

Adatbázisok elmélete 8. előadás

Katona Gyula Y.
Budapesti Műszaki és Gazdaságtudományi Egyetem
Számítástudományi Tsz.
I. B. 137/b
kiskat@cs.bme.hu
<http://www.cs.bme.hu/~kiskat>

2005

QUEL példák

range of m is MOZI
range of f is FILM
range of v is VETÍT
range of u is VETÍT

- Budapesti mozik nevei
retrieve ($m.név$) where $m.város = 'Budapest'$
- Pénteken 16 órakor kezdődő filmek címe, rendezője
retrieve unique ($f.cím, f.rendező$)
where $f.filmID=v.filmID$ and $v.nap = 'péntek'$ and $v.idő = '16:00'$
- Pénteken nem vetített filmek címe:
 $\{t^{(3)}[2] \mid \text{FILM}(t) \wedge \exists s (\text{VETÍT}(s) \wedge s[2] = t[1] \wedge s[3] = 'péntek')\}$
QUEL-ben nincsenek igazi kvantorok, csak egy **any** nevű aggregátum!
any() $=1$, ha van olyan sor, ami kielégíti a feltételt és $=0$, ha nincs
retrieve ($f.cím$)
where any ($f.filmID$ where $f.filmID=v.filmID$ and $v.nap = 'péntek'$)=0

QUEL

Sorkalkulus alapú.

Pl. Budapesti mozik nevei:

$\{t[2] \mid \text{MOZI}(t) \wedge t[3] = 'Budapest'\}$

Meg kell mondani, hogy a sorváltozó melyik reláció sorain fut:

$R(t) \longleftrightarrow \text{range of } t \text{ is } R$

Hivatkozni kell a sorváltozó komponenseire:

$t[i] \longleftrightarrow t.<i\text{-edik attributum neve}>$

Pl. $t[3] \longleftrightarrow t.város$

Lekérdezés:

retrieve (<lekérdezendő attribútumok>) where <feltétel>

- Pénteken és szombaton is vetített filmek címe
retrieve unique ($f.cím$)
where $f.filmID=v.filmID$ and $v1.filmID=v.filmID$ and
 $v.nap = 'péntek'$ and $v1.nap = 'szombat'$

Lehet beszűrni és törölni:

retrieve into FILM1 unique $f.cím$
retrieve into FILM2 unique $f.cím$ where $f.filmID=v.filmID$ and $v.nap='péntek'$
range of $f1$ is FILM1
range of $f2$ is FILM2
delete $f1$ where $f1.filmID=f2.filmID$
retrieve FILM1

QBE

- Oszlopkalkulus alapú lekérdezések, kétdimenziós
- ★ A lekérdezés elemei **változókkal** és **konstansokkal** kitöltött **sablon(ok)**
- * jelölések

változó	aláhúzott változónév
konstans	nem aláhúzott érték
egyszer említett változó	üres cella
kimenetre kerülő attribútum	P. prefix

- * Példa: Budapesti mozik nevei:

MOZI	moziID	név	város
	<u>1</u>	P. mozinév	Budapest

vagy

MOZI	moziID	név	város
		P.	Budapest

- ★ **Összetett lekérdezések** is lehetségesek (használatukkor az **azonos nevű változók** illesztése történik meg).

- * **használható több soros sablon** (ekkor a kiértékeléskor mindegyik sornak egy-egy futó oszlopváltozó fog megfelelni, és ha illeszkedés van, akkor megtörténik a kiírás)
- * **használható több sablon** (kiértékelés hasonlóan, mint a többsoros kérdésnél, csak az oszlopváltozók nem ugyanazon reláció sorait futják be)

- ★ **A kiválasztás feltételeinek megadása**
- * Az **egyenlőség** konstanshoz való illesztéssel vizsgálható (mint az előbb),
- * **egyéb egyszerű relációkhoz** a $\neg =, >, <, >=, <=$ operátorok használhatók,
- * **összetett feltételeket** (pl. két változó közt a $<$ relációt) külön feltételsablon megadásával lehet vizsgálni.
- **További nyelvi elemek**
- ★ mintaillesztés
- ★ aritmetika
- ★ kimenet rendezése
- ★ csoportosítás
- ★ aggregátumok kezelése
- ★ reláció tranzitív lezártjának kezelése
- ★ adatmódosító műveletek
- ★ típusdefiníció, sémalétrehozás

Megjegyzés: dupla példányt kiírtja, azaz többszörös sorok nincsenek

QBE példák még

- Nem budapesti mozik nevei

MOZI	moziID	név	város
		P.	$\neg =$ Budapest

- Pénteki és szombati kezdési időpontok

VETIT	moziID	filmID	nap	idő
			P. péntek	P.
			P. szombat	P.

