ЛАБОРАТОРНАЯ РАБОТА №10

Тема: Раздел WHERE предложения SELECT. Предикаты EXISTS, ANY, SOME, ALL.

Цель: Пробрести навыки использования предикатов EXISTS, ANY, SOME, ALL при составлении логических условий включения строк в результирующий набор данных.

В данной лабораторной работе используются база данных HR, созданная в рамках первой лабораторной работы. Также используется таблица ТВ_ELEKTROSTAL_2018, которая создана и наполнена данными в процессе выполнения лаб. работы №.1.

Дополнительно используется удаленная база данных проекта stackoverflow.com. Структура этой базы данных описана в методических указаниях к выполнению лабораторной работы № 3. Напомним, адрес ресурса http://data.stackexchange.com/stackoverflow/query/new.

В разделе WHERE задаются условия отбора записей в результат запроса, т.е. условие которому должна удовлетворять запись, чтобы попасть в результат запроса, аналог операции селекции в реляционной алгебре.

В выражении условий раздела WHERE могут быть использованы следующие предикаты:

Использование подзапросов в разделе **WHERE** предложения **SELECT** возможно несколькими способами. Стандартом языка предусмотрены несколько предикатов, специально предназначенных для анализа результатов выполнения подзапросов:

- предикаты сравнения «для некоторых/для всех» ANY, SOME, ALL;
- предикат вхождения IN;
- предикат существования **EXISTS**.

В первом способе конструкция запроса может выглядеть следующим образом:

SELECT.. FROM...

```
WHERE Выражение <cmp>
[ANY | SOME | ALL] (SELECT...);
где <cmp> - оператор сравнения.
```

Как правило, выражение включает поле из списка полей внешней SQLинструкции или функцию от этих полей. Внутренняя инструкция SELECT должна возвращать набор данных по одному полю или по вычисляемому полю, при принципиальной сравнимости с выражением во внешней SQLинструкции (главным образом по типу данных).

Предикаты **ANY** и **SOME**, являющиеся синонимами, используются для отбора в главной SQL-инструкции тех записей, которые удовлетворяют сравнению с какой-либо записью (т. е. хотя бы с одной), из отобранных во внутренней инструкции SELECT.

Для примера рассмотрим запрос к БД HR, который выводит список работников (таблица employees), сменивших должность не менее двух раз. Для анализа количества изменений должности можно использовать таблицу JOB_HISTORY. Код текущей должности для каждого работника указан в таблице employees. Если в таблице JOB_HISTORY есть не менее двух записей по работнику, то он менял должность не менее двух раз. Сформулировать SQL запрос для решения поставленной задачи можно разными способами. Приведем ее решение с помощью предиката ANY.

Предикат **ALL** (для всех) используется для отбора в главном запросе только тех записей, которые удовлетворяют сравнению одновременно со всеми записями, отобранными в подчиненном запросе. Пример выполнения запроса с предикатом **ALL** может быть следующим. Пусть требуется вывести всех сотрудников, имеющих профессию Programmer, которые получают

оклад (salary) больше всех (любого) сотрудника, имеющего профессию Stock Manager.

Принцип действия запроса с использованием предиката IN в поиске среди результирующего набора записей внешней SQL-инструкции тех записей, для которых значение определенного выражения входит в список записей, отбираемых внутренней инструкцией SELECT. Конструкция запроса с предикатом **IN** выглядит следующим образом:

```
SELECT ... FROM ...
WHERE Выражение [NOT] IN (SELECT...);
```

В качестве примера перепишем запрос о сотрудниках, сменивших должность не менее 2-х раз, с использованием предиката **IN**.

Следует добавить, что предикат **NOT IN** используется для отбора во внешней SQL-инструкции только тех записей, которые содержат значения, не совпадающие ни с одним из отобранных внутренней инструкцией SELECT.

В третьем способе построения подчиненного запроса предикат **EXISTS** (с необязательным зарезервированным словом **NOT**) используется в логическом выражении для определения того, должен ли подчиненный запрос возвращать какие-либо записи. Исходя из этого, каждая запись,

отбираемая во внешней SQL-инструкции, идет в итоговый набор данных только тогда, когда при ее условиях отбирается (существует) хотя бы одна запись по внутренней инструкции SELECT. Конструкция запроса в этом случае может выглядеть следующим образом:

```
SELECT...FROM..WHERE([NOT]Exists(SELECT...));
```

В качестве примера приведен запрос о сотрудниках, сменивших должность не менее 2-х раз, с использованием предиката **EXISTS**.

