

Язык SQL

Лекция 4 Запросы

Е. П. Моргунов

Сибирский государственный университет науки и технологий имени академика М. Ф. Решетнева г. Красноярск Институт информатики и телекоммуникаций emorgunov@mail.ru

Компания Postgres Professional

г. Москва

Подготовка к работе (1)

На вашем компьютере уже должна быть развернута база данных demo.

• Войдите в систему как пользователь postgres:

```
su - postgres
```

• Должен быть запущен сервер баз данных PostgreSQL:

```
pg_ctl start -D /usr/local/pgsql/data
```

• Для проверки запуска сервера выполните команду

```
pg_ctl status -D /usr/local/pgsql/data
или
```

```
ps -ax | grep postgres | grep -v grep
```

• Если у вас база данных demo была модифицирована, то для ее восстановления выполните команду

```
psql -f demo_small.sql -U postgres (для ОС Debian)
psql -f demo_small.sql (для ОС Xubuntu)
```

Подготовка к работе (2)

• Запустите утилиту psql и подключитесь к базе данных demo

```
psql -d demo -U postgres(для ОС Debian)psql -d demo(для ОС Xubuntu)
```

• Назначьте cxemy bookings в качестве текущей demo=# set search_path = bookings;

4.1. Дополнительные возможности команды SELECT

Вводные сведения

- Основой для экспериментов в этом разделе будут самые маленькие (по числу строк) таблицы базы данных «Авиаперевозки»: «Самолеты» (aircrafts) и «Аэропорты» (airports).
- Сначала просмотрим содержимое этих двух таблиц. Можно включить расширенный режим вывода данных \х.

```
SELECT * FROM aircrafts;
SELECT * FROM airports;
```

- Условия отбора строк в предложении WHERE могут конструироваться с использованием следующих операторов сравнения: =, <>, >, >=, <,
 <=.
- В предыдущих главах мы уже использовали ряд таких операторов, поэтому сейчас рассмотрим некоторые **другие способы** осуществления отбора строк.

Шаблоны LIKE (1)

<u>Задача</u>: выбрать все самолеты компании Airbus.

спецсимвол

- SELECT * FROM aircrafts WHERE model LIKE 'Airbus%';
- Символ «%» имеет специальное значение. Он соответствует любой последовательности символов, т. е. вместо него могут быть подставлены:
 - любые символы в любом количестве,
 - а может и не быть подставлено ни одного символа.
- В результате будут выбраны строки, в которых значения атрибута model начинаются с символов «Airbus»:

aircraft_code		mo	odel 		range
320		Airbus	A320-200		5700
321		Airbus	A321-200		5600
319		Airbus	A319-100		6700
(3 строки)					

Шаблоны LIKE (2)

Шаблон в операторе LIKE всегда покрывает всю анализируемую строку. Поэтому если требуется отыскать некоторую последовательность символов где-то внутри строки, то шаблон должен начинаться и завершаться символом «%».

• Если по тому столбцу, к которому применяется оператор LIKE, создан индекс для ускорения доступа к данным, то при наличии символа «%» в начале шаблона этот *индекс использоваться не будет*. В результате может ухудшиться производительность.

Шаблоны LIKE (3)

- Кроме символа «%» в шаблоне может использоваться и символ «_», который соответствует в точности *одному любому символу*.
- В качестве примера найдем в таблице «Аэропорты» (airports) те из них, которые имеют названия длиной три символа (буквы).
- С этой целью зададим в качестве шаблона строку, состоящую из трех символов «_».

Шаблоны NOT LIKE

Если мы захотим узнать, какими самолетами, кроме машин компаний Airbus и Boeing, располагает наша авиакомпания, то придется усложнить условие:

```
SELECT * FROM aircrafts
WHERE model NOT LIKE 'Airbus%' AND
 model NOT LIKE 'Boeing%';
 aircraft code |
 model
 range
 SU9
 Sukhoi SuperJet-100 |
 3000
 Cessna 208 Caravan
 CN1
 1200
CR2
 | Bombardier CRJ-200 |
 2700
(3 строки)
```

Регулярные выражения POSIX (1)

- Эти операторы имеют больше возможностей, чем оператор LIKE.
- Для того чтобы выбрать, например, самолеты компаний Airbus и Boeing, можно сделать так:

SELECT * FROM a	ircrafts WHERE mode	el ~ '^(A Boe)';	
aircraft_code	model	range	
773 763	+	11100 7900	
320 321 319	Airbus A320-200 Airbus A321-200 Airbus A319-100	5700 5600 6700 выб о	
733 (6 строк)	Boeing 737-300	4200	

- Оператор ~ ищет совпадение с шаблоном с учетом регистра символов.
- Символ «^» означает, что поиск совпадения будет привязан к началу строки.
- Если же требуется проверить наличие такого символа в составе строки, то перед ним нужно поставить символ обратной косой черты: «\^».
- Выражение в круглых скобках означает альтернативный выбор между значениями, разделяемыми символом «|». Поэтому в выборку попадут значения, начинающиеся либо на «А», либо на «Вое».

Регулярные выражения POSIX (2)

- Для инвертирования смысла оператора ~ нужно перед ним добавить знак «!».
- <u>Пример</u>: найти модели самолетов, которые не завершаются числом 300.

```
SELECT * FROM aircrafts WHERE model !~ '300$';
```

В этом регулярном выражении символ «\$» означает привязку поискового шаблона к концу строки. Если же требуется проверить наличие такого символа в составе строки, то надо сделать так: «\\$».

aircraft_code	model	range
SU9	 Sukhoi SuperJet- <mark>100</mark>	3000
320	Airbus A320- <mark>200</mark>	5700
321	Airbus A321- <mark>200</mark>	5600
319	Airbus A319- <mark>100</mark>	6700
CN1	Cessna 208 Cara <mark>van</mark>	1200
CR2	Bombardier CRJ- <mark>200</mark>	2700
(6 строк)		

Предикаты сравнения

- Предикаты сравнения могут использоваться в качестве замены традиционных операторов сравнения.
- <u>Вопрос</u>: какие самолеты имеют дальность полета в диапазоне от 3000 км до 6000 км? Ответ получим с помощью предиката BETWEEN.

• Обратите внимание, что граничное значение 3000 было включено в полученную выборку.

Вычисляемые столбцы (1)

Если мы захотим представить дальность полета лайнеров не только в километрах, но и в милях, то нужно вычислить это выражение и для удобства присвоить новому столбцу **псевдоним** с помощью ключевого слова AS.

SELECT model, range, range / 1.609 AS miles FROM aircrafts;

Вычисляемые столбцы (2)

По всей вероятности, такая высокая точность представления значений в милях не требуется, поэтому мы можем уменьшить ее до разумного предела в два десятичных знака:

SELECT model, range, round (range / 1.609, 2) AS miles FROM aircrafts;

Предложение ORDER BY

ВАЖНО! Если не принять специальных мер, то СУБД не гарантирует никакого конкретного порядка строк в результирующей выборке.

Можно задать не только возрастающий, но также и *убывающий* порядок сортировки (DESC – DESCENDANT).

SELECT * FROM aircrafts ORDER BY range DESC;

aircraft_code	model	range
773 763	Boeing 777-300 Boeing 767-300	11100 7900
 CR2 CN1 (9 строк)	Bombardier CRJ-200 Cessna 208 Caravan	2700 1200

убывание значений

Ключевое слово DISTINCT (1)

<u>Вопрос</u>: в каких различных часовых поясах располагаются аэропорты. Если сделать традиционную выборку

SELECT timezone FROM airports;

то мы получим список значений, среди которых будет много повторяющихся.

Оставим в выборке только неповторяющиеся значения:

SELECT DISTINCT timezone FROM airports ORDER BY 1;

Обратите внимание, что столбец, по значениям которого будут упорядочены строки, указан с помощью его порядкового номера в предложении SELECT.

Ключевое слово DISTINCT (2)


```
timezone

Asia/Anadyr
Asia/Chita
Asia/Irkutsk
...
Europe/Samara
Europe/Volgograd

(17 строк)

а в таблице более 100 строк
```

Часовые пояса поддерживаются международной организацией IANA (Internet Assigned Numbers Authority), и отличаются от традиционных географических и административных часовых поясов, число которых в России равно одиннадцати.

