

Adatmodell

- Nem a konkrét adatokkal, azok előfordulásaival, hanem azok típusaival illetve a közöttük lévő kapcsolatokkal (egyedtípus, tulajdonságtípus, kapcsolattípus) foglalkozik, tulajdonképpen egyedek, tulajdonságok és kapcsolatok halmaza.
- Egy adatbázis-kezelő rendszer mindig egy adatmodellre épül.
 - *Hierarchikus modell*
 - *Hálós modell*
 - *Relációs modell*
 - *Objektumorientált modell*
 - *Objektum-relációs modell*

Az adatmodellek alapelemei

- **Egyedtípus (entitás)** Minden olyan objektum, ami minden más objektumtól megkülönböztethető, amiről adatokat tárolunk, és amit tulajdonságaival kívánunk leírni.
- Beszélhetünk egy adott típusú értékről mint előfordulásáról.

Az adatmodellek alapelemei

- **Tulajdonságtípus (attribútum)** Az attribútumok az egyedek jellemző jegyei.

- Egyszerű, vagy összetett
- Egyértékű vagy többértékű

- **Kulcs attribútum:** Olyan attribútum, amely egyértelműen azonosítja az egyedtípus bármely előfordulását és minimális. Pl.: ISBN, cím, szerző stb. a könyv egyed esetében.

Az adatmodellek alapelemei

- **Kapcsolattípus** Az egyedek logikai viszonya, összefüggése.
 - **1-1 kapcsolat:** Egyik egyed egyedelőfordulásai a másik egyed legfeljebb egy egyedelőfordulásával létesítenek kapcsolatot
 - **1-N kapcsolat:** anya-gyermek
 - **N-M kapcsolat:** könyv-kiadó
 - **N-ágú kapcsolat:** Pl: versenyez helyszín, időpont és sportoló egyedek között

Az adatmodellek alapelemei

- **Gyenge egyedtípus:** az attribútumai nem határozzák meg egyértelműen, csak a kapcsolatai révén lesz meghatározott. *Jele: kettős téglalap.*
 - Pl: szülő-gyermek; cég-csoport

EK – Egyed Kapcsolat modell

- Grafikus leíró eszköz, diagram segítségével szemléletesen adja meg az adatbázis struktúráját.
- Egy magas szintű, logikai adatmodell, amely **egyedtípusokból**, a köztük lévő **kapcsolatokból**, és az egyes egyedtípusokhoz tartozó **attribútumokból** épül fel.
 - Az adatbázis implementálásához a diagramot transzformálni kell valamilyen adatmodellre, ill. annak megfelelő nyelvi leírásra (pl. SQL).
 - Kiinduláskor jól kell specifikálni az egyedeket.
 - Döntéseikor a minél kisebb redundanciára és a minél gyorsabb adatelérésre törekszik

ER diagram komponensei

ER diagram

- **Példa:** egy könyvtár könyveit és olvasóit modellezzük, nyilvántartást vezetünk a kölcsönzési és a visszahozási időpontokról is (az olvasókat és a könyveket egy általunk bevezetett könyvszám illetve olvasószám attribútummal azonosítjuk egyértelműen, azaz ezek lesznek a kulcsok)

ER Diagram

- **Feladat – Vonatok:** a vonatok induló-, közbűlső- és végállomásait modellezi
 - egy vonatnak csak egy induló és egy érkező állomása van, de erről az állomásról több vonat is indulhat, ill. több vonat is érkezhet erre az állomásra
 - Egy vonat több közbűlső állomáson is áthalad

ER diagram

ER diagram

- Feladat - Háziiorvosi betegnyilvántartás: Készítsünk ER-diagramot egy háziiorvosi betegnyilvántartó rendszerhez!
- Az adatbázisnak tartalmaznia kell a betegek személyi adatait, gyógyszerérzékenységüket, az egyes vizsgálatok időpontjait és a felírt gyógyszereket. Feltételezzük, hogy:
 - egy vizsgálaton több betegség is diagnosztizálható
 - egy betegségre több gyógyszer is felírható
 - egy-egy páciens több gyógyszerre is lehet érzékeny
 - egy vizsgálatot a dátum és a vizsgálat kódja határoz meg egyértelműen.

