

8. Týždeň

Vnorené dopyty. ROLLUP a CUBE. CASE výraz. Extrémy s ALL.

1) Typy výsledkov dopytu

2) Vnorené dopyty (VD) <http://dev.mysql.com/doc/refman/5.0/en/subqueries.html>

- a) Pravidlá zápisu VD
- b) Miesta VD v SELECTe s príkladmi
- c) Typy VD
- d) Príklady – Poliklinika

3) GROUP BY s ROLLUP

4) LIMIT

5) CASE výraz <http://dev.mysql.com/doc/refman/5.5/en/case.html>

6) Extrémy a vnorené dopyty

- a) Extrémy iba s ALL
- b) Prechodné tabuľky a premenné

1) Typy výsledkov dopytu

- tabuľka (viac riadkov, viac stĺpcov)
- jeden stĺpec/zoznam
- jediná/skalárna hodnota
- nič

SELECT môže byť všade, kde je

- skalárna hodnota
- **zoznam**
- tabuľka

Napr. kde môže byť **zoznam**:

```
SELECT select_zoznam
 FROM from_zoznam
 WHERE ... IN (in_zoznam)
 ...
 ...
```

2) Vnorené dopyty

Vnorený dopyt je dopyt (SELECT), ktorý je vnorený do (vonkajších) príkazov
SELECT, INSERT, UPDATE, DELETE
alebo ďalšieho vnoreného dopytu.

- Vonkajší dopyt
- Outer query
- Vnorený dopyt \Leftrightarrow Vnútorný dopyt \Leftrightarrow (Poddopyt)
Subquery, Inner query

Vnorený dopyt sa snáď najčastejšie vyskytuje vo WHERE ... IN klauzule vonkajšieho SELECTu, ale nie len tam, vedľ SELECT môže byť všade, kde je zoznam (pozri vyššie) a ak napr. VD vracia skalárnu hodnotu, potom môže byť všade, kde môže byť výraz.

Väčšina príkazov s vnorenými dopytmi môže byť sformulovaný ako JOIN. Ktoré riešenie je efektívnejšie, závisí od takých faktorov, ako je napr. veľkosť tabuľiek, prítomnosť indexov. Podľa dokumentácie riešenie vnorených dopytov pomocou JOIN je štandardne efektívnejšie: “*The optimizer is more mature for joins than for subqueries, so in many cases a statement that uses a subquery can be executed more efficiently if you rewrite it as a join.*” <http://dev.mysql.com/doc/refman/5.7/en/subquery-restrictions.html>

Rozdiel medzi VD a JOIN:

- vnorený dopyt je úplný SELECT príkaz, JOIN je iba súčasťou SELECT príkazu
- vnorený dopyt sa môže nacházať na rôznych miestach SELECTu, JOIN sa nachádza za FROM.

a) Pravidlá zápisu vnorených dopytov

- VD sa vždy píše do zátvoriek
SELECT ... (SELECT ...) ...
- ak sa nachádza vo from_zozname, potom treba vypísať i alias (pomocou AS alebo bez neho):

```
SELECT * FROM (SELECT * FROM Lekari L1) v1,
 (SELECT * FROM Lekari L2) AS v2
```

- maximalný počet vnorených dopytov je zhora ohraničený (32 SQL SERVER, MySQL ?)

Poznámka: síce tu ešte nevidíme význam aliasov L1, L2, ale ich použitie sa odporúča aby zápis bol prehľadnejší.

b) Miesta vnorených dopytov v SELECTe s príkladmi

Napr.

- hned’ za SELECT v select_zozname
- za FROM vo from_zozname

```
SELECT 111 FROM Lekari; # Co bude vysledkom?
-- =>
SELECT (SELECT krstne FROM Lekari WHERE idL=1)
 FROM (SELECT * FROM Lekari WHERE idL < 4 ) AS s1;

-- v IN
SELECT * FROM Lekari L
 WHERE L.idL*2 IN( SELECT idL FROM Lekari);
-- =>
SELECT (SELECT krstne FROM Lekari WHERE idL=1)
 FROM (SELECT * FROM Lekari WHERE idL
 IN (SELECT idL FROM Lekari WHERE idL <4)
 ) AS s1;
```

