

SQL-yhteenvetofunktiot

- Jos kyselyyn liitetään ryhmittelymääre (Group by) muuttuu tuulosrivien muodostusperiaate jälleen:
 - muodostetaan yksi tulosrivi kutakin ryhmää kohti
 - group by määreessä luetellaan sarakkeet, joiden perusteella ryhmittely tehdään
 - kaikki ne rivit, joilla on sama arvo luetelluissa sarakkeissa muodostavat ryhmän
 - ryhmät muodostetaan sen jälkeen kun on ensin sovellettu where-ehtoa rivien karsintaan.

SQL-yhteenvetofunktiot

- Group by A
- Taulu X

A	B	C	D
1	4	6	7
1	1	4	2
1	5	5	2
2	4	8	7
2	3	5	1
3	1	5	2
3	2	4	6

 - Ryhmä a=1 (rows 1, 2, 3)
 - Ryhmä a=2 (rows 4, 5)

SQL-yhteenvetofunktiot

- Select A, sum(B) from X group by A;

A	B
1	10
2	7
3	3

Group by -lausetta käytettäessä tulostietoluettelossa voi olla yhteenvetofunktioiden lisäksi vain niitä sarakkeita, jotka esiintyvät group by -lauseessa. (kaikkien ei tarvitse olla mukana, mutta yleensä ne ovat)

SQL-yhteenvetofunktiot

- Kurssien harjoitusryhmiin ilmoittautuneiden opiskelijoiden lukumäärät

```
select nimi, ryhmänro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=
kurssi.koodi
group by nimi, ryhmänro;
```

Ongelma: tyhjät ryhmät eivät tule mukaan!
Miksi?

SQL-yhteenvetofunktiot

```
select nimi, ryhmänro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=kurssi.koodi
group by nimi, ryhmänro
union
(select nimi, ryhmänro, 0
from kurssi, harjoitusryhma H,
where koodi=H.kurssikoodi and
(koodi,H.ryhmänro) not in
(select kurssikoodi, ryhmänro
from ilmoittautuminen));
```

- tuottaa tyhjätkin - Miksi näin monimutkaista?

SQL-yhteenvetofunktiot

Pariton putoaa

Ryhmät näiden where-ehton täyttävien perusteella

SQL-yhteenvetofunktiot

- Ulkoliitosta käyttäen kysely onnistuisi myös

```
select nimi, h.ryhmanro, count(distinct opisknro)
from kurssi,
 harjoitusryhma h left outer join ilmoittautuminen i
on h.kurssikoodi=i.kurssikoodi and
 h.ryhmanro=i.ryhmanro
where kurssi.koodi= h.kurssikoodi
group by nimi, h.ryhmanro
```

– tässä ei voi käyttää count(*) koska tyhjästäkin ryhmästä tulee rivi

SQL-yhteenvetofunktiot

- Ryhmäkohtaisen rivin mukaanottamista tulokseen voidaan rajoittaa having määreellä.
- Having-ehto kuten where-ehto, mutta se perustuu ryhmäkohtaisesti lasketun yhteenvetofunktion arvoon

SQL-yhteenvetofunktiot

- Ryhmät, joihin on ilmoittautunut yli 20 opiskelijaa

```
select nimi, ryhmanro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=kurssi.koodi
group by nimi, ryhmanro
having count(*) >20;
```

SQL-yhteenvetofunktiot

- Ryhmät muodostetaan aina where-ehdon soveltamisen jälkeen
- Käytännössä ryhmien muodostaminen tarkoittaa tulostaulun järjestämistä ryhmitysattribuuttien perusteella
- Order by -järjestäminen suoritetaan viimeiseksi

SQL-yhteenvetofunktiot

- Harjoitusryhmät ilmoittautumismäärän mukaan laskevassa järjestyksessä

```
select nimi, ryhmanro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=kurssi.koodi
group by nimi, ryhmanro
order by count(*) desc;
```

SQL-yhteenvetofunktiot

- Millä kurseilla on suurin keskimääräinen ryhmäkoko

```
select nimi, H.ryhmanro, max(avg(count(*)))
from kurssi, harjoitusryhma H, ilmoittautuminen I
where koodi=H.kurssikoodi and
 H.kurssikoodi=I.kurssikoodi and
 H.ryhmanro=I.ryhmanro
group by nimi, H.ryhmanro
```

Ajettuna Oraclessa: VIRHE rivillä 1:

ORA-00937: tämä ei ole yhden ryhmän koostefunktio

YHTEENVETOFUNKTIOITA EI VOI KETJUTAA

SQL-yhteenvedofunktiot

Kurssin ryhmien koot (vain ei-tyhjät ryhmät)

```
select kurssikoodi,ryhmanro,count(*) lkm
from ilmoittautuminen
group by kurssikoodi, ryhmanro
```

tuotaa testikannassa:

