Wstęp do SQL

SQL (Structured Query Language) – strukturalny język zapytań używany do tworzenia, modyfikowania baz danych oraz do umieszczania i pobierania danych z baz danych. Język SQL jest językiem deklaratywnym. Decyzję o sposobie przechowywania i pobrania danych pozostawia się systemowi zarządzania bazą danych (DBMS). W bazach danych Microsoft Access, Libre Base SQL pozwala na wykonanie zapytań szybciej i bardziej efektywnie.

- 1. Podstawowe komendy, funkcje i klauzule:
 - a. Wybieranie danych: SELECT

SELECT [DISTINCT]
wyrażenie [AS nazwa_kolumny] [,...]
[FROM źródło_elementów]
[WHERE warunek]
[GROUP BY wyrażenie [,...]]
[HAVING warunek]
[{UNION | INTERSECT | EXCEPT} instrukcja_SELECT]
[ORDER BY wyrażenie [ASC | DESC]

Np.

- SELECT * FROM studenci
- SELECT * FROM oceny WHERE pid = '0001'
- SELECT * FROM studenci NATURAL JOIN oceny
- SELECT * FROM studenci NATURAL JOIN oceny WHERE pid='0017
- SELECT DISTINCT studenci.nazwisko, studenci.imie, oceny. przedmiot, oceny.ocena, oceny.data
 FROM studenci, oceny
 WHERE oceny. przedmiot = 'OiSA'
 AND studenci.pid = oceny.pid
 ORDER BY studenci.nazwisko

Klauzula SELECT określa wynikowe kolumny i może zawierać:

- Nazwy kolumn wynikowych
- Wyrażenia zawierające funkcje, nazwy kolumn i stałe
- Stosując AS można nadać wynikowym kolumnom nazwy inne od domyślnych
- Symbol * oznacza wszystkie kolumny
- Dyrektywę DISTINCT likwidującą powtórzenia wierszy

Aby odwołać się do nazwy kolumny możemy użyć:
nazwa_tabeli.nazwa_kolumny
lub
nazwa_kolumny
jeśli nazwa kolumny jednoznacznie określa tabelę, z której pochodzi.

2. Wyrażenia arytmetyczne:

- Operatory: +, -, *, /
- Funkcje matematyczne: ABS(x), POWER(x,y), SQRT(x), RAND() generuje liczbę losową z zakresu od 0 do 1
- Funkcje zaokrąglania liczb:
 - a) CEILING(x) funkcja zaokrągla swój argument w górę do najbliższej liczby całkowitej (Oracle CEIL(x))
 - b) FLOOR(x) funkcja zaokrągla swój argument w dół do najbliższej liczby całkowitej
 - c) ROUND(x,n) zaokrągla liczbę x do n miejsc po przecinku Jeśli w wyrażeniu matematycznym choć jeden z argumentów jest NULL, to wynik tego wyrażenia zawsze jest NULL

3. Wyrażenia tekstowe:

• Operatory: +, &

Np. 'tekst' + NULL = NULL | lub | 'tekst' & NULL = 'tekst'

- LOWER(x), UPPER(x)
- CHARACTER LENGTH(x), LENGTH(x)
- SUBSTRING(x FROM n FOR m)
- POSITION(x1 IN x)
- TRIM(Itb wzorzec FROM napis)
 Itb LEADING, TRAILING, BOTH
- 4. Konwersja typów
- CAST(wyrażenie AS typ danych)

```
Np. CAST(ocena AS NUMERIC(2, 1))
 SELECT ocena.
 CASE
 WHEN ocena > 4 THEN 'gratuluje'
 WHEN ocena > 3 THEN 'dobrze'
 WHEN ocena > 2 THEN 'nienajlepiej'
 WHEN ocena = 2 THEN 'może następnym razem'
 END AS "komentarz 1",
 CASE ocena
 WHEN 5 THEN 'gratuluję'
 WHEN 4.5 THEN 'też gratuluję'
 WHEN 4 THEN 'dobrze'
 WHEN 3.5 THEN 'no średnio'
 WHEN 3 THEN 'nienajlepiej'
 ELSE 'może następnym razem'
 END AS "komentarz 2"
 FROM oceny
```

