

РАЗРАБОТКА БАЗ ДАННЫХ

ФИО преподавателя: Богомольная Г.В.

e-mail: bogomolnaya@mirea.ru

Online-edu.mirea.ru

online.mirea.ru

TEMA CTРУКТУРА SQL

Online-edu.mirea.ru

План лекции

- Создание индекса.
- Язык запросов DQL.

Операторы определения данных

Операторы создания и удаления индексов

Создать индекс:

CREATE [UNIQUE] INDEX имя_индекса ON имя_таблицы (столбец [ASC| DESC] [,_.])

Удалить индекс:

DROP INDEX имя индекса

Способы определения индекса

- автоматическое создание индекса при создании первичного ключа;
- автоматическое создание индекса при определении ограничения целостности UNIQUE;
- создание индекса с помощью команды CREATE INDEX.

Индексы и методы доступа

Индексы — это механизмы быстрого доступа к данным в таблицах БД.

Физическая структура таблицы

Порядковый № записи	Дата прихода товара	Наименование товара	Количество
1	10.01.2020	Caxap	10
2	12.01.2020	Картофель	50
3	12.01.2020	Свекла	20
4	14.01.2020	Caxap	50
5	14.01.2020	Свекла	10
6	16.01.2020	Сливы	4

Логическая структура индексов

По дате прихода товара		По наименованию товара		По количеству	
Дата прихода	№ записи	Товар	№ записи	Количество	№ записи
10.01.2020	1	Картофель	2	4	6
12.01.2020	2	Caxap	1	10	1
12.01.2020	4	Caxap	4	10	5
14.01.2020	3	Свекла	3	20	3
14.01.2020	5	Свекла	5	50	2
16,01.2020	6	Сливы	6	50	4

Индексы и методы доступа

Последовательный метод доступа к данным в таблицах БД:

• просматриваются все записи таблицы, от первой к последней.

Индексно-последовательный метод доступа к данным в таблицах БД:

- поиск ведется по индексу, а не по самой таблице;
- поиск в индексе начинается только с первой строки, удовлетворяющей, условию запроса или его части («прямой доступ»);
- строки в индексе, начиная с такой записи, просматриваются последовательно.

Синтаксис onepamopa SELECT:

SELECT [ALL | DISTINCT] {*|[имя_столбца]} [,...n]

FROM имя_таблицы [,...n]

[WHERE <условие_поиска_предикат-условие_выборки_или_соединения>]

[GROUP BY имя_столбца [,...n]]

[HAVING <критерии выбора групп>]

[ORDER BY имя_столбца [,...n]]

Пример простого запроса

SELECT Name_kaf, Nom_telef FROM kafedra;

<u>Результирующая таблица</u>

Name_kaf	Nom_telef
Физики	99-77
Прикладной математики	23-43

Фраза WHERE

Основные типы условий поиска (предикатов):

- сравнения " =, <>,>, <,> =, <=" для сравнения результатов вычисления двух выражений; более сложные выражения строятся с помощью логических операторов AND, OR, NOT;
- BETWEEN A AND В предикат истинен, когда вычисленное значение выражения попадает в заданный диапазон;
- IN предикат истинен тогда, когда сравниваемое значение входит в множество заданных значений;
- LIKE и NOT LIKE предикаты, смысл которых противоположен, требуют задания шаблона, с которым сравнивается заданное значение;
- IS NULL предикат, применяющийся для выявления равенства значения некоторого атрибута неопределенному значению:

Пример запроса с предикатом сравнения

SELECT *
FROM kafedra

WHERE Name kaf = 'Физики';

<u>Результат запроса</u>

Kod_kaf	Name_kaf	Nom_telef	Nom_Auditoria	Col_sotr	Zav_kaf
004	Физики	99-77	385	18	Петров И.С.

Пример запроса с предикатом диапазона

SELECT *

FROM kafedra

WHERE Nom_Auditoria BETWEEN 1 AND 99;

<u>Результат запроса</u>

Kod_kaf	Name_kaf	Nom_telef	Nom_Auditoria	Col_soti	r Zav_kaf
008	Математики	65-43	003	15	Иванов И.И.
004	Физики	99-77	085	18	Петров И.С.

Примеры запросов с предикатом принадлежности множеству

SELECT Фамилия, Город FROM Клиент WHERE Город IN ("Москва", "Самара");

SELECT Фамилия, Город

FROM Клиент

WHERE Город NOT IN ("Москва", "Самара");

<u>Соответствие шаблону</u>

ИЛИ

- вместо этого символа может быть подставлено любое количество произвольных символов.
- _ заменяет один символ строки.
- [] вместо символа строки будет подставлен один из возможных символов, указанный в этих ограничителях.
- [^] вместо соответствующего символа строки будут подставлены все символы, кроме указанных в ограничителях.

Примеры запросов с предикатом соответствия шаблону

SELECT Клиент. Фамилия, Клиент. Телефон

FROM Клиент

WHERE Клиент. Телефон LIKE ' 4%';

или

SELECT Клиент. Фамилия, Клиент. Телефон

FROM Клиент

WHERE Клиент.Телефон LIKE '_[2,4]%';

SELECT Клиент.Фамилия, Клиент.Телефон

FROM Клиент

WHERE Клиент.Телефон LIKE ' [2-4]%';

или

SELECT Клиент. Фамилия

FROM Клиент

WHERE Клиент.Фамилия LIKE "%po%«;

Примеры запросов с предикатом неопределенного значения

SELECT Фамилия, Телефон

FROM Клиент

WHERE Телефон IS NULL;

SELECT Клиент. Фамилия, Клиент. Телефон

FROM Клиент

WHERE Клиент.Телефон Is Not Null;

Фраза ORDER BY

Пример запроса

SELECT *
FROM kafedra
ORDER BY Name_kaf ASC;

<u>Результат запроса</u>

Kod_kaf	Name_kaf	Nom_telef	Nom_Auditoria	Col_sotr	Zav_kaf
001	Графики	23-33	385	18	Орлов В.М.
003	Истории	78-72	465	16	Серов О.И.
008	Математики	65-43	003	15	Иванов И.И
004	Физики	99-77	085	18	Петров И.С.

Спасибо за внимание!