

Database-sproget SQL

- SQL ~ SEQUEL ~ Structered English QUery Language
- SQL-forespørgsel, generel form

-

```
SELECT A1, ..., Ar  
FROM R1, ..., Rk  
WHERE B
```

- med
 - attributter **A1, ..., Ar**
 - relationer **R1, ..., Rk**
 - betingelse **B** (logisk udtryk, evt. sammensat)

Simple forespørgsler (enkelt relation)

PID	NAVN	VIRKSOMHED	KKODE
668	Kodein "Dak"	Nycomed Danmark	7
671	Pinex	Alpharma	1
679	Treo	Lundbeck	7
682	Kodimagyl "Dak"	Nycomed Danmark	7
1004	Japansk encephalitisvaccine	Statens Serum Institut	7
1243	Cipramil	Lundbeck	7
1454	Treosulfan "Medac"	Medac	
2183	Pinex Comp.	Alpharma	1

"navne på præparater fra Lundbeck"

```
SELECT navn
FROM p
WHERE virksomhed='Lundbeck'
NAVN
-----
Treo
Cipramil
```

- Variationer
 - '*' giver "alle attributter"
 - betingelser: brug af AND og OR i WHERE
 - LIKE (tegn-mønstre med '%' og '_')
 - Omdøbning af attribut-navne
 - Aritmetiske udtryk i SELECT og WHERE
 - Sortering ved ORDER BY
 - DISTINCT ...

DISTINCT-operatoren

- I relationelle model
 - relation = mængde
- I SQL
 - relation = "bag"
(bag = multimængde
~dubletter tilladt)
- løsning
 - dubletter kan elimineres med DISTINCT
 - "Vis Lande"

PID	NAVN	VIRKSOMHED	LAND
668	Kodein "Dak"	Nycomed Danmark	Danmark
671	Pinex	Alpharma	
679	Treo	Lundbeck	Danmark
682	Kodimagnyl "Dak"	Nycomed Danmark	Danmark
1004	Japansk encephalitis	Statens Serum Institut	Danmark
1243	Cipramil	Lundbeck	Danmark
1454	Treosulfan "Medac"	Medac	Sverige
2183	Pinex Comp.	Alpharma	

```
SELECT DISTINCT Land  
FROM p;
```

```
LAND  
-----  
Danmark  
Sverige
```

• Hvad med

- SELECT DISTINCT virksomhed, Land FROM p
- og
- SELECT DISTINCT Land, virksomhed FROM p
- Forskel?

Eksempel-database

Skema p(pid, navn, virksomhed, gid, land, kkode)
 i(iid, navn)
 ip(iid,pid)
 g(gid, navn)

IP (Indhold i Præp.)

P (Præparat)

PID	NAVN	VIRKSOMHED	GID	LAND	KKODE
668	Kodein "Dak"	Nycomed Danmark	227070	Danmark	7
671	Pinex	Alpharma	229060		1
679	Treo	Lundbeck	229084	Danmark	7
682	Kodimagnyl "Dak"	Nycomed Danmark	229086	Danmark	7
1004	Japansk encephalitisvaccine	Statens Serum Institut	315323	Danmark	7
1243	Cipramil	Lundbeck	243058	Danmark	7
1454	Treosulfan "Medac"	Medac	291010	Sverige	
2183	Pinex Comp.	Alpharma	229086		1

IID	PID
306	668
812	671
77	679
307	679
77	682
654	682
306	682
2178	1004
283	1243
1012	1454
306	2183
812	2183

G (Terapeutisk gruppe)

I (Indholdsstof)

GID	NAVN
227070	Analgetika, opioider, svagt virkende, codein,
229060	Analgetika, paracetamol,
229084	Analgetika, svagt virkende, kombinationspræparater uden codein,
229086	Analgetika, svagt virkende, kombinationspræparater med codein,
243058	Antidepressiva, selektive serotoningenoptagshæmmere,
291010	Neoplastiske sygdomme, alkylerende cytostatika,
315323	vaccinationer ved rejse til udlandet,