Предложение LIMIT

Задача: найти три самых восточных аэропорта.

<u>Алгоритм</u>: отсортировать строки в таблице по убыванию значений столбца «Долгота» (longitude) и включить в выборку только первые три строки.

```
SELECT airport_name, city, longitude
FROM airports
ORDER BY longitude DESC
LIMIT 3;
```

Предложение OFFSET

<u>Задача</u>: найти еще три аэропорта, которые находятся немного западнее первой тройки, т. е. занимают места с четвертого по шестое.

<u>Алгоритм</u>, использованный в первой задаче, будет дополнен еще одним шагом: нужно *пропустить три первые строки*, прежде чем начать вывод.

```
SELECT airport_name, city, longitude
FROM airports
ORDER BY longitude DESC
LIMIT 3 OFFSET 3;
```

airport_name	city		longitude	
	Южно-Сахалинск Комсомольск-на-Амуре Хабаровск		142.717531 136.934 135.188361	•

Условные выражения


```
Они позволяют вывести то или иное значение в зависимости от условий.
CASE WHEN condition THEN result
 [WHEN ...]
 [ELSE result]
END
SELECT model, range,
 CASE WHEN range < 2000 THEN 'Ближнемагистральный'
 WHEN range < 5000 THEN 'Среднемагистральный'
 ELSE 'Дальнемагистральный'
 END AS type
FROM aircrafts
ORDER BY model;
```

Условные выражения: что получилось?

model		range		type
	-+-		-+-	
Airbus A319-100		6700		Дальнемагистральный
Airbus A320-200		5700		Дальнемагистральный
Airbus A321-200		5600		Дальнемагистральный
Boeing 737-300		4200		Среднемагистральный
Boeing 767-300		7900		Дальнемагистральный
Boeing 777-300		11100		Дальнемагистральный
Bombardier CRJ-200		2700		Среднемагистральный
Cessna 208 Caravan		1200		Ближнемагистральный
Sukhoi SuperJet-100		3000		Среднемагистральный
(9 строк)				

4.2. Соединения

Соединение двух таблиц на основе равенства значений атрибутов (1)

В тех случаях, когда информации, содержащейся в одной таблице, недостаточно для получения требуемого результата, используют соединение (join) таблиц.

<u>Задача</u>: выбрать все места, предусмотренные компоновкой салона самолета Cessna 208 Caravan.

Соединение двух таблиц на основе равенства значений атрибутов (2)

aircraft_code	model	seat_no	fare_conds
CN1 CN1	Cessna 208 Caravan Cessna 208 Caravan	•	Economy Economy
 CN1 CN1 (12 строк)	Cessna 208 Caravan Cessna 208 Caravan	·	Economy Economy

Как мы рассуждали? (1)

• Если бы в качестве исходных сведений мы получили сразу код самолета — «CN1», то запрос свелся бы к выборке из одной таблицы «Места» (seats). Он был бы таким:

SELECT * FROM seats WHERE aircraft_code = 'CN1';

- Но нам дано название модели, а не ее код, поэтому придется подключить к работе и таблицу «Самолеты» (aircrafts), в которой хранятся наименования моделей.
- Для того чтобы решить, удовлетворяет ли строка таблицы seats поставленному условию, нужно узнать, какой модели самолета соответствует эта строка.
- Как это можно узнать?

Как мы рассуждали? (2)

aircrafts				seats		
aircraft_code	model	r	ange	-	_	fare_conditions
	+	+				+
210		i	6700	orti	. 15	
319	Airbus A319-100	l	6700	CN1	1A	Economy
733	Boeing 737-300	•	4200	CN1	1B	Economy
CN1	Cessna 208 Caravan	ı	1200	CN1	2A	Economy
				CN1	2B	Economy
				733	1A	Business
				733	1C	Business
				• • •		
aircrafts				seats		
aircraft code		_				
			_	aircraft_code	_	_
			_	aircrait_code	_	_
		+	_	_	_	_
	+	·+ 1	+		-	
 CN1	Cessna 208 Caravan	1 1	200	CN1	 1A	Economy
CN1 CN1	Cessna 208 Caravan Cessna 208 Caravan Cessna 208 Caravan	1 1 1	200 200 200	CN1 CN1 CN1		Economy Economy Economy
CN1 CN1 CN1 CN1	Cessna 208 Caravan Cessna 208 Caravan Cessna 208 Caravan Cessna 208 Caravan	1 1 1 1	.200 .200 .200 .200	CN1 CN1 CN1 CN1		Economy Economy Economy Economy
CN1 CN1	Cessna 208 Caravan Cessna 208 Caravan Cessna 208 Caravan	1 1 1 1	200 200 200	CN1 CN1 CN1		Economy Economy Economy

Как мы рассуждали? (3)

- В каждой строке таблицы seats есть атрибут aircraft_code, такой же атрибут есть и в каждой строке таблицы aircrafts.
- Если с каждой строкой таблицы seats *coeдинить* такую строку таблицы aircrafts, в которой значение атрибута aircraft_code такое же, как и в строке таблицы seats, то сформированная *комбинированная строка*, составленная из атрибутов обеих таблиц, будет содержать не только номер места, класс обслуживания и код модели, но что важно и *наименование модели*.
- Поэтому с помощью условия WHERE можно будет отобрать только те результирующие строки, в которых значение атрибута model будет «Cessna 208 Caravan».

Как мы рассуждали? (4)

- А какие столбцы оставлять в списке столбцов предложения SELECT, решать нам.
- Даже если мы соединяем две таблицы (или более), то совершенно не обязательно в результирующий список столбцов включать столбцы всех таблиц, перечисленных в предложении FROM. Мы могли бы оставить только атрибуты таблицы seats:

Механизм построения соединения

- Сначала формируются все попарные комбинации строк из обеих таблиц, т. е. декартово произведение множеств строк этих таблиц. Эти комбинированные строки включают в себя все атрибуты обеих таблиц.
- Затем в дело вступает условие s.aircraft_code = a.aircraft_code. Это означает, что в результирующем множестве строк останутся только те из них, в которых значения атрибута aircraft_code, взятые из таблицы aircrafts и из таблицы seats, одинаковые. Строки, не удовлетворяющие этому критерию, отфильтровываются. Это означает на практике, что каждой строке из таблицы «Места» мы сопоставили только одну конкретную строку из таблицы «Самолеты», из которой мы теперь можем взять значение атрибута «Модель самолета», чтобы включить ее в итоговый вывод данных.
- На практике описанный механизм не реализуется буквально. Специальная подсистема PostgreSQL, называемая **планировщиком**, строит план выполнения запроса, который является гораздо более эффективным, чем упрощенный план, представленный здесь.

Запрос без использования предложения JOIN Pos

Условие соединения таблиц s.aircraft_code = a.aircraft_code перешло из предложения FROM в предложение WHERE.

ОЧЕНЬ ВАЖНО! Результатом любых реляционных операций над отношениями (таблицами, представлениями) также является *отношение*. Поэтому такие операции можно комбинировать друг с другом.

Соединение таблицы с самой собой

В качестве примера рассмотрим запрос для создания представления «Рейсы» (flights_v), о котором шла речь в предыдущей лекции. CREATE OR REPLACE VIEW flights v AS SELECT f.flight id, f.flight no, f.scheduled departure, timezone(dep.timezone, f.scheduled departure) AS scheduled departure local, f.scheduled arrival, timezone (arr.timezone, f.scheduled arrival) AS scheduled arrival local, f.scheduled arrival - f.scheduled departure AS scheduled duration, f.departure airport, dep.airport name AS departure airport name, dep.city AS departure city, f.arrival airport, arr.airport name AS arrival airport name, arr.city AS arrival city, f.status, f.aircraft code, f.actual departure, timezone (dep.timezone, f.actual departure) AS actual departure local, f.actual arrival, timezone (arr.timezone, f.actual arrival) AS actual arrival local, f.actual arrival - \overline{f} .actual departure AS actual duration FROM flights f, airports dep, airports arr WHERE f.departure airport = dep.airport code AND f.arrival airport = arr.airport code;

Рассуждения (1)

• Будем рассуждать от противного. Пусть в предложение FROM таблица «Аэропорты» (airports) будет указана только один раз:

```
один и тот же аэропорт

...

FROM flights f, airports a

WHERE f.departure_airport = a.airport_code AND

f.arrival_airport = a.airport_code;

разные аэропорты
```

Получается, что данное условие будет выполнено, если только аэропорт вылета и аэропорт назначения будет <u>одним и тем же</u>. Но так не бывает.

