Лабораторна робота №7 з курсу "ОБДЗ" на тему:

"Запити на вибір даних з таблиць бази даних"

Мета роботи: Розробити SQL запити відбору даних з одиничних та з'єднаних таблиць, в тому числі з використанням підзапитів, натурального, умовного та лівого з'єднання, із застосуванням у критеріях вибірки функцій та операторів, в т. ч. LIKE, BETWEEN, IS NULL, IS NOT NULL, IN (...), NOT IN (...), ALL, SOME, ANY, EXISTS.

Короткі теоретичні відомості.

Для вибирання даних з таблиць використовується директива SELECT, яка може містити інші директиви SELECT (підзапити, або вкладені запити) та директиви з'єднання таблиць.

SELECT

```
[ALL | DISTINCT | DISTINCTROW ]
 [STRAIGHT JOIN]
 [SQL CACHE | SQL NO CACHE] [SQL CALC FOUND ROWS]
елемент вибірки [, елемент вибірки ...]
[FROM перелік таблиць]
[WHERE умова відбору]
[GROUP BY \{im's поля | синонім | позиція поля\}
 [ASC | DESC], ...]
[HAVING умова відбору]
[ORDER BY \{im'я поля | синонім | позиція поля\}
 [ASC | DESC], ...]
[LIMIT {к-сть рядків [OFFSET зміщення]}
[PROCEDURE ім'я процедури(аргументи)]
[INTO OUTFILE 'iм'я файлу' опції експорту
 | INTO DUMPFILE 'ім'я файлу'
 | INTO змінна [, змінна]]
```

Параметри:

SELECT

Вказує поля, константи та вирази, що будуть відображатися у результатах запиту. Директива вимагає чіткого дотримання порядку ключових слів FROM, WHERE і т.д. $enement\ вибірки$

Вказує елемент, який буде включатися в результати відбору. Такими елементами можуть бути: ім'я поля, константа або вираз. Кожному елементу можна присвоїти ім'я-псевдонім, яке буде відображатись у результатах запиту. Для цього після назви елемента слід дописати АЅ псевдонім.

перелік таблиць

Назви таблиць, з яких здійснюється вибір значень. Тут можна задавати синоніми назвам таблиць (*iм'я_таблиці* AS *синонім*), використовувати підзапити SELECT для формування таблиці з вказаним синонімом, з'єднувати декілька таблиць.

WHERE

Вказує критерії порівняння (або підзапити) для відбору рядків.

GROUP BY

Групує (і одночасно сортує) рядки за вказаними полями. Поля можна вказувати за іменами, синонімами або порядковими номерами в таблиці.

ORDER BY

Сортує рядки за вказаними полями. За замовчуванням — за зростанням значень (ASC). ${\tt HAVING}$

Дає можливість застосування до значень полів агрегатних функцій (COUNT, AVG, MIN, MAX тощо) при відборі чи групуванні рядків. Після слова WHERE ці функції не працюють, однак у всіх інших випадках слід використовувати саме WHERE.

LIMIT

Обмежує кількість рядків, повернутих в результаті запиту.

OFFSET

Вказує зміщення для LIMIT — з якого рядка в результатах запиту почати відбирати потрібну кількість рядків.

PROCEDURE

Задає назву збереженої процедури, яка повинна обробляти результат запиту. ${\tt INTO}$

Вказує місце, куди будуть збережені результати запиту. Це може бути як зовнішній файл, так і параметри чи змінні, визначені користувачем. Кількість змінних має бути рівна кількості полів у результаті.

DISTINCT | DISTINCTROW

Видалення з результату рядків-дублікатів. За замовчуванням вибираються всі рядки. STRAIGHT JOIN

Опція, яка строго задає порядок вибирання кортежів зі з'єднуваних таблиць в порядку переліку таблиць. (Оптимізатор запитів MySQL іноді змінює цей порядок.)

SQL CACHE | SQL NO CACHE

Явним чином вмикає/вимикає зберігання результатів запиту у кеші запитів MySQL. За замовчуванням, кешування запитів залежить від системної змінної query cache type.

SQL CALC FOUND ROWS

Вказує, що при виконанні запиту слід обчислити загальну кількість рядків в результаті, ігноруючи опцію обмеження LIMIT. Цю кількість рядків потім можа отримати командою SELECT FOUND ROWS ().

Для вибору записів зі з'єднаних таблиць використовується директива SELECT разом із директивами JOIN у переліку таблиць. Наприклад:

```
SELECT * FROM author INNER JOIN comment
ON author.authorID = comment.authorID;
```

Параметри директиви:

INNER JOIN

Внутрішнє з'єднання. Результати вибору будуть містити тільки ті рядки, для яких існують один або більше відповідних рядків з іншої таблиці. В MySQL — ϵ синонімом директиви CROSS JOIN. Слід зауважити, що вибір рядків директивою SELECT з кількох таблиць, вказаних через кому, ϵ аналогічним до явного використання директиви INNER JOIN. В обох випадках MySQL формує декартовий добуток усіх

кортежів, і з результату вибирає лише ті, для яких виконується умова відбору (порівняння) ON.

