

Область использования вложенных запросов

Ряд конструкций языка DML предусматривает использование вложенных запросов:

- некоторые формы конструкции WHERE в операторе SELECT;
- теоретико-множественные операции (например, UNION);
- вставка данных в таблицу (INSERT)
- любая таблица в запросе может быть представлена в виде вложенного запроса.

Формы с подзапросами в конструкции WHERE оператора SELECT

- expression [NOT] IN (SELECT-statement)
- expression relation-operator (SELECT-statement)
- [NOT] EXISTS (SELECT-statement)
- expression relation-operator { ANY | ALL | SOME } (SELECT-statement)
- (здесь ключевые слова ANY и SOME синонимы).

Оператор UNION

```
СП6ГУ
```

```
SELECT-statement
UNION [ALL]
SELECT-statement
[UNION SELECT-statement...]
[ORDER BY ...]
[LIMIT n[,m]]
```


Пример: запрос с проверкой на вхождение в множество

Номера зачеток и ФИО студентов, получивших 2 на экзаменах.

```
SELECT StudentId,
StudentName

FROM STUDENT

WHERE StudentId IN

(SELECT DISTINCT StudentId

FROM EXAM_RESULT

WHERE Mark = 2);
```

```
MySQL 5.7 Command Line Client — 

mysql> SELECT StudentId,
-> StudentName
-> FROM STUDENT
-> WHERE StudentId IN
-> (SELECT DISTINCT StudentId
-> FROM EXAM_RESULT WHERE Mark = 2);

| StudentId | StudentName
| 345569 | Ahtohosa Dawa
| 345571 | Сидоров Александр
| 2 rows in set (0.00 sec)
```


Пример: запрос с проверкой существования записей подзапроса

Преподаватели, которые будут принимать экзамен по Базам данных.

```
SELECT * FROM TEACHER

WHERE EXISTS(SELECT * FROM EXAM_SHEET WHERE EXAM_SHEET.CourseId =

(SELECT COURSE.CourseId FROM COURSE

WHERE COURSE.CourseTitle = 'Bash данных')

AND TEACHER.TeacherId = EXAM SHEET.TeacherId);
```

```
MySQL 5.7 Command Line Client

mysql> SELECT * FROM TEACHER
-> WHERE EXISTS (SELECT * FROM EXAM_SHEET
-> WHERE EXAM_SHEET.CourseId =
-> (SELECT COURSE.CourseId FROM COURSE
-> WHERE COURSE.CourseTitle = '5asw данных')
-> AND TEACHER.TeacherId = EXAM_SHEET.TeacherId);

| TeacherId | TeacherName | Position |
| 2 | Cemenosa Ahna Maahosha | доцент |
| 1 row in set (0.06 sec)
```


Пример: запрос с проверкой значения всех записей подзапроса

Вся информация о студентах-отличниках.

Пример: агрегирование с условием для группировки

Студенты, для которых указано более одного номера телефона.

```
SELECT StudentName FROM STUDENT

WHERE StudentId IN (SELECT StudentId

FROM PHONE_LIST

GROUP BY StudentId HAVING COUNT(*) > 1);
```

```
MySQL 5.7 Command Line Client

mysql>
mysql> SELECT StudentName
-> FROM STUDENT
-> WHERE StudentId IN
-> (SELECT StudentId
-> FROM PHONE_LIST
-> GROUP BY StudentId HAVING COUNT(*) > 1);

| StudentName |
| Иванов Александр |
| тоw in set (0.00 sec)
```


Пример: использование вложенного запроса в списке полей

Вычисление среднего балла студента.

```
MySQL 5.7 Command Line Client

mysql> SELECT StudentName,
-> (SELECT AVG(MARK)
-> FROM EXAM_RESULT
-> WHERE EXAM_RESULT.StudentId = STUDENT.StudentId) AVG_MARK
-> FROM STUDENT;

StudentName | AVG_MARK |

UBBAHOB AJEKCAHAD | 5.0000 |

EMPOKOB Федор | 3.5000 |

AHTURENKO Денис | 4.5000 |

AHTURENKO Денис | 4.5000 |

CUADODOB AJEKCAHAD | 2.5000 |


Фадеев Дмитрий | 5.0000 |

Forws in set (0.00 sec)
```


Пример: вложенный запрос в операторе INSERT

Добавление факультативных курсов в таблицу COURSE.


```
INSERT INTO COURSE (CourseId, CourseTitle)

SELECT CourseId + 1000, CONCAT (CourseTitle,
'(факультатив)')

FROM COURSE;
```


Пример: агрегирование среднего балла для групп

```
mysql> SELECT GroupNumber, AVG(MARK) AVG_MARK
-> FROM
-> (SELECT Studentid,
-> Mark,
-> (SELECT GroupNumber
-> FROM STUDENT
-> WHERE Studentid = EXAM_RESULT.Studentid) GroupNumber
-> FROM EXAM_RESULT) TEMP
-> GROUP BY GroupNumber;

| GroupNumber | AVG_MARK |
| 341 | 4.0000 |
| 371 | 4.0000 |
| 2 rows in set (0.03 sec)
```


Пример: использование подзапросов в операторе UNION

```
(SELECT StudentId FROM PHONE_LIST WHERE PhoneType = 'дом')
UNION

(SELECT StudentId FROM PHONE_LIST WHERE PhoneType = 'моб')

ORDER BY StudentId;
```

Список номеров зачеток студентов, у которых в базе данных указан мобильный или домашний телефон

```
MySQL 5.7 Command Line Client

mysql> (SELECT StudentId FROM PHONE_LIST WHERE PhoneType = 'dom')
-> UNION
-> (SELECT StudentId FROM PHONE_LIST WHERE PhoneType = 'mo6')
-> ORDER BY StudentId;

| StudentId |
| 345567 |
| 345568 |
| 345571 |
| 345572 |
+ rows in set (0.00 sec)
```