

ΤΕΙ Ηπείρου

Τμήμα Μηχανικών Πληροφορικής Τ.Ε.

Βάσεις Δεδομένων I

[Σημειώσεις Εργαστηρίου]

Επιμέλεια:

Καρβούνης Ευάγγελος, *PhD*, Επιστημονικός Συνεργάτης του Τμήματος
Αντωνιάδης Νικόλαος, Καθηγητής

Οι σημειώσεις αυτές στηρίζονται κατά το μεγαλύτερο μέρος τους στο αντίστοιχο υλικό που δημιουργήθηκε κατά το προηγούμενο εξάμηνο από τον Επιστημονικό Συνεργάτη του Τμήματος κ. Ευάγγελο Καρβούνη.

Περιεχόμενα

1	Σχεδιασμός Βάσης.....	2
1.1	Δημιουργία πινάκων.....	2
1.2	Επεξεργασία πινάκων.....	4
1.2.1	Εισαγωγή πεδίου.....	4
1.2.2	Τροποποίηση πεδίου.....	5
1.2.3	Διαγραφή πεδίου.....	5
1.3	Διαγραφή πινάκων.....	5
2	Χειρισμός Δεδομένων.....	5
2.1	Εισαγωγή δεδομένων.....	5
2.2	Επισκόπηση δεδομένων.....	6
2.3	Τροποποίηση δεδομένων.....	7
2.3.1	Τροποποίηση πλειάδων.....	7
2.3.2	Διαγραφή πλειάδων.....	9
2.3.3	Αποθήκευση αλλαγών.....	9
3	Σύνδεση πινάκων – Ξένα κλειδιά.....	9
4	Η εντολή SELECT.....	12
4.1	Ερωτήσεις SELECT με έναν πίνακα.....	12
4.1.1	Σύνθετες συνθήκες.....	13
4.1.2	Πράξεις.....	13
4.1.3	Ο τελεστής LIKE.....	14
4.1.4	Η μεταβλητή SYSDATE.....	14
4.1.5	Αλλαγή ονομάτων στηλών του αποτελέσματος.....	14
4.1.6	Ταξινόμηση αποτελέσματος – ORDER BY.....	15
4.1.7	Ο τελεστής IN.....	16
4.1.8	Ο τελεστής BETWEEN.....	16
4.1.9	Εμφωλευμένες ερωτήσεις.....	16
4.2	Πράξεις μεταξύ SELECT ερωτήσεων.....	18
4.2.1	Ένωση SELECT ερωτήσεων.....	18
4.2.2	Τομή SELECT ερωτήσεων.....	19
4.2.3	Εξαίρεση SELECT ερωτήσεων.....	19
4.3	Ερωτήσεις SELECT με πολλούς πίνακες.....	19
4.4	Συναθροιστικές συναρτήσεις.....	22
4.4.1	Ομαδοποίηση.....	24

[Type text]

1 Σχεδιασμός Βάσης

Θέλουμε να κατασκευάσουμε μία βάση δεδομένων για κινηματογραφικές ταινίες και ηθοποιούς του Hollywood. Για λόγους απλότητας, ας θεωρήσουμε αρχικά ότι το μόνο που θέλουμε να αποθηκεύσουμε είναι διάφορα στοιχεία μόνο για τους ηθοποιούς και τις ταινίες.

Είναι πολύ σημαντικό, πριν ξεκινήσουμε να κατασκευάζουμε τη βάση μας, να έχουμε ξεκάθαρα στο μυαλό μας τι ακριβώς θέλουμε να έχουμε αποθηκευμένο σε αυτήν. Για παράδειγμα, στην περίπτωση μας θα χρειαστούμε τα παρακάτω:

- Για κάθε ηθοποιό θέλουμε τον αριθμό ταυτότητάς του, που είναι μοναδικός για κάθε ηθοποιό, το ονοματεπώνυμό του, την ημερομηνία και τον τόπο γέννησής του καθώς και τον αριθμό των βραβείων oscar που ενδεχομένως έχει κερδίσει στην καριέρα του.
- Για κάθε ταινία θέλουμε τον τίτλο της, το έτος παραγωγής της, το όνομα του σκηνοθέτη της, το συνολικό της κόστος (budget) και τον αριθμό των εισιτηρίων που πέτυχε. Θεωρούμε ότι δεν υπάρχουν πολλές ταινίες με τον ίδιο τίτλο.

Από την παραπάνω περιγραφή γίνεται αντιληπτό ότι στη βάση μας θα πρέπει να έχουμε δύο πίνακες: έναν για τους ηθοποιούς και έναν για τις ταινίες. Πρέπει να διαλέξουμε ένα όνομα για κάθε πίνακα. Έστω λοιπόν ότι τον πίνακα των ηθοποιών θα τον ονομάσουμε ACTORS και τον πίνακα των ταινιών MOVIES (ως συνήθως, ελληνικοί χαρακτήρες δεν είναι αποδεκτοί σε ονόματα πινάκων, πεδίων κτλ).

Προσέξτε ότι οι δύο αυτοί πίνακες είναι η υλοποίηση των αντίστοιχων οντοτήτων. Για το λόγο αυτό, ο κάθε πίνακας περιέχει μόνο δεδομένα που αφορούν την αντίστοιχη οντότητα και όχι δεδομένα που αφορούν τη σύνδεση μεταξύ των οντοτήτων (π.χ. δεν αναφέρονται οι ταινίες στις οποίες παίζει ο κάθε ηθοποιός).

Στη συνέχεια, πρέπει να διαλέξουμε ένα όνομα για κάθε **πεδίο** (δηλαδή για την κάθε στήλη του κάθε πίνακα). Στα πλαίσια του εργαστηρίου θα χρησιμοποιήσουμε τα εξής ονόματα:

ACTORS		MOVIES	
ID	αριθμός ταυτότητας	TITLE	τίτλος ταινίας
NAME	ονοματεπώνυμο	YEAR	έτος παραγωγής
BIRTHDATE	ημερομηνία γέννησης	DIRECTOR	σκηνοθέτης
BIRTHPLACE	τόπος γέννησης	BUDGET	κόστος
OSCAR	αριθμός βραβείων oscar	TICKETS	αριθμός εισιτηρίων

1.1 Δημιουργία πινάκων

Για να δημιουργήσουμε έναν πίνακα χρησιμοποιούμε την εντολή **CREATE TABLE**. Η σύνταξή της είναι η εξής:

```
CREATE TABLE <όνομα πίνακα> (  
 <όνομα 1ου πεδίου> <τύπος 1ου πεδίου>,  
 <όνομα 2ου πεδίου> <τύπος 2ου πεδίου>,  
 ... ,  
 <όνομα νου πεδίου> <τύπος νου πεδίου> ,
```

primary key (<όνομα πεδίου>)

);

Γενικά για τις εντολές SQL, **δεν χρειάζεται να γράφονται σε διαφορετικές γραμμές, όπως στο παράδειγμα που φαίνεται παραπάνω**. Μπορούν να γράφονται όπως μας βολεύει. Ωστόσο, η γραφή αυτή δίνει μια ομοιομορφία και επιτρέπει την καλύτερη επισκόπηση των εντολών. Θα παρατηρήσετε ότι ανεξάρτητα από το πώς γράφετε την εντολή στο πλαίσιο «Εκτέλεση εντολής / εντολών SQL στη βάση δεδομένων χχχ», μετά την εκτέλεση της εμφανίζεται η ίδια εντολή (διαμορφωμένη αυτόματα από το σύστημα) με το παραπάνω format στο πλαίσιο «Εντολή SQL».

Ως ονόματα πεδίων χρησιμοποιούμε τα ονόματα που έχουμε ήδη διαλέξει. Οι τύποι δεδομένων που μπορούμε να χρησιμοποιήσουμε είναι:

integer ή int	ακέραιος αριθμός
real	πραγματικός αριθμός (όχι απαραίτητα ακέραιος)
char	χαρακτήρας (ένας μόνο)
varchar (<αριθμός>)	Συμβολοσειρά με μέγιστο μήκος όσο και ο αριθμός που δίνουμε, π.χ. varchar(10) είναι μία συμβολοσειρά με μήκος το πολύ 10 χαρακτήρων
date	ημερομηνία

Υπάρχουν και αρκετοί άλλοι τύποι δεδομένων (ενδεικτικά οι SMALLINT, DOUBLE, BINARY, LONGTEXT). Εδώ δείχνουμε μόνο τους τύπους που μας είναι απαραίτητοι, οι οποίοι καλύπτουν και το πολύ μεγάλο μέρος των αναγκών στις συνηθισμένες εφαρμογές.

