

SQL

Romas Baronas

Duomenų bazių valdymo sistemos

2. Informacijos išrinkimas

Turinys

Pratarmė	1
2.1. Duomenų bazė „Darbai“	2
2.2. Sakinys SELECT	4
2.3. Paprasčiausios užklausos duomenims išrinkti	4
2.4. Užklausos rezultato rikiavimas	7
2.5. Reiškiniai	8
2.6. Lentelių jungimas	12
2.7. Struktūrinės užklausos	15
2.8. Laikiniai pavadinti užklausų rezultatai	16
2.9. Bendrumo ir egzistavimo kvantoriai užklausose	17
2.10. Duomenų grupavimas	19
2.11. Aibių operacijos	22
2.12. Lentelių reikšmių konstruktoriai	23
2.13. Salyginiai reiškiniai	24
2.14. Rekursyviosios užklausos	26
2.15. Papildomos paieškos galimybės	28
2.16. Schemas	30
2.17. Sisteminis katalogas	31
2.18. Pratimai	33
Literatūra	34

Pratarmė

Ši mokomoji medžiaga (skyrius) yra leidykloje TEV išleistos knygos „Duomenų bazių valdymo sistemos“ (R. Baronas) pataisytas ir papildytas 2 skyrius [1]. Cia aptariamos SQL priemonės duomenų išrinkimui ir analizei. Pradedama paprasčiausiomis užklausomis duomenų, esančių vienoje ar keliose lentelėse, išrinkimu. Vėliau aptariamos pakankamai sudėtingos duomenų analizės užklausos. Šio skyriaus pabaigoje nagrinėjama duomenų paieška sisteminame kataloge. Medžiaga parengta pagal plačiai žinomas mokomąsiams knygas [2, 4, 6, 9, 14, 15, 18] bei internete laisvai prieinamą medžiagą. SQL sakinių sintaksė ir praktiniai pavyzdžiai yra pateikiami prisilaikant DBVS PostgreSQL reikalavimų [3, 5, 16,

17]. Pažymėtina, kad čia pateikiamos ne visos SQL sakinių ypatybės ir galimybės, bet tik esminės sakinių prasmei pažinti ir suvokti. Sistemos PostgreSQL specifinės SQL savybės yra trumpai aptariamos lyginant jas su kitomis DBVS ir tarptautiniu SQL standartu [7, 8, 12, 13]. Priminsime, kad originalioje knygoje [1] SQL sakinių sintaksė ir pavyzdžiai pateikti pagal DBVS IBM DB2 reikalavimus [2]. Gilesniam ir platesniams duomenų išrinkimo ir analizės SQL priemonėmis pažinimui ir įgūdžių įgijimui galima pasitelkti specifiškai tam skirtus šaltinius [10, 11].

2.1. Duomenų bazė „Darbai“

Su duomenų bazės duomenimis kur kas dažniau susipažištama (jie tik peržiūrimi) nei jie atnaujinami ar įvedami. Dar rečiau ir tik nedaugeliui vartotojų (DB administratoriams ir tai-komujų sistemų kūrėjams) tenka kurti lenteles ir duomenų bazes. Vienas iš paprasčiausių būdų susipažinti su DB ir SQL kalba yra pradėti nuo duomenų bazėje jau esamų duomenų tyrinėjimo.

Tarkime, DB *Darbai* yra trys lentelės *Vykdytojai*, *Projektai* ir *Vykdymas*. DB objektų vardus paryškinsime kursyvu. 2.1 pav. parodyta, kaip lentelės užpildomas duomenimis

Vykdytojai

Nr	Pavardė	Kvalifikacija	Kategorija	Išsilavinimas
1	Jonaitis	Informatikas	2	VU
2	Petraitis	Statistikas	3	VU
3	Gražulytė	Inžinierius	1	NULL
4	Onaitytė	Vadybininkas	5	VDU
5	Antanaitis	Informatikas	3	VU

Projektai

Nr	Pavadinimas	Svarba	Pradžia	Trukmė
1	Studentų apskaita	Maža	2021-01-01	12
2	Buhalterinė apskaita	Vidutinė	2021-03-01	10
3	WWW svetainė	Didelė	2021-06-01	2

Vykdymas

Projektas	Vykdytojas	Statusas	Valandos
1	1	Programuotojas	30
1	2	Dokumentuotojas	100
1	3	Testuotojas	100
1	4	Vadovas	100
2	1	Programuotojas	300
2	2	Analitikas	250
2	4	Vadovas	100
3	1	Programuotojas	250
3	2	Vadovas	400
3	3	Dizaineris	150

2.1 pav. Duomenų bazės *Darbai* lentelės su jose esančiais duomenimis

Duomenų bazėje *Darbai* sukaupta informacija apie įsivaizduojamoje informacijos technologijų įstaigoje vykdomus projektus (atliekamus darbus, užsakymus). I lentelę *Vykdytojai*

įtraukti visi projektų vykdytojai (įstaigos darbuotojai). Šioje lentelėje vykdytojai surašyti eilės tvarka, nurodytos vykdytojų pavardės, turima kvalifikacija, darbuotojo kategorija, nusakanti jo kvalifikacijos lygi, taip pat išsilavinimą suteikusios institucijos pavadinimas. Kiekviena lentelės eilutė skirta vienam darbuotojui. Lentelėje *Projektai* sukaupta informacija apie įstaigos vykdomus projektus. Kiekviena lentelės eilutė atspindi konkretaus projekto numerį, pavadinimą, svarbos lygi ir vykdymo trukmę mėnesiais. Trečioje lentelėje *Vykdymas* surašyta informacija apie tai, kokius darbus kurie vykdytojai atlieka. Lentelės eilutėse nurodyti projekto ir darbuotojo eilės numeriai, dalyvaujančio projekte darbuotojo statusas ir kiek valandų vykdytojas skirs projektui. Kiekviena reikšmių pora (*Projektas, Vykdytojas*) lentelėje *Vykdymas* yra unikali, t. y. jei darbuotojas dalyvauja kuriame nors projekte, tai tam skirta tik viena eilutė.

Pastebėsime, kad DB *Darbai* yra tik mokomoji. Ji neatspindi realios situacijos. Pateiktoji DB yra pernelyg supaprastinta, kad atitiktų realių projektų vykdymą realioje įstaigoje. Šios DB pagrindinė paskirtis – išmokyti sudaryti užklausas.

Užklausose, kaip ir daugumoje kitų SQL sakinių, nenurodoma, kuriai DB skirtas sakiny. Duomenų bazės vardas nurodomas prieš veiksmus su duomenimis. DB, kuriai skiriami tolimesni SQL sakiniai, nurodoma sakiniu [7, 8, 12, 13]:

```
CONNECT [TO] <DB vardas> [USER <naudotojo vardas>].
```

Čia frazė „CONNECT TO“ yra bazinis SQL žodis (raktažodis), kuris gali būti trumpinamas praleidžiant dalelę TO. Laužtiniai sklaistais žymėsime nebūtinas SQL sakinių dalis. Eilutės gale padėtas taškas nėra SQL saknio dalis – tai teksto saknio pabaiga. SQL standartas nenumato saknio pabaigos požymio, nors kai kuriose DBVS yra vartojamas saknio pabaigos požymis, pavyzdžiui, kabliataškis. Pačiame SQL sakinyje gali būti vartojami įvairūs skyrybos ženklai. Raktažodžiai, kad išsiskirtų, rašomi kitokiu šriftu. SQL baziniai žodžiai gali būti rašomi didžiosiomis ir mažosiomis raidėmis. Tas pat taikoma ir DB objektų (lentelių, stulpelių ir kt.) pavadinimams – raidžių registras neturi įtakos. Šioje knygoje baziniai žodžiai rašomi didžiosiomis raidėmis.

Sakinys, kuriuo nurodoma duomenų bazė, su kuria bus toliau dirbama, yra „aktyvus“ – vykdant šį sakinį nustatomas fizinis ir loginis ryšys su DB serveriu ir pačia DB. Jei vykdant šį sakinį DBVS negalės palaikyti ryšio, pavyzdžiui, nutrūkus fiziniam ryšiui su DB serveriu, tai sakiny nebus įvykdytas. DBVS atitinkamu pranešimu informuoja vartotoją, ar sėkmingesnai įvykdytas SQL sakiny. Pradedant darbą su DB *Darbai*, reikia įvykdinti sakinį

```
CONNECT TO Darbai.
```

Prie DB serverio galima jungtis kitu, nei šiuo metu naudotojas yra prisijungęs prie kompiuterinių resursų. Vardas, kuriuo naudotojas prisistato DB serveriu nurodomas CONNECT sakinyje fraze USER, pvz.,

```
CONNECT TO Darbai USER Stud.
```

Baigus darbą, loginis ryšys su DB nutraukiamas sakiniu [7, 8, 12, 13]:

```
DISCONNECT.
```

Ne visos DBVS užtikrina šį sakinį. PostgreSQL, pvz. šio saknio tiesiogiai neužtikrina, nors programavimo terpėse jį galima naudoti. Naudojantis interaktyviu SQL sakinių vykdytoju `psql`, duomenų bazių serveris ir duomenų bazės pavadinimas nurodoma `psql` parametruose [3, 5, 16, 17],

```
psql [-d]<DB vardas> [-h<DB serveris>] [-U<naudotojo vardas>],  
pvz.,  
psql -d Darbai -h pgsql.mif,  
psql -d Darbai -h pgsql.mif -U Stud.
```

Įvedus komandą \q, nutraukiamas ryšys su DB ir baigiamas darbas su programa psql.

Įsidėmėtina, kad nesant būtino reikalo, geriau nepalaikyti ryšio su DB, kadangi tai susiję su informacinių išteklių sąnaudomis vartotojo darbo vietoje ir serveryje. Geriausia užmegzti ryšį prieš pat pradedant darbą su DB ir nutraukti jį iš karto, kai tik naudotis ja nereikia (laikinai ar visiškai).

2.2. Sakinys *SELECT*

SQL sakinys SELECT yra pagrindinis sakinys duomenų bazėje turimiems duomenims peržvelgti. Šis sakinys turi daug įvairiausių variantų ir galimybių. Išsamiai sakinio sintaksei pateikti prireiktų keleto puslapių. Ne pačiu bendriausiu atveju jį galima užrašyti taip [7, 8, 12, 13]:

```
SELECT [DISTINCT] <stulpelių vardai>  
 FROM <lentelių vardai>  
 [WHERE <paieškos sąlyga>]  
 [GROUP BY <stulpelių vardai> [HAVING <paieškos sąlyga>]]  
 [ORDER BY <stulpelių vardai>].
```

Įvykdžius šį sakinį, DBVS pateikia vartotojui užklausos rezultatą – laikiną lentelę, kuri egzistuoja tik peržvelgiant užklausos rezultatą. Sistemos vartotojas rezultatą mato vaizduoklio ekrane arba gali apdoroti jį programiškai.

Paprasčiausia užklausa atrodo taip:

```
SELECT <stulpelių vardai> FROM <lentelės vardas>.
```

Tokios užklausos rezultatą sudaro nurodytieji pateiktos lentelės stulpeliai. I rezultatą įtraukiama visos lentelės eilutės. Sakinio dalį iki bazinio žodžio FROM vadinsime SELECT fraze. Ja nusakomi stulpeliai, kurie turi patekti į užklausos rezultatą.

Kadangi lentelėje gali būti labai daug eilučių, tai rezultatas, kurį sudaro lentelės visos eilutės, gali būti nepatogus peržvelgti. Sakinį papildžius fraze WHERE <paieškos sąlyga>, užklausos rezultatą sudarys tik tos eilutės, kurios tenkina nurodytą sąlygą. Tolimesniuose skyreliuose išsamiau aptarsime, kaip nustatomos paieškos sąlygos, taip pat kitos sakinio dalys.

2.3. Paprasčiausios užklausos duomenims išrinkti

SQL sakinį SELECT, kaip ir daugelį kitų sakinii, paaiškinsime nagrinėdami pavyzdžius. Tarkime, norime sužinoti visų informatikų – projektų vykdytojų – pavardes ir kategorijas. Nesunku pastebeti, kad visa ši informacija yra vienoje lentelėje *Vykdytojai*. Reikiamą informaciją galima sužinoti įvykdžius sakinį:

```
SELECT Pavardė, Kategorija FROM Vykdytojai WHERE Kvalifikacija = 'Informatikas'.
```

Šioje užklausoje pavartota frazė 'Informatikas' yra simbolių eilutė – SQL **konstanta** [7, 8, 12, 13]. Simbolių eilutė (tekstinių duomenų konstanta) SQL sakiniuose rašoma tarp apostrofų. Šios užklausos rezultatas bus laikina lentelė, kurią sudarys du stulpeliai, ir iš jų jei tos lentelės *Vykdytojai* eilutės, kuriose stulpelio *Kvalifikacija* reikšmė yra 'Informatikas':

Pavardė	Kategorija
Jonaitis	2
Antanaitis	3

Lentelės stulpelius užklausoje galima patikslinti nurodant lentelės vardą:

```
SELECT Vykdytojai.Pavardė, Vykdytojai.Kategorija FROM Vykdytojai
WHERE Vykdytojai.Kvalifikacija = 'Informatikas'.
```

Stulpelių vardų patikslinimai nėra būtini, jei SQL sakinyje vartoja tik viena lentelė, kaip pastarajame pavyzdje. Vėliau pamatysime, kad stulpelių vardus gali tekti patikslinti, kai iš sakinį patenka keletas lentelių. Patikslinant dažnai nėra patogu rašyti gana ilgus lentelių vardus. To galima išvengti naudojant lentelių vardų sinonimus, pvz.:

```
SELECT A.Pavardė, A.Kategorija FROM Vykdytojai AS A
WHERE A.Kvalifikacija = 'Informatikas'.
```

Paminėjus lentelės *Vykdytojai*vardą frazėje FROM, jam iš karto suteikiamas sinonimas *A* (raktažodis AS gali būti ir praleistas). Lentelei suteiktas sinonimas galioja tik tame viename SQL sakinyje.

