

OQL alapfogalmak

- Object Query Language (OQL) objektum-orientált adatbázisok lekérdezésére szolgál.
- az OQL-t használhatjuk egy objektum-orientált befogadó nyelv, például C++, Java, stb. kiterjesztéseként.
- a befogadó nyelvi utasítások és az OQL parancsok keveredhetnek anélkül, hogy a lekérdezés eredményei és befogadó nyelvi változók között az értékeket explicit át kellene adni.

példa: Legyen egy zenés CD-ket tartalmazó objektum-orientált adatbázis.

Feltételezzük:

- egy zenés CD típusa audio, vagy mp3-as, vagy videoklippeket tartalmaz és ezek nem keverednek.
- egy előadónak több albuma is van,
- egy albumon több zeneszám jelenik meg, viszont egy zeneszám csak egy albumon jelenik meg,
- egy albumon azonos stílusú zeneszámok jelennek meg.
- egy album teljes egészében egy CD-n található
- egy zeneszám, csak egyszer jelenik meg a CD-ken.

```
interface Előadó
  (extent Előadók
 key eNév)
{
  attribute string eNév;
  attribute string nemzetiség;
  relationship set<Album> albumai
 inverse Album::előadója;
};
```

```
interface Album
  (extent Albumok
 key (aCíme, megjelenEve))
{
  attribute string aCíme;
  attribute string stílus;
  attribute integer megjelenEve;
  relationship Előadó előadója
 inverse Előadó::albumai;
  relationship CD CDje
 inverse CD::CDalbumai;
  relationship set<Zeneszám> zeneszámai
 inverse Zeneszám::albuma;
};
```

```
interface Zeneszám
 (extent Zeneszámok
 key (szCíme, időtartam))
{
 attribute string szCíme;
 attribute float időtartam;
 relationship Album albuma
 inverse Album::zeneszámai;
 string stílus() raises (nincsStílus);
 ElőadóNeve(out string);
};
```

```
interface CD
  (extent CDk
 key azonosító)
{
  attribute string azonosító;
  attribute enum CDTípus {audio, mp3,
videoklipp} típus;
  relationship set<Album> CDalbumai
 inverse Album::CDje;
};
```

Típusok az OQL-ben

Az OQL-ben használt változókat a befogadó nyelvben deklaráljuk. Konstansokat a következő típusokból kiindulva építhetünk:

– alaptípusok

- ▶ atomi típusok: egész számok, valós számok, karaktersorok és logikai értékek. A karakterláncokat dupla idézőjel közé helyezzük.
- ▶ felsorolások: egy felsorolásban szereplő értékeket ODL-ben adjuk meg, ezek közül bármelyik használható konstans értékeként.

- összetett típusok
 - ▶ kollekciótípusok
 - Set()
 - Bag()
 - List()
 - Array()
 - ▶ Rekortípus
 - Struct().

példa:

```
struct (tanárgy: "matematika",  
 jegyek:bag (9,8,9,7,8,10,9))
```


Útkifejezések

- összetett változók komponenseit a pont segítségével választjuk el.

Ha o egy C osztályba tartozó objektum és k az osztály valamely összetevője: attribútuma, kapcsolata vagy metódusa, akkor az $o.k$ kifejezés az o objektum k komponensére hivatkozik.

Az összetevő típusa szerint a következő esetek állnak fenn:

- Ha k egy attribútum, akkor $o.k$ az o objektum k attribútumának értéke.
- Ha k egy kapcsolat, akkor $o.k$ az o objektumnak a k kapcsolaton keresztül kapcsolatban álló objektum vagy objektumok kollekciója.
- Ha k egy metódus, akkor az $o.k$ a k o -ra való alkalmazásának az eredménye.

példa: Legyen a `kedvencZeneszám` egy `Zeneszám` típusú befogadó nyelvi változó, akkor:

- A `kedvencZeneszám.hossz` értéke, az adott zeneszám hossza, vagyis a `hossz` attribútum értéke abban a `Zeneszám` objektumban, mely a `kedvencZeneszám` változóban található.
- A `kedvencZeneszám.stílus()` értéke egy karaktorsor, mely a zeneszám stílusát adja meg. Mivel a stílus nem a zeneszámnál, hanem a szám albumánál van megadva, írtunk egy metódust, mely megadja a zeneszám stílusát.
- A `kedvencZeneszám.albuma` megadja azt az `Album` objektumot, melyhez a `kedvencZeneszám` tartozik.
- A `kedvencZeneszám.ElőadóNeve(ElőadóNév)` szintén metódus meghívás, mely az `ElőadóNév` paraméter értékeként karaktorsor formájában magadja a `kedvencZeneszám` előadójának a nevét .

A pontot többször is alkalmazhatjuk egy kifejezésben. A fenti példát folytatva a `kedvencZeneszám.albuma.előadója.eNév` kifejezés megadja a `kedvencZeneszám` változóban található `Zeneszám` objektum előadójának a nevét, a következőképpen:

- Amint már láttuk fennebb, a `kedvencZeneszám.albuma` azt az `Album` objektumot adja meg, melyhez a `kedvencZeneszám` tartozik. Tovább lépve,
- A `kedvencZeneszám.albuma.előadója` a fenti `Album` objektum `Előadó` objektumához vezet.
- A `kedvencZeneszám.albuma.előadója.eNév` megadja az keresett előadó nevét.