Εκτός από τον ορισμό του τύπου ενός πεδίου, μπορεί να υπάρχει και ο προσδιορισμός **not null**, για τις περιπτώσεις πεδίων για τα οποία δεν επιτρέπεται να μην υπάρχουν καταχωρημένες τιμές. Αν για παράδειγμα για κάθε ηθοποιό θέλουμε οπωσδήποτε να γνωρίζουμε το όνομά του, θα προσθέσουμε τον προσδιορισμό not null στον ορισμό του πεδίου NAME (δίπλα από τον τύπο του).

Primary key είναι το **πρωτεύον κλειδί** του πίνακα:

Πρωτεύον κλειδί είναι ένα πεδίο (ή ένας συνδυασμός πεδίων) τέτοιο ώστε κάθε δυνατή πλειάδα (γραμμή) που μπορεί να υπάρξει στον πίνακα να έχει διαφορετική τιμή από τις υπόλοιπες στο πεδίο αυτό. Επίσης, το πεδίο αυτό δεν μπορεί να μένει κενό (null).

Για παράδειγμα, ένα τέτοιο πεδίο για τον πίνακα ACTORS είναι το ID, καθώς δύο διαφορετικοί ηθοποιοί δεν μπορεί να έχουν τον ίδιο αριθμό ταυτότητας. Αντίστοιχα, το BIRTHDATE δεν μπορεί να είναι πρωτεύον κλειδί γιατί δύο ηθοποιοί μπορεί να έχουν γεννηθεί την ίδια ημέρα και το ίδιο έτος. Κάθε πίνακας πρέπει οπωσδήποτε να έχει πρωτεύον κλειδί. Επίσης, κάθε πίνακας έχει μόνο ένα πρωτεύον κλειδί (δεν μπορούν να υπάρχουν δύο γραμμές primary key (<όνομα πεδίου>) σε μία εντολή CREATE TABLE).

[Type text]

Το πρωτεύον κλειδί δεν χρειάζεται να ορίζεται ως NOT NULL. Αυτό γίνεται αυτόματα, με τον ορισμό του πεδίου ως πρωτεύοντος κλειδιού.

Επομένως, για να δημιουργήσουμε τον πίνακα των ηθοποιών, χρησιμοποιούμε την παρακάτω εντολή:

```
CREATE TABLE ACTORS (  
 ID varchar(10),  
 NAME varchar(20) not null,  
 BIRTHDATE date,  
 BIRTHPLACE varchar(20),  
 OSCARS int,  
 primary key (ID)  
);
```

Για να δούμε το **σχήμα** (δηλαδή την περιγραφή) ενός πίνακα, μπορούμε να χρησιμοποιήσουμε την εντολή **DESCRIBE**. Η σύνταξή της είναι η εξής:

```
DESCRIBE <όνομα πίνακα>;
```

Για παράδειγμα:

```
DESCRIBE ACTORS;
```


Γράψτε την εντολή για τη δημιουργία του πίνακα MOVIES:

1.2 Επεξεργασία πινάκων

Αφού έχει δημιουργηθεί ένας πίνακας στην βάση μας, μπορούμε να κάνουμε ορισμένες αλλαγές σε αυτόν όπως να προσθέσουμε ή να διαγράψουμε ένα πεδίο ή να τροποποιήσουμε τον τύπο ενός πεδίου. Για αυτόν τον σκοπό χρησιμοποιούμε την εντολή **ALTER TABLE**.

1.2.1 Εισαγωγή πεδίου

Για να προσθέσουμε ένα πεδίο (μία στήλη) σε έναν πίνακα η σύνταξη της εντολής είναι:

```
ALTER TABLE <όνομα πίνακα> ADD <όνομα νέου πεδίου> <τύπος νέου πεδίου>;
```

Επομένως, για να προσθέσουμε στον πίνακα **MOVIES** μία επιπλέον στήλη στην οποία θα αποθηκεύουμε τη διάρκεια κάθε ταινίας, η εντολή είναι:

```
ALTER TABLE MOVIES ADD DURATION varchar(6);
```

1.2.2 Τροποποίηση πεδίου

Για να αλλάξουμε τον τύπο ενός πεδίου η σύνταξη της εντολής είναι:

```
ALTER TABLE <όνομα πίνακα> MODIFY <όνομα πεδίου> <τύπος νέου πεδίου>;
```

Για παράδειγμα, αν θέλουμε να μετατρέψουμε το πεδίο DURATION από varchar(6) σε int (πόσα λεπτά διαρκεί η ταινία σε ακέραιο αριθμό), γράφουμε:

```
ALTER TABLE MOVIES MODIFY DURATION int;
```

Με αυτή τη σύνταξη μπορούμε να τροποποιήσουμε μόνο τον τύπο ενός πεδίου και όχι το όνομά του.

1.2.3 Διαγραφή πεδίου

Για να διαγράψουμε ένα πεδίο από έναν πίνακα η σύνταξη της εντολής είναι:

```
ALTER TABLE <όνομα πίνακα> DROP COLUMN <όνομα πεδίου>;
```

Έτσι, για να διαγράψουμε το πεδίο DURATION από τον πίνακα MOVIES, εκτελούμε την εντολή:

```
ALTER TABLE MOVIES DROP COLUMN DURATION;
```

Η εντολή αυτή αφορά τη διαγραφή στήλης, η οποία μπορεί να σημαίνει απώλεια δεδομένων. Για το λόγο αυτό, το σύστημα ζητά επιβεβαίωση, με ένα pop-up παράθυρο.

1.3 Διαγραφή πινάκων

Αν θέλουμε να διαγράψουμε από τη βάση μας έναν ολόκληρο πίνακα, η SQL εντολή που θα χρησιμοποιήσουμε είναι η **DROP** η οποία συντάσσεται ως:

```
DROP TABLE <όνομα πίνακα>;
```

Και εδώ το σύστημα ζητάει επιβεβαίωση, όπως και στην DROP COLUMN.

 Γράψτε την εντολή για την εισαγωγή μίας νέας στήλης με όνομα «GENRE» (είδος ταινίας) και τύπο varchar(20) στον πίνακα MOVIES:

2 Χειρισμός Δεδομένων

Στην ενότητα αυτή θα δούμε πώς μπορούμε να εισάγουμε, να δούμε και να τροποποιήσουμε δεδομένα στους πίνακες της βάσης μας.

2.1 Εισαγωγή δεδομένων

Για να εισάγουμε δεδομένα σε πίνακες χρησιμοποιούμε την εντολή **INSERT**. Η σύνταξή της είναι η εξής:

```
INSERT INTO <όνομα πίνακα> VALUES (<λίστα τιμών>;
```

[Type text]

Η λίστα τιμών περιλαμβάνει μία τιμή για κάθε πεδίο του πίνακα στον οποίο θα γίνει η εισαγωγή. Για παράδειγμα, αν θέλουμε να εισάγουμε μία πλειάδα στον πίνακα ACTORS θα πρέπει να δώσουμε μία συγκεκριμένη τιμή για το πεδίο ID, μία για το NAME, μία για το BIRTHDATE κ.ο.κ. Αν σε κάποιο πεδίο δεν θέλουμε να δώσουμε τιμή, τότε αναγράφουμε την λέξη NULL. Π.χ.:

```
INSERT INTO ACTORS VALUES ('A01', 'Brad Pitt', '1963-12-18', 'Oklahoma', NULL);
```

Παρατηρήστε ότι οι τιμές που αντιστοιχούν σε πεδία τύπου varchar και date περικλείονται μέσα σε μονά εισαγωγικά (όχι διπλά – είναι λάθος) ενώ οι τιμές που αντιστοιχούν σε αριθμητικά πεδία (int, real κτλ) όχι.

Προσοχή στις τιμές NULL: αυτή σημαίνει ότι θέλουμε η θέση αυτή να μείνει κενή. Για το λόγο αυτό, η λέξη δεν μπαίνει σε εισαγωγικά, γιατί τότε θα αποθηκευθεί η σειρά χαρακτήρων 'NULL', και η αντίστοιχη θέση ΔΕΝ θα μείνει κενή.

Γενική παρατήρηση: στην SQL, το διαχωριστικό για αντικείμενα που σχηματίζουν λίστες οποιασδήποτε μορφής είναι το κόμμα (,).

Κάθε εντολή INSERT μπορεί να εισάγει μία και μόνο πλειάδα (δηλ. γραμμή) σε έναν και μόνο πίνακα. Αν θέλουμε να εισάγουμε πολλές πλειάδες πρέπει να εκτελέσουμε πολλές εντολές INSERT.

