

Databasteknik och informationssystem DD1370 F2

Petter Ögren

Allmänna frågor

- Är Kurswebben svårbegriplig?
- Är lab0 svårbegriplig?
- Är bonus-poängen tydliga?
- Har ni lyckats installera Open Office?
- Fungerar kommentarsfältet?
- Har ni sagt något till årskursrepresentanterna?

Nu: Clickers...

Är Kurswebben svårbegriplig?

- A. Ja
- B. Vet inte
- C. Nej

Är Lab0 svårbegriplig?

- A. Ja
- B. Vet inte
- C. Nej

Är bonuspoängen tydliga?

- A. Ja
- B. Vet inte
- C. Nej

Fungerar kommentarsfältet?

- A. Ja
- B. Vet inte
- C. Nej

 Har du lyckats installera Open/Libre Office?

A. Ja
B. Har inte försökt, men ska...
C. Kommer att använda datorsalen
D. Försökte men misslyckades

 Har du sagt något till
Årskursrepresentanterna?

A. Ja
B. Vet inte
C. Nej

 Första föreläsningen

- Hur ser ett databasprogram ut?
- Vad är Databaser viktiga?
- Examination (vad krävs för att klara kursen?)
- Kursens mål
- Lite SQL

Idag: Mer SQL!

 Påminnelse: Vad är en Databas?

- Ett antal tabeller
- Referenser (pilar) mellan tabellerna

Ex: Bilregister

Bil		
RegNr	Modell	Ägare
abc123	BMW	830101-0000
def100	Volvo	830101-0000
...		

Person		
Pnr	Namn	Telefon
930101-0000	Kalle	070-000000
830101-0000	Lisa	073-000000
...		

Ett urval ur databasen bestäms av en SQL-fråga

 Vad är ett frågespråk?

- Google har också ett frågespråk
- Vad får vi för svar om vi skriver:
 - imagine all the people
 - "imagine all the people"
 - (exakt fras inklusive alla ord)
 - jaguar speed
 - jaguar speed -car
 - (hemsidor utan ordet "car")
 - "ingen * utan eld"
 - (ingen rök utan eld, ingen lek utan eld, ...)

 Googles frågespråk

Vad får vi för svar om vi skriver:

- "blue box" AND "red box"
 - (sidor med båda fraserna)
 - "blue box" OR "red box"
 - (sidor med minst en av fraserna)
 - "blue box" AND ("red box" OR "yellow box")
 - (sidor med första, och en av 2:a och 3:e)
 - ...
- Google: funkar bättre om icke-exakt
- Databas: måste vara exakt
 - Jmf: beräkning av portfölj-värde
- Då används SQL (Structured Query Language)

 SQL-historia

- Tyvärr ingen "riktig" strandard från början
- Olika utvecklare arbetar parallellt
 - Lägger till egna features i egna produkter
- En defacto-standard
 - Jmf Microsoft Word "doc-format"
- I efterhand har "kärnan" standardiseras ANSI/ISO

• Exempel:

- I första kursen användes "natural join"
- I denna kursen använder vi "join ... on "

 (Kort repetition från i måndags)

- Select "Lön" from "Anställd"

Lön
20000
25000
30000

Anställd	Pnr	Namn	Lön
	950101-0000	Kalle	20000
	930101-0000	Lisa	25000
	910101-0000	Jasemine	30000

 Urval mha SQL-fråga: *select ... from ...*

- Select "Lön" from "Anställd"
- Select "Lön", "Namn" from "Anställd"
- Select "Lön", "Namn", "Pnr" from "Anställd"
- Select * from "Anställd"

(* betyder 'alla kolumner' dvs hela tabellen)

Lön
20000
25000
30000

 SQL-fråga: *select ... from ... where*

- Select * from "Anställd" where "Namn"='Kalle'

Pnr	Namn	Lön
950101-0000	Kalle	20000

 SQL-fråga: *select ... from ... where*

- Select "Namn" from "Anställd" where "Lön"><30000
- Vad blir svaret?

Namn
Jasemine

Namn
Kalle
Lisa
Jasemine

Namn
Kalle
Lisa
Jasemine

1 2 3 4

Anställd	Pnr	Namn	Lön
	950101-0000	Kalle	20000
	930101-0000	Lisa	25000
	910101-0000	Jasemine	30000

 SQL-fråga: *select ... from ... where*

- Select "Namn" from "Anställd" where "Lön">>=30000
- Vad blir svaret?