ER diagram

ER diagram

- **Feladat - Áru, raktár, stb.:** A cégnek sok raktára van, melyekben különböző árukat tart. Az árukat a cikkszámmal azonosítjuk, ill. az áru nevét kell még tárolni. Tárolni kell a készleten lévő áru mennyiségét és árát. Egy féle áruból több raktárban is lehet készlet. Egy raktárban többféle áru is lehet.
 - Egészítsük ki a rajzot a vevők és az eladások nyilvántartásával. Rögzítsük, hogy kinek, milyen áron, mennyit, melyik raktárból, mit adtunk el.
 - Egészítsük ki a rajzot a beszállítók és a vásárlások nyilvántartásával. Rögzítsük, hogy kitől, milyen áron, mennyit, melyik raktárba, mit szállítottunk be.

ER diagram

Relációs séma készítése EK-modellből

- **Egyedek átírása:** az EK-modell minden egyedéhez felírunk egy relációs adatbázissémát, melynek attribútumai az egyed attribútumai, kulcsa az egyed kulcsattribútumaiból áll.
 - KÖNYV (könyvszám, szerző, cím)
 - OLVASÓ (olvasószám, név, lakcím)

Relációs séma készítése EK-modellből

- **Gyenge egyed:** a gyenge entitás relációsémáját bővíteni kell a meghatározó kapcsolat(ok)ban szereplő egyed(ek) kulcsával.
 - TULAJDONOS (személyszám, név, lakcím)
 - SZÁMÍTÓGÉP (processzor, memória, merevlemez, *személyszám*)

Relációs séma készítése EK-modellből

- **Többértékű attribútumok: sok lehetőség**
 - *Megadás egyértékű attribútumként*
 - KÖNYV (könyvszám, cím, szerzők)
 - *Sorok többszörözése*
 - KÖNY V (könyvszám, szerző, cím)
 - *Új tábla felvétele*
 - KÖNYV (könyvszám, cím)
 - SZERZŐ (könyvszám, szerző)
 - *Sorszámozás*
 - KÖNYV (könyvszám, cím)
 - SZERZŐ (könyvszám, sorszám, szerző)

Relációs séma készítése EK-modellből

- ***Kapcsolatok átírása:***
 - 1:1 kapcsolat esetén kiválasztjuk a kapcsolatban résztvevő egyedek egyikét (bármelyiket) és annak relációs sémájába felvesszük új attribútumként a másik egyed kulcsattribútumait, valamint a kapcsolat attribútumait.
 - 1:N kapcsolat esetén az N oldali egyed relációs sémáját bővítjük úgy, mint 1:1 kapcsolat esetén
 - N:M kapcsolat esetén új relációs sémát veszünk fel, melynek attribútumai a kapcsolódó egyedek kulcsattribútumai valamint a kapcsolat saját attribútumai
 - kettőnél több egyed közötti kapcsolat esetén is úgy járunk el, mint N:M kapcsolat esetén

Relációs séma készítése EK-modellből

állomás (állomáskód, állomásnév)

közbusz(állomáskód, vonatkód, indulás, érkezés)

vonat (vonatkód, indulóállomáskód, indulóidő, végállomáskód, érkezésidő)

Relációs séma készítése EK-modellből

Relációs séma készítése EK-modellből

- Háziorvosi betegnyilvántartás
 - PÁCIENS(pid, név, cím, tel)
 - GYÓGYSZER(gynév)
 - BETEGSÉG(bnév)
 - VIZSGÁLAT(vid, dátum, pid)
 - MIRE_ÉRZÉKENY(pid, gynév)
 - MIT_KAP(bnév, gynév)
 - DIAGNÓZIS(vid, dátum, bnév)

Relációs séma készítése EK-modellből

Relációs séma készítése EK-modellből

- Áruk, raktárak
 - áru (cikkszám, ánév)
 - raktár (rkód, rnév)
 - szállító (szkód, sznév)
 - vevő (vkód, vnév)
 - készlet (cikkszám, rkód, menny, ár)
 - eladás (cikkszám, rkód, vkód, sorszám, menny, ár)
 - vásárlás (cikkszám, rkód, szkód, sorszám, menny, ár)

Suli könyvtár

- Készítsük el egy iskolai könyvtár adatbázisát!
 - Egyedek: Olvasó, könyv, példány, szerző, kiadó
 - Kapcs: 1 olvasó több könyvet is kölcsönözhet, a könyvekre több olvasó is adhat le előjegyzést, egy könyvnek több szerzője is lehet, 1 könyvnek csak egy kiadója van, de több példánya is lehet.