Tarkime, mums reikia sužinoti visas aukštąsias mokyklas, kurių absolventai yra projektų vykdytojai. Šį uždavinį galime išspręsti tokia užklausa:

```
SELECT Išsilavinimas FROM Vykdytojai,
```

kurios rezultatas bus:

Išsilavinimas
VU
VU
NULL
VDU
VU

Kadangi užklausoje nėra nurodyta jokia sąlyga, tai rezultate yra tiek eilučių, kiek jų yra lentelėje *Vykdytojai*. Šiame rezultate tekstas 'VU' pasikartoja tris kartus, kas visiškai nebūtina. Vienodos eilutės galėtų netgi trukdyti, jei jų būtų daug. Vienodų eilučių galima išvengti naudojant bazinį žodį DISTINCT [7, 8, 12, 13]. Paskutinį sakinį perrašę taip:

```
SELECT DISTINCT Išsilavinimas FROM Vykdytojai,
```

gausime rezultatą, kurį sudarys tik trys eilutės. Taigi jei neįtraukiamas į užklausą bazinis žodis DISTINCT, tai užklausos rezultate galimos vienodos eilutės, tiksliau, vienodos eilutės nepanaikinamos.

Kai kurie stulpeliai užklausoje gali būti apskaičiuojami. Tarkime, lentelėje *Projektai* projektų trukmė nurodyta mėnesiais, o mums reikia žinoti trukmę dienomis. Paprastumo dėlei tarkime, kad kiekviename mėnesyje yra 30 dienų. Uždavinį išspręsime sakiniu:

`SELECT Pavadinimas, Trukmė * 30 FROM Projektai.`

Šiame sakinyje pavartotas skaičius 30 – tai skaitinių duomenų konstanta. Skaičiai SQL sakiniuose rašomi be jokių skyrybos ženklų ir tarpų. Šios užklausos rezultatas yra laikina lentelė, turinti du stulpelius. Pirmojo stulpelio reikšmės – tai lentelės *Projektai* stulpelio *Pavadinimas* reikšmės. Antrojo stulpelio reikšmės – tai tos pačios lentelės stulpelio *Trukmė* reikšmės, padaugintos iš 30. Antrasis stulpelis, skirtingai nuo pirmojo, nėra paprastas lentelės stulpelis, tai aritmetinis reiškinys, kuriame gali būti ir keli lentelės stulpeliai. Kai užklausos SELECT frazėje vartojamas reiškinys, rezultato stulpelio pavadinimas gali būti dviprasmiškas. Tokiais atvejais sistema, pateikdama užklausos rezultatą, stulpeliui suteikia tarnybinį pavadinimą. Skirtingos DBVS tarnybinį stulpelio pavadinimą parengta skirtingai. Pavadinimas dažnai atitinka stulpelio eilės numerį užklausoje (antrajam stulpeliui suteikiamas vardas „2“), bet suteiktas pavadinimas gali reikšti ir pavadinimo neapibrėžtumą, pvz. „?column?“ (PostgreSQL) [3, 5, 17, 17]. Tai ne visada priimtina. Vartotojas gali pats nurodyti norimą stulpelio pavadinimą, užrašęs bazinį žodį AS. Suteikiamas stulpeliui pavadinimas turi tenkinti tuos pačius reikalavimus, kaip ir duomenų bazės stulpelio pavadinimas. Norint stulpeliui suteikti pavadinimą, kuriame yra specialiųjų simbolių, būtina stulpelio pavadinimą rašyti tarp kabučių:

`SELECT Pavadinimas, Trukmė * 30 AS "Trukmė dienomis" FROM Projektai.`

Šioje užklausoje antrojo stulpelio pavadinimas yra tarp kabučių, nes ji sudaro du žodžiai (tiksliau, pavadinime yra tarpas). Užklausos rezultatas:

Pavadinimas	Trukmė dienomis
Studentų apskaita	360
Buhalterinė apskaita	300
WWW svetainė	60

Jau ir anksčiau vartojome stulpelių pavadinimus, kuriuos kai kuriose platinamose DBVS reikėtų rašyti tarp kabučių arba jie apskritai neleistini. Tai stulpelių pavadinimai, kuriuose pavartotos lietuviškos abécélės raidės, kurių nėra lotynų raidyne, pvz., *Pavardė*, *Pradžia*. Daugumoje DBVS duomenų bazės objektų (lentelių, stulpelių ir kt.) pavadinimuose (**SQL varduose**) leidžiama vartoti tik lotynų alfabeto raides. SQL kalboje raidėmis taip pat laikomi trys simboliai: \$, # ir @. SQL vardai turi prasidėti raide. Sudarant SQL vardus galima vartoti raides, skaitmenis bei pabraukimo ženklą (_). Patogumo dėlei sutarsime, kad sudarant SQL vardus galima vartoti visas lietuvių kalbos raides. Tarp kabučių rašysime tik vardus, kuriuose yra specialiųjų simbolių.

Ankstesniajame pavyzdyme, SELECT frazėje, pavartojoje aritmetinį reiškinį. Išskirtinis reiškinio atvejis yra konstanta. Pateiksime užklausą su konstanta SELECT frazėje:

```
SELECT Pavadinimas,
 'Trukmė dienomis' AS Pastaba,
 Trukmė * 30 AS "Trukmė dienomis"
FROM Projektai.
```

Užklausos antrojo stulpelio reikšmė yra konstanta. Visos šio stulpelio reikšmės yra vienodos ir lygios tekštinei konstantai 'Trukmė dienomis':

Pavadinimas	Pastaba	Trukmė dienomis
Studentų apskaita	Trukmė dienomis:	360
Buhalerinė apskaita	Trukmė dienomis:	300
WWW svetainė	Trukmė dienomis:	60

Atkreipsime dėmesį į tai, kad užklausoje pavartoti ir apostrofai, ir kabutės. Priminsime, kad apostrofais žymimos tekstinės konstantos, o kabutėmis – lentelės stulpelių bei kitų duomenų bazės objektų pavadinimai.

Konstanta gali sudaryti ir visą užklausos rezultatą, pavyzdžiu, užklausos

```
SELECT 'Trukmė dienomis' AS Pastaba FROM Projektai
```

rezultatas bus sudarytas tik iš vienos konstantos:

Pastaba
Trukmė dienomis
Trukmė dienomis
Trukmė dienomis

Nors iš užklausos formuluotės aišku, kokia reikšmė sudarys užklausos rezultatą, DBVS vis tiek turi peržvelgti lentelę *Projektai*, nes rezultatą sudaro tiek eilučių, kiek jų yra lentelėje.

Norint užklausos rezultate gauti visų lentelės stulpelių reikšmes, užuot nurodžius juos SELECT frazėje, galima pavartoti specialųjį simbolį '*'. Visi duomenys, esantys lentelėje *Vykdytojai*, bus pateikti įvykdžius vieną iš šių užklausų:

```
SELECT * FROM Vykdymo;
SELECT Vykdymo.* FROM Vykdymo;
SELECT A.* FROM Vykdymo A.
```

2.4. Užklausos rezultato rikiavimas

Dažnai didelę duomenų aibę daug patogiau peržiūrėti, kai ši išdėstyta pagal kokį nors kriterijų. DBVS sutvarko užklausos rezultatą pagal tam tikrą kriterijų (arba keletą kriterijų), kai sakinyje SELECT yra tvarką apibrėžianti frazė ORDER BY. Šioje frazėje nurodomi stulpelių vardai arba stulpelių eilės numeriai, atskirti kableliais. Po kiekvieno stulpelio vardo (arba numerio) galima rašyti vieną iš bazinių žodžių: ASC (angl. *ascending*) arba DESC (angl. *descending*), kuriais nustatoma reikšmių **didėjimo** arba **mažėjimo** tvarka. Jei nepavartotas nė vienas iš šių žodžių, tai numatytoji tvarka yra ASC. SQL kalboje tarp tekstinių duomenų yra nustatyta abécélės tvarka [7, 8, 12, 13].

Pavyzdžiu, sistema, įvykdžiusi užklausą

```
SELECT Pavardė FROM Vykdymo ORDER BY Pavardė,
```

pateiks visų vykdytojų pavardes, sutvarkytas abécélės tvarka:

Pavardė
Antanaitis
Gražulytė
Jonaitis
Onaitytė
Petraitis

Kai užklausoje nurodomas eilučių rikiavimas pagal kelis stulpelius, tai, visų pirma, rezultato eilutės rikiuojamos pagal pirmojo stulpelio reikšmes. Tik tuomet, kai keliose eilutėse pirmojo stulpelio reiškės sutampa, jos tarpusavyje rikiuojamos atsižvelgiant į antrojo stulpelio reikšmes. Bendruoju atveju, į n -ojo rikiavimo stulpelio, jei toks yra nurodytas, reikšmes atsižvelgiama tik tuomet, kai užklausos rezultate yra eilučių su vienodomis pirmu $n-1$ stulpelių reikšmėmis. Įvykdžiusi užklausą

```
SELECT Pavardė, Išsilavinimas, Kategorija FROM Vykdymojai
ORDER BY 2, Kategorija DESC,
```

sistema pateiks visų vykdytojų pavardes, jų išsilavinimą ir kategorijas, sutvarkytus pagal antrojo ir trečiojo stulpelių reikšmes. Rezultatas bus pateiktas abėcėlės tvarka pagal išsilavinimą. Esant vienodiems aukštujų mokyklų pavadinimams, eilučių tarpusavio padėtis bus nustatoma pagal kategoriją, jų mažėjimo tvarka.

Pavardė	Išsilavinimas	Kategorija
Onaitytė	VDU	5
Petraitis	VU	3
Antanaitis	VU	3
Jonaitis	VU	2
Gražulytė	NULL	1

Gražulytės duomenys yra paskutinėje eilutėje todėl, kad ji dar neturi jokio išsilavinimo. NULL reikšmė laikoma didesne už bet kurią kitą reikšmę. Kadangi pavardės nėra tarp rikiavimo stulpelių, tai Petraičio ir Antanaičio eilučių tarpusavio padėtis praktiskai yra atsitiktinė.

2.5. Reiškiniai

Užklausose jau vartojome paprasčiausius reiškinius: konstantas, stulpelių pavadinimus ir aritmetinius reiškinius. Aptarsime juos išsamiau.

Vardinės konstantos (sisteminiai kintamieji) – tai reikšmės, kurias saugo DBVS ir kurias galima vartoti SQL sakiniuose. Paprastai tai išorinė DBVS atžvilgiu informacija, žyminti einamają sisteminę datą (CURRENT_DATE), laiką (CURRENT_TIME), datą ir tikslų laiką (CURRENT_TIMESTAMP), sistemos vartotojo vardą (CURRENT_USER) ir pan. [7, 8, 12, 13]. Kai kuriose DBVS sisteminės reikšmės pasiekiamos ne per vardinės konstantas, o pasitelkiant specialias funkcijas. Kita vertus, vardinės konstantas taip pat galima vadinti funkcijomis.

Funkcija – tai operacija, nusakoma funkcijos vardu ir apskliaustais (lenktiniai skliaustais) argumentais, kurie vienas nuo kito atskiriami kableliais (kartais argumentų gali ir ne-

būti). Funkcija visuomet pateikia tam tikrą rezultatą (tai gali būti ir specialioji reikšmė NULL). Funkcijos skirstomos į jungtinės (stulpelių) ir skaliarines [7, 8, 12, 13].

Jungtinės funkcijos – tai funkcijos, kurias galima pritaikyti eilučių aibėms: visoms eilutėms, tenkinančioms frazėje WHERE nurodytą sąlygą, arba eilučių grupei, apibrėžiamai fraze GROUP (eilučių grupavimą aptarsime vėliau) [7, 8, 12, 13]. Jungtinės funkcijos bet kokiam eilučių rinkiniui apskaičiuoja vieną reikšmę. Šios funkcijos dažnai vartojamos SELECT frazėje, nurodant stulpelį, pagal kurio reikšmes apskaičiuojamas funkcijos rezultatas. Jungtinės funkcijos vartojamos ir frazėje HAVING, kai funkcijos reikšmė skaičiuojama kiekvienai eilučių grupei. Štai keletas dažniau vartojamų jungtinėjų funkcijų:

Jungtinė funkcija	Rezultatas
SUM([DISTINCT] <reiškinys>)	(Skirtingų) ne NULL reikšmių suma
AVG([DISTINCT] <reiškinys>)	(Skirtingų) ne NULL reikšmių vidurkis
COUNT([DISTINCT] <reiškinys>)	(Skirtingų) ne NULL reikšmių skaičius
COUNT(*)	Eilučių skaičius aibėje
MAX(<reiškinys>)	Maksimali reikšmė
MIN(<reiškinys>)	Minimali reikšmė

Jei visos funkcijoje nurodyto stulpelio reikšmės yra NULL, arba stulpelis yra tuščias, tai funkcijų SUM, AVG, MIN, MAX rezultatas yra NULL, o funkcijos COUNT – nulis.

Pateiksime keletą užklausų su jungtinėmis funkcijomis. Pavyzdžiui, visų vykdytojų skaičių arba tiksliau, eilučių skaičių lentelėje *Vykdytojai* galima sužinoti įvykdžius sakinį:

SELECT COUNT(*) FROM *Vykdytojai*.

Visų vykdytojų, dalyvaujančių bent viename projekte, skaičių galima sužinoti įvykdžius sakinį:

SELECT COUNT(DISTINCT *Vykdytojas*) FROM *Vykdymas*.

Pirmosios (iš dviejų pastarujų) užklausos rezultatas bus viena eilutė, kurioje pateiktas skaičius 5. Antrosios užklausos rezultatas – taip pat viena eilutė, tik joje bus skaičius 4 – tiek skirtinį vykdytojų numerių yra paminėta lentelės *Vykdymas* stulpelyje *Vykdytojas*.

Bendrą skaičių valandų, kurias vykdytojas Nr. 1 skiria visiems projektams, galima sužinoti įvykdžius užklausą:

SELECT SUM(*Valandos*) AS "Vykydojo Nr. 1 valandos" FROM *Vykdymas*
WHERE *Vykdytojas* = 1.

