

Υποερωτήματα SQL

Παραδείγματα και εφαρμογές από τη βάση δεδομένων company

Αθανάσιος Σταυρακούδης

<http://stavrakoudis.econ.uoi.gr>
astavrak@uoi.gr
@AStavrakoudis

Άνοιξη 2016

Περιεχόμενα

- 1 Απλά υποερωτήματα
- 2 Τεστ: κάθε, τουλάχιστον, ύπαρξης
- 3 Επιπλέον Υποερωτήματα
- 4 Ένωση
- 5 Ασκήσεις επανάληψης

Η ανάγκη για υποερώτημα

Ποιος υπάλληλος παίρνει το μεγαλύτερο μισθό;

Αν ξέραμε το μεγαλύτερο μισθό, πχ 2787.69, θα γράφαμε:

```
1 SELECT empid, lastname
2 FROM employees
3 WHERE salary = 2787.69;
```

Ο μεγαλύτερος μισθός μπορεί να βρεθεί με:

```
1 SELECT MAX(salary)
2 FROM employees;
```


Το πρόβλημα με τα δύο ερωτήματα

- Στην ερώτηση ποιος υπάλληλος παίρνει το μεγαλύτερο μισθό, πρέπει πρώτα να βρούμε το μεγαλύτερο μισθό
- Δηλαδή να απαντήσουμε σε δύο ερωτήματα και μάλιστα με σωστή σειρά:
 - 1 Ποιος είναι ο μεγαλύτερος μισθός: **MAX(salary)**
 - 2 Ποιος υπάλληλος έχει τόσο μισθό; **WHERE**
- Η τιμή που προκύπτει από το πρώτο ερώτημα δεν μπορεί να εισαχθεί αυτόματα στο δεύτερο
- Στα λογιστικά φύλλα, μπορούμε να απαντήσουμε τέτοια ερωτήματα με συνδυασμό **INDEX MATCH MAX**
- Στην **SQL** το πρόβλημα λύνεται εύκολα με **υποερώτημα** : εμφώλευση **SELECT**

Ένα απλό υποερώτημα

Να βρεθεί ο υπάλληλος με το μεγαλύτερο μισθό:

```
1 SELECT empid, salary
2 FROM employees
3 WHERE salary = (SELECT MAX(salary)
4 FROM employees);
```

- Η λύση λοιπόν είναι η εμφώλευση **SELECT**
- Σε αντίθεση με τα λογιστικά φύλλα, το ερώτημα θα δώσει ορθή απάντηση στην περίπτωση που δύο ή περισσότεροι υπάλληλοι έχουν τον ίδιο μισθό
- Το υποερώτημα χρειάζεται παρενθέσεις
- Αυτό είναι ένα παράδειγμα υποερωτήματος ως βαθμωτής (**scalar**) μεταβλητής

Παρατηρήσεις για τα υποερωτήματα

- Το υποερώτημα πρέπει να είναι ένα **αυτοτελές** ερώτημα.
- Υποερωτήματα μπορούν να χρησιμοποιηθούν τόσο στη φράση **WHERE** όσο και στη φράση **HAVING**.
- Στις περισσότερες των περιπτώσεων, η φράση **SELECT** στο υποερώτημα ακολουθείται ένα μόνο πεδίο και μάλιστα **κλειδί**.
- Το υποερώτημα **δεν μπορεί** (και δεν έχει νόημα) να περιέχει τη φράση **ORDER BY**.
- Το υποερώτημα μπορεί να **αναφέρεται** σε πεδία που υπάρχουν στον πίνακα του **εξωτερικού ερωτήματος**, αλλά γενικά πρέπει να έχουν τη δική τους φράση **FROM**.

Υποερώτημα ή αυτοσύζευξη;

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων που εργάζονται στο ίδιο τμήμα με αυτό που εργάζεται ο υπάλληλος με κωδικό 102.