- WHERE vyraz IN (VD) ⇔ WHERE vyraz = ANY (VD)
- WHERE vyraz NOT IN (VD) ⇔ WHERE vyraz <> ALL(VD)
- WHERE [NOT] EXISTS (VD)
- GROUP BY, HAVING ...

c) Typy vnorených dopytov

- nezávislý VD / VD bez parametra
- korelovaný VD / VD s parametrom
(correlated subquery https://en.wikipedia.org/wiki/Correlated_subquery)
 - postup vykonania!!!
 - počet navštívených riadkov
 - prepojenie tabuľiek, klúče
- self query

d) Príklady

V nasledujúcich príkladoch sa opierame o databázu **Poliklinika:**

Pacienti			Navstevy				
idP	krstne	mesPrijem	idN	idP	idL	den	poplatok
1	Adam	10000	1	1	2	2008-05-05 00:00:00.000	NULL
2	Štefan	9500	2	2	3	2008-05-05 00:00:00.000	NULL
3	Slavo	8500	3	6	3	2008-05-05 00:00:00.000	NULL
4	Klara	9000	4	4	1	2008-06-05 00:00:00.000	200
5	Zuzana	35000	5	5	4	2008-06-05 00:00:00.000	500
6	Tana	20000	6	7	1	2008-06-05 00:00:00.000	200
7	Mato	28000	7	6	1	2008-06-05 00:00:00.000	500
8	Zoli	32000	8	8	3	2008-07-05 00:00:00.000	900
9	Misko	NULL	9	2	1	2008-07-05 00:00:00.000	200
10	Janka	NULL	10	3	3	2008-07-05 00:00:00.000	100
			11	6	2	2008-08-05 00:00:00.000	700
			12	7	2	2008-08-05 00:00:00.000	500
			13	6	4	2008-08-05 00:00:00.000	800
			14	2	1	2008-09-05 00:00:00.000	NULL
			15	3	1	2008-09-05 00:00:00.000	200
			16	8	1	2008-09-05 00:00:00.000	200
			17	9	5	2008-09-05 00:00:00.000	NULL
			18	7	1	2008-10-05 00:00:00.000	300
			19	8	4	2008-10-05 00:00:00.000	800
			20	10	5	2008-10-05 00:00:00.000	300
			21	1	1	2008-11-05 00:00:00.000	350
			22	6	5	2008-11-05 00:00:00.000	400

Lekari			
idL	krstne	spec	datNar
1	Oto	Ocny	1960-05-05 00:00:00.000
2	Zoli	Zubny	1961-11-14 00:00:00.000
3	Klara	Kardiolog	1980-02-15 00:00:00.000
4	Zuzka	Zubny	1970-04-02 00:00:00.000
5	Imro	Interny	1956-11-09 00:00:00.000

1) Zistite id pacientov, ktorí už boli u kardiológa, teda u lekára s idL 3.

```
SELECT idP FROM Navstevy
 WHERE idL = 3;
```

... u všetkých kardiológov:

```
SELECT idP FROM Navstevy N JOIN Lekari L ON N.idL = L.idL
 WHERE L.spec="Kardiolog";
```

Kontrolujte úlohu pre zubného/ých lekára/ov.

Pokračovanie:

2) Zistite id a mena pacientov, ktorí už boli u kardiologa s idL 3.

---- 3 riesenia

---- 3. riesenie je bez NULL, NULL

---- 1. Riesenie: (su tu nevyhnutne aliasy P a L?)

---- idP JE V ZOZNAME/VD <=> ROVNA SA PRVKU ZOZNAMU/VD:

```
SELECT P.idP, P.krstne
 FROM Pacienti P
 WHERE P.idP IN( SELECT N.idP -- zoznam pac. u 3
 FROM Navstevy N
 WHERE N.idL = 3 );
```

idP	krstne
2	Štefan
3	Slavo
6	Tana
8	Zoli
NULL	NULL

---- - nezávislý VD

---- - Su nutne P a N?

