

A SELECT működése

A SELECT utasítás általános formája:

```
SELECT [ALL/DISTINCT] {*/<mező név1>, ..., <mező névk>}
FROM <tábla név1> [<hivatkozási név1>], ..., <tábla névh> [<hivatkozási névh>]
[WHERE <feltétel1>]
GROUP BY <mező név1>, ..., <mező névm>
HAVING <feltétel2>
ORDER BY <mező név1> [ASC/DESC], ..., <mező névj> [ASC/DESC]]
```

műveletek sorrendje

1. FROM: melyik táblákból? (direkt szorzat képzés)
2. WHERE: melyik rekordok? (nem kívánt sorok elhagyása)
3. GROUP BY: mi szerint csoportosítva? (csoportosítás)
4. HAVING: melyik csoportok? (nem kívánt csoportok elhagyása)
5. ORDER BY: mi szerint rendezve? (rendezés)
6. SELECT: melyik oszlopok? (nem kívánt oszlopok elhagyása)

Vessézzük ki ezt a SELECT-et néhány példán keresztül!

Van két táblánk, az egyszerűség kedvéért ugyanazok, amiket az órán vettünk! Tanár és diák táblák az alábbi tartalommal:

Ttanar tábla:

TAZON	NEV
1	Zsakó László
2	Szlávi Péter
3	Pap Gáborné
4	Illés Zoltán

Tdiak tábla:

DAZON	NEV	KOR	OFO
1	Zsíros B. Ödön	16	1
2	Feles Elek	19	2
3	Deb Ella	21	1
4	Ka Pál	16	1
5	Har Mónika	28	2
6	Elektrom Ágnes	22	3

Maradjunk rögtön a két táblás lekérdezésnél!

Legyen a feladat: Kiket tanít Zsakó László? Az eredményt jelenítsük meg név szerint rendezve!

A feladat megoldása:

```
SELECT tdiak.nev
FROM tdiak, ttanar
WHERE tdiak.ofo = ttanar.tazon
 AND ttanar.nev LIKE 'Zsakó%'
ORDER BY tdiak.nev
```

Azonban tegyük föl, hogy ezt még nem tudjuk!

Elnézve a tábla szerkezetét, ehhet mindkét táblára szükségünk van. Induljunk ki most ebből!

1. lépés

Mert a SELECT utasításban elsőként a FROM záradék lép működésbe, ezért elkészül a tábláink direkt szorzata, azaz a:

```
SELECT *  
FROM tdiak, ttanar
```

DAZON	NEV	KOR	OFO	TAZON	NEV
1	Zsiros B. Ödön	16	1	1	Zsakó László
2	Feles Elek	19	2	1	Zsakó László
3	Deb Ella	21	1	1	Zsakó László
4	Ka Pál	16	1	1	Zsakó László
5	Har Mónika	28	2	1	Zsakó László
6	Elektrom Ágnes	22	3	1	Zsakó László
1	Zsiros B. Ödön	16	1	2	Szlávi Péter
2	Feles Elek	19	2	2	Szlávi Péter
3	Deb Ella	21	1	2	Szlávi Péter
4	Ka Pál	16	1	2	Szlávi Péter
5	Har Mónika	28	2	2	Szlávi Péter
6	Elektrom Ágnes	22	3	2	Szlávi Péter
1	Zsiros B. Ödön	16	1	3	Pap Gáborné
2	Feles Elek	19	2	3	Pap Gáborné
3	Deb Ella	21	1	3	Pap Gáborné
4	Ka Pál	16	1	3	Pap Gáborné
5	Har Mónika	28	2	3	Pap Gáborné
6	Elektrom Ágnes	22	3	3	Pap Gáborné
1	Zsiros B. Ödön	16	1	4	Illés Zoltán
2	Feles Elek	19	2	4	Illés Zoltán
3	Deb Ella	21	1	4	Illés Zoltán
4	Ka Pál	16	1	4	Illés Zoltán
5	Har Mónika	28	2	4	Illés Zoltán
6	Elektrom Ágnes	22	3	4	Illés Zoltán

Hiszen amíg nem mondjuk meg az idegen kulcs által leírt kapcsolattal nem törődik! Keletkezett tehát 4*6, azaz 24 sor. (4 sor volt a Ttanar és 6 sor a tDiak táblában, ezeket kombinálta, minden lehetséges módon)

Kiemelve jelölöm a helyes sorokat. Tehát, ha azt akarom, hogy a kapcsolatot is figyelembe vegye, már pedig ez mindig szükséges nálunk, azt a WHERE záradékban külön meg kell mondanom. Erre később visszatérek.

2. lépés.

WHERE záradék. Itt adom meg azon feltételeket, amelyeket minden olyan sornak teljesítenie kell, amely az eredményben bent szeretne maradni.