Следует заметить, что использование предиката **NOT EXISTS** сформирует список сотрудников, сменивших должность менее 2-х раз. В последнем примере можно также увидеть, что альтернативным решением для реализации такого запроса является использование запроса на внутреннее соединение (INNER JOIN).

Порядок выполнения работы

Составить следующие запросы:

- С использованием предиката **ANY** составить запрос к БД HR. Результат запроса должен содержать две колонки. Первая колонка имя и фамилия работника (first_name, last_name). Вторая колонка размер заработной платы (salary). В результат нужно включить только данные о работниках департамента с местом расположения в Зимбабве, которые получают зарплату размером менее размера заработной платы, получаемой хоть каким-либо работником департамента, расположенного в Лондоне.
- С использованием предиката **ALL** составить запрос к БД HR. Результат запроса должен содержать две колонки. Первая колонка имя и фамилия работника (first_name, last_name). Вторая колонка размер заработной

платы (salary). В результат нужно включить только данные о работниках департамента с местом расположения в Лондоне, которые получают зарплату размером более размера заработной платы, получаемой каждым работником департамента, расположенного в Зимбабве.

- С использованием предиката **IN** составить запрос к БД HR. Результат запроса должен содержать две колонки. Первая колонка имя и фамилия работника (first_name, last_name). Вторая колонка название должности. В результат нужно включить только данные о работниках департаментов, расположенных в Европе
- С использованием предиката **EXISTS** составить запрос к БД HR. Результат запроса должен содержать две колонки. Первая колонка имя и фамилия работника (first_name, last_name). Вторая колонка название должности. В результат нужно включить только данные о работниках департаментов, расположенных в Европе
- Составить запрос к БД stackoverfow. Результат запроса должен содержать список имен пользователей, из России, которые создали постов больше хоть какого-то пользователя из Польши. Указание необходимо использовать предикат **SOME**.
- Составить запрос к БД stackoverfow. Результат запроса должен содержать список имен пользователей, из России, которые создали постов больше любого какого-то пользователя из Польши. Указание необходимо использовать предикат **ALL**.
- Составить запрос к БД stackoverfow. Результат запроса должен содержать список имен пользователей, из России, которые создали более 10. Указание необходимо использовать предикат **EXISTS**.

Содержание отчета:

- 1. Тема, цель лабораторной работы.
- 2. Примеры выполнения запросов к базе данных.

- 3. Составленные согласно заданию запросы и скриншоты полученных результатов.
 - 5. Выводы.

Контрольные вопросы:

- 1. Опишите назначение предиката **EXISTS** и особенности его использования в разделе **WHERE** предложения **SELECT**.
- 2. Опишите назначение предиката **ALL** и особенности его использования в разделе **WHERE** предложения **SELECT**.
- 3. Опишите назначение предиката **ANY** и особенности его использования в разделе **WHERE** предложения **SELECT**.
- 4. Опишите назначение предиката **SOME** и особенности его использования в разделе **WHERE** предложения **SELECT**.
- 5. Опишите назначение предиката **IN** и особенности его использования в разделе **WHERE** предложения **SELECT**.
- 6. Какие поля должен возвращать подзапрос, используемый в предикате **EXISTS**?
- 7. Какие поля должен возвращать подзапрос, используемый в предикате **IN**?
- 8. Какие поля должен возвращать подзапрос, используемый в предикате **ALL**?
- 9. Опишите особенности использования логической операции **NOT** с предикатами **ANY**, **SOME**, **EXISTS**, **ALL**, **IN**. Приведите пример запроса с использованием логической операции **NOT** с предикатом **EXISTS**.

Файл:Лабораторная работа 10Каталог:C:\Users\sss\Documents

Шаблон: C:\Users\sss\AppData\Roaming\Microsoft\Шаблоны\Normal.dotm

Заголовок: Содержание:

Автор: sss

Ключевые слова:

Заметки:

Дата создания: 15.11.2018 20:53:00

Число сохранений: 48

Дата сохранения: 18.11.2018 15:52:00

Сохранил: sss Полное время правки: 178 мин.

Дата печати: 18.11.2018 15:53:00

При последней печати страниц: 6

> слов: 1 381 (прибл.) знаков: 7 878 (прибл.)