Лабораторная работа № 4. Выборка данных

Цель работы

Целью выполнения данной лабораторной работы является изучение оператора SELECT языка SQL; получение навыков его использования.

Теоретические сведения

Самый мощный оператор языка SQL — это оператор SELECT. Он служит для выборки данных, соответствующих указанным критериям и первичного форматирования результатов этой выборки. Приведем его полный синтаксис.

```
SELECT * | {[DISTINCT | ALL] {Поле данных} [,...]}

FROM {таблица [псевдоним]} [,...]

[WHERE условие]

[GROUP BY {поле | Integer} [,...]]

[HAVING условие]

[{UNION [ALL] | INTERSECT | EXCEPT SELECT-команда}] [...]

[ORDER BY {поле | Integer [ASC | DESC]} [,...]]

[INTO {TEMP | SCRATCH} таблица];
```

SELECT возвращает как результат строки данных, которые создаются из данных, содержащихся в указанных исходных таблицах данных. С помощью SELECT можно, например, выбирать определенные строки из одной таблицы данных, или суммировать элементы этой таблицы, или же создавать новую таблицу-результат из многих исходных.

DISTINCT указывает базе данных исключать дубликаты из результата команды SELECT.

```
SELECT DISTINCT vnum
FROM torder;
```

Здесь выбираются все различные (без дубликатов) элементы столбца

vnum таблицы torder.

С помощью FROM сообщают базе данных из каких таблиц выбирать данные.

SELECT vnum

FROM torder;

Здесь выбираются все элементы поля vnum таблицы torder.

С помощью WHERE ограничивают выбор данных из указанных таблиц. SELECT tkunden.knum, tverkauf.vnum, tverkauf.prov FROM tkunden, tverkauf

Результатом является здесь таблица из строк, состоящих из поля knum таблицы tkunden и полей vnum и prov таблицы tverkauf, где с помощью WHERE указывается как находить строки таблицы tverkauf соответствующие

строкам из таблицы tkunden.

```
GROUP BY {поле | Integer} [,...]
```

WHERE tkunden.vnum=tverkauf.vnum;

GROUP ВУ используется вместе с функциями агрегирования данных для того, чтобы последние действовали на определенные группы строк результирующей таблицы данных. На месте имен полей могут быть использованы их порядковые номера в списке полей результирующей таблицы.

SELECT vnum, MAX(preis)
FROM torder
GROUP BY vnum;

Здесь выбираются в качестве результата все максимальные значения поля preis про найденную группу строк с идентичным значением поля vnum.

HAVING используется вместе с GROUP для того чтобы выбирать только определенные группы строк данных, которые удовлетворяют указанному условию.

SELECT vnum, MAX(preis)

```
FROM torder

GROUP BY vnum

HAVING AVG(preis) > 10
```

Здесь выбираются все максимальные значения поля preis про найденную группу строк данных с идентичным vnum, удовлетворяющую дополнительному условию, что средняя величина preis больше 10.

```
ORDER BY { поле | Integer [ ASC|DESC ] } [,...]
```

ORDER BY сортирует строки результирующей таблицы данных. Если ORDER BY используется внутри GROUP BY, то строки сортируются внутри каждой группы результирующих строк. Вместо имен полей могут быть использованы их порядковые номера в списке полей результирующей таблицы. ASC сортирует данные в восходящем порядке, DESC — в обратном.

```
SELECT tkunden.knum, tverkauf.vnum, tverkauf.prov FROM tkunden, tverkauf
WHERE tkunden.vnum=tverkauf.vnum
order by tkunden.knum asc;
```

UNION используется для того, чтобы объединять результаты двух или более команд SELECT. Поля всех результирующих таблиц должны быть совместимыми. Если ALL не использовано, то дубликаты исключаются из объединения результатов.

```
SELECT vnum, vname
FROM tverkauf
WHERE stadt='Berlin'
UNION
SELECT knum, kname
FROM tkunden
WHERE stadt='Berlin'
ORDER BY 1;
```

Здесь результатом является таблица, содержащая все vnum и knum таблицы tverkauf так же, как и все vnum и kname таблицы tkunden, где поле stadt имеет значение 'Berlin'. Результат сортируется по первому столбцу и дубликаты исключаются.

INTERSECT используется для того, чтобы объединять результаты двух или более команд SELECT, при этом в результат включаются только строки содержащиеся в первой команде SELECT, как и во второй. Поля всех результирующих таблиц должны быть совместимыми. Если ALL не использовано, то дубликаты исключаются из объединения результатов.

```
SELECT vnum, vname
FROM tverkauf
WHERE stadt='Berlin'
INTERSECT
SELECT knum, kname
FROM tkunden
WHERE stadt='Berlin'
ORDER BY 1;
```

Здесь интересуют все строки первой результирующей таблицы, которые так же содержатся и во второй. Дубликаты исключаются из результата.

EXCEPT [ALL] SELECT-команда

Bажно: в некоторых диалектах SQL используется вместо EXCEPT MINUS или DIFFERENCE, синтаксис же от этого не меняется.

EXCEPT используется для того, чтобы объединять результаты двух или более команд SELECT, при этом в результат включаются только строки, содержащиеся в первой команде SELECT и не содержащиеся во второй. Поля всех результирующих таблиц должны быть совместимыми. Если ALL не использовано, то дубликаты исключаются из объединения результатов.

SELECT vnum, vname

```
FROM tverkauf
WHERE stadt='Berlin'
EXCEPT
SELECT knum, kname
FROM tkunden
WHERE stadt='Berlin'
ORDER BY 1;
```

Здесь интересуют все строки первой результирующей таблицы, которые не имеют дубликатов во второй.

```
INTO {TEMP | SCRATCH} таблица
```

INTO ТЕМР используется для создания вспомогательных таблиц в активной базе данных, которые автоматически удаляются из последней после окончания связи с ней. Часто используется для оптимизации команд SQL. INTO SCRATCH отличается от INTO TEMP тем, что временная таблица фрагментируется по всем дискам.

Ход выполнения работы

- 1. Изучить теоретические сведения.
- 2. Реализовать и протестировать запросы, возвращающие указанный преподавателем набор данных. При необходимости предусмотреть сортировку и группирование записей результата.
- 3. Составить отчет о выполнении лабораторной работы.
- 4. Подготовить ответы на контрольные вопросы.

Контрольные вопросы

- 1. Для чего используется оператор SELECT? Приведите пример.
- 2. Для чего используется ключевое слово WHERE? Приведите пример.
- 3. Как осуществляется сортировка результата выборки данных?
- 4. Для чего используется группировка данных? В чем ее отличие от сортировки?

- 5. Для чего используется ключевое слово HAVING?
- 6. Какими способами можно объединять результаты двух и более запросов?
- 7. Как можно исключить записи-дубликаты из результата выборки?