- 42. Напишите команду, которая выдает список фамилий студентов, с комментарием 'успевает' у студентов, имеющих все положительные оценки, комментарием 'не успевает' для сдававших экзамены, но имеющих хотя бы одну неудовлетворительную оценку, и комментарием 'не сдавал' для всех остальных. В выводимом результате фамилии студентов упорядочить по алфавиту.
- 43. Выведите объединенный список студентов и преподавателей, живущих в Москве, с соответствующими комментариями 'студент' или 'преподаватель'.
- 44.Выведите объединенный список студентов и преподавателей Воронежского государственного университета с соответствующими комментариями 'студент' или 'преподаватель'.

2.19. Соединение таблиц с использованием оператора JOIN

Если в операторе **SELECT** после ключевого слова **FROM** указывается не одна, а две таблицы, то в результате выполнения запроса, в котором отсутствует предложение WHERE, каждая строка одной таблицы будет соединена с каждой строкой второй таблицы. Такая операция называется декартовым произведением или полным (CROSS) соединением таблиц базы данных. Сама по себе эта операция не имеет практического значения, более того, при ошибочном использовании она может привести к неожиданным нештатным ситуациям, так как в этом случае в ответе на запрос количество записей будет равно произведению числа записей в соединяемых таблицах, то есть может оказаться чрезвычайно большим. Соединение таблиц имеет смысл тогда, когда соединяются не все строки исходных таблиц, а только те, интересуют пользователя. Такое ограничение может осуществлено с помощью использования в запросе соответствующего условия в предложении **WHERE**. Таким образом, SQL позволяет выводить информацию из нескольких таблиц, связывая их по значениям определенных полей.

Например, если необходимо получить фамилии студентов (таблица STUDENT) и для каждого студента – названия университетов (таблица

UNIVERSITY), расположенных в городе, где живет студент, то необходимо получить все комбинации записей о студентах и университетах в обеих таблицах, в которых значение поля СІТУ совпадает. Это можно сделать с помощью следующего запроса.

SELECT STUDENT.SURNAME, UNIVERSITY.UNIV_NAME, STUDENT.CITY
FROM STUDENT, UNIVERSITY
WHERE STUDENT.CITY = UNIVERSITY.CITY;

Соединение, использующее предикаты, основанные на равенствах, называется эквисоединением. Рассмотренный пример соединения таблиц относятся к виду так называемого внутреннего (INNER) соединения. При таком типе соединения соединяются только те строки таблиц, для которых является истинным предикат, задаваемый в предложении **ON** выполняемого запроса.

Приведенный выше запрос может быть записан иначе, с использованием ключевого слова **JOIN**.

SELECT STUDENT.SURNAME, UNIVERSITY.UNIV_NAME, STUDENT.CITY
FROM STUDENT INNER JOIN UNIVERSITY
ON STUDENT.CITY = UNIVERSITY.CITY;

Ключевое слово **INNER** в запросе может быть опущено, так как эта опция в операторе **JOIN** действует по умолчанию.

Рассмотренный выше случай полного соединения (декартова произведения таблиц) с использованием ключевого слова **JOIN** будет выглядеть следующим образом

SELECT * FROM STUDENT **JOIN** UNIVERSITY;

что эквивалентно

SELECT * **FROM** STUDENT, UNIVERSITY;

Заметим, что в СУБД Oracle задаваемый стандартом языка SQL оператор **JOIN** не поддерживается.

2.19.1. Операции соединения таблиц посредством ссылочной целостности

Информация в таблицах STUDENT и EXAM_MARKS уже связана посредством поля STUDENT_ID. В таблице STUDENT поле STUDENT_ID является первичным ключом, а в таблице EXAM_MARKS, ссылающимся на него внешним ключом. Состояние связанных таким образом таблиц называется состоянием ссылочной целостности. В данном случае ссылочная целостность этих таблиц подразумевает, что каждому значению поля STUDENT_ID в таблице EXAM_MARKS обязательно соответствует такое же значение поля STUDENT_ID в таблице STUDENT. Другими словами, в таблице EXAM_MARKS не может быть записей, имеющих идентификаторы студентов, которых нет в таблице STUDENT. Стандартное применение операции соединения состоит в извлечении данных в терминах этой связи.

Чтобы получить список фамилий студентов с полученными ими оценками и идентификаторами предметов можно использовать следующий запрос:

SELECT SURNAME, MARK, SUBJ_ID
FROM STUDENT, EXAM_MARKS
WHERE STUDENT.STUDENT_ID = EXAM_MARKS.STUDENT_ID;

Тот же самый результат может быть получен при использовании в запросе для задания операции соединения таблиц ключевого слова **JOIN**. Запрос с оператором **JOIN** выглядит следующим образом

SELECT SURNAME, MARK
FROM STUDENT JOIN EXAM_MARKS
ON STUDENT.STUDENT_ID = EXAM_MARKS.STUDENT_ID;

Хотя выше речь шла о соединении двух таблиц, можно сформировать запросы путем соединения более чем двух таблиц.

Пусть требуется найти фамилии всех студентов, получивших неудовлетворительную оценку, вместе с названиями предметов обучения, по которым получена эта оценка.

