

Е.Ю. Хрусталева

ЯЗЫК ЗАПРОСОВ «1С:ПРЕДПРИЯТИЯ 8»

Е.Ю. Хрусталева

Язык запросов «1С:Предприятия 8»

Электронная книга в формате pdf; ISBN 978-5-9677-1992-9.

Электронный аналог печатного издания «Язык запросов «1С:Предприятия 8» (ISBN 978-5-9677-1987-5, М.: ООО «1С-Паблишинг», 2013; артикул печатной книги по прайс-листу фирмы «1С»: 4601546108029; по вопросам приобретения печатных изданий издательства «1С-Паблишинг» обращайтесь к партнеру «1С», обслуживающему вашу организацию, или к другим партнерам фирмы «1С», в магазины «1С Интерес», а также в книжные и интернет-магазины).

Запросы – это один из базовых механизмов «1С:Предприятия» наряду со встроенным языком, который позволяет читать и обрабатывать данные, хранящиеся в базе. Для составления запросов «1С:Предприятие» использует собственный язык, основанный на SQL.

Эта книга поможет начинающим разработчикам, не знакомым с SQL, освоить язык запросов «1С:Предприятия». Книга также будет полезна и тем, кто имеет опыт составления SQL-запросов в других средах разработки: язык запросов «1С:Предприятия» содержит значительное количество расширений, ориентированных на специфику финансово-экономических задач.

В книге рассматривается значительное количество практических примеров. Для создания примеров использована версия 8.3.3.687 платформы «1С:Предприятие».

Книга выпущена под редакцией Максима Радченко.

Дополнительные материалы

Приложение к книге включает демонстрационные конфигурации, иллюстрирующие примеры книги, и учебную версию платформы "1С:Предприятие 8.3".

Скачайте материалы и учебную версию на странице http://its.1c.ru/book_demo/, раскройте архив и следуйте инструкциям по установке.

Интернет-конференция для начинающих разработчиков http://devtrainingforum.v8.1c.ru/forum.

Оглавление

Глава 1. Механизм запросов	7
Как хранятся данные в «1С:Предприятии»	7
Исходные таблицы для запросов	
Реальные таблицы	
Виртуальные таблицы	
Язык запросов «1С:Предприятия»	
Общая схема выполнения запросов	
Синтаксис текста запросов	
Примеры использования языка запросов для получения данных из одной таблицы	
Как получить все данные из таблицы	
Как получить только определенные поля для всех записей из таблицы	29
Как расположить полученные записи в нужном порядке	
Как упорядочить записи таблицы по ссылочному полю	
Как получить текстовое представление ссылочного поля	38
Как получить только первые несколько записей	
с наибольшими значениями некоторого поля	
Как получить записи, в которых определенные поля не содержат одинаковых значений	42
Как получить общее количество записей в таблице	
и количество записей с различным значением некоторого поля	
Как получить записи из таблицы, отобранные по некоторому условию	45
Как получить записи таблицы, содержащие строки, соответствующие заданному шаблону	
Как задать произвольное значение отбора записей из таблицы	49
Как получить данные из табличной части некоторого документа	52
Как получить данные из табличной части документа в качестве вложенной таблицы	55
Как получить записи иерархической таблицы и расположить их в порядке иерархии	57
Как отобрать записи иерархической таблицы по условию	62
Как узнать среднюю цену, по которой продавался товар	68

Как узнать общее количество и сумму продаж каждого товара в разрезе покупателей	71
Как узнать среднюю цену поступления товара, не группируя сами записи	74
Расчет итогов для иерархического справочника	76
Расчет итогов по нескольким полям	78
Расчет общих итогов	80
Примеры использования выражений в списке полей выборки запроса	82
Примеры использования языка запросов	
для получения данных из нескольких таблиц	
Как использовать данные одного запроса внутри другого запроса	
Как получить данные из разных таблиц для одного и того же поля	
Как получить данные из разных таблиц, связанных несколькими соединениями	
Как получить данные из таблицы, на которую ссылается поле другой таблицы	
Как получить данные из разных таблиц, не связывая, а дополняя их	
Временные таблицы и пакетные запросы	
Глава 2. Работа с запросами во встроенном языке	
Конструктор запроса	125
Создание простого запроса	127
Связи источников запроса	132
Объединение запросов	134
Создание пакетного запроса, использующего временную таблицу	140
Выполнение запросов из встроенного языка	146
Создание запроса	147
Передача параметров в запрос	
Получение выборки из результата запроса	
Обход выборки из результата запроса	
Линейный (прямой) порядок обхода	
Иерархический порядок обхода	
Обход по группировкам	
Обход выборки результата запроса, содержащего данные табличной части	162
Обработка результатов запроса с помощью конструктора запроса	164
Обход выборки	164
Вывод в табличный документ	167
Вывод в диаграмму	172
Выгрузка результата запроса в таблицу или дерево значений	176
Отладка запросов	179
Использование временных таблиц с помощью встроенного языка	180
Использование таблицы значений в качестве источника временной таблицы	184
Примеры решения различных задач с использованием запросов	189
Поиск всех родителей для элемента иерархического справочника	
Создание запроса из произвольного источника	192
Создание кросс-отчета	
Вывод итогов по периодам с заданной периодичностью	201