Kadangi šis vykdytojas dalyvauja trijuose projektuose, t. y. lentelėje *Vykdymas* yra trys eilutės, tenkinančios nurodytą sąlygą (*Vykdytojas* = 1), ir $30 + 300 + 250 = 580$, tai pastaroios užklausos rezultatas:

<i>Vykdytojo Nr. 1 valandos</i>
580

Skaliarinės funkcijos argumentas visuomet yra viena reikšmė. Funkcija gali turėti ir keles argumentus, tačiau kiekvienas argumentas – tai viena reikšmė, o ne reikšmių aibė, kaip jungtinėje funkcijoje. Vartojant skaliarines funkcijas frazėje WHERE, funkcijos rezultatas ap-

skaičiuojamas tikrinant paieškos sąlygą kiekvienai lentelės eilutei atskirai. Tokios funkcijos dažnai vartoamos ir SELECT frazėje, kuomet rezultatas skaičiuojamas ne visoms eilutėms iš karto, kaip jungtinių funkcijų atveju, o kiekvienai eilutei atskirai. Paprastai DBVS leidžia vartoti gana daug skaliarinių funkcijų. Paminėsime keletą: EXTRACT(DAY FROM <data>) – diena (skaičius nuo 1 iki 31) datoje, EXTRACT(MONTH FROM <data>) – mėnuo (sakičius nuo 1 iki 12) datoje, EXTRACT(YEAR FROM <data>) – metai datoje, CHAR_LENGTH(<simbolių eilutę>) – simbolių eilutės ilgis, SUBSTRING(<simbolių eilutę> [FROM <pradžia>] [FOR <ilgis>]) – simbolių eilutės fragmentas ir pan. [3, 5, 7, 8, 12, 13].

Iš konstantų, kreipinių į funkcijas bei vardų, žyminčių DB objektus, atliekant operacijas galima sudaryti paprasčiausius reiškinius. SQL leidžia naudoti dvi vienvietes (unarišias) operacijas: + (pliusas), – (minusas), bei keletą dviviečių (binariųjų): + (sudėtis), – (atimtis), * (daugyba), / (dalyba), || (sujungimas). Jei bent vienas iš pateiktų operacijų argumentų yra NULL, tai ir rezultatas yra NULL [3, 5, 7, 8].

Su tekstiniu duomenimis galima atliliki tik dviejų simbolių eilučių nuoseklų jungimą į vieną (||). Su skaičiais, kaip įprasta, galima atliliki visas aritmetines operacijas. Sudėtį ir atimtį galima atliliki ir su datos bei laiko duomenimis, tiksliau, turimą reikšmę galima padidinti, sumažinti arba rasti dviejų reikšmių skirtumą. Prie datos galima pridėti arba iš jos atimti tam tikrą sveikajį skaičių dienų, mėnesių ar metų. Laiką galima pakeisti laiko vienetais. Atliekant tokias operacijas, vienas iš argumentų – datos ar laiko intervalas – turi turėti dimensiją – raktažodį, nurodančią vienetus. Dimensijų pavyzdžiai: YEARS, MONTHS, DAYS, HOURS, MINUTES, SECONDS. Reiškinio DATE '2020-12-31' + INTERVAL '3 DAYS' rezultatas yra DATE '2021-01-03', o reiškinys *Projektai.Pradžia* + INTERVAL '3 MONTHS' nusako datą, kuri bus praėjus 3 mėnesiams nuo *Projektai.Pradžia*. Atimant vieną iš kitos dvi datos ar du laikus, gaunamas laikotarpis. Galimas ir neigiamas laikotarpis. Tačiau daugelis DBVS turi savitą datos ir laiko aritmetiką.

Sudarant reiškinius, galima vartoti lenktinius skliaustus, taip keičiant operacijų atlikimo tvarką.

Reiškiniai gali būti predikatų argumentai (operandai). SQL kalboje **predikatas** – tai sąlyga lentelės eilutei ar eilučių grupei, kuri gali būti teisinga, neteisinga arba neapibrėžta. Visos predikate dalyvaujančios reikšmės turi būti tarpusavyje suderintos. Be to, simbolių eilutės, įeinančios į predikatus, dažniausiai turi būti ne ilgesnės už tam tikrą konkretiai DBVS būdingą simbolių skaičių, pvz., 4000 [3, 5, 7, 8]. Paprasčiausiai predikatai sudaromi naudojant palyginimo operacijas. Palyginime visuomet dalyvauja dvi reikšmės. SQL leidžiamos tokios palyginimo operacijos: =, <, <=, >, >=, <>. Jei palyginimo operacijoje vienas iš operandų yra NULL, tai predikato rezultatas neapibrėžtas. Palyginimo operacijoje operandai gali būti ne tik skaitiniai duomenys, bet ir tekstiniai bei datos ir laiko duomenys.

Prie paprasčiausių ir dažnai naudojamų predikatų priskiriama [3, 5, 7, 8]:

- $x \text{ BETWEEN } y \text{ AND } z$ – rezultatas teisingas tik tuomet, kai reiškinio x reikšmė yra tarp y ir z , t. y. kai $x \geq y$ ir $x \leq z$;
- $x \text{ NOT BETWEEN } y \text{ AND } z$ – rezultatas teisingas tik tuomet, kai x nėra tarp y ir z , t. y. kai $x < y$ arba $x > z$;
- $x \text{ IN } (y_1, y_2, \dots, y_n)$ – rezultatas teisingas tik tuomet, kai x reikšmė sutampa bent su viena iš reikšmių y_1, y_2, \dots, y_n ;
- $x \text{ NOT IN } (y_1, y_2, \dots, y_n)$ – rezultatas teisingas tik tuomet, kai x nesutampa nė su viena iš reikšmių y_1, y_2, \dots, y_n ;

- $x \text{ LIKE } y$ – rezultatas teisingas tik tuomet, kai simbolių eilutė x yra „panaši“ į simbolių eilutę y . Simbolių eilutėje y galima naudoti formato simbolius: %, kuris atitinka bet kokių skaičių, bet kokių simbolių, išskaitant tuščią (nulinio ilgio) eilutę; _ (pabraukimo ženklas), kuris atitinka bet kurį vieną simbolį. Eilutėje y galimi ir bet kokie kiti simboliai, atitinkantys juos pačius;
- $x \text{ NOT LIKE } y$ – rezultatas teisingas tik tuomet, kai simbolių eilutė x nėra panaši į simbolių eilutę y . Eilutėje y gali būti pavartoti tie patys simboliai kaip ir predikate LIKE;
- $x \text{ IS NULL}$ – rezultatas teisingas tik tuomet, kai reiškinio x reikšmė yra NULL;
- $x \text{ IS NOT NULL}$ – rezultatas teisingas tik tuomet, kai reiškinio x reikšmė nėra NULL.

Iš predikatų, naudojant **logines operacijas**: AND (loginis „ir“), OR (loginis „arba“) arba NOT (loginis „ne“), galima sudaryti paieškos sąlygas. Paieškos sąlygos rezultatas gali būti: „tiesa“ (sąlyga patenkinta, teisinga), „netiesa“ (sąlyga nepatenkinta, neteisinga) arba neapibrėžtas [3, 5, 7, 8].

Loginių operacijų naudojimas SQL kalboje atitinka matematinėje logikoje priimtus susitarimus, tačiau reikia atsižvelgti į tai, kad argumentų reikšmės gali būti neapibrėžtos. Pateikime loginių operacijų AND ir OR teisingumo lentelę [3, 5, 7, 8]:

X	Y	$X \text{ AND } Y$	$X \text{ OR } Y$
Tiesa	Tiesa	Tiesa	Tiesa
Tiesa	Netiesa	Netiesa	Tiesa
Tiesa	Neapibrėžta	Neapibrėžta	Tiesa
Netiesa	Tiesa	Netiesa	Tiesa
Netiesa	Netiesa	Netiesa	Netiesa
Netiesa	Neapibrėžta	Netiesa	Neapibrėžta
Neapibrėžta	Tiesa	Neapibrėžta	Tiesa
Neapibrėžta	Netiesa	Netiesa	Neapibrėžta
Neapibrėžta	Neapibrėžta	Neapibrėžta	Neapibrėžta

Loginė operacija NOT apibrėžiama taip: NOT (Tiesa) yra Netiesa, NOT (Netiesa) yra Tiesa ir NOT (Neapibrėžta) yra Neapibrėžta. Jei paieškos sąlygoje yra pavartoti skliausteliai, tai tarp jų esanti sąlyga įvertinama pirmiau.

Pavyzdžiui, projektų, kurių pavadinime yra frazė „apskaita“, jų svarba yra vidutinė ar didelė, ir kurie turėjo būti prasideję iki šiandien, pavadinimus bei vykdymo pradžios datas galima sužinoti tokia užklausa:

```
SELECT Pavadinimas, Pradžia
FROM Projektai
WHERE Pavadinimas LIKE '%apskaita%' AND
 Svarba IN ('Vidutinė', 'Didelė') AND
 Pradžia < CURRENT_DATE.
```

Informacija apie vykdytojus informatikus arba vykdytojus, baigusius Vilniaus universitetą (nepriklausomai nuo kvalifikacijos) ir turinčius aukštesnę nei trečią kategoriją, bus pateikta įvykdžius užklausą:

```
SELECT * FROM Vykdytojai
WHERE Kvalifikacija = 'Informatikas' OR (Išsilavinimas = 'VU' AND Kategorija > 3).
```

2.6. Lentelių jungimas

Viena iš svarbiausių SELECT sakinio galimybių yra dviejų ar daugiau **lentelių jungimas** (angl. *join*) [2, 4, 6, 9, 15]. Tarkime, mums reikia sužinoti projekto Nr. 1 vykdytojų pavardes. Visa reikiama informacija yra dviejose lentelėse: *Vykdytojai* ir *Vykdymas*, todėl užklausoje turi dalyvauti ne viena, o dvi lentelės. Šios lentelės turi bendrą siejančią dalį – tai vykdytojo numeris. Pagal šį numerį lenteles galima logiškai sujungti. SQL kalba šį uždavinį galima užrašyti taip:

```
SELECT Pavardė FROM Vykdymas, Vykdymas
WHERE Vykdymas = Nr AND Projeketas = 1.
```

Šioje užklausoje, sąlyga *Vykdytojas = Nr* yra nusakytas loginis ryšys tarp dviejų lentelių.

Jungiant lenteles, kiekviena vienos lentelės eilutė susiejama su kiekviena kitos lentelės eilute. Bendru atveju, jei užklausoje dviem lentelėms nėra jokios sąlygos ir vienoje iš lentelių yra n eilučių, o kitoje – m eilučių, tai rezultatą sudaro $m \times n$ eilučių. Tarkime, turime dvi lenteles:

<i>Lentelė A</i>		<i>Lentelė B</i>		
<i>A1</i>	<i>B1</i>	<i>A2</i>	<i>B2</i>	<i>C2</i>
a ₁	b ₁	a ₁	b ₁	c ₁
a ₂	b ₁	a ₂	b ₂	c ₂
a ₂	b ₂			

Tuomet užklausos

```
SELECT A1, B1, A2, B2, C2 FROM LentelėA, LentelėB
```

rezultatas atrodys taip:

<i>A1</i>	<i>B1</i>	<i>A2</i>	<i>B2</i>	<i>C2</i>
a ₁	b ₁	a ₁	b ₁	c ₁
a ₂	b ₁	a ₁	b ₁	c ₁
a ₂	b ₂	a ₁	b ₁	c ₁
a ₁	b ₁	a ₂	b ₂	c ₂
a ₂	b ₁	a ₂	b ₂	c ₂
a ₂	b ₂	a ₂	b ₂	c ₂

Paprastai užklausoje dviem lentelėms yra paieškos sąlyga, kuri logiškai susieja vienos lentelės vieną ar kelis stulpelius su kitos lentelės atitinkamais stulpeliais. Papildę pastarają užklausą paieškos sąlyga, kuri sujungtų abi lenteles, palyginant dviejų vienos lentelės stulpelių (*A1, B1*) reikšmes su kitos lentelės dviejų stulpelių (*A2, B2*) reikšmėmis:

```
SELECT A1, B1, C2 FROM LentelėA, LentelėB
WHERE A1=A2 AND B1=B2,
```

gausime tik dvi eilutes:

<i>A1</i>	<i>B1</i>	<i>C2</i>
a ₁	b ₁	c ₁
a ₂	b ₂	c ₂

Suprantama, stulpelių porų ($A1, A2$) ir ($B1, B2$) reikšmės turi būti tarpusavyje palyginamos, t. y. jų tipai (reikšmių aibės) bent jau neturi konfliktuoti. Paskutinės užklausos SELECT frazėje vietoj anksčiau pavartotų penkių stulpelių turime tik tris, nes du kiti stulpeliai naujų reikšmių neduoda.

Užrašysime užklausą apie tai, kokie vykdytojai kokius projektus vykdo ir kiek kiekvienam projektui skiria valandų. Jei rezultate norime matyti vykdytojo pavardę ir projekto pavadinimą, o ne jų numerius, tai reikia formuliuoti užklausą net trims lentelėms:

```
SELECT Pavardė, Pavadinimas, Valandos
FROM Vykditojai, Projektai, Vykdymas
WHERE Projektas = Projektai.Nr AND Vykditojas = Vykditojai.Nr.
```

Šioje užklausoje dvi lentelės (*Vykdytojai* ir *Projektai*) turi po vieną stulpelį tuo pačiu pavadinimu *Nr*, todėl šio stulpelio pavadinimą būtina patikslinti lentelės pavadinimu.

Lentelę galima sujungti ir viduje. Sudarykime poras vienodos kvalifikacijos vykdytojų:

```
SELECT A.Pavardė, B.Pavardė FROM Vykditojai A, Vykditojai B
WHERE A.Kvalifikacija = B.Kvalifikacija AND A.Nr < B.Nr.
```

Jungdami lentelę viduje, galime tarti, kad turime du tos pačios lentelės egzempliorius (kopijas). Kad būtų galima kreiptis ir į abu vienos lentelės egzempliorius, būtina kiekvienam egzemplioriui suteikti pavadinimą (*A* ir *B*). Kadangi abiejų lentelių (tiksliau dviejų vienos lentelės egzempliorių) stulpelių vardai sutampa, tai užklausoje turėsime patikslinti stulpelių vardus lentelės egzemploriaus pavadinimu. Predikatas *A.Kvalifikacija = B.Kvalifikacija* atlieka dviejų lentelių loginio susiejimo funkciją. Salyga *A.Nr < B.Nr* pavartota tik tam, kad būtų išvengta vykdytojo poros su savimi ir porų pasikartojimo. Jei rezultate turime porą (x, y), tai pora (y, x) nereikalinga, nes ji neteikia naujos informacijos. Nepadės čia ir bazinio žodžio DISTINCT pavartojimas, nes (x, y) ir (y, x) yra skirtingos eilutės, jei tik $x \neq y$.