Select-from-where kifejezések OQL-ben

```
SELECT <kifejezések_listája>  
FROM <változó_deklaráció>  
WHERE <logikai_kifejezés>
```

példa: Keressük a „Gyöngyhajú lány” című zeneszám időtartamát.

```
SELECT z.időtartam  
FROM Zeneszámok z  
WHERE z.szCíme = "Gyöngyhajú lány"
```

A FROM kulcsszó után változókat adunk meg a következőképpen:

- egy kifejezés, amelynek értéke valamilyen kollektív típusú (halmaz vagy multihalmaz).
 - leginkább: egy osztálynak az objektumkészlete, példa: Albumok objektumkészlet. (objektumkészlet \approx relációs tábla)
 - kifejezés, mely kollektívot ad eredményül, példa: egy másik select-from-where kifejezés. SQL2-ben ez nem volt lehetséges, de kereskedelmi rendszerek (pl. Oracle) már megengedik az alkérdések használatát a FROM záradékban;
- opcionálisan az AS kulcsszó
- a változó neve (kötelező).

- A SELECT kulcsszó után a FROM záradékban deklarált változókat tartalmazó kifejezéseket adhatunk meg.

- A WHERE kulcsszó utáni logikai kifejezésben:
 - ▶ operandusok: a FROM záradékban deklarált változókat és konstansokat tartalmaznak.
 - ▶ összehasonlító operátorok: <, >, <=, >=, =, !=
 - ▶ logikai operátorok pedig: AND, OR, NOT.
 - ▶ karaktorsor esetén dupla idézőjelet használtunk.

- A FROM záradékban több változó is szerepelhet.

példa: Keressük az Omega 7 album zeneszámait.

```
SELECT z.szCíme, z.időtartam
FROM Albumok a, a.zeneszámai z
WHERE a.aCíme = "Omega 7"
```

Algoritmikusan a kifejezés kiértékelése:

minden a-ra az Albumok-ból

minden z-re az a.zeneszámai-ból

ha a.aCíme = "Omega 7"

a z.szCíme, z.időtartam az eredménybe kerül

- select-from-where kifejezések eredménye multihalmaz
- ismétlődő sorokat megszüntethetjük a DISTINCT kulcsszóval

példa: Keressük azon előadókat, akik rock stílusú albumokat adtak ki.
(egy előadónak több rock albuma is lehet)

```
SELECT DISTINCT e.eNév  
FROM Előadók e, e.albumai a  
WHERE a.stílus LIKE "%rock%"
```


Kvantort használó kifejezések

Az OQL lehetőséget ad logikai kvantorok: minden és létezik, használatára.

Legyen A egy halmaz, x egy változó és $F(x)$ egy feltétel.

FOR ALL x IN A : $F(x)$

- ellenőrzi, hogy az A halmaz minden eleme kielégíti az $F(x)$ feltételt.
- a kifejezés értéke TRUE, ha **minden** x az A -ból kielégíti az $F(x)$ feltételt, különben FALSE (hamis).

példa: Keressük azon előadókat, akik csak rock stílusú albumot adtak ki.

```
SELECT DISTINCT e.eNév  
FROM Előadók e  
WHERE FOR ALL a IN e.albumai :  
a.stílus LIKE "%rock%"
```

- *e* változó végigjárja az Előadó osztály objektumkészletét
- *A* halmaz = *e*.albumai, melyet az *a*-val járunk végig
- az előadó bekerül az eredménybe, ha minden *a* albumra igaz a feltétel, hogy *a* stílusa rock.

Legyen A egy halmaz, x egy változó és $F(x)$ egy feltétel.

`EXISTS x IN A : F(x)`

- ha létezik legalább egy x az A -ból, mely kielégíti az $F(x)$ feltételt, a kifejezés értéke TRUE (igaz), különben FALSE (hamis).

példa: Keressük azon előadókat, akiknek van olyan zeneszáma, melyek címében szerepel a love szó.

```
SELECT DISTINCT a.előadója.eNév
FROM Albumok a
WHERE EXISTS z IN a.zeneszámai:
z.szCíme LIKE "%love%" OR
 z.szCíme LIKE "%loving%"
```

Alkérdeések

- minden olyan helyen, ahol egy kollekció megjelenhet, használhatunk select-from-where kifejezést.

példa: Keressük Celine Dion zeneszámait!

```
SELECT z.szCíme, z.időtartam,  
 a.aCíme, a.megjelenEve  
FROM (SELECT a FROM Albumok a  
 WHERE a.előadója.eNév = "Celine Dion") c,  
 c.zeneszámai z
```

OQL-ben is használhatjuk a halmazműveleteket

- UNION
- EXCEPT
- INTERSECT.