Υποερώτημα ή αυτοσύζευξη;

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων που εργάζονται στο ίδιο τμήμα με αυτό που εργάζεται ο υπάλληλος με κωδικό 102.

Με υποερώτημα

```
1 SELECT empid, salary
2 FROM employees
3  WHERE depid = (SELECT depid
4 FROM employees
5 WHERE empid = 102);
```


Υποερώτημα ή αυτοσύζευξη;

Να βρεθεί ο κωδικός και το επώνυμο των υπαλλήλων που εργάζονται στο ίδιο τμήμα με αυτό που εργάζεται ο υπάλληλος με κωδικό 102.

Με υποερώτημα

```
1 SELECT empid, salary
2 FROM employees
3  WHERE depid = (SELECT depid
4 FROM employees
5 WHERE empid = 102);
```

Με αυτοσύζευξη

```
1 SELECT e1.empid, e1.salary
2 FROM employees e1, employees e2
3  WHERE e1.depid = e2.depid
4 AND e2.empid = 102;
```


Υποερώτημα μετά το HAVING

Να βρεθεί το πλήθος των υπαλλήλων ανά όνομα τμήματος, για εκείνα τα τμήματα στα οποία εργάζονται περισσότεροι από $3/2$ των υπαλλήλων που απασχολούνται στο έργο 43

Υποερώτημα μετά το HAVING

Να βρεθεί το πλήθος των υπαλλήλων ανά όνομα τμήματος, για εκείνα τα τμήματα στα οποία εργάζονται περισσότεροι από 3/2 των υπαλλήλων που απασχολούνται στο έργο 43

```
1 SELECT d.depname, COUNT(*)  
2 FROM employees e INNER JOIN departments d  
3 ON e.depid = d.depid  
4 GROUP BY d.depname  
5 HAVING COUNT(*) >
```


Υποερώτημα μετά το HAVING

Να βρεθεί το πλήθος των υπαλλήλων ανά όνομα τμήματος, για εκείνα τα τμήματα στα οποία εργάζονται περισσότεροι από 3/2 των υπαλλήλων που απασχολούνται στο έργο 43

```
1 SELECT d.depname, COUNT(*)
2 FROM employees e INNER JOIN departments d
3 ON e.depid = d.depid
4 GROUP BY d.depname
5 HAVING COUNT(*) > 1.5*(SELECT COUNT(empid)
6 FROM workson
7 WHERE proid = 43);
8
```


Υποερώτημα μετά το HAVING

Να βρεθεί το πλήθος των υπαλλήλων ανά όνομα τμήματος, για εκείνα τα τμήματα στα οποία εργάζονται περισσότεροι από 3/2 των υπαλλήλων που απασχολούνται στο έργο 43

```
1 SELECT d.depname, COUNT(*)
2 FROM employees e INNER JOIN departments d
3 ON e.depid = d.depid
4 GROUP BY d.depname
5 HAVING COUNT(*) > 1.5*(SELECT COUNT(empid)
6 FROM workson
7 WHERE proid = 43);
```

depname	COUNT(*)
Επιστημόνων/Μηχανικών	9
Μάνατζμεντ/Πωλήσεων	8

Σημείωση: Στο έργο 43 απασχολούνται 5 υπάλληλοι.

Δύο υποερωτήματα

Να βρεθούν όλες οι λεπτομέρειες των υπαλλήλων που προσλήφθηκαν ανάμεσα στην πιο παλιά και στην πρόσφατη ημερομηνία έναρξης των έργων, και δεν εργάζονται στο τμήμα 6

```
1 SELECT *  
2 FROM employees  
3 WHERE hiredate BETWEEN ( SELECT MIN(startdate)  
4 FROM projects)  
5 AND ( SELECT MAX(startdate)  
6 FROM projects)  
7 AND depid != 6;
```


Υποερώτημα με τελεστή συνόλου IN

Να βρεθεί το όνομα των τμημάτων οι υπάλληλοι των οποίων αν πάρουν αύξηση κατά 5% ο μισθός τους θα ανέβει περισσότερο από 100 €

.

