Ìèíèñòåðñòâî îáðàçîâàíèÿ Ðîññèéñêîé Ôåäåðàöèè

Íèæåãîðîäñêèé
 ãîñóäàðñòâåííûé óíèâåðñèòåò

èìåíè Í. È. Ëîáà÷åâñêîãî

Êàôåäðà èíôîðìàòèêè è àâòîìàòèçàöèè íàó÷íûõ èññëåäîâàíèé

ÌÅÒÎÄÈ×ÅÑÊÈÅ ÓÊÀÇÀÍÈß

ïî êóðñó «Òåîðèÿ èíôîðìàöèîííûõ ñèñòåì»

Ðàçäåë «ßçûê SQL è åãî ðåàëèçàöèÿ â ÑÓÁÄ FoxPro»

Íèæíèé Íîâãîðîä 2000

ÓÄÊ 519.6

Ìåòîäè÷åñêèå óêàçàíèÿ ïî êóðñó «Òåîðèÿ èíôîðìàöèîííûõ ñèñòåì». Ðàçäåë «ßçûê SQL è åãî ðåàëèçàöèÿ â ÑÓÁÄ FoxPro» (ìàòåðèàëû ëåêöèé, ïðàêòè÷åñêèå çàíÿòèÿ è ëàáîðàòîðíûå ðàáîòû) /Ñîñò. Ôîìèíà È.À., Ëåòíÿí÷èê À.À. - Íèæíèé Íîâãîðîä: Íèæåãîðîäñêèé ãîñóäàðñòâåííûé óíèâåðñèòåò, 2000.

Ìàòåðèàë ïðåäíàçíà÷åí äëÿ ñòóäåíòîâ ñïåöèàëüíîñòè «Èíôîðìàöèîííûå ñèñòåìû» ôàêóëüòåòà ÂÌÊ, à òàêæå ìîæåò áûòü èíòåðåñåí âñåì, êòî â ñèëó íàó÷íûõ, ó÷åáíûõ è ïðàêòè÷åñêèõ öåëåé çàèíòåðåñîâàí â èçó÷åíèè ÿçûêà çàïðîñîâ ê áàçàì äàííûõ SQL. Äàííûå ìåòîäè÷åñêèå óêàçàíèÿ ìîãóò áûòü èñïîëüçîâàíû êàê ïîìîùü ïðè èçó÷åíèè òåîðåòè÷åñêîãî ìàòåðèàëà è ïðè âûïîëíåíèè ïðàêòè÷åñêèõ è ëàáîðàòîðíûõ ðàáîò â òåðìèíàë-êëàññå.

Ñîñòàâèòåëè -	êàíä. òåõí. íàóê, ñò.ïðåïîäàâàòåëü Ôîìèíà È.À.

		àñïèðàíò Ëåòíÿí÷èê À.À.

Ðåöåíçåíò - êàíä. ýê
îíîì
. íàóê äîöåíò
	
Ðåóòîâà Ñ.Â.

Íèæåãîðîäñêèé ãîñóäàðñòâåííûé óíèâåðñèòåò èìåíè Í.È.Ëîáà÷åâñêîãî 2000ã.

Ðàáî÷àÿ ïðîãðàììà ðàçäåëà

Ââåäåíèå.

Öåëüþ äàííîãî ðàçäåëà ðàáî÷åé ïðîãðàììû êóðñà «Òåîðèÿ èíôîðìàöèîííûõ ñèñòåì» ÿâëÿåòñÿ èçó÷åíèå òåîðèè è ïðàêòèêè ïðèìåíåíèÿ ÿçûêà çàïðîñîâ SQL, øèðîêî ïðèìåíÿåìîãî â íàñòîÿùåå âðåìÿ â ðàçëè÷íûõ ÑÓÁÄ è ÿâëÿþùåãîñÿ â çíà÷èòåëüíîé ìåðå ñòàíäàðòîì ÿçûêà çàïðîñîâ ñîâðåìåííûõ ñèñòåì.

Ïðàêòè÷åñêèå è ëàáîðàòîðíûå çàíÿòèÿ ïðåäïîëàãàþò ñàìîñòîÿòåëüíóþ ðàáîòó ñòóäåíòîâ ñ
Ñ
ÓÁÄ FoxPro è âûïîëíåíèå ðÿäà ëàáîðàòîðíûõ ðàáîò.

Ââåäåíèå â ÿçûê SQL

SQL (Structured Query Language) - ñòðóêòóðèðîâàííûé ÿçûê çàïðîñîâ. Ïðè ïîìîùè ýòîãî ÿçûêà ìîæíî ñîçäàâàòü ðåëÿöèîííûå áàçû äàííûõ è îïåðèðîâàòü èìè.