KURSSIKOODI	RYHMANRO	LKM
1134	1	6
1134	2	4
1134	3	3
1135	1	6
1135	2	5
1135	3	2
1136	1	6
1137	1	5

SQL-yhteenvedofunktiot

■ Kurssien keskimääräiset ryhmäkoot

alikysele

```
select koodi, nimi, avg(lkm)
from kurssi,
(select kurssikoodi,ryhmanro,count(*) lkm
from ilmoittautuminen
group by kurssikoodi, ryhmanro) A
where koodi= A.kurssikoodi
group by koodi, nimi
```

SQL-yhteenvedofunktiot

Testikannasta ed. kysely tuo tuloksen

KOODI	NIMI	AVG(LKM)
1134	Informaatiojärjestelmät	4,33333333
1135	Java ohjelmointi	4,33333333
1136	Oliotietokannat	6
1137	Tietorakenteet	5

SQL-yhteenvedofunktiot

Edellinen kysely

```
select koodi, nimi, avg(lkm)
from kurssi,
(select kurssikoodi,ryhmanro,count(*) lkm
from ilmoittautuminen
group by kurssikoodi, ryhmanro) A
where koodi= A.kurssikoodi
group by koodi, nimi
having avg(lkm)>= ALL
(select avg(lkm)
from kurssi,
(select kurssikoodi,ryhmanro,count(*) lkm
from ilmoittautuminen
group by kurssikoodi, ryhmanro) A
where koodi= A.kurssikoodi
group by koodi)
```

SQL-yhteenvedofunktiot

■ Tulos samasta testikannasta

KOODI	NIMI	AVG(LKM)
1136	Oliotietokannat	6

SQL-yhteenvedofunktiot

```
select avg(lkm)
from kurssi,
(select kurssikoodi,ryhmanro,count(*) lkm
from ilmoittautuminen
group by kurssikoodi, ryhmanro) A
where koodi= A.kurssikoodi
group by koodi
```

■ tulos tästä on

AVG(LKM)
4,33333333
4,33333333
6
5

Ryhmittysperuste koodi ei ole mukana tuloksessa

SQL-yhteenvetofunktiot

- Huom. edelliset kyselyt toimivat täysin oikein vain, jos kaikkiin ryhmiin on ilmoittautuneita, sillä tyhjä ryhmä putoavat pois jo ilmoittautujalukumäärien laskennasta.
- Kovin monimutkaisia kyselyjä, kuten edellinen, voi helpottaa käyttämällä näkymiä (views) eli johdettuja tauluja

SQL-Näkymät (views)

- **Näkymä** on kyselyn avulla määritelty taulu.
- Määrittely:
`create view taulunimi [(sarakkeet)] as kysely;`
- sarakkeet on luettelo sarakenimiä
 - jos luettelo on mukana, siinä täytyy olla yhtä monta nimeä kuin kyselyssä tulossarakkeita
 - jos luettelo puuttuu, sarakkeet nimetään kyselyn mukaisesti

SQL-Näkymät (views)

- Esim.
`Create view tyhja_ryhma (kurssikoodi, nimi, ryhmanro) as
select kurssikoodi, nimi, ryhmanro
from kurssi, harjoitusryhma
where koodi= kurssikoodi and
(kurssikoodi, ryhmanro) not in
(select kurssikoodi, ryhmanro
from ilmoittautuminen)`
- Data näkymään saadaan muista tauluista.

SQL-Näkymät (views)

- Näkymän tietoja ei tallenneta kantaan.
- Kyselyn kohdistuessa näkymään järjestelmä muokkaa kyselyä siten, että se kohdistuu näkymän määrittelevässä kyselyssä oleviin tauluihin. Esim.
`Select * from tyhja_ryhma`
- aiheuttaisi sen määrittelevän kyselyn suorituksen

SQL-Näkymät (views)

- Miksi näkymiä:
 - suojausyyt
 - käyttäjälle voidaan antaa käyttöoikeus näkymään perustaulun asemesta
 - näin voidaan rajoittaa oikeus esim. vain joihinkin riveihin
 - Oletetaan että opetus on opettajan käyttäjätunnus
 - Funktio **user** antakoon kulloisenkin käyttäjän tunnuksen.
 - Määritellään näkymä:
`create view oma_kurssi as
select * from kurssi where luennoija=user;`
 - voidaan määrittellä 'grant select, update on oma_kurssi to public' vaikka kuka tahansa voi tehdä kyselyjä näkymään perustuen on taulu tyhjä muille kuin luennoijille

SQL-Näkymät (views)

- Kyselyjen yksinkertaistaminen:
 - piilotetaan monimutkaisuus näkymämäärittelyyn
 - Aiemmin esillä ollut kysely ryhmien ilmoittautujamäärät voitaisiin tyhja-ryhma -näkömää käyttäen esittää:
`select nimi, ryhmanro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=kurssi.koodi
group by nimi, ryhmanro
union
(select nimi, ryhmanro, 0
from tyhja_ryhma)`

