

Les S-02: Meer geavanceerde SQL-instructies

2.0 Overzicht les 1:

De **basisvorm** van een SQL query ziet er als volgt uit:

SELECT	(DISTINCT) <i>selecteer de velden</i>
FROM	<i>uit de tabel</i>
WHERE	<i>waar de volgende voorwaarde geldt ;</i>

Bij de WHERE voorwaarde is het **gegevenstype** van belang:

"....."	bij tekst
# #	bij datum/tijd
niets	bij getallen

Er zijn verschillende **operatoren** die je bij de selectie van gegevens kunt gebruiken:

=	is gelijk aan
<	is kleiner dan
>	is groter dan
<=	is kleiner of gelijk aan
>=	is groter of gelijk aan
<>	is ongelijk aan

Logische operatoren gebruik je als je meerdere voorwaarden wilt stellen:

AND	als aan een voorwaarde EN een andere voorwaarde voldaan moet worden
OR	als aan een voorwaarde OF een andere voorwaarde voldaan moet worden
NOT	als aan een voorwaarde NIET voldaan moet worden

Ook kan je in SQL een aantal rekenkundige **functies** gebruiken:

COUNT(veldnaam)	telt het aantal rijen (records) waarin een bepaald veld verschillende waarden aanneemt
COUNT(*)	telt het aantal rijen (records) in een tabel
SUM(veldnaam)	telt de waarden van een bepaald veld in een tabel bij elkaar op
AVG(veldnaam)	geeft de gemiddelde waarde van een bepaald veld in een tabel
MAX(veldnaam)	geeft de maximale waarde van een bepaald veld in een tabel
MIN(veldnaam)	geeft de minimale waarde van een bepaald veld in een tabel

Met de GROUP BY instructie kan je gegevens per groep records selecteren

Met de HAVING instructie kan je voorwaarden aan een groep stellen.

2.1 Meerdere tabellen raadplegen

Ook in deze lesbrief gebruiken we het voorbeeld van de volleybalvereniging.

Stel je voor dat je een tabel wilt maken van alle namen van de leden en de klasse waarin zij uitkomen. In dat geval moet je de gegevens van de tabellen met leden en teams combineren.

Je zou de volgende query uit kunnen proberen:

Voorbeeld 11

Probeer de volgende query uit:

```
SELECT voornaam, tussenvoegsel, achternaam, klasse
FROM leden, teams;
```

Het resultaat is een tabel waarin ieder lid met iedere klasse wordt gecombineerd.

Dat komt doordat we in de query niet hebben aangegeven op welke manier de tabellen met leden en teams moeten worden samengevoegd. Dat doen we door in de WHERE instructie aan te geven dat een lid alleen met een klasse moet worden gecombineerd als deze klasse bij zijn/haar team hoort:

Voorbeeld 12

Met de query:

```
SELECT voornaam, tussenvoegsel, achternaam, klasse
FROM leden, teams
WHERE leden.teamnummer = teams.teamnummer;
```

selecteer je de namen van de spellers en de klasse waarin zij uitkomen. Omdat bij dit type query twee tabellen met elkaar worden “verbonden” noemen we deze een **inner join**.

Je kunt deze gegevens ook **sorteren** met de instructie ORDER BY:

Voorbeeld 13

Met de query:

```
SELECT voornaam, tussenvoegsel, achternaam, klasse
FROM leden, teams
WHERE leden.teamnummer = teams.teamnummer
ORDER BY  leden.teamnummer;
```

selecteer je de namen van de spelers en de klasse waarin zij uitkomen gesorteerd per team.

Voorbeeld 14

Met de toevoeging DESC (descending = aflopend) of ASC (ascending = oplopend) kan je oplopend of aflopend sorteren:

```
SELECT voornaam, tussenvoegsel, achternaam, klasse
FROM leden, teams
WHERE leden.teamnummer = teams.teamnummer
ORDER BY  leden.teamnummer ASC;
```

2.2 Werken met subqueries

Er zijn situaties waarin je eerst een query nodig hebt om gegevens te selecteren die je vervolgens weer nodig hebt om verder op te selecteren. Je krijgt dan een query binnen een query. Een query binnen een query noemen we een **subquery**.

Stel je wilt de namen van de spelers selecteren die meer dan 120 euro contributie betalen. We zitten dan met het probleem dat de informatie uit twee tabellen gehaald moet worden. In de tabel “contributie” staat bij welke lidmaatschapscategorieën je meer dan 120 euro betaalt en in de tabel “leden” staat welke leden in die categorieën zitten.

Voorbeeld 15

De query :

```
SELECT lidmaatschapscategorie
FROM contributie
WHERE contributie.totalecontributie > 120;
```

selecteert uit de tabel “contributie” de lidmaatschapscategorieën met een contributie groter dan 120 euro. Als je deze query los uitvoert levert dat de categorieën A, B, C en S op.

Voorbeeld 16

Met de query:

```
SELECT voornaam, tussenvoegsel, achternaam
FROM leden
WHERE lidmaatschapscategorie IN
( SELECT  lidmaatschapscategorie
  FROM contributie
  WHERE contributie.totalecontributie > 120 );
```

selecteer je uit de tabel “leden” de namen van de spelers die in de categorieën A, B, C en S spelen en dus meer dan 120 euro contributie betalen.

We noemen de query die de namen selecteert de hoofdquery en de query die de lidmaatschapscategorieën selecteert de subquery.

OPDRACHT

Opdracht 2.1

Vertaal de bovenstaande query in een query met een inner join.

Opdracht 2.2

Selecteer met behulp van een subquery de namen van de leden die geen coach hebben

2.3 Oefentoets

Opgave 1

Schrijf een query die alle dames uit het derde damesteam selecteert die voor 1980 geboren zijn.

Opgave 2

Schrijf een query die de totaal te betalen contributie berekent.

Opgave 3

Schrijf een query die per team berekent hoeveel leden er in het team zitten.

Opgave 4

Schrijf een query die de namen selecteert van de leden die training krijgen van “E. Berends”.

Opgave 5

Schrijf een query die alle namen van de teamgenoten van “David Liesman” selecteert.

ANTWOORDEN**Opdracht 2.1**

```
SELECT voornaam, tussenvoegsel, achternaam
FROM leden, contributie
WHERE leden.lidmaatschapscategorie=contributie.lidmaatschapscategorie
 AND contributie.totalecontributie > 120;
```

Opdracht 2.2

```
SELECT voornaam, tussenvoegsel, achternaam
FROM leden
WHERE teamnummer IN
 (SELECT teamnummer
 FROM teams
 WHERE teams.coach="geen");
```

ANTWOORDEN OEFENTOETS**Opdracht 1**

```
SELECT voornaam, tussenvoegsel, achternaam
FROM leden
WHERE teamnummer="D3" AND geboortedatum < #01/01/1980#;
```

Opdracht 2

```
SELECT SUM(totalecontributie)
FROM leden, contributie
WHERE leden.lidmaatschapscategorie = contributie.lidmaatschapscategorie;
```

Opdracht 3

```
SELECT teamnummer, count(*)
FROM leden
GROUP BY teamnummer;
```

Opdracht 4

```
SELECT voornaam, tussenvoegsel, achternaam
FROM leden
WHERE teamnummer IN
 ( SELECT teamnummer
 FROM teams
 WHERE trainer = "E. Berends" );
```

Opdracht 5

```
SELECT voornaam, tussenvoegsel, achternaam
FROM leden
WHERE teamnummer IN
 ( SELECT teamnummer
 FROM leden
 WHERE voornaam = "David" AND achternaam = "Liesman");
```