Глава 3. Решение прикладных задач	207
Хранение информации	208
Регистры сведений	
Получение данных из независимых непериодических регистров сведений	
Получение данных из периодических регистров сведений	
Получение данных из регистров сведений, подчиненных регистратору	
Планы видов характеристик	221
Пример 1	222
Пример 2	223
Пример 3	225
Получение значений характеристик из регистра сведений	226
Учет движения средств	229
Регистры накопления	229
Получение движений регистра накопления	231
Получение остатков	234
Получение оборотов	246
Получение остатков и оборотов	
Бухгалтерский учет	265
Планы счетов	
Планы видов характеристик – виды субконто	270
Регистры бухгалтерии	273
Получение движений регистра бухгалтерии	276
Получение остатков	277
Получение оборотов	
Получение оборотов между корреспондирующими счетами	
Получение остатков и оборотов	
Получение движений с субконто	
Сложные периодические расчеты	
Планы видов расчета	
Регистры расчета	
Получение данных из регистра расчета	
Получение данных о фактическом периоде действия записи для расчета	
Получение данных графика для расчета записи	
Получение базы для расчета записей	
Перерасчеты	
Глава 4. Оптимизация запросов	339
Индексирование таблиц	340
Способы индексирования таблиц	344
Эффективное использование индексов	348
Пример 1	349
Пример 2	350
Пример 3	
Пример 4	352

Пример 5	353
Общие рекомендации	
Причины неоптимальной работы запросов и основные направления их оптимиза	
Общие рекомендации	355
Не использовать запросы в цикле	
Не использовать в запросе функции от параметров	
Использовать параметры виртуальных таблиц	359
Соответствие индексов и условий запроса	360
Не использовать соединения с вложенными запросами и с виртуальными табл	пицами360
Соединения с вложенными запросами	360
Соединения с виртуальными таблицами	
Не использовать вложенные запросы в условиях соединения	365
Исключить получение поля «Ссылка» через точку	365
Ограничить получение данных через точку от полей составного ссылочного ти	па366
Исключить вывод ссылочных полей в отчет	368

Глава 1. Механизм запросов

Как хранятся данные в «1С:Предприятии»

Прикладные решения, разработанные на платформе «1С:Предприятие», работают с данными, которые интерактивно вводит пользователь, заполняя различные формы ввода справочников, документов и т. д. Из этих форм данные с помощью встроенного языка записываются в базу данных и хранятся в ней. На основе введенных данных пользователю обычно требуется получить некоторую обобщенную информацию, необходимые ему итоговые данные, отчеты и т. д. Для этого используется механизм запросов, который рассматривается в данной книге.

Поэтому прежде чем начинать осваивать язык запросов, важно понять, как хранятся данные в «1С:Предприятии». Для хранения данных «1С:Предприятие» использует реляционные базы данных. Реляционная база данных представляет собой совокупность различной информации, представленной в виде двумерных таблиц. Таблица базы данных состоит из набора строк и столбцов. Каждая строка (запись) этой таблицы характеризуется рядом значений, содержащихся в ее столбцах (полях).

Для примера можно привести данные о клиентах компании, хранящиеся в справочнике клиентов. В самом упрощенном виде данные о клиентах хранятся в одной — *основной* таблице, где каждому клиенту соответствует одна запись, имеющая один и тот же набор полей, например, Код, Наименование, Адрес, Телефон и т. п. (табл. 1.1).

			,	
Ссылка	Код	Наименование	Адрес	Телефон
Ref1	000000001	Соколов Иван Андреевич	Москва,	8-916-222-33-55
Ref2	000000002	Орлов Сергей Иванович	Москва,	8-926-555-66-77
Ref3	000000003	Маслова Ирина Николаевна	Санкт-Петербург,	8-915-4447799

Таблица 1.1. Справочник клиентов в информационной базе (основная таблица)

Рассмотрим подробнее, как формируется структура таблицы справочника в информационной базе «1С:Предприятия».

Например, при создании в конфигураторе справочника Клиенты платформа «1С:Предприятие» автоматически создает в информационной базе основную таблицу этого справочника с полями Ссылка, Код, Наименование, ПометкаУдаления, Предопределенный и ВерсияДанных.

