62. Языки описания данных. Язык SQL. Построение запросов на извлечение данных. Объединение, группировка, сортировка данных в запросах. Использование критериев отбора. Вложенные запросы. Построение запросов на занесение, удаление и обновление данных. Построение запросов на создание и удаление таблиц.

Язык SQL (Structured Query Language - структурированный язык запросов) представляет собой стандартный высокоуровневый язык описания данных и манипулирования ими в системах управления базами данных (СУБД), построенных на основе реляционной модели данных.

Язык SQL был разработан фирмой IBM в конце 70-х годов. Первый международный стандарт языка был принят международной стандартизирующей организацией ISO в 1989 г., а новый (более полный) - в 1992 г. В настоящее время все производители реляционных СУБД поддерживают с различной степенью соответствия стандарт SQL92.

Единственной структурой представления данных в реляционной БД является двумерная таблица. Любая таблица может рассматриваться как одна из форм представления теоретико-множественного понятия **отношение** (relation), отсюда название модели данных - реляционная.

В реляционной модели данных таблица обладает следующими основными свойствами:

- 1. идентифицуруется уникальным именем;
- 2. имеет конечное ненулевое количество столбцов;
- 3. имеет конечное (возможно, нулевое) число строк;
- 4. столбцы таблицы идентифицируются своими уникальными именами и номерами;
- 5. содержимое всех ячеек столбца принадлежит одному типу данных (т.е. столбцы однородны), содержимым ячейки столбца не может быть таблица;
- 6. строки таблицы не имеют какой-либо упорядоченности и идентифицируются только своим содержимым (т.е. понятие номер строки не определено);
- 7. в общем случае ячейки таблицы могут оставаться пустыми (т.е. не содержать какого-либо значения), такое их состояние обозначается как NULL.

На содержимое таблиц можно накладывать ограничения в виде:

- 1. требования уникальности содержимого каждой ячейки какого-либо столбца и/или совокупности ячеек в строке, относящихся к нескольким столбцам;
- 2. запрета для какого-либо столбца (столбцов) иметь пустые (NULL) ячейки.

Ключом таблицы называется столбец или комбинация столбцов, содержимое ячеек которого(ых) используется для прямого доступа к строкам таблицы. Различают ключи первичный и вторичные. Первичный ключ уникален и однозначно идентифицирует строку таблицы. Столбец строки, определенный в качестве первичного ключа, не может содержать пустое (NULL) значение в какой-либо своей ячейке. Вторичный ключ определяет местоположение, в общем случае, не одной строки таблицы, а нескольких подобных (в любом случае ускоряя доступ к ним, хотя не в такой степени как ключ первичный).

Ключи используются внутренними механизмами СУБД для оптимизации затрат на доступ к строкам таблиц (путем, например, их физического упорядочения по значениям ключей или построения двоичного дерева поиска).

Основными операциями над таблицами являются следующие.

- 1. **Проекция** построение новой таблицы из исходной путем включения в нее избранных столбцов исходной таблицы.
- 2. **Ограничение** построение новой таблицы из исходной путем включения в нее тех строк исходной таблицы, которые отвечают некоторому критерию в виде логического условия (ограничения).
- 3. Объединение построение новой таблицы из 2-ух или более исходных путем включения в нее всех строк исходных таблиц (при условии, конечно, что они подобны).

4. Декартово произведение - построение новой таблицы из 2-ух или более исходных путем включения в нее строк, образованных всеми возможными вариантами конкатенации (слияния) строк исходных таблиц. Количество строк новой таблицы определяется как произведение количеств строк всех исходных таблиц.

Пречисленные выше 4 операции создают базис, на основе которого может быть построено большинство (но не все) практически полезных запросов на извлечение информации из реляционной БД. *Примечание*. Набор операций будет полным, если дополнить его операциями пересечения и вычитания.

Кроме перечисленных выше в языке SQL реализованы операции модификации содержимого строк таблицы и пополнения таблицы новыми строками (что теоретически может рассматриваться как операция объединения), а также операции управления таблицами.