---- - Može byť: SELECT N.idP ...

```

---- <=>:
---- 2. riesenie:
---- idP SA ROVNA NIEKTOREMU PRVKU /EXISTUJE TAKY PRVOK VO/ VD:
SELECT P.idP, P.krstne
  FROM Pacienti P
 WHERE P.idP = Any( SELECT N.idP
 FROM Navstevy N
 WHERE N.idL = 3 );

```

```

---- <=>:
---- 3. riesenie(na základe nasl. príkladu, ľahko napišete ďalšie
verzie dopytu):
SELECT P.idP, P.krstne FROM Pacienti P
  JOIN Navstevy N On P.idP = N.idP
 WHERE idL = 3;

```

3) Zistite id a mená pacientov, ktorí sú aj lekármi (pacient a lekár s tým istým menom).

---- 6 riesení:

- - 1, 2) nezávisle VD - IN, ANY
- - 3) korelovany VD
- - 4) zoznam tabuliek
- - 5, 6) CROSS a INNER JOIN
- 5,6 su bez NULL, NULL

---- 1): IN

```

SELECT idP, krstne
  FROM Pacienti
 WHERE krstne IN( SELECT krstne
 FROM Lekari);

```

idP	krstne
4	Klara
8	Zoli
NULL	NULL

-- <=>

```

SELECT P.idP, P.krstne
  FROM Pacienti P
 WHERE P.krstne IN( SELECT L.krstne
 FROM Lekari L);

```

---- <=> 2): ANY

```

SELECT P.idP, P.krstne
  FROM Pacienti P
 WHERE P.krstne = ANY( SELECT L.krstne
 FROM Lekari L);

```

---- <=> 3) Korelovany dopyt (tu aliasy L, N su potrebne)

---- EXIST / Existuje / taky riadok vo VD:

```

SELECT P.idP, P.krstne
  FROM Pacienti P
 WHERE EXISTS ( SELECT * FROM Lekari L
 WHERE L.krstne = P.Krstne);

```

---- <=> 4): Kart.Sucin

```

SELECT P.idP, P.krstne
  FROM Pacienti P, Lekari L # zoznam tabuliek
 WHERE L.krstne = P.Krstne;

```

```

---- <=> 5) : CROSS JOIN
SELECT P.idP, P.krstne
 FROM Pacienti P CROSS JOIN Lekari L
 WHERE L.krstne = P.Krstne;

---- <=> 7) : INNER JOIN
SELECT P.idP, P.krstne
 FROM Pacienti P JOIN Lekari L
 On L.krstne = P.Krstne;

```

idP	krstne
4	Klara
8	Zoli

Reštrikcie <https://dev.mysql.com/doc/refman/5.0/en/subquery-restrictions.html>

3) GROUP BY s ROLLUP

ROLLUP a **CUBE** sa využívajú pri vypočítavaní sumárnych veličín.

- ROLLUP generuje agregačné hodnoty pre hierarchické hodnoty vo vybraných stĺpcach
- CUBE generuje agregačné hodnoty pre všetky kombinácie hodnôt vo vybraných stĺpcach (MySQL zatiaľ nepodporuje).

4a) Zistite sumárne mesačné poplatky pre jednotlivé poplatky – teda sumárny poplatok **pre každý poplatok aj pre každý mesiac**.

(vieme, že v select zozname vymenované neagregačné stĺpce musia byť vymenované aj v GROUP BY klauzule)

```

USE Poliklinika;
SELECT month(den) mes, poplatok, SUM(poplatok)
suma
 FROM Navstevy
 GROUP BY month(den), poplatok
 ORDER BY suma;

```

mes	poplatok	suma
1	5	NULL
2	9	NULL
3	7	100
4	7	200
5	11	350
6	11	400
7	9	200
8	6	200
9	8	500
10	10	300
11	8	700
12	8	800
13	10	800
14	7	900
15	6	1000

4b) Zistite sumárne poplatky **pre jednotlivé mesiace v druhom polroku** (pre jednotlivé poplatky nie).

```

SELECT month(den) mes, SUM(poplatok) suma
 FROM Navstevy
 -- WHERE month(den) >= 7
 -- WHERE mes >= 7 -- not
 GROUP BY month(den)
 -- GROUP BY mes -- not SS - SQL Server
 -- HAVING month(den) >= 7 -- SS, not MySQL
 HAVING mes >= 7 -- not SS
 -- ORDER BY suma;
 -- ORDER BY SUM(poplatok);
 ORDER BY mes;
 -- ORDER BY month(den);