Рассуждения (2)

- Это означает, что при соединении таблиц flights и airports PostgreSQL будет пытаться для каждой строки из таблицы flights найти такую строку в таблице airports, в которой значение атрибута airport_code будет равно не только значению атрибута departure_airport, но также и значению атрибута arrival_airport в таблице flights.
- Получается, что данное условие будет выполнено, если только аэропорт вылета и аэропорт назначения будет <u>одним и тем же</u>.
- Таким образом каждую строку из таблицы «Рейсы» (flights) необходимо соединять с *двумя различными* строками из таблицы «Аэропорты».
- Однако при однократном включении таблицы «Аэропорты» (airports) в предложение FROM сделать это невозможно, поэтому поступают так: к таблице airports в предложении FROM обращаются дважды, как будто это две копии одной и той же таблицы. Но используют разные псевдонимы.

Еще о соединении таблицы с самой собой

- Покажем три способа выполнения соединения таблицы с самой собой, отличающиеся синтаксически, но являющиеся функционально эквивалентными.
- <u>Запрос-иллюстрация</u> должен выяснить: сколько всего маршрутов нужно было бы сформировать, если бы требовалось соединить каждый город со всеми остальными городами.
- Если в городе имеется более одного аэропорта, то договоримся рейсы из каждого из них (в каждый из них) считать отдельными маршрутами.
- Поэтому правильнее было бы говорить не о маршрутах из каждого города, а о маршрутах из каждого аэропорта во все другие аэропорты.
- <u>Ограничение.</u> Конечно, рейсов из любого города *в тот же самый город* быть не должно.

Перечисление имен таблиц в предложении FROM

Вариант 1. Обычное перечисление имен таблиц в предложении FROM.

• Поскольку имена таблиц совпадают, используются псевдонимы. В таком случае СУБД обращается к таблице дважды, как если бы это были различные таблицы.

```
SELECT count( * )
FROM airports a1, airports a2
WHERE a1.city <> a2.city;
```

- СУБД соединяет *каждую* строку первой таблицы с *каждой* строкой второй таблицы, т. е. формирует декартово произведение таблиц все попарные комбинации строк из двух таблиц.
- Затем СУБД отбрасывает те комбинированные строки, которые не удовлетворяют условию, приведенному в предложении WHERE. В нашем примере условие как раз и отражает требование о том, что рейсов из одного города в тот же самый город быть не должно.

```
count
-----
10704
(1 строка)
```

Соединение таблиц на основе неравенства значений атрибутов

Вариант 2. Используем соединение таблиц на основе *неравенства* значений атрибутов.

• Тем самым мы перенесли условие отбора результирующих строк из предложения WHERE в предложение FROM.

```
SELECT count( * )
FROM airports al JOIN airports a2
ON al.city <> a2.city;
count
10704
(1 строка)

условие отбора строк
```

Явное использование декартова произведения таблиц

Вариант 3. Явное использование декартова произведения таблиц.

• Для этого служит предложение CROSS JOIN. Лишние строки, как и в первом варианте, отсеиваем с помощью предложения WHERE:

```
SELECT count( * )
FROM airports a1 CROSS JOIN airports a2
WHERE a1.city <> a2.city;

count
-----
10704
(1 строка)
```

ВАЖНО! С точки зрения СУБД эти три варианта эквивалентны, они отличаются лишь синтаксисом. Для них PostgreSQL выберет один и тот же план (порядок) выполнения запроса.

Внешние соединения

Вопрос: сколько маршрутов обслуживают самолеты каждого типа? В этом запросе внешнее соединение еще не используется.

SELECT r.aircraft_code, a.model, count(*) AS num_routes
FROM routes r JOIN aircrafts a

ON r.aircraft_code = a.aircraft_code GROUP BY 1, 2 ORDER BY 3 DESC;

aircraft_code	model	num_routes
CR2 CN1 SU9 319 733 321 763	Bombardier CRJ-200 Cessna 208 Caravan Sukhoi SuperJet-100 Airbus A319-100 Boeing 737-300 Airbus A321-200 Boeing 767-300	232 170 158 46 36 32
773 <u> </u>	Boeing 777-300	10

(8 строк)

А в таблице «Самолеты» (aircrafts) представлено 9 моделей. Значит, какая-то модель самолета не участвует в выполнении рейсов. Как ее выявить?

Левое внешнее соединение

Столбец включен лишь для наглядности.

ON r.aircraft_code = a.aircraft_code

GROUP BY 1, 2, 3 ORDER BY 4 DESC;

a_code	model	r_code	num_routes
CR2 CN1 SU9 319 733 321 763	Bombardier CRJ-200 Cessna 208 Caravan Sukhoi SuperJet-100 Airbus A319-100 Boeing 737-300 Airbus A321-200 Boeing 767-300	CR2 CN1 SU9 319 733 321 763	232 170 158 46 36 32
773 320 (9 crpok)	Boeing 777-300 Airbus A320-200	773	10
(3 010010)			

NULL

Объяснение

- В качестве базовой таблицы выбирается таблица aircrafts, указанная в запросе слева от предложения LEFT OUTER JOIN, и для каждой строки, находящейся в ней, из таблицы routes подбираются строки, в которых значение атрибута aircraft_code такое же, как и в текущей строке таблицы aircrafts.
- Если в таблице routes нет ни одной соответствующей строки, то при отсутствии ключевых слов LEFT OUTER результирующая комбинированная строка просто не будет сформирована и не попадет в выборку.
- Но при наличии ключевых слов LEFT OUTER результирующая строка все равно будет сформирована. Но тогда в нее вместо значений столбцов правой таблицы будут помещены значения NULL.
- Обратите внимание, что параметром функции count является столбец из таблицы routes, поэтому count и выдает число 0 для самолета с кодом 320.
- Если заменить его на одноименный столбец из таблицы aircrafts, тогда count выдаст 1, что будет противоречить цели нашей задачи подсчитать число рейсов, выполняемых на самолетах каждого типа.

Правое внешнее соединение

- Кроме левого внешнего соединения существует также и правое внешнее соединение RIGHT OUTER JOIN. В этом случае в качестве базовой выбирается таблица, имя которой указано справа от предложения RIGHT OUTER JOIN, а механизм получения результирующих строк в случае, когда для строки базовой таблицы не находится пары во второй таблице, точно такой же, как и для левого внешнего соединения.
- Как сказано в документации, правое внешнее соединение является лишь синтаксическим приемом, поскольку всегда можно заменить его левым внешним соединением, поменяв при этом имена таблиц местами.
- Важно учитывать, что порядок следования таблиц в предложениях **LEFT** (**RIGHT**) **OUTER JOIN** никак не влияет на порядок столбцов в предложении SELECT. В вышеприведенном запросе мы могли бы поменять столбцы местами:

```
SELECT r.aircraft_code AS r_code,
 a.model,
 a.aircraft_code AS a_code,
 count( r.aircraft_code ) AS num_routes
```

Полное внешнее соединение

- Комбинацией этих двух видов внешних соединений является полное внешнее соединение FULL OUTER JOIN.
- В этом случае в выборку включаются строки из левой таблицы, для которых не нашлось соответствующих строк в правой таблице, и строки из правой таблицы, для которых не нашлось соответствующих строк в левой таблице.

Многотабличные запросы

(1 строка)

Задача: определить число пассажиров, не пришедших на регистрацию билетов и, следовательно, не вылетевших в пункт назначения.

• Будем учитывать только рейсы, у которых фактическое время вылета не пустое, т. е. рейсы, имеющие статус «Departed» или «Arrived».

