);
INSERT INTO assign(empno, projno, ptime)
 VALUES(15, 100, 100);
INSERT INTO assign(empno, projno, ptime)
 VALUES(20, 200, 100);
INSERT INTO assign(empno, projno, ptime)
 VALUES(30, 100, 100);
```

```
SELECT EMPNO, ENAME, EMP.DEPTNO, DEPT.DNAME, SAL, COMM
FROM emp
INNER JOIN dept ON emp.deptno=dept.deptno
ORDER BY ename;
```

```
mysql> SELECT EMPNO, ENAME, EMP.DEPTNO, DEPT.DNAME, SAL, COMM
-> FROM emp
-> INNER JOIN dept
-> ON emp.deptno=dept.deptno
-> ORDER BY ename;
```

EMPNO	ENAME	DEPTNO	DNAME	SAL	COMM
11	CODD	10	ACCOUNTING	2900.00	NULL
21	CODD	10	ACCOUNTING	2000.00	NULL
22	CODD	20	RESEARCH	1200.00	150.00
12	CODD	10	ACCOUNTING	1200.00	150.00
23	CODD	20	RESEARCH	2000.00	NULL
10	CODD	10	ACCOUNTING	3000.00	NULL
30	DATE	10	ACCOUNTING	1800.00	200.00
15	ELMASRI	10	ACCOUNTING	1200.00	150.00
20	NAVATHE	20	RESEARCH	2000.00	NULL

```
9 rows in set (0.00 sec)
```

```
SELECT empno, ename, dept.deptno
FROM emp
INNER JOIN dept ON emp.deptno=dept.deptno
ORDER BY ename;
```

```
SELECT empno, ename, dept.deptno
FROM emp
JOIN dept ON emp.deptno=dept.deptno
ORDER BY ename;
```

```
mysql>
mysql> SELECT empno, ename, dept.deptno
-> FROM emp
-> JOIN dept
-> ON emp.deptno=dept.deptno
-> ORDER BY ename;
```

empno	ename	deptno
21	CODD	10
10	CODD	10
11	CODD	10
22	CODD	20
12	CODD	10
23	CODD	20
30	DATE	10
15	ELMASRI	10
20	NAVATHE	20

```
9 rows in set (0.00 sec)
```

```
SELECT EMPNO, ENAME, EMP.DEPTNO, DEPT.DNAME, SAL, COMM
 FROM emp
INNER JOIN dept
ON emp.deptno=dept.deptno
ORDER BY ename;
```

```
mysql> SELECT EMPNO, ENAME, EMP.DEPTNO, DEPT.DNAME, SAL, COMM
-> FROM emp
-> INNER JOIN dept
-> ON emp.deptno=dept.deptno
-> ORDER BY ename;
```

EMPNO	ENAME	DEPTNO	DNAME	SAL	COMM
11	CODD	10	ACCOUNTING	2900.00	NULL
21	CODD	10	ACCOUNTING	2000.00	NULL
22	CODD	20	RESEARCH	1200.00	150.00
12	CODD	10	ACCOUNTING	1200.00	150.00
23	CODD	20	RESEARCH	2000.00	NULL
10	CODD	10	ACCOUNTING	3000.00	NULL
30	DATE	10	ACCOUNTING	1800.00	200.00
15	ELMASRI	10	ACCOUNTING	1200.00	150.00
20	NAVATHE	20	RESEARCH	2000.00	NULL

```
9 rows in set (0.00 sec)
```

```
SELECT empno, ename, dept.deptno
FROM emp
LEFT JOIN dept
ON emp.deptno=dept.deptno
ORDER BY ename;
```

```
mysql> SELECT empno, ename, dept.deptno
-> FROM emp
-> LEFT JOIN dept
-> ON emp.deptno=dept.deptno
-> ORDER BY ename;
+-----+-----+-----+
| empno | ename  | deptno |
+-----+-----+-----+
| 77 | BATES  | NULL |
| 23 | CODD | 20 |
| 22 | CODD | 20 |
| 21 | CODD | 10 |
| 12 | CODD | 10 |
| 11 | CODD | 10 |
| 10 | CODD | 10 |
| 30 | DATE | 10 |
| 15 | ELMASRI | 10 |
| 20 | NAVATHE | 20 |
+-----+-----+-----+
10 rows in set (0.00 sec)
```