Рассмотренные выше операции над таблицами реляционной БД обладая функциональной полнотой, будучи реализованы на практике в своем чистом каноническом виде, как правило, крайне неэкономичны (в первую очередь это относится к комбинации операций ограничения и декартового произведения). Разработчики реальных реляционных СУБД прибегают ко всевозможным приемам и ухищрениям для минизации вычислительных затрат при выполнении этих операций. Общим способом, нашедшим отражение в языке SQL, повышения эффективности выполнения запросов в реляционных СУБД являются импользование ключей индексов.

Индексом называется скрытая от пользователя вспомогательная управляющая структура, обеспечивающая прямой метод доступа к строкам таблицы, позволяющий исключить последовательный просмотр всех строк таблицы для обнаружения отвечающих некоторому критерию поиска. Индексы автоматически создаются для всех ключей таблицы + могут быть созданы вручную.

Популярные СУБД: Oracle, MS SQL, MySql, PostreSQL, SQLite

Далее все примеры кода приведены для MySQL

Основы синтаксиса языка SQL

Программа на языке SQL представляет собой простую линейную последовательность операторов языка SQL. Язык SQL в своем чистом виде операторов управления порядком выполнения запросов к БД (типа циклов, ветвлений, переходов) не имеет (однако они часто присутствуют в реализациях языка конкретными СУБД – например в Transact-SQL).

Типы данных языка SQL

К основным типам данных можно отнести: INT, SMALLINT, FLOAT, CHAR, VARCHAR, BLOB, DATE

Отличие типов данных CHAR и VARCHAR заключается в том, что для хранения в таблице строк символов типа CHAR используется точно size байт (хотя содержание хранимых строк может быть значительно короче), в то время как для строк типа VARCHAR незанятые символами строк (пустые) байты в таблице не хранятся. Подчеркнем, что величины len и dec (в отличие от size) не влияют на размер хранения данных в таблице, а только форматируют вывод данных из таблицы.

Примечание. Тип данных BLOB поддерживается непосредственно не всеми СУБД, однако каждая из них предлагает его аналог (например, BINARY или IMAGE).

Манипулирование таблицами

Для создания, изменения и удаления таблиц в SQL БД используются операторы CREATE TABLE, ALTER TABLE и DROP TABLE.

Создание таблицы

Создание таблицы в БД реализуется оператором CREATE TABLE, имеющим следующий синтаксис **CREATE TABLE** *имя табл* (*c спецификация*, ...);

где c_{-} спецификация имеет разнообразный синтаксис. Здесь же рассматриваются наиболее часто используемые ее формы.

1. Описание столбца таблицы

имя столбца тип данных [NULL]

где *имя_столбца* - имя столбца таблицы, а *тип_данных* - спецификация одного из типов данных, рассмотренных в разделе <u>Типы данных языка SQL</u>. Необязательное ключевое слово NULL означает, что ячейкам данного столбца разрешено быть пустыми (т.е. не содержать какого-либо значения).

2. Описание столбца таблицы

имя_столбца тип_данных NOT NULL [DEFAULT по_умолч] [PRIMARY KEY]

где конструкция NOT NULL запрещает иметь в таблице пустые ячейки в данном столбце. Конструкция PRIMARY KEY указывает, что содержимое столбца будет играть роль первичного ключа для создаваемой таблицы. Конструкция DEFAULT *по_умолч* переопределяет имеющееся для столбцов каждого типа данных значение по умолчанию (например, 0 для числовых типов), используемое при добавлении в таблицу оператором <u>INSERT INTO</u> строк, не содержащих значений в этом столбце.

3. Описание первичного ключа

PRIMARY KEY имя ключа (имя столбца, ...)

Эта спецификация позволяет задать первичный ключ для таблицы в виде композиции содержимого нескольких столбцов.

4. Описание вторичного ключа

КЕҮ имя ключа (имя столбца, ...)

Модификация таблицы

Модификация существующей таблицы в БД реализуется оператором ALTER TABLE, имеющим следующий синтаксис

ALTER TABLE имя табл м специкация [,м спецификация ...]

где м спецификация имеет различные формы. Ниже рассматриваюся наиболее часто используемые.

1. Добавление нового столбца

ADD COLUMN с_специ ϕ икация

где *с_спецификация* - описание добавляемого столбца в том виде, как оно используется для создания таблицы оператором <u>CREATE TABLE</u>.