Объяснение (1)

- Поскольку нас интересуют только рейсы с непустым временем вылета, нам придется обратиться к таблице «Рейсы» (flights) и соединить ее с таблицей ticket_flights по атрибуту flight_id.
- А затем для подключения таблицы boarding_passes мы используем левое внешнее соединение, т. к. в этой таблице может не оказаться строки, соответствующей строке из таблицы ticket_flights.
- Таблица «Посадочные талоны» (boarding_passes) связана с таблицей «Перелеты» (ticket_flights) по внешнему ключу, а тип связи 1:1, т. е. каждой строке из таблицы ticket_flights соответствует не более одной строки в таблице boarding_passes: ведь строка в таблицу boarding_passes добавляется только тогда, когда пассажир прошел регистрацию на рейс. Однако пассажир может на регистрацию не явиться, тогда строка в таблицу boarding_passes добавлена не будет.

Объяснение (2)

- В предложении WHERE второе условие b.flight_id IS NULL. Оно как раз и позволяет выявить те комбинированные строки, в которых столбцам таблицы boarding_passes были назначены значения NULL изза того, что в ней не нашлось строки, для которой выполнялось бы условие t.ticket_no = b.ticket_no AND t.flight_id = b.flight_id.
- Конечно, мы могли использовать любой столбец таблицы boarding_passes, а не только b.flight_id, для проверки на NULL.

Более сложный пример (1)

- Предположим, что возможна такая ситуация: при бронировании билета пассажир выбрал один класс обслуживания, например, «Business», а при регистрации на рейс ему выдали посадочный талон на то место в салоне самолета, где класс обслуживания «Есопоту». Задача: выявить все случаи несовпадения классов обслуживания.
- Сведения о классе обслуживания, который пассажир выбрал при бронировании билета, содержатся в таблице «Перелеты» (ticket_flights).
- Однако в таблице «Посадочные талоны» (boarding_passes), которая «отвечает» за посадку на рейс, сведений о классе обслуживания, который пассажир получил при регистрации, нет.
- Эти сведения можно получить только из таблицы «Mecta» (seats). Причем, сделать это можно, зная код модели самолета, выполняющего рейс, и номер места в салоне самолета.

Более сложный пример (2)

- Homep места можно взять из таблицы boarding_passes, а код модели самолета можно получить из таблицы «Рейсы» (flights), связав ее с таблицей boarding_passes.
- Для полноты информационной картины необходимо получить еще фамилию и имя пассажира из таблицы «Билеты» (tickets), связав ее с таблицей ticket_flights по атрибуту «Номер билета» (ticket_no).
- При формировании запроса выберем в качестве, условно говоря, базовой таблицы таблицу boarding_passes, а затем будем поэтапно подключать остальные таблицы.
- В предложении WHERE будет только одно условие: несовпадение требуемого и фактического классов обслуживания.

Сформированный запрос


```
В результате получим запрос, включающий пять таблиц.
SELECT f.flight no, f.scheduled departure, f.flight id,
 f.departure airport, f.arrival airport,
 f.aircraft code, t.passenger name,
 tf.fare conditions AS fc to be,
 s.fare conditions AS fc fact, b.seat no
FROM boarding passes b
 JOIN ticket flights tf
 ON b.ticket no = tf.ticket no
 AND b.flight id = tf.flight id
 JOIN tickets t ON tf.ticket no = t.ticket no
 JOIN flights f ON tf.flight_id = f.flight_id
 JOIN seats s ON b.seat no = s.seat no
 AND f.aircraft code = s.aircraft code
WHERE tf.fare conditions <> s.fare conditions
ORDER BY f.flight no, f.scheduled departure;
Этот запрос не выдаст ни одной строки, значит, пассажиров, получивших
при регистрации неправильный класс обслуживания, не было.
```

Проверка работоспособности запроса

• Чтобы все же удостовериться в работоспособности этого запроса, можно в таблице boarding_passes изменить в одной строке номер места таким образом, чтобы этот пассажир переместился из салона экономического класса в салон бизнес-класса.

```
UPDATE boarding_passes
SET seat_no = '1A'
WHERE flight_id = 1 AND seat_no = '17A';
UPDATE 1
```

• Выполним запрос еще раз. Теперь он выдаст одну строку.

```
-- [ RECORD 1 ]----+--
flight no
 l PG0405
scheduled departure | 2016-09-13 13:35:00+08
flight id
departure airport
 DME
arrival airport
 | LED
aircraft code
 1 321
passenger name
 PAVEL AFANASEV
fc to be
 | Economy
 fc fact
 | Business
 seat no
 1 A
```

Виртуальные таблицы (1)

- В предложении FROM можно использовать виртуальные таблицы, сформированные с помощью ключевого слова VALUES.
- <u>Задача:</u> предположим, что для выработки финансовой стратегии нашей авиакомпании требуется следующая информация: распределение количества бронирований по диапазонам сумм с шагом в сто тысяч рублей. Максимальная сумма в одном бронировании составляет 1 204 500 рублей.

Виртуальные таблицы (2)


```
SELECT r.min sum, r.max sum, count( b.* )
FROM bookings b RIGHT OUTER JOIN
 ( VALUES ( 0, 100000 ), ( 100000, 200000 ),
 (200000, 300000), (300000, 400000),
 (400000, 500000), (500000, 600000),
 (600000, 700000), (700000, 800000),
 (800000, 900000), (900000, 1000000),
 (1000000, 1100000), (1100000, 1200000),
 ( 1200000, 1300000 )
 имя таблицы и
 ) AS r ( min sum, max sum ) 🚤
 столбцы
 ON b.total amount >= r.min sum AND
 b.total amount < r.max sum
GROUP BY r.min sum, r.max sum
ORDER BY r.min sum;
```

Результат выполнения запроса

min_sum	max_sum		count	
		-+-		
0	100000		198314	
100000	200000		46943	
200000	300000		11916	
300000	400000		3260	
400000	500000		1357	
500000	600000		681	
600000	700000		222	
700000	800000		55	
800000	900000		24	
900000	1000000		11	
1000000	1100000		4	работает внешнее соединение
1100000	1200000		0 <	раоотаст внешнее соединение
1200000	1300000		1	
(13 строк)				

Операции с множествами

В команде SELECT предусмотрены средства для выполнения операций с выборками, как с множествами, а именно:

- предложение **UNION** предназначено для вычисления объединения множеств строк из двух выборок;
- предложение **INTERSECT** предназначено для вычисления пересечения множеств строк из двух выборок;
- предложение **EXCEPT** предназначено для вычисления разности множеств строк из двух выборок.

ВАЖНО! Запросы должны возвращать одинаковое число столбцов, типы данных у столбцов также должны совпадать.

Рассмотрим эти операции, используя материализованное представление «Маршруты» (routes).

Объединение множеств строк — UNION

- Строка включается в итоговое множество (выборку), если она присутствует хотя бы в одном из них.
- Строки-дубликаты в результирующее множество не включаются.
- Для их включения нужно использовать UNION ALL.

<u>Вопрос:</u> в какие города можно улететь *либо* из Москвы, *либо* из Санкт-Петербурга?

```
SELECT arrival_city FROM routes
WHERE departure_city = 'Mockba'
UNION
SELECT arrival_city FROM routes
WHERE departure_city = 'Cahkt-Netepfypr'
ORDER BY arrival_city;
```

Что получилось?

Пересечение множеств строк — INTERSECT

- Строка включается в итоговое множество (выборку), если она присутствует в каждом из них.
- Строки-дубликаты в результирующее множество не включаются.
- Для их включения нужно использовать INTERSECT ALL.

<u>Вопрос:</u> в какие города можно улететь *как* из Москвы, *так и* из Санкт-Петербурга?

```
SELECT arrival_city FROM routes
WHERE departure_city = 'Mockba'
INTERSECT
SELECT arrival_city FROM routes
WHERE departure_city = 'Cahkt-Netepfypr'
ORDER BY arrival_city;
```

Что получилось?


```
arrival_city
_______
Воркута
Воронеж
Казань
...
Чебоксары
Элиста
(15 строк)
```

Разность множеств строк — EXCEPT

- Строка включается в итоговое множество (выборку), если она присутствует в первом множестве (выборке), но отсутствует во втором.
- Строки-дубликаты в результирующее множество не включаются.
- Для их включения нужно использовать EXCEPT ALL.