Suli könyvtár

Suli könyvtár

- *könyv - van – példány*: **könyv**(ISBN, cim, kiad_dat), **példány** (lelt_szam, ISBN, kolcs_e, ar)
- *könyv - kiadja – kiadó*: **kiadó**(kiad_azon, kiad_nev, varos), **könyv**(ISBN, cim, kiad_dat, kiad_azon)
- *olvasó - előjegyez – könyv*: **olvasó**(o_azon, vnev, unev, varos, utca, hazszam, beir_dat), **könyv**(ISBN, cim, kiad_dat), **előjegyez**(o_azon, ISBN, eloj_dat)
- *szerző –írta –könyv*: **szerző**(szerzo_azon, vnev, unev, telszam), **könyv**(ISBN, cim, kiad_dat), **írta**(szerzo_azon, ISBN)
- *olvasó - kölcsönöz – példány*: **olvasó**(o_azon, vnev, unev, varos, utca, hazszam, beir_dat), **példány**(lelt_szam, kolcs_e, ar), **kölcsönöz**(lelt_szam,o_azon, kolcs_dat)
- *olvasó - előjegyez – könyv*: **olvasó**(o_azon, vnev, unev, varos, utca, hazszam, beir_dat), **könyv**(ISBN, cim, kiad_dat), **előjegyez**(o_azon,ISBN, eloj_dat)
- *szerző –írta –könyv*: **szerző**(szerzo_azon, vnev, unev, telszam), **könyv**(ISBN, cim, kiad_dat), **írta**(szerzo_azon, ISBN)

Suli könyvtár

- Jelenleg 2 űrlapot használnak:
 - Olvasójegy, azaz ki mikor mit kölcsönzött: o_azon, vnev, unev, lakcim, beir_dat, lelt_szam, kolcs_e, isbn, cím, szerzo, ar, kolcs_dat
 - Könyvek előjegyzése, azaz mely könyvekre kik vannak előjegyezve: isbn, cím, kiad_azon, kiad_nev, varos, kiad_dat, o_azon, vnev, unev, okod, eloj_dat

1 NF

- Egy reláció **első normálformájú**, ha az értelmezési tartományának egyetlen eleme sem reláció, azaz ha a táblázat minden cellájában csak egy attribútumérték szerepel.
- 1NF-re hozás: A reláció újabb relációkra bontható úgy, hogy az ismétlődő csoportot leválasztjuk az eredeti relációról, melléjük illesztve a nem ismétlődő rész kulcsát.

Suli könyvtár

Normalizálatlan	1NF
<u>oazon</u> vnev unev lakcim beir_dat lelt_szam kolcs_e isbn cim szerzo ar kolcs_dat	<u>oazon</u> vnev unev lakcim beir_dat <hr/> <u>oazon</u> <u>lelt_szam</u> kolcs_e isbn cim szerzo ar kolcs_dat

több könyvet is kivihet

<u>isbn</u> cim kiad_azon kiad_nev varos kiad_dat oazon vnev unev okod elobj_dat	több olvasó előjegyezhet egy könyvre	<u>isbn</u> cim kiad_azon kiad_nev varos kiad_dat <hr/> <u>isbn</u> <u>oazon</u> vnev unev okod elobj_dat
--	--	--

2NF

- Egy reláció **második normálformájú**, ha 1NF-jú és minden olyan attribútum, ami nem kulcs teljesen funkcionálisan függ minden kulcstól.
- 2NF-re hozás:
 - Ha 1NF, és a kulcs egyszerű, akkor a reláció egyben 2NF.
 - Egyébként az összetett kulcsú relációban meg kell vizsgálni azokat az attribútumokat, amelyek nem részei a kulcsnak. Ha ezek között az ún. másodlagos attribútumok között vannak olyanok, amelyek nem függenek teljesen funkcionálisan a kulcstól, akkor meg kell határozni, hogy ezek a tulajdonságok mely részkulcstól függenek teljesen, és a tulajdonságokat a részkulccsal együtt külön táblázatba kell tenni úgy, hogy ott a részkulcs már kulcs legyen.

