

Язык SQL

Лекция 1 Введение в язык SQL

Е. П. Моргунов

Сибирский государственный университет науки и технологий имени академика М. Ф. Решетнева г. Красноярск Институт информатики и телекоммуникаций emorgunov@mail.ru

Компания Postgres Professional

г. Москва

Подготовка к работе

На вашем компьютере уже должна быть развернута база данных demo.

• Войдите в систему как пользователь postgres:

```
su - postgres
```

• Должен быть запущен сервер баз данных PostgreSQL.

```
pg_ctl start -D /usr/local/pgsql/data -l postgres.log
```

• Для проверки запуска сервера выполните команду

```
pg_ctl status -D /usr/local/pgsql/data
или
```

```
ps -ax | grep postgres | grep -v grep
```

- Запустите утилиту psql и подключитесь к базе данных demo psql -d demo -U postgres (можно просто psql -d demo)
- Для останова сервера баз данных PostgreSQL служит команда pg ctl stop -D /usr/local/pgsql/data -l postgres.log

Создание таблиц

Упрощенный синтаксис таков:

```
CREATE TABLE "имя таблицы"
( имя поля тип_данных [ограничения_целостности],
  имя поля тип данных [ограничения целостности],
  имя поля тип данных [ограничения целостности],
  [ограничение целостности],
  [первичный ключ],
  [внешний ключ]
Для получения справки о синтаксисе SQL-команды:
\h CREATE TABLE
```

Таблица «Самолеты»

Описание атрибута	Имя атрибута	Тип данных	Тип PostgreSQL	Ограничения
Код самолета, IATA	aircraft_code	Символьный	char(3)	NOT NULL
Модель самолета	model	Символьный	text	NOT NULL
Максимальная дальность полета, км	range	Числовой	integer	NOT NULL range > 0

```
CREATE TABLE aircrafts
( aircraft_code char( 3 ) NOT NULL,
  model text NOT NULL,
  range integer NOT NULL,
  CHECK ( range > 0 ),
  PRIMARY KEY ( aircraft_code )
);
```

Способы ввода команд

Способ 1 demo=# CREATE TABLE aircrafts (aircraft code char(3) NOT NULL, model text NOT NULL, range integer NOT NULL, CHECK (range > 0), PRIMARY KEY (aircraft code)); Способ 2 demo=# CREATE TABLE aircrafts demo-# (aircraft code char(3) NOT NULL, demo(# model text_NOT NULL, demo(# range integer NOT NULL, demo(# CHECK (range > 0), demo(# PRIMARY KEY (aircraft code) demo(#); CREATE TABLE Вместо ввода символа «;» команду можно завершить символами «\g»: demo=# CREATE TABLE aircrafts ... \q Прервать ввод команды можно клавишами Ctrl-C: demo=# CREATE TABLE aircrafts (aircraft code char(3) NOT NULL, demo(# ^C demo=#

Получение описания таблицы

\d aircrafts

- public означает имя так называемой **схемы**.
- Для реализации **первичного ключа** (PRIMARY KEY) всегда автоматически создается **индекс**. В данном случае тип индекса btree, т. е. В-дерево.
- Можно задать свои собственные имена для всех ограничений.

Удаление таблицы


```
Упрощенный синтаксис:

DROP TABLE имя_таблицы;

Например:

DROP TABLE aircrafts;
```

Вставка строк в таблицу (1)

Упрощенный синтаксис:

```
INSERT INTO имя_таблицы

[( имя_атрибута, имя_атрибута, ... )]

VALUES ( значение_атрибута, значение_атрибута, ... );
```

- В начале команды перечисляются атрибуты таблицы. При этом можно указывать их не в том порядке, в котором они были указаны при ее создании.
- Если вы не привели список атрибутов, тогда вы обязаны в предложении VALUES задавать значения атрибутов с учетом того порядка, в котором они следуют в определении таблицы.