5. Funkcje agregujące:

Wyznaczają jedną wartość z grupy wartości w kolumnie – grupy wierszy określa klauzula GROUP BY

- a) COUNT zlicz ilość wszystkich wartości (w kolumnie) różnych od NULL
 i. COUNT(*) zlicza wszystkie wiersze
- b) AVG oblicza średnią ze wszystkich wartości
- c) SUM sumuje wartości
- d) MAX zwraca wartość największą
- e) MIN zwraca wartość najmniejszą

6. Klauzula FROM

- Klauzula FROM zawiera "wyrażenie tabelowe" określające źródło danych dla zapytania
- Wyrażenie tabelowe klauzuli FROM może zawierać listę tabel i perspektyw źródłowych albo np.A, B – oznacza iloczyn kartezjański (złączenie krzyżowe) tabel A i B

A, B = A CROSS JOIN B

- Złączenia tabel:
 - A NATURAL [typ] JOIN B złączenie naturalne (po kolumnach o tych samych nazwach w obu tabelach)
 - A [typ] JOIN B ON warunek
 - A [typ] JOIN B USING (kolumna [,...])
 - Typy złączeń zewnętrznych:

{LEFT | RIGHT | FULL} [OUTER]

- Podzapytania umieszczone w nawiasach i z nadanymi aliasami
- Tabelom można nadać zastępcze nazwy nazywane: aliasami, nazwami skorelowanymi i zmiennymi zakresu
 - format: nazwa tabeli źródłowej [AS] alias
 - nadawanie aliasów tabelom źródłowym stosuje się przy "samozłączeniach" tabel
 - alias trzeba nadać wynikowi podzapytania, które może być użyte w zastępstwie tabeli
- np.

select

"PRACOWNICY"."FIRST_NAME" as "Imię",

"PRACOWNICY"."LAST_NAME" as "Nazwisko",

"SZEFOWIE"."FIRST NAME" as "Imię(szefa)",

"SZEFOWIE"."LAST NAME" as "Nazwisko(szefa)"

from

"EMPLOYEES" "PRACOWNICY" LEFT JOIN

"EMPLOYEES" "SZEFOWIE" ON

"PRACOWNICY"."MANAGER_ID"="SZEFOWIE"."EMPLOYEE_ID"

7. Klauzula WHERE:

- Zawiera warunek selekcji wierszy tabeli wynikowej nazywany często wyrażeniem ograniczającym
- Warunek (predykat) jest wyrażeniem logicznym (funkcją zdaniową) w tabeli wynikowej znajdą się tylko wiersze spełniające warunek
- Predykat może zawierać: nazwy kolumn, wyrażenia logiczne, operatory porównań, funkcje i zagnieżdżone instrukcje SELECT (podzapytania)
- Predykaty mogą mieć wartość logiczną TRUE, FALSE lub NULL
- Na logicznym rachunku predykatów opiera się rachunek relacyjny w przypadku języka SQL jest to rachunek relacyjny na krotkach

Predykaty:

<u>Porównania</u>: =, <, >, <=, >=, <>

a >= b; a < b; itp.

BETWEEN: x BETWEEN 23 AND 143 x >= 23 AND x <= 143

IN: x IN (1, 2, 3); x IN (SELECT y FROM tabela A)

LIKE: nazwisko LIKE 'Kowal%'

'_' – zastępuje dowolny pojedynczy znak

'%' – zastępuje ciąg pusty lub składający się z dowolnej ilości znaków

W programie MS Access znaki '_', '%' są zastąpione przez '?', '*'

NULL: x IS NULL; y IS NOT NULL

EXISTS:

EXISTS (SELECT * FROM zakupy WHERE id klienta='0123')

OVERLAPS

8. Klauzule GROUP BY i HAVING:

- Klauzula GROUP BY jest używana do definiowania grup wyjściowych wierszy
- Dla grup wierszy można używać funkcji agregujących (COUNT, MIN, MAX,SUM, AVG)
- Klauzula HAVING (podobnie jak WHERE) odrzuca grupy wierszy nie spełniające warunku (predykatu)

Np.

