

Лекция 4: запросы и SQL

1. SQL

Запрос

Части запроса:

- WHERE для определения, какие строки должны быть выбраны или включены в GROUP BY.
- **GROUP BY** для объединения строк с общими значениями в элементы меньшего набора строк.
- **HAVING** для определения, какие строки после GROUP BY должны быть выбраны.
- **ORDER BY** сортировка результирующего набора данных.

SELECT поля FROM таблицы WHERE условия...

Логические операторы

- AND
- OR
- NOT

Состояния: true, false, NULL

AND и OR коммутативны: от перемены мест операндов результат не меняется

Операторы сравнения

>	Больше
<	Меньше
>=	Больше или равно
<=	Меньше или равно
=	Равно
<> или !=	Не равно

- Операторы бинарные.
- Возвращают значения типа boolean.

Операторы и NULL

- Логические операторы: по таблицам истинности.
- Операторы сравнения: результат NULL, когда любой из операндов NULL.

Предикаты сравнения

```
а BETWEEN x AND y /* между */
а NOT BETWEEN x AND y /* не между */
а IS DISTINCT FROM b /* как <>, кроме NULL */
а IS NOT DISTINCT FROM b /* как =, кроме NULL */
выражение IS NULL /* является NULL */
выражение IS NOT NULL /* не является NULL */
```


Поиск по шаблону: LIKE

- строка LIKE шаблон
- строка NOT LIKE шаблон

Выражение LIKE возвращает true, если строка соответствует заданному шаблону.

```
'abc' LIKE '_b_' /* true */
'abc' LIKE 'c' /* false */
```

ILIKE — регистро-независимый поиск

Поиск по шаблону: SIMILAR TO

- строка SIMILAR ТО шаблон
- строка NOT SIMILAR ТО шаблон

Выражение SIMILAR TO возвращает true, если строка соответствует заданному шаблону.

Поддерживает больше видов регулярных выражений, чем LIKE

Регулярные выражения POSIX

- ~ /* Проверяет соответствие регулярному выражению с учётом регистра */
- ~* /* Проверяет соответствие регулярному выражению без учёта регистра */
- !~ /* Проверяет несоответствие регулярному выражению с учётом регистра */
- !~* /* Проверяет несоответствие регулярному выражению без учёта регистра */

Регулярные выражения POSIX

• Предоставляют более мощные средства поиска по шаблонам, чем операторы LIKE и SIMILAR TO

• Примеры:

```
'abcd' ~ 'abcd' /* true */

'abcd' ~ '(b|d)' /* true */

'abcd' ~ '^(b|c)' /* false */
```


Условные выражения: CASE

if/then/else в других языках программирования:

CASE WHEN условие THEN результат

[WHEN ...]

[ELSE результат]

END

Условные выражения

- 1. CASE можно использовать везде, где допускаются выражения.
- 2. Каждое условие представляет собой выражение, возвращающее boolean.
- 3. Если не выполняются условия WHEN, значением CASE становится результат в ELSE.
- 4. Если в 3. предложение ELSE отсутствует, результатом будет NULL.

Условные выражения

```
SELECT Result FROM EXAM;
Result
76
 95
SELECT Result,
 CASE WHEN Result>=91 THEN 'ОТЛ.'
 WHEN Result>=75 THEN 'Xop.'
 WHEN Result>=60 THEN 'Удовл.'
 ELSE 'other result'
 END AS Description
 FROM EXAM;
 Result | Description
 76
 Xop.
 95
```


Преобразования типов

- CAST (expression AS type) /* SQL-синтаксис */
- expression::type /* PostgreSQL */
- typename (expression)
 /* через функцию */

Пример:

SELECT CAST(42 AS float8);

/* через функцию float8(int4) */

CREATE CAST (source_type AS target_type)
WITH FUNCTION function_name (argument_type [, ...])

IN

• *выражение* IN (значение [, ...])

Результат «true», если значение *выражения* равняется одному из значений выражений в правой части:

(выражение = значение1) OR (выражение = значение2) OR ...

2. Запросы с использованием нескольких таблиц

Декартово произведение таблиц

- Декартово произведение n таблиц это таблица, содержащая все возможные строки s, такие, что s является сцеплением какой-либо строки из первой таблицы, строки из второй таблицы, ... и строки из n-й таблицы.
- Количество строк декартова произведения таблиц равно произведению количества строк соединяемых таблиц.