Jau minėjome, kad, jungiant dvi lenteles, užklausos struktūra dažniausiai būna tokia:

```
SELECT <stulpeliai> FROM <lentelė 1>, <lentelė 2>
WHERE <jungimo sąlyga> [AND <paieškos sąlyga>].
```

Suprantama, paieškos sąlyga nėra būtina. Nors lentelių jungimo sąlyga yra bendrosios paieškos sąlygos dalis, tačiau, dėl jos svarbumo užklausose ir norint pabrėžti jos paskirtį, daugelyje DBVS yra užtikrinamas lentelių jungimas SELECT sakinio fraze JOIN. Tuomet užklausa su lentelių jungimu rašoma taip

```
SELECT <stulpeliai> FROM <lentelė 1> JOIN <lentelė 2> ON <jungimo sąlyga>
[WHERE <paieškos sąlyga>].
```

Užklausą visų projekto Nr. 1 vykdytojų pavardėms sužinoti galima suformuluoti taip:

```
SELECT Pavardė FROM Vykditojai JOIN Vykdymas ON Vykditojas = Nr
WHERE Projektas = 1.
```

Taip galima jungti ir daugiau lentelių, pvz., vykdytojų pavardes jų vykdomų projektų pavadinimus ir valandas galima sužinti taip:

```
SELECT Pavardė, Pavadinimas, Valandos
FROM (Vykdymojai JOIN Vykdymas ON Vykdymojas = Vykdymojai.Nr)
 JOIN Projektai ON Projektas = Projektai.Nr;
```

Užklausą visų projekto Nr. 1 vykdytojų pavardėms sužinoti papildykime taip, kad rezultate būtų vykdytojų statusai ir valandos,

```
SELECT Pavardė, Statusas, Valandos
FROM Vykdymojai JOIN Vykdymas ON Vykdymojas = Nr
WHERE Projektas = 1.
```

Vykstant šią užklausą, DBVS jungdama dvi lenteles, atrenka duomenis apie vykdytojus, vykdančius bet kuriuos projektus, o tuomet palieka tik tuos, kurie vykdo projektą Nr. 1. DBVS gali elgtis ir kita tvarka: pradžioje lentelėje *Vykdymas* atrinkti tik tuos vykdymus, kuriuose vykdomas projektas Nr. 1, o tuomet juos jungti su lentelėje *Vykdymojai* esančiais vykdytojais. Abiem atvejais rezultatas bus tas pat. Šiuo atveju, nekeičiant užklausos prasmės ir jos rezultato, paieškos sąlygą, nurodytą frazėje WHERE, galima perkelti į jungimo sąlygą,

```
SELECT Pavardė, Statusas, Valandos
FROM Vykdymojai JOIN Vykdymas ON (Vykdymojas = Nr AND Projektas = 1).
```

Kaip tikėjomės, rezultate bus tik tų autorių pavardės, kurie dalyvauja projekte Nr. 1, t. y. vykdytojo Nr. 5 nebus. Tačiau noras šio uždavinio atsakyme matyti visus darbuotojus būtų visiškai suprantamas. Žinoma, darbuotojai, nedalyvaujantys projekte Nr. 1, turėtų būti atitinkamai pažymėti. Tokiems uždaviniamams spręsti, SQL kalboje numatyta ypatingos jungimo operacijos savybės. Tai - **išorinis** (angl. *outer*) **jungimas**. Konkrečiai šiam uždaviniui tinkta LEFT OUTER JOIN operacija, kai jungimo rezultatas yra papildomas kairiosios (pirmosios) lentelės nesujungiamomis eilutėmis. Dar yra galima RIGHT OUTER JOIN (papildoma dešiniosios lentelės eilutėmis, kurios nepatenka įprastos JOIN operacijos atveju) ir FULL OUTER JOIN, kai papildoma abiejų lentelių eilutėmis [7, 8, 10, 11, 12, 13].

Mūsų anksčiau taikytasis jungimas (JOIN) tiksliau yra vadinamas **vidiniu jungimu** (INNER JOIN), t. y. operacija JOIN yra tapati operacijai INNER JOIN.

Visų darbuotojų sąrašą su jų dalyvavimo ar nedalyvavimo projekte Nr. 1 informacija gausime įvykdę užklausą:

```
SELECT Pavardė, Statusas, Valandos
FROM Vykdymojai LEFT OUTER JOIN Vykdymas
ON (Vykdymojas = Nr AND Projektas = 1).
```

Užklausos rezultatas:

Pavardė	Statusas	Valandos
Jonaitis	Programuotojas	30
Petraitis	Dokumentuotojas	100
Gražulytė	Testuotojas	100
Onaitytė	Vadovas	100
Antanaitis	NULL	NULL

Tokį pat rezultatą gautume taikydami RIGHT OUTER JOIN operaciją ir sukeitę lenteles vietomis,

```
SELECT Pavardė, Statusas, Valandos
FROM Vykdymas RIGHT OUTER JOIN Vykdytojai
ON (Vykdytojas = Nr AND Projektas = 1).
```

Bendruoju atveju, jungimo sąlyga užklausose gali būti žymiai sudėtingesnė.

2.7. Struktūrinės užklausos

Vienoje užklausoje galima pavartoti ir kitą užklausą. Todėl žodis „struktūrinė“ jeina į kalbos pavadinimą. Keli SELECT sakiniai, pavartoti vienoje užklausoje, visuomet yra griežtai priklausomi. Ši priklausomybė yra hierarchinė – viena užklausa yra išorinė kitos atžvilgiu, o ši yra **vidinė** (dalinė, angl. *subquery*) išorinės atžvilgiu. Tačiau tai tik sintaksinė bei loginė priklausomybė; užklausų vykdymo tvarka nebūtinai yra tokia [2, 4, 6, 9, 15].

Projekte Nr. 1 dalyvaujančių vykdytojų pavardes apibrėšime pasitelkdami vidinę užklausą:

```
SELECT Pavardė FROM Vykdytojai
WHERE Nr IN (SELECT Vykdytojas FROM Vykdymas WHERE Projektas = 1).
```

Šioje užklausoje pavartotas bendresnis predikato IN variantas, kai antrasis parametras nurodytas vidine užklausa. Vykdant tokią užklausą, DBVS loginiu požiūriu (realiai gali būti ir kitaip) iš pradžių įvykdo vidinę (esančią sąlygoje) užklausą, ir gauna jos rezultatą – reikšmių aibę. Po to vykdoma išorinė užklausa, kiekvienai išorinės užklausos eilutei tikrinant, ar vykdytojo numeris priklauso aibei, gautai įvykdžius vidinę užklausą.

Pastarojoje užklausoje pavartoti du SELECT sakiniai nėra riba – jų gali būti ir daugiau. Pavyzdžiui, užklausą „pavardės vykdytojų, dalyvaujančių bent viename didelės svarbos projekte“ galima suformuluoti trimis SELECT sakiniais:

```
SELECT Pavardė FROM Vykdytojai
WHERE Nr IN
  (SELECT Vykdytojas FROM Vykdymas
  WHERE Projektas IN
 (SELECT Nr FROM Projektai WHERE Svarba = 'Didelė')).
```

Priminsime, kad SQL yra deklaratyvi kalba, t. y. formuluojant užklausas reikia apibrėžti, kas norima gauti užklausos rezultate, nesirūpinant, kaip tą rezultatą gauti. Pastaroji užklausa tėra formalus ir išsamus užrašas taip perfrazuotos užduoties: pavardės (*Pavardė*) vykdytojų (*Vykdytojai*), kurių numeris (*Nr*) yra tarp numerių vykdytojų (*Vykdytojas*), dalyvaujančių vykdant (*Vykdymas*) projektus, kurių numeris (*Projektas*) yra tarp numerių (*Nr*) projektų (*Projektai*), kurių svarba yra didelė (*Svarba* = 'Didelė'). Pastarojoje užklausoje visi SELECT sakiniai gali būti vykdomi nuosekliai, pradedant nuo pačios giliausios vidinės užklausos ir baigiant išorine.

Nors pastaroji užklausos formuliuotė gana gerai atspindi žodinę užduoties formuliuotę, didelis dalinių užklausų skaičius nereiškia gero užklausų sudarymo stiliaus. Dažnai jungiant keletą lentelių analogiška užklausa, užrašyta vienu sakiniu SELECT, atrodytų nesanti aiškesnė, tačiau ji trumpesnė, ir vis dėlto aiškesnė. Tačiau lentelėms sujungti reikia daugiau įgūdžių nei sudaryti dalinėms užklausoms. Pateiksime uždavinio apie vykdytojus, dalyvaujančius bent viename didelės svarbos projekte, sprendinį be dalinių užklausų:

```
SELECT DISTINCT Pavardė FROM Vykdymas, Projektai
WHERE Projektas = Projektai.Nr AND Vykdymas = Vykdymas.Nr AND
Svarba = 'Didelė'.
```

Lentelių jungimas gali būti daug pranašesnis už dalines užklausas – tuo galima įsitikinti palyginus pastarąjį užklausos formuliuotę su ankstesnio skyrelio užklausa, kurioje jungiamos tos pačios trys lentelės. Pastebėsime, kad abiejų užklausų paieškos sąlygos yra labai panašios, skiriasi tik papildoma sąlyga, o lentelių jungimo sąlyga nesikeičia. Kartą išsiaiškinus, kaip lentelės logiškai siejamos tarpusavyje, vėliau daug užklausų galima parašyti tik papildant paieškos sąlygą.

Atkreipsime dėmesį, kad ta pati lentelė gali būti ir vidinėje, ir išorinėje užklausoje. Uždavinį „numerai vykdytojų, kurie dalyvauja bent viename projekte, kuriame dalyvauja vykdytous Nr. 1“ galime išreikšti ir taip:

```
SELECT DISTINCT Vykdymas FROM Vykdymas
WHERE Vykdymas <> 1 AND
Projektas IN (SELECT Projektas FROM Vykdymas WHERE Vykdymas = 1).
```

Nors šioje užklausoje ta pati lentelė pavartota du kartus, nebūtina patikslinti stulpelių vardus dėl panaudotų skliaustų ir galiojančios taisyklės: jei stulpelio vardas nėra tikslus, tai jis priklauso lentelei iš einamosios (vidinės ar išorinės) užklausos.

Anksčiau jau keletą kartų formuliuotą uždavinį „pavardės vykdytojų, dalyvaujančių projekte Nr. 1“ galima suformuluoti ir taip:

```
SELECT Pavardė FROM Vykdymas
WHERE 1 IN (SELECT Projektas FROM Vykdymas
WHERE Vykdymas = Vykdymas.Nr).
```

Šią užklausą neformaliai galima perfrazuoti taip: projekte Nr.1 dalyvaujantys vykdytojai – tai tokie vykdytojai, kuriems tarp visų projektų, kuriuose jie dalyvauja, yra projektas Nr. 1. Šioje gana painioje užklausoje dalinė užklausa negali būti vykdoma iš anksto, prieš pradedant vykdyti išorinę. Dalinė užklausa vykdoma kiekvienai pagrindinės užklausos eilutei. Tai – priklausomos dalinės užklausos pavyzdys. **Priklausomoji užklausa** yra tokia, kurios vidinės užklausos rezultatas priklauso nuo išorinės užklausos rezultato. Priklausomoje užklausoje vidinė užklausa turi apibrėžtus parametrus, iš jų įeina parametras (Nr), įgyjantis reikšmę išorinėje užklausoje. Vidinę užklausą tenka vykdyti kiekvienai to kintamojo reikšmei. Priklausomose užklausose negalima abiejų užklausų (vidinės ir išorinės) vykdyti nuosekliai. Priklausomos užklausos dažnai yra gana painios ir neefektyvios, todėl jų reikia vengti.

2.8. Laikinieji pavadinti užklausų rezultatai

Kadangi užklausos rezultatas turi lentelės (nors ir labai laikinos) savybes, tai užklausą galima vartoti ir sakinio SELECT frazėje FROM [7, 8, 12, 13]. Pavyzdžiui, anksčiau suformuluotą užklausą „numerai vykdytojų, kurie dalyvauja bent viename projekte, kuriame dalyvauja vykdytous Nr. 1“, galima užrašyti ir taip:

```

SELECT DISTINCT Vykdymas
FROM Vykdymas,
 (SELECT Projektas FROM Vykdymas WHERE Vykdymas = 1) AS Projektai1
WHERE Vykdymas.Vykdymas <> 1 AND Projektai1.Projektas = Vykdymas.Projektas.

```

Šio SQL sakinio FROM frazėje pavartota užklausa, kurios rezultatui suteiktas vardas *Projektai1*. Taip apibrėžtas užklausos rezultatas egzistuoja tik kol vykdoma visa užklausa. I tokį apibrėžimą galima žiūrėti kaip į vidinę užklausą, kurios rezultatui suteiktas vardas.

Vidinės užklausos naudojimas FROM frazėje, ypač kai tokią apibrėžimą yra keletas, gali padaryti užklausą sunkiai suprantamą. Kad taip neatsitiktų, galima pasinaudoti sudėtingoms užklausoms formuluouti skirta konstrukcija WITH (**WITH užklausa**, angl. **WITH query**) [7, 8, 12, 13]. Taip formuluojama užklausa dar vadinama **bendruoju lenteliu reiškiniu** (angl. *CTE – Common Table Expression*), taip pat ir **laikinuoju pavadintu užklausos rezultatu** (angl. *temporary named result set*), o kartais ir laikinaja lentele (angl. *temporary table*) [2, 4, 6, 9, 15]. I taip pažymėtą laikiną (tarpinių) užklausos rezultatą, kuriam suteiktas vardas, galima kreiptis tik užklausoje, kurioje jis yra apibrėžtas. Kadangi laikinajam (tarpiniams) užklausos rezultatui suteikiamas vardas, tai į jį galima žiūrėti, kaip į laikiną lentelę, kuri egzistuoja tik iki kol vykdoma visa užklausa.

Taip formuluojant užklausas elgiamasi panašiai, kaip ir apibrėžiant vidinę užklausą frazėje FROM. Iš pradžių apibrėžiamas laikinasis užklausos rezultatas (gaunamas tarpinės užklausos rezultatas) suteikiant jam vardą, o paskui rašomas SELECT sakinys, kuriame kreipiama į aukšciau apibrėžtą tarpinį rezultatą. Užklausa formuluojama nuosekliai: laikinasis rezultatas yra apibrėžiamas (užklausos tekste) prieš tai, kai jis panaudojamas. Ankstesnį užklausą galima suformuluoti taip:

```

WITH Projektai1 AS (SELECT Projektas FROM Vykdymas
 WHERE Vykdymas = 1)
SELECT DISTINCT Vykdymas
FROM Vykdymas, Projektai1
WHERE Vykdymas.Vykdymas <> 1 AND
 Projektai1.Projektas = Vykdymas.Projektas.