- Időpontok, amikor pénteken és szombaton is kezdődik film

VETÍT	moziID	filmID	nap	idő
			péntek	P. kezdes
			szombat	<u>kezdes</u>

- Pénteken vetített filmek adatai

FILM	filmID	cím	rendező
	<u>1</u>	P.	P.

VETIT	moziID	filmID	nap	idő
		<u>1</u>	péntek	

- Azok a városok, ahol van legalább két mozi:

MOZI	moziID	név	város
	<u>1</u>		P. városnév
	<u>2</u>		<u>városnév</u>

CONDITIONS	
	<u>1</u> \neq <u>2</u>

Az SQL nyelv

- Relációs nyelv, mint az eddigiek
- oszlopkalkulus jellegű, de némi sorkalkulusos beütéssel

Termékek, (amik szükségszerűen relációs nyelvet is tartalmaztak):

- IBM: System/R
- Relational Software: Oracle
- Relational Systems: Ingres
- Microsoft: SQL server 2000

Szabványok

- SQL89 (SQL1)
- SQL92 (SQL2, mi nagyrészt ezt nézzük most)
- SQL99 (SQL3, ebből is pár dolog, pl. trigger, rekurzió)

Működő rendszerekben ezek verziói vannak (főleg SQL2).

DML utasítások — SELECT

Ezzel valószínűleg meg a kiválasztás, vetítés és a szorzat.

Szintaxis: `SELECT <relációi>.<attrib1>, ..., <relációj>.<attribn>
FROM <reláció1>, ..., <relációm>
WHERE <kifejezés>`

Relációs algebrai megfelelője (de nem pontosan, mert SQL-ben SELECT nem különböztö ki a többszörös sorokat):

$$\pi_{\langle \text{attrib}_1, \dots, \text{attrib}_n \rangle} \sigma_{\langle \text{kifejezés} \rangle} (\langle \text{reláció}_1 \rangle \times \dots \times \langle \text{reláció}_m \rangle)$$

Példa 1: A budapesti mozik azonosítói és nevei

`SELECT mozi.mozilID, mozi.név FROM mozi WHERE mozi.város="Budapest"`

Példa 2: A pénteken hétkor kezdődő filmek azonosítói

`SELECT vetit.filmID FROM vetit WHERE vetit.nap="péntek" AND vetit.idő="19:00"`

Fontosabb utasítások

Data Definition Language:

- CREATE - séma létrehozása
- ALTER - séma módosítása
- DROP - séma törlése

Data Modification Language:

- INSERT - adatok beszúrása
- UPDATE - adatok módosítása
- DELETE - adatok törlése
- SELECT - adatok lekérdezése

Természetesen előbb mindig a sémát kell létrehozni, és utána dolgozhatunk vele, de most fordítva tárgyaljuk mert eddig a lekérdező nyelvekről volt szó.

Megjegyzés:

- **kiértékelés:** minden egyes FROM utáni relációnak megfelel egy-egy sorváltozó, ami az egyes relációk sorain megy végig (egymásba ágyazott ciklusokkal például). Ha találat van, azaz a WHEREfeltétel igaz az aktuális értékekre, akkor a SELECT utáni mezők kiíródnak
- úgy gondolhatunk a kiértékelésre, mintha először vennénk a FROM utáni relációk direkt szorzatát és aztán arra csinálnánk a kiválasztást és a vetítést.
- ha többszörös sorokat nem akarunk: `SELECT DISTINCT` **(ennek ára van!!!)**
- WHERE el is hagyható
- WHERE-ben mi állhat: erről később
- az eredmény az ORDER BY kulcsszó segítségével rendezhető, megadható hogy mely oszlopok szerint és hogy növekvőleg vagy csökkenőleg
- A fenti két példa mutatja, hogy a kiválasztás és a vetítés megy, a szorzatra a sorváltozók bevezetése után nézünk példát

SELECT

Ezzel valósítható meg a kiválasztás, vetítés és a szorzat.