Декартово произведение таблиц

ZZZ

```
id
 name
 value
 id
 rt:
 aaa
 XXX
 bbb
 3
 ууу
  3
 CCC
 ZZZ
 FROM
 => SELECT *
 lt,rt;
 id
 id
 value
 name
 XXX
 aaa
 1
 3
 aaa
 ууу
 aaa
 ZZZ
 bbb
 XXX
 3
 bbb
 ууу
 bbb
 ZZZ
 3
 1
 CCC
 XXX
 3
 3
 CCC
 ууу
```

3

CCC

Запросы с использованием нескольких таблиц

Вывести список всех студентов из России:

2 таблицы:

STUDENT(StudentID, Name, Surname, City)

CITIES(CityName, Country)

Вывести список всех студентов из России:

SELECT Name, City

FROM STUDENT, CITIES

WHERE **CITIES.CityName = STUDENT.City** AND CITIES.Country = 'Россия';

Запросы с использованием нескольких таблиц

- 1. СУБД формирует строки декартова произведения таблиц, перечисленных во фразе FROM.
- 2. СУБД проверяет, удовлетворяют ли данные в сформированной строке условиям из фразы WHERE.
- 3. Если данные в строке удовлетворяют условию из фразы WHERE, то СУБД включает в ответ на запрос те поля строки, которые соответствуют столбцам, перечисленным во фразе SELECT.

3. Соединения (Joins)

Соединение

В реляционной алгебре:

 $R \bowtie_{\theta} S$ — соединение:

$$R \bowtie_{\theta} S = \sigma_{\theta}(R X S)$$

Виды соединений

Тета-соединение:

 $R \bowtie_{\theta} S$, где θ — предикат: R.attrx (лог. оп.) S.attry

Эквисоединение:

R ⋈_{θ} S , где в θ — лог. оп. =

Натуральное соединение:

R M S

Соединения

Начиная с SQL:1992 и для соединений таблиц принято использовать фразу JOIN.

- T1 { [INNER] | { LEFT | RIGHT | FULL } [OUTER] } JOIN T2 ON boolean_expression
- T1 { [INNER] | { LEFT | RIGHT | FULL } [OUTER] } JOIN T2 USING (join column list)
- T1 NATURAL { [INNER] | { LEFT | RIGHT | FULL }[OUTER] } JOIN T2

Соединения (JOIN ON)

- В предложении с ON указываются выражения логического типа.
- Пара строк из таблиц 1 и 2 соответствуют друг другу, если выражение ON возвращает для них true.

SELECT Surname FROM STUDENT JOIN CITIES ON (CityName = City);

Позволяет сформировать эквисоединение таблиц

Соединения (JOIN USING)

• USING — сокращённая запись условия, когда с обеих сторон соединения столбцы имеют одинаковые имена. Например, запись соединения таблиц LT и RT с USING (at1, at2) формирует условие:

ON LT.at1 = RT.at1 AND LT.at2 = RT.at2

• При выводе JOIN USING исключаются избыточные столбцы.

SELECT Surname FROM STUDENT JOIN STUDENT_OLYMPIAD **USING** (StudentID);

Соединения (NATURAL JOIN)

NATURAL — упрощённая форма USING: образует список USING из всех имён столбцов, существующих в обеих входных таблицах.

Если столбцов с одинаковыми именами нет, NATURAL работает как CROSS JOIN.

SELECT Surname FROM STUDENT NATURAL JOIN STUDENT OLYMPIAD;

Виды соединений

- INNER JOIN
- LEFT OUTER JOIN
- RIGHT OUTER JOIN
- FULL OUTER JOIN
- CROSS JOIN

INNER JOIN

Для каждой строки из исходной таблицы LT итоговая таблица включает строку для каждой строки из таблицы RT, если строка удовлетворяет условию соединения.

R ⋈_{condition} S

Для каждой записи r в R:

Для каждой записи s в S:

Если condition == true, r+s-в результат.

итмо вт

INNER JOIN

CROSS JOIN

Осуществляет полное перекрестное соединение двух таблиц.

RXS

Каждая строка первой таблицы соединяется со всеми строками второй таблицы, что создает результирующий набор — декартово произведение таблиц.

итмо вт

CROSS JOIN

```
id
 name
 rt: id
 value
 aaa
 XXX
 bbb
 3
 УУУ
  3
 CCC
 ZZZ
 lt CROSS JOIN rt;
 => SELECT *
 FROM
 id
 value
 id
 name
 1
 aaa
 XXX
 1
 3
 aaa
 ууу
 aaa
 ZZZ
 bbb
 XXX
 bbb
 3
 ууу
 bbb
 ZZZ
 3
 CCC
 XXX
 3
 3
 CCC
 ууу
 3
 CCC
 ZZZ
```


LEFT OUTER JOIN

- 1. Сначала выполняется внутреннее соединение (INNER JOIN).
- 2. В результат добавляются все строки из таблицы LT, которым не соответствуют никакие строки из таблицы RT; вместо значений столбцов RT вставляются NULL.

В результирующей таблице всегда будет минимум одна строка для каждой строки из LT.