A feltételeknek teljes körűen teljesülniük kell. Ha több feltétel van tehát, akkor mindnek teljesülnie kell. Az ellenőrzés soronként fut le, amelyik sor megszegi, kiesik.

Jelen esetben két feltételünk van. A tanár neve: Zsakó László és mivel a tábláink között kapcsolat van, az OFO és a TAZON értékeknek soron belül meg kell egyezniük.

Ennek három sor (azaz rekord) tesz eleget:

DAZON	NEV	KOR	OFO	TAZON	NEV
-------	-----	-----	-----	-------	-----

1	Zsiros B. Ödön	16	1	1	Zsakó László
3	Deb Ella	21	1	1	Zsakó László
4	Ka Pál	16	1	1	Zsakó László

A SELECT utasításunk tehát most így néz ki:

```
SELECT *
FROM tdiak, ttanar
WHERE tdiak.ofo=ttanar.tazon
 AND ttanar.nev LIKE 'Zsakó%'
```

3. lépés.

Még rendeznünk kell diák neve szerint a sorokat. Ezt az ORDER BY záradékkal tehetjük meg.

```
SELECT *
FROM tdiak, ttanar
WHERE tdiak.ofo = ttanar.tazon
 AND ttanar.nev LIKE 'Zsakó%'
ORDER BY tdiak.nev
```

DAZON	NEV	KOR	OFO	TAZON	NEV
3	Deb Ella	21	1	1	Zsakó László
4	Ka Pál	16	1	1	Zsakó László
1	Zsiros B. Ödön	16	1	1	Zsakó László

4. lépés.

Végezetül pedig megmondjuk, hogy csak a név oszlopra vagyunk kíváncsiak. Azaz más már nem maradt hátra, eldobjuk a nem fontos oszlopokat. Az oszlopkiválasztás fut le utoljára.

```
SELECT tdiak.nev
FROM tdiak, ttanar
WHERE tdiak.ofo = ttanar.tazon
 AND ttanar.nev LIKE 'Zsakó%'
ORDER BY tdiak.nev
```

NEV
Deb Ella
Ka Pál
Zsiros B. Ödön

Következő feladat:

Adjuk meg azon osztályfőnökök nevét ABC sorrendben és tanítványainak átlagéletkorát, akik legalább 2 diáknak osztályfőnökei!

Ebben a feladatban a SELECT utasítás minden záradékát használni fogjuk!

```
SELECT t.Nev, AVG(d.Kor) AS Atlag
FROM tDiak d, tTanar t
WHERE d.Ofo=t.TAzon
GROUP BY t.Nev,t.TAzon
HAVING COUNT(d.DAzon)>=2
ORDER BY t.Nev
```

Az utasítás első három és az utolsó sorának, tehát a FROM, WHERE, ORDER BY záradékok és az oszlopkiválasztás lefutása már ismert, az előző feladathoz hasonló.

A feladat érdekessége a csoportosítás. Amire azért van szükség, mert valamit tanáronként szeretnénk megkapni, ilyenkor mindenféleképpen csoportosítani kell. Illetve, ha egy összegzőfüggvény (mint amilyen az átlagot kiszámító AVG is) használata mellett egyéb, de az egyes csoportokban azonos értéket szeretnénk kiírni. Jelen esetben a tanár nevét. Ilyenkor persze ezen mező szerint (is) csoportosítani kell.

Na de mi is az a csoportosítás és hogyan is működik?

Csoportosítás előtt a SELECT-ünk itt tart:

```
SELECT *
FROM tDiak d, tTanar t
WHERE d.OfO=t.Tazon
```

DAZON	NEV	KOR	OFO	TAZON	NEV
1	Zsiros B. Ödön	16	1	1	Zsakó László
2	Feles Elek	19	2	2	Szlávi Péter
3	Deb Ella	21	1	1	Zsakó László
4	Ka Pál	16	1	1	Zsakó László
5	Har Mónika	28	2	2	Szlávi Péter
6	Elektrom Ágnes	22	3	3	Pap Gáborné

Látható, hogy azok a sorok maradtak bent, amiket a WHERE feltétel bent hagyott. Ezeket fogjuk tanáronként csoportosítani, tehát lesz két csoportunk, mert két tanár maradt bent. Azaz a tanár neve szerint külön-külön annyi csoportot alkotunk, ahány tanárunk van. Ez persze csak a háttérben történik meg, az egyes csoportokat így kiirattatni nem tudjuk.

```
SELECT *
FROM tDiak d, tTanar t
WHERE d.OfO=t.TAZON
GROUP BY t.Nev, t.TAZON
```

Zsakó László csoportja

DAZON	NEV	KOR	OFO	TAZON	NEV
1	Zsiros B. Ödön	16	1	1	Zsakó László
3	Deb Ella	21	1	1	Zsakó László
4	Ka Pál	16	1	1	Zsakó László