```

mes	suma
1	9
2	11
3	7
4	10
5	8

5a) Zistite sumárne poplatky pre každý poplatok z daných troch poplatkov {200, 500, 800}.

```

-- Sumárne poplatky pre 200,500 a 800
SELECT N.poplatok, sum(N.Poplatok) suma
 FROM Navstevy N
 Where N.Poplatok IN(200,500,800)
 Group by poplatok;

```

	poplatok	suma
1	200	1000
2	500	1500
3	800	1600

5b) Zistite sumárne poplatky pre každý poplatok z daných troch poplatkov {200, 500, 800} a pre každého špecialistu.

```
-- Sumárne poplatky pre 200,500 a 800 u jednotliv. špecialistov
SELECT L.Spec, N.poplatok, sum(N.Poplatok) suma
 FROM Lekari L JOIN Navstevy N ON L.idL = N.idL
 Where N.Poplatok IN(200,500,800)
 Group by spec, poplatok;
```

```
-- Sumárne poplatky AJ podla jednotliv. špecialistov
SELECT L.Spec, N.poplatok, sum(N.Poplatok) suma
 FROM Lekari L JOIN Navstevy N ON L.idL = N.idL
 Where N.Poplatok IN(200,500,800)
 Group by spec, poplatok
With Rollup;
```

Prepišme NULLy na ZVsetci a SumPop.

```
SELECT CASE WHEN L.Spec IS NULL THEN 'ZVsetci'
 Else L.Spec End Spec,
 CASE WHEN N.poplatok IS NULL THEN 'SumPop'
 Else cast(N.poplatok as char(10)) End Popl,
 -- Else cast(N.poplatok as Varchar(10)) End Popl,-- SS
 sum(N.Poplatok) Suma
 FROM Lekari L JOIN Navstevy N ON L.idL = N.idL
 Where N.Poplatok IN(200,500,800)
 Group by spec, poplatok
With Rollup;
```

```
-- Sumárne poplatky AJ podla jedn. spec. Aj podla poplatkov
### Cube - riesenie iba v MS SQL SERVER
SELECT CASE WHEN L.Spec IS NULL THEN 'ZVsetci'
 Else L.Spec End Spec,
 CASE WHEN N.poplatok IS NULL THEN 'SumPop'
 Else cast(N.poplatok as char(10)) End Popl,
 sum(N.Poplatok) Suma
 FROM Lekari L JOIN Navstevy N ON L.idL = N.idL
 Where N.Poplatok IN(200,500,800)
 Group by spec, poplatok
With Cube Order By Spec, Poplatok Desc;
```

Kým štandardný GROUP BY poskytuje jednorozmerné sumárne hodnoty jednej premennej, kontingenčné tabuľky (pivot tabuľky) ponúkajú dvojrozmerný pohľad na sumárne hodnoty dvoch premenných (pozri neskôršie prednášky).

4) Limit LIMIT m[, n]

LIMIT n vráti iba *prvých* n riadkov

LIMIT m, n – po vynechaní m riadkov vráti *prvých* n riadkov

```
SELECT * FROM TT LIMIT 3, 2; -- vrati 4. a 5. riadok tabuľky TT
```

LIMIT sa často používa spolu s ORDER BY.

5) CASE výraz

CASE vyhodnotí zoznam podmienok a vráti jeden z viacerých možných výrazov.

CASE môžeme použiť dvojako:

	Spec	poplatok	suma
1	Ocny	200	1000
2	Ocny	500	500
3	Zubny	500	1000
4	Zubny	800	1600
	Spec	poplatok	suma
1	Ocny	200	1000
2	Ocny	500	500
3	Ocny	NULL	1500
4	Zubny	500	1000
5	Zubny	800	1600
6	Zubny	NULL	2600
7	NULL	NULL	4100
	Spec	Popl	Suma
1	Ocny	200	1000
2	Ocny	500	500
3	Ocny	SumPop	1500
4	Zubny	500	1000
5	Zubny	800	1600
6	Zubny	SumPop	2600
7	ZVsetci	SumPop	4100
	Spec	Popl	Suma
1	Ocny	500	500
2	Ocny	200	1000
3	Ocny	SumPop	1500
4	Zubny	800	1600
5	Zubny	500	1000
6	Zubny	SumPop	2600
7	ZVsetci	800	1600
8	ZVsetci	500	1500
9	ZVsetci	200	1000
10	ZVsetci	SumPop	4100