Az eredmény rendezése

példa: Adjuk meg a 2004-ben megjelent rap számok címét és előadójának a nevét előadók szerint rendezve, egy előadón belül pedig albumon belül rendezve.

```
SELECT DISTINCT e.eNév, a.aCíme, z.szCíme
FROM Előadók e, e.albumai a, a.zeneszámai.z
WHERE a.megjelenEve=2004
 AND a.stílus LIKE "%rap%"
ORDER BY e.eNév, a.aCíme, z.szCíme
```

Az alapértelmezett a növekvő sorrend (ASC),
a csökkenő sorrendet a DESC kulcsszóval kérhetjük.

Összesítő kifejezések

- OQL-ben is használhatjuk az AVG, COUNT, SUM, MIN, MAX összesítő operátorokat.
- SQL-ben tábla oszlopára vagy kifejezésekre, melyek táblák oszlopaire vonatkoznak,
- OQL-ben olyan kollekciókra alkalmazhatjuk, amelyek elemei megfelelő típusúak.
- A COUNT bármilyen típusú kollekcióra alkalmazható.
- A SUM és AVG aritmetikai típusú (egész számok, valós számok) kollekcióra.
- A MIN és MAX olyan típusú kollekciókra alkalmazhatóak, amelyeken értelmezett az összehasonlítás, például az aritmetikai típus és karaktorsorok.

példa: Adjuk meg a CD-ken található zeneszámok összidejét!

```
SUM (SELECT z.időtartam  
 FROM Zeneszámok z)
```

példa: Adjuk meg hány különböző gótikus metal album található a CD-ken.

```
COUNT (SELECT a.aCíme  
 FROM Albumok a  
 WHERE a.stílus = "gótikus metál")
```


Csoportosító kifejezések (GROUP BY)

példa: Adjuk meg zenénk összidejét stílusokra, évekre leosztva a következőképpen: StílusNév, Ev, Időtartam.

```
SELECT stl, év,  
 összidő: SUM (SELECT p.z.időtartam  
 FROM partition p)  
FROM Zeneszámok z  
GROUP BY stl:z.albuma.stílus,  
 év:z.albuma.megjelenEve
```

- a GROUP BY záradékban is megadunk változókat: *stl* és *év*
- minden egyes *stl* stílus esetén, minden *év* esetén, azon zeneszámok, melyek stílusa *stl* és megjelenési éve *év* bekerülnek a *partition* nevű multihalmazba, melyre összesítő függvényt alkalmazhatunk, a mi esetünkben összegezést.
- a *partition* olyan típusú objektumokat tartalmaz, amilyen a FROM után szerepel,
- a *p* változó végigfutja a *partition* multihalmazt.

- OQL-ben is használhatjuk a HAVING záradékot, melynek segítségével a GROUP BY által létrehozott csoportok közül csak azokat választjuk ki, melyek a HAVING feltételét kielégítik,
- a HAVING feltételében szintén a partition multihalmazra hivatkozhatunk.

példa: Egészítsük ki utolsó példánkat azzal, hogy csak akkor érdekel zenénk összideje stílusokra, évekre leosztva, ha az adott stíusból, az adott évben van legalább 10 perc zene.

```
SELECT stl, év,  
 összidő: SUM (SELECT p.z.időtartam  
 FROM partition p)  
FROM Zeneszámok z  
GROUP BY stl: z.albuma.stílus,  
 év: z.albuma.megjelenEve  
HAVING SUM (SELECT p.z.időtartam  
 FROM partition p) >= 10
```

Objektumok létrehozása és kollekción végigjárása

- a C++-t fogjuk használni befogadó nyelvnek, melyben az OQL select-from-where kifejezéseit természetes módon lehet használni, nincs szükség adatátvitelre, mint SQL és befogadó nyelv között.
- a select-from-where kifejezések eredményként objektumokat állítanak elő, melyet megfelelő típusú változónak értékül adhatunk.

példa: Legyen SarahSzamai egy set<Zeneszám> típusú változó. OQL-el kiegészített C++-ban írhatjuk a következő értékadást:

```
SarahSzamai = SELECT DISTINCT z
 FROM Albumok a, a.zeneszámok z
 WHERE a.előadója.eNév = "Sarah Connor";
```

- egy `select-from-where` kifejezés eredményéhez soronként is hozzáférhetünk, ha listává alakítjuk `ORDER BY` kulcsszóval
- egy ilyen lista elemeihez a tömböknél megszokott módon férhetünk hozzá.

példa: `RasmusSzamok` egy `list<Zeneszám>` típusú változó;
`szam` egy `Zeneszám` típusú változó;

```

RasmusSzamok = SELECT DISTINCT z
 FROM Albumok a, a.zeneszamai z
 WHERE a.eloadoja.eNév = "The Rasmus"
 ORDER BY z.szCíme;
NrSzamok = COUNT(SELECT DISTINCT z
 FROM Albumok a, a.zeneszamai z
 WHERE a.eloadoja.eNév = "The Rasmus");
for (i=0; i<NrSzamok; i++) {
 szam = RasmusSzamok[i];
 cout << szam.szCíme << " "
 << szam.idotartam << "\n";
}

```

RasmusSzamok [i] - egy zeneszám