

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

• Язык запросов DQL.

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;

Kod_kaf	Name_kaf	Nom_telef	Nom_Auditoria	Col_sota	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;

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.

Агрегатные функции языка

Функция	Результат
COUNT	Количество строк или непустых значений полей, которые выбрал запрос
SUM	Сумма всех выбранных значений данного поля
AVG	Среднеарифметическое значение всех выбранных значений данного поля
M1N	Наименьшее из всех выбранных значений данного поля
MAX	Наибольшее из всех выбранных значений данного поля

Пример запроса

Пример запроса

SELECT COUNT (*) AS count FROM kafedra;

SELECT AVG(Col sotr) AS avg FROM kafedra;

Результат запроса

Результат запроса

count

avg

17

Группирование результатов

SELECT ФИО, COUNT (Начисления) AS count, SUM (Начисления) AS sum

FROM r

GROUP BY ФИО

ORDER BY ФИО;

r

ФИО	Этап	Начисления (руб)
Семенов Т.Т.	Этап 1	1000
Просов С.М.	Этап 1	2000
Мехова И.И.	Этап 1	500
Семенов Т.Т.	Этап 2	500
Просов С.М.	Этап 2	500
Мехова И.И.	Этап 2	1000
Просов С.М.	Этап 3	1000
Мехова И.И.	Этап 3	1000
Чемцов Я.Ю.	Этап 3	2000
Чемцов Я.Ю.	Этап 4	2000
Яров И.М.	Этап 4	3000

ФИО	count	sum
Мехова И.И.	3	2500
Просов С.М.	3	3500
Семенова Т.Т.	2	1500
Чемцов Я.Ю.	2	4000
Яров И.М.	1	3000

Группирование результатов

S

ФИО	Дисциплина	Оценка
Муров С.М.	Физика	4
Цуканов Т.Т.	Физика	5
Думская М.Т.	Физика	3
Дрозд Г.Р.	Физика	4
Муров С.М.	История	4
Цуканов Т.Т.	История	5
Думская М.Т.	История	3
Цуканов Т.Т.	Математика	5
Думская М.Т.	Математика	4
Дрозд Г.Р.	Математика	5
Петрова С.О.	Электротехника	5
Часов И.И.	Электротехника	4
Иванова Я.С.	Электротехника	5
Крисс Р.О.	Электротехника	3
Часов И.И.	Иностр. язык	5
Иванова Я.С.	Иностр. язык	4
Часов И.И.	Экономика	4
Иванова Я.С.	Экономика	4
Крисс Р.О.	Экономика	5
Фирсова Л.Р.	Экономика	3

SELECT Дисциплина, COUNT (*) AS count FROM s
GROUP BY Дисциплина
ORDER BY Дисциплина;

Результат запроса

Дисциплина	count
Иностр. язык	2
История	3
Математика	3
Физика	4
Экономика	4
Электротехника	. 4

Группирование результатов

Пример запроса с предикатом

SELECT ФИО, COUNT (Начисления) AS count, SUM (Начисления) AS sum

FROM r

GROUP BY ФИО

HAVING COUNT (Начисления) > 1

ORDER BY ФИО;

r

ФИО	Этап	Начисления (руб)
Семенов Т.Т.	Этап 1	1000
Просов С.М.	Этап 1	2000
Мехова И.И.	Этап 1	500
Семенов Т.Т.	Этап 2	500
Просов С.М.	Этап 2	500
Мехова И.И.	Этап 2	1000
Просов С.М.	Этап 3	1000
Мехова И.И.	Этап 3	1000
Чемцов Я.Ю.	Этап 3	2000
Чемцов Я.Ю.	Этап 4	2000
Яров И.М.	Этап 4	3000

ФИО	count	sum
Мехова И.И.	3	2500
Просов С.М.	3	3500
Семенов Т.Т.	2	1500
Чемцов Я.Ю.	2	4000

Вложенные запросы

Пример запроса

SELECT ФИО, Этап, Начисления FROM r
WHERE Начисления> (SELECT AVG(Начисления) FROM r);