LEFT OUTER JOIN

RIGHT OUTER JOIN

- 1. Сначала выполняется внутреннее соединение (INNER JOIN).
- 2. В результат добавляются все строки из таблицы RT, которым не соответствуют никакие строки из таблицы LT; вместо значений столбцов LT вставляются NULL.

Это соединение является обратным к левому (LEFT JOIN): в результирующей таблице всегда будет минимум одна строка для каждой строки из таблицы RT.

RIGHT OUTER JOIN

FULL OUTER JOIN

- 1. Сначала выполняется внутреннее соединение.
- 2. В результат добавляются все строки из таблицы LT, которым не соответствуют никакие строки из таблицы RT; вместо значений столбцов RT вставляются NULL.
- 3. В результат добавляются все строки из таблицы RT, которым не соответствуют никакие строки из таблицы LT; вместо значений столбцов LT вставляются NULL.

FULL OUTER JOIN

```
 It:
 id
 value

 ----+----
 1 | xxx

 1 | aaa
 1 | xxx

 2 | bbb
 3 | yyy

 3 | ccc
 7 | zzz
```


Выполнение соединений (JOIN)

- Неэффективно: R \bowtie_{θ} S = σ_{θ} (R X S)
- Реализации:
 - Nested Loop Join
 - · Hash Join
 - · Sort-merge Join

4. Вложенные подзапросы

Вложенный подзапрос

- Вложенный подзапрос (subquery) предложение SELECT, которое заключено в круглые скобки и вложено в WHERE/HAVING часть другого SQL-предложения.
- Может содержать в своей WHERE (HAVING) части другой вложенный подзапрос.
- Во внешнем и вложенном подзапросе может использоваться одна и та же таблица.

• Простые вложенные подзапросы применяются для получения множества значений, которые проверяются в основном запросе:

```
SELECT Surname
FROM STUDENT
WHERE CityName IN (
SELECT City FROM CITIES
WHERE CITIES.Country = 'Россия'
);
```

Простые вложенные подзапросы

• Обрабатываются "снизу вверх": первым обрабатывается вложенный подзапрос самого нижнего уровня.

SELECT Surname

FROM STUDENT

WHERE CityName IN (

Получаем список городов в России, используем их для выполнения внешнего запроса

SELECT City FROM CITIES

WHERE CITIES.Country = 'Россия'

);

• Обрабатываются "снизу вверх": первым обрабатывается вложенный подзапрос самого нижнего уровня.

```
SELECT Surname
FROM STUDENT
WHERE CityName IN (
'Москва', 'Санкт-Петербург', ...
);
```

То же можно получить с помощью соединения:

```
SELECT Surname
FROM STUDENT
WHERE CityName IN (
SELECT City FROM CITIES
WHERE
CITIES.Country = 'Россия'
);
```

SELECT Surname
FROM STUDENT
JOIN CITIES ON CityName = City
WHERE CITIES.Country = 'Россия';

Вложенный подзапрос не может быть выполнен до обработки внешнего запроса:

```
SELECT Surname

FROM STUDENT

WHERE EXISTS (

SELECT 1 FROM STUDENT_OLYMPIAD

WHERE StID = STUDENT.StudentID

);
```

- Вложенный подзапрос зависит от значения STUDENT.StudentID.
- Это значение изменяется по мере того, как СУБД проверяет строки таблицы **STUDENT**.

```
SELECT Surname

FROM STUDENT

WHERE EXISTS (

SELECT 1 FROM STUDENT_OLYMPIAD

WHERE StID = STUDENT.StudentID

);
```

1. СУБД проверяет первую строку таблицы STUDENT (StudentID = 1). Значение STUDENT.StudentID в этот момент = 1. СУБД обрабатывает внутренний запрос, получая в результате 1, если такой олимпиадник есть:

```
SELECT Surname

FROM STUDENT

WHERE EXISTS (

SELECT 1 FROM STUDENT_OLYMPIAD WHERE

StID = STUDENT.StudentID
```

1. СУБД проверяет первую строку таблицы STUDENT (StudentID = 1). Значение STUDENT.StudentID в этот момент = 1. СУБД обрабатывает внутренний запрос, получая в результате 1, если такой олимпиадник есть:

```
SELECT Surname

FROM STUDENT

WHERE EXISTS (

SELECT 1 FROM STUDENT_OLYMPIAD WHERE

StID = 1
);
```

1. СУБД проверяет первую строку таблицы STUDENT (StudentID = 1). Значение STUDENT.StudentID в этот момент = 1. СУБД обрабатывает внутренний запрос, получая в результате 1, если такой олимпиадник есть:

SELECT Surname
FROM STUDENT
WHERE EXISTS (

1

2. Система будет повторять обработку для каждой строки из таблицы STUDENT, пока не будут рассмотрены все строки таблицы STUDENT.

```
SELECT Surname
FROM STUDENT
WHERE EXISTS (
 SELECT 1 FROM STUDENT_OLYMPIAD
 WHERE StID = 2
);
```

- Обрабатываются СУБД в обратном порядке.
- Сначала выбирается первая строка таблицы, сформированной основным запросом. Из этой строки выбираются значения тех столбцов, которые используются во вложенном подзапросе.
- Если эти значения удовлетворяют условиям вложенного подзапроса, то выбранная строка включается в результат.