SELECT studenci.nazwisko || studenci.imie AS student, srednie."średnia"

(SELECT oceny.id_studenta, AVG(oceny.ocena) AS "średnia"

FROM oceny

GROUP BY oceny.id studenta) srednie

NATURAL JOIN studenci

9. UNION, INTERSECT, EXCEPT, ORDER BY

- UNION operator sumowania wyników dwóch instrukcji SELECT
- INTERSECT operator przecięcia wyników dwóch instrukcji SELECT
- EXCEPT operator różnicy wyników dwóch instrukcji SELECT
- ORDER BY klauzula określająca kryterium sortowania
 - ASC oznacza kolejność sortowania rosnącą (domyślna)
 - DESC oznacza kolejność sortowania malejącą

Np.
SELECT 'student' AS funkcja, nazwisko AS "Nazwisko", imie AS "Imię"
FROM studenci
UNION
SELECT "Stopien_naukowy", "Nazwisko", "Imie"
FROM wykladowcy
ORDER BY 2

10. Aktualizacja danych

UPDATE nazwa_tabeli SET nazwa_kolumny = wyrażenie [,...]
 WHERE wyrażenie ograniczające

Np.

- UPDATE płace SET płaca = płaca * 2 WHERE nazwisko = 'Kowalski'
- UPDATE płace SET płaca = płaca + 10 WHERE nazwisko LIKE 'Kow%'

Rodzaj zgodności

Wzorzec

- Zgodność (zwraca True)
- Brak zgodności (zwraca False)
- Wiele znaków

a*a aa, aBa, aBBB aBC *ab* abc, AABB, Xa

Znak specjalny

a[*]a a*a

Wiele znaków

ab* abaaa aba ab

Jeden znak

a?a aaa, a3a, aBa

Jedna cyfra

a#a a0a, a1a, a2a

Zakres znaków

[a & z] f, p, j 2, &

Poza zakresem

[!a & z] 9, &, % b, a

Nie cyfra

 $[!0 \& 9] A, a, \&, \sim 0, 1, 9$

Połączenie

a[!b & m]# An9, az0, a99 abc, aj0

ZADANIA

Otwórz bazę danych Cukiernia

Wyświetl zawartość tabeli:

- a) Wyświetl wszystkie rekordy z tabeli Czekoladki (wszystkie atrybuty).
- b) Wyświetl dane (wszystkie atrybuty) wszystkich klientów.
- c) Wyświetl wszystkie rekordy z tabeli Klienci (wszystkie atrybuty) posortowane alfabetycznie według miasta, a następnie według nazwiska.
- d) Wyświetl wszystkie rekordy z tabeli Czekoladki (wszystkie atrybuty) posortowane malejąco według ceny jednostkowej (koszt).
- e) Wyświetl nazwę, opis i cenę poszczególnych opakowań czekoladek posortowane alfabetycznie według nazwy i ceny.
- f) Wypisz pierwsze 4 pudełka czekoladek i ich opis.
- g) Wyświetl wszystkie informacje na temat 5 najdroższych opakowań Czekoladek.
- h) Wypisz pierwsze 25% wszystkich zamówień.
- i) Wyświetl wszystkie Pudełka czekoladek, których stan magazynowy jest mniejszy niż 400.
- j) Wyświetl nazwy, adresy Klientów z Katowic posortowane według Nazwy Klientów.
- k) Wyświetl wszystkie czekoladki których koszt jest między 30 a 40 groszy.
- Wyświetl informacje na temat wszystkich klientów , których nazwisko ma przedostatnią literę ó.
- m) Wypisz wszystkie miasta, z których pochodzą klienci (tak aby nazwa miasta się nie powtarzała.