Язык SQL

Информатика 10-11 классы

21 ноября 2012 г.

Повторим SELECT

Оператор SELECT

```
id
 first name
 last name
 gender
 created at
```

• Вспомним один из простейших запросов:

Listing 1: SELECT

```
SELECT * FROM users
WHERE (gender = 1)
ORDER BY created at DESC
LIMIT 1
```

00000000

• Зачастую встаёт задача не просто по выборке каких-либо данных из таблицы, а по их подсчёту.

- Зачастую встаёт задача не просто по выборке каких-либо данных из таблицы, а по их подсчёту.
- Пример "раз": есть таблица учеников students. Сколько учеников имеет оценку 5?

SELECT

- Зачастую встаёт задача не просто по выборке каких-либо данных из таблицы, а по их подсчёту.
- Пример "раз": есть таблица учеников students. Сколько учеников имеет оценку 5?
- Пример "два": какой максимальный балл набрал ученик за тест?

- Зачастую встаёт задача не просто по выборке каких-либо данных из таблицы, а по их подсчёту.
- Пример "раз": есть таблица учеников students. Сколько учеников имеет оценку 5?
- Пример "два": какой максимальный балл набрал ученик за тест?
- Пример "три": чему равен средний балл по контрольной?

- Зачастую встаёт задача не просто по выборке каких-либо данных из таблицы, а по их подсчёту.
- Пример "раз": есть таблица учеников students. Сколько учеников имеет оценку 5?
- Пример "два": какой максимальный балл набрал ученик за тест?
- Пример "три": чему равен средний балл по контрольной?
- Пример "четыре": сколько пользователей банка за последний месяц воспользовались услугами Интернет—банкинга?

- Зачастую встаёт задача не просто по выборке каких-либо данных из таблицы, а по их подсчёту.
- Пример "раз": есть таблица учеников students. Сколько учеников имеет оценку 5?
- Пример "два": какой максимальный балл набрал ученик за тест?
- Пример "три": чему равен средний балл по контрольной?
- Пример "четыре": сколько пользователей банка за последний месяц воспользовались услугами Интернет—банкинга?
- Для работы со всем этим и применяются специальные функции.

00000000

Функция	Аргументы	Описание
COUNT(*)	не важно	считает количество записей в вы-
		борке
MAX(mark)	название	находит максимальное значение в
	столбца	столбце среди выбранных записей
MIN(mark)	название	находит минимальное значение в
	столбца	столбце среди выбранных записей
CLINA(I)		<u> </u>
SUM(mark)	название	находит сумму значений из столбца
SUM(mark)	название столбца	находит сумму значений из столоца mark среди выбранных записей
AVG(mark)		
	столбца	mark среди выбранных записей
	столбца название	mark среди выбранных записей находит среднее арифметическое

COUNT

id	first_name	last_name	gender	created_at	
----	------------	-----------	--------	------------	--

Таблица: users

• Сколько записей в таблице users?

Listing 2: SELECT COUNT

SELECT COUNT(*) FROM users;

Результат: 6

COUNT с условием

Таблица: users

• А сколько мужчин?

Listing 3: SELECT COUNT

SELECT COUNT(*) **FROM** users **WHERE** gender=1;

Результат: 4

```
student id
id
 gender
 mark
 created at
```

Таблица: exam results

• Какое максимальное (минимальное) количество баллов было набрано на экзамене?

Listing 4: SELECT MAX

```
SELECT MAX(mark) FROM exam results;
SELECT MIN(mark) FROM exam results;
```

AVG

id student id gender mark created at

Таблица: exam_results

• А каков средний балл?

Listing 5: SELECT AVG

 $\textbf{SELECT AVG}(\,\mathsf{mark}\,) \ \ \textbf{FROM} \ \ \mathsf{exam_results}\,;$

GROUP BY

- А что, если я хочу узнать, сколько учеников получило. оценку 5, сколько 4, и т.п.?
- Конечно, можно выполнить ряд последовательных запросов с поиском через WHERE.
- Но есть альтернатива! GROUP BY.
- Оператор GROUP BY группирует результаты по заданному полю.

GROUP BY M COUNT

id	student_id	gender	mark	$created_{_}$	_at		
Таблица: exam results							

Таблица: балл — количество учеников, его набравших.

Listing 6: GROUP BY

```
SELECT mark, COUNT(*) FROM exam results
GROUP BY mark:
```

GROUP BY M AVG

id	student	_id	gender	mark	created	_at
----	---------	-----	--------	------	---------	-----

Таблица: exam results

• А если ученики писали не один экзамен, а несколько? Как подсчитать средний балл по каждому ученику?

Listing 7: GROUP BY AVG

```
SELECT *, AVG(mark) FROM exam results
GROUP BY student id;
```

GROUP BY M HAVING

id	student	_id	gender	mark	created	at
----	---------	-----	--------	------	---------	----

Таблица: exam results

 А если я хочу вывести только учеников, у которых средний балл выше 3? При этом отсортировать по убыванию баллов?

Listing 8: GROUP BY HAVING

```
SELECT *, AVG(mark) AS avg mark FROM exam results
GROUP BY student id
HAVING avg mark
ORDER BY avg mark DESC;
```

INSERT

SELECT

Добавляем новую запись в таблицу.

Listing 9: INSERT

```
INSERT INTO exam results (student id, gender, mark)
VALUES (1, 1, 5);
```

UPDATE

Изменяем запись в таблицу.

Listing 10: UPDATE

```
UPDATE exam results SET gender=2, mark=3
WHERE id = \overline{5};
```

DELETE

SELECT

• Удаляем.

Listing 11: DELETE

```
DELETE FROM exam results
WHERE created at < "2012-01-01";
```

Тестовая таблица courses

id	title	desc	type	is_active	created_at	updated_at
1	Ruby		1	1	2012-01-01	2012-01-01
2	Info		0	0	2012-01-02	2012-02-01
3	Google		1	0	2012-03-25	2012-05-28
4	Test		0	1	2012-03-25	2012-11-13