IID	NAVN
77	Acetylsalicylsyre
283	Citalopram
306	Codein
307	Coffein
654	Magnesiumoxid
812	Paracetamol
1012	Treosulfan
2178	Japansk encephalitisvaccine

Flere relationer

- Typisk introduceres flere relationer i FROM-delen
- hvorved forespørgslen bliver til en "join"
 - "Vis navnet på gruppen for 'Treo' "
- tupel-variable
 - p, g
 - opløser flertydigheder

```
1 SELECT g.navn  Terapeutisk_gruppe
2 FROM p,g
3 WHERE p.gid=g.gid
4* AND p.navn = 'Treo'
SQL> /
```

TERAPEUTISK_GRUPPE

Analgetika, svagt virkende,
kombinationspræparater uden codein,

Database-skema

Præparat: p(pid, navn, virksomhed, gid, land, kkode)

Indholdsstof: i(iid, navn)

Indhold: ip(iid,pid)

Gruppe: g(gid, navn)

Flere relationer

- hvad udtrykker denne:

```
SELECT DISTINCT land
FROM p,ip,i
WHERE p.pid=ip.pid AND ip.iid=i.iid
AND i.navn='Codein'
```

- og denne:

```
SELECT DISTINCT navn
FROM p,ip
WHERE p.pid=ip.pid
```

- Hvorfor "DISTINCT"?

Database-skema

Præparat: p(pid, navn, virksomhed, gid, land, kkode)

Indholdsstof: i(iid, navn)

Indhold: ip(iid,pid)

Gruppe: g(gid, navn)

Flere relationer, join-betingelser

- eksempel

```
SELECT p.navn FROM p,ip,i
WHERE p.pid=ip.pid AND ip.iid=i.iid
AND i.navn='Codein'
```

- join-betingelse,

- f.eks.

```
p.pid=ip.pid
```

Forenings-, fælles-, og differens-mængde

- "UNION", "INTERSECT", "MINUS" (eller "EXCEPT")
- anvendes på resultater af to SELECT-sætninger

```
SELECT pid FROM ip WHERE iid=306
```

UNION

```
SELECT pid FROM ip WHERE iid=77;
```

```
SELECT pid FROM ip WHERE iid=306
```

INTERSECT

```
SELECT pid FROM ip WHERE iid=77;
```

```
SELECT pid FROM ip WHERE iid=306
```

MINUS

```
SELECT pid FROM ip WHERE iid=77;
```

- resultatet er undtagelsesvis IKKE en bag men en mængde
- bag-resultat fås ved "UNION ALL", "INTERSECT ALL", "MINUS ALL", f.eks

```
SELECT pid FROM ip WHERE iid=306
```

UNION ALL

```
SELECT pid FROM ip WHERE iid=77;
```

IP (Indhold i Præp.)

IID	PID
----	----
306	668
812	671
77	679
307	679
77	682
654	682
306	682
2178	1004
283	1243
1012	1454
306	2183
812	2183

Omdøbning af tupel-variable

```
SELECT p1.navn
FROM p p1,p p2
WHERE p1.land<>p2.land
AND p2.Navn='Treo'
```

- resultat?

PID	NAVN	VIRKSOMHED	GID	LAND	KKODE
668	Kodein "Dak"	Nycomed Danmark	227070	Danmark	7
671	Pinex	Alpharma	229060		1
679	Treo	Lundbeck	229084	Danmark	7
682	Kodimagnyl "Dak"	Nycomed Danmark	229086	Danmark	7
1004	Japansk encephalitisvaccine	Statens Serum Institut	315323	Danmark	7
1243	Cipramil	Lundbeck	243058	Danmark	7
1454	Treosulfan "Medac"	Medac	291010	Sverige	
2183	Pinex Comp.	Alpharma	229086		1