Υποερώτημα με τελεστή συνόλου IN

Να βρεθεί το όνομα των τμημάτων οι υπάλληλοι των οποίων αν πάρουν αύξηση κατά 5% ο μισθός τους θα ανέβει περισσότερο από 100 €

```
1 SELECT depname  
2 FROM departments  
3 WHERE depid IN
```


Υποερώτημα με τελεστή συνόλου IN

Να βρεθεί το όνομα των τμημάτων οι υπάλληλοι των οποίων αν πάρουν αύξηση κατά 5% ο μισθός τους θα ανέβει περισσότερο από 100 €

```
1 SELECT depname
2 FROM departments
3 WHERE depid IN (SELECT DISTINCT depid
4 FROM employees
5 WHERE salary*0.05 > 100);
```


Υποερώτημα με τελεστή συνόλου IN

Να βρεθεί το όνομα των τμημάτων οι υπάλληλοι των οποίων αν πάρουν αύξηση κατά 5% ο μισθός τους θα ανέβει περισσότερο από 100 €

```
1 SELECT depname
2 FROM departments
3  WHERE depid IN (SELECT DISTINCT depid
4 FROM employees
5 WHERE salary*0.05 > 100);
```

- 1 Η φράση **FROM** στο **υποερώτημα** μπορεί να έχει έχει διαφορετικό πίνακα από τη φράση **FROM** του **εξωτερικού** υποερωτήματος.
- 2 Η φράση **SELECT** του **υποερωτήματος** ακολουθείται από **ένα μόνο** πεδίο.
- 3 Στο υποερώτημα, η φράση **DISTINCT** μπορεί να παραληφθεί (με ποινή στην ταχύτητα).

Ισοδυναμία με σύζευξη

Να βρεθεί το όνομα των τμημάτων οι υπάλληλοι των οποίων αν πάρουν αύξηση κατά 5% ο μισθός τους θα ανέβει περισσότερο από 100 €

.

Ισοδυναμία με σύζευξη

Να βρεθεί το όνομα των τμημάτων οι υπάλληλοι των οποίων αν πάρουν αύξηση κατά 5% ο μισθός τους θα ανέβει περισσότερο από 100 €

```
1 SELECT DISTINCT d.depname
2 FROM employees e INNER JOIN departments d
3 ON e.depid = d.depid
4  WHERE e.salary*0.05 > 100;
```


Ισοδυναμία με σύζευξη

Να βρεθεί το όνομα των τμημάτων οι υπάλληλοι των οποίων αν πάρουν αύξηση κατά 5% ο μισθός τους θα ανέβει περισσότερο από 100 €

```
1 SELECT DISTINCT d.depname
2 FROM employees e INNER JOIN departments d
3 ON e.depid = d.depid
4  WHERE e.salary*0.05 > 100;
```

- 1 Σε μερικές περιπτώσεις, όπως αυτή, η απάντηση μπορεί να δοθεί τόσο με **υποερώτημα** όσο και με **σύζευξη**.
- 2 Μπορείτε να επιλέξετε οποιοδήποτε τρόπο.
- 3 Να ξέρετε και τους δύο τρόπους! Υπάρχουν περιπτώσεις που ένας μόνο είναι σωστός!
- 4 Η σύζευξη (σχεδόν πάντα) εκτελείται **ταχύτερα** από το υποερώτημα.