ПРИМЕЧАНИЕ

Имена полей Код, Наименование и т. п. мы используем для простоты изложения. На самом деле имена полей таблиц в базе данных будут техногенными, например, Code, Description и т. п.

Затем пользователь в режиме 1С:Предприятие заполняет справочник данными, которые сохраняются в базе данных (рис. 1.1).

Рис. 1.1. Структура простого справочника в конфигураторе, в «1С:Предприятии» и в информационной базе

Поле Ссылка является уникальным идентификатором записи о клиенте, поля Код, Наименование, ПометкаУдаления, Предопределенный и ВерсияДанных являются стандартными реквизитами, которые платформа добавляет в любой справочник.

На рис. 1.1 также показаны три понятия, которые важно отличать. В конфигураторе создается объект конфигурации Справочник Клиенты. Данные этого объекта конфигурации (все записи справочника) вводятся в режиме 1С:Предприятие, затем эти данные записываются в таблицу справочника Клиенты в информационной базе. В этой таблице объектом базы данных является одна запись (данные одного элемента справочника), однозначно идентифицирующаяся значением поля Ссылка.

Каждый элемент справочника, как правило, содержит некоторую дополнительную информацию, которая подробнее описывает этот элемент. Например, все элементы справочника Клиенты могут содержать дополнительную информацию об адресе и телефоне каждого клиента. Для описания этой информации используются реквизиты справочника.

При добавлении реквизитов справочника в конфигураторе платформа создает поля соответствующего типа в основной таблице справочника (рис. 1.2).

Рис. 1.2. Структура справочника, имеющего реквизиты, в конфигураторе, в «1С:Предприятии» и в информационной базе

Если справочник является иерархическим, то платформа добавляет в структуру основной таблицы справочника в информационной базе поле Родитель и поле ЭтоГруппа (в случае, если справочник имеет тип иерархии Иерархия групп и элементов), рис. 1.3.

Рис. 1.3. Структура иерархического справочника в конфигураторе и в информационной базе

Например, справочник Товары является иерархическим с иерархией групп и элементов. При этом в таблице базы данных для записей, являющихся группой, поле ЭтоГруппа принимает значение Истина; для записей, не являющихся группой, поле ЭтоГруппа принимает значение Ложь, а поле Родитель является ссылкой на родительскую запись. Благодаря этому можно получить информацию о дочерних записях и родителях для каждого элемента справочника (рис. 1.4).

ПРИМЕЧАНИЕ

Поле Родитель на самом деле хранит ссылку на родительскую запись, но для большей ясности в таблице на рис. 1.4 в этом поле отражено представление ссылки в виде наименования.

Если справочник является подчиненным, например справочник РасчетныеСчета подчинен справочнику Поставщики, то в основную таблицу подчиненного справочника платформа добавляет поле Владелец, которое ссылается на элемент справочника-владельца (рис. 1.5).

	База данных						
_	Иерархический справочник "Товары" (с иерархией групп и элементов)						
	Ссылка	Код	Наименование		Родитель	ЭтоГруппа	Производитель
	Ref1	7000000001	Обувь			ИСТИНА	
	Ref9 ❤	-600000000	Детская обувь	^~	Обувь	ИСТИНА	
	Ref10	000000010	Пинетки		Детская обувь	ложь	
	Ref4	000000004	Кроссовки	200	Обувь	ложь	
	Ref3	000000003	Сапоги		Обувь	ложь	Италия
	Ref2	000000002	Туфли	`	Обувь	ложь	Германия
	Ref5	9800000005	Продукты			ИСТИНА	
	Ref2	000000006	Масло	~~-~-	Продукты	ложь	Россия
	Ref3	000000007	Молоко		~ Продукты	ложь	Россия
	Ref4	000000008	Сметана	*******	~ Продукты	ложь	

Рис. 1.4. Содержимое иерархического справочника в «1С:Предприятии» и в информационной базе

Благодаря этому можно получить информацию, какие элементы справочника-владельца владеют какими элементами подчиненного справочника, например, какие расчетные счета относятся к конкретному поставщику (рис. 1.6).

Рис. 1.5. Структура подчиненного справочника в конфигураторе и в информационной базе

Рис. 1.6. Содержимое подчиненного справочника и справочника-владельца в «1С:Предприятии» и в информационной базе

ПРИМЕЧАНИЕ

Поле Владелец подчиненного справочника на самом деле хранит ссылку на запись справочника-владельца, но для большей ясности в таблице на рис. 1.6 в этом поле отражено представление ссылки в виде наименования

Кроме реквизитов каждый элемент справочника может содержать некоторый набор информации, которая одинакова по своей структуре, но различна по количеству и относится к разным элементам справочника. Например, каждый элемент справочника Поставщики может содержать информацию о договорах, заключенных с этим поставщиком. Для каждого поставщика состав информации и количество записей в ней будет разным, а структура информации (например, дата начала и окончания действия договоров) — одинакова. Для описания подобной информации могут быть использованы *табличные части* справочника.