Szlávi Péter csoportja

DAZON	NEV	KOR	OFO	TAZON	NEV
2	Feles Elek	19	2	2	Szlávi Péter
5	Har Mónika	28	2	2	Szlávi Péter

Pap Gáborné csoportja:

DAZON	NEV	KOR	OFO	TAZON	NEV
6	Elektrom Ágnes	22	3	3	Pap Gáborné

Innentől a következő, a HAVING záradék ezekben a csoportokban dolgozik. A HAVING-ben a WHERE feltételhez hasonlóan feltételeket adhatunk meg. Azonban itt már csoportfeltételeket. Azaz olyanokat, amely egy adott csoportra összességében, teljeskörűen vonatkozik. Például megszámolhatjuk hány sor található az egyes csoportokban és arra adhatunk egy feltételt. Jelen esetben azt, hogy legalább ketten legyenek az egyes csoportokban.

```
SELECT *
```


AL-SELECT használata, működése

Két esetben használunk mindenféleképpen al-selektet. Tagadás esetén illetve, ha olyan feltételünk van, amit egy soron belül nem tudunk megvizsgálni. Hiszen a WHERE feltétel ellenőrzése soronként fut le, más sorra, más sornak vagy táblának egy konkrét értékére nem hivatkozhatunk. Miképpen olyan értékre sem, melyet egy másik tábla adataiból számoltunk ki. Ilyenkor ezt a más értéket egy al-select segítségével számítjuk ki és ezt az al-select által adott értéket hasonlítjuk össze. Erdemes úgy tekinteni az alselectre, mint egy konkrét értékre, számra, stb-re.

Alselectes feladatokat a legegyszerűbben úgy lehet elkészíteni, ha előbb elkészítjük a belső selecttet, majd ezt zárójelbe téve e köréépítjük a külsőt!

Nézzük meg ezt egy egyszerű példán keresztül!

Feladat: Ki a legidősebb diák?

A feladat megoldásához egy táblára, a diák táblára van szükségünk.

DAZON	NEV	KOR	OFO
1	Zsiros B. Ödön	16	1
2	Feles Elek	19	2
3	Deb Ella	21	1
4	Ka Pál	16	1
5	Har Mónika	28	2
6	Elektrom Ágnes	22	3

A fentiek alapján könnyen átgondolhatjuk, hogy ez egy lefutásban nem oldható meg, hiszen nem tudjuk, hogy hány éves a legidősebb diák, más sorok tartalmára pedig nem hivatkozhatunk. A tábla tartalma alapján ez egy ellenőrzéssorozattal nem oldható meg. Ha jobban tetszik úgy is mondhatjuk, hogy egy számlálás (FOR) ciklussal nem tudjuk ezt a feladatot megoldani.

Első lépésben tehát ki kell számolnunk, hány éves a legidősebb diák, azaz:

```
SELECT max(kor)
FROM tdiak
```

MAX(KOR)
28

Majd azt kell megnéznünk, hogy ki az, vagy kik azok, akik szintén ennyi idősök (azaz ebben a pillanatban 28 évesek).

Hogy tovább egyszerűsítsük, írjuk meg a feladatot úgy, mintha tudnánk, hogy a legidősebb diákunk 28 éves. Azaz a feladat most úgy szól, ki 28 éves?

```
SELECT nev
FROM tdiak
WHERE kor = 28
```

NEV
Har Mónika

Ez azonban nyilvánvalóan nem megoldása az eredeti feladatnak, hiszen csak az adattábla egy pillanati állapotát tükrözi, ez azóta megváltozhatott (új, még idősebb diák jöhetett, Har Mónika kiléphetett az iskolából, vagy időközben akár a születésnapját is ünnepelhetette).

Tehát a belső szelektet be kell építenünk a külsőbe, azaz:

```
SELECT nev
```

```
FROM tdiak
WHERE kor = (SELECT max(kor)
 FROM tdiak)
```

NEV
Har Mónika

Figyelni kell arra, hogy relációsjeleket (=, <, <=, >, >=, <>, !=) csak akkor használhatunk, ha a belső select csak egy értéket adott vissza. Ezt összesítő függvény használatával, vagy csoportosítással elérhetjük. Ha előfordulhat, hogy több értéket ad vissza, akkor meg kell mondani, hogy a kapott lista:

- Bármely elemével lehet egyenlő (előfordulásvizsgálat): IN
- Egyik elemével sem lehet egyenlő: NOT IN
- Minden eleme teljesíti a feltételt: ALL (például nagyobb nála)
- Nem minden eleme teljesíti a feltételt, azaz legalább van egy akivel nincs relációban: NOT ALL
- Van egy elem, ami kielégíti a feltételt: ANY
- Vagy semelyikkel sincs a megadott relációban (egyetlen esetben sem igaz): NOT ANY.