```

Taip apibrėžtos užklausos tarpiniame rezultate (laikinoje lentelėje) pavadintame *Projektai1* yra vienas stulpelis vardu *Projektas*, nes toks stulpelis yra nurodytas apibrėžiančiojoje (vidinėje) užklausoje. Apibrėžiant tarpinį rezultatą (laikiną lentelę), tuo pat po jo pavadinimo, tarp skliaustų, galima išvardyti stulpelių pavadinimus, kurie bus suteikti tarpiniams rezultatui, kaip laikinai lentelei.

Viena fraze WITH galima apibrėžti kelis laikinuosius rezultatus, atskiriant vieną nuo kito kableliais. Formuluojant sudėtingas užklausas, ši konstrukcija leidžia uždavinio sprendimui panaudoti skaidymą. Suformulavus užklausą tarpiniams rezultatams gauti, jai suteikiamas vardas ir toliau formuluojama aukštesnio lygio užklausa.

2.9. Bendrumo ir egzistavimo kvantoriai užklausose

Pateiksime ankstesnio uždavinio „vykdymų, dalyvaujančių projekte Nr. 1, pavardės“ dar vieną sprendimą. Tam taikysime predikatą, atitinkantį matematinės logikoje plačiai taikomą egzistavimo kvantorių:

```
SELECT Pavardė FROM Vykdytojai
WHERE EXISTS ( SELECT * FROM Vykdymas
 WHERE Vykdymas = Nr AND Projektas = 1 ).
```

Šiame sakinyje išorinės užklausos paieškos sąlygoje yra pavartotas predikatas, kurio sintaksė yra EXISTS (SELECT * FROM...) [7, 8, 12, 13]. Šio predikato reikšmė yra „tiesa“ tuomet ir tik tuomet, kai vidinės užklausos rezultatas yra netuščioji aibė. Predikatas EXISTS yra egzistavimo kantoriaus atitikmuo.

Pastaroji užklausa yra priklausomoji. Vidinės, predikate pavartotos užklausos rezultatas priklauso nuo parametru Nr, kuris įgyja reikšmę išorinėje užklausoje. Šioje užklausoje projekto Nr. 1 vykdytoju yra laikomas tas vykdytojas, kuriam egzistuoja bent vienas dalyvavimas projekte.

Paieškos sąlyga

EXISTS (SELECT * FROM...)

yra tapati sąlygai

(SELECT COUNT(*) FROM...) > 0.

Šiame reiškinyje vienas palyginimo operacijos operandas yra užklausa. Kadangi užklausos, kurioje nėra duomenų grupavimo ir SELECT frazėje yra tik jungtinė funkcija, rezultatas visuomet yra vienintelė reikšmė, tai tokią užklausą galima naudoti palyginimo operacijoje.

Predikatų logikos **kvantorių** atitikmenys naudojami ir tokiuose predikatuose [7, 8, 12, 13]:

<reiškinys> <palyginimo operacija> <ALL | ANY | SOME> (<užklausa>)

Apskaičiuojant predikato ALL reikšmę lyginamojo reiškinio reikšmė yra lyginama su visomis užklausos rezultataj sudarančiomis reikšmėmis. Predikato ALL reikšmė yra „tiesa“ tuomet ir tik tuomet, kai užklausos rezultatas yra tuščioji aibė arba palyginimo reikšmė yra „tiesa“ visoms užklausos rezultato reikšmėms. Tai – **bendrumo kvantoriaus** atitikmuo.

Predikato ANY reikšmė yra „tiesa“ tuomet ir tik tuomet, kai palyginimo reikšmė yra „tiesa“ bent vienai užklausos rezultato reikšmei. Predikatas SOME yra predikato ANY sinonimas.

Darbuotojų kvalifikacijas, kuriose visi darbuotojai yra ne žemesnės negu antros kategorijos, galima sužinoti užklausa

```
SELECT DISTINCT A.Kvalifikacija FROM Vykdytojai A
WHERE 2 <= ALL (SELECT B.Kategorija FROM Vykdytojai B
 WHERE A.Kvalifikacija = B.Kvalifikacija).
```

Predikatas ALL labai palengvina tokio uždavinio sprendimą. Kad užklausos rezultatą sudarytų tik skirtinges kvalifikacijos, panaudojome frazę DISTINCT. Pagrindinės (išorinės) užklausos sąlyga yra tikrinama kiekvienai lentelės *Vykdytojai* eilutei. Kai šioje lentelėje yra labai daug eilučių užklausos vykdymui gali prieikti nemažai laiko, nes vidinė užklausa yra priklausoma nuo parametru *A.Kvalifikacija*. Tarus, kad skirtinges kvalifikacijų yra žymiai mažiau negu darbuotojų, galima sudaryti efektyvesnį uždavinio sprendinį. Užklausoje galima įvardinti tarpinį laikiną rezultatą, kad vidinė užklausa būtų vykdoma tik skirtinges kvalifikacijoms,

```
SELECT A.Kvalifikacija
FROM (SELECT DISTINCT Kvalifikacija FROM Vykdytojai) AS A
WHERE 2 <= ALL (SELECT B.Kategorija FROM Vykdytojai B
 WHERE A.Kvalifikacija = B.Kvalifikacija ).
```

Šią užklausą užrašius su fraze WITH, sakiny sampa šiek tiek aiškesniu,

```
WITH Kvalifikacijos AS (SELECT DISTINCT Kvalifikacija FROM Vykdytojai)
SELECT A.Kvalifikacija
FROM Kvalifikacijos AS A
WHERE 2 <= ALL (SELECT B.Kategorija FROM Vykdytojai B
 WHERE A.Kvalifikacija = B.Kvalifikacija ).
```

Jau žinomas vykdytojų, dalyvaujančius projekte Nr. 1, pavardes galima sužinoti dar ir taip:

```
SELECT Pavardė FROM Vykdytojai
WHERE Nr = ANY(SELECT Vykdytojas FROM Vykdymas WHERE Projektas = 1).
```

Nesunku pastebeti, kad ši užklausa struktūriškai yra labai panaši į užklausą, pateiktą ankstesniajame skyrelyje, panaudojant predikatą IN. Predikatą IN galima išreikšti per predikatą ANY, o predikatą NOT IN per predikatą ALL [7, 8, 12, 13]. Užrašas

<reiškinys> IN (<užklausa>)

yra ekvivalentiškas užrašui

<reiškinys> = ANY (<užklausa>),

o užrašas

<reiškinys> NOT IN (<užklausa>)

yra ekvivalentus užrašui

<reiškinys> <> ALL (<užklausa>).

Darbuotojų kvalifikacijas, kuriose visi darbuotojai yra ne žemesnės negu antros kategorijos, taip pat galima išreikšti be predikato ALL

```
SELECT DISTINCT A.Kvalifikacija FROM Vykdytojai A
WHERE (SELECT COUNT (*) FROM Vykdytojai B
 WHERE A.Kvalifikacija = B.Kvalifikacija AND A.Kategorija < 2) = 0.
```

Šioje užklausoje kvalifikacijos, kuriose visi darbuotojai yra ne žemesnės negu antros kategorijos, yra apibrėžiamos kaip kvalifikacijos, kuriose nėra žemesnės negu antros kategorijos darbuotojų.

2.10. Duomenų grupavimas

Tarkime, kiekvienam projektui reikia apskaičiuoti, koks visų vykdytojų jam skiriamas laikas iš viso. Šiam uždavinui spręsti iki šiol nagrinėtų sintaksės priemonių nepakanka. Nesunku apskaičiuoti bendrą valandų skaičių kuriam nors vienam projektui, pavyzdžiu, Nr. 1:

```
SELECT SUM(Valandos) FROM Vykdymas WHERE Projektas = 1.
```

Šiame SQL sakinyje paieškos sąlygoje yra apibrėžtas vienas projektas. Visoms sąlygą tenkinančioms eilutėms pritaikyta funkcija valandoms sumuoti. Pradedant spręsti uždavinį, šią stulpelių funkciją reikia pritaikyti kiekvienai eilučių grupei, atitinkančiai visus skirtingus projektus. **Eilučių grupavimą** užklausose realizuoja konstrukcija GROUP BY [7, 8, 12, 13], kurią pavartojuos uždavinio sprendinys būtų toks:

```
SELECT Projektas, SUM(Valandos) AS Valandos
FROM Vykdymas
GROUP BY Projektas.
```

Visos lentelės *Vykdymas* eilutės grupuojamos taip, kad į kiekvieną grupę patektų eilutės su vienodomis stulpelio *Projektas* reikšmėmis. Po grupavimo SELECT frazė taikoma kiekvienai grupei (o ne eilutei), sudarant vieną užklausos rezultato eilutę. Vykdant pateiktą užklausą, DBVS kiekvienam projektui (kiekvienai grupei, kurią sudaro duomenys apie vieno projekto vykdymą) įtraukia į užklausos rezultatą projekto numerį ir sumą valandų, kurias skiria visi vykdytojai projektui vykdyti,

Projektas	Valandos
1	330
2	650
3	800

Pastebėsime, kad šiek tiek pakeitus pastarąjį užklausą:

```
SELECT Projektas, Vykdytojas, SUM(Valandos) AS Valandos
FROM Vykdymas
GROUP BY Projektas
```

gaunama **neteisinga** užklausa. Sugrupavus lentelės *Vykdymas* eilutes taip, kad į vieną grupę patektų visos eilutės su ta pačia stulpelio *Projektas* reikšme, grupėje gali atsirasti kelios eilutės su skirtomis stulpelio *Vykdytojas* reikšmėmis. Tuomet neaišku, kuri *Vykdytojo* reikšmė turėtų „atstovauti“ grupei užklausos rezultate.

Kadangi pritaikius SELECT frazę grupei eilučių gaunama tik viena rezultato eilutė, visi šios frazės reiškiniai turi būti vienareikšmiškai apskaičiuojami, t. y. turi įgyti vieną reikšmę visoje grupėje. Užklausos su grupavimu SELECT frazėje, su nedidelėmis išimtimis, tegali būti [7, 8, 12, 13]:

- stulpelis, paminėtas frazėje GROUP BY (grupavimo stulpelis);
- konstanta;
- reiškinys pagal konstantas ir grupavimo stulpelius;
- jungtinė (stulpelių) funkcija (SUM, MIN, MAX, COUNT, AVG ir kt.), kuri eilučių grupei pateikia vieną reikšmę.

Prieš GROUP BY frazę galima vartoti paieškos sąlygą, kuri tikrinama prieš eilučių grupavimą. Jei norime paieškos sąlygą pritaikyti ne kiekvienai lentelės eilutei, o kiekvienai grupei, tai frazė GROUP BY vartojama kartu su fraze HAVING. Sąlyga grupėms tikrinama po grupavimo. Grupės „atstovas“ į užklausos rezultatą įtraukiamas tik tuomet, kai grupė tenkina paieškos sąlygą, nurodytą frazėje HAVING [7, 8, 12, 13].

Taigi jei užklausoje su grupavimu yra pavartota frazė WHERE, tai iš pradžių kiekvienai eilutei tikrinama ši sąlyga, ir visos šią sąlygą tenkinančios eilutės yra sugrupuojamos. Jei užklausoje pavartota ir frazė HAVING, tai pastarojoje frazėje nurodyta sąlyga yra tikrinama

kiekvienai grupei. Pavyzdžiu, numeriai projektų, kuriuos vykdo daugiau nei vienas vykdytojas, gali būti sužinomi tokia užklausa:

```
SELECT Projektas FROM Vykdymas
GROUP BY Vykdytojas HAVING COUNT(*) > 1.
```

Galima grupuoti ir pagal kelis stulpelius. Tuomet sakoma, kad grupuojama grupės viduje. Tarkime, reikia sužinoti, kiek yra vykdytojų pagal tokius konkrečius požymius: baigta aukštoji mokykla ir turima kategorija. Užklausai sudaryti reikia apibrėžti grupavimą pagal du lentelės *Vykdytojai* stulpelius: *Išsilavinimas* ir *Kategorija*:

```
SELECT Išsilavinimas, Kategorija, COUNT(*) AS "Vykdytojų skaičius"
FROM Vykdytojai
WHERE Išsilavinimas IS NOT NULL
GROUP BY Išsilavinimas, Kategorija
ORDER BY Išsilavinimas.
```

Šios užklausos rezultatas, surikiuotas pagal išsilavinimą abėcėlės tvarka, atrodo taip:

Išsilavinimas	Kategorija	Vykdytojų skaičius
VDU	5	1
VU	2	1
VU	3	2

Tarkime, reikia sužinoti, kiek kiekvienas vykdytojas skiria valandų visiems projektams vykdyti. Taip pat mus domina tik tie vykdytojai, kurie visiems projektams vykdyti skiria daugiau nei 300 valandų. Jei mums pakaktų vykdytojo eilės numerio, tai uždavinį galėtume spręsti panašiai kaip uždavinį, kuriame valandos buvo skaičiuojamos kiekvienam projektui. Jei mus domina vykdytojų pavardės, užklausą reikia formuluoti dviem lentelėms:

```
SELECT Pavadė, SUM(Valandos) AS "Visos valandos"
FROM Vykdytojai, Vykdymas
WHERE Nr = Vykdytojas
GROUP BY Pavadė HAVING SUM(Valandos) > 300
ORDER BY "Visos valandos".
```

Salygoje grupei (frazėje HAVING) negalima vartoti SELECT frazėje apibrėžto stulpelio pavadinimo „Visos valandos“. Tokio stulpelio pavadinimas grupėse negalioja. Jo tiesiog grupėse nėra. Stulpelio pavadinimas prasmingas tik užklausos rezultato kontekste, todėl jį galima vartoti apibrėžiant eilucių tvarką.