SQL-Näkymät (views)

- Edelläolevan voisi määritellä näkymäksi, jolloin kyselyjen teko on jatkossa todella helppoa

```
create view ryhmakoko (nimi, ryhmä, lkm) as
select nimi, ryhmäno, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=kurssi.koodi
group by nimi, ryhmäno
union (select nimi, ryhmäno, 0
 from tyhjä_ryhmä);

select * from ryhmakoko;
```

SQL-Näkymät (views)

- Tietoriippumattomuus
 - Kun ohjelman tietokantaoperaatiot perustuvat näkymiin voidaan tietokannan rakennetta muuttaa, eikä ohjelmaan tarvitse koskea lainkaan - muutetaan vain näkymämäärittelyä siten, että aiemman kaltainen näkymä saadaan myös muuttuneesta kannasta

SQL-Näkymät (views)

- Näkymiä voi käyttää kyselyissä kuten tauluja.
- Myös tietokannan ylläpito näkymien kautta on rajoitetusti mahdollista.

SQL - Tietokannan ylläpito

- SQL sisältää operaatiot tietokannan sisällön muodostamiseen ja ylläpitoon:
- insert - uusien rivien vienti tauluun
- delete - rivien poisto
- update - rivien muutos

SQL - Tietokannan ylläpito

- Insert lauseella on kaksi muotoa:
- insert into taulu [(sarakenimet)] values (arvot)
 - tällä muodolla lisätään yksi rivi ja arvot annetaan vakioina tai vakioihin perustuvina lausekkeina
- insert into taulu [(sarakenimet)] kysely
 - tällä muodolla kyselyn tulokset lisätään tauluun

SQL - Tietokannan ylläpito

```
CREATE TABLE kurssi (
  koodi numeric(8) NOT NULL ,
  nimi varchar(40) NOT NULL ,
  opintoviikot numeric(5,1) NOT NULL ,
  luennoija varchar(12) NOT NULL,
  PRIMARY KEY (koodi) ,
  FOREIGN KEY (luennoija) REFERENCES
  opettaja)

insert into kurssi values
(1234,'Tietokantojen perusteet',2,'HLAINE');
– lisää tauluun kokonaisen rivin
```

SQL - Tietokannan ylläpito

- Jos luennoijaa ei tiedetä voidaan lisäys tehdä seuraavasti:

```
insert into kurssi values
(1234,'Tietokantojen perusteet',2,NULL); tai

insert into kurssi (koodi, nimi, opintoviikot)
values (1234,'Tietokantojen perusteet',2);
```

- sarakeluetteloa käytetään siis silloin kun annetaan vain osa sarakkeista

SQL - Tietokannan ylläpito

- Jos luennoijan tunnusta ei tiedetä, voitaisiin lisäys tehdä seuraavasti:

```
insert into kurssi
select (1234, 'Tietokantojen perusteet', 2,opetunnus)
from opettaja
where nimi='Laine Harri' ;
```

- Tämä toimii odotetusti, jos kannassa on vain yksi tämän niminen opettaja, muuten lisäys kaatuu avaimen yksikäsitteisyysvirheeseen, sillä lisäys epäonnistuu, jos se rikkoo eheysehtoja

SQL - Tietokannan ylläpito

- Kurssille 'Ohjelmoinnin perusteet' ilmoittautuneiden opiskelijoiden siirto kurssin 'Java-ohjelmointi' vastaaviin ryhmiin:

```
CREATE TABLE ilmoittautuminen (
  kurssikoodi numeric(8) not null,
  ryhmänro numeric(2) not null,
  opisknro numeric(5) NOT NULL ,
  ilm_ aika date NOT NULL ,
  PRIMARY KEY (opisknro, kurssikoodi) ,
  FOREIGN KEY (kurssikoodi, ryhmänro) REFERENCES
 harjoitusryhma on delete cascade,
  FOREIGN KEY (opisknro) REFERENCES opiskelija )
```

SQL - Tietokannan ylläpito

Oracle-SQL:llä

```
Insert into ilmoittautuminen
select java.kurssikoodi, ryhmänro, opisknro, sysdate
from kurssi java, kurssi ohpe, ilmoittautuminen
where java.nimi='Java-ohjelmointi' and
ohpe.nimi='Ohjelmoinnin perusteet' and
ohpe.koodi=ilmoittautuminen.kurssikoodi;
```

SQL - Tietokannan ylläpito

- Rivien muutokset (update)

```
update taulu
set sarake1=lauseke1 [, ...]
[where kohteen rajausehdot]
```

- samalla kertaa voi muttaa useita sarakkeita,
- muutetaan kaikki where-ehdon täyttävät rivit
- jos ehto puuttuu muutetaan kaikki taulun rivit

SQL - Tietokannan ylläpito

- Muutetaan kurssin Java-ohjelmointi opintoviikkomäärä kolmeksi

```
update kurssi
set opintoviikot=3
where nimi='Java ohjelmointi';
```

- Muutos epäonnistuu, jos se rikkoo eheysehtoja.