Namn
Jasemine

Namn
Kalle
Lisa
Jasemine

Namn
Kalle
Lisa
Jasemine

1 2 3 4

Anställd	Pnr	Namn	Lön
	950101-0000	Kalle	20000
	930101-0000	Lisa	25000
	910101-0000	Jasemine	30000

KTH Royal Institute of Technology

SQL-fråga: select ... from ...where

• Select "Namn" from "Anställd" where "Lön">>20000 AND "Lön" < 30000
• Vad blir svaret?

1	Namn Lisa	Namn Kalle Jasemine	3
2	Namn Kalle Lisa Jasemine	Namn Kalle Lisa	4
		Anställd	
		Pnr Namn Lön	
		950101-0000 Kalle 20000	
		930101-0000 Lisa 25000	
		910101-0000 Jasemine 30000	

KTH Royal Institute of Technology

Vilka SQL-kommandon skall vi kunna?

Idag Först

- Viktigast av alla:
 - select ... from ... where ...
 - select ... as ... from ... where ...
- Urval
 - =, <, >, >=
 - like, (%,...)
 - is NULL
- Funktioner och sorteringsordning
 - max, min, avg, sum, count
 - * (multiplikation)
 - select X, avg(Y) from ... group by X
 - group by ... having ...
- Spara sökning
 - create view ... as
 - (Obs! I base skrivs istället en vanlig SELECT-fråga under "Tabeller/Skapa vy")
- Sökning från flera tabeller
 - ... join ... on ...
 - select ... from X,Y where ...
 - in, not in
 - exists, not exists

Listan finns på kurswebben

KTH Royal Institute of Technology

select ...as... from ...where ...

Man kan döpa om kolumner hur som helst:

- Select "Namn", "Lön" as "STÄLAR" from "Anställd"
- Select "Pnr", "Namn" as "Julgran", "Lön" from "Anställd"

1	Julgran	STÄLAR	3
2	Kalle Lisa Jasemine	20000 25000 30000	4
		Anställd	
		Pnr Namn Lön	
		950101-0000 Kalle 20000	
		930101-0000 Lisa 25000	
		910101-0000 Jasemine 30000	

KTH Royal Institute of Technology

SQL-fråga: select ... from ...where

• Select "Namn" as "Dudes" from "Anställd" where "Lön">>10000 AND "Lön" < 30000
• Vad blir svaret?

1	Namn Lisa	Namn Kalle Lisa	3
2	Dudes Kalle Lisa Jasemine	Dudes Kalle Lisa	4
		Anställd	
		Pnr Namn Lön	
		950101-0000 Kalle 20000	
		930101-0000 Lisa 25000	
		910101-0000 Jasemine 30000	

KTH Royal Institute of Technology

Vilka SQL-kommandon skall vi kunna?

Nu

- Viktigast av alla:
 - select ... from ... where ...
 - select ... as ... from ... where ...
- Urval
 - =, <, >, >=
 - like, (%,...)
 - is NULL
- Funktioner och sorteringsordning
 - order by
 - max, min, avg, sum, count
 - * (multiplikation)
 - select X, avg(Y) from ... group by X
 - group by ... having ...
- Spara sökning
 - create view ... as
 - (Obs! I base skrivs istället en vanlig SELECT-fråga under "Tabeller/Skapa vy")
- Sökning från flera tabeller
 - ... join ... on ...
 - select ... from X,Y where ...
 - in, not in
 - exists, not exists

Listan finns på kurswebben

Enter question text...

- Select "Namn" from "Anställd" where "Namn" like 'Ka%'
• Svaret?

1	Namn Lisa	Namn Kalle Kajsa	3
2	Namn Kalle Jasemine Kajsa	Namn Kalle Lisa	4
		Anställd	
		Pnr Namn Lön	
		950101-0000 Kalle 20000	
		930101-0000 Lisa 25000	
		910101-0000 Jasemine 30000	
		910201-0000 Kajsa 28000	

% betyder "vilka tecken som helst" (inkl inga alls)

 select...where "Namn" like 'K%'

- Select "Namn" from "Anställd" where "Namn" like '%a'
- Vad blir svaret?