При добавлении в справочник табличной части в информационной базе создается подчиненная таблица со стандартными полями Ссылка и НомерСтроки и реквизитами табличной части, заданными в конфигураторе. Таблица, содержащая табличную часть, связана по полю Ссылка с основной таблицей. Благодаря этому можно получить информацию из табличной части, относящуюся к конкретному элементу справочника (рис. 1.7).

ПРИМЕЧАНИЕ

В поле Ссылка подчиненной таблицы, содержащей табличную часть, на самом деле хранится ссылка на запись основной таблицы, но для большей ясности в таблице на рис. 1.7 в этом поле отражено представление ссылки в виде наименования.

В информационной базе создается столько подчиненных таблиц, сколько табличных частей задано у справочника.

Таким образом, на примере справочника, имеющего табличную часть, мы видим, что одному объекту конфигурации в информационной базе могут соответствовать несколько таблиц — *основная* и одна или несколько *подчиненных* ей по полю Ссылка таблиц. При этом одному объекту базы данных соответствует одна запись в основной таблице и одна или несколько записей в подчиненных таблицах, содержащих табличные части (см. рис. 1.7).

Рис. 1.7. Справочник с табличной частью в конфигураторе, в «1C:Предприятии» и в информационной базе

Теперь рассмотрим другой пример, когда *поле ссылочного типа* служит для связи данных двух разных объектов конфигурации. Важно понимать, что ссылочные типы данных не существуют изначально в конфигурации, а появляются при создании соответствующих объектов конфигурации. Причем для каждого объекта конфигурации во встроенном языке создается свой тип ссылки. То есть при создании справочника Товары появляется ссылочный тип данных СправочникСсылка.Товары, при создании справочника Клиенты – тип СправочникСсылка.Клиенты, при создании документа Событие — тип ДокументСсылка.Событие и т.д. Поля, содержащие данные такого типа, мы будем для краткости называть иногда *ссылочными полями*.

Например, в конфигурации существует документ, имеющий поле, ссылающееся на справочник Клиенты (рис. 1.8).

Рис. 1.8. Документ, имеющий поле ссылочного типа, в конфигураторе, в «1С:Предприятии» и в информационной базе

ПРИМЕЧАНИЕ

Поле Клиент документа Событие на самом деле хранит ссылку на запись справочника Клиенты, но для большей ясности в таблице на рис. 1.8 в этом поле отражено представление ссылки в виде наименования.

В приведенном примере поле Клиент документа Событие имеет ссылочный тип СправочникСсылка. Клиенты, а значениями этого поля являются ссылки на конкретные элементы справочника Клиенты. В этом случае, обращаясь к полю Клиент в документе, мы можем получить любые данные о клиенте, на которого ссылается данное поле.

Таким образом, мы рассмотрели примеры хранения в информационной базе «1С:Предприятия» ссылочных типов данных, таких как справочники, документы, планы видов характеристик и т. д.

В заключение рассмотрим, как хранятся в информационной базе «1С:Предприятия» нессылочные данные, доступ к которым нельзя получить через поле Ссылка.

Например, периодический регистр сведений предназначен для хранения данных (ресурсов) в разрезе измерений с привязкой ко времени. Благодаря стандартному полю Период, регистр сведений может хранить не только актуальные значения данных, но и историю их изменения во времени.

База данных					
	Переодический независимый регистр сведений "Цены"				
	Период	Товар	Цена		
	15/10/2012	Туфли	7000		
	15/10/2012	Сапоги	10000		
	15/10/2012	Кроссовки	3000		
	20/10/2012	Масло	70		
	20/10/2012	Молоко	40		
	20/10/2012	Сметана	50		
	01/11/2012	Туфли	8000		
	01/11/2012	Масло	80		
	05/11/2012	Сапоги	10500		
	05/11/2012	Молоко	45		

Рис. 1.9. Периодический регистр сведений в конфигураторе, в «1С:Предприятии» и в информационной базе

На основе объекта конфигурации Регистр сведений платформа создает в информационной базе таблицу, в которой может храниться произвольная информация, «привязанная» к набору измерений и периоду. Например, периодический регистр сведений Цены, имеющий измерение Товар и ресурс Цена, хранит изменяющуюся во времени информацию о ценах на товары (рис. 1.9).

ПРИМЕЧАНИЕ

Поле Товар в таблице регистра на самом деле хранит ссылку на запись справочника Товары, но для большей ясности на рис. 1.9 в этом поле отражено представление ссылки в виде наименования.

