

SQL

Structured Query Language

(forts.)

null

- Resultatet av å evaluere et uttrykk som produserer en **skalar verdi**, kan være **null**
- Mulige tolkninger av **null**:
 - Verdien fins, men er ukjent
 - Verdi her har ingen mening
 - Verdi fins, men er privilegert informasjon

Regler for null

- **null** som del av et aritmetisk uttrykk, gir **null** som svar
- Sammenlikning av **null** med en verdi, gir **unknown** som svar
- Det er ikke lov å bruke **null** eksplisitt som del av et uttrykk
- Vi kan spørre om resultatet av en beregning er **null**:
 - A is null**
 - A is not null**

Gruppering og aggregering med null

- **null** ignoreres i aggregeringer – bortsett fra i **count(*)**
Eksempel:
Hvis A er attributt i relasjonen R, vil
 - **select count(A) from R**
gi antall rader i R hvor A ikke er **null**
 - **select count(*) from R**
gi antall rader i R
(inklusive de som er **null** i alle attributter)
- **null** behandles som en *ordinær* verdi ved gruppering

unknown

- **unknown and true = unknown**
unknown and false = false
unknown or true = true
unknown or false = unknown
not unknown = unknown
- Vi får ikke bruke **unknown** eksplisitt som del av et uttrykk
- Hvis en betingelse evalueres til **unknown** for et tuppel, vil tuppelet ikke komme med i svaret

Relasjonssammenligninger – I

- SQL har fem operatører som sammenligner med innholdet i en hel relasjon:
 - **exists** R (betyr \exists forekomst i R)
 - **in** R (betyr \in R)
 - **not in** R (betyr \notin R)
 - **any** R (betyr en vilkårlig verdi i R)
 - **all** R (betyr alle verdier i R)

Relasjonssammenligninger – II

- **any** og **all** brukes i praksis bare på relasjoner med ett attributt
- Eksempel:
V.pris < **all** (**select** R.verdi
from
where)

Dette betyr at V.pris skal være mindre enn den minste R.verdi vi fant i delspørsmålet (sub-queriet)

Relasjonssammenligninger – III

- **[not] in** kan brukes på ett attributt eller på en liste av attributter
- Eksempler:
V.knr **not in** (**select** kunde
from **where**)

(A.navn,'frisør') **in** (**select** navn, yrke
from **where**)

Relasjonssammenligninger – IV

- **exists** (**select * from R**)
betyr at $\exists t (t \in R)$,
dvs. at ekstensjonen til R ikke er tom
- Med andre ord: **exists** er SQLs eksistenskvantor
- SQL har ingen tilsvarende allkvantor
- Vi bruker formelen
 $\forall t(P(t)) \Leftrightarrow \neg(\neg\forall t(P(t))) \Leftrightarrow \neg(\exists t(\neg P(t)))$
- Dette betyr at vi kan uttrykke at betingelsen C holder for alle tupler i R slik:
not exists (**select * from R where not C**)

Nestede select-setninger

- **select**-setninger kan nestes til vilkårlig dybde
- Eksempel:
Finn alle filmtitler som har vært brukt i to eller flere filmer.
select distinct title
from Movie Old
where year < **any**
(**select** year
from Movie
where title = Old.title);

Skopregler

- Et attributt i en subquery tilhører en av tuppelvariablene i subqueryet hvis en av disse har dette attributtet
- Hvis ikke, søkes attributtet i nærmeste omsluttende (sub)querys tuppelvariable, osv
- Skopregelen kan brytes ved å kvalifisere attributtet med navnet på en tuppelvariabel fra en omsluttende query

Kostbare operasjoner i SQL

- **distinct**:
Sortering er generelt kostbart
Bør brukes med forsiktighet
- **union, intersect, except**:
SQL beregner set-variantene av disse
(dvs. at flerforekomster fjernes)
Vurder å bruke **union all, intersect all, except all** som er bag-variantene

SQLs DML

- **insert**: Innsetting av nye data
- **update**: Endring av eksisterende data
- **delete**: Sletting av data

insert

insert into R(A1, A2, ..., Ak)
values (v1, v2, ..., vk);

insert into R(A1, A2, ..., Ak)
select-setning;