SQL - Tietokannan ylläpito

■ Rivien poisto (delete)

```
delete from taulu  
[where poistettavien rajausehdot];
```

- Poistetaan kaikki ehdon täyttävät rivit
- Jos ehto puuttuu poistetaan kaikki rivit
- Poisto epäonnistuu jos ehyehdot rikkoutuvat (ellei muuta ole määritelty)

SQL - Tietokannan ylläpito

■ Poistetaan harjoitusryhmät joihin ei ole ilmoittautuneita:

```
delete from harjoitusryhma  
where (kurssikoodi, ryhmänro) not in  
(select kurssikoodi, ryhmänro  
from ilmoittautuminen);
```

SQL - Tietokannan ylläpito

■ Oraclessa löytyy operaatiot taulun uudelleennimeämiseen ja kopiointiin, esim.

```
create table nimi as  
select * from toinen_taulu;
```

```
rename table nimi to uusinimi;
```

■ Näitä ei löydy standardista.

SQL - Tietokannan ylläpito

■ Rivien siirtoa taulusta toiseen tarvitaan esimerkiksi siirrettäessä tietoja aktiivisesta taulusta historiatauluihin. Tämä suoritetaan kopioidulla (lisäämällä) rivit kohdetauluun ja sen jälkeen poistamalla ne lähtötaulusta:

```
insert into ilmohistoria  
select * from ilmoittautumiset where ilm_aika<'1.1.1999';  
delete from ilmoittautumiset where ilm_aika<'1.1.1999';
```

SQL - Tietokannan ylläpito

- Joissakin järjestelmissä ylläpito-operaatiot voidaan suorittaa myös näkymiin kohdistuvina. Muutos vaikuttaa silloin näkymää vastaavaan perustauluun.
- Tähän liittyy rajoitteita, sillä on useita tilanteita, joissa ei pystytä yksiselitteisesti päättämään millainen muutos perustauluihin olisi tehtävä
- Yleensä päivitettävällä näkymällä on yksi perustaulu (ei liitosta) ja taulun pääavaimen on sisällyttävä näkymään

SQL - Tietokantatapahtuma (transaktio)

■ Tietokantatapahtumalla tarkoitetaan yhtenä jakamattomana kokonaisuutena pidettävää tietokantaoperaatioiden joukkoa, esimerkiksi tilisiirto:

```
update tili set saldo=saldo-500  
where tilinumero=123456;  
update tili set saldo=saldo+500  
where tilinumero=654321;
```

SQL - Tietokantatapahtuma (transaktio)

- Tkhj takaa, että
 - tapahtuma suoritetaan kokonaan eikä vain osaa siitä (ei siis vain tililtäottoa)
 - ulkopuoliset näkevät vain kokonaisen tapahtuman aiheuttamat muutokset (ulkopuolinen ei voi nähdä tilannetta, jossa tililtä 123456 on otettu 500 mutta tilille 654321 ei sitä ole vielä viety)
 - tapahtuman suorituksen aikana tehdyt muutokset kantaan on peruttavissa siihen asti kunnes tapahtumaan on sitouduttu
 - kun tapahtumaan on sitouduttu (se on valmis) muutokset jäävät pysyviksi ja näkyvät myös muille.

SQL - Tietokantatapahtuma (transaktio)

- Tapahtuma päätetään onnistuneesti komennolla **commit [work]**
 - (Solidissa work on pakollinen)
- Tapahtuma voidaan päättää myös perumalla sen aikaansaamat muutokset komennolla **rollback [work]**
- Tilisiirtotapahtuma olisi siis

```
update tili set saldo=saldo-500
where tilinumero=123456;
update tili set saldo=saldo+500
where tilinumero=654321;
commit;
```

SQL - Tietokantatapahtuma (transaktio)

- Järjestelmät voidaan määritellä toimimaan auto-commit tilassa, jolloin jokaiseen ylläpito-operaatioon sitoudutaan välittömästi (tällöin tilisiirtoa ei voida koota transaktioksi)
- Normaali-tilassa tapahtumia kuitenkin kootaan commit operaatioiden avulla. Kahden commitin välissä olevat operaatiot muodostavat tapahtuman.

SQL - Tietokantatapahtuma (transaktio)

- Yritetään poistaa tyhjät harjoitusryhmät, oletetaan, että ilmoittautumisten viiteavaimeen liittyy on delete cascade -määre

```
commit;
select count(*) from ilmoittautumiset;
>> 3500 <<
delete from harjoitusryhma ← Ei ole ihan oikein
where ryhmänro is not null;
select count(*) from ilmoittautumiset;
>>> 0 <<< (ohoi)
rollback;
select count(*) from ilmoittautumiset;
>> 3500 <<
```


SQL-yhteenvetofunktiot

- Jos kyselyyn liitetään ryhmittelymääre (Group by) muuttuu tuulosrivien muodostusperiaate jälleen:
 - muodostetaan yksi tulosrivi kutakin ryhmää kohti
 - group by määreessä luetellaan sarakkeet, joiden perusteella ryhmittely tehdään
 - kaikki ne rivit, joilla on sama arvo luetelluissa sarakkeissa muodostavat ryhmän
 - ryhmät muodostetaan sen jälkeen kun on ensin sovellettu where-ehtoa rivien karsintaan.