- a) CASE vyraz WHEN c1 THEN ... - jednoduchý CASE vyraz
 b) CASE WHEN vyraz=c1 THEN ... - vyhľadávaný CASE vyraz

- v príkazoch SELECT, UPDATE, DELETE, SET a
- v klauzulách select_zoznam, IN, WHERE, ORDER BY a HAVING

Syntax: <http://dev.mysql.com/doc/refman/5.0/en/case.html>

```
CASE case_value
 WHEN when_value THEN statement_list
 [WHEN when_value THEN statement_list] ...
 [ELSE statement_list]
END CASE

CASE
 WHEN search_condition THEN statement_list
 [WHEN search_condition THEN statement_list] ...
 [ELSE statement_list]
END CASE
```

- V jednoduchom CASE výraze používame iba rovnosti.
- CASE môže vrátiť aj NULL.

Príklady

- 1) Vráťte datum_narodenia, rok a jeho párnosť študenta v DB Skola (resp. osoba_vztah s tab. Osoba a so stlpcom dat_nar)!

USE Skola; # vyhľadávaný CASE

```
SELECT datum_narodenia, YEAR(datum_narodenia) rok
, CASE
 WHEN YEAR(datum_narodenia)%2 = 0 THEN 'Parny'
 WHEN YEAR(datum_narodenia)%2 = 1 THEN 'Neparny'
 ELSE '?'
 END as 'parnost'
FROM ziac;
```

Ekvivalentné riešenie - jednoduchý CASE:

```
SELECT datum_narodenia, YEAR(datum_narodenia) rok
, CASE YEAR(datum_narodenia)%2
 WHEN 0 THEN 'Parny'
 WHEN 1 THEN 'Neparny'
 ELSE '?'
 END as 'parnost'
FROM ziac;
```

- 2) Vráťte datum_narodenia, mesiac a kvartál študenta v DB upjs!
 Najprv ukážeme riešenia pomocou IN a BETWEEN:

```
SELECT datum_narodenia, MONTH(datum_narodenia) mes
, CASE
 WHEN Month(datum_narodenia) IN(1,2,3) THEN 1
```

datum_narodenia	rok	parnost
1987-07-12 00:00:00	1987	Neparny
1984-02-01 00:00:00	1984	Parny
1980-01-22 00:00:00	1980	Parny
1984-03-03 00:00:00	1984	Parny
1982-04-14 00:00:00	1982	Parny
1979-07-16 00:00:00	1979	Neparny
1977-09-21 00:00:00	1977	Neparny
1977-09-21 00:00:00	1977	Neparny
NULL	NULL	?
1987-12-22 00:00:00	1987	Neparny
1983-06-06 00:00:00	1983	Neparny
1982-10-07 00:00:00	1982	Parny
1981-09-23 00:00:00	1981	Neparny

```

 WHEN Month(datum_narodenia) IN (4,5,6) THEN 2
 WHEN Month(datum_narodenia) IN (7,8,9) THEN 3
 WHEN Month(datum_narodenia) IN (10,11,12) THEN 4
 # ELSE datum_narodenia
 END as 'kvart'
FROM ziak;

```

alebo

```

SELECT datum_narodenia, MONTH(datum_narodenia) mes
, CASE
 WHEN Month(datum_narodenia) BETWEEN 1 and 3 THEN 1
 WHEN Month(datum_narodenia) BETWEEN 4 and 6 THEN 2
 WHEN Month(datum_narodenia) in(7,8,9) THEN 3
 WHEN Month(datum_narodenia) in(10,11,12) THEN 4
 # ELSE datum_narodenia
END as 'kvart'
FROM ziak;

```

Pomocou celočíselného delenia DIV obdržíme kratšie riešenie:

```

SELECT datum_narodenia, MONTH(datum_narodenia) mes,
((MONTH(datum_narodenia)-1) DIV 3)+1 kvart
from ziak;