SELECT SUBJ_NAME, SURNAME, MARK
FROM STUDENT, SUBJECT, EXAM_MARKS
WHERE STUDENT.STUDENT_ID = EXAM_MARKS.STUDENT_ID
AND SUBJECT.SUBJ_ID = EXAM_MARKS.SUBJ_ID

AND EXAM MARKS.MARK = 2;

То же самое с использованием оператора **JOIN**

FROM STUDENT JOIN SUBJECT JOIN EXAM_MARKS
ON STUDENT.STUDENT_ID = EXAM_MARKS.STUDENT_ID
AND SUBJECT.SUBJ_ID = EXAM_MARKS.SUBJ_ID
AND EXAM_MARKS.MARK = 2;

2.19.2. Внешнее соединение таблиц

Как отмечалось ранее, при использовании внутреннего (INNER) соединения таблиц соединяются только те их строки, в которых совпадают значения полей, задаваемые в предложении WHERE запроса. Однако во многих случаях это может привести к нежелательной потере информации. Рассмотрим еще раз приведенный выше пример запроса на выборку списка фамилий студентов с полученными ими оценками и идентификаторами предметов. При использовании, как это было сделано в рассматриваемом примере, внутреннего соединения в результат запроса не попадут студенты, которые еще не сдавали экзамены и которые, следовательно, отсутствуют в таблице EXAM_MARKS. Если же необходимо иметь записи об этих студентах в выдаваемом запросом списке, то можно присоединить сведения о студентах, не сдававших экзамен, путем использования оператора UNION с соответствующим запросом. Например, следующим образом:

```
SELECT SURNAME, CAST MARK AS CHAR(1), CAST SUBJ_ID AS CHAR(10)
 FROM STUDENT, EXAM_MARKS
 WHERE STUDENT.STUDENT_ID = EXAM_MARKS.STUDENT_ID

UNION
SELECT SURNAME, CAST NULL AS CHAR(1), CAST NULL AS CHAR(10)
 FROM STUDENT
 WHERE NOT EXIST
 (SELECT*
 FROM EXAM_MARKS
 WHERE STUDENT.STUDENT_ID = EXAM_MARKS.STUDENT_ID);
```

(здесь функция преобразования типов **CAST** используется для обеспечения совместимости типов полей объединяемых запросов).

Нужный результат, однако, может быть получен и путем использования внешнего соединения, точнее одной из его разновидностей – левого внешнего соединения, с использованием которого запрос будет выглядеть следующим образом:

SELECT SURNAME, MARK

FROM STUDENT LEFT OUTER JOIN EXAM_MARKS
ON STUDENT.STUDENT_ID = EXAM_MARKS.STUDENT_ID;

При использовании *певого* соединения расширение выводимой таблицы осуществляется за счет записей входной таблицы, имя которой указано *слева* от оператора **JOIN**.

Следует заметить, что нотация запросов с внешним соединением в СУБД ORACLE отличается от приведенной нотации, задаваемой стандартом языка SQL. В нотации, используемой в Oracle, этот же запрос будет иметь вид

SELECT SURNAME, MARK, SUBJ_ID

FROM STUDENT, EXAM_MARKS

WHERE STUDENT.STUDENT_ID = EXAM_MARKS.STUDENT_ID(+);

Знак (+) ставится у той таблицы, которая дополняется записями с **NULL**значениями, чтобы при соединении таблиц в выходное отношение попали и
те записи другой таблицы, для которых в таблице со знаком (+) не находится
строк с соответствующими значениями атрибутов, используемых для
соединения. То есть для *певого* внешнего соединения (по нотации стандарта
SQL) в запросе ORACLE-SQL указатель (+) ставится у *правой* таблицы.

Приведенный выше запрос может быть реализован и с применением правого внешнего соединения. Он будет иметь следующий вид

SELECT SURNAME, MARK

FROM EXAM_MARKS RIGHTOUTER JOIN STUDENT
ON EXAM_MARKS.STUDENT_ID = STUDENT.STUDENT_ID;

Здесь таблица STUDENT, за счет записей которой осуществляется расширение выводимой таблицы, стоит справа от оператора **JOIN**.

В нотации Oracle этот запрос будет выглядеть следующим образом.

SELECT SURNAME, MARK, SUBJ ID

FROM STUDENT, EXAM_MARKS

WHERE EXAM_MARKS.STUDENT_ID(+) = STUDENT.STUDENT_ID;

Видно, что использование внешнего правого или левого соединения

позволяет существенно упростить запрос, сделать его запись более компактной.

Иногда возникает необходимость включения в результат запроса записей из обеих (правой и левой) соединяемых таблиц, для которых не удовлетворяется условие соединения. Такое соединение называется *полным внешним соединением* и осуществляется указанием в запросе ключевых слов **FULL OUTER JOIN** или **UNION JOIN**.

УПРАЖНЕНИЯ

- 45. Напишите запрос, который выполняет вывод данных о фамилиях, *сдававших* экзамены студентов, вместе с идентификаторами каждого сданного ими предмета обучения.
- 46. Напишите запрос, который выполняет выборку значений фамилии всех студентов с указанием для студентов, сдававших экзамены, идентификаторов сданных ими предметов обучения.
- 47. Напишите запрос, который выполняет вывод данных о фамилиях студентов, *сдававших* экзамены, вместе с наименованиями каждого сданного ими предмета обучения.
- 48. Напишите запрос на выдачу для каждого студента названий всех предметов обучения, по которым этот студент получил оценку 4 или 5.
- 49. Напишите запрос на выдачу данных о названиях всех предметов, по которым студенты получили только хорошие (4 и 5) оценки. В выходных данных должны быть приведены фамилии студентов, названия предметов и оценка.
- 50. Напишите запрос, который выполняет вывод списка университетов с рейтингом, превышающим 300, вместе со значением максимального размера стипендии, получаемой студентами в этих университетах.
- 51. Напишите запрос на выдачу списка фамилий студентов (в алфавитном порядке) вместе со значением рейтинга университета, где каждый из них учится, включив в список и тех студентов, для которых в базе данных не указано место их учебы.