Αν θέλουμε να εισάγουμε τιμές σε μερικά μόνο πεδία του πίνακα και όχι σε όλα, τότε μπορούμε να χρησιμοποιήσουμε την παρακάτω μορφή της εντολής INSERT:

```
INSERT INTO <όνομα πίνακα> (<λίστα πεδίων>) VALUES (<λίστα τιμών>);
```

Για παράδειγμα:

```
INSERT INTO ACTORS (ID, NAME) VALUES ('A02', 'George Clooney');
```

Όταν χρησιμοποιούμε αυτήν την μορφή της εντολής, τα πεδία για τα οποία δεν προσδιορίζουμε κάποια τιμή παίρνουν αυτόματα την ειδική «τιμή» NULL (δηλαδή το αντίστοιχο πεδίο μένει κενό). Προφανώς στην περίπτωση αυτή, πρέπει να δώσουμε τιμή τουλάχιστον σε όλα τα NOT NULL πεδία. Σε αυτά περιλαμβάνεται πάντα και το πρωτεύον κλειδί, τα χαρακτηριστικά του οποίου δεν επιτρέπεται να πάρουν την «τιμή» NULL, δηλαδή να μείνουν κενά.

2.2 Επισκόπηση δεδομένων

Για να δούμε τα περιεχόμενα ενός πίνακα χρησιμοποιούμε την εντολή **SELECT**. Η εντολή αυτή μπορεί να έχει πολλές μορφές που θα δούμε σιγά-σιγά κατά τη διάρκεια του μαθήματος. Η πιο απλή μορφή της, με την οποία μπορούμε να δούμε τα δεδομένα ενός πίνακα, είναι η εξής:

```
SELECT *  
FROM <όνομα πίνακα>;
```

Για παράδειγμα:

```
SELECT *  
FROM ACTORS;
```


Το * σημαίνει ότι θέλουμε να δούμε για κάθε πλειάδα τις τιμές όλων των πεδίων του πίνακα. Αν δεν μας ενδιαφέρουν όλα τα πεδία αλλά μόνο κάποια από αυτά μπορούμε να τα προσδιορίσουμε ως εξής:

```
SELECT <λίστα πεδίων>
FROM <όνομα πίνακα>;
```

Για παράδειγμα:

```
SELECT NAME, OSCARS
FROM ACTORS;
```

Εδώ μπορούμε να περιλάβουμε και εκφράσεις που περιέχουν υπολογισμούς. Για παράδειγμα, η εντολή

```
SELECT TITLE, BUDGET * 1.1
FROM MOVIES;
```

δείχνει τους τίτλους των ταινιών και τους αντίστοιχους προϋπολογισμούς, αυξημένους όμως κατά 10%.

2.3 Τροποποίηση δεδομένων

Στους πίνακές μας υπάρχουν πλέον κάποια δεδομένα. Για την τροποποίηση των δεδομένων των πινάκων μας υπάρχουν οι εντολές **UPDATE**, η οποία τροποποιεί πλειάδες που ήδη υπάρχουν σε έναν πίνακα (σε αντίθεση με την **INSERT** η οποία δημιουργεί καινούριες πλειάδες), καθώς και η εντολή **DELETE**, η οποία διαγράφει πλειάδες.

2.3.1 Τροποποίηση πλειάδων

Η σύνταξη της εντολής **UPDATE** είναι η εξής:

```
UPDATE <όνομα πίνακα>
SET <όνομα πεδίου> = <νέα τιμή>
WHERE <συνθήκη>;
```

Στο κομμάτι SET της εντολής λέμε τι αλλαγή θέλουμε να κάνουμε και στο κομμάτι WHERE λέμε σε ποια (ή ποιες) πλειάδες θέλουμε να εφαρμοστεί η αλλαγή.

Για παράδειγμα, αν θέλουμε να τροποποιήσουμε την ημερομηνία γέννησης του ηθοποιού με αριθμό ταυτότητας A02 και να την κάνουμε ίση με 15 Αυγούστου 1968, η εντολή που πρέπει να εκτελέσουμε είναι:

```
UPDATE ACTORS
SET BIRTHDATE = '1968-08-15'
WHERE ID = 'A02';
```

Αν θέλαμε να αυξήσουμε τον αριθμό εισιτηρίων της ταινίας με τίτλο AVATAR κατά 100.000, θα εκτελούσαμε την εντολή:

```
UPDATE MOVIES
SET TICKETS = TICKETS + 100000
WHERE TITLE = 'AVATAR';
```

[Type text]

Στο παραπάνω παράδειγμα βλέπουμε πως στο κομμάτι SET της εντολής μπορούμε να εκτελούμε και απλές αριθμητικές πράξεις (όταν βέβαια τροποποιούμε αριθμητικά πεδία και όχι συμβολοσειρές). Τέτοιες πράξεις είναι η πρόσθεση (+), η αφαίρεση (-), ο πολλαπλασιασμός (*) και η διαίρεση (/). Θα πρέπει επίσης να λάβουμε υπόψη ότι για να τροποποιηθεί στο συγκεκριμένο παράδειγμα ο αριθμός των εισιτηρίων θα πρέπει να υπάρχει η ταινία με τίτλο AVATAR και ότι τα κεφαλαία γράμματα διαφέρουν από τα μικρά όταν δίνονται ως τιμές πεδίων. Η εντολή δηλαδή θα τροποποιήσει μόνο τις πλειάδες με τιμή 'AVATAR' στο πεδίο TITLE και όχι τις πλειάδες με τιμή 'avatar' ή 'Avatar'.

Για να μειώσουμε το κόστος όλων των ταινιών κατά 10% μπορούμε να γράψουμε:

UPDATE MOVIES

SET BUDGET = 0.9 * BUDGET;

Αν από την εντολή UPDATE παραλείψουμε εντελώς το κομμάτι WHERE (που καθορίζει τις πλειάδες στις οποίες θα εφαρμοστεί η τροποποίηση), τότε η τροποποίηση θα εφαρμοστεί σε όλες τις πλειάδες του πίνακα, όπως στο παραπάνω παράδειγμα.

Πρέπει να είμαστε ιδιαίτερα προσεκτικοί με τη σύνταξη της εντολής μας γιατί οι τροποποιήσεις που κάνουμε δεν μπορούν να αναιρεθούν! Επομένως, αν τροποποιήσουμε όλες τις πλειάδες του πίνακα αντί για την μία που θέλαμε, δεν μπορούμε να επαναφέρουμε τον πίνακα στην αρχική του μορφή.

 Δημιουργείστε μία νέα πλειάδα στη βάση σας για την ηθοποιό Nicole Kidman που γεννήθηκε στις 20 Ιουνίου 1967. Ο αριθμός ταυτότητάς της είναι A03. Στη συνέχεια, τροποποιήστε την πλειάδα ώστε να καταχωρηθεί στη βάση η πληροφορία ότι η συγκεκριμένη ηθοποιός έχει κερδίσει 1 βραβείο oscar.

 Αυξήστε κατά 20% τα κόστη όλων των ταινιών με σκηνοθέτη τον Steven Spielberg.

2.3.2 Διαγραφή πλειάδων

Η εντολή **DELETE** λειτουργεί με εντελώς αντίστοιχο τρόπο. Απουσιάζει φυσικά το κομμάτι SET. Επομένως, η σύνταξή της είναι:

```
DELETE FROM <όνομα πίνακα>  
WHERE <συνθήκη>;
```

Με την εκτέλεση της εντολής αυτής, διαγράφονται όσες πλειάδες του πίνακα ικανοποιούν τη συνθήκη που ορίζεται στο κομμάτι WHERE.

Για παράδειγμα, αν θέλουμε να διαγράψουμε όλες τις ταινίες με έτος παραγωγής πριν το 1960, θα εκτελέσουμε την εντολή:

```
DELETE FROM MOVIES  
WHERE YEAR <= 1960;
```

Όπως και στην περίπτωση της UPDATE, αν παραλείψουμε το κομμάτι WHERE, οι τροποποιήσεις γίνονται σε όλες τις γραμμές του πίνακα. Επομένως, η εντολή:

```
DELETE MOVIES;
```

θα σβήσει όλες τις πλειάδες του πίνακα! Ο πίνακας θα συνεχίσει να υπάρχει στη βάση μας, αλλά θα είναι πλέον άδειος, δηλαδή δεν θα έχει μέσα κανένα δεδομένο.

Και στην περίπτωση αυτή, η εντολή ζητάει επιβεβαίωση πριν τη διαγραφή, ώστε να αποφευχθεί κάποια ανεπιθύμητη απώλεια δεδομένων.

2.3.3 Αποθήκευση αλλαγών

Τέλος, υπάρχει η εντολή **COMMIT**, με την οποία λέτε στη βάση να μεταφέρει όλες τις τροποποιήσεις που κάνατε από τη μνήμη του υπολογιστή στον σκληρό δίσκο. Δεν είναι απαραίτητο να εκτελεστεί για να αποθηκεύονται οι αλλαγές που κάνατε στη βάση, αλλά είναι καλή τακτική να την εκτελείτε κατά διαστήματα όταν κάνετε πολλές τροποποιήσεις μαζί. Για να την εκτελέσετε γράφετε απλά:

```
COMMIT;
```

3 Σύνδεση πινάκων – Ξένα κλειδιά

Οι πίνακες που έχουμε δει έως τώρα είναι ανεξάρτητοι μεταξύ τους, αφού τα δεδομένα του ενός δεν συνδέονται με κανέναν τρόπο με τα δεδομένα του άλλου. Στην ενότητα αυτή, θα δούμε πώς μπορούμε να χειριστούμε την αποθήκευση πληροφοριών που απαιτούν κάποια σύνδεση μεταξύ πλειάδων διαφορετικών πινάκων.