Результат запроса

ФИО	Этап	Начисления
(руб)		
Просов С. М.	Этап 1	2000
Чемцов Я.Ю.	Этап 3	2000
Чемцов Я.Ю.	Этап 4	2000
Яров И.М.	Этап 4	3200

Многотабличные запросы

Примеры простых запросов

SELECT * SELECT rl.A, r2.B

FROM rl, r2; FROM rl, r2;

Пример многотабличного запроса с предикатом

r1

ФИО С	Этдел
Семенов Т.Т.	03
Просов С.М.	03
Мехова И.И.	03
Чемцов Я.Ю.	04
Яров И.М.	04

r2

Отдел	1 Этап
03	Этап 1
03	Этап 2
03	Этап 3
04	Этап 3
04	Этап 4

r3

ФИО	Этап	Начисления
Семенов Т.Т.	Этап 1	1000
Просов С.М.	Этап 1	2000
Мехова И.И.	Этап 1	500
Семенов Т.Т.	Этап 2	500
Просов С.М.	Этап 2	500
Мехова И.И.	Этап 2	1000
Просов С.М.	Этап 3	1000
Мехова И.И.	Этап 3	1000
Чемцов Я.Ю.	Этап 3	2000
Чемцов Я.Ю.	Этап 4	2000
Яров И.М.	Этап 4	3000

SELECT r3.ФИО, r3.Этап FROM rl, r3 WHERE rl.Отдел = '03' AND rl.ФИО = r3.ФИО AND r.Этап = 'Этап_3';

ФИО	Этап
ПросовС.М.	Этап_3
Мехова И.И.	Этап_3

Центр дистанционного обучения

Пример многотабличных запросов с предикатом

s1

ФИО	Дисциплина	Оценка
Муров С.М.	Физика	4
Цуканов Т.Т.	Физика	5
Думская М.Т.	Физика	3
Дрозд Г.Р.	Физика	4
Муров С.М.	История	4
Цуканов Т.Т.	История	5
Думская М.Т.	История	3
Цуканов Т.Т.	Математика	5
Думская М.Т.	Математика	4
Дрозд Г.Р.	Математика	5
Петрова С.О.	Электротехника	5
Часов И.И.	Электротехника	4
Иванова Я.С.	Электротехника	5
Крисс Р.О.	Электротехника	3
Часов И.И.	Иностр. язык	5
Иванова Я.С.	Иностр. язык	4
Часов И.И.	Экономика	4
Иванова Я.С.	Экономика	4
Крисс Р.О.	Экономика	5
Фирсова Л.Р.	Экономика	3

s2

ФИО	Группа	
Myp C.M.	02-KT-21	
Цуканов Т.Т.	02-KT-21	
Думская М.Т.	02-KT-21	
Дрозд Г.Р.	02-KT-21	
Петров С.О.	02-KT-12	
Часв И.И.	02-KT-12	
Иванова Я.С.	02-KT-12	
Крисс Р.О.	02-KT-12	
Фирсова Л.Р.	02-KT-12	

s3

Группа	Дисциплина
02-KT-21	Физика
02-KT-21	История
02-KT-21	Математика
02-KT-12	Экономика
02-KT-12	Электротехника
02-KT-12	Иностр. язык

Результат запроса

SELECT s2.Группа FROM s1, s2 WHERE s1.ФИО = s2.ФИО AND s1.Оценка = 5 GROUP BY s2.Группа, s1.Дисциплина HAVING count (*)> 1;

Группа	
02-KT-21	
02-KT-12	

SELECT ФИО

FROM s2,S3

WHERE s2.Группа=s3.Группа AND

Дисциплина = 'История' AND NOT EXISTS (SELECT ФИО

FROM SI

WHERE $\Phi MO = a.\Phi MO AND$

Дисциплина = 'История');

Результат запроса

ФИО Дрозд Г. Р.

Теоретико-множественные и специальные операции над отношениями

CREATE TABLE R
(a1 CHAR(1), a2 INT, PRIMARY KEY(a1,a2))

R

R.a1 R.a2

A 1

A 2

B 1

B 3

B 4

CREATE TABLE S
(b1 INT PRIMARY KEY, b2 CHAR(1))

S	
b1	b2
1	h
2	g
3	h

Спасибо за внимание!