Помимо измерений, ресурсов и реквизитов, заданных в конфигураторе, у таблицы периодического регистра сведений в информационной базе создается стандартное поле Период, благодаря этому регистр может хранить одинаковую информацию для одних и тех же измерений, но для различных периодов.

Как мы видим, в таблице регистра нет поля Ссылка, посредством которого мы можем сослаться на конкретную запись регистра. Ключом записи, однозначно идентифицирующим запись, является в случае периодического регистра сведений совокупность значений измерений регистра и периода.

В целом для нессылочных данных мы не можем получить какую-то конкретную запись из таблицы. Но мы можем получить некоторый набор записей по какому-либо условию (например, отобрать данные регистра сведений по периоду) и затем перебирать его в цикле.

Исходные таблицы для запросов

Прежде чем переходить к конкретным примерам использования языка запросов, остановимся также на составе таблиц базы данных, являющихся источниками запросов. Состав таблиц, доступных для запроса, и их описание мы можем увидеть в синтакс-помощнике в разделе Работа с запросами ► Таблицы запросов.

Важно понимать, что прямого доступа к физическим таблицам, в которых хранится информация в базе данных, из «1С:Предприятия» получить нельзя. Это связано с тем, что в прикладном решении могут использоваться разные СУБД, имеющие свою специфику, а текст запроса должен быть универсальным и одинаково работать на любой используемой СУБД. Поэтому при выполнении запроса платформа автоматически транслирует текст запроса в набор инструкций, которые «понимает» конкретная СУБД. Кроме того,

физические таблицы и поля в них имеют техногенные имена, из которых непонятно, что именно хранится в данном поле.

Поэтому с помощью запросов мы обращаемся к данным не напрямую, а через специальную «прослойку» в виде *таблиц языка запросов*. Этот процесс можно представить на следующей схеме (рис. 1.10).

Рис. 1.10. Доступ к данным в «1С:Предприятии»

Таким образом, все таблицы, к которым можно обратиться с помощью языка запросов, являются придуманными, воображаемыми, в большей или меньшей степени соответствующими реальным физическим таблицам СУБД. Однако по степени похожести на физические таблицы их принято разделять на реальные и виртуальные таблицы.

Реальные таблицы

Отличительной особенностью реальных таблиц является то, что они содержат данные какой-либо одной физической таблицы, хранящейся в базе данных, и то, что реальная таблица очень похожа на свою физическую таблицу. Например, реальной является таблица Справочник.Клиенты, соответствующая справочнику Клиенты, или таблица РегистрСведений.Цены, соответствующая регистру сведений Цены.

Для примера сравним структуру реальной и физической таблицы, хранящей данные справочника (табл. 1.2).

Таблица 1.2. Реальная и физическая таблица справочника «Клиенты»

Реальная таблица	Физическая таблица
Справочник.Клиенты	_Reference <n></n>
Ссылка	_Id <suff></suff>
ВерсияДанных	_Version
ПометкаУдаления	_Marked
Предопределенный	_IsMetadata
Родитель	_ParentId <suff></suff>
Владелец	_OwnerId <suff></suff>
ЭтоГруппа	_Folder
Код	_Code
Наименование	_Description
<Имя реквизита>	_Fld <n><suff></suff></n>
<Имя общего реквизита>	_Fld <n><suff></suff></n>
Представление	_
<Имя табличной части>	_

Как мы видим, не все поля реальной и физической таблицы соответствуют друг другу. Например, поле Представление — виртуальное, то есть оно не хранится в физической таблице базы данных, а генерируется в момент выполнения запроса.

ПОДРОБНЕЕ

О поле Представление рассказано в разделе «Как получить текстовое представление ссылочного поля», стр. 38.

О поле Имя табличной части рассказано в разделе «Как получить данные из табличной части документа в качестве вложенной таблицы», стр. 55.

Но в целом реальная таблица очень похожа на физическую по набору полей, а также количество записей в обеих таблицах одинаково.

Реальные таблицы подразделяются на объектные (ссылочные) и необъектные (нессылочные).

В объектных (ссылочных) таблицах представлена информация ссылочных типов данных (справочники, документы, планы видов характеристик и т.д.). А в необъектных (нессылочных) – всех остальных типов данных (константы, регистры и т.д.).

Отличительной особенностью объектных (ссылочных) таблиц является то, что они включают в себя стандартное поле Ссылка, которое позволяет однозначно идентифицировать каждую запись (данные об объекте базы данных). Эти таблицы могут быть иерархическими, подчиненными, и поля таких таблиц могут содержать вложенные таблицы (табличные части).