Θεωρήστε ότι θέλουμε να αποθηκεύσουμε στη βάση μας πληροφορίες για τους ρόλους που έχει υποδυθεί κάθε ηθοποιός και την αμοιβή του για αυτούς. Για να γίνει αυτό, πρέπει με κάποιον τρόπο να συνδέσουμε τον κάθε ηθοποιό με τις ταινίες στις οποίες έχει πρωταγωνιστήσει. Θεωρούμε ότι κάθε ηθοποιός ενδέχεται να έχει πρωταγωνιστήσει σε περισσότερες από μία ταινίες, υποδύμενος από έναν ρόλο σε κάθε ταινία, και ότι σε κάθε ταινία πρωταγωνιστούν περισσότεροι από ένας ηθοποιοί.

Για να γίνει αυτό, θα πρέπει να δημιουργήσουμε έναν νέο πίνακα ο οποίος θα συσχετίζει τις πλειάδες του ACTORS με αυτές του MOVIES. Ποιες πλειάδες του πίνακα ACTORS όμως

[Type text]

θα συμμετέχουν στην συσχέτιση; Και με ποιες ακριβώς πλειάδες του MOVIES θα σχετίζεται η κάθε μία;

Σε αυτό το σημείο πρέπει να θυμηθούμε την έννοια του πρωτεύοντος κλειδιού:

Πρωτεύον κλειδί ενός πίνακα είναι το ελάχιστο σύνολο πεδίων του πίνακα που προσδιορίζουν μοναδικά την κάθε πλειάδα. Πιο πρακτικά, δεν μπορούν να υπάρχουν δύο πλειάδες του πίνακα που να έχουν τις ίδιες τιμές σε όλα τα γνωρίσματα που συμμετέχουν στο πρωτεύον κλειδί.

Επομένως, όταν θέλουμε να συσχετίσουμε έναν συγκεκριμένο ηθοποιό με μία συγκεκριμένη ταινία, τα μόνα που χρειαζόμαστε είναι η τιμή του πρωτεύοντος κλειδιού του πίνακα ACTORS για τον συγκεκριμένο ηθοποιό (δηλ. το ID) και η τιμή του πρωτεύοντος κλειδιού του πίνακα MOVIES για τη συγκεκριμένη ταινία (δηλ. το TITLE).

Άρα, στον καινούριο μας πίνακα θα έχουμε ένα πεδίο για τον αριθμό ταυτότητας του ηθοποιού και ένα πεδίο για τον τίτλο της ταινίας. Επίσης, σε κάθε δυάδα ηθοποιού-ταινίας αντιστοιχεί ένα όνομα ρόλου και ένα ποσό με το οποίο αμείφθηκε ο ηθοποιός για το συγκεκριμένο ρόλο. Ας επιλέξουμε λοιπόν ένα όνομα για τον νέο μας πίνακα και ονόματα για τα τέσσερα πεδία του:

STARS	
ID	αριθμός ταυτότητας ηθοποιού
TITLE	τίτλος ταινίας
ROLE	όνομα ρόλου
CACHE	ποσό αμοιβής

Στον πίνακα αυτό, υπάρχει μία ουσιώδης διαφορά από τους πίνακες που έχουμε δει έως τώρα. Σε μερικά πεδία του πίνακα δεν μπορεί να εισαχθεί οποιαδήποτε τιμή. Κάθε τιμή του πεδίου ID για παράδειγμα πρέπει να αντιστοιχεί σε κάποιο ID ενός ηθοποιού που εμφανίζεται και στον πίνακα ACTORS. Αλλιώς θα είχαμε κάποιον που πρωταγωνιστεί σε ταινία χωρίς να είναι ηθοποιός! Παρόμοια, κάθε τίτλος ταινίας που εμφανίζεται στον πίνακα STARS πρέπει να εμφανίζεται ήδη και στον πίνακα MOVIES. Αυτή ακριβώς η απαίτηση οδηγεί στον ορισμό ενός νέου είδους κλειδιού, του **ξένου κλειδιού**:

Ένα σύνολο από πεδία ενός πίνακα A, έστω S_A , είναι **ξένο κλειδί** προς ένα σύνολο από πεδία του πίνακα B, έστω S_B , αν οι τιμές των πεδίων του S_A σε κάθε πλειάδα t_A του A

- είτε εμφανίζονται αυτούσιες ως τιμές των πεδίων του S_B σε κάποια πλειάδα t_B του B
- είτε είναι ίσες με NULL.

Πιο πρακτικά, ξένο κλειδί είναι ένα πεδίο (ή ένας συνδυασμός πεδίων) ενός πίνακα το οποίο παίρνει τιμές που υπάρχουν ήδη σε κάποιο πεδίο ενός άλλου πίνακα. Αν ορίσουμε

ότι ένα πεδίο είναι ξένο κλειδί, τότε κάθε τιμή που εισάγουμε σε αυτό πρέπει να υπάρχει ήδη και στην αντίστοιχη στήλη του άλλου πίνακα.

Για να δημιουργήσουμε ξένα κλειδιά, προσθέτουμε στην εντολή CREATE TABLE γραμμές της μορφής:

foreign key (<γνώρισμα ξένο-κλειδί>) **references** <όνομα πίνακα που αναφερόμαστε>(<γνώρισμα στο οποίο αναφερόμαστε>)

Αν το <γνώρισμα ξένο-κλειδί> έχει το ίδιο όνομα με το <γνώρισμα στο οποίο αναφερόμαστε>, τότε το δεύτερο μπορεί να παραλειφθεί. Επίσης, πρέπει να προσέχουμε ώστε τα δύο αυτά πεδία να είναι του ίδιου τύπου. Για παράδειγμα, ένα πεδίο τύπου int δεν μπορεί να είναι ξένο κλειδί σε ένα πεδίο τύπου varchar(20), επειδή τότε (προφανώς) δεν μπορεί να υπάρξει αντιστοιχία τιμών.

Στο παράδειγμά μας λοιπόν θα είχαμε:

foreign key (ID) **references** ACTORS(ID),
foreign key (TITLE) **references** MOVIES(TITLE)

ή ισοδύναμα:

foreign key (ID) **references** ACTORS,
foreign key (TITLE) **references** MOVIES

Επομένως, η ολοκληρωμένη CREATE TABLE εντολή είναι:

```
CREATE TABLE STARS (  
 ID varchar(10),  
 TITLE varchar(50),  
 ROLE varchar(30),  
 CACHE real,  
 primary key (ID, TITLE),  
 foreign key (ID) references ACTORS,  
 foreign key (TITLE) references MOVIES  
);
```


Τι θα άλλαζε στον πίνακα STARS αν υποθέταμε ότι κάθε ηθοποιός μπορεί να κατέχει πάνω από έναν πρωταγωνιστικούς ρόλους σε μία ταινία;

[Type text]

4 Η εντολή SELECT

Η εντολή SELECT είναι η σημαντικότερη εντολή της γλώσσας SQL. Μπορούμε να την χρησιμοποιήσουμε για να δούμε τα δεδομένα που είναι αποθηκευμένα στην βάση μας και για να τα συνδυάσουμε με διάφορους τρόπους μεταξύ τους ώστε να εξάγουμε την πληροφορία που θέλουμε.

4.1 Ερωτήσεις SELECT με έναν πίνακα

Για να δούμε συγκεκριμένα δεδομένα που είναι αποθηκευμένα στη βάση μας, υποβάλλουμε στη βάση μας ένα **ερώτημα (query)**. Το βασικό εργαλείο για το σχηματισμό ερωτημάτων είναι η εντολή SELECT. Κάθε εντολή SELECT αποτελείται από διάφορα δομικά τμήματα τα οποία θα δούμε στη συνέχεια. Η πιο βασική μορφή της είναι η εξής:

```
SELECT <λίστα πεδίων>
```

```
FROM <λίστα πινάκων>
```

```
WHERE <συνθήκη>;
```

Στο κομμάτι SELECT βάζουμε τα πεδία που θέλουμε να εμφανίζονται στο αποτέλεσμα της εντολής (ή ερώτησης). Στο FROM βάζουμε τους πίνακες που περιέχουν τα δεδομένα που θα χρειαστούν στον υπολογισμό του ερωτήματος. Τέλος, στο WHERE βάζουμε συνθήκες που πρέπει να πληρούν όλες οι πλειάδες που θα εμφανιστούν στο αποτέλεσμα. Αν δεν απαιτείται κάποια ιδιαίτερη συνθήκη, τότε μπορεί να παραλειφθεί και το ερώτημα θα αφορά ολόκληρο τον πίνακα.

