

Lekérdezések az SQL-ben 3.rész

Tankönyv: Ullman-Widom:
Adatbázisrendszerek Alapvetés
Második, átdolgozott kiadás,
Panem, 2009

6.3. Alkérdezések

6.3.5. Alkérdezések a FROM záradékban

6.3.1-6.3.3. Alkérdezések a WHERE-ben

6.3.4. Korrelált alkérdezések, kiértékelés

--- később jön 6.3.6-6.3.9 Összekapcsolások az SQL-ben

Alkérdeések

- A **FROM** listán és a **WHERE** záradékban (valamint később lesz a **HAVING** záradékban) zárójelezett **SELECT-FROM-WHERE** utasításokat (**alkérdeéseket**) is használhatunk.
- **Szintaktikus alakja**: zárójelbe kell tenni a lekérdezést
- Hol használható? Ott, ahol relációnevet használunk:
 - (1) **FROM listában**: új listaelem (rel.név változó SQL-ben)
(lekérdezés) [AS] sorváltozó
Ez felel meg annak, ahogyan a relációs algebrában tetsz.helyen használhattuk a lekérdezés eredményét.
 - (2) **WHERE záradékban**: kifejezésekben, feltételekben

Alkérdeések használata FROM listán ---1

- **FROM záradékban** alkérdeéssel létrehozott ideiglenes táblát is megadhatunk. Ilyenkor a legtöbb esetben meg kell adnunk a sorváltozó nevét. **Szintaktikus alakja:**
(lekérdezés) [AS] sorváltozó
- **Szemantikája:** A FROM záradékban kiértékelődik az alkérdeés, utána a sorváltozót ugyanúgy használjuk, mint a közönséges adatbázis relációkat.
- **Példa:** Keressük meg a Joe's bár vendégei által kedvelt söröket (a feladatnak sok megoldása van)

Alkérdeések használata FROM listán ---2

- **FROM záradékban** alkérdeéssel létrehozott ideiglenes táblát is megadhatunk. Ilyenkor a legtöbb esetben meg kell adnunk a sorváltozó nevét.
- **Példa:** Keressük meg a Joe's bár vendégei által kedvelt söröket.

```
SELECT sör
```

```
FROM Kedvel, (SELECT név
```

```
FROM Látogat
```

```
WHERE bár = 'Joe' 's bar' ) JD
```

```
WHERE Szeret.név = JD.név;
```

Sörivők, akik látogatják
Joe's bárját.

Alkérdeések használata WHERE záradékban

WHERE záradékban:

- (i) Az alkérdés eredménye egyetlen **skalárérték**, vagyis az alkérdés olyan, mint a konstans, ami egy új elemi kifejezésként tetszőleges kifejezésben használható.
- (ii) **Skalár értékekből álló multihalmaz** logikai kifejezésekben használható:
 - [NOT] EXISTS (lekérdezés)
 - kifejezés [NOT] IN (lekérdezés)
 - kifejezés Θ [ANY | ALL] (lekérdezés)
- (iii) **Teljes, többdimenziós tábla** a visszatérő érték:
 - [NOT] EXISTS (lekérdezés)
 - (kif₁, ... kif_n) [NOT] IN (lekérdezés)

Alkérdések a WHERE záradékban

- Milyen változók szerepelhetnek egy alkérdésben?
 - Lokális saját változói a saját FROM listáról
 - Külső kérdés változói: ekkor az alkérdés korrelált.

Szemantikája

- Ha az alkérdés **nem korrelált**, önállóan kiértékelhető és ez az eredmény a külső kérdés közben nem változik, a külső kérdés szempontjából ez egy konstanstábla, akkor a kiértékelés mindig a legbelsőből halad kifelé.
- **Korrelált alkérdés**, amely többször kerül kiértékelésre, minden egyes kiértékelés megfelel egy olyan értékadásnak, amely az alkérdésen kívüli sorváltozóból származik (ezt később, példákon keresztül mutatjuk be)

Skalár értéket visszaadó alkérdések ---1

- Ha egy alkérdés biztosan egy attribútumon egy sort ad vissza eredményként (egyelemű), akkor úgy használható, mint egy konstans érték.
 - az eredmény sornak egyetlen oszlopa van.
 - Futásidejű hiba keletkezik, ha az eredmény nem tartalmaz sort, vagy több sort tartalmaz.
- **Példa:** Felszolgál(bár, sör, ár) táblában keressük meg azokat a bárokat, ahol a Miller ugyanannyiba kerül, mint Joe bárjában a Bud.
- Két lekérdezésre biztos szükségünk lesz:
 1. Mennyit kér Joe a Budért?
 2. Melyik kocsmákban adják ugyanennyiért a Millert?

Skalár értéket visszaadó alkérdések ---2

Példa: Felszolgal(bár, sör, ár) táblában keressük meg azokat a bárokat, ahol a Miller ugyanannyiba kerül, mint Joe bárjában a Bud.

```
SELECT bár
```

```
FROM Felszolgal
```

```
WHERE sör = 'Miller' AND
```

```
 ár = (SELECT ár
```

```
 FROM Felszolgal
```

```
 WHERE bár = 'Joe' 's bar'
```

```
 AND sör = 'Bud' );
```

Ennyit kér
Joe a Budért.