Suli könyvtár

1NF	2NF
<u>o_azon</u> vnev unev lakcim beir_dat	<u>o_azon</u> vnev unev lakcim beir_dat
<u>o_azon</u> <u>lelt_szam</u> kolcs_e isbn cim szerzo ar kolcs_dat	<u>o_azon</u> <u>lelt_szam</u> kolcs_dat <u>lelt_szam</u> kolcs_e isbn cim szerzo ar

1NF	2NF
<u>isbn</u> cim kiad_azon kiad_nev varos kiad_dat	<u>isbn</u> cim kiad_azon kiad_nev varos kiad_dat
<u>isbn</u> <u>o_azon</u> vnev unev okod eloj_dat	<u>isbn</u> <u>o_azon</u> eloj_dat <u>o_azon</u> vnev unev okod

3NF

- Egy reláció **harmadik normálformájú**, ha 2NF és nincs olyan másodlagos attribútum, ami tranzitív módon függne valamilyen kulcstól.
- 3NF-re hozás: A tranzitív függőségeket úgy tüntetjük el, hogy azokat külön táblázatba vagy táblázatokba tesszük.

Suli könyvtár

2NF	3NF
<u>o_azon</u> vnev unev lakcim beir_dat	<u>o_azon</u> vnev unev lakcim beir_dat
<u>o_azon</u> <u>lett_szam</u> kolcs_dat	<u>o_azon</u> <u>lett_szam</u> kolcs_dat
<u>lett_szam</u> kolcs_e isbn cim szerzo ar	<u>lett_szam</u> kolcs_e isbn ar <u>isbn</u> cim szerzo

2NF	3NF
<u>isbn</u> cim kiad_azon kiad_nev varos kiad_dat	<u>isbn</u> cim kiad_azon kiad_dat <u>kiad_azon</u> kiad_nev varos
<u>isbn</u> <u>o_azon</u> eloj_dat	<u>isbn</u> <u>o_azon</u> eloj_dat
<u>o_azon</u> vnev unev okod	<u>o_azon</u> vnev unev okod

Konszolidáció

- Olvaso(o_azon, vnev, unev, lakcim, beir_dat, okod)
- Kolcson(o_azon, lelt_szam, kolcs_dat)
- Peldany(lelt_szam, isbn, kolcs_e, ar)
- Konyv(isbn, cím, szerzo, kiad_azon, kiad_dat)
- Kiado(kiad_azon, kiad_nev, varos)
- Elojegy(isbn, o_azon, eloj_dat)

Módosítsuk, hogy 1 könyvhöz több szerzőt is nyilván tudjunk tartani!

Normalizálás

- Számla (számlaszám, dátum, vevőkód, vevőnév, vevőcím, árukód, árunév, egységár, mennyiség) ahol árukód, árunév, egységár, mennyiség sorokból több is lehet.
- 1NF:
 - számla (számlaszám, dátum, vevőkód, vevőnév, vevőcím)
 - sorok (számlaszám, árukód, árunév, egységár, mennyiség)

Normalizálás

- 2NF:
 - számla (számlaszám, dátum, vevőkód, vevőnév, vevőcím)
 - sorok (számlaszám, árukód, egységár, mennyiség)
 - áruk (árukód, árunév)
- 3NF:
 - számla (számlaszám, dátum, vevőkód)
 - vevők (vevőkód, vevőnév, vevőcím)
 - sorok (számlaszám, árukód, egységár, mennyiség)
 - áruk (árukód, árunév)

Relációsémák definiálása

- *Relációséma létrehozása:*

```
CREATE TABLE táblanév  
( oszlopnév adattípus [feltétel],  
  ... .. ,  
  oszlopnév adattípus [feltétel]  
  [, táblaFeltételek]  
  );
```

Relációsémák definiálása

- *Az adattípusok (rendszerenként eltérők lehetnek):*
 - CHAR(n) n hosszúságú karaktersorozat
 - VARCHAR(n) legfeljebb n hosszúságú karaktersorozat
 - INTEGER egész szám (röviden INT)
 - REAL valós (lebegőpontos) szám, másnéven FLOAT
 - DECIMAL(n[,d]) n jegyű decimális, ebből d tizedes jegy
 - DATE dátum (év, hó, nap)
 - TIME idő (óra, perc, másodperc)
- Az adattípushoz "DEFAULT érték" megadásával alapértelmezett érték definiálható. Ha ilyet nem adunk meg, az alapértelmezett érték NULL.