Περιεχόμενα

- 1 Απλά υποερωτήματα
- 2 Τεστ: κάθε, τουλάχιστον, ύπαρξης
- 3 Επιπλέον Υποερωτήματα
- 4 Ένωση
- 5 Ασκήσεις επανάληψης

Τεστ σύγκρισης με ALL

Να βρεθούν οι υπάλληλοι που προσλήφθηκαν μετά την έναρξη όλων των έργων

```
1 SELECT *  
2 FROM employees  
3 WHERE hiredate > ALL (SELECT DISTINCT startdate  
4 FROM projects);
```


Τεστ σύγκρισης με ALL

Να βρεθούν οι υπάλληλοι που προσλήφθηκαν μετά την έναρξη όλων των έργων

```
1 SELECT *  
2 FROM employees  
3 WHERE hiredate > ALL (SELECT DISTINCT startdate  
4 FROM projects);
```

- Οι συγκρίσεις με **ALL** αποδίδουν **TRUE**, αν ο τελευταίος της σύγκρισης αποδίδει **TRUE** με όλες τις εγγραφές που επιστρέφει το υποερώτημα.
- Το **ALL** τοποθετείται μετά τον τελεστή σύγκρισης και πριν το υποερώτημα.

Ισοδυναμία λόγω βέλους του χρόνου

Να βρεθούν οι υπάλληλοι που προσλήφθηκαν μετά την έναρξη όλων των έργων

```
1 SELECT *  
2 FROM employees  
3 WHERE hiredate > (SELECT MAX(startdate)  
4 FROM projects);
```


Ισοδυναμία λόγω βέλους του χρόνου

Να βρεθούν οι υπάλληλοι που προσλήφθηκαν μετά την έναρξη όλων των έργων

```
1 SELECT *  
2 FROM employees  
3 WHERE hiredate > (SELECT MAX(startdate)  
4 FROM projects);
```

- Τα δύο υποερωτήματα είναι ισοδύναμα.
- Αν μια ημερομηνία είναι πιο πρόσφατη από την πιο πρόσφατη έναρξη έργου τότε θα είναι και πιο πρόσφατη από όλες τις άλλες.
- Αυτό εφαρμόζεται μόνο σε χρονικά δεδομένα, σε άλλες περιπτώσεις είναι πιθανό η χρήση του τελεστή **ALL** να είναι αναπόφευκτη.

Παρατηρήσεις για τα υποερωτήματα με ALL

 Για τη χρήση του **ALL** σε παραστάσεις

WHERE X θ ALL Y

όπου **Y** υποερώτημα, πρέπει να γνωρίσουμε ότι:

- 1 Αν το υποερώτημα επιστρέφει το κενό σύνολο τότε η σύγκριση με το **ALL** αποδίδει **TRUE**.
- 2 Αν η σύγκριση επιστρέφει **TRUE** για όλες τις όλες τις εγγραφές που επιστρέφει το υποερώτημα, τότε και μόνο τότε, η παράσταση επιστρέφει **TRUE**.
- 3 Αν η σύγκριση επιστρέφει **FALSE** για τουλάχιστον μία φορά, τότε η παράσταση επιστρέφει **FALSE**.
- 4 Αν για κάποια σύγκριση, επιστραφεί η τιμή **NULL**, τότε η παράσταση επιστρέφει **NULL**.

Τεστ σύγκρισης με ANY

Να βρεθούν οι υπάλληλοι που προσλήφθηκαν μέχρι την 31/12/2003 και παίρνουν μισθό μικρότερο από το μισθό οποιουδήποτε υπαλλήλου που προσλήφθηκε μετά την 1/1/2004

```
1 SELECT *
2 FROM employees
3  WHERE hiredate <= '2003-12-31'
4 AND salary < ANY (SELECT DISTINCT salary
5 FROM employees
6 WHERE hiredate > '2004-01-01'
7 AND salary IS NOT NULL);
```


Τεστ σύγκρισης με ANY

Να βρεθούν οι υπάλληλοι που προσλήφθηκαν μέχρι την 31/12/2003 και παίρνουν μισθό μικρότερο από το μισθό οποιουδήποτε υπαλλήλου που προσλήφθηκε μετά την 1/1/2004

```
1 SELECT *
2 FROM employees
3  WHERE hiredate <= '2003-12-31'
4 AND salary < ANY (SELECT DISTINCT salary
5 FROM employees
6 WHERE hiredate > '2004-01-01'
7 AND salary IS NOT NULL);
```

- 1 Το πεδίο *salary* υπάρχει στη φράση **WHERE** του εξωτερικού ερωτήματος και στη φράση **SELECT** του υποερωτήματος.
- 2 Εδώ μας ενδιαφέρει η σύγκριση να αποδώσει τουλάχιστον μία φορά **TRUE**.