SQL-yhteenvetofunktiot

- Group by A
- Taulu X

A	B	C	D
1	4	6	7
1	1	4	2
1	5	5	2
2	4	8	7
2	3	5	1
3	1	5	2
3	2	4	6

 - Ryhmä a=1 (rows 1, 2, 3)
 - Ryhmä a=2 (rows 4, 5)

SQL-yhteenvetofunktiot

- Select A, sum(B) from X group by A;

A	B
1	10
2	7
3	3

Group by -lausetta käytettäessä tulostietoluettelossa voi olla yhteenvetofunktioiden lisäksi vain niitä sarakkeita, jotka esiintyvät group by -lauseessa. (kaikkien ei tarvitse olla mukana, mutta yleensä ne ovat)

SQL-yhteenvetofunktiot

- Kurssien harjoitusryhmiin ilmoittautuneiden opiskelijoiden lukumäärät

```
select nimi, ryhmänro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=
kurssi.koodi
group by nimi, ryhmänro;
```

Ongelma: tyhjät ryhmät eivät tule mukaan!
 Miksi?

SQL-yhteenvetofunktiot

```
select nimi, ryhmänro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=kurssi.koodi
group by nimi, ryhmänro
union
(select nimi, ryhmänro, 0
from kurssi, harjoitusryhma H,
where koodi=H.kurssikoodi and
(koodi,H.ryhmänro) not in
(select kurssikoodi, ryhmänro
from ilmoittautuminen));
```

- tuottaa tyhjätkin - Miksi näin monimutkaista?

SQL-yhteenvetofunktiot

Ryhmät näiden where-ehton täyttävien perusteella

SQL-yhteenvetofunktiot

- Ulkoliitosta käyttäen kysely onnistuisi myös

```
select nimi, h.ryhmanro, count(distinct opisknro)
from kurssi,
 harjoitusryhma h left outer join ilmoittautuminen i
on h.kurssikoodi=i.kurssikoodi and
 h.ryhmanro=i.ryhmanro
where kurssi.koodi= h.kurssikoodi
group by nimi, h.ryhmanro
```

– tässä ei voi käyttää count(*) koska tyhjistäkin ryhmästä tulee rivi

SQL-yhteenvetofunktiot

- Ryhmäkohtaisen rivin mukaanottamista tulokseen voidaan rajoittaa having määreellä.
- Having-ehto kuten where-ehto, mutta se perustuu ryhmäkohtaisesti lasketun yhteenvetofunktion arvoon

SQL-yhteenvetofunktiot

- Ryhmät, joihin on ilmoittautunut yli 20 opiskelijaa

```
select nimi, ryhmanro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=kurssi.koodi
group by nimi, ryhmanro
having count(*) >20;
```

SQL-yhteenvetofunktiot

- Ryhmät muodostetaan aina where-ehdon soveltamisen jälkeen
- Käytännössä ryhmien muodostaminen tarkoittaa tulostaulun järjestämistä ryhmitysattribuuttien perusteella
- Order by -järjestäminen suoritetaan viimeiseksi

SQL-yhteenvetofunktiot

- Harjoitusryhmät ilmoittautumismäärän mukaan laskevassa järjestyksessä

```
select nimi, ryhmanro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=kurssi.koodi
group by nimi, ryhmanro
order by count(*) desc;
```

SQL-yhteenvetofunktiot

- Millä kurseilla on suurin keskimääräinen ryhmäkoko

```
select nimi, H.ryhmanro, max(avg(count(*)))
from kurssi, harjoitusryhma H, ilmoittautuminen I
where koodi=H.kurssikoodi and
 H.kurssikoodi=I.kurssikoodi and
 H.ryhmanro=I.ryhmanro
group by nimi, H.ryhmanro
```

Ajettuna Oraclessa: VIRHE rivillä 1:

ORA-00937: tämä ei ole yhden ryhmän koostefunktio

YHTEENVETOFUNKTIOITA EI VOI KETJUTAA

SQL-yhteenvedot

Kurssin ryhmien koot (vain ei-tyhjät ryhmät)

```
select kurssikoodi,ryhmanro,count(*) lkm
from ilmoittautuminen
group by kurssikoodi, ryhmanro
```

tuotaa testikannassa:

KURSSIKOODI	RYHMANRO	LKM
1134	1	6
1134	2	4
1134	3	3
1135	1	6
1135	2	5
1135	3	2
1136	1	6
1137	1	5

SQL-yhteenvedot

■ Kurssien keskimääräiset ryhmäkoot

alikysele

```
select koodi, nimi, avg(lkm)
from kurssi,
(select kurssikoodi,ryhmanro,count(*) lkm
from ilmoittautuminen
group by kurssikoodi, ryhmanro) A
where koodi= A.kurssikoodi
group by koodi, nimi
```

SQL-yhteenvedot

Testikannasta ed. kysely tuo tuloksen

KOODI	NIMI	AVG(LKM)
1134	Informaatiojärjestelmät	4,33333333
1135	Java ohjelmointi	4,33333333
1136	Oliotietokannat	6
1137	Tietorakenteet	5

SQL-yhteenvedot

Edellinen kysely

```
select koodi, nimi, avg(lkm)
from kurssi,
(select kurssikoodi,ryhmanro,count(*) lkm
from ilmoittautuminen
group by kurssikoodi, ryhmanro) A
where koodi= A.kurssikoodi
group by koodi, nimi
having avg(lkm)>= ALL
(select avg(lkm)
from kurssi,
(select kurssikoodi,ryhmanro,count(*) lkm
from ilmoittautuminen
group by kurssikoodi, ryhmanro) A
where koodi= A.kurssikoodi
group by koodi)
```

SQL-yhteenvedot

■ Tulos samasta testikannasta

KOODI	NIMI	AVG(LKM)
1136	Oliotietokannat	6

SQL-yhteenvedot

■ tulos tästä on

```
select avg(lkm)
from kurssi,
(select kurssikoodi,ryhmanro,count(*) lkm
from ilmoittautuminen
group by kurssikoodi, ryhmanro) A
where koodi= A.kurssikoodi
group by koodi
```

Ryhmittäminen koodi ei ole mukana tuloksessa

AVG(LKM)
4,33333333
4,33333333
6
5

SQL-yhteenvetofunktiot

- Huom. edelliset kyselyt toimivat täysin oikein vain, jos kaikkiin ryhmiin on ilmoittautuneita, sillä tyhjä ryhmä putoavat pois jo ilmoittautujalukumäärien laskennasta.
- Kovin monimutkaisia kyselyjä, kuten edellinen, voi helpottaa käyttämällä näkymiä (views) eli johdettuja tauluja

SQL-Näkymät (views)

- **Näkymä** on kyselyn avulla määritelty taulu.
- Määrittely:
`create view taulunimi [(sarakkeet)] as kysely;`
- sarakkeet on luettelo sarakenimiä
 - jos luettelo on mukana, siinä täytyy olla yhtä monta nimeä kuin kyselyssä tulossarakkeita
 - jos luettelo puuttuu, sarakkeet nimetään kyselyn mukaisesti

SQL-Näkymät (views)

- Esim.
`Create view tyhja_ryhma (kurssikoodi, nimi, ryhmanro) as
select kurssikoodi, nimi, ryhmanro
from kurssi, harjoitusryhma
where koodi= kurssikoodi and
(kurssikoodi, ryhmanro) not in
(select kurssikoodi, ryhmanro
from ilmoittautuminen)`
- Data näkymään saadaan muista tauluista.

SQL-Näkymät (views)

- Näkymän tietoja ei tallenneta kantaan.
- Kyselyn kohdistuessa näkymään järjestelmä muokkaa kyselyä siten, että se kohdistuu näkymän määrittelevässä kyselyssä oleviin tauluihin. Esim.
`Select * from tyhja_ryhma`
- aiheuttaisi sen määrittelevän kyselyn suorituksen

SQL-Näkymät (views)

- Miksi näkymiä:
 - suojausyyt
 - käyttäjälle voidaan antaa käyttöoikeus näkymään perustaulun asemesta
 - näin voidaan rajoittaa oikeus esim. vain joihinkin riveihin
 - Oletetaan että opetus on opettajan käyttäjätunnus
 - Funktio **user** antakoon kulloisenkin käyttäjän tunnuksen.
 - Määritellään näkymä:
`create view oma_kurssi as
select * from kurssi where luennoija=user;`
 - voidaan määrittellä 'grant select, update on oma_kurssi to public' vaikka kuka tahansa voi tehdä kyselyjä näkymään perustuen on taulu tyhjä muille kuin luennoijille

SQL-Näkymät (views)

- Kyselyjen yksinkertaistaminen:
 - piilotetaan monimutkaisuus näkymämäärittelyyn
 - Aiemmin esillä ollut kysely ryhmien ilmoittautujamäärät voitaisiin tyhja-ryhma -näkymää käyttäen esittää:
`select nimi, ryhmanro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=kurssi.koodi
group by nimi, ryhmanro
union
(select nimi, ryhmanro, 0
from tyhja_ryhma)`

SQL-Näkymät (views)