LEFT JOIN

Вказує на те, що результати вибору будуть містити всі рядки з таблиці, яка стоїть зліва від слова JOIN і тільки відповідні їм рядки з таблиці справа (ті, для яких виконується вказана умова). Якщо відповідний рядок відсутній, виводяться значення NULL.

RIGHT JOIN

Вказує на те, що результати вибору будуть містити всі рядки з таблиці, яка вказана справа від JOIN і тільки відповідні їм рядки з таблиці зліва. Для сумісності на практиці використовують в основному LEFT JOIN.

ОН умова

Вказує поля, за якими слід з'єднувати таблиці.

Замість ON можна також використовувати USING перелік_спільних_полів. В цьому випадку спільне поле буде відображене в результатах запиту лише один раз. NATURAL JOIN

Еквівалент внутрішньому з'єднанню за всіма однаковими полями (з опцією USING *).

У таблиці нижче описано основні функції порівняння, які можна використовувати при формуванні складних критеріїв вибору.

Функція	Опис
STRCMP(рядок1, рядок2)	Порівнює два рядки. Повертає значення 0 (False) якщо рядки однакові, -1 якщо перший рядок менший за другий, і 1 (True) в усіх інших випадках.
LIKE рядок	Порівняння з рядком-шаблоном. В шаблоні можна використовувати знаки % (довільні символи) і _ (довільний символ).
REGEXP рядок	Порівняння з рядком з використанням регулярних виразів. Функція-синонім – RLIKE.
MATCH (поля) AGAINST (рядок)	Здійснює пошук рядка у вказаних текстових полях таблиці. (Тільки для MyISAM-таблиць.)
BETWEEN AND	Повертає 1, якщо значення належить даному діапазону.
NOT BETWEEN AND	Повертає 1, якщо значення не належить діапазону.
IN(apɛ1, apɛ2,)	Перевірка належності множині. Повертає 1, якщо значення співпадає хоча б із одним аргументом, і $0-y$ протилежному випадку. Повертає NULL, якщо значення є NULL, або якщо співпадіння не знайдено, а один із аргументів є NULL.
NOT IN(<i>ape1</i> , <i>ape2</i> ,)	Повертає 1, якщо значення не міститься у множині аргументів, і 0 – у протилежному випадку. Повертає NULL аналогічно до функції IN().
IS NULL, IS NOT NULL	Перевірка визначеності значення.
LEAST(<i>apɛ1</i> , <i>apɛ2</i> ,)	Повертає мінімальне значення серед аргументів. Повертає NULL, якщо хоча б один із аргументів є NULL.
GREATEST(apr1, apr2,)	Повертає максимальне значення серед аргументів. Повертає NULL, якщо хоча б один із аргументів є NULL.

Для формування критеріїв вибору та підзапитів також використовують наступні оператори порівняння:

=

Оператор перевірки рівності двох виразів. Якщо відбувається порівняння двох не NULL значень, то повертає значення 1 (True) коли обидва вирази рівні, інакше результатом ϵ значення 0 (False). Якщо хоча б один з виразів приймає значення NULL, то результатом ϵ значення NULL.

<=>

Перевірка рівності виразів, яке враховує NULL значення. Повертає 1, якщо обидва вирази приймають значення NULL, або рівні значення. Повертає 0, якщо один із виразів приймає значення NULL, або значення виразів не рівні.

>,>=

Порівняння двох виразів. Результатом ϵ 1, якщо ліве значення більше (більше рівне) ніж праве, інакше результатом ϵ 0. Якщо хоча б один з виразів приймає значення NULL, то результатом теж стає NULL.

<, <=

Порівняння двох виразів. Результатом ϵ 1, якщо ліве значення менше (менше рівне) ніж праве, інакше результатом ϵ 0. Якщо хоча б один з виразів приймає значення NULL, то результатом теж ϵ NULL.

!=, <>

Перевірка на не рівність. Результат набуває значення 1, якщо ліве значення менше або більше ніж праве, інакше результатом ϵ 0. Якщо хоча б один з виразів приймає значення NULL, то результатом теж ϵ NULL.

ALL, SOME, ANY

Оператори, які можна використовувати після операторів порівняння. Задають необхідність виконання оператора хоча б для одного (SOME, ANY) чи всіх (ALL) елементів, отриманих в результаті підзапиту. На відміну від функцій IN(), NOT IN() оператори не працюють зі списками значень.

[NOT] EXISTS

Оператор, який використовують після ключового слова WHERE. Повертає 1, якщо підзапит повертає хоча б одне визначене значення, і 0-y протилежному випадку.

Хід роботи.

Для вивчення роботи директив вибору даних з таблиць розробимо та виконаємо такі запити над таблицями Author, Role, Comment.