Relációsémák definiálása

- *Feltételek (egy adott oszlopra vonatkoznak):*
 - PRIMARY KEY: elsődleges kulcs
 - UNIQUE: kulcs
 - REFERENCES tábla(oszlop) [ON-feltételek]: külső kulcs
- *Táblafeltételek (az egész táblára vonatkoznak):*
 - PRIMARY KEY (oszloplista): elsődleges kulcs
 - UNIQUE (oszloplista): kulcs
 - FOREIGN KEY (oszloplista) REFERENCES tábla(oszloplista) [ON-feltételek]: külső kulcs

Relációsémák definiálása

- Reláció sémák:
 - OSZTÁLY (osztálykód, osztálynév, vezAdószám)
 - DOLGOZÓ (adószám, név, lakcím, *osztálykód*)

- SQL-ben:

```
CREATE TABLE Osztály
( osztálykód CHAR(3) PRIMARY KEY,
  osztálynév CHAR(20),
  vezAdószám DECIMAL(10)
);

CREATE TABLE Dolgozó
( adószám DECIMAL(10) PRIMARY KEY,
  név CHAR(30),
  lakcím CHAR(40) DEFAULT 'ismeretlen',
  osztálykód CHAR(3) REFERENCES Osztály(osztálykód)
);
```


MS Access

Microsoft Access - [könyv : tábla]

Fájl Szerkesztés Nézet Beszúrás Eszközök Ablak Súgó Adobe PDF

Mezőnév	Adattípus	Leírás
isbn	Szöveg	
cím	Szöveg	
kiadó id	Szám	
kiadás dátuma	Dátum/Idő	
	Szöveg	
	Feljegyzés	
	Szám	
	Dátum/Idő	
	Pénznem	
	Számláló	
	Igen/Nem	
	OLE objektum	
	Hiperhivatkozás	
	Keresés varázsló..	

Mezőtulajdonságok

Általános | **Megjelenítés**

Formátum	Rövid dátum
Beviteli maszk	
Cím	
Alapértelmezett érték	
Érvényességi szabály	
Érvényesítési szöveg	
Kötelező	Nem
Indexelt	Nem
IME-mód	Nem beállított
IME-mondatmód	Nincs konverzió
Intelligens címkék	

Az adattípus meghatározza a mezőben tárolható érték jellegét. Az F1 billentyű lenyomására megjelenik a súgó az adattípusokról.

Tervező nézet. F6 = ablakok közti váltás. F1 = súgó. NUM

Kapcsolatok

Kapcsolatok

The screenshot shows the Microsoft Access interface with a database relationship diagram and an open dialog box for editing relationships.

Database Relationship Diagram:

- olvasó** (Reader) table: olvasó id (PK), vezetéknev, utónév, lakcím, beiratkozás dátuma.
- előjegyzés** (Reservation) table: isbn, olvasó id (FK), dátum.
- kölcsonzés** (Borrowing) table: leltári szám (PK).
- írtá** (Author) table: szerző id (PK), isbn.
- szerző** (Author) table: szerző id (PK), név, telefonszám.

Kapcsolatok szerkesztése (Edit Relationships) Dialog Box:

- Tábla/lekérdezés:** olvasó
- Kapcsolt tábla/lekérdezés:** kölcsönzés
- Field Mapping:**

Tábla/lekérdezés	Kapcsolt tábla/lekérdezés
olvasó id	olvasói id
- Hivatkozási integritás megőrzése
- Kapcsolt mezők kaszkádolt frissítése
- Kapcsolt mezők kaszkádolt törlése
- Kapcsolat típusa:** Egy-a-többhöz

Buttons: OK, Mégse, Illesztés típusa..., Új kapcsolat..

Status bar: Kész, NUM

Kapcsolatok

The screenshot displays the Microsoft Access interface with three tables: **olvasó**, **kölcsönzés**, and **szerző**. The **olvasó** table has fields: olvasó id, vezetéknév, utónév, lakcím, beiratkozás dátuma. The **kölcsönzés** table has fields: leltári szám, olvasói id, kölcsönzés dátum. The **szerző** table has fields: szerző id, név, telefonszám. Relationships are shown between **olvasó** and **kölcsönzés** (1 to many), and between **olvasó** and **szerző** (1 to many).