<u>Вопрос:</u> в какие города *можно* улететь из Санкт-Петербурга, *но нельзя* из Москвы?

```
SELECT arrival_city FROM routes
WHERE departure_city = 'Cahkt-Netepfypr'
EXCEPT
SELECT arrival_city FROM routes
WHERE departure_city = 'Mockba'
ORDER BY arrival_city;
```

Что получилось?


```
arrival_city
-----
Иркутск
Калуга
Москва
Удачный
Череповец
Якутск
Ярославль
(7 строк)
```

4.3. Агрегирование и группировка

Агрегатные функции

Рассмотрим их на примере таблицы «Бронирования» (bookings).

• Расчет среднего значения по столбцу:

```
SELECT avg( total amount ) FROM bookings;
 avq
79025.605811528685
(1 строка)
  Получение максимального значения по столбцу:
SELECT max ( total amount ) FROM bookings;
 max
 1204500.00
(1 строка)
  Получение минимального значения по столбцу:
SELECT min ( total amount ) FROM bookings;
 min
3400.00
(1 строка)
```

Группировка строк (1)

Пример 1. Подсчитаем, сколько маршрутов предусмотрено из Москвы в другие города.

- При формировании запроса не будем учитывать частоту рейсов в неделю, т. е. независимо от того, выполняется какой-то рейс один раз в неделю или семь раз, он учитывается только однократно.
- Воспользуемся материализованным представлением «Маршруты» (routes).

```
SELECT arrival_city, count( * )
FROM routes
WHERE departure_city = 'Mockba'
GROUP BY arrival_city
ORDER BY count DESC;
```

Что получилось?

arrival_city	count
	 12 9
Йошкар-Ола Петрозаводск	4

63

Группировка строк (2)

Пример 2. Предположим, руководству компании потребовалась обобщенная информация по частоте выполнения рейсов, а именно: сколько рейсов выполняется ежедневно, сколько рейсов — шесть дней в неделю, пять и т. д.

длина массива

SELECT array_length(days_of_week, 1)

AS days per week,

FROM routes

GROUP BY days_per_week

ORDER BY 1 desc;

count(*) AS num routes

Воспользуемся столбцом days_of_week, в котором содержатся массивы номеров дней недели, когда выполняется данный рейс.

Что получилось?

Предложение HAVING (1)

С помощью предложения **HAVING** можно включить в результирующее множество не все *сгруппированные* строки, а лишь те, которые удовлетворяют некоторому условию.

Пример 1. Определить, сколько существует маршрутов из каждого города в другие города, и вывести названия городов, из которых в другие города существует не менее 15 маршрутов.

Предложение HAVING (2)

Пример 2. В подавляющем большинстве городов только один аэропорт, но есть и такие города, в которых более одного аэропорта. Давайте их выявим.

Оконные функции (window functions). Введение (1)

- Эти функции предоставляют возможность производить вычисления на множестве строк, *логически связанных с текущей строкой*, т. е. имеющих то или иное отношение к ней.
- При работе с оконными функциями используются концепции раздела (partition) и оконного кадра (window frame).
- Раздел включает в себя все строки выборки, имеющие в некотором смысле *одинаковые свойства*, например, одинаковые значения определенных выражений, задаваемых с помощью предложения **PARTITION BY**.
- Оконный кадр состоит из подмножества строк данного раздела и привязан к текущей строке.
- Для определения границ кадра важным является наличие предложения ORDER BY при формировании раздела.

Оконные функции (window functions). Введение (2)

Пример. Предположим, что руководство нашей компании хочет усовершенствовать тарифную политику и с этой целью просит нас предоставить сведения о распределении количества проданных билетов на некоторые рейсы во времени.

• Количество проданных билетов должно выводиться в виде накопленного показателя, суммирование должно производиться в пределах каждого календарного месяца.

Иллюстрация концепций

book_ref	book	_date	month	day	count	кадр (frame)
A60039 554340 854C4C <mark>854C4C</mark> 854C4C 81D8AF	2016-08-23 2016-08-24 2016-08-24 2016-08-24	12:02:00+08 23:04:00+08 10:52:00+08 10:52:00+08 10:52:00+08 10:22:00+08	8 8 8 8	22 23 24 24 24 25	1 2 5 5 5 6	
8D6873 E82829 ECA0D7 E3BD32	2016-08-31 2016-09-01	17:09:00+08 20:56:00+08 00:48:00+08 04:44:00+08	8 8 9 9	31 31 1 1	59 60 1 2	раздел (partition)
EB11BB 19FE38 19FE38 536A3D 536A3D 02E6B6 (79 ctpok)	2016-09-03 2016-09-03 2016-09-03 2016-09-03	12:02:00+08 17:42:00+08 17:42:00+08 19:19:00+08 19:19:00+08 01:39:00+08	9 9 9 9 9	3 3 3 3 4	14 16 16 18 18	(partition)

- Для примера был выбран рейс с идентификатором 1.
- Подсчет числа проданных билетов выполняется в пределах оконного кадра.
- Строки в выборке упорядочены по значениям столбца book_date.

Каким был запрос?


```
SELECT b.book_ref,
 b.book_date,
 extract( 'month' from b.book_date ) AS month,
 extract( 'day' from b.book_date ) AS day,
 count( * ) OVER (
 PARTITION BY date_trunc( 'month', b.book_date )
 ORDER BY b.book_date
 ) AS count
FROM ticket_flights tf
 JOIN tickets t ON tf.ticket_no = t.ticket_no
 JOIN bookings b ON t.book_ref = b.book_ref
WHERE tf.flight_id = 1
ORDER BY b.book_date;
```

- OVER обязательное ключевое слово. Функция count становится оконной функцией.
- Предложение PARTITION BY задает *правило разбиения* строк выборки на разделы.
- Предложение ORDER BY предписывает *порядок сортировки* строк в разделах.

Дополнительные сведения

- В рассмотренном примере границы оконного кадра определялись по умолчанию.
- Для указания границ оконного кадра предусмотрены различные способы, приведенные в разделе документации 4.2.8 «Вызовы оконных функций».
- Не только функция count, но и другие агрегатные функции (например, sum, avg) тоже могут применяться в качестве оконных функций.
 Полный перечень собственно оконных функций приведен в документации в разделе 9.21 «Оконные функции».
- Оконные функции, в отличие от обычных агрегатных функций, не требуют группировки строк, а работают на уровне отдельных (несгруппированных) строк.
- Однако если в запросе присутствуют предложения GROUP BY и HAVING, тогда оконные функции вызываются уже *после* них. В таком случае оконные функции будут работать со строками, являющимися результатом группировки.

Еще один пример

Покажем, как с помощью оконной функции rank можно проранжировать аэропорты в пределах каждого часового пояса на основе их географической широты.

 Причем будем присваивать более высокий ранг тому аэропорту, который находится севернее.

Результат запроса

airport_name		city		ltd		timezone		rank
	+		+-		-+-		+-	
Усть-Илимск		Усть-Илимск		58.14		Asia/Irkutsk		1
Усть-Кут		Усть-Кут		56.85		Asia/Irkutsk		2
Братск		Братск		56.37		Asia/Irkutsk		3
Иркутск		Иркутск		52.27		Asia/Irkutsk		4
Байкал		Улан-Удэ		51.81		Asia/Irkutsk		5
Норильск		Норильск		69.31		Asia/Krasnoyarsk		1
Стрежевой		Стрежевой		60.72		Asia/Krasnoyarsk		2
Богашёво		Томск		56.38		Asia/Krasnoyarsk		3
Емельяново		Красноярск		56.18		Asia/Krasnoyarsk		4
Абакан		Абакан		53.74		Asia/Krasnoyarsk		5
Барнаул		Барнаул		53.36		Asia/Krasnoyarsk		6
Горно-Алтайск		Горно-Алтайск		51.97		Asia/Krasnoyarsk	1	7
Кызыл		Кызыл		51.67		Asia/Krasnoyarsk		8
(13 строк)								

Предложение WINDOW (1)

- Усложним запрос для каждого аэропорта будем вычислять разницу между его географической широтой и широтой, на которой находится самый северный аэропорт в этом же часовом поясе.
- Самый северный аэропорт в каждом часовом поясе, т. е. самая первая строка в каждом разделе, выбирается с помощью оконной функции first_value.
- Строго говоря, эта функция получает доступ к первой строке *оконного кадра*, а не раздела.
- Однако когда используются правила формирования оконного кадра по умолчанию, тогда его начало совпадает с началом раздела.