Виртуальные таблицы

Виртуальные таблицы формируются в момент выполнения запроса на основе реальных таблиц базы данных. Например, виртуальная таблица РегистрСведений. Цены. СрезПоследних формируется на основе таблицы регистра сведений Цены, рис. 1.11.

ПРИМЕЧАНИЕ

Поле Товар в таблице регистра на самом деле хранит ссылку на запись справочника Товары, но для большей ясности на рис. 1.11 в этом поле отражено представление ссылки в виде наименования.

Как мы видим из рисунка 1.11, при заполнении цен товаров в регистре сведений Цены в «1С:Предприятии» данные за период по каждому товару сохраняются в физической таблице регистра сведений в базе данных.

Мы уже рассказывали выше про периодический регистр сведений (см. рис. 1.9). Благодаря стандартному полю Период регистр может хранить изменяющуюся во времени информацию для одних и тех же измерений, но для различных периодов.

При обращении запросом к виртуальной таблице РегистрСведений. Цены. СрезПоследних мы получим не все записи физической таблицы, а только последние по времени данные о ценах на товары. То есть срез последних записей регистра сведений возвращает по каждому значению измерения (Товары) одну наиболее позднюю (по времени, по значению поля Период) запись.

Таким образом, виртуальные таблицы мало похожи на какую-то физическую таблицу и содержат совсем иной состав записей, чем реальные таблицы.

Рис. 1.11. Физическая и виртуальная таблица регистра сведений

Язык запросов «1С:Предприятия»

Механизм запросов позволяет получить доступ к разнообразной информации, хранящейся в базе данных «1С:Предприятия». Путем выполнения запроса к информационной базе из всей совокупности информации можно получить различные выборки данных из одной или нескольких взаимосвязанных таблиц, отобранных по определенному условию, отсортированных определенным

образом и пр. Далее полученные данные могут быть проанализированы для решения различных прикладных задач, построения отчетов и т. п.

Однако следует иметь в виду, что с помощью запросов можно только прочитать нужную информацию из базы данных, но изменить ее и записать обратно при помощи запроса нельзя – для этого нужно использовать средства встроенного языка.

Общая схема выполнения запросов

Запрос формируется и выполняется разработчиком из встроенного языка. Для этого предназначены следующие программные объекты:

- Запрос,
- РезультатЗапроса,
- ВыборкаИзРезультатаЗапроса.

Не углубляясь в детали, рассмотрим самую распространенную и простейшую схему выполнения запроса.

ПОДРОБНЕЕ

Другие варианты выполнения запросов и обработки их результатов будут рассмотрены позднее в разделе «Выполнение запросов из встроенного языка», стр. 146.

1. Сначала во встроенном языке создается объект Запрос (листинг 1.1).

Листинг 1.1. Создание запроса

```
Запрос = Новый Запрос;
```

2. У объекта Запрос есть свойство Текст, в которое нужно поместить текст запроса, написанный на языке запросов. В тексте запроса описывается, какие данные, из каких таблиц нужно получить и как эти данные представить (листинг 1.2).

Листинг 1.2. Заполнение текста запроса

3. Далее запрос выполняется с помощью метода Выполнить() объекта Запрос. Именно в этот момент и происходит чтение данных из базы данных. Прочитанные данные возвращаются в виде объекта РезультатЗапроса, содержащего выбранные данные из базы данных (листинг 1.3).

Листинг 1.3. Выполнение запроса

РезультатЗапроса = Запрос.Выполнить();

4. Чтобы обработать данные, содержащиеся в объекте РезультатЗапроса, из результата запроса получается выборка с помощью метода Выбрать(), который возвращает новый объект ВыборкаИзРезультатаЗапроса, то есть коллекцию данных, предназначенную для последовательного обхода ее элементов (листинг 1.4).

Листинг 1.4. Получение выборки из результата запроса

Выборка = РезультатЗапроса.Выбрать();

5. Далее выборка обходится с помощью цикла Пока Выборка.Следующий() Цикл, а в теле цикла производятся какие-то действия над данными, полученными с помощью запроса (листинг 1.5).

Листинг 1.5. Обход выборки

```
Пока ВыборкаЗапроса.Следующий() Цикл
Сообщение = Новый СообщениеПользователю;
Сообщение.Текст = ВыборкаЗапроса.Наименование;
Сообщение.Сообщить();
КонецЦикла;
```

В результате, если соединить вместе текст листингов 1.1–1.5, мы получим процедуру встроенного языка, в которой создается и выполняется запрос, в данном примере выводящий наименование всех товаров из справочника Товары в окно сообщений (листинг 1.6).