```

datum_narodenia	mes	kvart
1987-07-12 00:00:00	7	3
1984-02-01 00:00:00	2	1
1980-01-22 00:00:00	1	1
1984-03-03 00:00:00	3	1
1982-04-14 00:00:00	4	2
1979-07-16 00:00:00	7	3
1977-09-21 00:00:00	9	3
1977-09-21 00:00:00	9	3
NULL	NULL	NULL
1987-12-22 00:00:00	12	4
1983-06-06 00:00:00	6	2
1982-10-07 00:00:00	10	4
1981-09-23 00:00:00	9	3

6) Extrémy a vnorené dopyty

- MAX, MIN
- ALL
- ... [ORDER BY] ... LIMIT m[, n]

Budeme hľadať najmladších lekárov.

```

USE Poliklinika;
SELECT * FROM Lekari;

```

idL	krstne	spec	datNar
1	Oto	Ocny	1960-05-05 00:00:00
2	Zoli	Zubny	1961-11-14 00:00:00
3	Klara	Kardiolog	1980-02-15 00:00:00
4	Zuzka	Zubny	1970-04-02 00:00:00
5	Imro	Interny	1956-11-09 00:00:00
NULL	NULL	NULL	NULL

0) Usporiadajte lekarov podla veku zostupne:

```

SELECT datNar FROM Lekari
 ORDER BY datNar DESC; -- 5r: 1980//1970//1961//1960//1956

```

1a) Najdite datum narodenia najmladsieho/ej lekara/ky (maximalny datum narodenia):

```
SELECT MAX(datNar) najmladsi FROM Lekari;
```

1b) Vypiste aj jeho/jej krstne meno a specializaciu:

Nasledujúci dopyt

```
SELECT krstne, spec, MAX(datNar) najmladsi FROM Lekari;
```

je problematický, nerieši úlohu.

V štandard SQL sa hlási error, lebo napr. krstné by mal byť BUĎ v AGR.FUNK. ALEBO V GROUP BY.

V MySQL môže prejsť, ale vráti nesprávny výsledok - Pozor Oto!? See MySQL Handling of GROUP BY

<http://dev.mysql.com/doc/refman/5.5/en/group-by-handling.html>

```

SET sql_mode = ''; # Not SQL Standard - default nastavenie!?
SELECT krstne, spec, MAX(datNar) najmladsi FROM Lekari; ## NO - chybny
vysledok

```

```
SET sql_mode = 'ONLY_FULL_GROUP_BY'; # SQL Standard
SELECT krstne, spec, MAX(datNar) najmladsi FROM Lekari; ## OK varuje - warning
```

-- NIE - 5 riadkov:

```
# SELECT krstne, spec, MAX(datNar) najmladsi FROM Lekari GROUP BY krstne,
spec;
```

-- OK: Najdite datum narodenia, krstne a specializaciu najmladsieho/ej lekara/ky

```
SELECT krstne, spec, L2.datNar FROM Lekari L2
 WHERE L2.datNar =
 ( SELECT MAX(L1.datNar) FROM Lekari L1 );
```

krstne	spec	datNar
Klara	Kardiolog	1980-02-15 00:00:00

1c) Riesme ulohu bez pouzitia MAX:

```
SELECT krstne, spec, L2.datNar FROM Lekari L2
 WHERE L2.datNar >= ALL -- podmienka pre KAZDU/ALL DVOJICU!
 ( SELECT L1.datNar FROM Lekari L1 );
```

2a) Najdite datum narodenia druheho najmladsieho/u lekara/ku – použitie Max dovolené:

```
SELECT MAX(L2.datNar) 'Druhy najmladsi' FROM Lekari L2
 WHERE L2.datNar <
 ( SELECT MAX(L1.datNar) FROM Lekari L1 );
```

2b) Najdite udaje o druhom/ej najmladsom/ej lekarovi/ke:

```
SELECT krstne, spec, L2.datNar FROM Lekari L2
 WHERE L2.datNar =
 (
 SELECT MAX(L2.datNar) 'Druhy najmladsi' FROM Lekari L2
 WHERE L2.datNar <
 ( SELECT MAX(L1.datNar) FROM Lekari L1 )
 );
```

3) Najdite udaje o tretom/tej najmladsom/ej lekarovi/ke:

```
select krstne, datnar najmlad from lekari
 where datnar=
 (
 select max(datnar) najml3 from lekari where datnar <
 (select max(datnar) najml2 from lekari where datnar <
 (select max(datnar) najml1 from lekari))
 );
```

a) Extrémy iba s ALL

Zistite druhý najmenší príjem pomocou A) MIN a B) ALL.