Вставка строк в таблицу (2)


```
INSERT INTO aircrafts ( aircraft_code, model, range )
VALUES ( 'SU9', 'Sukhoi SuperJet-100', 3000 );
```

В ответ мы получим сообщение об успешном добавлении этой строки:

Выборка строк из таблицы


```
Синтаксис, упрощенный до предела, таков: 

SELECT имя_атрибута, имя_атрибута, ... 

FROM имя таблицы;
```

Часто бывает так, что требуется вывести значения из всех столбцов таблицы. В таком случае можно не перечислять имена атрибутов, а просто ввести символ «*». Давайте выберем всю информацию из таблицы aircrafts:

```
SELECT * FROM aircrafts;
```

СУБД ответит таким образом:

Вставка нескольких строк в таблицу

СУБД сообщит об успешном вводе 8 строк в таблицу aircrafts:

INSERT 0 8

Что получилось в таблице?

SELECT * FROM aircrafts;

Теперь в ней уже 9 строк.

aircraft_code	model	range
SU9 773 763 733 320 321 319 CN1 CR2 (9 CTPOK)	Sukhoi SuperJet-100 Boeing 777-300 Boeing 767-300 Boeing 737-300 Airbus A320-200 Airbus A321-200 Airbus A319-100 Cessna 208 Caravan Bombardier CRJ-200	3000 11100 7900 4200 5700 5600 6700 1200 2700
() CIPOK)		

ВАЖНО! При выполнении простой выборки из таблицы СУБД не гарантирует никакого конкретного порядка вывода строк.

Упорядочивание строк в выборке

Упорядочим строки по значению атрибута model, а заодно изменим порядок расположения столбцов в выводе информации.

SELECT model, aircraft_code, range
FROM aircrafts
ORDER BY model;

model	aircraft_code	range
Airbus A319-100 Airbus A320-200 Airbus A321-200 Boeing 737-300 Boeing 767-300 Boeing 777-300 Bombardier CRJ-200 Cessna 208 Caravan Sukhoi SuperJet-100 (9 СТРОК)	319	6700 5700 5600 4200 7900 11100 2700 1200 3000
() CIPON)		

Ограничение множества строк

Выберем модели самолетов, у которых максимальная дальность полета находится в пределах от 4 до 6 тысяч км включительно.

```
SELECT model, aircraft_code, range
FROM aircrafts
WHERE range >= 4000 AND range <= 6000;</pre>
```

model		aircraft_code		range
	- T -			
Boeing 737-300		733		4200
Airbus A320-200		320		5700
Airbus A321-200		321		5600
(3 строки)				

Обновление строк в таблице (1)

Команда UPDATE предназначена для обновления данных в таблицах. Ее упрощенный синтаксис таков:

```
UPDATE имя_таблицы
SET имя_атрибута1 = значение_атрибута1,
 имя_атрибута2 = значение_атрибута2, ...
WHERE условие;
```

ВАЖНО! Если это условие не задать, то будут обновлены ВСЕ строки в таблице.

Обновление строк в таблице (2)

Предположим, что дальность полета camoлета Sukhoi SuperJet стала на 500 км больше.

```
UPDATE aircrafts SET range = 3500
WHERE aircraft_code = 'SU9';
```

СУБД выведет сообщение, подтверждающее успешное обновление одной строки:

```
UPDATE 1
```

SELECT * FROM aircrafts WHERE aircraft_code = 'SU9';

Удаление строк из таблицы

Для этого используется команда DELETE. Она походит на команду SELECT:

DELETE FROM имя таблицы WHERE условие;

Удалим одну строку из таблицы «Самолеты» (aircrafts):

DELETE FROM aircrafts WHERE aircraft code = 'CN1';

СУБД сообщит об успешном удалении одной строки:

DELETE 1

Можно указать и какое-нибудь более сложное условие. Например, удалим информацию о самолетах с дальностью полета более 10 000 км, а также с дальностью полета менее 3000 км:

DELETE FROM aircrafts WHERE range > 10000 OR range < 3000;

При необходимости удаления ВСЕХ строк из таблицы, команда будет совсем простой:

DELETE FROM aircrafts;

Восстановление данных в таблице

Теперь в таблице «Самолеты» (aircrafts) нет ни одной строки. Для продолжения работы необходимо эти данные восстановить. Можно использовать несколько способов.