2. Удаление первичного ключа для таблицы

DROP PRIMARY KEY

3. Изменение/удаление значения по умолчанию

ALTER COLUMN имя_столбца SET по_умолч
или

ALTER COLUMN имя столбца DROP DEFAULT

Удаление таблицы

Удаление одной или сразу нескольких таблиц из БД реализуется оператором DROP TABLE, имеющим следующий простой синтаксис

DROP TABLE имя табл, ...

Подчеркнем, что оператор DROP TABLE удаляет не только все содержимое таблицы, но и само описание таблицы из БД. Если требуется удалить только содержимое таблицы, то необходимо использовать оператор DELETE FROM.

Добавление строк в таблицу

Для добавления строк в таблицу SQL базы данных используется оператор INSERT INTO. Основные его синтаксические формы описываются ниже.

1. Добавление строки перечислением значений всех ее ячеек

INSERT INTO имя_табл VALUES (знач, ...);

где *знач* - константное значение ячейки строки. Значения ячеек в списке должны соответствовать порядку перечисления спецификаций столбцов таблицы в операторе <u>CREATE TABLE</u>. Допустимо в качестве *знач* указывать ключевое слово NULL, что означает отсутствие значения для соответствующей ячейки строки.

Перед добавлением новой строки в таблицу СУБД проверяет допустимость перечисленных значений, используя описание столбцов таблицы из оператора CREATE TABLE.

2. Добавление строки с использованием списка имен столбцов

```
INSERT INTO имя табл (имя столбца, ...) VALUES (знач, ...);
```

Здесь списки имен столбцов и значений ячеек добавляемой строки должны быть согласованы, хотя нет никаких требований к их порядку. Допустимо опускать в списках информацию о некоторых ячейках строки, при этом

- о ячейки, соответствующие столбцам со спецификацией NULL в операторе CREATE TABLE, будут пустыми;
- о ячейки, соответствующие столбцам со спецификацией NOT NULL в операторе CREATE TABLE, заполняются значениями по умолчанию.
- 3. Добавление строк по результатам запроса к БД

```
INSERT INTO имя табл [(имя столбца, ...)] SELECT ...
```

Такой оператор дает возможность добавить в таблицу 0, 1 или сразу несколько новых строк, полученных в результате запроса к базе данных, реализуемого оператором <u>SELECT</u>.

Выборка данных из таблиц

Для извлечения данных, содержащихся в таблицах SQL БД, используется оператор SELECT, имеющий в общем случае сложный и многовариантный синтаксис. В данном учебном пособии рассматриваются только несложные и наиболее часто используемые примеры конструкций оператора SELECT.

Упрощенно оператор SELECT выглядит следующим образом:

```
SELECT [ALL | DISTINCT] в_выражение, ...

FROM имя_табл [син_табл], ...

[WHERE сложн_условие]

[GROUP BY полн_имя_столбца|ном_столбца, ...]

[ORDER BY полн_имя_столбца|ном_столбца [ASC|DESC], ...]

[HAVING сложн_условие];
```

Результатом работы оператора является выводимая на стандартный вывод (экран дисплея) вновь построенная таблица, для которой

- количество и смысл (семантика) столбцов определяется списком элементов в выражение;
- содержимое строк определяется содержимым исходных таблиц из списка FROM и критерием выборки, задаваемым *сложн условие*.

При описании синтаксиса оператора SELECT использованы следующие обозначения:

- *син_табл* необязательный синоним имени таблицы, используемый для сокращения длины записи выражений и условий в операторе SELECT.
- полн имя столбца полное имя столбца в виде

[имя табл|син табл.]имя столбца

Конкретизирующий таблицу префикс в имени столбца необходим только для различения столбцов, имеющих одинаковое имя в разных таблицах из списка FROM.

• ном столбца - номер столбца результирующей таблицы.

Описание столбцов результирующей таблицы

- **1.** Специальным (и часто используемым) видом $s_выражение$ является символ *, имеющий смысл все столбцы таблиц из списка FROM.
- **2.** Простым (и также часто используемым) случаем $_{6}$ выражение является полное имя столбца одной из таблиц списка FROM.
- **3.** В общем случае *в_выражение* может представлять собой сложное скобочное выражение над содержимым столбцов таблицы, использующее арифметические, строковые, логические операции и функции.
- **4.** В общем случае $в_выражение$ допускает использование агрегативных (называемых также групповыми) функций, принимающих в качестве своего единственного аргумента значения всех ячеек указанного столбца результирующей таблицы.