Mængder i betingelser

- Mængder, f.eks.
 - ('Treo', 'Pinex', 'Cipramil')
 - (('Treo', 7), ('Pinex', 7))
 - (SELECT navn
FROM p
WHERE kkode=1)
- Mængde-udtryk
 - hvor A: mængdeelement og M: mængde og θ er en af =, <, >, ...
 - A **IN** M (A er element i M)
 - **EXISTS** M (M er ikke-tom)
 - A θ M (A θ M gælder)
 - A θ **ANY** M (A θ M gælder for mindst et element i M)
 - A θ **ALL** M (A θ M gælder for alle elementer i M)

IN

- IN med direkte specificeret mgd.
SELECT navn
FROM p
WHERE land IN ('Danmark','Norge')

- IN på delforespørgsel
SELECT navn
FROM p
WHERE pid IN
(SELECT pid
FROM ip
WHERE iid=77)

- svarer til en join af p og ip
- hvilken?

- hvad med:
 - "Vis navn på præparater, der IKKE indeholder stoffet med iid=77 "
- ved brug af IN?

Database-skema

Præparat:	p(pid, navn, virksomhed, gid, land, kkode)
Indholdsstof:	i(iid, navn)
Indhold:	ip(iid,pid)
Gruppe:	g(gid, navn)

EXISTS

- EXISTS på delforespørgsel

```
SELECT navn
FROM p
WHERE EXISTS
  (SELECT pid
 FROM ip
 WHERE iid=77 AND pid=p.pid)
```

- Hvad står der her?

```
SELECT navn
FROM i
WHERE NOT EXISTS
  (SELECT *
 FROM p,ip
 WHERE p.pid=ip.pid
 AND iid=i.iid
 AND land='Sverige')
```

Database-skema

Præparat: p(pid, navn, virksomhed, gid, land, kkode)

Indholdsstof: i(iid, navn)

Indhold: ip(iid,pid)

Gruppe: g(gid, navn)

Reference til ydre SELECT (korrelation)

- bemærk forskel imellem

```
SELECT navn
FROM p
WHERE pid IN
  (SELECT pid
 FROM ip
 WHERE iid=77)
```

- og

```
SELECT navn
FROM p
WHERE EXISTS
  (SELECT pid
 FROM ip
 WHERE iid=77 AND pid=p.pid)
```

- betingelsen

- **pid=p.pid**

- refererer til ydre forespørgsel, hvilket kræver gentagen evaluering af indre forespørgsel

Database-skema

Præparat: **p(pid, navn, virksomhed, gid, land, kkode)**

Indholdsstof: **i(iid, navn)**

Indhold: **ip(iid,pid)**

Gruppe: **g(gid, navn)**

θ- (f.eks. <, =, >, ...), θ ALL -, θ ANY -operatorer

- "Vis navn på præparater med kkode større end kkode for 'Pinex'"
- "Vis navn på præparater med med mindste kkode"

```
SELECT navn
FROM p
WHERE kkode >
 (SELECT kkode
 FROM p
 WHERE navn='Pinex')
```

```
SELECT navn
FROM p
WHERE kkode <=ALL
 (SELECT kkode
 FROM p
 WHERE kkode is NOT null)
```

Database-skema

Præparat: p(pid, navn, virksomhed, gid, land, kkode)

Indholdsstof: i(iid, navn)

Indhold: ip(iid,pid)

Gruppe: g(gid, navn)

θ- (f.eks. <, =, >, ...), θ ALL -, θ ANY -operatorer

- Hvad står der her?

```
SELECT navn
FROM p
WHERE pid = any
  (SELECT pid
 FROM ip
 WHERE iid IN
 (SELECT iid
 FROM i
 WHERE navn='Codein'))
```

- og her

```
SELECT navn
FROM p
WHERE NOT land = 'Sverige'
AND kkode = any
  (SELECT kkode
 FROM p
 WHERE virksomhed='Lundbeck')
```

Ækvivalenser indenfor

- [NOT]{IN|EXISTS' |θ |θ ALL|θ ANY}
- IN ?
- NOT IN ?