Jei norime užklausos rezultate pamatyti ne tik vykdytojų pavardes, bet ir jų numerius, tai, atsižvelgiant į jau pateiktus aprībojimus SELECT frazei, tenka grupuoti pagal du stulpelius:

```
SELECT Pavadė, Nr, SUM(Valandos) AS "Visos valandos"
FROM Vykdytojai, Vykdymas
WHERE Nr = Vykdytojas
GROUP BY Pavadė, Nr
HAVING SUM(Valandos) > 300
ORDER BY Pavadė.
```

Tai, kad kiekvienam vykdytojui (jo pavardei) gausime ne daugiau kaip po vieną eilutę, lems savybė (žinoma, jei tokia savybė tenkinama), kad nėra dviejų vykdytojų vienodomis pavardėmis. Jei keli vykdytojai galėtų turėti vienodas pavardes, bet skirtinges numerius, tai pastaroji užklausa išliktų teisinga, tuo tarpu ankstesnė, kurioje grupuojama tik pagal pavardes, logiskai būtų klaudinga (sintaksiškai išliktų teisinga), nes visi bendrapavardžiai būtų laikomi tuo pačiu asmeniu. Taigi ir ankstesnėje užklausoje būtų buvę teisingiau (užklausos teisingumas nepriklausytu nuo apribojimų duomenims) pavartoti grupavimą pagal abu vykdytojo tapatumo atributus: numerį ir pavardę.

2.11. Aibių operacijos

Kadangi užklausos rezultatas yra eilučių aibė, tai prasminga dviejų užklausų rezultatams taikyti aibių operacijas: sąjungą, sankirtą, skirtumą. Kiekvienai iš šių trijų aibių teorijos operacijų SQL kalboje yra po dvi savas operacijas. Taip yra todėl, kad užklausų rezultatuose, skirtingai negu aibių teorijoje, galimos vienodos eilutės. SQL kalboje yra šešios aibių operacijos: UNION, UNION ALL, INTERSECT, INTERSECT ALL, EXCEPT ir EXCEPT ALL [7, 8, 12, 13]. Apibrėžime šių operacijų rezultatus.

UNION ir UNION ALL – rezultatas yra dviejų užklausų rezultatų ($R1$ ir $R2$) eilučių sąjunga. Operacijos rezultatas sudaromas iš visų $R1$ ir $R2$ eilučių, tada, jei nepavartotas bazinis žodis ALL, panaikinamos pasikartojančios eilutės, paliekant po vieną kiekvienos eilutės egzempliorių.

INTERSECT ir INTERSECT ALL – rezultatas yra dviejų užklausų rezultatų ($R1$ ir $R2$) eilučių sankirta. Rezultatas sudaromas iš eilučių, kurios įeina ir į $R1$, ir į $R2$, po to, jei nepavartotas bazinis žodis ALL, panaikinamos pasikartojančios eilutės, paliekant po vieną kiekvienos eilutės egzempliorių.

EXCEPT ir EXCEPT ALL – rezultatas yra dviejų užklausų rezultatų ($R1$ ir $R2$) eilučių skirtumas. Rezultatas sudaromas iš $R1$ eilučių, kurių nėra rezultate $R2$, atliekant tai kiekvienam eilutės egzemplioriui atskirai, bet prieš tai, jei nepavartotas bazinis žodis ALL, iš $R1$ ir iš $R2$ yra pašalinamos pasikartojančios eilutės, paliekant po vieną kiekvienos eilutės egzempliorių.

Kad būtų galima atlikti aibių operacijas su užklausų rezultatais, stulpelių skaičius operacijų argumentuose (užklausų rezultatuose $R1$ ir $R2$) būtinai turi sutapti, o atitinkamų stulpelių tipai neturi būti prieštaringi. Jeigu, pavyzdžiui, vienos užklausos rezultate būtų vienas stulpelis, o kitos – du, tai būtų neaišku, kiek stulpelių turėtų būti tokiai užklausų rezultatų sankirtoje. Todėl panašios situacijos SQL sintaksė neleidžia.

Paaiškinsime visas SQL aibių operacijas. Tarkime, turime du vienodos struktūros užklausų rezultatus (lenteles) $R1$ ir $R2$, ir iš viso yra šešios skirtinges eilutės, kurias pažymėsime e_1, \dots, e_6 . Tarkime, pirmosios užklausos rezultate $R1$ yra dešimt eilučių: tris kartus pasikartoja eilutė, pažymėta e_1 , du kartus – e_2 , vieną kartą – e_3 , tris kartus – e_4 ir vieną kartą – e_5 , o $R2$ sudaro septynios eilutės: dukart pasikartojanti eilutė e_1 , tris kartus – e_3 , vieną kartą – e_4 ir viena eilutė, pažymėta e_6 . Tuomet visų šešių aibių operacijų rezultatus galima pažiūoti tokia lentele [7, 8, 12, 13]:

<i>R1</i>	<i>R2</i>	UNION ALL	UNION	EXCEPT ALL	EXCEPT	INTERSECT ALL	INTERSECT
<i>e</i> ₁	<i>e</i> ₂	<i>e</i> ₁	<i>e</i> ₁				
<i>e</i> ₁	<i>e</i> ₁	<i>e</i> ₁	<i>e</i> ₂	<i>e</i> ₂	<i>e</i> ₅	<i>e</i> ₁	<i>e</i> ₃
<i>e</i> ₁	<i>e</i> ₃	<i>e</i> ₁	<i>e</i> ₃	<i>e</i> ₂		<i>e</i> ₃	<i>e</i> ₄
<i>e</i> ₂	<i>e</i> ₃	<i>e</i> ₁	<i>e</i> ₄	<i>e</i> ₄		<i>e</i> ₄	
<i>e</i> ₂	<i>e</i> ₃	<i>e</i> ₁	<i>e</i> ₅	<i>e</i> ₄			
<i>e</i> ₃	<i>e</i> ₄	<i>e</i> ₂	<i>e</i> ₆	<i>e</i> ₅			
<i>e</i> ₄	<i>e</i> ₆	<i>e</i> ₂					
<i>e</i> ₄		<i>e</i> ₃					
<i>e</i> ₄		<i>e</i> ₃					
<i>e</i> ₅		<i>e</i> ₃					
		<i>e</i> ₃					
		<i>e</i> ₄					
		<i>e</i> ₄					
		<i>e</i> ₄					
		<i>e</i> ₅					
		<i>e</i> ₆					

Atlikus aibių operacijas, gautą užklausos rezultatą galima rikiuoti. Tada eilučių tvarką apibrėžianti frazė rašoma po antrojo aibių operacijos operando. Pavyzdžiui, visus vykdytojus (jų numerius), kurie nedalyvauja né viename projekte, galima sužinoti įvykdžius užklausą su aibių skirtumo operacija EXCEPT:

```
SELECT Nr FROM Vykdymo_operacijos
EXCEPT
SELECT Vykdymo_operacijos FROM Vykdymas
ORDER BY 1.
```

Kadangi operacijoje EXCEPT dalyvaujančių užklausų rezultatuose stulpelių pavadinimai (*Nr* ir *Vykdymo_operacijos*) yra skirtini, tai rikiavimo stulpelis šioje užklausoje nurodytas eilės numeriu (1). Pastebėsime, kad šioje užklausoje operaciją EXCEPT pakeitę operacija EXCEPT ALL, gausime tą patį rezultatą. Taip yra todėl, kad lentelėje *Vykdymo_operacijos* nėra vienodų stulpelio *Nr* reikšmių.

2.12. Lentelių reikšmių konstruktorius

Standarte SQL2 yra numatyta galimybė apibrėžti lentelę betarpiskai SQL sakinyje. Tam naudojamas **lentelių reikšmių konstruktorius** VALUES [7, 8, 12, 13]. Konstruojant lentelę visos jos eilutės išvardijamos tiesiogiai, atskiriant jas vieną nuo kitos kableliais. Kiekvienos eilutės stulpelių reikšmės yra rašomos tarp riestinių skliaustų, atskiriant jas kableliais. Stulpelių reikšmės pateikiamais reiškiniais, paprasčiausiu atveju – konstantomis.

Sakinys VALUES taip pat yra ypatinga užklausa duomenų išrinkimui. Sakinio rezultatas yra lentelė, kurios turinys yra nurodytas pačiame sakinyje. Pavyzdžiui, sistemos datą galima sužinoti tokia užklausa

```
VALUES (CURRENT_DATE).
```

Lentelė (užklausa), sudaryta iš vienos eilutės, kurioje yra 3 datos: vakar, šiandien ir rytoj, sudaroma sakiniu:

```
VALUES (CURRENT_DATE - INTERVAL '1 DAY',
 CURRENT_DATE,
 CURRENT_DATE + INTERVAL '1 DAY').
```

Lentelę su tais pačiais duomenimis, tačiau išdėstytais vieno stulpelio trijose eilutėse, galima išreikšti labai panašiai

```
VALUES (CURRENT_DATE - INTERVAL '1 DAY'),
 (CURRENT_DATE),
 (CURRENT_DATE + INTERVAL '1 DAY').
```

Jei sakinyje VALUES yra išvardyta n eilučių: e_1, e_2, \dots, e_n , kur $n > 1$, t. y.

```
VALUES (e1), (e2), ..., (en),
```

tai šis sakinys yra tapatus sakiniui

```
VALUES(e1) UNION ALL VALUES(e2) ... UNION ALL VALUES(en).
```

Visos sakinyje VALUES išvardytos eilutės turi būti tarpusavyje suderintos – sudarytos iš vienodo skaičiaus reikšmių (stulpelių) ir turi būti neprieštarangi atitinkamų reikšmių tipai.

Sakinu VALUES sudarytą lentelę, kaip kiekvienos užklausos rezultatą, galima rikiuoti ir grupuoti, pvz.,

```
VALUES (CURRENT_DATE - INTERVAL '1 DAY'),
 (CURRENT_DATE),
 (CURRENT_DATE + INTERVAL '1 DAY') ORDER BY 1 DESC.
```

Sakinyje VALUES negalima suteikti stulpeliams pavadinimų. Tačiau, tai galima padaryti įvardinant laikiną (tarpinį) rezultatą, pvz.,

```
SELECT Vakar, Šiandien, Rytoj
FROM (VALUES (CURRENT_DATE - INTERVAL '1 DAY',
 CURRENT_DATE,
 CURRENT_DATE + INTERVAL '1 DAY'))
AS Dienos(Vakar, Šiandien, Rytoj).
```

Šioje užklausoje sukonstruotoji lentelė pažymima kaip įvardintas laikinas rezultatas. Sakinys VALUES dažniausiai naudojamas vardinių konstantų (sistemos laiko, datos, vartotojo vardo ir kt.) reikšmėms sužinoti.

2.13. Salyginiai reiškiniai

Sudarykime projektų sąrašą, kuriame šalia projekto pavadinimo būtų pažymėta, ar jis trumpalaikis, ar ilgalaikis. Projektą laikysime trumpalaikiu, jei jo vykdymo trukmė ne ilgesnė kaip 6 mėn., o ilgesnius projektus vadinsime ilgalaikiais. Tokį sąrašą galima gauti užklausa:

```
SELECT Pavadinimas, 'Trumpalaikis' FROM Projektai WHERE Trukmė <= 6
UNION
SELECT Pavadinimas, 'Ilgalaikis' FROM Projektai WHERE Trukmė > 6.
```

Šioje užklausoje, priklausomai nuo sąlygos teisingumo, stulpelio reikšmė (bendruoju atveju – reiškinys) pakeičiama viena ar kita reikšme (kitu reiškiniu). Jei norėtume projektų vykdymo trukmę skirstyti į daugiau intervalų, tai šitaip sprendžiant uždavinį, kiekvienam papildomam trukmės intervalui reikėtų pavartoti naują aibę sąjungos operaciją. Tokio uždavinio sprendimą galima supaprastinti pavartojuš konstrukciją CASE, įgalinančią užrašyti **sąlyginį reiškinį** [7, 8, 12, 13]. Sąlyginio reiškinio sintaksę galima užrašyti taip:

```
CASE WHEN <paieškos sąlyga> THEN <reiškinys>
 {WHEN <paieškos sąlyga> THEN <reiškinys>}
 [ELSE <reiškinys>] END.
```

Sąlyginio reiškinio reikšmė priklauso nuo paieškos sąlygų teisingumo. Vykdant užklausą, kiekvienai eilutei peržiūrimos visos paieškos sąlygos, paeiliui tikrinant jų teisingumą, kol randama teisinga sąlyga. Tuomet viso reiškinio reikšmė tampa reikšmė, esanti teisingos sąlygos dešinėje, už bazinio žodžio THEN. Jei tokios sąlygos nėra, tai viso sąlyginio reiškinio reikšmė apskaičiuojama pagal reiškinį, esantį dešinėje raktažodžio ELSE, jei tik toks yra, kitaip viso reiškinio reikšmė yra NULL.

Pastarają užklausą galima užrašyti be aibę operacijos, vienu sakiniu SELECT:

```
SELECT Pavadinimas,
 CASE WHEN Trukmė <= 6 THEN 'Trumpalaikis' ELSE 'Ilgalaikis' END
 FROM Projektai WHERE Trukmė IS NOT NULL.
```

Pateiksime dar vieną sąlyginio reiškinio vartojimo pavyzdį. Tarkime, kiekvienam vykdymam projektui turime pateikti statistinius duomenis: bendrą visų projekto vykdytojų skaičių ir jų skiriamą laiką, bei tokius pat duomenis apie informatikų bei statistikų dalyvavimą projekte atskirai. Visą šią informaciją galima sužinoti trimis labai panašiomis užklausomis:

```
SELECT Pavadinimas, COUNT(DISTINCT Vykdytojas) AS "Visi vykdytojai",
 SUM(Valandos) AS "Visų valandos"
 FROM Projektai, Vykdymas WHERE Nr = Projektas GROUP BY Pavadinimas;
```

```
SELECT Pavadinimas, COUNT(DISTINCT Vykdytojas) AS Informatikai,
 SUM(Valandos) AS "Informatikų valandos"
 FROM Projektai, Vykdymas, Vykdytojai
 WHERE Projektai.Nr = Projektas AND Vykdytojai.Nr = Vykdytojas AND
 Kvalifikacija = 'Informatikas'
 GROUP BY Pavadinimas;
```

```
SELECT Pavadinimas, COUNT(DISTINCT Vykdytojas) AS Statistikai,
 SUM(Valandos) AS "Statistikų valandos"
 FROM Projektai, Vykdymas, Vykdytojai
 WHERE Projektai.Nr = Projektas AND Vykdytojai.Nr = Vykdytojas AND
 Kvalifikacija = 'Statistikas'
 GROUP BY Pavadinimas.
```

Netgi visas šias užklausas sujungus į vieną, naudojantis aibę sąjungos operacija rezultatą peržiūrėti nepatogu, nes informacija apie vieną projektą bus trijose eilutėse. Informaciją apie projektą būtų patogiau peržiūrėti, jei visa ji būtų vienoje eilutėje. Tokį rezultatą gausime pavartojoje sąlyginius reiškinius:

```

SELECT Pavadinimas,
 COUNT(DISTINCT Vykdytojas) AS "Visi vykdytojai",
 SUM(Valandos) AS "Visų valandos",
 COUNT(DISTINCT CASE WHEN Kvalifikacija = 'Informatikas'
 THEN Vykdytojas END) AS "Visi informatikai",
 SUM(CASE WHEN Kvalifikacija = 'Informatikas' THEN Valandos END)
 AS "Informatikų valandos"
 COUNT(DISTINCT CASE WHEN Kvalifikacija = 'Statistikas'
 THEN Vykdytojas END) AS "Visi statistikai",
 SUM(CASE WHEN Kvalifikacija = 'Statistikas' THEN Valandos END)
 AS "Statistikų valandos"
FROM Projektai, Vykdymas, Vykdytojai
WHERE Projektai.Nr = Projektas AND Vykdytojai.Nr = Vykdytojas
GROUP BY Pavadinimas.