Ñòàíäàðò SQL îïðåäåëåí àìåðèêàíñêèì íàöèîíàëüíûì èíñòèòóòîì ñòàíäàðòîâ (American National Standards Institute - ANSI) è â íàñòîÿùåå âðåìÿ ïðèíÿò òàêæå ISO (International Standards Organization) â êà÷åñòâå ìåæäóíàðîäíîãî ñòàíäàðòà. Áîëüøèíñòâî ñîâðåìåííûõ èíñòðóìåíòàëüíûõ ñèñòåì è ñèñòåì óïðàâëåíèÿ áàçàìè äàííûõ (íàïðèìåð, ÑÓÁÄ FoxPro) ðàñøèðÿåò âîçìîæíîñòè ÿçûêà SQL çà ïðåäåëû ñòàíäàðòà ANSI.

Ëèòåðàòóðà.

Ì.Ãðàáåð. Ââåäåíèå â SQL. /ïåð. ñ àíãë. - Ì.: Èçä. «ËÎÐÈ», 1996. [Îðèãèíàë: Martin Gruber. Understanding SQL. SYBEX, 1990.]

Äæåéìñ Ð. Ãðîôò, Ïîë Í. Âàéíáåðã. SQL: ïîëíîå ðóêîâîäñòâî /ïåð. ñ àíãë. - Êèåâ.: Èçä. «BHV», 1999

Êàðàòûãèí Ñ.À., Òèõîíîâ À.Ô., Òèõîíîâà Ë.Í. Ðàáîòà â Visual FoxPro íà ïðèìåðàõ. Ì.: ÁÈÍÎÌ, 1995.

Îáçîð êîìàíä ÿçûêà.

ßçûê SQL ÿâëÿåòñÿ íåïðîöåäóðíûì ÿçûêîì, òî åñòü âñå äåéñòâèÿ âûïîëíÿþòñÿ îïåðàòîðàìè áåç îáúåäèíåíèÿ èõ â ïðîöåäóðû. Ýòèì SQL îòëè÷àåòñÿ îò äðóãèõ ÿçûêîâ. Èñïîëüçîâàíèå ÿçûêà SQL â ÑÓÁÄ (â ÷àñòíîñòè â FoxPro) ïîçâîëÿåò îäíèì îïåðàòîðîì SQL çàìåíèòü äîâîëüíî ñëîæíóþ ïðîãðàììó, íàïèñàííóþ íà ÿçûêå ïðîãðàììèðîâàíèÿ FoxPro. Êðîìå òîãî îïåðàòîðû ÿçûêà SQL îïòèìèçèðîâàíû (ïóòåì èñïîëüçîâàíèÿ òåõíîëîãèè Rushmore), ÷òî çíà÷èòåëüíî óñêîðÿåò ðàáîòó ïî ñðàâíåíèþ ñ ýêâèâàëåíòíîé ïðîãðàììîé.

Êîìàíäà CREATE CURSOR.

Êîìàíäà CREATE CURSOR ïðåäíàçíà÷åíà äëÿ ñîçäàíèÿ âðåìåííîé òàáëèöû äàííûõ. Êàæäîå ïîëå ñîçäàâàåìîé òàáëèöû õàðàêòåðèçóåòñÿ èìåíåì, òèïîì, øèðèíîé è òî÷íîñòüþ. Èíôîðìàöèÿ î ïîëÿõ òàáëèöû ìîæåò áûòü çàäàíà êàê íåïîñðåäñòâåííî â îïåðàòîðå, òàê è â ñïåöèàëüíîì ìàññèâå â ïàìÿòè.

Êîìàíäà CREATE TABLE.

Êîìàíäà CREATE TABLE ïðåäíàçíà÷åíà äëÿ ñîçäàíèÿ íîâîé òàáëèöû äàííûõ. Àíàëîãè÷íà êîìàíäå CREATE CURSOR, íî ñîçäàåò ïîñòîÿííî õðàíÿùóþñÿ íà ìàãíèòíîì äèñêå òàáëèöó.

Êîìàíäà INSERT.

Êîìàíäà INSERT äîáàâëÿåò çàïèñü â êîíåö ñóùåñòâóþùåé òàáëèöû. Äàííûå äëÿ íîâîé çàïèñè óêàçûâà
þòñÿ â ñàìîé êîìàíäå èëè çàíîñÿ
ò
ñÿ èç óêàçàííîãî ìàññèâà â ïàìÿòè.

Êîìàíäà SELECT.

Êîìàíäà SELECT èñïîëüçóåòñÿ äëÿ âûáîðêè äàííûõ èç îäíîé èëè íåñêîëüêèõ òàáëèö áàçû äàííûõ. Êîìàíäà èñïîëüçóåòñÿ êàê ëþáàÿ äðóãàÿ êîìàíäà ÿçûêà FoxPro è ìîæåò ïðèñóòñòâîâàòü: â êîìàíäíîì îêíå; â ïðîãðàììå FoxPro; â îêíå äèàëîãîâîãî ïîñòðîåíèÿ çàïðîñà ïî îáðàçöó (RQBE).