```
SELECT empno, ename, dept.deptno
FROM emp
RIGHT JOIN dept
ON emp.deptno=dept.deptno
ORDER BY ename;
```

```
mysql> SELECT empno, ename, dept.deptno
-> FROM emp
-> RIGHT JOIN dept
-> ON emp.deptno=dept.deptno
-> ORDER BY ename;
```

empno	ename	deptno
NULL	NULL	30
NULL	NULL	40
12	CODD	10
21	CODD	10
22	CODD	20
23	CODD	20
10	CODD	10
11	CODD	10
30	DATE	10
15	ELMASRI	10
20	NAUATHE	20

```
11 rows in set (0.00 sec)
```


```
SELECT column_names
FROM table1
FULL JOIN table2
ON table1.column_name=table2.column_name;
```

Δεν υποστηρίζεται στο προϊόν MySQL.

```
mysql> SELECT empno, ename, dept.deptno
-> FROM emp
-> LEFT JOIN dept
-> ON emp.deptno=dept.deptno
-> UNION
-> SELECT empno, ename, dept.deptno
-> FROM emp
-> RIGHT JOIN dept
-> ON emp.deptno=dept.deptno
-> ORDER BY ename;
```

empno	ename	deptno
NULL	NULL	30
NULL	NULL	40
77	BATES	NULL
21	CODD	10
10	CODD	10
22	CODD	20
11	CODD	10
23	CODD	20
12	CODD	10
30	DATE	10
15	ELMASRI	10
20	NAVATHE	20

```
12 rows in set (0.04 sec)
```

```
SELECT empno, ename, dept.deptno
FROM emp
LEFT JOIN dept
ON emp.deptno=dept.deptno
UNION
SELECT empno, ename, dept.deptno
FROM emp
RIGHT JOIN dept
ON emp.deptno=dept.deptno
ORDER BY ename;
```

```
SELECT assign.empno, ename, dname, assign.projno, ptime
FROM dept
INNER JOIN emp ON dept.deptno=emp.empno
JOIN assign ON emp.empno=assign.empno
JOIN proj ON assign.projno=proj.projno;
```

```
mysql>
mysql> SELECT ASSIGN.EMPNO, ENAME, DNAME, ASSIGN.PROJNO, PTIME
-> FROM DEPT
-> INNER JOIN EMP ON DEPT.DEPTNO=EMP.EMPNO
-> JOIN ASSIGN ON EMP.EMPNO=ASSIGN.EMPNO
-> JOIN PROJ ON ASSIGN.PROJNO=PROJ.PROJNO;
+-----+-----+-----+-----+-----+
| EMPNO | ENAME  | DNAME | PROJNO | PTIME |
+-----+-----+-----+-----+-----+
| 10 | CODD | ACCOUNTING | 100 | 40 |
| 10 | CODD | ACCOUNTING | 200 | 60 |
| 20 | NAVATHE | RESEARCH  | 200 | 100 |
| 30 | DATE | SALES | 100 | 100 |
+-----+-----+-----+-----+-----+
4 rows in set (0.00 sec)
```

Oracle/PLSQL: Joins

- Oracle INNER JOIN (or simple join)
- Oracle LEFT OUTER JOIN (or LEFT JOIN)
- Oracle RIGHT OUTER JOIN (or RIGHT JOIN)
- Oracle FULL OUTER JOIN (or FULL JOIN)

Περιορισμοί - Constraints

```
CREATE TABLE account(accno NUMBER NOT NULL,  
 balance NUMBER, bname CHAR(20),  
 type CHAR(1) CHECK (type='D' OR type='C');
```

Εναλλακτικά

```
ALTER TABLE account  
 ADD CONSTRAINT type_constraint CHECK (type='D' OR type='C');  
ALTER TABLE account  
 ADD CONSTRAINT PrimaryKey_constraint PRIMARY KEY(accno);  
ALTER TABLE account  
 ADD (FOREIGN KEY(bname) REFERENCES bank(bname));  
ALTER TABLE account  
 MODIFY CONSTRAINT type_constraint  
 CHECK (type='D' OR type='C' OR type='S');  
ALTER TABLE account DROP CONSTRAINT type_constraint;
```

Μετάπτωση (ORACLE)

Συνάρτηση DECODE