Szintaxis: **SELECT** <reláció_i>.<attrib₁>, ..., <reláció_j>.<attrib_n>
FROM <reláció₁>, ..., <reláció_m>
WHERE <kifejezés>

Relációs algebrabeli megfelelője (de nem pontosan, mert SQL-ben SELECT nem küszöböli ki a többszörös sorokat):

$$\pi_{\langle \text{attrib}_1, \dots, \text{attrib}_n \rangle} \sigma_{\langle \text{kifejezés} \rangle} (\langle \text{reláció}_1 \rangle \times \dots \times \langle \text{reláció}_m \rangle)$$

Példa 3: A budapesti mozik azonosítói és nevei

SELECT mozi.mozilID, mozi.név **FROM** mozi **WHERE** mozi.város='Budapest'

Példa 4: A pénteken hétkor kezdődő filmek azonosítói

SELECT vetít.filmID **FROM** vetít **WHERE** vetít.nap='péntek' **AND** vetít.idő='19:00'

SQL Sor- és oszlopváltozók

A FROM után felsorolt relációkhoz **sorváltozókat** rendelhetünk.

Szintaxis (FROM után <reláció_i> helyén): <reláció_i> **AS** <sorváltozó>

A SELECT után elhelyezett attribútum-hivatkozásokhoz **oszlopváltozókat** rendelhetünk.

Szintaxis (SELECT után <reláció_i>.<attrib_j> helyén):

<reláció_i>.<attrib_j> **AS** <oszlopváltozó>

Így átnevezés lehetséges az eredmény megjelenítésekor:

Például:

SELECT név **AS** Filmszínház,
város **AS** Hely **FROM** mozi

⇒

	Filmszínház	Hely
	:	

Az oszlopváltozók valójában csak az eredményreláció attribútumainak elnevezésére használhatók, a SELECT utasításon belül nem hivatkozhatunk rájuk.

A <reláció_i>. előtag elhagyható, ha egyértelmű, hogy melyik relációról van szó, továbbá a <reláció_i>. előtag helyett <sorváltozó>. előtag is szerepeltethető.

Megjegyzés:

- kiértékelés: minden egyes FROM utáni relációnak megfelel egy-egy sorváltozó, ami az egyes relációk sorain megy végig (egymásba ágyazott ciklusokkal például). Ha találat van, azaz a WHERE feltétel igaz az aktuális értékekre, akkor a SELECT utáni mezők kiíródnak
- úgy gondolhatunk a kiértékelésre, mintha először vennénk a FROM utáni relációk direkt szorzatát és aztán arra csinálnánk a kiválasztást és a vetítést.
- ha többszörös sorokat nem akarunk: **SELECT DISTINCT** (ennek ára van!!!)
- WHERE el is hagyható
- WHERE-ben mi állhat: erről később
- az eredmény az ORDER BY kulcsszó segítségével rendezhető, megadható hogy mely oszlopok szerint és hogy növeleg vagy csökkenőleg
- A fenti két példa mutatja, hogy a kiválasztás és a vetítés megy, a szorzatra a sorváltozók bevezetése után nézünk példát

Attribútumhivatkozások

Amikor egy attribútumra akarunk hivatkozni, három lehetőségünk van:

- <attribútum> (ha ez egyértelmű)
- <reláció>.<attribútum> (ha ez egyértelmű – N.B.: egy reláció többször is szerepelhet a FROM után, lesz példa)
- <sorváltozó>.<attribútum> (mindig használható)

Példa 5: A pénteken vetített filmek címei és rendezői (természetes illesztés)

SELECT cím, rendező **FROM** film, vetít **WHERE** vetít.filmID = film.filmID **AND** nap='péntek'

Példa 6: Azok a várospárok, ahol vannak azonos nevű mozik

SELECT m1.város, m2.város **FROM** mozi **AS** m1, mozi **AS** m2 **WHERE** m1.név = m2.név **AND** m1.város <> m2.város

Megjegyzés: a várospárok mindkét sorrendben megjelennek, és több azonos nevű mozi esetén többször is megjelennek.