Úloha minimálneho príjmu s MIN a) a ALL b) je ľahký, ako aj 2. najmenší príjem s MIN, pozri 11), 12) a 21).

```
use poliklinika;
select mesPrijem from Pacienti order by mesPrijem;
```

11) 1. MIN pomocou a) MIN

```
select MIN(mesPrijem) from Pacienti;
```

<=>

12) b) Riadky, v ktorých prij <= prij v ALL

```
SELECT mesPrijem FROM Pacienti P2
 WHERE P2.mesPrijem <= ALL
 ( SELECT P1.mesPrijem FROM Pacienti P1 WHERE mesPrijem is not NULL);
```

mesPrijem
8500

A) 21) 2. MIN <=> pomocou a) MIN > MIN

```
SELECT MIN(mesPrijem) FROM Pacienti P2
 WHERE P2.mesPrijem >
 ( SELECT MIN(P1.mesPrijem) FROM Pacienti P1 );
```

MIN(mesPrijem)
9000

B) Algoritmus s All

Pre 2. najmenší príjem s ALL popíšeme algoritmické kroky 22) 23) 24):

22) V 21) vyniechaj prve slovo MIN \Leftrightarrow riadky, v ktorých prij > min

23) V 22) nahrad' SELECT s druhým MIN s 12)

24) b) Posledný dopyt 23) je dvojnásobným vstupom pre FROM v dopyte 12), teda

zdrojom pre dopyt 12) nie je pôvodná tabuľka Pacienti, ale jej oklieštená verzia, z ktorej už chýbjú pacienti s najmenším príjomom.

22) V 21) vyniechaj prve slovo MIN \Leftrightarrow riadky, v ktorých prij > min

```
SELECT mesPrijem FROM Pacienti P2
```

```
WHERE P2.mesPrijem >
```

```
( SELECT MIN(P1.mesPrijem) FROM Pacienti P1 );
```

23) V 22) nahrad' vnorený druhý SELECT s 12)

```
SELECT mesPrijem FROM Pacienti P2
```

```
WHERE P2.mesPrijem >
```

```
( SELECT mesPrijem FROM Pacienti P2
```

```
WHERE P2.mesPrijem <= ALL
```

```
( SELECT P1.mesPrijem FROM Pacienti P1 WHERE mesPrijem is not NULL );
```

mesPrijem
10000
9500
9000
35000
20000
28000
32000

24) b) Posledný dopyt 23) je dvojnásobným vstupom pre FROM v dopyte 12), teda zdrojom pre dopyt 12) nie je pôvodná tabuľka Pacienti, ale jej oklieštená verzia, z ktorej už chýbjú pacienti s najmenším príjomom.

```
SELECT mesPrijem FROM (SELECT mesPrijem FROM Pacienti P2
```

```
WHERE P2.mesPrijem >
```

```
( SELECT mesPrijem FROM Pacienti P2
```

```
WHERE P2.mesPrijem <= ALL
```

```
( SELECT P1.mesPrijem FROM Pacienti P1 WHERE mesPrijem is not NULL ) ) P2
```

```
WHERE P2.mesPrijem <= ALL
```

```
( SELECT P1.mesPrijem FROM (SELECT mesPrijem FROM Pacienti P2
```

```
WHERE P2.mesPrijem >
```

```
( SELECT mesPrijem FROM Pacienti P2
```

```
WHERE P2.mesPrijem <= ALL
```

```
( SELECT P1.mesPrijem FROM Pacienti P1 WHERE mesPrijem is not NULL )
```

```
) P1 WHERE mesPrijem is not NULL );
```

MIN(mesPrijem)
9000

C1) Nájdite krstné meno pacienta s druhým najmenším mesačným príjomom s použitím ALL (bez použitia MIN, MAX) a vypíšte aj mesPrijem.