Kapcsolatok szerkesztése dialog box:

- Tábla/lekérdezés: olvasó
- Kapcsolt tábla/lekérdezés: kölcsönzés
- olvasó id (primary key) linked to olvasói id (foreign key)
- Hivatkozási integritás megőrzése
- Kapcsolt mezők kaszkádolt frissítése
- Kapcsolt mezők kaszkádolt törlése
- Kapcsolat típusa: Egy-a-többhöz

Illesztési tulajdonságok dialog box:

- Csak olyan sorok kerüljenek bele, amelyeknél az illesztett mezők mindkét táblában egyenlők.
- "olvasó" MINDEN rekordja és "kölcsönzés" azon rekordjai, ahol az illesztett mezők azonosak.
- "kölcsönzés" MINDEN rekordja és "olvasó" azon rekordjai, ahol az illesztett mezők azonosak.

Buttons: OK, Mégse

Lekérdezés

The screenshot displays the Microsoft Access interface for a database titled "Kikölcsönzött könyvek : választó lekérdezés". The main workspace shows a database schema with the following tables and their fields:

- könyv**: isbn, cím, kiadó id, kiadás dátuma
- példány**: leltári szám, isbn, oldalszám, ár
- kölcsönzés**: leltári szám, olvasói id, kölcsönzés dátuma
- olvasó**: olvasó id, vezetéknév, utónév, lakcím, beiratkozás dátuma
- írta**: szerző id, isbn
- szerző**: szerző id, név, telefonszám

Relationships are shown as follows:

- könyv** (1) to **példány** (∞)
- példány** (∞) to **kölcsönzés** (∞)
- kölcsönzés** (∞) to **olvasó** (1)
- írta** (∞) to **szerző** (1)
- könyv** (1) to **írta** (∞)

A "Tábla megjelenítése" (Table Show) dialog box is open, showing a list of tables: előjegyzés, írta, kiadó, kölcsönzés, könyv, olvasó, példány, and szerző. The "Hozzáadás" (Add) and "Bezárás" (Close) buttons are visible.

At the bottom, a query grid is shown with the following columns and rows:

Mező:	vezetéknév	utónév	cím	név	leltári szám	
Tábla:	olvasó	olvasó	könyv	szerző	példány	
Rendezés:						
Mejelenítés:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Feltétel:						
vagy						

The status bar at the bottom shows "Kész" (Done) and "NUM".

SQL Select

- **Projekció megvalósítása**
 - SELECT [DISTINCT] kifejezés [aliasnév]
[, kifejezés [aliasnév]]...
FROM táblanév;
- **Szelekció megadása**
 - SELECT [DISTINCT] kifejezés [aliasnév]
[, kifejezés [aliasnév]]...
FROM táblanév
WHERE keresési_feltétel;

SQL Select

- **Keresési feltétel (logikai kifejezés)**
 - egyszerű összehasonlítás:
`oszlopnév relációs_operátor kifejezés`
 - összehasonlítás egy halmaz elemeivel
 - BETWEEN ... AND ... ,
 - IN(lista),
 - LIKE minta
 - összehasonlítás NULL értékkel:
`oszlopnév IS NULL`
 - összetett keresési feltétel: AND, OR, NOT

SQL Select

- **Csoportok képzése**

- SELECT [DISTINCT] kifejezés [aliasnév][,kifejezés [aliasnév]]...
FROM táblanév
[WHERE keresési_feltétel]
GROUP BY kifejezés [,kifejezés]...
[HAVING csopkiv. feltétel]
[ORDER BY kifejezés [DESC] [,kifejezés[DESC]]...];

- **Csoportfüggvények:**

- AVG, COUNT, MAX, MIN, SUM

- **create table** ExchangeRates
(currency varchar(5),
 date datetime,
 rate float)
- **create table** CurrencyInfo
(currency varchar(5),
 currency_name varchar(50))
- **select * from** CurrencyInfo

- select **count(*)** from ExchangeRates
- select currency, rate from ExchangeRates
- select * from ExchangeRates
where currency = 'CHF'
- select * from ExchangeRates
where currency = 'CHF' **and**
date = '08.31.2007'
- Access: date = #8/31/2007#

- select * from ExchangeRates
where currency in ('CHF', 'USD')
- select **distinct** currency from ExchangeRates
- select currency, **avg**(rate)
from ExchangeRates
group by currency

- select currency, **avg**(rate)
from ExchangeRates
where **month**(date) = 9 and **year**(date) = 2007
group by currency
- select currency, **count**(*)
from ExchangeRates
group by currency
order by currency
- select currency, **avg**(rate)
from ExchangeRates
group by currency
having count(*) >= 10