Az elsőre megoldás: <> helyett legyen <, amúgy meg **DISTINCT**

SELECT DISTINCT m1.város, m2.város **FROM** mozi **AS** m1, mozi **AS** m2
WHERE m1.név = m2.név **AND** m1.város < m2.város

A WHERE kifejezés

Kifejezés felépítése:

- logikai műveletek: **AND, OR, NOT**
- összehasonlítás: **=, <, >, >=, <=, LIKE, BETWEEN**
- aritmetikai műveletek: **+, -, *, /, MOD, POWER, LN, SIN, COS, ...**
- karakterlánc műveletek, összehasonlítás: **CONCAT (||), LENGTH, LOWER, SUBSTR, SOUNDEX, ...**
- halmazba tartozás: **IN (halmaz), ...**
- változóhivatkozások: **<szóvátozó>.<attribútum>, <reláció>.<attribútum>, <attribútum>**
- konstans (szám,karakterlánc): **137, 42e-3, 'füzér', ...**
- NULL érték vizsgálata: **IS NULL, IS NOT NULL (később lesz)**
- alkérdés is lehet itt: **(majd erről később)**

Műveletek relációkkal

A részeredményül kapott relációkkal **(ha azok sémája lényegében azonos!)** halmazműveleteket (unió, metszet, különbség) végezhetünk.

Unió (valamely eredményrelációban szereplő sorok):

- Szintaxis: **<eredményreláció1> UNION <eredményreláció2>**
- Példa 8: A pénteken vagy szombaton játszott filmek :
(SELECT cím FROM film, vetít WHERE vetít.nap = 'péntek' AND film.filmID = vetít.filmID)
UNION
(SELECT cím FROM film, vetít WHERE vetít.nap = 'szombat' AND film.filmID = vetít.filmID)

(nem hatékony!)

Metszet (mindkét eredményrelációban szereplő sorok):

- Szintaxis: **<eredményreláció1> INTERSECT <eredményreláció2>**
- Példa 9: A pénteken és szombaton is játszott filmek:
(SELECT cím FROM film, vetít WHERE vetít.nap = 'péntek' AND film.filmID = vetít.filmID)
INTERSECT
(SELECT cím FROM film, vetít WHERE vetít.nap = 'szombat' AND film.filmID = vetít.filmID)

LIKE és BETWEEN használata

LIKE használata:

- '_' egy tetszőleges karakterre illeszkedik
- '%' tetszőleges karakterláncra illeszkedik

BETWEEN használata: **BETWEEN a AND b** jelentése $a \leq . \leq b$

Példa 7: A 150 és 200 közötti azonosítójú mozik közül azok, amelyek B-vel kezdődő nevű városban vannak, és a nevük hárombetűs.

SELECT név FROM mozi WHERE moziID BETWEEN 150 AND 200 AND város LIKE 'B%' AND név LIKE ' _ _ '

Különbség (az első reláció azon sorai, melyek a másodikban nem szerepelnek):

- Szintaxis: **<eredményreláció1> MINUS <eredményreláció2>**
- Példa 10: A pénteken igen, de szombaton nem játszott filmek:
(SELECT cím FROM film, vetít WHERE vetít.nap = 'péntek' AND film.filmID = vetít.filmID)
MINUS
(SELECT cím FROM film, vetít WHERE vetít.nap = 'szombat' AND film.filmID = vetít.filmID)

A szabványban **MINUS** helyett **EXCEPT** szerepel, de a gyakorlatban a **MINUS** használatos.

Állítás. Az SQL relációsan teljes.

Bizonyítás: Most láttuk az **uniót** és **különbséget**, a többi pedig már volt, de újra:

vetítés: $\pi_{A_1, A_2, \dots, A_k}(R)$ -nek megfelelő lekérdezés: **SELECT A_1, A_2, \dots, A_k FROM R**

kiválasztás: $\sigma_F(R)$ -nek megfelel a

SELECT * FROM R WHERE F'

ahol F'az, ami F-ből jön átírással (\wedge, \vee, \neg helyett AND, OR, NOT)

szorzat: **SELECT $R.A_1, R.A_2, \dots, R.A_k, S.B_1, \dots, S.B_l$ FROM R, S** ✓

Multihalmazok-halmazok

- Az SQL alapértelmezésben nem tünteti el a többszörös sorokat, **kivéte**l: UNION, INTERSECT, EXCEPT, ennél a háromnál eltűnnek az ismétlődések
- Ha el akarjuk tüntetni az ismétlődéseket:
SELECT DISTINCT
- Ha a halmazműveleteknél mégsem akarom eltüntetni az ismétlődéseket:
UNION ALL, EXCEPT ALL, INTERSECT ALL
- Nem (mindig) éri meg közben is törekedni arra, hogy ne legyen ismétlődés, elég a végén, mert:
Az ismétlődés kiküszöbölése sok munka, mert rendezni kell az egész relációt hozzá.