Για παράδειγμα, η ερώτηση:

```
SELECT ID, NAME, BIRTHDATE
FROM ACTORS
WHERE BIRTHDATE > '1950-01-01';
```

θα εμφανίσει στη οθόνη τους αριθμούς ταυτότητας, τα ονόματα και τις ημερομηνίες γέννησης μόνο για τους ηθοποιούς που έχουν γεννηθεί μετά την 1^η Ιανουαρίου 1950. Όλοι οι υπόλοιποι ηθοποιοί που βρίσκονται αποθηκευμένοι στον πίνακα ACTORS αλλά δεν έχουν γεννηθεί μετά την 1^η Ιανουαρίου 1950, δεν θα συμπεριληφθούν στο αποτέλεσμα της SELECT ερώτησης.

Πρέπει να προσέχουμε ώστε στο FROM να χρησιμοποιούμε τους σωστούς πίνακες για την κάθε μας ερώτηση. Για παράδειγμα, για να εμφανίσουμε τους αριθμούς ταυτότητας των ηθοποιών που έχουν πρωταγωνιστήσει σε κάποια ταινία, η σωστή εντολή SELECT είναι:

```
SELECT ID
FROM STARS;
```


Γιατί δεν χρησιμοποιούμε τον πίνακα ACTORS στην παραπάνω ερώτηση;

Για να εμφανίσουμε τους αριθμούς ταυτότητας όλων των ηθοποιών που έχουν πρωταγωνιστήσει στην ταινία με τίτλο TITANIC, γράφουμε:

```
SELECT ID
FROM STARS
WHERE TITLE = 'TITANIC';
```

4.1.1 Σύνθετες συνθήκες

Στο WHERE μπορεί να έχουμε σύνθετες συνθήκες, δηλαδή πολλές συνθήκες που συνδέονται με λογικούς τελεστές. Υπάρχουν τρεις λογικοί τελεστές:

- **AND:** Το λογικό «και» (ή αλλιώς «τομή»)
- **OR:** Το λογικό «ή» (ή αλλιώς «ένωση»)
- **NOT:** Η λογική άρνηση (ή αλλιώς «συμπλήρωμα»)

Για παράδειγμα, για να εμφανίσουμε τους τίτλους των ταινιών που κυκλοφόρησαν το 2009 ή το 2011, λέμε:

```
SELECT TITLE
FROM MOVIES
WHERE YEAR = 2009 OR YEAR = 2011;
```

Για να εμφανίσουμε τους τίτλους και τον αριθμό των εισιτηρίων των ταινιών που κυκλοφόρησαν το 2009 ή το 2011 και έχουν κόστος πάνω από €10.000.000, λέμε:

```
SELECT TITLE, TICKETS
FROM MOVIES
WHERE (YEAR = 2009 OR YEAR = 2011) AND BUDGET > 10000000;
```

Η σειρά προτεραιότητας των τελεστών είναι NOT, AND και τελευταίος ο OR. Μπορούμε να χρησιμοποιούμε παρενθέσεις όπως στο παραπάνω παράδειγμα για να ορίζουμε τη σειρά με την οποία θα αποτιμηθούν οι συνθήκες του WHERE.

Τι θα συνέβαινε αν δεν χρησιμοποιούσαμε τις παρενθέσεις στο παραπάνω παράδειγμα;

4.1.2 Πράξεις

Μπορούμε επίσης να κάνουμε απλές αριθμητικές πράξεις στο SELECT. Για να δούμε π.χ. το κόστος όλων των ταινιών με σκηνοθέτη τον Steven Spielberg διπλασιασμένο, λέμε:

[Type text]

```
SELECT TITLE, 2 * BUDGET
FROM MOVIES
WHERE DIRECTOR = 'Steven Spielberg';
```

4.1.3 Ο τελεστής LIKE

Υπάρχουν περιπτώσεις στις οποίες χρειάζεται να βρούμε πεδία που έχουν παρόμοιες τιμές και όχι ακριβώς ίσες. Για τέτοιες περιπτώσεις υπάρχει ο τελεστής **LIKE**. Συντάσσεται ως εξής:

```
SELECT TITLE, BUDGET
FROM MOVIES
WHERE DIRECTOR LIKE '%Spielberg%';
```

Το σύμβολο «%» στην παραπάνω ερώτηση σημαίνει «οτιδήποτε». Δηλαδή, ουσιαστικά η συνθήκη μας λέει «κράτησε μόνο τις πλειάδες που στο πεδίο DIRECTOR έχουν τιμή που περιέχει την συμβολοσειρά 'Spielberg'». Έτσι, στο αποτέλεσμα της συγκεκριμένης ερώτησης θα συμπεριληφθούν όλες οι ταινίες που στο πεδίο DIRECTOR έχουν τιμές όπως 'St. Spielberg', 'Spielberg', 'Spielberg Steven' και όχι μόνο την τιμή 'Steven Spielberg' όπως ισχύει με τον τελεστή «=».

Εμφανίστε τους τίτλους των ταινιών που κυκλοφόρησαν το 2011 και ο τίτλος τους αρχίζει από «Α»:

4.1.4 Η μεταβλητή SYSDATE

Η SYSDATE είναι μία ειδική μεταβλητή της βάσης μας που είναι τύπου date και περιέχει την τρέχουσα ημερομηνία. Είναι χρήσιμη όταν θέλουμε να κάνουμε ερωτήσεις που εξαρτώνται από την σημερινή ημερομηνία. Χρησιμοποιείται ως εξής:

```
SELECT *
FROM ACTORS
WHERE BIRTHDATE < SYSDATE;
```

4.1.5 Αλλαγή ονομάτων στηλών του αποτελέσματος

Υπάρχει η δυνατότητα, αν θέλουμε, να μετονομάσουμε τα ονόματα των στηλών του αποτελέσματος ως εξής:


```
SELECT ID "Ar. Tautotitas", NAME "Onoma", BIRTHPLACE "Katagwgi"  
FROM ACTORS  
WHERE BIRTHPLACE LIKE '%USA%';
```

Προσέξτε ότι στα νέα ονόματα των στηλών βάζουμε διπλά εισαγωγικά (είναι μία από τις πολύ λίγες περιπτώσεις που στην SQL χρησιμοποιούνται διπλά αντί μονά εισαγωγικά). Η παραπάνω ερώτηση δεν τροποποιεί τα ονόματα των πεδίων στον πίνακα. Τα ονόματα που δώσαμε θα χρησιμοποιηθούν μία και μόνο φορά όταν θα μας εμφανιστεί το αποτέλεσμα της συγκεκριμένης ερώτησης στην οθόνη.

4.1.6 Ταξινόμηση αποτελέσματος – ORDER BY

Πολλές φορές θέλουμε οι πλειάδες του αποτελέσματος της ερώτησης να εμφανιστούν στην οθόνη με κάποια συγκεκριμένη σειρά και όχι τυχαία. Για το λόγο αυτό υπάρχει ένα δομικό τμήμα της εντολής SELECT που μπορούμε να χρησιμοποιήσουμε, το **ORDER BY**. Συντάσσεται ως εξής:

```
SELECT <λίστα πεδίων>  
FROM <λίστα πινάκων>  
WHERE <συνθήκη>  
ORDER BY <λίστα πεδίων>;
```

Η <λίστα πεδίων> του ORDER BY καθορίζει τα πεδία βάσει των οποίων γίνεται η ταξινόμηση του αποτελέσματος. Για παράδειγμα, για να εμφανίσουμε όλους τους ηθοποιούς ταξινομημένους κατά αλφαβητική σειρά, γράφουμε:

```
SELECT *  
FROM ACTORS  
ORDER BY NAME ASC;
```

Το ASC σημαίνει «αύξουσα ταξινόμηση» και μπορεί να παραλειφθεί (δηλαδή αν δεν βάλουμε τίποτα εννοείται ότι είναι ASC).

Αν θέλουμε φθίνουσα ταξινόμηση, γράφουμε:

```
SELECT *  
FROM ACTORS  
ORDER BY NAME DESC;
```

Στο ORDER BY μπορούμε να έχουμε πολλά πεδία. Όταν γίνεται αυτό, οι πλειάδες πρώτα ταξινομούνται με βάση το πρώτο μόνο πεδίο. Αν μερικές πλειάδες έχουν την ίδια τιμή σε αυτό το πεδίο, τότε αυτές (και μόνο αυτές) ταξινομούνται με βάση το δεύτερο. Αν και σε αυτό έχουν την ίδια τιμή, τότε ταξινομούνται με βάση το ίδιο πεδίο κ.ο.κ.