Описание критерия выборки содержимого строк результирующей матрицы

В качестве критерия выбора информации из таблиц списка FROM оператора SELECT выступает *сложн условие*, записываемое после ключевого слова WHERE и имеющее следующий вид:

прост_условие
или
прост_условие AND сложн_условие
или
прост условие OR сложн_условие

Типичными вариантами прост условие являются следующие.

• Сравнение

полн имя столбца @ полн имя столбца или константа

где @ - один из операторов сравнения: (больше), (меньше), = (не меньше), = (не больше), = (равно), (не равно), а *полное_имя_столбца* - имя столбца, конкретизированное при необходимости именем или синонимом имени таблицы, как это было описано выше.

• Сопоставление с образцом

полн_имя_столбца [NOT] LIKE образец где образец имеет вид, описанный в таблице 3.

• Проверка на пустое значение в ячейке стодбца

полн имя столбца IS [NOT] NULL

При конструировании *сложн_условие* допустимо использование круглых скобок для управления порядком вычисления условий.

Упорядочивание и группирование строк результирующей таблицы

Для обеспечения структурированности в расположении строк результирующей таблицы в операторе SELECT используются конструкции GROUP BY и ORDER BY.

- Упорядочение строк достигается перечислением полных имен столбцов, по которым в возрастающем (<u>ASC</u>) или убывающем (DESC) порядке сортируются строки результирующей таблицы. При этом строки упорядочиваются в первую очередь по столбцу, указанному первым в списке ORDER BY. Затем, если среди значений ячеек первого столбца есть повторяющиеся, производится упорядочение по второму столбцу и так далее.
- Оператор SELECT может обеспечить вычисление <u>агрегативных функций</u> для групп строк результирующей таблицы. Для этого используется список полных имен столбцов в конструкции GROUP BY. Первое полное имя столбца в списке GROUP BY используется для разбиения строк результирующей таблицы на первичные группы, первичные группы разделяются на подгруппы вторым в списке полным именем столбца и так далее.

Оператор SELECT выводит значения агрегативных функций для самых малых подгрупп.

Выборка из нескольких таблиц

В общем случае оператор SELECT языка SQL дает возможность выборки информации сразу из нескольких таблиц, перечисленных в списке FROM. На концептуальном уровне рассмотрения (уровне реляционной модели данных) такая выборка включает в себя два основных этапа:

- 1. построение промежуточной таблицы, представляющей собой декартово произведение таблиц из списка FROM (т.е. таблицы, строки которой представляют собой все возможные сочетания строк исходных таблиц);
 - 2. копирование в результирующую таблицу всех строк промежуточной,

Манипулирование строками таблиц

Для удаления и изменения строк таблиц SQL БД применяются операторы DELETE и UPDATE.

Удаление строк

Удаление строк таблицы реализуется оператором DELETE FROM, имеющим следующий синтаксис DELETE FROM имя_табл [WHERE сложн_условие]

где *сложн_условие* имеет описанный выше <u>синтаксис</u>. В результате выполнения оператора из таблицы удаляются все строки, удовлетворяющие критерию *сложн_условие*. Если в операторе DELETE FROM конструкция WHERE опущена, то удаляются все строки таблицы.

Модификация строк

Изменение содержимого строк таблицы реализуется оператором UPDATE, имеющим следующий синтаксис

UPDATE имя $_$ табл SET имя $_$ столбца=выражение, ...

[WHERE сложн условие]

где выражение - выражение (в простейшем случае - константа), согласующееся по результату с типом данных столбца. В выражение допустимо использование значений ячеек любых столбцов таблицы, рассмотренных ранее операций и функций (но не агрегативных), а также прежнего содержимого модифицуруемой ячейки. Обновлению подлежат столбцы строк, отвечающих критерию сложн_условие. Если конструкция WHERE в операторе отсутствует, то обновляются все строки таблицы.