Aggregátumok

Csoportosítsunk a város attribútum szerint:

MOZI	mozilID	név	város	székszám
	1	Corvin	Budapest	2500
	4	Szindbád	Budapest	600
	5	Tabán	Budapest	200
	6	Uránia	Pécs	500
	2	Elit	Sopron	300
	3	Sopron Plaza Megaflex	Sopron	2000

Képezzük minden városra a székszámok összegét:

MOZI	város	össz_székszám
	Budapest	3300
	Pécs	500
	Sopron	2300

Példa 11: Mindez SQL-ben

SELECT város, SUM(székszám) AS össz_székszám FROM mozi GROUP BY város

Aggregátumok

- Aggregátumok számolása: **SUM, MIN, MAX, AVG, COUNT,...**
- Az, hogy **COUNT** hogyan kezeli a többszörös sorokat, az rendszerfüggő.
Ha biztosra akarunk menni: **COUNT (DISTINCT <attribútum>), COUNT (ALL <attribútum>)**
- Lehetőségünk van bizonyos attribútumok értéke szerint csoportosítani az eredményt, és így aggregált sorokat képezni.

Erre az utóbbira példa a következő reláció:

MOZI	mozilID	név	város	székszám
	1	Corvin	Budapest	2500
	2	Elit	Sopron	300
	3	Sopron Plaza Megaflex	Sopron	2000
	4	Szindbád	Budapest	600
	5	Tabán	Budapest	200
	6	Uránia	Pécs	500

Példa 12: Az egyes városok legkisebb és legnagyobb mozijának mérete
SELECT város, MIN(székszám), MAX(székszám) FROM mozi GROUP BY város

Példák, ahol nincs csoportosítás:

Példa 13: A létező legnagyobb és a legkisebb székszám
SELECT MIN(székszám), MAX(székszám) FROM mozi

Példa 14: Az összes székszám
SELECT SUM(székszám) FROM mozi

Aggregátumok

- **Kiértékelés:** Vesszük a FROM utáni relációk direkt szorzatát (egy reláció szerepelhet többször is a szorzatban, ha sorváltozókat adtunk meg hozzá), a WHERE feltételt teljesítő eseteket a GROUP BY szerint csoportosítjuk, majd kiszámoljuk minden csoportra az aggregátumot és kiírjuk.
- Amennyiben aggregátumokat képzünk a GROUP BY segítségével, akkor csak azokra az attribútumokra hivatkozhatunk közvetlenül a SELECT-ben, ami szerint csoportosítottunk. Ezen attribútumok értékei ugyanis egy aggregátumon belül jól meghatározottak. A többi attribútum az aggregátumon belül többféle értéket is felvehet. Ezért rájuk csak oszlopfüggvényeken (aggregátumokon) keresztül hivatkozhatunk.
- Lehet több oszlop szerint is GROUP BY, ekkor azok a sorok lesznek egy csoportban, ahol mindegyik GROUP BY után felsorolt oszlop értéke megegyezik.

Feltétel a csoportokra — HAVING

A csoportosítással együtt tehetünk feltételt a csoportokra. Ebben az esetben csak azokra a csoportokra számolódik ki az aggregátum, amik a feltételnek eleget tesznek.

Példa 16: Azokra a városokra számolunk csak legkisebb és legnagyobb mozit, ahol van legalább 2 mozi

```
SELECT város, MIN(székszám), MAX(székszám) FROM mozi GROUP BY város HAVING COUNT(név)>1
```

- a csoportra vonatkozó feltételt a HAVING kulcsszó vezeti be
- olyan feltételt írunk ide, ami csoportra vonatkozik (különben WHERE-be írnánk)
- csak GROUP BY-jal együtt használható
- a kiértékelés során a csoportosítás után minden egyes csoportra megnézzük a feltételt és eldobjuk azokat a csoportokat, amikre a feltétel nem áll és a maradékkal dolgozunk tovább
- HAVING megkerülhető, mindent, amit lehet HAVING-gel, lehet máshogy is (majd lesz erről szó az alkérdéseknél)

- Lehet GROUP BY aggregátum nélkül is

Példa 15:

```
SELECT város FROM mozi GROUP BY város
```

Kiírja az összes várost (pontosan egyszer), ahol van mozi.

Ugyanaz, mint a

```
SELECT DISTINCT város FROM mozi
```