```

Dažnai vartojamiems sąlyginiam reiškiniam užrašyti yra numatyti sutrumpinimai – skaliarinės funkcijos: NULLIF ir COALESCE [7, 8, 12, 13]. Šios funkcijos apibrėžiamos taip (čia r_1, r_2, \dots, r_N žymi reiškinius):

<i>Sąlyginis reiškinys</i>	<i>Ekvivalenti funkcija</i>
CASE WHEN $r_1 = r_2$ THEN NULL ELSE e_1 END	NULLIF(r_1, r_2)
CASE WHEN r_1 IS NOT NULL THEN r_1 ELSE r_2 END	COALESCE(r_1, r_2)
CASE WHEN r_1 IS NOT NULL THEN r_1 ELSE COALESCE(r_2, \dots, r_N) END	COALESCE(r_1, r_2, \dots, r_N)

Tarkime, mums reikia sužinoti, kokios būtų vykdytojų kategorijos, jei visiems vykdytojams jas padidintume vienetu, o tiems vykdytojams, kuriems iki šiol kategorija nebuvo suteikta (tarkime, tokią gali būti), priskirtume pirmą kategoriją. Šiam uždavinui spręsti pavartosime sutrumpintą sąlyginį reiškinį:

```

SELECT Pavardė, Kategorija AS "Esama kategorija",
 COALESCE(Kategorija, 0) + 1 AS "Naujoji kategorija"
FROM Vykdytojai.

```

2.14. Rekursyviosios užklausos

WITH užklausos gali tapti rekursyviomis (angl. *recursive query*), jei tik greta raktinio žodžio WITH rašomas papildomas raktinis žodis RECURSIVE. Tokiuose SQL sakiniuose, tarpinį rezultatą apibrėžiančioje užklausoje galima rekursyviai kreiptis į apibrėžiamą laikinąjį lentelę. Taip formuluojamos užklausos dar vadinamos rekursyviais **bendraisiais lentelių reiškiniais** (angl. *recursive common table expressions* – CTE) [8, 10, 11, 12]. Šios užklausos standartizuotos SQL3.

Rekursijai išreikšti pasitelkiamos aibių operacijos su užklausų rezultatais, dažniausiai, jų sajunga: UNION ALL ar UNION. Pirmoji sajungos užklausa (nerekursyvioji dalis) paprastai nusako paprasčiausiąjį (pirmajį) atvejį, o kita (rekursyvioji dalis) – bendrajį atvejį, naudojant apibrėžiamą lentelę. Rekursyvioje dalyje rekursyviai kreipiama į apibrėžiamą lentelę [8, 10, 11, 12]:

```

WITH RECURSIVE Lentelė AS (
 <užklausa> -- nerekursyvioji dalis
 UNION [ALL]
 <užklausa> -- rekursyvioji dalis
)
SELECT * FROM Lentelė.

```

Rekursyvioji užklausa vykdoma nuosekliai [8, 10, 11, 12]:

- 1) įvykdoma nerekursyvioji dalis ir suformuojamas rezultato pagrindas R_0 – dažniausiai viena eilutė;
- 2) įvykdoma rekursyvioji dalis anksčiau gautiems duomenims R_i ir suformuojamas rezultatas R_{i+1} ;
- 3) žingsnis (2) kartojamas tol, kol rekursyviosios dalies rezultatas tampa tuščiu;
- 4) galutinis laikinosios lentelės turinys gaunamas taikant UNION ar UNION ALL tarpiniams rezultatams R_0, R_1, \dots, R_n .

Plačiai žinomas rekursyviosios užklausos pavyzdys – sveikų skaičių nuo 1 iki 100 suma:

```

WITH RECURSIVE Skaičiai(N) AS (
 VALUES (1)
 UNION ALL
 SELECT N + 1 FROM Skaičiai WHERE N < 100
)
SELECT SUM(N) FROM Skaičiai.

```

Apibrėžiančioje užklausoje UNION ALL pakeitus į UNION, rezultatas nepakistę, bet paieškos sąlyga WHERE $N < 100$ yra labai svarbi, be jos, rekursija, o tuo pačiu ir visa užklausa nesibaigtų sėkmingai. Kartu tai rodo, kad rekursyviųjų užklausų mechanizmas, savo prigimtimi, yra artimesnis iteracijai, nei rekursijai, bet SQL3 tai vadinama rekursija.

Rekursyvios užklausos esminiai pasitelkiamos apdorojant hierarchinius ar grafo struktūros duomenis. Tarkime, lentelėje *Kvalifikacijos* yra apibrėžta hierarchinė darbuotojų kvalifikacijų sąranga:

Kvalifikacijos

Pokvalifikacis	Kvalifikacija
Medicinos statistikas	Statistikas
DB specialistas	Informatikas
DB projektuotojas	DB specialistas
DB administratorius	DB specialistas
PostgreSQL administratorius	DB administratorius
MySQL administratorius	DB administratorius
Programuotojas	Informatikas

Visų kvalifikacijų, kurios tiesiogiai ar netiesiogiai yra priskirtos informatiko kvalifikacijai, pavadinimus galima sužinoti pasitelkus rekursyvią kvalifikacijų hierarchijos peržiūrą:

```

WITH RECURSIVE Informatikai(Pavadinimas, Lygmuo) AS (
 SELECT Pokvalifikacis, 1 FROM Kvalifikacijos
 WHERE Kvalifikacija = 'Informatikas'
 UNION ALL
 SELECT A.Pokvalifikacis, B.Lygmuo + 1
 FROM Kvalifikacijos A, Informatikai B
 WHERE A.Kvalifikacija = B.Pavadinimas
)
SELECT Pavadinimas, Lygmuo FROM Informatikai ORDER BY Lygmuo, Pavadinimas.

```

Šio sakinio rezultatu bus kvalifikacijų, kurios laikomos informatikos kvalifikacijos specializacijomis (specifiniai atvejais), pavadinimai ir lygmuo, nusakantis specializacijos gylį (lygmenį) informatikos atžvilgiu:

Pavadinimas	Lygmuo
DB specialistas	1
Programuotojas	1
DB administratorius	2
DB projektuotojas	2
MySQL administratorius	3
PostgreSQL administratorius	3

2.15. Papildomos paieškos galimybės

Jau sprendėme, kaip kiekvienam projektui apskaičiuoti bendrą visų vykdytojų jam skiriamą laiką. Ši uždavinį išsprendėme lentelės *Vykdymas* eilutėms pritaikę grupavimą pagal stulpelį *Projektas*. Gautąjį rezultatą, kuriame yra tiek eilučių, kiek tuo metu yra vykdomų projektų, galima papildyti sumine eilute, kurioje būtų visiems projektams visų vykdytojų skiriamo laiko suma. Tai galima atlikti naudojant **duomenų sumavimą grupuojant** [8, 10, 11, 12],

```

SELECT Projektas, SUM(Valandos) AS Valandos
FROM Vykdymas
GROUP BY CUBE (Projektas),

```

Projektas	Valandos
1	330
2	650
3	800
NULL	1780

Šios užklausos rezultato paskutinėje eilutėje yra visiems projektams visų vykdytojų skiriamos valandos. NULL reikšmė paskutinėje eilutėje žymi, kad šioje eilutėje duomenys ne apie konkretų projektą, bet apie visus juos. Rezultato pirmosios trys tokios, kaip atitinkamos užklausos be sumavimo (be CUBE), o paskutinėje eilutėje esantis skaičius atitinka užklausos be grupavimo rezultatą,

```

SELECT SUM(Valandos) FROM Vykdymas.

```

Kai grupuojama pagal kelis stupelius, raktinis žodis CUBE grupavimo rezultatą papildo suminėmis eilutėmis pagal visas grupavimo stupelių kombinacijas. Jei sumavimą pritaikytume skaičiuojant vykdytojus kiekvienai jų baigtai mokyklai (išsilavinimui) ir turimai kategorijai 2.10 skyrelyje raštą užklausą reikėtų papildyti raktiniu žodžiu CUBE:

```
SELECT Išsilavinimas, Kategorija, COUNT(*) AS "Vykdymo skaičius"
FROM Vykdymai
WHERE Išsilavinimas IS NOT NULL
GROUP BY CUBE(Išsilavinimas, Kategorija),
```

Išsilavinimas	Kategorija	Vykdytojų skaičius
VDU	5	1
VDU	NULL	1
VU	2	1
VU	3	2
VU	NULL	3
NULL	2	1
NULL	3	2
NULL	5	1
NULL	NULL	4

Šio užklausos rezultato pirma, trečia ir ketvirta eilutės sudaro visą atitinkamas be sumavimo užklausos rezultatą, pateiktą 2.10 skyrelyje. Antroje eilutėje yra pateiktas visų vykdytojų, baigusių VDU, skaičius, penktose – VU ($3 = 1+2$). Šeštoje eilutėje yra visų antros kategorijos vykdytojų skaičius, o septintoje ir aštuntoje – trečios ir penktos kategorijų. Galiausiai – visų įgijusių išsilavinimą vykdytojų skaičius (4).

Sudarinėjant ataskaitas, neretai nėra labai svarbu sumuoti pagal visas visas grupuojamų stupelių reikšmių kombinacijas, pakanka hierarchinio sumavimo kai sumos kaupiamos tik kairiau esantiems grupavimo stupeliais. **Hierarchinis sumavimas** žymimas ROLLUP raktažodžiu.

Pateiktoje užklausoje CUBE raktažodžių pakeitus ROLLUP raktažodžiu, rezultate nebelieka sumavimo vien tik kategorijoms (6-8 eilučių) [8, 10, 11, 12],

```
SELECT Išsilavinimas, Kategorija, COUNT(*) AS "Vykdymo skaičius"
FROM Vykdymai
WHERE Išsilavinimas IS NOT NULL
GROUP BY ROLLUP(Išsilavinimas, Kategorija).
```

Šios užklausos rezultatas, išdėstytas pagal išsilavinimą abėcėlės tvarka, atrodo taip:

Išsilavinimas	Kategorija	Vykdytojų skaičius
VDU	5	1
VDU	NULL	1
VU	2	1
VU	3	2
VU	NULL	3
NULL	NULL	4

Sumavimas grupuojant buvo standartizuotas SQL3, o PostgreSQL šią galimybę užtikrina nuo ver. 9.5. Čia pateiktos sumavimo grupuojant būdai nėra vieninteliai numatyti SQL3 standarte. SQL duomenų analizės galimybės nuolant plečiamos.

Praktikoje, neretai tenka vykdyti užklausas kai lentelėse yra labai daug eilučių. Tuomet, testuojant užklausas, patogu pasinaudoti **rezultato eilučių ribojimo** galimybe. Sakinio SELECT gale fraze `FETCH FIRST <eilučių skaičius> ROWS ONLY` apibrėžiama eilučių skaičiaus rezultate riba, t. y. rezultate bus pateikiama tik pirmosios eilutės, neviršijant nurodytą eilučių skaičiaus ribą. Fraze `OFFSET <eilučių skaičius>` galima nurodyti, kiek pirmųjų eilučių praleisti. Pavyzdžiui, vykdant užklausą

```
SELECT Nr, Pavarde
FROM Vykytojai
ORDER BY Nr DESC
FETCH FIRST 2 ROWS ONLY OFFSET 1,
```

sistema lentelės *Vykytojai* eilutes peržiūrės Nr mažėjimo tvarka, praleis pirmąją didžiausiu Nr eilutę (dėl `OFFSET 1`) ir rezultate pavaizduos dvi kitas eilutes:

Nr	Pavarde
4	Onaitytė
3	Gražulytė

SELECT frazėje, panaudojus funkciją `ROW_NUMBER()` OVER (<rikiavimo tvarka>), užklausos **rezultato eilutes sunumeruosisme**, t. y. turėsime stulpelį, kuriame bus užklausos rezultato eilutės numeris [10, 11]. Rezultato eilutės numeruojamos frazėje `OVER` nurodyto stulpelio reikšmių didėjimo ar mažėjimo tvarka, pvz.,

```
SELECT ROW_NUMBER() OVER (ORDER BY Pavadinimas ASC) AS Eile,
 Nr, Pavadinimas
FROM Projektais
ORDER BY Pavadinimas ASC,
```

Eile	Nr	Pavadinimas
1	2	Buhalterinė apskaita
2	1	Studentų apskaita
3	3	WWW svetainė

Rezultato eilutės stulpelyje *Eile* yra tos eilutės stulpelyje *Pavadinimas* esančios reikšmės eilės numeris tarp visų stulpelio *Pavadinimas* reikšmių, skaičiuojant reikšmes alfabeto tvarka.

2.16. Schemas

Paprastai lentelės duomenų bazėje priklauso kuriai nors schemai. **Schema** (angl. *schema*) – tai struktūrinis DB vienetas, kuriame būna lentelės ir kiti DB objektai ir kuriame kitų schemų jau negali būti [7, 8, 12, 13]. Schema nusakoma jos pavadinimu – tai schemas tapatumo požymis.

Panašiai, kaip kompiuterio failinėje sistemoje gali būti keli failai tuo pačiu pavadinimu, bet skirtinguose aplankuose (angl. *folder*), taip DB-je gali būti kelios lentelės vienodu pavadinimu, bet skirtingose schemose. Panašiai, kaip failų pavadinimai gali būti tikslinami

aplanko pavadinimu, kuriame failas yra, taip ir lentelių bei kitų DB objektų pavadinimai gali būti tikslinami schemas pavadinimu, rašant šį prieš objekto pavadinimą ir tarp jų dedant tašką: <schemas vardas><DB objekto vardas>. Pavyzdžiui, *Stud.Vykdytojai* ir *Mano.Vykdytojai* žymi dvi skirtinges leneteles vienodu pavadinimu *Vykdytojai*, bet esančias skirtingose schemose (vietose) *Stud* ir *Mano*. Kai lentelės ar kito DB objekto vardas rašomas be schemas, suprantama, kad jis yra numatytoje schemaje, kurios vardas neretai sutampa su DB naudotojo vardu.