1	Namn Lisa	Namn Kalle Kajsa	3															
2	Namn Kalle Jasemine Kajsa	Namn Kalle Lisa Jasemine Kajsa	4															
Anställd <table border="1"> <thead> <tr> <th>Pnr</th> <th>Namn</th> <th>Lön</th> </tr> </thead> <tbody> <tr> <td>950101-0000</td> <td>Kalle</td> <td>20000</td> </tr> <tr> <td>930101-0000</td> <td>Lisa</td> <td>25000</td> </tr> <tr> <td>910101-0000</td> <td>Jasemine</td> <td>30000</td> </tr> <tr> <td>910201-0000</td> <td>Kajsa</td> <td>28000</td> </tr> </tbody> </table>				Pnr	Namn	Lön	950101-0000	Kalle	20000	930101-0000	Lisa	25000	910101-0000	Jasemine	30000	910201-0000	Kajsa	28000
Pnr	Namn	Lön																
950101-0000	Kalle	20000																
930101-0000	Lisa	25000																
910101-0000	Jasemine	30000																
910201-0000	Kajsa	28000																

 select...where "Namn" like '_a%'

- Select "Namn" from "Anställd" where "Namn" like '_a%
- Vad blir svaret?

1	Namn Lisa	Namn Kalle Kajsa	3															
2	Namn Kalle Jasemine Kajsa	Namn Kalle Lisa Jasemine Kajsa	4															
Anställd <table border="1"> <thead> <tr> <th>Pnr</th> <th>Namn</th> <th>Lön</th> </tr> </thead> <tbody> <tr> <td>950101-0000</td> <td>Kalle</td> <td>20000</td> </tr> <tr> <td>930101-0000</td> <td>Lisa</td> <td>25000</td> </tr> <tr> <td>910101-0000</td> <td>Jasemine</td> <td>30000</td> </tr> <tr> <td>910201-0000</td> <td>Kajsa</td> <td>28000</td> </tr> </tbody> </table>				Pnr	Namn	Lön	950101-0000	Kalle	20000	930101-0000	Lisa	25000	910101-0000	Jasemine	30000	910201-0000	Kajsa	28000
Pnr	Namn	Lön																
950101-0000	Kalle	20000																
930101-0000	Lisa	25000																
910101-0000	Jasemine	30000																
910201-0000	Kajsa	28000																

_ betyder "ett tecken, vilket som helst"

 select...where "Namn" Is NULL

- Select "Namn" from "Anställd" where "Pnr" IS NULL
- Vad blir svaret?

1	Namn Lisa	Namn Kajsa	3															
2	Namn Lisa Kajsa	Namn Kalle Lisa Jasemine Kajsa	4															
Anställd <table border="1"> <thead> <tr> <th>Pnr</th> <th>Namn</th> <th>Lön</th> </tr> </thead> <tbody> <tr> <td>950101-0000</td> <td>Kalle</td> <td>20000</td> </tr> <tr> <td>930101-0000</td> <td>Lisa</td> <td>25000</td> </tr> <tr> <td>910101-0000</td> <td>Jasemine</td> <td>30000</td> </tr> <tr> <td></td> <td>Kajsa</td> <td>28000</td> </tr> </tbody> </table>				Pnr	Namn	Lön	950101-0000	Kalle	20000	930101-0000	Lisa	25000	910101-0000	Jasemine	30000		Kajsa	28000
Pnr	Namn	Lön																
950101-0000	Kalle	20000																
930101-0000	Lisa	25000																
910101-0000	Jasemine	30000																
	Kajsa	28000																

IS NULL betyder "saknas"

 Vilka SQL-kommandon skall vi kunna?

- Viktigast av alla:
 - select ... from ... where ...
 - select ... as ... from ... where ...
- Urval
 - =, <, >, >=
 - !=, <!, <=!, >!, >=!
 - is NULL
- Funktioner och sorteringsordning
 - order by ...
 - max, min, avg, sum, count
 - (minskande)
 - select X, Y from ... group by X
 - group by ... having ...
- Spara Sökning
 - create view ... as
 - (Obs! Base skrivs istället en vanlig SELECT-fråga under "Tabeller/Skapa vy")
- Sökning från flera tabeller
 - join ... on ...
 - select ... from X,Y where ...
 - in, not in
 - exists, not exists

Listan finns på kurswebben

Nu

 SQL-fråga: select ... order by ...

- Select "Namn" from "Anställd" order by "Lön"
- Vad blir svaret?

1	Namn Lisa	Namn Kalle	3												
2	Namn Kalle Lisa Jasemine	Namn Jasmine Kalle Lisa	4												
Anställd <table border="1"> <thead> <tr> <th>Pnr</th> <th>Namn</th> <th>Lön</th> </tr> </thead> <tbody> <tr> <td>950101-0000</td> <td>Kalle</td> <td>20000</td> </tr> <tr> <td>930101-0000</td> <td>Lisa</td> <td>25000</td> </tr> <tr> <td>910101-0000</td> <td>Jasemine</td> <td>30000</td> </tr> </tbody> </table>				Pnr	Namn	Lön	950101-0000	Kalle	20000	930101-0000	Lisa	25000	910101-0000	Jasemine	30000
Pnr	Namn	Lön													
950101-0000	Kalle	20000													
930101-0000	Lisa	25000													
910101-0000	Jasemine	30000													

ORDER BY sorterar (i stigande ordning)

 SQL-fråga: select ... order by ...