Листинг 1.6. Вывод наименований всех товаров в окно сообщений

Пример этой процедуры находится в демонстрационной конфигурации «Язык запросов», прилагающейся к книге, в обработке Работа с запросами. Результат выполнения данной процедуры представлен на рис. 1.12.

Рис. 1.12. Вывод наименований всех товаров в окно сообщений

Чтобы не усложнять восприятие материала, пока мы не будем подробно останавливаться на выводе и обработке результатов запросов. Сначала мы начнем изучать сам язык запросов, то есть научимся правильно составлять текст запросов. Для выполнения запросов и просмотра результатов мы будем использовать специальную обработку Консоль запросов. Данная обработка помогает отлаживать и просматривать результаты выполнения запросов в режиме 1С:Предприятие.

Обработка Консоль запросов добавлена в демонстрационную конфигурацию «Язык запросов», прилагающуюся к книге на компакт-диске. Самая последняя версия этой обработки опубликована на ИТС (http://its.1c.ru/db/metod81#content:4500:1).

Синтаксис текста запросов

Язык запросов «1С:Предприятия» основан на стандартном SQL, но при этом содержит значительное количество расширений, ориентированных на финансово-экономические задачи, и значительно облегчает разработку бизнес-приложений.

Из определения следует, что язык запросов – мощный инструмент, предоставляющий разнообразные возможности получения данных. Но мы начнем его изучение с самых простых примеров, основанных на реальных небольших задачах, расположенных от простого к сложному. Но сначала немного теории.

Текст запроса состоит из нескольких частей (секций):

- описание запроса,
- объединение запросов,
- упорядочивание результатов,
- автоупорядочивание,
- описание итогов.

Обязательной частью запроса является только первая – описание запроса. Все остальные присутствуют в запросе по необходимости. Назначение каждой секции запроса будет рассмотрено ниже на конкретных примерах.

Для ознакомления приведем запрос, в котором присутствуют все указанные секции (рис. 1.13).

Секции запроса	
ВЫБРАТЬ	
Приход Ссылка КАК Документ,	
Приход Товар КАК Товар,	
Сумма(Приход Количество) КАК КоличествоВсего,	
Сумма(Приход.Сумма) КАК СуммаВсего	Описание запроса
из	Cincanno camposa
Документ.ПриходнаяНакладная.Состав КАК Приход	
СГРУППИРОВАТЬ ПО	
Приход. Ссылка,	
Приход. Товар	
объединить все	Объединение запросов
ВЫБРАТЬ	
Расход.Ссылка,	
Расход Товар,	
Сумма(Расход Количество),	
Сумма(Расход.Сумма)	Описание запроса
из	·
Документ.РасходнаяНакладная.Состав КАК Расход	
СГРУППИРОВАТЬ ПО	
Расход.Ссылка,	
Расход, Товар	
оп атиродкаопу	
Документ,	Упорядочивание результатов
Товар	
авно другори в от в о	Автоупорядочивание
итоги	
Сумма(КоличествоВсего),	
Сумма(СуммаВсего)	Описание итогов
по	
Документ	

Рис. 1.13. Секции запроса

Синтаксически текст запроса состоит из набора *секций*, имеющих определенное назначение, например, выбрать записи из базы данных, отсортировать их, подсчитать итоги и т. д. Секции состоят из *предложений*, которые, в свою очередь, содержат *ключевые слова* (например, ВЫБРАТЬ, ИЗ, ГДЕ и т.п.), обозначающие определенное действие, которое нужно выполнить с базой данных. Ключевое слово, с которого начинается предложение, обычно дает название предложению языка запросов.

ПОДРОБНЕЕ

Применение различных синтаксических конструкций языка запросов подробно описано во встроенной справке Справка ▶ Содержание справки ▶ 1С:Предприятие ▶ Встроенный язык ▶ Работа с запросами ▶ Синтаксис текста запросов.

Одной из существенных особенностей языка запросов «1С:Предприятия» является то, что все ключевые слова имеют два варианта написания: на русском и английском языках. Поэтому язык написания запроса — дело привычки и вкуса, а результат выполнения запроса будет одинаков в обоих случаях.

В книге мы будем использовать ключевые слова языка запросов на русском языке, а для тех, кто хочет использовать англоязычный вариант написания ключевых слов, они подробно описаны во встроенной справке.

ПОДРОБНЕЕ

Встроенная справка: Справка ► Содержание справки ► 1С:Предприятие ► Встроенный язык ► Работа с запросами ► Синтаксис текста запросов ► Двуязычное представление ключевых слов.

Итак, начнем изучать язык запросов на конкретных примерах, от самых простых к более сложным. В процессе изучения мы узнаем, как и для чего используются различные ключевые слова языка запросов.

Для составления примеров будем использовать демонстрационную конфигурацию «Язык запросов», прилагающуюся к книге на компакт-диске.