- Edelläolevan voisi määritellä näkymäksi, jolloin kyselyjen teko on jatkossa todella helppoa

```
create view ryhmäkoko (nimi, ryhmä, lkm) as
select nimi, ryhmänro, count(*)
from kurssi, ilmoittautuminen
where ilmoittautuminen.kurssikoodi=kurssi.koodi
group by nimi, ryhmänro
union (select nimi, ryhmänro, 0
 from tyhjä_ryhmä);
```

```
select * from ryhmäkoko;
```

SQL-Näkymät (views)

- Tietoriippumattomuus
 - Kun ohjelman tietokantaoperaatiot perustuvat näkymiin voidaan tietokannan rakennetta muuttaa, eikä ohjelmaan tarvitse koskea lainkaan - muutetaan vain näkymämäärittelyä siten, että aiemman kaltainen näkymä saadaan myös muuttuneesta kannasta

SQL-Näkymät (views)

- Näkymiä voi käyttää kyselyissä kuten tauluja.
- Myös tietokannan ylläpito näkymien kautta on rajoitetusti mahdollista.

SQL - Tietokannan ylläpito

- SQL sisältää operaatiot tietokannan sisällön muodostamiseen ja ylläpitoon:
- insert - uusien rivien vienti tauluun
- delete - rivien poisto
- update - rivien muutos

SQL - Tietokannan ylläpito

- Insert lauseella on kaksi muotoa:
- insert into taulu [(sarakenimet)] values (arvot)
 - tällä muodolla lisätään yksi rivi ja arvot annetaan vakioina tai vakioihin perustuvina lausekkeina
- insert into taulu [(sarakenimet)] kysely
 - tällä muodolla kyselyn tulokset lisätään tauluun

SQL - Tietokannan ylläpito

```
CREATE TABLE kurssi (
  koodi numeric(8) NOT NULL ,
  nimi varchar(40) NOT NULL ,
  opintoviikot numeric(5,1) NOT NULL ,
  luennoija varchar(12) NOT NULL,
  PRIMARY KEY (koodi) ,
  FOREIGN KEY (luennoija) REFERENCES
  opettaja)

insert into kurssi values
(1234,'Tietokantojen perusteet',2,'HLAINE');
– lisää tauluun kokonaisen rivin
```

SQL - Tietokannan ylläpito

- Jos luennoijaa ei tiedetä voidaan lisäys tehdä seuraavasti:

```
insert into kurssi values  
(1234,'Tietokantojen perusteet',2,NULL); tai  
  
insert into kurssi (koodi, nimi, opintoviikot)  
values (1234,'Tietokantojen perusteet',2);
```

- sarakeluetteloa käytetään siis silloin kun annetaan vain osa sarakkeista

SQL - Tietokannan ylläpito

- Jos luennoijan tunnusta ei tiedetä, voitaisiin lisäys tehdä seuraavasti:

```
insert into kurssi  
select (1234, 'Tietokantojen perusteet', 2,opetunnus)  
from opettaja  
where nimi='Laine Harri' ;
```

- Tämä toimii odotetusti, jos kannassa on vain yksi tämän niminen opettaja, muuten lisäys kaatuu avaimen yksikäsitteisyysvirheeseen, sillä lisäys epäonnistuu, jos se rikkoo eheysehtoja

SQL - Tietokannan ylläpito

- Kurssille 'Ohjelmoinnin perusteet' ilmoittautuneiden opiskelijoiden siirto kurssin 'Java-ohjelmointi' vastaaviin ryhmiin:

```
CREATE TABLE ilmoittautuminen (  
  kurssikoodi numeric(8) not null,  
  ryhmänro numeric(2) not null,  
  opisknro numeric(5) NOT NULL ,  
  ilm_aika date NOT NULL ,  
  PRIMARY KEY (opisknro, kurssikoodi) ,  
  FOREIGN KEY (kurssikoodi, ryhmänro) REFERENCES  
 harjoitusryhma on delete cascade,  
  FOREIGN KEY (opisknro) REFERENCES opiskelija )
```

SQL - Tietokannan ylläpito

Oracle-SQL:llä

```
Insert into ilmoittautuminen  
select java.kurssikoodi, ryhmänro, opisknro, sysdate  
from kurssi java, kurssi ohpe, ilmoittautuminen  
where java.nimi='Java-ohjelmointi' and  
ohpe.nimi='Ohjelmoinnin perusteet' and  
ohpe.koodi=ilmoittautuminen.kurssikoodi;
```

SQL - Tietokannan ylläpito

- Rivien muutokset (update)

```
update taulu  
set sarake1=lauseke1 [, ...]  
[where kohteen rajausehdot]
```

- samalla kertaa voi muttaa useita sarakkeita,
- muutetaan kaikki where-ehdon täyttävät rivit
- jos ehto puuttuu muutetaan kaikki taulun rivit

SQL - Tietokannan ylläpito

- Muutetaan kurssin Java-ohjelmointi opintoviikkomäärä kolmeksi

```
update kurssi  
set opintoviikot=3  
where nimi='Java ohjelmointi';
```

- Muutos epäonnistuu, jos se rikkoo eheysehtoja.