5. Операторы для работы со вложенными подзапросами

IN

выражение IN (подзапрос)

- Подзапрос должен возвращать ровно один столбец.
- Результат *выражения* сравнивается с каждым значением, возвращённым *подзапросом*.
- Результатом выражения IN будет «true», если значение выражения соответствует хотя бы одному значению, которое вернул подзапрос; «false» в противном случае (включая случай, когда подзапрос не возвращает строк).

IN и NULL

выражение IN (подзапрос)

• Если выражение: NULL или

соответствие в правой части не найдено, и есть хотя бы одно NULL-значение в результате подзапроса

результат: NULL

EXISTS

EXISTS (подзапрос)

- EXISTS принимает оператор SELECT (подзапрос)
- Если *подзапрос* возвращает хотя бы одну строку, то результатом EXISTS будет «true», а если не возвращает ни одной «false».
- Если подзапрос возвращает NULL, результат «true»

EXISTS

Вывести фамилии студентов, попавших на комиссию?

STUDENT (StudentID, Surname, Name, GroupID)

EXAM (ExamID, StID, Result)

EXISTS

EXISTS (подзапрос)

```
SELECT Surname
FROM STUDENT
WHERE EXISTS (
 SELECT 1 FROM EXAM WHERE
 STUDENT.StudentID = EXAM.StID
 AND EXAM.Result < 60
```


ANY/SOME

выражение оператор ANY (подзапрос) выражение оператор SOME (подзапрос)

- Подзапрос должен возвращать ровно один столбец
- Значение *выражения* сравнивается со значением в каждой строке результата *подзапроса* с помощью заданного *оператора*, который должен возвращать логическое значение.
- Результатом ANY будет «true», если хотя бы для одной строки условие истинно, и «false» в противном случае (в том числе, если подзапрос не возвращает строк).
- Оператор IN аналогичен = ANY (= SOME)

ANY, пример

```
SELECT *

FROM STUDENT

WHERE StudentId = ANY

(SELECT StID FROM EXAMS);
```


ANY/SOME и NULL

выражение оператор ANY (подзапрос) выражение оператор SOME (подзапрос)

- Если соответствие в правой части не найдено, и
- Есть хотя бы одно NULL-значение после применения оператора к значению из результата подзапроса

результат: NULL

ALL

выражение оператор ALL (подзапрос)

- Подзапрос должен возвращать ровно один столбец
- Значение *выражения* сравнивается со значением в каждой строке результата *подзапроса* с помощью *оператора*, который должен возвращать логическое значение.
- Результатом ALL будет «true», если условие истинно для всех строк (и когда *подзапрос* не возвращает строк), и «false», если находятся строки, для которых оно ложно.
- Результат будет NULL, если сравнение не возвращает «false» ни для одной из строк, но как минимум для одной результат сравнения при применении *оператора* NULL.

Литература

При подготовке презентации использовались материалы из:

- Введение в реляционные базы данных / В. В. Кириллов, Г. Ю. Громов, Издательство: ВНV, 2009 г.
- Документация PostgreSQL.

https://www.postgresql.org/about/licence/

PostgreSOL is released under the PostgreSOL License, a liberal Open Source license, similar to the BSD or MIT licenses.

PostgreSQL Database Management System (formerly known as Postgres, then as Postgres95)

Portions Copyright © 1996-2020, The PostgreSQL Global Development Group

Portions Copyright © 1994, The Regents of the University of California

Permission to use, copy, modify, and distribute this software and its documentation for any purpose, without fee, and without a written agreement is hereby granted, provided that the above copyright notice and this paragraph and the following two paragraphs appear in all copies.

IN NO EVENT SHALL THE UNIVERSITY OF CALIFORNIA BE LIABLE TO ANY PARTY FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, INCLUDING LOST PROFITS, ARISING OUT OF THE USE OF THIS SOFTWARE AND ITS DOCUMENTATION, EVEN IF THE UNIVERSITY OF CALIFORNIA HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

THE UNIVERSITY OF CALIFORNIA SPECIFICALLY DISCLAIMS ANY WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE SOFTWARE PROVIDED HEREUNDER IS ON AN "AS IS" BASIS, AND THE UNIVERSITY OF CALIFORNIA HAS NO OBLIGATIONS TO PROVIDE MAINTENANCE, SUPPORT, UPDATES, ENHANCEMENTS, OR MODIFICATIONS.