Παρατηρήσεις για τα υποερωτήματα με ANY

 Για τη χρήση του ANY σε παραστάσεις:

WHERE X θ ANY Y

όπου Y υποερώτημα πρέπει να γνωρίζουμε ότι:

- Αν το υποερώτημα επιστρέψει το κενό σύνολο τότε η σύγκριση με το **ANY** αποδίδει **FALSE**.
- Αν η σύγκριση επιστρέψει **true** τουλάχιστον μία φορά, τότε, η παράσταση επιστρέφει **TRUE**.
- Αν η σύγκριση επιστρέψει **FALSE** για όλες τις όλες τις εγγραφές που επιστρέφει το υποερώτημα, τότε και μόνο τότε, η παράσταση επιστρέφει **FALSE**.
- Αν για κάποια σύγκριση, επιστραφεί η τιμή **NULL**, τότε η παράσταση επιστρέφει **NULL**.

Τεστ σύγκρισης με EXISTS

Να βρεθεί ο κωδικός και ονοματεπώνυμο των υπαλλήλων του τμήματος 4 που απασχολούνται σε τουλάχιστον ένα έργο

```
1 SELECT e.empid, e.firstname, e.lastname
2 FROM employees e
3 WHERE depid = 4
4 AND EXISTS (SELECT empid
5 FROM workson w
6 WHERE e.empid = w.empid);
```


Τεστ σύγκρισης με EXISTS

Να βρεθεί ο κωδικός και ονοματεπώνυμο των υπαλλήλων του τμήματος 4 που απασχολούνται σε τουλάχιστον ένα έργο

```
1 SELECT e.empid, e.firstname, e.lastname
2 FROM employees e
3  WHERE depid = 4
4 AND EXISTS (SELECT empid
5 FROM workson w
6 WHERE e.empid = w.empid);
```

- Ο τελεστής **EXISTS** λέγεται τελεστής **ύπαρξης**.
- Οι εγγραφές του υποερωτήματος **αναφέρονται** στις εγγραφές του εξωτερικού ερωτήματος, τέτοια υποερωτήματα λέγονται **συσχετιζόμενα**.
- Το τεστ **EXISTS** δεν επιστρέφει ποτέ **NULL**, μόνο **TRUE** ή **FALSE**.

Ανάλυση παραδείγματος τελεστή ύπαρξης

- 1 Αρχικά πρέπει να γνωρίζουμε ότι αν απασχολείται κάποιος υπάλληλος σε κάποιο έργο, τότε θα υπάρχει μια αντίστοιχη εγγραφή στον πίνακα *workson*.
- 2 Επομένως, αυτό που ψάχνουμε μπορεί να θεωρηθεί ισοδύναμο με την έκφραση: να βρεθούν οι υπάλληλοι, ο κωδικός των οποίων εμφανίζεται στον πίνακα *workson*.
- 3 Η **SQL** εκτελεί το εξωτερικό ερώτημα και βρίσκει τον κωδικό όλων των υπαλλήλων.
- 4 Στη συνέχεια, για κάθε εγγραφή του κυρίου ερωτήματος, εκτελεί το υποερώτημα, σύμφωνα με τη σύγκριση:
WHERE e.empid = w.empid.
- 5 Αν το υποερώτημα επιστρέψει εγγραφές (αδιάφορο πόσες) τότε το τεστ **EXISTS** επιστρέφει **TRUE**.
- 6 Διαφορετικά, αν το υποερώτημα δεν επιστρέψει εγγραφές, το τεστ **EXISTS** επιστρέφει **FALSE**.