Предложение WINDOW (2)

Если используется один и тот же способ формирования разделов и порядок сортировки строк в разделах — вводится предложение **WINDOW**.

Результат запроса


```
--[ RECORD 4 ]----+--
airport name
 | Иркутск
city
 | Иркутск
timezone
 | Asia/Irkutsk
latitude
 | 52.268028
 first in timezone | 58.135
delta
 | -5.866972
rank
 4
--[ RECORD 5 ]----+
airport name
 Байкал
city
 | Улан-Удэ
timezone
 | Asia/Irkutsk
latitude
 | 51.807764
 first in timezone | 58.135
 | -6.327236
delta
rank
 5
```

Результат запроса (продолжение)


```
--[ RECORD 6 ]----+
airport name
 | Норильск
city
 | Норильск
timezone
 | Asia/Krasnoyarsk
latitude | 69.311053
first in timezone | 69.311053
delta
rank
--[ RECORD 7 ]-----
airport name | Стрежевой
city
 | Стрежевой
 | Asia/Krasnoyarsk
timezone
latitude | 60.716667
first in timezone | 69.311053
delta
 -8.594386
rank
 2
```

4.4. Подзапросы

Как в общем случае работает команда SELECT (1)

- 1. Сначала вычисляются все элементы, приведенные в списке после ключевого слова FROM. Если таблиц больше одной, то формируется декартово произведение из множеств их строк. При этом в комбинированных строках сохраняются все атрибуты из каждой исходной таблицы.
- 2. Если в команде присутствует условие WHERE, то из полученного декартова произведения *исключаются* строки, которые этому условию не соответствуют.
- 3. Если присутствует предложение GROUP BY, то результирующие строки группируются на основе совпадения значений одного или нескольких атрибутов, а затем вычисляются значения агрегатных функций.
- 4. Если присутствует предложение HAVING, то оно отфильтровывает результирующие строки (группы), не удовлетворяющие критерию.

Как в общем случае работает команда SELECT (2)

- 5. Ключевое слово SELECT присутствует всегда.
 - Но в списке выражений, идущих после него, могут быть не только простые имена атрибутов, но и их комбинации, созданные с использованием арифметических и других операций, а также вызовы функций.
 - Причем эти функции могут быть не только встроенные, но и созданные пользователем.
 - В списке выражений не обязаны присутствовать все атрибуты, представленные в строках используемых таблиц.
 - Например, атрибуты, на основе которых формируются условия в предложении WHERE, могут отсутствовать в списке выражений после ключевого слова SELECT.
 - Предложение SELECT DISTINCT удаляет дубликаты строк.

Как в общем случае работает команда SELECT (3)

- 6. Если присутствует предложение ORDER BY, то результирующие строки сортируются на основе значений одного или нескольких атрибутов. По умолчанию сортировка производится по возрастанию значений.
- 7. Если присутствует предложение LIMIT или OFFSET, то возвращается только подмножество строк из выборки.

Приведенная схема описывает работу команды SELECT *на логическом уровне,* а на уровне реализации запросов в дело вступает **планировщик**, который и формирует план выполнения запроса.

Простой пример с подзапросом

• Предположим, что сотрудникам аналитического отдела потребовалось провести статистическое исследование финансовых результатов работы авиакомпании. В качестве первого шага они решили подсчитать количество операций бронирования, в которых общая сумма превышает среднюю величину по всей выборке.

- Подзапрос является частью более общего запроса. Подзапросы могут присутствовать в предложениях SELECT, FROM, WHERE и HAVING, а также в предложении WITH.
- Здесь используется так называемый **скалярный подзапрос**. В результате его выполнения возвращается *только одно скалярное значение* (один столбец и одна строка).

Подзапрос в предикате IN (1)

Boпрос: какие маршруты существуют между городами часового пояса Asia/Krasnoyarsk.

Такие подзапросы называются **некоррелированными**

Подзапрос в предикате IN (2)

- Подзапрос будет выдавать список городов из этого часового пояса, а в предложении WHERE главного запроса с помощью предиката IN будет выполняться проверка на принадлежность города этому списку.
- При этом подзапрос выполняется *только один раз* для всего внешнего запроса, а не при обработке каждой строки из таблицы routes во внешнем запросе, т. к. результат подзапроса не зависит от значений, хранящихся в таблице routes.
- Такие подзапросы называются **некоррелированными**.

```
flight no | departure city | arrival city
PG0070
 Абакан
 Томск
PG0071
 Томск
 Абакан
PG0313
 Абакан
 Кызыл
PG0314
 Кызыл
 Абакан
PG0653
 Красноярск
 Барнаул
PG0654
 Барнаул
 Красноярск
(6 строк)
```

Подзапрос в предикате IN (3)


```
Задача: найти самый западный и самый восточный аэропорты и
представить полученные сведения в наглядной форме.
SELECT airport name, city, longitude
FROM airports
WHERE longitude IN (
 ( SELECT max( longitude ) FROM airports ),
 ( SELECT min( longitude ) FROM airports )
ORDER BY longitude;
 airport name | city | longitude
Храброво | Калининград | 20.592633
Анадырь | Анадырь | 177.741483
(2 строки)
```

Когда необходимо, наоборот, исключить какие-либо значения из рассмотрения, можно использовать конструкцию **NOT IN**.

Подзапрос в предикате EXISTS

Иногда возникают ситуации, когда от подзапроса требуется лишь установить сам факт наличия или отсутствия строк в конкретной таблице, удовлетворяющих определенному условию, а непосредственные значения атрибутов в этих строках интереса не представляют. В подобных случаях используют предикат **EXISTS** (или **NOT EXISTS**).

```
Bonpoc: в какие города нет рейсов из Москвы.

SELECT DISTINCT a.city -- требуется DISTINCT

FROM airports a

WHERE NOT EXISTS ( SELECT * FROM routes r

Коррелированный подзапрос )

AND r.arrival_city = 'Mocква'

ORDER BY city;

CB93b C ВНЕШНИМ

Запросом
```

Для каждой строки (каждого города) из таблицы airports выполняется поиск строки в представлении routes, в которой значение атрибута arrival_city такое же, как в *текущей строке* таблицы airports. Если такой строки не найдено, значит, в этот город маршрута из Москвы нет.

Результат запроса


```
сіtу

Благовещенск
Иваново
...
Якутск
Ярославль
(20 строк)
```

Коррелированный подзапрос – комментарий Роз

• Поскольку от подзапроса в предикате EXISTS требуется только установить факт наличия или от сутствия строк, соответствующих критерию отбора, то в документации рекомендуется делать так:

WHERE NOT EXISTS (SELECT 1 FROM routes r ...

- В представленном запросе мы использовали так называемый коррелированный (связанный) подзапрос.
- В теории это означает, что подзапрос выполняется не один раз для всего внешнего запроса, а *для каждой строки*, обрабатываемой во внешнем запросе.
- Однако на практике важную роль играет умение планировщика (это специальная подсистема в СУБД) оптимизировать подобные запросы с тем, чтобы, по возможности, избегать выполнения подзапроса для каждой строки из внешнего запроса.

Подзапросы в предложении SELECT

Предположим, что для выработки ценовой политики авиакомпании необходимо знать, как распределяются места разных классов в самолетах всех типов.

```
SELECT a.model,
 Подзапросы коррелированные
 ( SELECT count( * )
 FROM seats s
 WHERE s.aircraft code = a.aircraft code
 AND s.fare conditions = 'Business'
 AS business,
подзапросы
 ( SELECT count( * )
 FROM seats s
 WHERE s.aircraft code = a.aircraft code
 AND s.fare conditions = 'Comfort'
 ) AS comfort,
 ( SELECT count( * )
 FROM seats s
 WHERE s.aircraft_code = a.aircraft_code
 AND s.fare conditions = 'Economy'
 AS economy
 FROM aircrafts a
 ORDER BY 1;
```

Что получилось?

model		business		comfort		economy
Airbus A319-100	-+	20	-+	0	-+	96
Airbus A320-200		20		0		120
Airbus A321-200		28		0		142
Boeing 737-300		12		0		118
Boeing 767-300		30		0		192
Boeing 777-300		30		48		324
Bombardier CRJ-200		0		0		50
Cessna 208 Caravan		0		0		12
Sukhoi SuperJet-100		12		0		85
(9 строк)						

Подзапросы в предложении FROM

Решим ту же **задачу**: для выработки ценовой политики авиакомпании необходимо знать, как распределяются места разных классов в

```
самолетах всех типов.
 агрегатная функция
SELECT s2.model,
 string_agg( s2.fare_conditions || ' (' || s2.num ||
 1)1,1,1
FROM_ ( SELECT a.model,
 s.fare conditions,
подзапрос
 count( * ) AS num
 FROM aircrafts a JOIN seats s
 ON a.aircraft code = s.aircraft code
 GROUP BY 1, 2
 ORDER BY 1, 2
 AS s2
GROUP BY s2.model
ORDER BY s2.model;
```

Что делает подзапрос?