Примеры использования языка запросов для получения данных из одной таблицы

Как получить все данные из таблицы

В нашей демонстрационной конфигурации существует справочник Клиенты. Предположим, нам нужно получить все данные из таблицы базы данных, соответствующей этому справочнику. Это можно сделать с помощью простейшего запроса, а результат посмотреть в консоли запросов.

Обработка Консоль запросов добавлена в демонстрационную конфигурацию «Язык запросов», и ее можно вызвать из группы команд Сервис. Но для того чтобы полностью использовать все функциональные возможности консоли запросов, ее нужно запускать в режиме Толстый клиент.

Запустим демонстрационную конфигурацию в этом режиме. Для этого в диалоге запуска «1С:Предприятия» нужно создать новую информационную базу с нашей конфигурацией, добавив базу из шаблона, установленного с диска, и указать в качестве основного режима запуска информационной базы Толстый клиент (рис. 1.14).

Рис. 1.14. Основной режим запуска демонстрационной конфигурации – «Толстый клиент»

Вызовем консоль запросов из группы команд Сервис и в среднем окне Текст запроса введем следующий текст (листинг 1.7).

Листинг 1.7. Вывод всех данных из таблицы

ВЫБРАТЬ Справочник.Клиенты.*

Нажмем кнопку Выполнить и в нижнем окне Результат запроса увидим результат выполнения нашего запроса (рис. 1.15).

Рис. 1.15. Вывод всех данных из таблицы

После выполнения запроса в заголовке окна Результат запроса появится также количество строк в результате запроса и время выполнения запроса.

Теперь рассмотрим подробно текст нашего запроса (см. листинг 1.7).

Текст любого запроса всегда содержит секцию *описания запроса*, в которой определяются источники данных для запроса, список полей выборки и т.д. Все секции запроса приведены на рис. 1.13, стр. 25.

Описание запроса начинается с ключевого слова ВЫБРАТЬ. За ним следует список имен полей выборки запроса, перечисленных через запятую. Таким образом, с помощью ключевого слова ВЫБРАТЬ определяются требуемые поля результата запроса.

Справочник. Клиенты — это имя одной из исходных таблиц запроса, описанных выше. В языке запросов имена таблиц формируются по принципу: <Имя класса объектов>.<Имя объекта конфигурации>. Полное имя поля содержит имя таблицы и имя поля. Например, в строке Справочник. Клиенты. Код Справочник. Клиенты — это имя таблицы, а Код — это имя поля.

ПОДРОБНЕЕ

Посмотреть состав таблиц, доступных для запроса, и их описание можно в синтакс-помощнике в разделе Работа с запросами ► Таблицы запросов.

В данном случае нам нужны все поля таблицы, поэтому вместо перечисления имен полей можно использовать звездочку «*».

Обратите внимание на структуру написания запроса. Правила оформления запросов предписывают все ключевые слова выделять заглавными буквами, каждое поле из списка выборки начинать с новой строки, со сдвигом относительно слова ВЫБРАТЬ.

Если вы напишите в одну строку — «выбрать справочник.клиенты.*», то платформа вас поймет и так, и результат запроса не изменится (см. рис. 1.15). Но так писать — это моветон.

С остальными правилами оформления запросов мы будем знакомиться по ходу следующих примеров.

Итак, в данном примере мы получили все данные (стандартные и созданные разработчиком) из объектной таблицы, кроме виртуальных полей. Такие поля нельзя выбрать с помощью символа «*», их имена нужно указывать явно. Эта возможность рассматривается в следующем примере.

Как получить только определенные поля для всех записей из таблицы

В реальных задачах обычно требуется получить не все, а только некоторые конкретные поля из таблицы. В данном примере для всех записей справочника Клиенты получим только поля Наименование, Телефон и Представление.

Это можно сделать с помощью следующего запроса (листинг 1.8).

Листинг 1.8. Вывод определенных полей для всех записей из таблицы

ВЫБРАТЬ Справочник.Клиенты.Наименование, Справочник.Клиенты.Телефон, Справочник.Клиенты.Поедставление

В данном запросе после ключевого слова ВЫБРАТЬ перечислены полные имена требуемых полей результата запроса.

Результат выполнения запроса будет выглядеть следующим образом (рис. 1.16).

Запрос: (Записеи в результате: 3)				
Наименование	Телефон	Представление		
Соколов Иван Андреевич	8-916-222-33-55	Соколов Иван Андреевич		
Орлов Сергей Иванович	8-926-555-66-77	Орлов Сергей Иванович		
Маслова Ирина Николаевна	8-915-4447799	Маслова Ирина Николаевна		

Рис. 1.16. Вывод определенных полей для всех записей из таблицы