Για παράδειγμα, για να εμφανίσουμε τον τίτλο, το κόστος και το έτος παραγωγής όλων των ταινιών με αύξουσα σειρά έτους παραγωγής και αλφαβητική σειρά τίτλου, λέμε:

```
SELECT TITLE, BUDGET, YEAR  
FROM MOVIES
```

[Type text]

```
ORDER BY YEAR ASC, TITLE ASC;
```

Επίσης μπορούμε να έχουμε συνδυασμούς όπως:

```
SELECT TITLE, BUDGET, YEAR
FROM MOVIES
ORDER BY YEAR DESC, TITLE ASC;
```

4.1.7 Ο τελεστής IN

Ο τελεστής IN χρησιμοποιείται για να δείξουμε κάποιο σύνολο. Για παράδειγμα, η παρακάτω ερώτηση θα εμφανίσει στοιχεία για τους ηθοποιούς που το όνομά τους είναι (ακριβώς) είτε «Brad» είτε «Angelina».

```
SELECT *
FROM ACTORS
WHERE NAME IN ('Brad', 'Angelina');
```

4.1.8 Ο τελεστής BETWEEN

Εναλλακτικά, όταν έχουμε αριθμητικά ή date πεδία, αντί για μία συνθήκη της μορφής:

```
WHERE YEAR >=1990 AND YEAR <=2000
```

η οποία δίνει τις τιμές που βρίσκονται ανάμεσα στις δύο τιμές που μας ενδιαφέρουν, μπορούμε ισοδύναμα να γράψουμε:

```
WHERE YEAR BETWEEN 1990 AND 2000
```

4.1.9 Εμφωλευμένες ερωτήσεις

Μία εμφωλευμένη ερώτηση έχει τη μορφή μίας κοινής SELECT ερώτησης η οποία χρησιμοποιείται σε κάποιο σημείο μίας άλλης SELECT ερώτησης, συνήθως στο κομμάτι WHERE. Υπάρχουν συγκεκριμένοι τελεστές που χρησιμοποιούνται για τη σύνταξη μιας εμφωλευμένης ερώτησης:

Τελεστής IN:

Ο τελεστής IN χρησιμοποιείται για να ελεγχθεί αν οι τιμές ενός πεδίου ανήκουν στο αποτέλεσμα που προκύπτει από μία εμφωλευμένη SELECT υπο-ερώτηση.

Για παράδειγμα, η ερώτηση

```
SELECT ID, NAME
FROM ACTORS
WHERE ID IN (SELECT ID
 FROM STARS
 WHERE TITLE = 'The King's Speech');
```

θα εμφανίσει τους αριθμούς ταυτότητας και τα ονόματα των ηθοποιών που έχουν πρωταγωνιστήσει στην ταινία The King's Speech. Με την εμφωλευμένη SELECT βρίσκουμε τους κωδικούς των ηθοποιών από την ταινία και ακολούθως με αυτούς τους κωδικούς βρίσκουμε με την αρχική SELECT από τον πίνακα ACTORS και τα ονόματα τους.

Τελεστής SOME:

Ο τελεστής **SOME** χρησιμοποιείται για να συγκρίνουμε τις τιμές ενός πεδίου με τις τιμές του αποτελέσματος που προκύπτει από μία εμφωλευμένη SELECT υπο-ερώτηση. Ο τελεστής **SOME** χρησιμοποιείται μαζί με κάποιον από τους τελεστές σύγκρισης >, <, =, >=, <=, <> και ελέγχει αν η τιμή ενός πεδίου είναι μεγαλύτερη/μικρότερη/ίση/μεγαλύτερη ή ίση/μικρότερη ή ίση/διάφορη αντίστοιχα από κάποια (μία τουλάχιστον) τιμή του αποτελέσματος της εμφωλευμένης υπο-ερώτησης.

Για παράδειγμα, αν θέλουμε να εμφανίσουμε τους τίτλους και το έτος παραγωγής των ταινιών οι οποίες κόστισαν περισσότερο από κάποια (οποιαδήποτε) ταινία που έχει σκηνοθετήσει ο Steven Spielberg, η εντολή είναι:

```
SELECT TITLE, YEAR
FROM MOVIES
WHERE BUDGET > SOME (SELECT BUDGET
 FROM MOVIES
 WHERE DIRECTOR= 'Steven Spielberg');
```

Είναι αυτονόητο ότι, τόσο στην περίπτωση του SOME όσο και του IN, πρέπει να φροντίσουμε ώστε οι δύο πλευρές της σύγκρισης να είναι συμβατές μεταξύ τους.

Εμφανίστε τους αριθμούς ταυτότητας των ηθοποιών που έχουν συμπρωταγωνιστήσει σε μία τουλάχιστον ταινία με τον ηθοποιό που έχει αριθμό ταυτότητας GT0102.

Τελεστής ALL:

Ο τελεστής **ALL** χρησιμοποιείται για να συγκρίνουμε τις τιμές ενός πεδίου με όλες τις τιμές του αποτελέσματος που προκύπτει από μία εμφωλευμένη SELECT υπο-ερώτηση. Ο τελεστής **ALL** χρησιμοποιείται μαζί με κάποιον από τους τελεστές σύγκρισης >, <, =, >=, <=, <> και ελέγχει αν η τιμή ενός πεδίου είναι μεγαλύτερη/μικρότερη/ίση/μεγαλύτερη ή ίση/μικρότερη ή ίση/διάφορη αντίστοιχα από όλες τις τιμές του αποτελέσματος της εμφωλευμένης υπο-ερώτησης.

Για παράδειγμα, αν θέλουμε να εμφανίσουμε τους τίτλους και το έτος παραγωγής των ταινιών οι οποίες κόστισαν περισσότερο από κάθε ταινία (δηλαδή όλες) που κυκλοφόρησε το 2011, η εντολή είναι:

```
SELECT TITLE, YEAR
FROM MOVIES
```

[Type text]

```
WHERE BUDGET > ALL (SELECT BUDGET
FROM MOVIES
WHERE YEAR = 2011);
```

Είναι αυτονόητο ότι, τόσο στην περίπτωση του SOME όσο και του IN και του ALL, πρέπει να φροντίσουμε ώστε οι δύο πλευρές της σύγκρισης να είναι συμβατές μεταξύ τους, δηλαδή να έχουν το ίδιο πλήθος χαρακτηριστικών και τον ίδιο τύπο δεδομένων.

 Εμφανίστε τους αριθμούς ταυτότητας των ηθοποιών που δεν έχουν πρωταγωνιστήσει σε καμία ταινία με σκηνοθέτη τον James Cameron.

4.2 Πράξεις μεταξύ SELECT ερωτήσεων

Μεταξύ των αποτελεσμάτων δύο SELECT ερωτήσεων ορίζονται οι πράξεις της ένωσης, της τομής και της διαφοράς (ή εξαίρεσης). Αυτές οι πράξεις έχουν την έννοια που έχουν και στις πράξεις μεταξύ συνόλων, τις \cap , \cup και $-$ αντίστοιχα. Έτσι, μπορούμε να συνδέσουμε δύο SELECT ερωτήσεις για να πάρουμε σαν τελικό αποτέλεσμα την ένωση, την τομή ή την διαφορά αντίστοιχα των δύο αποτελεσμάτων, αρκεί τα αποτελέσματα των δύο ερωτήσεων να περιέχουν τις ίδιες στήλες (να υπάρχουν τα ίδια πεδία στο SELECT κομμάτι των ερωτήσεων) και αυτές να έχουν τον ίδιο τύπο δεδομένων.

4.2.1 Ένωση SELECT ερωτήσεων

Ο τελεστής **UNION** μεταξύ δύο SELECT ερωτήσεων μας δίνει σαν αποτέλεσμα όλες τις πλειάδες που ανήκουν στο αποτέλεσμα μίας τουλάχιστον εκ των δύο SELECT ερωτήσεων.

Συνεπώς, αν για παράδειγμα θέλουμε να βρούμε όλους τους αριθμούς ταυτότητας των ηθοποιών που έχουν κερδίσει περισσότερα από 2 oscar ή έχουν αμειφθεί με περισσότερα από €10.000.000 για κάποιον ρόλο τους, ένας τρόπος είναι να γράψουμε:

```
(SELECT ID
FROM ACTORS
WHERE OSCARS > 2)
UNION
(SELECT ID
FROM STARS
WHERE CACHE > 10000000);
```

4.2.2 Τομή SELECT ερωτήσεων

Ο τελεστής **INTERSECT** μεταξύ δύο SELECT ερωτήσεων μας δίνει σαν αποτέλεσμα όλες τις πλειάδες που ανήκουν στο αποτέλεσμα και των δύο SELECT ερωτήσεων.

Συνεπώς, αν για παράδειγμα θέλουμε να βρούμε όλους τους αριθμούς ταυτότητας των ηθοποιών που έχουν κερδίσει περισσότερα από 2 oscar και έχουν πρωταγωνιστήσει στην ταινία Armagedon, γράφουμε:

```
(SELECT ID
FROM ACTORS
WHERE OSCARS > 2)
INTERSECT
(SELECT ID
FROM STARS
WHERE TITLE = 'Armagedon');
```

4.2.3 Εξάρτηση SELECT ερωτήσεων

Ο τελεστής **MINUS** μεταξύ δύο SELECT ερωτήσεων μας δίνει σαν αποτέλεσμα όλες τις πλειάδες που ανήκουν στο αποτέλεσμα της πρώτης αλλά όχι της δεύτερης εκ των δύο SELECT ερωτήσεων.