Подзапрос формирует временную таблицу в таком виде:

	model		fare_conditions		num
7 i zbii c	 A319-100	- + -	 Business	+ - ı	20
	A319-100	 	Economy	 	20 96
	A320-200	 	Business	 	20
	A320-200		Economy		120
• • •					
Sukhoi	SuperJet-100		Business		12
Sukhoi	SuperJet-100		Economy		85
(17 стр	ok)				

Итоговый результат

Arperathaя функция string_agg отличается от агрегатных функций avg, min, max, sum и count тем, что она возвращает не числовое значение, а строку символов, составленную из значений атрибутов, указанных в качестве ее параметров. Эти значения берутся из сгруппированных строк.

```
model | string agg
Airbus A319-100 | Business (20), Economy (96)
 | Business (20), Economy (120)
Airbus A320-200
Airbus A321-200 | Business (28), Economy (142)
Boeing 737-300
 | Business (12), Economy (118)
Boeing 767-300
 | Business (30), Economy (192)
Boeing 777-300
 | Business (30), Comfort (48),
 Economy (324)
Bombardier CRJ-200
 Economy (50)
Cessna 208 Caravan
 | Economy (12)
Sukhoi SuperJet-100 | Business (12), Economy (85)
(9 строк)
```

Еще один подзапрос в предложении FROM

Задача: получить перечень аэропортов в тех городах, в которых больше одного аэропорта.

```
SELECT aa.city, aa.airport_code, aa.airport_name
FROM ( SELECT city, count( * )
 FROM airports
 GROUP BY city
 HAVING count( * ) > 1
 ) AS a
 JOIN airports AS aa ON a.city = aa.city
ORDER BY aa.city, aa.airport_name;
```

Что получается?

• Благодаря использованию предложения **HAVING**, подзапрос формирует временную таблицу в таком виде:

• А в главном запросе выполняется соединение временной таблицы с таблицей «Аэропорты» (airports).

```
city | airport code | airport name
Москва
 VKO
 Внуково
Москва
 DME
 Домодедово
Москва
 SVO
 Шереметьево
Ульяновск | ULV
 Баратаевка
Ульяновск |
 ULY
 Ульяновск-Восточный
(5 строк)
```

Подзапросы в предложении HAVING


```
Задача: определить число маршрутов, исходящих из тех аэропортов, которые расположены восточнее географической долготы 150°.

SELECT departure_airport, departure_city, count( * )

FROM routes

GROUP BY departure_airport, departure_city

HAVING departure_airport IN ( SELECT airport_code

FROM airports

WHERE longitude > 150
)
```

ORDER BY count DESC;

• Подзапрос формирует список аэропортов, которые и будут отобраны с помощью предложения **HAVING** после выполнения группировки.

departure_airport	departure_city	cour	nt
DYR	Анадырь		4
GDX	Магадан		3
PKC	Петропавловск-Камчатский		1
(3 строки)			

Вложенные подзапросы (1)

• Это означает, что один подзапрос находится внутри другого. <u>Ситуация</u>: руководство авиакомпании хочет выяснить степень заполнения самолетов на всех рейсах, ведь отправлять полупустые самолеты не очень выгодно. Таким образом, запрос должен не только выдавать число билетов, проданных на данный рейс, и общее число мест в самолете, но должен также вычислять отношение этих двух показателей.

Вложенные подзапросы (2)


```
FROM ( SELECT f.flight id, f.flight no,
 f.scheduled departure_local,
 f.departure city, f.arrival city,
 f.aircraft code,
 count( tf.ticket no ) AS fact passengers,
 ( SELECT count( s.seat no )
вложенный
 FROM seats s
подзапрос
 WHERE s.aircraft code = f.aircraft code
 ) AS total seats
 FROM flights v f JOIN ticket flights tf
 ON f.flight id = tf.flight id
 WHERE f.status = 'Arrived'
 GROUP BY 1, 2, 3, 4, 5, 6
 ) AS ts JOIN aircrafts AS a
 ON ts.aircraft code = a.aircraft code
 ORDER BY ts.scheduled departure local;
```

Вложенные подзапросы (3)

Самый внутренний подзапрос — total_seats — выдает общее число мест в самолете. Этот подзапрос — коррелированный, т. к. он выполняется для каждой строки, обрабатываемой во внешнем подзапросе, т. е. для каждой модели самолета. Для подсчета числа проданных билетов мы использовали соединение представления «Рейсы» (flights_v) с таблицей «Перелеты» (ticket_flights) с последующей группировкой строк и вызовом функции count. Конечно, можно было бы вместо такого решения использовать еще один коррелированный подзапрос:

```
( SELECT count( tf.ticket_no )
  FROM ticket_flights tf
  WHERE tf.flight_id = f.flight_id
) AS fact passengers
```

В таком случае уже не потребовалось бы выполнять соединение представления flights_v с таблицей ticket_flights и группировать строки, достаточно было бы сделать так:

```
FROM flights_v
WHERE f.status = 'Arrived'
) AS ts JOIN aircrafts AS a
```

. . .

Что получается?

Внешний запрос вместо кода самолета выводит наименование модели, выбирает остальные столбцы из подзапроса без изменений и дополнительно производит вычисление степени заполнения самолета пассажирами, а также сортирует результирующие строки.

```
--[ RECORD 1 ]-----
flight id
 28205
 flight no
 PG0032
 scheduled departure local | 2016-09-13 08:00:00
departure city
 I Пенза
arrival city
 Москва
model
 Cessna 208 Caravan
fact passengers
 12
tota I seats
 fraction
--[ RECORD 2 ]----
flight id
 9467
flight no
 I PG0360
 scheduled departure local | 2016-09-13 08:00:00
departure city
 Санкт-Петербург
arrival cīty
 Оренбург
model
 Bombardier CRJ-200
fact passengers
 6
tota I seats
 50
 fraction
 0.12
```

Общие табличные выражения (1)

Рассмотренный сложный запрос можно сделать более наглядным за счет выделения подзапроса в отдельную конструкцию, которая называется общее табличное выражение (Common Table Expression — CTE).

```
WITH ts AS
( SELECT f.flight id, f.flight no,
 f.scheduled departure local, f.departure city,
 f.arrival city, f.aircraft code,
 count( tf.ticket no ) AS fact passengers,
 ( SELECT count( s.seat no )
 FROM seats s
 WHERE s.aircraft code = f.aircraft code
 ) AS total seats
  FROM flights v f JOIN ticket flights tf
 ON f.flight id = tf.flight id
  WHERE f.status = 'Arrived'
  GROUP BY 1, 2, 3, 4, 5, 6
```

Общие табличные выражения (2)


```
SELECT ts.flight id,
 ts.flight no,
 ts.scheduled departure local,
 ts.departure city,
 ts.arrival city,
 a.model,
 ts.fact passengers,
 ts.total seats,
 round( ts.fact_passengers::numeric /
 ts.total seats::numeric, 2 ) AS fraction
FROM ts JOIN aircrafts AS a
 ON ts.aircraft code = a.aircraft code
ORDER BY ts.scheduled departure local;
```

Общие табличные выражения (3)

- Конструкция WITH ts AS (. . .) и представляет собой общее табличное выражение (СТЕ).
- Такие конструкции удобны тем, что позволяют упростить основной запрос, сделать его менее громоздким.
- В общем табличном выражении может присутствовать больше одного подзапроса.
- Каждый подзапрос формирует временную таблицу с указанным именем.
- Если имена столбцов этой таблицы не заданы явным образом в виде списка, тогда они определяются на основе списка столбцов в предложении SELECT. В нашем примере это было именно так.
- В главном запросе можно обращаться к временной таблице так, как если бы она существовала постоянно.
- Но важно учитывать, что временная таблица, создаваемая в общем табличном выражении, существует только во время выполнения запроса.