a) Všetky mesačné príjmy – mesPrijem:

```
use Poliklinika;
```

```
SELECT mesPrijem FROM Pacienti order by mesPrijem;
```

mesPrijem
NULL
NULL
8500
9000
9500
10000
20000
28000
32000
35000

b) Dva najmenšie mesačné príjmy:

```
SELECT p4.mesPrijem FROM Pacienti p4 -- 8500, 9000
```

```
WHERE p4.mesPrijem <= ALL
```

```
(SELECT p3.mesPrijem FROM Pacienti p3 -- 7 riadkov
```

```
WHERE p3.mesPrijem >
```

```
(SELECT p2.mesPrijem FROM Pacienti p2 -- 8500
```

```
WHERE p2.mesPrijem <= ALL
```

```
( SELECT p1.mesPrijem FROM Pacienti p1 -- 8 riadkov
```

```
WHERE p1.mesPrijem IS NOT NULL
```

```
)
```

```
)
```

```
);
```

mesPrijem
8500
9000

c) Meno lekára s druhým najmenším mesačným príjomom:

```
SELECT T.krstne, T.mesPrijem FROM -- Klara, 9000
 (SELECT p3.krstne, p3.mesPrijem FROM Pacienti p3
 WHERE p3.mesPrijem >
 (SELECT p2.mesPrijem FROM Pacienti p2 -- min
 WHERE p2.mesPrijem <= ALL
 ( SELECT p1.mesPrijem FROM Pacienti p1
 WHERE p1.mesPrijem IS NOT NULL
 )
 )
 )
WHERE T.mesPrijem <= ALL
 (SELECT p3.mesPrijem FROM Pacienti p3 -- 7
 WHERE p3.mesPrijem >
 (SELECT p2.mesPrijem FROM Pacienti p2 -- 1
 WHERE p2.mesPrijem <= ALL
 ( SELECT p1.mesPrijem FROM Pacienti p1 -- 8
 WHERE p1.mesPrijem IS NOT NULL
 )
 )
 )
);

```

krstne	mesPrijem
Klara	9000

Vnorený dopyt T sa lísi od dolného, druhého VD iba s p3.krstne. Nižšie ukážeme že použitie prechodných tabuiek sprehľadní riešenie.

b) Prechodné tabuľky a premenné + C2) riešenie

Vytvorenie prechodnej tabuľky (temporaly table for session) PrTa.

```
USE dbmaz;
DROP TABLE IF EXISTS T;
CREATE TABLE T (x int, y int);
INSERT T VALUES (1,11), (2,12), (3,13);
```

```
DROP TABLE IF EXISTS PrTa;
CREATE TEMPORARY TABLE PrTa (SELECT x, y FROM T WHERE x<=2);
SELECT * from PrTa;
```

Vytvorenie premennej @x.

```
SET @k := 11;
SELECT @k;
```

C2) Nájdite krstné meno pacienta s druhým najmenším mesačným príjomom s použitím ALL (bez použitia MIN, MAX) a vypíšte aj mesPrijem – pomocou prechodnej tabuľky a premennej @x:

```
USE poliklinika;
DROP TABLE IF EXISTS JAJ;
CREATE TEMPORARY TABLE JAJ (
 SELECT p2.mesPrijem FROM Pacienti p2 -- 1
 WHERE p2.mesPrijem <= ALL
 ( SELECT p1.mesPrijem FROM Pacienti p1 -- 8
 WHERE p1.mesPrijem IS NOT NULL
 )
);
-- SELECT * from JAJ; # 8500
SET @x := (SELECT * from JAJ);
-- SELECT @x; # 8500
```

```
SELECT p3.krstne, p3.mesPrijem FROM Pacienti p3  
WHERE p3.mesPrijem > @x
```

krstne	mesPrijem
Adam	10000
Stefan	9500
Klara	9000
Zuzana	35000
Tana	20000
Mato	28000
Zoli	32000

```
SELECT T.krstne, T.mesPrijem FROM -- Klara, 9000  
 (SELECT p3.krstne, p3.mesPrijem FROM Pacienti p3  
 WHERE p3.mesPrijem > @x  
 ) T  
WHERE T.mesPrijem <= ALL  
 (SELECT p3.mesPrijem FROM Pacienti p3  
 WHERE p3.mesPrijem > @x  
 ) ;
```

-- 7

	krstne	mesPrijem
▶	Klara	9000

d) Vyskúšajte, či to pôjde namiesto @x písat' (SELECT * from JAJ).