- 1. Ввести заново команды INSERT из текста пособия, которые вы ранее уже вводили.
- 2. Используя клавиши «стрелка вверх» и «стрелка вниз», найти команды INSERT в списке истории команд и повторно их выполнить.
- 3. С помощью специальной команды, предусмотренной в утилите psql, сохранить всю историю выполненных вами команд в текстовом файле:

\s имя_файла_для_сохранения_истории_команд

Затем нужно открыть его в текстовом редакторе, найти в файле нужные вам команды INSERT и, копируя команды в буфер обмена, вставить их в командную строку утилиты psql и выполнить.

Таблица «Места» (1)

Описание атрибута	Имя атрибута	Тип данных	Тип PostgreSQL	Ограничения
Код самолета, IATA	aircraft_code	Символьный	char(3)	NOT NULL
Номер места	seat_no	Символьный	varchar(4)	NOT NULL
Класс обслуживания	fare_conditions	Символьный	varchar(10)	NOT NULL Значения из списка: Economy, Comfort, Business

Таблица «Места» (2)

- Первичный ключ составной: комбинация атрибутов «Код самолета, IATA» и «Номер места». Этот первичный ключ будет естественным.
- Предложение FOREIGN KEY создает ограничение ссылочной целостности внешний ключ. В качестве внешнего ключа служит атрибут «Код самолета» (aircraft_code). Он ссылается на одноименный атрибут в таблице «Самолеты» (aircrafts).
- Таблица «Места» называется ссылающейся (referencing), а таблица «Самолеты» ссылочной (referenced).
- Каскадное удаление ON DELETE CASCADE.

Что получилось?

\d seats

```
Таблица "public.seats"
 Колонка
 Модификаторы
 Тип
aircraft code | character(3)
 | NOT NULL
seat no | character varying(4) | NOT NULL
 fare conditions | character varying(10) | NOT NULL
Индексы:
"seats pkey" PRIMARY KEY, btree (aircraft code, seat no)
Ограничения-проверки:
"seats fare conditions check" CHECK (fare conditions::text
= ANY (ARRAY['Economy'::character varying,
'Comfort'::character varying,
 'Business'::character varying]::text[]))
Ограничения внешнего ключа:
"seats aircraft code fkey" FOREIGN KEY (aircraft code)
REFERENCES aircrafts (aircraft code) ON DELETE CASCADE
```

Какие таблицы есть в базе данных?

\d

Как работает внешний ключ

Выполните следующую команду для ввода данных в таблицу «Места»:

```
INSERT INTO seats VALUES ( '123', '1A', 'Business' );
```

СУБД ответит так:

ОШИБКА: INSERT или UPDATE в таблице "seats" нарушает ограничение внешнего ключа "seats_aircraft_code_fkey" ПОДРОБНОСТИ: Ключ (aircraft_code) = (123) отсутствует в таблице "aircrafts".

Это совершенно логично: если в таблице «Самолеты», на которую ссылается таблица «Места», нет описания самолета с кодом самолета, равным «123», то добавлять информацию о номерах кресел для такого — несуществующего — самолета не имеет смысла. Так действует поддержка правил ссылочной целостности со стороны СУБД.

Заполнение данными таблицы «Места»

Для каждой модели самолетов введите только несколько строк, при этом предусмотрите записи для классов обслуживания «Business» и «Есопоту». С помощью одной команды INSERT можно ввести сразу несколько строк:

Затем измените значение атрибута aircraft_code на другое, например, «773», и повторите команду INSERT. Так придется поступить со всеми моделями самолетов.

Группирование строк

Предположим, что нам нужно получить информацию о количестве мест в салонах для всех типов самолетов.