Ισοδυναμία ύπαρξης με σύζευξη

Να βρεθεί ο κωδικός και ονοματεπώνυμο των υπαλλήλων του τμήματος 4 που απασχολούνται σε τουλάχιστον ένα έργο

```
1 SELECT DISTINCT e.empid, e.firstname, e.lastname
2 FROM employees e INNER JOIN workson w
3 ON e.empid = w.empid
4  WHERE depid = 4;
```


Ισοδυναμία ύπαρξης με σύζευξη

Να βρεθεί ο κωδικός και ονοματεπώνυμο των υπαλλήλων του τμήματος 4 που απασχολούνται σε τουλάχιστον ένα έργο

```
1 SELECT DISTINCT e.empid, e.firstname, e.lastname
2 FROM employees e INNER JOIN workson w
3 ON e.empid = w.empid
4 WHERE depid = 4;
```

- Μερικές φορές ο τελεστής **EXISTS** ισοδυναμεί με **σύζευξη**.
- Αυτό γίνεται εύκολα αντιληπτό από την έκφραση **WHERE e.empid = w.empid** που χρησιμοποιήσαμε στο υποερώτημα.
- Το **EXISTS** έχει άρνηση το **NOT EXISTS**.
- Για παράδειγμα, πως μπορούν να βρεθούν οι υπάλληλοι που δεν απασχολούνται σε κάποιο έργο;

Περιεχόμενα

- 1 Απλά υποερωτήματα
- 2 Τεστ: κάθε, τουλάχιστον, ύπαρξης
- 3 Επιπλέον Υποερωτήματα**
- 4 Ένωση
- 5 Ασκήσεις επανάληψης

Υποερωτήματα στη φράση SELECT

Να υπολογιστεί το ποσοστό των υπαλλήλων ανά τμήμα, και το συνολικό ποσοστό (100%).

```
1 SELECT depid, 100*count(empid) /  
2 (SELECT count(empid) FROM employees)  
3 AS perEmp  
4 FROM employees  
5 GROUP BY depid WITH ROLLUP;
```

<i>depid</i>	<i>perEmp</i>
1	10.0000
2	13.3333
3	30.0000
4	16.6667
5	6.6667
6	23.3333
NULL	100.0000

Υποερωτήματα στη φράση FROM

Ένα οποιοδήποτε ερώτημα

```
1 SELECT depid, sum(salary)
2 FROM employees
3 GROUP BY depid
```


Υποερωτήματα στη φράση FROM

Ένα οποιοδήποτε ερώτημα

```
1 SELECT depid, sum(salary)
2 FROM employees
3 GROUP BY depid
```

Μπορεί να “μεταφερθεί” στη φράση FROM αν του δώσουμε όνομα:

```
1 SELECT *
2 FROM ( SELECT depid, sum(salary)
3 FROM employees
4 GROUP BY depid) es;
```


Υποερωτήματα στη φράση FROM

Ένα οποιοδήποτε ερώτημα

```
1 SELECT depid, sum(salary)
2 FROM employees
3 GROUP BY depid
```

Μπορεί να “μεταφερθεί” στη φράση FROM αν του δώσουμε όνομα:

```
1 SELECT *
2 FROM ( SELECT depid, sum(salary)
3 FROM employees
4 GROUP BY depid) es;
```

- Η ονοματοδοσία του υποερωτήματος στη φράση **FROM** είναι υποχρεωτική.
- Το επώνυμο αποτέλεσμα του ερωτήματος μέσα στις παρενθέσεις μπορεί να χρησιμοποιηθεί στη συνέχεια ως πίνακας ή όψη, πχ σε νέα σύζευξη.