Tk.példa: Skalár értéket adó alkérdések

- Csillagok háborúja film gyártásirányítója:

```
SELECT név
```

```
FROM GyártásIrányító
```

```
WHERE azonosító =
```

```
  (SELECT producerAzon
```

```
 FROM Filmek
```

```
 WHERE cím = 'Csillagok háborúja'
```

```
  );
```

Skalár értékekből álló multihalmazt visszaadó alkérdések: Az ANY művelet

- $x = \text{ANY}(\text{alkérdés})$ akkor és csak akkor igaz, ha x egyenlő az alkérdés legalább egy sorával.
= helyett bármilyen aritmetikai összehasonlítás szerepelhet.
- **Példa:** $x > \text{ANY}(\text{alkérdés})$ akkor igaz, ha x nem az alkérdés legkisebb elemével azonos.
 - Itt az alkérdés sorai egy mezőből állnak.

Skalár értékekből álló multihalmazt visszaadó alkérdések: Az ALL művelet

- $x \leftrightarrow \text{ALL}(\text{alkérdés})$ akkor és csak akkor igaz, ha x az alkérdés egyetlen sorával sem egyezik meg.
- \leftrightarrow helyett tetszőleges összehasonlítás szerepelhet.
- **Példa:** $x \geq \text{ALL}(\text{alkérdés})$ x az alkérdés eredményének maximum értékével azonos.

Példa: ALL

```
SELECT sör
FROM Felszolgál
WHERE ár >= ALL(
 SELECT ár
 FROM Felszolgál);
```

A külső lekérdezés
Felszolgáljának söre
egyetlen alkérdésbeli
sörnél sem lehet
olcsóbb.

Az IN művelet a WHERE záradékban

- sor IN (alkérdés) akkor és csak akkor **igaz**, ha a sor eleme az alkérdés eredményének.
 - Tagadás: sor NOT IN (alkérdés).
- Az IN-kifejezések a WHERE záradékban jelenhetnek meg

■ Példa:

```
SELECT *
```

```
FROM Sörök
```

```
WHERE név IN (SELECT sör
```

A sörök,
melyeket
Fred kedvel.

```
FROM Kedvel
```

```
WHERE név = 'Fred' );
```

Tk.példa: Sorokat tartalmazó feltételek

- Harrison Ford filmjeinek gyártásirányítója:

```
SELECT név
```

```
FROM GyártásIrányító
```

```
WHERE azonosító IN
```

```
  (SELECT producerAzon
```

```
  FROM Filmek
```

```
  WHERE (cím, év) In
```

```
 (SELECT filmCím, filmév
```

```
 FROM SzerepelBenne
```

```
 WHERE színész = 'Harrison Ford'
```

```
 )
```

```
  );
```

Mi a különbség?

```
SELECT a  
FROM R, S  
WHERE R.b = S.b;
```

```
SELECT a  
FROM R  
WHERE b IN (SELECT b FROM S) ;
```

IN az R soraira vonatkozó predikátum

```
SELECT a  
FROM R  
WHERE b IN (SELECT b FROM S);
```

Egy ciklus R sorai
fölött.

a	b
1	2
3	4

R

b	c
2	5
2	6

S

(1,2) kielégíti a
feltételt;
1 egyszer jelenik
meg az
eredményben.

Itt R és S sorait párosítjuk

```
SELECT a  
FROM R, S  
WHERE R.b = S.b;
```

Dupla ciklus R és S
sorai fölött

a	b
1	2
3	4

R

b	c
2	5
2	6

S

(1,2) és (2,5)
(1,2) és (2,6)
is kielégíti a
feltételt;
1 kétszer kerül
be az eredménybe.

Az EXISTS művelet a WHERE-ben

- EXISTS (alkérdés) akkor és csak akkor igaz, ha az alkérdés eredménye nem üres.
 - Tagadása: NOT EXISTS (alkérdés)
- Példa: A Sörök(név, gyártó) táblában keressük meg azokat a söröket, amelyeken kívül a gyártójuk nem gyárt másikat.
- Ez korrelált alkérdés, többször kerül kiértékelésre, a külső tábla minden sorára kiértékeljük az alkérdést.
- A korrelált lekérdezések használata közben figyelembe kell vennünk a nevek érvényességi körére vonatkozó szabályokat.

Példa: EXISTS

```
SELECT név  
FROM Sörök b1  
WHERE NOT EXISTS  
  (SELECT *  
 FROM Sörök  
  WHERE gyártó = b1.gyártó  
 AND név <> b1.név);
```

Azon b1
sörtől
különböző
sörök,
melyeknek
ugyanaz
a gyártója.

Változók láthatósága: itt
a gyártó a legközelebbi
beágyazott FROM-beli
Táblából való, aminek
van ilyen attribútuma.

A „nem
egyenlő”
művelet
SQL-ben.

Tk.példa: Korrelált alkérdés

- A több, mint egyszer előforduló filmcímek megkeresése:

```
SELECT DISTINCT cím
FROM Filmek AS Régi
WHERE év < ANY
  (SELECT év
 FROM Filmek
 WHERE cím = Régi.cím
  );
```