Schemas kuriamos SQL sakiniu [7, 8, 12, 13]:

```
CREATE SCHEMA <schemas vardas> [<schemas parametrai>].
```

Tarp schemas parametrų gali būti nurodytas schemas savininkas, išvardinti DB objektų, kurie galės būti kuriami schemaje, rūšys ir kiti parametrai.

Iki šiol SQL sakiniuose rašant lentelių pavadinimus nebuvo naudotas schemas pavadinimas, laikant kad lentelės yra numatytoje schemaje.

Tuščią schema, kurioje nėra jokių lentelių ir kt. DB objektų galima sunaikinti SQL sakiniu:

```
DROP SCHEMA <schemas vardas> .
```

2.17. Sisteminis katalogas

Kad galėtų sėkmingai vykdyti vartotojo užklausas ir valdyti duomenis, DBVS turi „jsimiinti“ gana didelį kiekį informacijos, susijusios su DB struktūra. Reliacinėje DB tokia informacija saugoma **sisteminiame kataloge** – sistemos **informacinėse lentelėse**, kurias DBVS naudoja savo vidinėms reikmėms [7, 8, 12, 13]. Sisteminiame kataloge saugomos ir DB struktūros (lentelių, stulpelių ir kt.) aprašas.

Nors sisteminis katalogas, visų pirma, skirtas sistemos vidinėms reikmėms, tame esanti informacija prieinama ir DBVS vartotojams. Reliacinėje DB yra gana detalus jos pačios aprašas, kurį vartotojas gali sužinoti užklausomis.

Sisteminio katalogo lentelės automatiškai sudaromos kuriant DB. Vartotojui nereikia rūpintis jų turiniu. Sistema pati rūpinasi, kad sisteminis katalogas atspindėtų einamają DB būseną. Vartotojui draudžiama tiesiogiai keisti sisteminio katalogo turinį – tai išskirtinė DBVS privilegija. Vartotojas gali tik užklausti sisteminio katalogo duomenų.

Vykdydama SQL sakinius DBVS nuolat kreipiasi į sisteminį katalogą. Pavyzdžiui, kad įvykdytų užklausą dviem lentelėms, DBVS turi:

- patikrinti, ar egzistuoja tos dvi lentelės;
- patikrinti, ar einamasis vartotojas turi teisę kreiptis į abi lenteles;
- patikrinti, ar lentelėse yra stulpeliai, nurodyti užklausoje;
- nustatyti, kuriai lentelei priklauso stulpeliai, kurių vardai užklausoje nurodyti be lentelės pavadinimo;
- kiekvienam stulpeliui nustatyti duomenų tipą.

Visa ši informacija yra iš anksto apibrėžtose sisteminio katalogo lentelėse. Todėl DBVS informacijos paieškai sisteminame kataloge gali naudoti ypač efektyvius metodus ir algoritmus.

Paprastai, visos informacinės lentelės yra tam skirtos DB schemaje, dažniausiai schemaje *Information_schema* [7, 8, 12, 13, 16]. Praktiškai visose platinamose RDBVS tarp kitų sisteminio katalogo lentelių yra lentelės, aprašančios visas DB lenteles ir visų lentelių

visus stulpelius, pvz. *Information_schema.Tables* ir *Information_schema.Columns*. Šios dvi lentelės, kaip ir visos kitos sisteminio katalogo lentelės, taip pat yra aprašytos jose pačiose. Todėl užklausa:

```
SELECT * FROM Information_schema.Columns
```

galima sužinoti išsamiajį informaciją apie visų DB lentelių (tarp jų ir lentelės *Information_schema.Columns*) stulpelius. Detalesne užklausa:

```
SELECT Column_name FROM Information_schema.Columns
```

```
WHERE Table_schema = 'information_schema' AND Table_name = 'tables'
```

sužinosime sisteminio katalogo lentelės *Information_schema.Tables*, kurioje yra DB visų lentelių aprašai, stulpelių pavadinimus. Schemas pavadinimą *Information_schema* šioje užklausoje rašėme ir iš didžiosios, ir iš mažosiomis raidės. SQL sakinyje, kaip įprasta, tiek schemas, tiek lentelės, tiek ir kitų DB objektų pavadinimus galima rašyti įvairiai – tai neturi įtakos. Tačiau paieškos sąlygoje, tarp apostrofų pavartotas schemas pavadinimas 'information_schema' ir lentelės pavadinimas 'tables' būtinai turi būti užrašyti tiksliai taip, kaip jie įrašyti DB-je, nes tai tekstinės konstantos, šiuolaikinėse DBVS, dažniausiai – mažosiomis raidėmis. Šioje užklausoje, *Table_name* žymi sisteminio katalogo lentelės *Information_schema.Columns* stulpelio pavadinimą, o 'tables' – tos lentelės stulpelio *Table_name* reikšmę.

Sisteminio katalogo lentelių ir jų stulpelių pavadinimai yra pakankamai informatyvūs – iš pavadinimo galima suprasti jo paskirtį. Tarus, kad visos sisteminio katalogo lentelės yra schemaje *Information_schema*, visų sisteminio katalogo lentelių pavadinimus, išdėstyti abėcėlės tvarka, sužinosime įvykdžius užklausą:

```
SELECT Table_name FROM Information_schema.Tables
```

```
WHERE Table_schema = 'information_schema'
```

```
ORDER BY 1.
```

Toks pat lentelių pavadinimų sąrašas bus gautas, tik ne taip sparčiai, nes teks peržiūrėti žymiai daugiau duomenų turinčią lentelę, įvykdžius ir tokią užklausą:

```
SELECT DISTINCT Table_name FROM Information_schema.Columns
```

```
WHERE Table_schema = 'information_schema'
```

```
ORDER BY 1.
```

Kadangi lentelėje *Information_schema.Columns* kiekvienai duomenų bazės lentelei gali būti po keletą eilučių (tieki, kiek lentelėje yra stulpelių), tai raktinis žodis DISTINCT užklausoje užtikrina, kad rezultate bus pateikti tik skirtingi lentelių pavadinimai. Taip gaunamuose sisteminio katalogo lentelių pavadinimų sąrašuose nėra lentelių schemų pavadinimų, nes konkreti lentelių schema yra nurodyta paieškos sąlygoje. Tarp šių užklausų rezultate gautų reikšmių bus ir 'columns' - lentelės *Information_schema.Columns* pavadinimas be schemas.

Jau minėjome, kad duomenų bazėje gali būti keletas lentelių tuo pačiu pavadinimu, bet skirtingose schemose. Visą lentelės pavadinimą sudaro schemas ir lentelės pavadinimai kartu. Išsamius visų duomenų bazės lentelių pavadinimus galima sužinoti užklausa:

```
SELECT Table_schema, Table_name FROM Information_schema.Tables
```

```
ORDER BY 1, 2.
```

Taip pat minėjome, kad, sukuriant lentelę, kiekvienam stulpeliui yra priskiriamas duomenų tipas. Detaliau tipus aptarsime vėliau. Dabar, kiekvienam stulpelio tipui apskaičiuokime, kiek yra lentelių, turinčių bent vieną tokio tipo stulpelį. Stulpelių tipų vardai yra užrašyti sisteminės lentelės *Information_schema.Columns* stulpelyje *Data_Type*. Siekiamą rezultatą gausime, įvykdę užklausą:

```
SELECT Data_Type, COUNT(DISTINCT Table_schema || Table_name)
FROM Information_schema.Columns
GROUP BY Data_Type.
```

Šioje užklausoje, norėdami suskaičiuoti tik skirtingas lenteles, skaičiuojame skirtingas lentelių schemų ir jų vardų poras. Tam funkcijos COUNT argumente taikome simbolių eilučių jungimo operaciją. Atkreipsime dėmesį į tai, kad reiškinys COUNT(DISTINCT *Table_schema, Table_name*) yra neteisingas. Funkcija COUNT yra vienvietė (vieno argumento). Todėl, norint skaičiuoti skirtingus kelių stulpelių reikšmių rinkinius, reikalingas reiškinys, apjungiantis dvi reikšmes (schemas ir lentelės pavadinimus) į vieną. Dar teisingiau būtų skaičiuojama, jei tarp lentelės schemas ir vardo panaudotume kokį nors skirtuką, pvz.,

```
COUNT(DISTINCT Table_schema || '!' || Table_name).
```

Paliekame skaitytojui pagalvoti, kodėl skirtukas užtikrintų teisingesnį atsakymą. Antra vertus, daugelis DBVS funkcijos COUNT argumentą, sudarytą iš kelių stulpelių, apskliaustų riestiniaių skliausteliais, interpretuoja, kaip sudėtinę reikšmę ir leidžia rašyti taip:

```
SELECT Data_type, COUNT(DISTINCT (Table_schema, Table_name))
FROM Information_schema.Columns
GROUP BY Data_type.
```

Detalesnį sisteminio katalogo aprašą galima rasti konkrečios DBVS dokumentacijoje.

2.18. Pratimai

1. Sudarykite užklausas šiems duomenims DB *Darbai* surasti:
 - a) Visų projektų pavadinimai ir jų pradžios. Rezultatą pateikti, sutvarkytą pagal projektų pradžios datą.
 - b) Visų užregistruotų projektų skaičius.
 - c) Visų didelės svarbos projektų skaičius.
 - d) Pavardės visų vykdytojų, kurie vykdo mažos svarbos projektus.
 - e) Pavardės vykdytojų, dalyvaujančių bent dviejuose projektuose.
 - f) Pavadinimai visų projektų, kurių pabaigos data jau praėjo.
 - g) Kiekvieno projekto pavadinimas, jo pradžios data ir dienų, praėjusių nuo jo vykdymo pradžios iki dabar, skaičius.
 - h) Pavadinimai projektų, kuriuos nevykdo nė vienas vykdytojas.
 - i) Pavardės vykdytojų, kurie vadovauja bent vienam projektui.
 - j) Pavardės vykdytojų, kuriems bendras projektams skiriamų valandų skaičius yra didesnis už visų vykdytojų bendrujų valandų vidurkį.
 - k) Visos lentelės, esančios schemaje *STUD*.
2. Apibūdinkite ir apskaičiuokite šių užklausų rezultatus:
 - a) SELECT COUNT(*Išsilavinimas*) FROM *Vykdytojai*

- b) `SELECT COUNT(DISTINCT Išsilavinimas) FROM Vykdymas`
- c) `SELECT COUNT(DISTINCT Projektas) FROM Vykdymas`
- d) `SELECT COUNT(Projektas) FROM Vykdymas`
- e) `SELECT Pavardė, Statusas, Valandos
FROM Vykdymas LEFT OUTER JOIN Vykdymas ON Vykdymas = Nr
WHERE Projektas = 1`
- f) `SELECT Pavardė, Statusas, Valandos
FROM Vykdymas LEFT OUTER JOIN Vykdymas ON Vykdymas = Nr
WHERE Projektas = 1 OR Projektas IS NULL`

3. Tarkime, turime lentelę $L(A,B,C)$, kuri jau yra užpildyta duomenimis:

A	B	C
2	1	3
1	2	3
2	2	3

Užrašykite šių užklausų rezultatus:

- a) `SELECT DISTINCT A FROM L ORDER BY 1 DESC`
- b) `SELECT A FROM L WHERE A IN (SELECT B FROM L)`
- c) `SELECT A, MAX(B), SUM(C) FROM L GROUP BY A`
- d) `SELECT COUNT(*) FROM L AS L1, L AS L2`
- e) `(SELECT A FROM L) INTERSECT (SELECT B FROM L)`
- f) `(SELECT A FROM L) UNION ALL (SELECT B FROM L)`
- g) `SELECT 1 FROM L`
- h) `SELECT 1, 1 FROM L`

Literatūra

1. R. Baronas. *Duomenų bazių valdymo sistemos*. TEV, 2005.
2. C. J. Date. *An Introduction to Database Systems*, 8th ed. Pearson, 2004.
3. J. D. Drake, J. C. Worsley. *Practical PostgreSQL*. O'Reilly Media, 2002.
4. R. Elmasri, S. Navathe. *Fundamentals of Database Systems*, 7th ed. Pearson, 2015.
5. L. Ferari, E. Pirozzi. *Learn PostgreSQL: Build and manage high-performance database solutions using PostgreSQL 12 and 13*, 4th ed. Packt Publishing, 2020.
6. H. Garcia-Molina, J. Ulman, J. Widom. *Database Systems: The Complete Book*, 2nd ed. Pearson, 2008.
7. J. R. Groff, P. N. Weinberg, A. Oppel. *SQL: The Complete Reference*, 3rd ed. McGraw-Hill, 2009.
8. P. Gulutzan, T. Pelzer. *SQL-99 Complete, Really*. Cmp Books, 1999.
9. G. W. Hansen, J. V. Hansen. *Database Management and Design*, 2nd ed. Prentice Hall, 1995.
10. U. Malik, M. Goldwasser, B. Johnston. *SQL for Data Analytics: Perform fast and efficient data analysis with the power of SQL*. Packt Publishing, 2019.
11. A. Molinaro. *SQL Cookbook: Query Solutions and Techniques for Database Developers*. O'Reilly Media, 2006.
12. A. Kriegel, B. M. Trukhnov. *SQL Bible*, 2nd ed., Willey, 2008.
13. P. J. Pratt, M. Z. Last. *A Guide to SQL*, 9th ed., Cengage Learning, 2014.

14. R. Ramakrishnan, J. Gehrke. *Database Management Systems*, 3rd ed. McGraw-Hill, 2002.
15. A. Silberschatz, H. F. Korth, S. Sudarshan. *Database System Concepts*, 7th ed. McGraw-Hill, 2019.
16. H.-J. Schonig. *Mastering PostgreSQL 13: Build, administer, and maintain database applications efficiently with PostgreSQL 13*, 4th ed. Packt Publishing, 2020.
17. The PostgreSQL Global Development Group. *PostgreSQL*, <https://www.postgresql.org/>
18. J. Ulman, J. Widom. *A First Course in Database Systems*, 3rd ed. Pearson, 2007.