- 1. Показати пароль заданого користувача.
- 2. Показати користувачів і їхні коментарі (ліве з'єднання таблиць).
- 3. Показати перелік користувачів у групі Guests (натуральне з'єднання).
- 4. Показати всі коментарі користувачів з груп Guests та SUgroup2 (умовне з'єднання).
- 5. Показати останні 3 коментарі користувачів з груп Guests та SUgroup2 (підзапит).
- 6. Визначити користувачів, які не написали жодного повідомлення.
- 7. Визначити користувачів, паролі яких не відповідають вимогам безпеки (менші за 8 символів або не містять цифр).
- 1. Знайдемо пароль користувача з номером 9. Для цього слід використати функцію дешифрації AES DECRYPT, а в умові відбору вказати номер потрібного користувача.

```
SELECT AES_DECRYPT(password, 'key-key')
FROM author WHERE authorID = 9;
```

Результат запиту:

2. Виберемо всіх користувачів з їхніми коментарями. Для цього потрібно виконати ліве з'єднання. Для користувачів, які не написали жодного коментаря в результатах буде відображено порожні значення.

```
SELECT author.authorID, author.login, author.email,
  comment.text, comment.posted
  FROM author LEFT JOIN comment ON
  author.authorID = comment.authorID;
```

Результат запиту:

authorID	login	email	text	posted
2	admin	admin@admin.com	ОК, дуже добре	2009-03-04 11:12:33
3	user1	user1@gmail.com	Мені сподобалось :)	2009-03-05 23:21:22
4	user2	user2@gmail.com	NULL	NULL
5	user3	user3@gmail.com	NULL	NULL
6	guest1	guest1@mail.com	NULL	NULL
7	guest2	guest2@sco.com	Це дуже важливо!	2009-02-04 13:11:00
8	superuser1	spuser1@sp1.com	NULL	NULL
9	superuser2	spuser2@sp2.com	Перший коментар!	2009-03-03 12:23:12
9	superuser2	spuser2@sp2.com	Дякую за інформацію	2009-03-04 13:11:11
9	superuser2	spuser2@sp2.com	OK	2009-03-04 00:00:00
10	user4	user3@gmail.com	NULL	NULL
11	user9	user9@mail.com	NULL	NULL

3. Виберемо користувачів з групи Guests. Для цього виконаємо умовне з'єднання таблиць Author і Role за атрибутом *roleID*, використовуючи директиву INNER JOIN.

```
SELECT author.login, role.rolename
FROM author INNER JOIN role ON role.roleID = author.roleID
WHERE role.rolename = "Guests";
Peзультат запиту:
```


4. Виберемо всі коментарі користувачів з групи Guests та SUGroup2. Для цього виконаємо умовне з'єднання таблиць Author і Role за атрибутом *roleID*, та таблиці Comment використовуючи директиву INNER JOIN.

```
SELECT author.login, role.rolename, comment.text, comment.posted
 FROM (author INNER JOIN role) INNER JOIN comment
 ON role.roleID = author.roleID
 AND comment.authorID = author.authorID
 WHERE role.rolename IN ("Guests", "Sugroup2");
```

Результат запиту:

login	rolename	text	posted
superuser2	SUGroup2	Перший коментар!	2009-03-03 12:23:12
superuser2	SUGroup2	Дякую за інформацію	2009-03-04 13:11:11
superuser2	SUGroup2	OK	2009-03-04 00:00:00
guest2	Guests	Це дуже важливо!	2009-02-04 13:11:00

5. Виберемо останні 3 коментарі користувачів з групи Guests та SUGroup2. Для цього замість дирактиви JOIN використаємо підзапит в умові відбору, який буде повертати номери потрібних груп.

```
SELECT author.login, comment.text, comment.posted
 FROM author INNER JOIN comment
 ON author.authorID = comment.authorID
 WHERE author.roleID IN (SELECT role.roleID FROM role
 WHERE role.rolename IN ("Guests", "Sugroup2"))
 ORDER BY comment.posted DESC LIMIT 3;
```


Результат запиту:

login	text	posted
superuser2	Дякую за інформацію	2009-03-04 13:11:11
superuser2	OK	2009-03-04 00:00:00
superuser2	Перший коментар!	2009-03-03 12:23:12

6. Визначимо користувачів, які не написали жодного повідомлення.

```
SELECT author.login FROM author
WHERE NOT EXISTS
(SELECT * FROM message WHERE message.authorID =
author.authorID);
```


Результат запиту:

7. Визначимо користувачів, паролі яких не відповідають вимогам безпеки (менші за 8 символів або не містять цифр).

```
SELECT login, AES_DECRYPT(password, 'key-key') AS pass
FROM author
WHERE CHAR_LENGTH(AES_DECRYPT(password, 'key-key')) < 8 OR
AES_DECRYPT(password, 'key-key') NOT REGEXP '[0-9]';</pre>
```

Результат запиту:

Висновок: на цій лабораторній роботі було вивчено методи вибору даних зі з'єднаних таблиць БД засобами SQL та виконано запити до бази даних з використанням директив SELECT та JOIN, а також складних критеріїв в умові вибірки.