```
SELECT dname, DECODE(dname, 'ACCOUNTING', 'ΛΟΓΙΣΤΗΡΙΟ',  
 'RESEARCH', 'ΕΡΕΥΝΑ',  
 'SALES', 'ΠΩΛΗΣΕΙΣ',  
 'OPERATIONS', 'ΥΠΟΣΤΗΡΙΞΗ',  
 'ΑΛΛΟ ΤΜΗΜΑ' )  
FROM Dept;
```

Μετάπτωση (ORACLE)

Η συνάρτηση αυτή μπορεί να μας δώσει πολλές λύσεις και σε πολλά προβλήματα αναδιοργάνωσης της βάσης. Ακολουθεί παράδειγμα δημιουργίας νέου πίνακα και αυτόματη μεταγραφή των στοιχείων από τον παλιό.

```
CREATE TABLE New_Dept (...);  
INSERT INTO New_Dept  
 SELECT deptno , decode(dname ....), loc FROM Dept;
```

Διαφέρουν οι παρακάτω εντολές; Γιατί;

```
select SUM(sal) / COUNT(sal) from Emp;  
select AVG(sal) from Emp;  
select SUM(sal) / COUNT(*) from Emp;
```

Τέλος Ενότητας

Ερωτήσεις;

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

Σημειώματα

Σημείωμα Αναφοράς

Copyright Τεχνολογικό Εκπαιδευτικό Ίδρυμα Αθήνας, Χ. Σκουρλάς 2014.
Χ. Σκουρλάς. «Βάσεις Δεδομένων Ι. Ενότητα 9: Υλοποίηση σχεσιακών βάσεων δεδομένων - Σύνθετες εντολές SQL». Έκδοση: 2.0. Αθήνα 2016. Διαθέσιμο από τη δικτυακή διεύθυνση: pyles.teiath.gr.

Σημείωμα Αδειοδότησης

Το παρόν υλικό διατίθεται με τους όρους της άδειας χρήσης Creative Commons Αναφορά, Μη Εμπορική Χρήση Παρόμοια Διανομή 4.0 [1] ή μεταγενέστερη, Διεθνής Έκδοση. Εξαιρούνται τα αυτοτελή έργα τρίτων π.χ. φωτογραφίες, διαγράμματα κ.λ.π., τα οποία εμπεριέχονται σε αυτό και τα οποία αναφέρονται μαζί με τους όρους χρήσης τους στο «Σημείωμα Χρήσης Έργων Τρίτων».

[1] <http://creativecommons.org/licenses/by-nc-sa/4.0/>

Ως **Μη Εμπορική** ορίζεται η χρήση:

- που δεν περιλαμβάνει άμεσο ή έμμεσο οικονομικό όφελος από την χρήση του έργου, για το διανομέα του έργου και αδειοδόχο
- που δεν περιλαμβάνει οικονομική συναλλαγή ως προϋπόθεση για τη χρήση ή πρόσβαση στο έργο
- που δεν προσπορίζει στο διανομέα του έργου και αδειοδόχο έμμεσο οικονομικό όφελος (π.χ. διαφημίσεις) από την προβολή του έργου σε διαδικτυακό τόπο

Ο δικαιούχος μπορεί να παρέχει στον αδειοδόχο ξεχωριστή άδεια να χρησιμοποιεί το έργο για εμπορική χρήση, εφόσον αυτό του ζητηθεί.

Διατήρηση Σημειωμάτων

Οποιαδήποτε αναπαραγωγή ή διασκευή του υλικού θα πρέπει να συμπεριλαμβάνει:

- το Σημείωμα Αναφοράς
- το Σημείωμα Αδειοδότησης
- τη δήλωση Διατήρησης Σημειωμάτων
- το Σημείωμα Χρήσης Έργων Τρίτων (εφόσον υπάρχει)

μαζί με τους συνοδευόμενους υπερσυνδέσμους.

Χρηματοδότηση

- Το παρόν εκπαιδευτικό υλικό έχει αναπτυχθεί στο πλαίσιο του εκπαιδευτικού έργου του διδάσκοντα.
- Το έργο «**Ανοικτά Ακαδημαϊκά Μαθήματα στο Πανεπιστήμιο Αθηνών**» έχει χρηματοδοτήσει μόνο την αναδιαμόρφωση του εκπαιδευτικού υλικού.
- Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος «Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς πόρους.