Επιπλέον παράδειγμα υποερωτήματος FROM

Να βρεθεί το ποσό της μισθοδοσίας ανά όνομα τμήματος, με υποερώτημα στο FROM

```
1 SELECT depname, sumSal
2 FROM (
3 SELECT depid, SUM(salary) AS sumSal
4 FROM employees
5 GROUP BY depid
6 ) es
7 INNER JOIN departments d
8 ON es.depid = d.depid
```


Επιπλέον παράδειγμα υποερωτήματος FROM

Να βρεθεί το ποσό της μισθοδοσίας ανά όνομα τμήματος, με υποερώτημα στο FROM

```
1 SELECT depname, sumSal
2 FROM (
3 SELECT depid, SUM(salary) AS sumSal
4 FROM employees
5 GROUP BY depid
6 ) es
7 INNER JOIN departments d
8 ON es.depid = d.depid
```

Με φυσική σύζευξη

```
1 SELECT depname, SUM(salary) AS sumSal
2 FROM employees NATURAL JOIN departments
3 GROUP BY depname;
```


Περιεχόμενα

- 1 Απλά υποερωτήματα
- 2 Τεστ: κάθε, τουλάχιστον, ύπαρξης
- 3 Επιπλέον Υποερωτήματα
- 4 Ένωση
- 5 Ασκήσεις επανάληψης

Γενική μορφή ερωτημάτων ένωσης

```
1 SELECT ...  
2 UNION [ALL | DISTINCT]  
3 SELECT ...
```

- Τα αποτελέσματα των δύο ερωτημάτων πρέπει να έχουν “συμβατότητα τύπου”: ίδιο πλήθος πεδίων με αντίστοιχα κοινό πεδίο ορισμού.
- Η επιλογή **ALL** θα επιστρέψει την ένωση κρατώντας τις διπλότιμες τιμές.
- Η επιλογή **DISTINCT** θα επιστρέψει την ένωση χωρίς τις διπλότιμες τιμές, κάτι που είναι περισσότερο κοντά στον ορισμό της σχεσιακής πράξης της ένωσης.

Παράδειγμα ένωσης - 1

Να βρεθούν οι υπάλληλοι που εργάζονται στα τμήματα 3 και 4

```
1 SELECT *  
2 FROM employees  
3 WHERE depid = 3  
4 UNION  
5 SELECT *  
6 FROM employees  
7 WHERE depid = 4;
```


Παράδειγμα ένωσης - 1

Να βρεθούν οι υπάλληλοι που εργάζονται στα τμήματα 3 και 4

```
1 SELECT *
2 FROM employees
3 WHERE depid = 3
4 UNION
5 SELECT *
6 FROM employees
7 WHERE depid = 4;
```

Ισοδύναμο με:

```
1 SELECT *
2 FROM employees
3 WHERE depid IN (3,4);
```


Παράδειγμα ένωσης - 2

Να βρεθεί ο κωδικός και το όνομα των υπαλλήλων που είτε ανήκουν στο τμήμα με κωδικό 1, είτε δεν απασχολούνται σε κανένα έργο

```
1 SELECT empid, firstname, lastname
2 FROM employees e1
3 WHERE depid = 1
4 UNION
5 SELECT empid, firstname, lastname
6 FROM employees e2
7 WHERE NOT EXISTS (SELECT empid
8 FROM workson w
9 WHERE e2.empid = w.empid);
```

Ισοδύναμο με:

```
1 SELECT e.empid, e.firstname, e.lastname
2 FROM employees e LEFT JOIN workson w ON e.empid = w.empid
3 WHERE e.depid = 1
4 OR w.empid IS NULL;
```


Παράδειγμα ένωσης - 3

Όπως το προηγούμενο, αλλά με ένα επιπλέον πεδίο που να περιγράφει αν ο υπάλληλος είναι στη μία ή άλλη περίπτωση, πχ με το προσδιοριστικό «ΤΜΗΜΑ 1» ή «ΚΑΝΕΝΑ ΕΡΓΟ»

```
1 SELECT empid, firstname, lastname, 'Department 1' AS status
2 FROM employees e1
3 WHERE depid = 1
4 UNION
5 SELECT empid, firstname, lastname, 'Not in project' AS status
6 FROM employees e2
7 WHERE NOT EXISTS (SELECT empid
8 FROM workson w
9 WHERE e2.empid = w.empid);
```