- Select "Namn" from "Anställd" order by "Namn"
- Vad blir svaret?

1	Namn Lisa	Namn Kalle	3												
2	Namn Kalle Lisa Jasemine	Namn Jasmine Kalle Lisa	4												
Anställd <table border="1"> <thead> <tr> <th>Pnr</th> <th>Namn</th> <th>Lön</th> </tr> </thead> <tbody> <tr> <td>950101-0000</td> <td>Kalle</td> <td>20000</td> </tr> <tr> <td>930101-0000</td> <td>Lisa</td> <td>25000</td> </tr> <tr> <td>910101-0000</td> <td>Jasemine</td> <td>30000</td> </tr> </tbody> </table>				Pnr	Namn	Lön	950101-0000	Kalle	20000	930101-0000	Lisa	25000	910101-0000	Jasemine	30000
Pnr	Namn	Lön													
950101-0000	Kalle	20000													
930101-0000	Lisa	25000													
910101-0000	Jasemine	30000													

ORDER BY sorterar (i stigande ordning)

KTH
ROYAL INSTITUTE OF TECHNOLOGY

SQL-fråga: `select avg("Lön") ...`

• Select `avg("Lön") from "Anställd"`
• Vad blir svaret?

1 Lisa 20000 **3**
2 75000 25000 **4**

Anställd	Namn	Lön
Skostorlek		
40	Kalle	20000
40	Lisa	25000
30	Jasemine	30000

AVG räknar ut medelvärde

KTH
ROYAL INSTITUTE OF TECHNOLOGY

SQL-fråga: `select min("Lön") ...`

• Select `MIN("Lön") from "Anställd"`
• Vad blir svaret?

1 Kalle 20000 **3**
2 75000 25000 **4**

Anställd	Namn	Lön
Skostorlek		
40	Kalle	20000
40	Lisa	25000
30	Jasemine	30000

MIN räknar ut det minsta

KTH
ROYAL INSTITUTE OF TECHNOLOGY

select `min("Lön" * "Skostorlek") ...`

• Select `min("Lön" * "Skostorlek") from "Anställd"`
• Vad blir svaret?

1 8000 800000 **3**
2 40 900000 **4**

Anställd	Namn	Lön
Skostorlek		
40	Kalle	20000
40	Lisa	25000
30	Jasemine	30000

KTH
ROYAL INSTITUTE OF TECHNOLOGY

select `min("Lön" * "Skostorlek") ...`

• Select `min("Lön" * "Skostorlek"), avg("Lön"), max("Skostorlek"), min("skostorlek"), count("Lön") from "Anställd"`
• Vad blir svaret?
• (800000, 25000, 40, 30, 3)

Anställd	Namn	Lön
Skostorlek		
40	Kalle	20000
40	Lisa	25000
30	Jasemine	30000

COUNT räknar antal värden

KTH
ROYAL INSTITUTE OF TECHNOLOGY

Vilka SQL-kommandon skall vi kunna?

- Viktigast av alla:
 - select ... from ... where ...
 - select ... as ... from ... where ...
- Urval
 - <, >, >=
 - like, (%...)
 - is NULL
- Funktioner och sorterings
 - order by ...
 - max, min, avg, sum, count
 - (multiplication)
- select X, avg(Y) from ... group by X
 - group by ... having ...
- Spara sökning
 - create view as
 - (Obs! I base skrivs istället en vanlig SELECT-fråga under "Tabeller/Skapa vy")
- Sökning från flera tabeller
 - join ... on ...
 - select ... from X,Y where ...
 - in, not in
 - exists, not exists

Nu

Listan finns på kurswebben

KTH
ROYAL INSTITUTE OF TECHNOLOGY

select...where ... group by ...

• Select `"Skostorlek", avg("Lön") from "Anställd" group by "Skostorlek"`
• svaret?

Skostorl.	Avg("Lön")
1	20000
3	25500
2	25000
4	26000

Skostorl. Avg("Lön") **Anställd** Skostorlek Namn Lön
35 Kalle 20000
40 Lisa 25000
35 Jasemine 30000
40 Kajsa 27000

GROUP BY samlar delresultat

 select...where ... group by ...

- Select "Skostorlek", "Kön", avg("Lön") from "Anställd" group by "Skostorlek", "Kön"
- svarer?