Database-skema

Præparat: p(pid, navn, virksomhed, gid, land, kkode)

Indholdsstof: i(iid, navn)

Indhold: ip(iid,pid)

Gruppe: g(gid, navn)

Tupel som element i mængde-udtryk

- " Vis navn for præparater der ikke indeholder stoffet 306"
SELECT navn
FROM p
WHERE pid NOT IN
(SELECT pid FROM ip
WHERE iid=306)

kan skrives

```
SELECT navn  
FROM p  
WHERE (pid,306) NOT IN  
(SELECT pid,iid FROM ip)
```

- med tupel-element:
(pid,306)

IP (Indhold i Præp.)

IID	PID
306	668
812	671
77	679
307	679
77	682
654	682
306	682
2178	1004
283	1243
1012	1454
306	2183
812	2183

Relationer som operander i FROM

- Som noget nyt i SQL99-standarden:
 - Relations-argumenter (i FROM) kan være SQL-udtryk
 - også introduceret i Oracle

- f.eks

```
1 SELECT DISTINCT navn
2 FROM g, (SELECT gid x
3 FROM p,i,ip
4 WHERE p.pid=ip.pid and ip.iid=i.iid and i.navn='Paracetamol') t
5* WHERE x=gid
SQL> /
```

NAVN

Analgetika, paracetamol,
Analgetika, svagt virkende, kombinationspræparater med codein,

- og dette svarer til?

SQL-funktioner

- Enkelt-række
- numeriske funktioner
 - **ABS**
 - **COS**
 - **SIN**
 - **LOG**
 - **SIGN**
 - **TRUNC**
 - ...
- tegn-funktioner
 - **CONCAT**
 - **INITCAP**
 - **LOWER**
 - **UPPER**
 - **SOUNDEX**
 - **SUBSTR**
 - **LENGTH**
 - ...

- dato-funktioner
 - **ADD_MONTHS**
 - **LAST_DAY**
 - **MONTHS-BETWEEN**
 - ...
- konvertering
 - **TO_CHAR**
 - **TO_DATE**
 - **TO_NUMBER**
 - **ROWIDTOCHAR(rowid)**
 - ...

- Flere rækker / Gruppe
- aggregat -funktioner
 - **AVG**
 - **COUNT**
 - **MAX**
 - **MIN**
 - **SUM**
 - ...

Aggregering ...

- Aggregering
 - Brug af aggregat-funktioner
- F.eks.
 - "Vis antallet af præparater"
 - `SELECT count(pid) FROM p;`
 - eller
 - `SELECT count(*) FROM p;`
 - eller
 - `SELECT count(virksomhed) FROM p;`
 - sidste variant uklar?
- kan præciseres
 - `SELECT count(DISTINCT virksomhed) FROM p`
 -
- eller
 - `SELECT count(ALL virksomhed) FROM p`
- ALL er default
 -

Aggregering ...

- DISTINCT/ALL relevant ved:
 - COUNT !
- Hvad med
 - SUM ?
 - MAX ?
 - MIN ?
 - AVG ?

Gruppering

- Gruppering
 - Opdeling i grupper af tupler til aggregering
 - Gruppering specificeres ved:

```
GROUP BY A1, ..., AK
```

- F.eks

```
SELECT pid, count(iid)
FROM ip
GROUP by pid
```

- hvad med?:

```
SELECT land, count(iid)
FROM p, ip
WHERE p.pid=ip.pid
group by land
/
```

IP (Indhold i Præp.)

IID	PID
306	668
812	671
77	679
307	679
77	682
654	682
306	682
2178	1004
283	1243
1012	1454
306	2183
812	2183

Udvælgelse af grupper

- HAVING
 - virker på grupper som WHERE virker på tupler
- f.eks
 - "Vis antal producerede præparater pr. virksomhed"

```
1 SELECT virksomhed, count(iid)
2 FROM p, ip
3 WHERE p.pid=ip.pid
4* GROUP BY virksomhed
SQL> /
```

VIRKSOMHED	COUNT (IID)
Alpharma	3
Lundbeck	3
Medac	1
Nycomed Danmark	4
Statens Serum Institut	1

- tilføj
 - 5* HAVING count(iid)>1
- Resultat?
- Hvad med en betingelse som:?
 - WHERE p.pid=ip.pid AND count(iid) > 1

