

Példák átírásokra: Relációs algebrai kifejezések, a kiértékelő fák átírása SQL lekérdezésekre

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

2.4. Egy algebrai lekérdező nyelv
6.1-6.3. Lekérdezések az SQL-ben
--- Tk. 2.4.1. Termék-feladatai a)-k)
--- és absztrakt példák átírásokra

Példák átírásokra ---1

- Lekérdezések megadása: Tk.2.4.1.Termékes feladata:
Korábbi feladatokat lásd a relációs algebrai kifejezésekre
ezekhez rajzoljuk fel a kiértékelő fájt és azokat alakítsuk át
SQL lekérdezéssé: SELECT utasításra

- **Példa:** Adottak az alábbi relációs sémák feletti relációk

Termék (gyártó, modell, típus)

PC (modell, sebesség, memória, merevlemez, cd, ár)

Laptop (modell, sebesség, memória, merevlemez, képernyő, ár)

Nyomtató (modell, színes, típus, ár)

- Jelölje: T(gy, m, t)

PC(m, s, me, ml, ár)

L(m, s, me, ml, k, ár)

Ny(m, sz, t, ár)

Megj.: a két típus attr.név
nem ugyanazt fejezi ki és
így $T \bowtie Ny$ természetes
összekapcsolásnál „zűr”

Példák átírásokra ---2

a.) Melyek azok a PC modellek, amelyek sebessége legalább 3.00?

$\Pi_m(\sigma_{s \geq 3.00}(\text{PC}))$

SELECT modell
FROM PC
WHERE sebesség >= 3;

b.) Mely gyártók készítenek legalább egy gigabájt méretű merevlemezzel rendelkező laptopot?

$\Pi_{gy}(\sigma_{ml \geq 100}(T \bowtie L))$

SELECT gyarto
FROM Termek T, Laptop L
WHERE merevlemez >= 100
AND T.modell=L.modell;

Példák átírásokra ---3

- **1.Példa:** Legyen $R(A,B)$ és $S(C,D)$

$$\Pi_{A,C} (\sigma_{B=D}(R \times S))$$

- Ehhez felrajzolva a **kiértékelő fát:**

- Átalakítjuk SQL lekérdezésre:

```
SELECT A, C  
FROM R, S  
WHERE B=D;
```

Példák átírásokra ---4

- **2.Példa:** Legyen R(A,B), S(C,D) és T(E,F)

$$\Pi_{A,C,E} [(\Pi_{A,C} (\sigma_{B=D} (R \times S))) \\ \bowtie (\Pi_{A,E,B} (\sigma_{B=F} (R \times T)))]$$

- Ehhez felrajzolva a **kiértékelő fát**: <<táblára>>
- Két úton is átalakítjuk SQL lekérdezésre, először úgy, hogy egyetlen vetítés, egyetlen kiválasztás legyen és alatta legyenek a szorzások

```
SELECT R1.A AS A, C, E
FROM R R1, S, R R2, T
WHERE R1.B=D AND R2.B=F
AND R1.A=R2.A
```

Példák átírásokra ---5

- **2.Példa** (az előző példa folytatása), szorzást, kiválasztást és vetítést tartalmazó kifejezéseket hogyan tudunk átírni SQL lekérdezésre.
- Az előző kiértékelő fa alapján alkérdéssel a FROM záradékbán, az alkérdéshez kötelező sorváltozót rendelnünk

```
SELECT T1.A AS A, C, E
 FROM (SELECT A, C FROM R, S
 WHERE B=D) T1
 (SELECT A, E, B FROM R, T
 WHERE B=F) T2
 WHERE T1.A=T2.A
```

Példák átírásokra ---6

- **3.Példa:** Nézzük meg ugyanerre a feladatra, ha halmazműveletek is szerepelnek hogy néz ki.

Legyen $R(A,B)$, $S(C,D)$, $T(A,D,E,F)$, $U(A,D,E,F)$

$$\Pi_{A,C,E} [(\Pi_{A,C,D} (\sigma_{B=D} (R \times S))) \bowtie (\Pi_{A,D,E} (T - U))]$$

- Ehhez a **kiértékelő fa**: < táblára >> és ezt átírva:

```
SELECT R.A AS A, C, KuI.E
FROM ((SELECT * FROM T)
 EXCEPT
 (SELECT * FROM U)) KuI, R, S
WHERE B.S.D AND R.A=KuI.A
 AND S.D=KuI.D
```

Példák átírásokra ---7

- **4.Példa:** Nézzük meg a maximum előállításának a kérdését! Legyen $R(A,B)$. **Feladat:** Adjuk meg $MAX(A)$ értékét! (Ez majd átvezet az új témára, aggregáló függvényekre, illetve csoportosításra).

- $\pi_A(R) - \pi_{R_1.A}(\sigma_{R_1.A < R.A}(\rho_{R_1}(R) \times R))$

- Kiértékelő fa:

Példák átírásokra ---8

- **4.Példa** (folyt.max előállításának átírása SQL-re)

- Kiértékelő fa szerinti átírás SQL-be:

```
(SELECT A FROM R)  
EXCEPT  
(SELECT R1.A AS A  
FROM R R1, R R2  
WHERE R1.A<R2.A);
```

- Nézzük meg korrelált (függő) alkérdéssel is:

```
SELECT A FROM R MAXA  
WHERE NOT EXISTS  
(SELECT A FROM R  
WHERE A > MAXA.A);
```