Нерациональное решение:

```
SELECT count( * ) FROM seats WHERE aircraft_code = 'SU9';
SELECT count( * ) FROM seats WHERE aircraft_code = 'CN1';
... ... ...
```

Рациональное решение:

SELECT aircraft_code, count(*) FROM seats
GROUP BY aircraft_code;

```
aircraft code |
 count
773
 402
733
 130
CN1
 12
CR2
 50
319
 116
SU9
 97
321
 170
763
 222
320
 140
(9 строк)
```

Сортировка полученной выборки

Если мы захотим отсортировать выборку по числу мест в самолетах, то нужно будет дополнить команду предложением ORDER BY:

```
SELECT aircraft_code, count( * ) FROM seats
GROUP BY aircraft_code
ORDER BY count;
```

aircraft_code		count
CN1	+- 	 12
CR2		50
SU9		97
319		116
733		130
320		140
321		170
763		222
773		402
(9 строк)		

Более сложная задача

Подсчитать количество мест в салонах для всех моделей самолетов, но теперь уже с учетом класса обслуживания (бизнес-класс и экономический класс). В этом случае группировка выполняется уже по двум атрибутам: aircraft_code и fare_conditions.

```
SELECT aircraft code, fare conditions, count( * )
FROM seats
GROUP BY aircraft code, fare conditions
ORDER BY aircraft code, fare conditions;
aircraft_code | fare_conditions | count
319
 20
 | Business
 | 96
319
 | Economy
 20
320
 | Business
320
 120
 | Economy
(17 строк)
```

Литература

- 1. Лузанов, П. В. Postgres. Первое знакомство [Текст] / П. В. Лузанов, Е. В. Рогов, И. В. Лёвшин. 5-е изд., перераб. и доп. М. : Постгрес Профессиональный, 2019. 156 с. https://edu.postgrespro.ru/introbook v5.pdf
- 2. Моргунов, Е. П. PostgreSQL. Основы языка SQL [Текст] : учеб. пособие / Е. П. Моргунов ; под ред. Е. В. Рогова, П. В. Лузанова. СПб. : БХВ-Петербург, 2018. 336 с. https://edu.postgrespro.ru/sql primer.pdf
- 3. Новиков, Б. А. Основы технологий баз данных [Текст] : учеб. пособие / Б. А. Новиков, Е. А. Горшкова ; под ред. Е. В. Рогова. М. : ДМК Пресс, 2019. 240 c. https://edu.postgrespro.ru/dbtech_part1.pdf
- 4. PostgreSQL [Электронный ресурс] : официальный сайт / The PostgreSQL Global Development Group. https://www.postgresql.org.
- 5. Postgres Professional [Электронный ресурс] : российский производитель СУБД Postgres Pro : официальный сайт / Postgres Professional. https://postgrespro.ru.

Задание

Для выполнения практических заданий необходимо использовать книгу:

Моргунов, Е. П. PostgreSQL. Основы языка SQL [Текст]: учеб. пособие / Е. П. Моргунов; под ред. Е. В. Рогова, П. В. Лузанова. — СПб.: БХВ-Петербург, 2018. — 336 с.

https://postgrespro.ru/education/books/sqlprimer

- 1. Прочитать введение, главу 1 и главу 2.
- 2. Установить ОС Linux (Debian или другой). Указания по установке СУБД PostgreSQL приведены в главе 2, параграф 2.1. Можно воспользоваться виртуальной машиной VirtualBox или аналогичной. Можно использовать уже настроенную ОС Debian (в виде виртуальной машины), полученную у преподавателя. https://cloud.sibsau.ru/edu/morgunov/
- 3. Развернуть учебную базу данных «Авиаперевозки» https://postgrespro.ru/education/demodb (см. главу 2, параграф 2.3). Использовать версию БД от 13.10.2016.
- 4. Изучить материал главы 3. Запросы к базе данных выполнять с помощью утилиты psql, описанной в главе 2, параграф 2.2.