SQL join-udtryk (SQL99-standard)

- i FROM kan angives join-udtryk•
 - ... FROM R1 **CROSS JOIN** R2 ...
 - ... FROM R1 **JOIN** R2 **ON** <betingelse> ...
 - ... FROM R1 **NATURAL JOIN** R2 ...
 - ... FROM R1 **NATURAL LEFT OUTER JOIN** R2 ...
 - ... FROM R1 **NATURAL RIGHT OUTER JOIN** R2 ...
 - ... FROM R1 **NATURAL FULL OUTER JOIN** R2 ...

SQL join-udtryk (SQL99-standard)

```
SQL> select count(*) from p cross join g;
```

```
COUNT(*)
```

```
-----
```

```
56
```

```
SQL> select count(*) from p join g on p.gid=g.gid;
```

```
COUNT(*)
```

```
-----
```

```
8
```


Naturlig join

```
SQL> SELECT count(*) FROM p NATURAL JOIN ip;  
COUNT(*)
```

```
-----  
12
```

```
SQL> SELECT count(*) FROM ip NATURAL JOIN i  
COUNT(*)
```

```
-----  
12
```

```
SQL> SELECT count(*) FROM p NATURAL JOIN ip NATURAL JOIN I;  
SQL> /
```

```
COUNT(*)
```

```
-----  
1
```

```
1* SELECT count(*) FROM p NATURAL JOIN ip JOIN i ON ip.iid=i.iid  
SQL> /
```

```
COUNT(*)
```

```
-----  
12
```

Ydre join

```
SQL> SELECT * FROM p NATURAL JOIN i
```

NAVN	PID VIRKSOMHED	GID LAND	KKODE	IID
Japansk encephalitisvaccine	1004 Statens Serum Institut	315323 Danmark	7	2178

```
SQL> SELECT * FROM p NATURAL FULL OUTER JOIN i
```

NAVN	PID VIRKSOMHED	GID LAND	KKODE	IID
Japansk encephalitisvaccine	1004 Statens Serum Institut	315323 Danmark	7	2178
Pinex Comp.	2183 Alharma	229086	1	
Pinex	671 Alharma	229060	1	
Cipramil	1243 Lundbeck	243058 Danmark	7	
Treosulfan "Medac"	1454 Medac	291010 Sverige		
Kodein "Dak"	668 Nycomed Danmark	227070 Danmark	7	
Kodimagnyl "Dak"	682 Nycomed Danmark	229086 Danmark	7	
Treo	679 Lundbeck	229084 Danmark	7	
Acetylsalicylsyre				77
Paracetamol				812
Magnesiumoxid				654
Coffein				307
Codein				306
Treosulfan				1012
Citalopram				283

15 rækker er valgt.

Ydre join

```
SQL> SELECT * FROM p NATURAL LEFT OUTER JOIN i
```

NAVN	PID	VIRKSOMHED	GID	LAND	KKODE	IID
Japansk encephalitisvaccine	1004	Statens Serum Institut	315323	Danmark	7	2178
Pinex Comp.	2183	Alpharma	229086		1	
Pinex	671	Alpharma	229060		1	
Cipramil	1243	Lundbeck	243058	Danmark	7	
Treosulfan "Medac"	1454	Medac	291010	Sverige		
Kodein "Dak"	668	Nycomed Danmark	227070	Danmark	7	
Kodimagnyl "Dak"	682	Nycomed Danmark	229086	Danmark	7	
Treo	679	Lundbeck	229084	Danmark	7	

8 rækker er valgt.

```
SQL> SELECT * FROM p NATURAL RIGHT OUTER JOIN i
```

NAVN	PID	VIRKSOMHED	GID	LAND	KKODE	IID
Japansk encephalitisvaccine	1004	Statens Serum Institut	315323	Danmark	7	2178
Acetylsalicylsyre						77
Paracetamol						812
Magnesiumoxid						654
Coffein						307
Codein						306
Treosulfan						1012
Citalopram						283

8 rækker er valgt.