SQL - Tietokannan ylläpito

■ Rivien poisto (delete)

```
delete from taulu  
[where poistettavien rajausehdot];
```

- Poistetaan kaikki ehdon täyttävät rivit
- Jos ehto puuttuu poistetaan kaikki rivit
- Poisto epäonnistuu jos ehyehdot rikkoutuvat (ellei muuta ole määritelty)

SQL - Tietokannan ylläpito

■ Poistetaan harjoitusryhmät joihin ei ole ilmoittautuneita:

```
delete from harjoitusryhma  
where (kurssikoodi, ryhmänro) not in  
(select kurssikoodi, ryhmänro  
from ilmoittautuminen);
```

SQL - Tietokannan ylläpito

■ Oraclessa löytyy operaatiot taulun uudelleennimeämiseen ja kopiointiin, esim.

```
create table nimi as  
select * from toinen_taulu;
```

```
rename table nimi to uusinimi;
```

■ Näitä ei löydy standardista.

SQL - Tietokannan ylläpito

■ Rivien siirtoa taulusta toiseen tarvitaan esimerkiksi siirrettäessä tietoja aktiivisesta taulusta historiatauluihin. Tämä suoritetaan kopioidulla (lisäämällä) rivit kohdetauluun ja sen jälkeen poistamalla ne lähtötaulusta:

```
insert into ilmohistoria  
select * from ilmoittautumiset where ilm_aika<'1.1.1999';  
delete from ilmoittautumiset where ilm_aika<'1.1.1999';
```

SQL - Tietokannan ylläpito

- Joissakin järjestelmissä ylläpito-operaatiot voidaan suorittaa myös näkymiin kohdistuvina. Muutos vaikuttaa silloin näkymää vastaavaan perustauluun.
- Tähän liittyy rajoitteita, sillä on useita tilanteita, joissa ei pystytä yksiselitteisesti päättämään millainen muutos perustauluihin olisi tehtävä
- Yleensä päivitettävällä näkymällä on yksi perustaulu (ei liitosta) ja taulun pääavaimen on sisällyttävä näkymään

SQL - Tietokantatapahtuma (transaktio)

■ Tietokantatapahtumalla tarkoitetaan yhtenä jakamattomana kokonaisuutena pidettävää tietokantaoperaatioiden joukkoa, esimerkiksi tilisiirto:

```
update tili set saldo=saldo-500  
where tilinumero=123456;  
update tili set saldo=saldo+500  
where tilinumero=654321;
```

SQL - Tietokantatapahtuma (transaktio)

- Tkhj takaa, että
 - tapahtuma suoritetaan kokonaan eikä vain osaa siitä (ei siis vain tililtäottoa)
 - ulkopuoliset näkevät vain kokonaisen tapahtuman aiheuttamat muutokset (ulkopuolinen ei voi nähdä tilannetta, jossa tililtä 123456 on otettu 500 mutta tilille 654321 ei sitä ole vielä viety)
 - tapahtuman suorituksen aikana tehdyt muutokset kantaan on peruttavissa siihen asti kunnes tapahtumaan on sitouduttu
 - kun tapahtumaan on sitouduttu (se on valmis) muutokset jäävät pysyviksi ja näkyvät myös muille.

SQL - Tietokantatapahtuma (transaktio)

- Tapahtuma päätetään onnistuneesti komennolla **commit [work]**
 - (Solidissa work on pakollinen)
- Tapahtuma voidaan päättää myös perumalla sen aikaansaamat muutokset komennolla **rollback [work]**
- Tilisiirtotapahtuma olisi siis

```
update tili set saldo=saldo-500
where tilinumero=123456;
update tili set saldo=saldo+500
where tilinumero=654321;
commit;
```

SQL - Tietokantatapahtuma (transaktio)

- Järjestelmät voidaan määritellä toimimaan auto-commit tilassa, jolloin jokaiseen ylläpito-operaatioon sitoudutaan välittömästi (tällöin tilisiirtoa ei voida koota transaktioksi)
- Normaali-tilassa tapahtumia kuitenkin kootaan commit operaatioiden avulla. Kahden commitin välissä olevat operaatiot muodostavat tapahtuman.

SQL - Tietokantatapahtuma (transaktio)

- Yritetään poistaa tyhjät harjoitusryhmät, oletetaan, että ilmoittautumisten viiteavaimeen liittyy on delete cascade -määre

```
commit;
select count(*) from ilmoittautumiset;
>> 3500 <<
delete from harjoitusryhma ← Ei ole ihan oikein
where ryhmanro is not null;
select count(*) from ilmoittautumiset;
>>> 0 <<< (ohoi)
rollback;
select count(*) from ilmoittautumiset;
>> 3500 <<
```