Συνεπώς, αν για παράδειγμα θέλουμε να βρούμε όλους τους αριθμούς ταυτότητας των ηθοποιών που έχουν κερδίσει περισσότερα από 2 oscar αλλά δεν έχουν πρωταγωνιστήσει στην ταινία Armagedon, γράφουμε:

```
(SELECT ID
FROM ACTORS
WHERE OSCARS > 2)
MINUS
(SELECT ID
FROM STARS
WHERE TITLE = 'Armagedon');
```

4.3 Ερωτήσεις SELECT με πολλούς πίνακες

Θυμίζουμε το σχήμα της βάσης μας:

[Type text]

Πολλές φορές τα δεδομένα που χρειαζόμαστε δεν είναι αποθηκευμένα σε έναν μόνο πίνακα αλλά βρίσκονται διάσπαρτα στη βάση. Σε αυτήν την περίπτωση πρέπει να συνδυάσουμε πολλούς πίνακες στην ερώτησή μας έτσι ώστε να εξάγουμε το επιθυμητό αποτέλεσμα.

Όταν έχουμε σύνδεση (ή αλλιώς «join») πολλών πινάκων, τότε πρέπει να προσέχουμε δύο πράγματα:

- Ποιους ακριβώς πίνακες χρειαζόμαστε ώστε να τους βάλουμε στο FROM
- Ποιες συνθήκες σύνδεσης χρειαζόμαστε ώστε να τις βάλουμε στο WHERE

Το πρώτο είναι απλό. Έστω για παράδειγμα ότι θέλουμε να βρούμε για κάθε ηθοποιό το όνομά του και τον τίτλο των ταινιών που έχει πρωταγωνιστήσει. Από το σχήμα της βάσης μας βλέπουμε ότι οι πίνακες που χρειαζόμαστε είναι ο ACTORS και ο STARS.

Έστω ότι κάποια στιγμή τα δεδομένα που υπάρχουν στη βάση μας είναι:

```
SQL> select ID, NAME from ACTORS;
+-----+-----+
| ID | NAME |
+-----+-----+
| A01 | Brad Pitt |
| A02 | Morgan Freeman |
| A03 | Anthony Hopkins |
| A04 | Sandra Bullock |
+-----+-----+

SQL> select M_TITLE, PR_YEAR from MOVIES;
+-----+-----+
| M_TITLE | PR_YEAR |
+-----+-----+
| Inglourious Basterds  | 2009 |
| The Silence of the Lambs | 1991 |
| The Shawshank Redemption | 1994 |
+-----+-----+
```

```
SQL> select * from STARS;
+-----+-----+
| ID | M_TITLE | ROLE |
+-----+-----+
| A01 | Inglourious Basterds  | Lt. Aldo Raine |
| A02 | The Shawshank Redemption | Ellis Boyd Redding |
+-----+-----+
```

Δοκιμάζουμε την εντολή:

```
SELECT NAME, TITLE
FROM ACTORS, STARS;
```

Το αποτέλεσμα είναι:

```
SQL> SELECT NAME, M_TITLE
-> FROM ACTORS, STARS;
+-----+-----+
| NAME | M_TITLE |
+-----+-----+
| Brad Pitt | Inglourious Basterds |
| Brad Pitt | The Shawshank Redemption |
| Morgan Freeman | Inglourious Basterds |
| Morgan Freeman | The Shawshank Redemption |
| Anthony Hopkins | Inglourious Basterds |
| Anthony Hopkins | The Shawshank Redemption |
| Sandra Bullock | Inglourious Basterds |
| Sandra Bullock | The Shawshank Redemption |
+-----+-----+
```

Βλέπουμε δηλαδή πως **όλες οι πλειάδες του ACTORS ενώνονται με όλες τις πλειάδες του STARS!** Ερμηνεύοντας τα αποτελέσματα του ερωτήματος θα βγάλουμε το συμπέρασμα πως η Sandra Bullock έχει πρωταγωνιστήσει στο Inglourious Basterds και στο The Shawshank Redemption. Κάτι τέτοιο είναι προφανώς λάθος!

Το παραπάνω παράδειγμα είναι το **Καρτεσιανό Γινόμενο** των δύο πινάκων, το οποίο περιέχει όσα στοιχεία μας χρειάζονται πραγματικά, αλλά περιλαμβάνει και αρκετά που μας είναι παντελώς άχρηστα και δεν έχουν νόημα.

Πρέπει λοιπόν να φροντίσουμε ώστε η εντολή μας να είναι ορθή, δηλαδή να συνδέει μεταξύ τους πλειάδες των δύο πινάκων που αναφέρονται στον ίδιο ηθοποιό, δηλαδή:

```
SELECT NAME, TITLE
FROM ACTORS, STARS
WHERE ACTORS.ID = STARS.ID;
```

```
SQL> SELECT NAME, M_TITLE
-> FROM ACTORS, STARS
-> WHERE ACTORS.ID = STARS.ID;
+-----+-----+
| NAME | M_TITLE |
+-----+-----+
| Brad Pitt | Inglourious Basterds |
| Morgan Freeman | The Shawshank Redemption |
+-----+-----+
```

Βλέπετε λοιπόν πως το ερώτημα σας πρέπει να είναι διατυπωμένο σωστά γιατί αλλιώς θα εξαγάγετε λανθασμένα συμπεράσματα από το αποτέλεσμα του!

Αν θέλουμε επιπλέον να εμφανίσουμε το όνομα του σκηνοθέτη κάθε ταινίας στην οποία πρωταγωνιστεί κάθε ηθοποιός, θα χρειαστούμε και τον πίνακα MOVIES:

```
SELECT ACTORS.NAME, STARS.TITLE, MOVIES.DIRECTOR
FROM ACTORS, STARS, MOVIES
WHERE ACTORS.ID = STARS.ID AND MOVIES.TITLE = STARS.TITLE;
```

[Type text]

Εύκολα μπορεί κανείς να διαπιστώσει ότι η σύνδεση περιλαμβάνει ένα ξένο κλειδί από τον ένα πίνακα και το πεδίο εκείνο από τον άλλο πίνακα, στο οποίο αναφέρεται αυτό το ξένο κλειδί

 Εμφανίστε τους αριθμούς ταυτότητας και τα ονόματα των ηθοποιών που έχουν πρωταγωνιστήσει σε ταινία με σκηνοθέτη τον Stanley Kubrick.

4.4 Συναθροιστικές συναρτήσεις

Η SQL προσφέρει ένα σύνολο συναρτήσεων που μπορούν να εφαρμοστούν σε ένα σύνολο πλειάδων και να υπολογίσουν μία αριθμητική τιμή από αυτό. Τέτοιες συναρτήσεις είναι:

- Το ελάχιστο (**min**)
- Το μέγιστο (**max**)
- Το άθροισμα (**sum**)
- Ο μέσος όρος (**avg**)
- Το πλήθος (**count**)

Όπως γίνεται αντιληπτό από τη φύση των συναρτήσεων αυτών, μπορούν να υπολογιστούν μόνο βάσει των αριθμητικών ή date πεδίων των πλειάδων. Μόνη εξαίρεση είναι το count που απλά μετράει το πλήθος των πλειάδων, οπότε σε αυτήν την περίπτωση δεν παίζει κάποιο ρόλο το τι ακριβώς περιέχουν αυτές οι πλειάδες. Προσοχή: οι συναρτήσεις αυτές δεν λαμβάνουν υπ' όψη τους τις τιμές που είναι κενές.

Αν θέλουμε για παράδειγμα να βρούμε το μέσο όρο κόστους των ταινιών, μπορούμε να πούμε:

```
SELECT avg(BUDGET)
FROM MOVIES;
```

Η συναθροιστική συνάρτηση βρίσκεται δηλαδή στο κομμάτι SELECT της εντολής και παίρνει ως όρισμα το πεδίο πάνω στο οποίο θα εφαρμοστεί.