Opdatering i databasen

- Indsæt enkelt tupel
 - INSERT INTO R VALUES (V1, ..., Vk)
- Indsæt mængde af tupler
 - INSERT INTO R (SELECT-sætning)
- Slet mængde af tupler
 - DELETE FROM R
 - WHERE <betingungelse>
- Ændring af tupler
 - UPDATE R
 - SET A1=V1, ..., An=Vn
 - WHERE <betingungelse>

Definition af databasen

```
CREATE TABLE p (  
  pid INTEGER,  
  navn VARCHAR2 (70),  
  virksomhed  VARCHAR2 (70),  
  gid INTEGER,  
  land VARCHAR2 (8),  
  kkode INTEGER,  
  UNIQUE (navn),  
  PRIMARY KEY(pid),  
  FOREIGN KEY (gid) REFERENCES g (gid))
```

denne
er vigtig

Data definition i SQL – i øvrigt

- Data definition i SQL
 - primært ved
 - CREATE X <navn>
 - ALTER X <navn>
 - DROP X <navn>
 - hvor X er
 - DATABASE
 - TABLE (*)
 - VIEW (*)
 - INDEX (*)
 - FUNCTION
 - PROCEDURE
 - TRIGGER
 - CONSTRAINT
 - ...
 - bemærk ALTER er speciel, strengt taget overflødig og mangler på enkelte steder
- Der er mange flere, primært "administrative" operationer til styring af
 - skema og database detaljer
 - forespørgsels-optimering
 - brugere og rettigheder
 - pladsforbrug
 - sikkerhed

SQL-DDL: Flere eksempler

- **ALTER TABLE**

 - ALTER TABLE p ADD (nykode smallint)

 - ALTER TABLE p ADD (unique (navn))

 - ALTER TABLE p DROP (unique (navn))

- **DROP TABLE**

 - DROP TABLE ip;

 - DROP TABLE p;

 - DROP TABLE g;

 - DROP TABLE i;

 - hvorfor denne rækkefølge?

 - Alternativ:

 - DROP TABLE i CASCADE CONSTRAINTS;

 - DROP TABLE ip CASCADE CONSTRAINTS;

 - DROP TABLE g CASCADE CONSTRAINTS;

 - DROP TABLE p CASCADE CONSTRAINTS;

SQL-DDL: Flere eksempler

- default-værdier

```
CREATE TABLE test(i int);
```

```
INSERT INTO test VALUES (1);
```

```
ALTER TABLE test ADD t char(6) DEFAULT 'ukendt';
```

```
INSERT INTO test VALUES (2,'flot');
```

```
SELECT * FROM test;
```

```
I T
```

```
-----  
1 ukendt  
2 flot
```

SQL-DDL: Flere eksempler

CREATE INDEX

- opret indeks på navn i p

```
CREATE INDEX navn_index ON p(navn)
```

- opret indeks på kkode,navn i p

```
CREATE INDEX kkodenavn_index ON p(kkode,navn)
```

View

- Et view er en virtuel relation
 - Når der forespørges på et view, sørger databasesystemet for at modificere forespørgslen til en forespørgsel på "ægte" relationer
- Eksempel

```
1 CREATE VIEW p306 AS
2 SELECT navn, land, kkode
3 FROM p NATURAL JOIN ip
4* WHERE iid=306
SQL> /
SQL> SELECT * FROM p306;
```

- Opret view
 - pliste(pnavn, inavn)
 - over kombinationer af præparater og indholdsstoffer
- view-definition?

NAVN	LAND	KKODE
Kodein "Dak"	Danmark	7
Kodimagnyl "Dak"	Danmark	7
Pinex Comp.		1

View ...

- Forespørgsler der involverer views
 - forespørgslen "flettes" med view-definitionen
 - princippet er simpelt og illustreres bedst ved omformning til algebra
- Eksempel

```
CREATE VIEW p306 as
SELECT navn,land,kkode
FROM p NATURAL JOIN
ip
WHERE iid=306
```


- forespørgsel

```
SELECT navn
FROM p306
WHERE kkode=7
```


View ...