- Attributtlisten kan sløyfes hvis den dekker samtlige attributter i R og følger attributtens default rekkefølge
- **NB**
Optimaliseringer i DBMSet kan medføre at tuplene legges inn etterhvert som de beregnes i **select**-setningen. Dette kan ha sideeffekter på beregningen av **select**-setningen

update, delete

update R
set A₁=E₁, ..., A_k=E_k
[where C];

delete from R
[where C];

Datatyper i SQL

Datatype	Forklaring
int, integer	Heltall (synonyme betegnelser)
shortint	Heltall, mindre plasskrevende enn int
real, float	Flyttall (synonyme betegnelser)
double precision	Flyttall med høyere presisjon
decimal(n,d)	n desimale sifre, d etter desimalpunktum (COBOL-format)
char(n), varchar(n)	Tekst med henholdsvis fast og variabel lengde
bit(n), bit varying(n)	Bitstreng med henholdsvis fast og variabel lengde
boolean	Boolsk verdi
date	Dato
time	Klokkeslett

SQLs DDL

- **create**: Opprette tabell
- **drop**: Fjerne tabell
- **alter table**: Endre tabell
Herunder:
 - Legge til eller fjerne kolonner
 - Legge til eller fjerne indekser
 - Legge til, fjerne eller endre integritetsregler (constraints)

create

```
create table R  
(A1 type1 [skranke1],  
  ...  
  An typen [skranken],  
  [LISTE AV SKRANKER]  
);
```

drop, alter

drop table R

alter table R **add** A_x D_y

alter table R **drop** A_x

R er et relasjonsnavn

A_x er et attributt

D_y er et domene

Indekser

DBMS-avhengig syntaks:

create index X **on** R(A₁,...,A_k);

drop index X;

- Valg av indekser må gjøres med omhu
Indekser gjør at
 - spørringer mot vedkommende attributt(er) går mye forttere
 - innsetting, sletting og oppdatering blir mer komplisert og tidkrevende

Vurdering av indeksbruk

Anta at StarsIn(movieTitle, movieYear, starName) har størrelse 10 blokker
Anta at det i middel er 3 stjerner i hver film,
og at hver stjerne spiller i 3 filmer

Q₁: **select** movieTitle, movieYear **from** StarsIn **where** starName=s;
Q₂: **select** starName **from** StarsIn **where** movieTitle=t **and** movieYear=y;
I: **insert into** StarsIn **values** (t,y,s);

p_i: Andel av tiden benyttet på Q_i, i=1,2, så andel tid brukt på I er 1-(p₁+p₂)
Tallene i tabellen angir antall disk-aksesser

Indeks:	Ingen	starName	movieTitle	Begge
Q ₁	10	4	10	4
Q ₂	10	10	4	4
I	2	4	4	6
Snitt:	2+8p ₁ +8p ₂	4+6p ₂	4+6p ₁	6-2p ₁ -2p ₂

SQLs VDL

```
create view VIEWNAVN as  
SELECT-SETNING;
```

```
drop view VIEWNAVN;
```

Modifisering av viewdata

- **Oppdaterbare views**
Views hvor det er mulig å oversette modifikasjon på tupler i viewet til modifikasjoner på tupler i basisrelasjonene
- **Forenklet**: Et view er oppdaterbart hvis det er definert ved en **select** (*ikke distinct*) på attributter fra en basisrelasjon eller et annet oppdaterbart view R hvor
 - **where** ikke involverer R i et subquery
 - listen i **select** er fyldig nok til at vi kan etterfylle ikke angitte attributter med defaultverdier eller **null** og slik konstruere et basistuppel som produserer det angitte viewtupplet

SQLs DCL

```
grant PRIVILEGIER  
on DATABASEELEMENT  
to BRUKERLISTE  
[with grant option]
```

```
revoke PRIVILEGIER  
on DATABASEELEMENT  
from BRUKERLISTE
```

- Vi tar detaljene i neste forelesning

Øvingsoppgave 3

- Skjema:
Prosjekt(P#, Pnavn, Kunde, Pleder, StartDato)
Ansatt(A#, Navn, Tittel, Fdato, Pnr, AnsDato)
Timeliste(A#, Dato, P#, Timer)
Kunde(K#, Knavn, Adresse)
- Oppgave:
Finn navn, totalt antall timer utført på, og startdato for alle prosjekter bestilt av kunden «Pust og pes AS». Sorter dem slik at det nyeste prosjektet kommer først.