<i>empid</i>	<i>firstname</i>	<i>lastname</i>	<i>status</i>
109	Μαρία	Αθανασίου	Department 1
502	Κρινιώ	Μαροπούλου	Department 1
901	Κυριάκος	Ρούσσης	Department 1
311	Νίκος	Στεργιόπουλος	Not in project

Περιεχόμενα

- 1 Απλά υποερωτήματα
- 2 Τεστ: κάθε, τουλάχιστον, ύπαρξης
- 3 Επιπλέον Υποερωτήματα
- 4 Ένωση
- 5 Ασκήσεις επανάληψης

Μεγαλύτερο ποσό μισθοδοσίας, «αλγεβρική λύση»

Να βρεθεί όνομα του τμήματος με το μεγαλύτερο ποσό μισθοδοσίας

```
1  SELECT depname
2 FROM departments NATURAL JOIN employees
3 GROUP BY depname
4  HAVING SUM(salary)=
5  (
6  SELECT sumSal
7 FROM (
8 SELECT depid, SUM(salary) AS sumSal
9 FROM employees
10 GROUP BY depid
11 ) es
12 WHERE sumSal >= ALL (
13 SELECT SUM(salary)
14 FROM employees
15 GROUP BY depid) );
```


Μεγαλύτερο ποσό μισθοδοσίας, «πρακτική λύση»

Να βρεθεί όνομα του τμήματος με το μεγαλύτερο ποσό μισθοδοσίας, εύκολος πρακτικός τρόπος

```
1 SELECT depname
2 FROM departments NATURAL JOIN employees
3 GROUP BY depname
4 ORDER BY SUM(salary) DESC
5 LIMIT 0, 1
```

Η λύση αυτή δεν είναι «αλγεβρική»,
βασίζεται στο τρυκ με τη χρήση του **LIMIT 0, 1**.

Να βρεθεί το όνομα του τμήματος και ο μέσος μισθός των υπαλλήλων του, για το τμήμα με το μικρότερη μέση τιμή στους μισθούς

Διπλή χρήση του υποερωτήματος στη φράση FROM και WHERE

```
1  SELECT d.depname, e1.msal
2  FROM ( SELECT depid, AVG(salary) AS msal
3 FROM employees
4 GROUP BY depid
5 ) e1
6  INNER JOIN departments d ON e1.depid=d.depid
7  WHERE e1.msal =
8 ( SELECT MIN(e2.msal)
9 FROM ( SELECT depid, AVG(salary)
10 AS msal
11 FROM employees
12 GROUP BY depid
13 ) e2
14 );
```


Να βρεθούν οι κωδικοί των έργων με τη μικρότερη απασχόληση εργαζομένων

Διπλή εμφώλευση υποερωτήματος στη φράση HAVING

```
1  SELECT proid
2 FROM workson
3  GROUP BY proid
4 HAVING count(empid) <= ALL
5 ( SELECT cnt
6 FROM
7 (
8 SELECT proid, COUNT(empid) AS cnt
9 FROM workson
10 GROUP BY proid
11 ) w2
12 );
```


Να βρεθούν οι κωδικοί των έργων με τη μικρότερη απασχόληση εργαζομένων, άλλος τρόπος με χρήση της συνάρτησης **min**

Διπλή εμφώλευση υποερωτήματος στη φράση HAVING

```
1  SELECT proid
2 FROM workson
3  GROUP BY proid
4  HAVING COUNT(empid) =
5 ( SELECT MIN(cnt)
6 FROM
7 (
8 SELECT proid, COUNT(empid) AS cnt
9 FROM workson
10 GROUP BY proid
11 ) w2
12 );
```


Σας ευχαριστώ
για την προσοχή σας

Είμαι στη διάθεσή σας για σχόλια, απορίες και ερωτήσεις