1	Skostorl.	Kön	Anv("Lön")
35	Kvinna	30000	
40	Kvinna	27500	
40	Man	20000	

2	Skostorl.	Anv("Lön")
35	35	30000
40	40	25000

Anställd		
Skostorlek	Kön	Lön
35	Man	20000
40	Kvinna	25000
40	Kvinna	30000
40	Kvinna	30000

GROUP BY samlar delresultat

 select...where ... group by ...having

- Select "Skostorlek", avg("Lön") from "Anställd" group by "Skostorlek" having avg("Lön")>25000
- svarer?

1	Skostorl.	Avg("Lön")
35	20000	
40	25000	

3	Skostorl.	Avg("Lön")
40	26000	

2	Skostorl.	Avg("Lön")
35	25000	
40	26000	

Skostorlek	Pnr	Namn	Lön
35	Kalle	20000	
40	Lisa	25000	
35	Jasemine	30000	
40	Kajsa	27000	

HAVING gör urval av delresultat

 Vilka SQL-kommandon shall vi kunna?

Idag

- Viktigtast av alla:
 - select ... from ... where ...
 - select ... as ... from ... where ...
- Urval
 - =, <, >, >=
 - like, (%...)
 - is null
- Funktioner och sorteringsordning
 - order by
 - max, min, avg, sum, count
 - (max, min, sum, count)
 - select X, avg(Y) from ... group by X
 - group by ... having ...
- Spara sökningar
 - create view ... as
 - (Obs! Böse skrivas istället en vanlig SELECT-fråga under "Tabeller/Skapa vy")
- Sökningar från flera tabeller
 - join ... on ...
 - select ... from X,Y where ...
 - in, not in
 - exists, not exists

Listan finns på kurswebben

Repetition

 Urval: =, <=, >=

Tidigare:

- Select * from "Anställd" where "Namn"='Kalle'

Nu

- Select * from "Anställd" where "lön"= 20000
- Select * from "Anställd" where "lön" < 20000
- Select * from "Anställd" where "lön" >= 20000

 Urval: and, or

Tidigare:

- Select * from "Anställd" where "lön">>= 20000

Nu

- Select * from "Anställd" where "lön">>= 20000 and "lön" < 40000
- Select * from "Anställd" where "lön" < 20000 and "lön" >= 40000
- Select * from "Anställd" where "lön" < 20000 or "lön" >= 40000

 Urval: "like", "%" och "_"

Tidigare:

- Select * from "Anställd" where "Namn"='Kajsa'

Nu

- Select * from "Anställd" where "Namn" like 'K%'
- Select * from "Anställd" where "Namn" like 'Ka%'
- Select * from "Anställd" where "Namn" like 'K_js_'
- Select * from "Anställd" where "Namn" like 'K_____'

 SQL: sum/max/min etc

Förut:

- Select "lön" from "Anställd"

Nu

- Select sum("lön") from "Anställd"
- Select avg("lön") from "Anställd"
- Select max("lön") from "Anställd"
- Select min("lön") from "Anställd"
- Select sum("lön") from "Anställd"
- Select avg("lön"), max("lön"), min("lön"), from "Anställd"

 SQL sortera (order by)

Förut:

- Select "lön" from "Anställd"
- Select "lön" from "Anställd" order by "lön"

- Select "namn", "lön" from "Anställd" order by "lön" asc
- Select "namn", "lön" from "Anställd" order by "namn" desc
- Select * from "Anställd" order by "namn"
- Select * from "Anställd" order by "startdatum"
- Select * from "Anställd" where "lön" > 30000 order by "namn"

 Group by

- Select avg("lön") from "Anställd"
- Select avg("lön") from "Anställd" **group by "tjänst"**
- Select "**tjänst**", avg("lön") from "Anställd" group by "tjänst"
- Select "tjänst", avg("lön") from "Anställd" **where "namn"='Kalle'** group by "tjänst"

 Vilka SQL-kommandon skall vi kunna?

Idag

- Viktigast av alla:
 - select ... from ... where ...
 - select ... as ... from ... where ...
- Urval
 - =, <, >, >=
 - like ...
 - is NULL
- Funktioner och sorteringsordning
 - order by ...
 - max, min, avg, sum, count
 - (minskande)
 - select X, Y from ... group by X
 - group by ... having ...
- Spara Sökning
 - create view ... as
 - (Obs! Base skrivs istället en vanlig SELECT-fråga under "Tabeller/Skapa vy")
- Sökning från flera tabeller
 - join ... on ...
 - select ... from X,Y where ...
 - in, not in
 - exists, not exists

Listan finns på kurswebben

 Slut