Αν θέλουμε να μετρήσουμε πόσοι είναι οι ηθοποιοί, λέμε:

```
SELECT count(*)
FROM ACTORS;
```

ή, ισοδύναμα:


```
SELECT count(ID)
FROM ACTORS;
```

ή

```
SELECT count(NAME)
FROM ACTORS;
```

Αν, όμως θέλουμε να μετρήσουμε το πόσοι είναι οι ηθοποιοί που πρωταγωνιστούν σε κάποια ταινία, η ερώτηση

```
SELECT count(ID)
FROM STARS;
```

είναι λανθασμένη. Επειδή το ίδιο ID μπορεί να εμφανίζεται πολλές φορές στον STARS, θα μετρήσουμε περισσότερους ηθοποιούς από όσους πρωταγωνιστούν πράγματι σε κάποια ταινία. Την λύση προσφέρει η επιλογή **DISTINCT** (που σημαίνει «διακριτός»). Αν την χρησιμοποιήσουμε τότε η count δεν μετράει τις διπλές εμφανίσεις:

```
SELECT count(DISTINCT ID)
FROM STARS;
```

Η συνάρτηση COUNT() χρειάζεται κάποια προσοχή. Επειδή όπως είπαμε παραπάνω οι συναρτήσεις λαμβάνουν υπ' όψη τους μόνο τις τιμές που δεν είναι NULL, πρέπει να προσέχουμε ποιο χαρακτηριστικό θα ζητήσουμε να μετρηθεί με την εντολή μας. Για παράδειγμα, αν θέλουμε να μετρήσουμε πόσοι ηθοποιοί είναι καταχωρημένοι, τότε οι εντολές

```
SELECT count(ID)
FROM ACTORS;
```

και

```
SELECT count(*)
FROM ACTORS;
```

έχουν το ίδιο αποτέλεσμα, καθώς το πεδίο ID έχει πάντοτε μια τιμή, ως πρωτεύον κλειδί. Αντίθετα, η εντολή

```
SELECT count(BIRTHDATE)
FROM ACTORS;
```

μπορεί να δώσει διαφορετικό αποτέλεσμα, αν για κάποιους ηθοποιούς δεν έχουμε καταχωρήσει ημερομηνία γέννησης.

Βρείτε την μεγαλύτερη και την μικρότερη αμοιβή που έχει πάρει ποτέ ο ηθοποιός με αριθμό ταυτότητας A08 για ρόλο που έχει παίξει.

[Type text]

4.4.1 Ομαδοποίηση

Στην πράξη σπάνια μας ενδιαφέρει να υπολογίσουμε μία συναθροιστική συνάρτηση βασισμένη σε όλες τις πλειάδες ενός πίνακα. Συνήθως μας ενδιαφέρει μόνο ένα υποσύνολο αυτών. Για παράδειγμα, πώς θα βρούμε το μέσο όρο αμοιβής των ηθοποιών ανά ταινία (δηλαδή, ξεχωριστά το μέσο όρο για αυτούς που πρωταγωνιστούν στην ταινία Titanic, ξεχωριστά το μέσο όρο για τους πρωταγωνιστές της ταινίας Armagedon κ.ο.κ);

Για να χωρίσουμε τις πλειάδες μας σε μικρότερες ομάδες, υπάρχει ένα άλλο δομικό στοιχείο της εντολής SELECT, το κομμάτι **GROUP BY**. Συντάσσεται ως εξής:

```
SELECT <λίστα πεδίων>  
FROM <λίστα πινάκων>  
WHERE <συνθήκη>  
GROYP BY <λίστα πεδίων>;
```

Αν στο GROUP BY έχουμε ένα και μόνο πεδίο, τότε οι πλειάδες μας χωρίζονται με βάση αυτό. Για παράδειγμα, η εντολή:

```
SELECT TITLE, avg(CACHE)  
FROM STARS  
GROYP BY TITLE;
```

πρώτα χωρίζει τις πλειάδες του πίνακα STARS σε ομάδες ανάλογα με την τιμή τους στο πεδίο TITLE (μία ομάδα για όλους τους πρωταγωνιστικούς ρόλους με τιμή στο TITLE ίση με Titanic, μία για αυτούς με τιμή ίση με Armagedon κτλ.) και μετά εφαρμόζει την συναθροιστική συνάρτηση σε κάθε ομάδα χωριστά. Αν δηλαδή υπάρχουν 5 διαφορετικές ταινίες στον πίνακα STARS, τότε η παραπάνω ερώτηση θα δώσει 5 διαφορετικούς μέσους όρους, έναν για κάθε ομάδα. Για να ξεχωρίζουμε ποια τιμή αντιστοιχεί σε κάθε ομάδα, χρειάζεται στο SELECT να βάζουμε και το πεδίο που υπάρχει στο GROUP BY. Προσοχή: το μόνο πεδίο που μπορεί να υπάρχει στη SELECT είναι το πεδίο με βάση το οποίο γίνεται η ομαδοποίηση, και φυσικά και όποιες συναρτήσεις θέλουμε να υπολογισθούν.

Μπορούμε, αν θέλουμε, στο GROUP BY να έχουμε παραπάνω από ένα πεδία. Στην περίπτωση αυτή, ο πίνακας πρώτα θα χωριστεί σε ομάδες με βάση το 1^ο πεδίο και στη συνέχεια κάθε ομάδα θα ξαναχωριστεί με βάση στο 2^ο πεδίο κ.ο.κ. Οι συναθροιστικές συναρτήσεις θα υπολογιστούν ξεχωριστά για κάθε μία από αυτές τις μικρότερες ομάδες που προέκυψαν στο τέλος.

Ας δούμε μερικά παραδείγματα ομαδοποίησης:

Εμφάνιση του πλήθους των ταινιών με λιγότερα από 1.000.000 εισιτήρια ανά σκηνοθέτη :

```
SELECT DIRECTOR, COUNT(*)  
FROM MOVIES  
WHERE TICKETS < 1000000  
GROUP BY DIRECTOR;
```

Εμφάνιση του πλήθους των πρωταγωνιστών ανά σκηνοθέτη και ανά ταινία:

```
SELECT DIRECTOR, STARS.TITLE, COUNT(*)  
FROM STARS, MOVIES  
WHERE MOVIES.TITLE = STARS.TITLE  
GROUP BY DIRECTOR, STARS.TITLE;
```


 Βρείτε για κάθε ταινία τον συνολικό αριθμό των oscars που έχουν κερδίσει οι πρωταγωνιστές της:

 Σκεφτείτε δύο διαφορετικούς τρόπους, με όλα όσα έχουμε μάθει ως τώρα, για να εμφανίσετε από μία φορά όλους τους σκηνοθέτες που είναι καταχωρημένοι στη βάση.

[Type text]

Τέλος, σε κάποιες περιπτώσεις, μπορεί να μην θέλουμε να εμφανιστούν όλες οι ομάδες στο αποτέλεσμα. Για να διαλέξουμε μόνο κάποιες από τις ομάδες, χρησιμοποιούμε ένα νέο το κομμάτι της εντολής SELECT. Το κομμάτι αυτό είναι το **HAVING**. Συντάσσεται ως εξής:

```
SELECT <λίστα πεδίων>
FROM <λίστα πινάκων>
WHERE <συνθήκη>
GROUP BY <λίστα πεδίων>
HAVING <συνθήκη>;
```

Στο HAVING χρησιμοποιούμε συνθήκες που μπορούν να εφαρμοστούν σε μία ολόκληρη ομάδα και όχι σε κάθε πλειάδα της ομάδας ξεχωριστά (αυτή άλλωστε είναι και η διαφορά του με το WHERE).

Για παράδειγμα, αν θέλουμε να βρούμε τους αριθμούς ταυτότητας και τον αριθμό των ταινιών στις οποίες έχει πρωταγωνιστήσει κάθε ηθοποιός, μόνο για τους ηθοποιούς που έχουν πρωταγωνιστήσει σε περισσότερες από 15 ταινίες, γράφουμε:

```
SELECT ID, COUNT(*)
FROM STARS
GROUP BY ID
HAVING COUNT(*) > 15;
```

Για να εμφανίσουμε τον αριθμό ταινιών που έχει σκηνοθετήσει κάθε σκηνοθέτης, μόνο για τους σκηνοθέτες οι οποίοι έχουν σκηνοθετήσει περισσότερες ταινίες από τον σκηνοθέτη Kubrick, γράφουμε:

```
SELECT DIRECTOR, COUNT(*)
FROM MOVIES
GROUP BY DIRECTOR
HAVING COUNT(*) > (SELECT COUNT(*)
FROM MOVIES
WHERE DIRECTOR = 'Kubrick');
```

Εδώ βλέπουμε τον τρόπο για να υπολογίσουμε συγκεκριμένα μεγέθη που χρειαζόμαστε αλλά δεν γνωρίζουμε. Στην παραπάνω εντολή, η παρένθεση ισοδυναμεί με έναν αριθμό, ο οποίος υπολογίζεται κάθε φορά που χρειάζεται με βάση τα δεδομένα που υπάρχουν εκείνη τη στιγμή στους πίνακες.

 Εμφανίστε τους ηθοποιούς κατά φθίνουσα σειρά με βάση το μέσο όρο των αμοιβών τους για τους ρόλους που είχαν στην καριέρα τους. Στη συνέχεια, τροποποιήστε την ερώτησή σας ώστε να εμφανίζονται μόνο οι ηθοποιοί με μέσο όρο αμοιβής μεγαλύτερο από €10.000.000.