Рекурсивные общие табличные выражения

- Мы уже решали задачу распределения сумм бронирований по диапазонам с шагом в сто тысяч рублей. Тогда мы использовали предложение **VALUES** для формирования виртуальной таблицы.
- Сначала сформируем диапазоны сумм бронирований с помощью рекурсивного СТЕ.

Как работает рекурсивный алгоритм?

- сначала выполняется предложение VALUES (0, 100000) и результат записывается во временную область памяти;
- затем к этой временной области памяти применяется запрос SELECT min_sum + 100000, max_sum + 100000
 - в результате его выполнения формируется только одна строка, поскольку в исходном предложении VALUES была сформирована только одна строка и только одна строка была помещена во временную область памяти;
- вновь сформированная строка вместе с исходной строкой помещаются в другую временную область, в которой происходит накапливание результирующих строк;
- к той строке, которая была на предыдущем шаге сформирована с помощью команды SELECT, опять применяется эта же команда и т. д.;
- работа завершится, когда перестанет выполняться условие max_sum < (SELECT max (total_amount) FROM bookings)
 Важную роль в этом процессе играет предложение UNION ALL, благодаря которому происходит объединение сформированных строк в единую таблицу.
 Поскольку строк-дубликатов не возникает, поэтому мы используем не UNION, а UNION ALL.

Что получилось?

min_sum	max_sum
	+
0	100000
100000	200000
200000	300000
300000	40000
400000	500000
500000	600000
600000	70000
700000	800000
800000	900000
900000	1000000
1000000	1100000
1100000	1200000
1200000	1300000
(13 строк))

Развитие примера

Теперь давайте скомбинируем рекурсивное общее табличное выражение с выборкой из таблицы bookings:

```
WITH RECURSIVE ranges ( min sum, max sum )
 VALUES ( 0, 100000 )
 имена столбцов
  UNION ALL
  SELECT min sum + 100000, max sum + 100000
  FROM ranges
  WHERE max sum < ( SELECT max( total amount )
 FROM bookings )
SELECT r.min sum, r.max sum, count( b.* )
FROM bookings b RIGHT OUTER JOIN ranges r
 ON b.total amount >= r.min sum AND
 b.total amount < r.max sum</pre>
GROUP BY r.min sum, r.max sum
ORDER BY r.min sum;
```

Что получилось?

min_sum	\max_{sum}		count	
0 100000 200000 300000 400000 500000 600000 700000 800000	100000 200000 300000 400000 500000 600000 700000 800000 900000	+- 	198314 46943 11916 3260 1357 681 222 55 24 11	
1000000	1100000		4	работает внешнее
1100000 1200000	1200000 1300000	 	1	соединение
(13 строк)	-	'		

Описание материализованного представления Postgres «Маршруты» (routes)

Описание атрибута	Имя атрибута	Тип PostgreSQL			
Номер рейса	flight_no	char(6)			
Код аэропорта отправления	departure_airport	char(3)			
Название аэропорта отправления	departure_airport_name	text			
Город отправления	departure_city	text			
Код аэропорта прибытия	arrival_airport	char(3)			
Название аэропорта прибытия	arrival_airport_name	text			
Город прибытия	arrival_city	text			
Код самолета, ІАТА	aircraft_code	char(3)			
Продолжительность полета	duration	interval			
Дни недели, когда выполняются рейсы	days_of_week	integer[]			

Создание материализованного представления Postgres «Маршруты» (routes) (1)

```
CREATE MATERIALIZED VIEW routes AS WITH f3 AS
( SELECT f2.flight no, f2.departure airport, f2.arrival airport,
 f2.aircraft code, f2.duration,
 array\_agg(\overline{f}2.days\_of\_week) AS days_of_week
 FROM ( SELECT f1.flight_no, f1.departure airport,
 fl.arriva airport,
 fl.aircraft code, fl.duration, fl.days of week
 FROM ( SELECT flights.flight no, flights.departure airport,
 flights.arrival airport, flights.aircraft_code,
 (flights.scheduled arrival -
 flights.scheduled_departure
 ) AS duration,
 ( to char( flights.scheduled departure,
 'ID'::text )
 )::integer AS days of week
 FROM flights
 GROUP BY fl.flight no, fl.departure airport,
 fl.arrival airport,
 fl.aircraft code, fl.duration, fl.days of week
 ORDER BY fl.flight no, fl.departure airport,
 fl.arrival airport,
 fl.aircraft code, fl.duration, fl.days of week
 ) f2
 GROUP BY f2.flight no, f2.departure airport, f2.arrival airport,
 f2.aircraft code, f2.duration
```

Создание материализованного представления Postgres «Маршруты» (routes) (2)

```
SELECT f3.flight_no,
 f3.departure_airport,
 dep.airport_name AS departure_airport_name,
 dep.city AS departure_city,
 f3.arrival_airport,
 arr.airport_name AS arrival_airport_name,
 arr.city AS arrival_city,
 f3.aircraft_code,
 f3.duration,
 f3.days_of_week
FROM f3,
 airports dep,
 airports arr
WHERE f3.departure_airport = dep.airport_code AND
 f3.arrival_airport = arr.airport_code;
```

Материализованное представление «Маршруты» (routes). Объяснение (1)

- Конструкция WITH f3 AS (...), т. е. общее табличное выражение.
- Во вложенном подзапросе используется функция to_char. Второй ее параметр «ID» указывает на то, что из значения даты/времени вылета будет извлечен номер дня недели. Поскольку номер дня недели представлен в виде символьной строки, он преобразуется в тип данных integer.
- Таким образом, вложенный подзапрос вычисляет плановую длительность полета (столбец duration) и извлекает номер дня недели из даты/времени вылета по расписанию (столбец days_of_week).
- Подзапрос следующего уровня просто группирует строки, готовя столбец days_of_week к объединению отдельных номеров дней недели в массивы целых чисел. При этом в предложение GROUP BY включен столбец days_of_week, чтобы заменить дубликаты дней недели одним значением.

Материализованное представление «Маршруты» (routes). Объяснение (2)

- Столбец days_of_week включен и в предложение ORDER BY, чтобы агрегатная функция array_agg собрала номера дней недели в массив в возрастающем порядке этих номеров.
- Во внешнем запросе вызывается функция array_agg, которая агрегирует номера дней недели, содержащиеся в сгруппированных строках, в массивы целых чисел.
- На этом работа конструкции WITH f3 AS (...) завершается.
- Главный запрос выполняет соединение временной таблицы f3 с таблицей «Аэропорты» (airports), причем, дважды. Это нужно потому, что в таблице f3 есть столбец f3.departure_airport (аэропорт отправления) и столбец f3.arrival_airport (аэропорт прибытия), для каждого из них нужно выбрать наименование аэропорта и наименование города из таблицы airports

Литература

- 1. Лузанов, П. PostgreSQL для начинающих / П. Лузанов, Е. Рогов, И. Лёвшин ; Postgres Professional. М., 2017. 146 с.
- 2. Моргунов, Е. П. Язык SQL. Базовый курс : учеб.-практ. пособие. / Е. П. Моргунов ; под ред. Е. В. Рогова, П. В. Лузанова ; Postgres Professional. М., 2017. 257 с.
- 3. PostgreSQL [Электронный ресурс] : официальный сайт / The PostgreSQL Global Development Group. http://www.postgresql.org.
- 4. Postgres Professional [Электронный ресурс] : российский производитель СУБД Postgres Pro : официальный сайт / Postgres Professional. http://postgrespro.ru.

Задание

Для выполнения практических заданий необходимо использовать книгу:

Моргунов, Е. П. Язык SQL. Базовый курс: учеб.-практ. пособие / Под ред. Е. В. Рогова, П. В. Лузанова; Postgres Professional. — М., 2017. — 257 с. https://postgrespro.ru/education/books/sqlprimer

1. Изучить материал главы 6. Запросы к базе данных выполнять с помощью утилиты psql, описанной в главе 2, параграф 2.2.