- Fletning af view og forespørgsel + eksempel på optimering

View ...

- Opdatering på views
 - generelt et "svært" problem
 - derfor ofte ulovligt, f.eks

```
SQL> CREATE VIEW opdateringikkeok AS
  SELECT pid,sum(iid) antal FROM ip GROUP BY pid;
SQL> INSERT INTO opdateringikkeok VALUES(812,17);
INSERT INTO opdateringikkeok VALUES(812,17)
 *
```

FEJL i linie 1:

ORA-01732: datamanipulation er ikke tilladt på dette view

- men lovligt hvis opdatering entydig, f.eks

```
SQL> CREATE VIEW opdateringok AS SELECT pid FROM p;
SQL> INSERT INTO opdateringok VALUES(813);
1 række er oprettet.
SQL>
```

Databaseskemaet gemmes i databasen

- En SQL-database indeholder sin egen definition
- Man kan derfor spørge på skema som man spørger på forekomst
- I ORACLE er relationers skemaer repræsenteret (bl.a.) i:
 - USER_TABLES
 - USER_TAB_COLUMNS

```
SELECT table_name  
FROM user_tables
```

```
SELECT table_name,column_name  
FROM user_tab_columns
```

Databaseskemaet gemmes i databasen ...

```
SQL> SELECT table_name  
 2 FROM user_tables  
 3 /
```

```
TABLE_NAME
```

```
-----  
G  
I  
IP  
P
```

4 rækker er valgt.

```
SQL> SELECT table_name,column_name  
 2 FROM user_tab_columns  
 3 /
```

```
TABLE_NAME
```

```
COLUMN_NAME
```

```
-----  
G GID  
G NAVN  
I IID  
I NAVN  
IP IID  
IP PID  
P PID  
P NAVN  
P VIRKSOMHED  
P GID  
P LAND  
P Kkode
```

12 rækker er valgt.

```
SQL>
```


Null-værdier og 3-værdi logik

- **Null-værdi**

- værdi der ikke er specificeret
- værdi der ikke giver mening

- **Regning med Null**

- hvis X er Null
 - 1+X er Null
 - X=3 har sandhedsværdi "ukendt" (eller "muligvis")

```
SQL> SELECT * FROM t1;
```

A	B
1	2
1	3
1	
1	4

```
SQL> SELECT * FROM t1 WHERE B is NULL;
```

A	B
1	

```
SQL> SELECT COUNT(A) FROM t1;  
COUNT(A)
```

4

```
SQL> SELECT COUNT(B) FROM t1;  
COUNT(B)
```

3

```
SQL> SELECT COUNT(*) FROM t1;  
COUNT(*)
```

4

```
SQL> SELECT COUNT(*) FROM t1 WHERE  
B<=2 or B>2;  
COUNT(*)
```

3

•OK?

3-værdi logik

- Sammenligning med Null giver
 - "ukendt" / "muligvis",
 - altså en 3' die sandhedsværdi
- Evaluering af logiske udtryk
 - kræver afklaring af logik for de 3 værdier:
 - sand, falsk, muligvis
- 3-værdi logik
 - sæt
 - 0 = falsk, 1 = sand og 0,5 = muligvis
 - X og Y er 3-værdi logiske udtryk
 - $X \text{ and } Y = \min(X, Y)$
 - $X \text{ or } Y = \max(X, Y)$
 - $\text{not } X = 1 - X$

- Afledt sandhedstabel

X	Y	X and Y	X or Y	not X
1	1	1	1	0
1	0,5	0,5	1	0
1	0	0	1	0
0,5	1	0,5	1	0,5
0,5	0,5	0,5	0,5	0,5
0,5	0	0	0,5	0,5
0	1	0	1	1
0	0,5	0	0,5	1
0	0	0	0	1

- Bemærk
 - dette minder om (og kunne være starten på)
 - Fuzzy Logik
 - en "mange-værdi" logik
 - der graduerer flydende imellem 0 og 1