Ñèíòàêñèñ

SELECT [ïðåäèêàò] { * | òàáëèöà.* | [òàáëèöà.] ïîëå_1 �[AS ïñåâäîíèì_2] [, [òàáëèöà.] ïîëå_2 [AS ïñåâäîíèì_2] [, ...]]}�FROM âûðàæåíèå [, ...] [IN âíåøíÿÿÁàçàÄàííûõ]�[WHERE...]�[GROUP BY...]�[HAVING...]�[ORDER BY...]�[WITH OWNER ACCESS OPTION]�

Íèæå ïåðå÷èñëåíû àðãóìåíòû èíñòðóêöèè SELECT:

Ýëåìåíò�Îïèñàíèå��ïðåäèêàò�Îäèí èç ñëåäóþùèõ ïðåäèêàòîâ îòáîðà: ALL, DISTINCT, DISTINCTROW èëè TOP. Ïðåäèêàòû èñïîëüçóþòñÿ äëÿ îãðàíè÷åíèÿ ÷èñëà âîçâðàùàåìûõ çàïèñåé. Åñëè îíè îòñóòñòâóþò, ïî óìîë÷àíèþ èñïîëüçóåòñÿ ïðåäèêàò ALL.��*�Óêàçûâàåò, ÷òî âûáðàíû âñå ïîëÿ çàäàííîé òàáëèöû èëè òàáëèö.��òàáëèöà�Èìÿ òàáëèöû, èç êîòîðîé äîëæíû áûòü îòîáðàíû çàïèñè.��ïîëå_1, ïîëå_2�Èìåíà ïîëåé, èç êîòîðûõ äîëæíû áûòü îòîáðàíû äàííûå. Åñëè âêëþ÷èòü íåñêîëüêî ïîëåé, îíè áóäóò èçâëåêàòüñÿ â óêàçàííîì ïîðÿäêå.��ïñåâäîíèì_2, ïñåâäîíèì_2�Èìåíà, êîòîðûå ñòàíóò çàãîëîâêàìè ñòîëáöîâ âìåñòî èñõîäíûõ íàçâàíèé ñòîëáöîâ â òàáëèöå.��âûðàæåíèå�Èìåíà îäíîé èëè íåñêîëüêèõ òàáëèö, êîòîðûå ñîäåðæàò îòáèðàåìûå äàííûå.��ÂíåøíÿÿÁàçàÄàííûõ�Èìÿ áàçû äàííûõ, êîòîðàÿ ñîäåðæèò òàáëèöû, óêàçàííûå ñ ïîìîùüþ àðãóìåíòà âûðàæåíèå, åñëè îíè íå íàõîäÿòñÿ â òåêóùåé áàçå äàííûõ.��

Äîïîëíèòåëüíûå ñâåäåíèÿ.

Ïðè âûïîëíåíèè ýòîé îïåðàöèè ÿäðî áàçû äàííûõ íàõîäèò óêàçàííóþ òàáëèöó èëè òàáëèöû, èçâëåêàåò çàäàííûå ñòîëáöû, âûäåëÿåò ñòðîêè, ñîîòâåòñòâóþùèå óñëîâèþ îòáîðà, è ñîðòèðóåò èëè ãðóïïèðóåò ðåçóëüòèðóþùèå ñòðîêè â óêàçàííîì ïîðÿäêå. Èíñòðóêöèè SELECT íå èçìåíÿþò äàííûå â áàçå äàííûõ. Îáû÷íî ñëîâî SELECT ÿâëÿåòñÿ ïåðâûì ñëîâîì èíñòðóêöèè SQL. Áîëüøàÿ ÷àñòü èíñòðóêöèé SQL ÿâëÿåòñÿ èíñòðóêöèÿìè SELECT èëè SELECT...INTO.

Â êà÷åñòâå ïðèìåðà áóäåì ðàññìàòðèâàòü áàçó äàííûõ, ñîñòîÿùóþ èç 3 òàáëèö.

Òàáëèöà 1.		Salespeople (ïðîäàâöû)

SNUM�SNAME�CITY�COMM��001�Èâàíîâ�Í. Íîâãîðîä�0.12��002�Ïåòðîâ�Áîð�0.9��003�Ñèäîðîâ�Í. Íîâãîðîä�0.14��004�Äåíèñîâ�Áîð�0.7��

Òàáëèöà 2.		Customers (ïîêóïàòåëè)

CNUM�CNAME�CITY�RATING�SNUM��001�Äóáèíèí�Í. Íîâãîðîä�3�003��002�Âàñèëüåâ�Áîð�2�001��003�Èëüèí�Âîðñìà�4�002��

Òàáëèöà 3.		Orders (çàêàçû)

ONUM�AMT�ODATE�CNUM�SNUM��001�145�10.10.2000�001�003��002�325�10.10.2000�002�001��003�221�10.10.2000�003�002��

ÒÀÁËÈÖÀ 1.

Snum �Íîìåð ñëóæàùåãî (óíèêàëüíûé íîìåð ïðîäàâöà)��Sname�Èìÿ ïðîäàâöà��City�Ìåñòî ðàñïîëîæåíèÿ ïðîäàâöà��Comm�Âîçíàãðàæäåíèå (êîìèññèîííûå) ïðîäàâöà â ôîðìå ñ äåñÿòè÷íîé

Òî÷êîé��ÒÀÁËÈÖÀ 2.

Cnum �Óíèêàëüíûé íîìåð ïîêóïàòåëÿ��Cname �Èìÿ ïîêóïàòåëÿ��City �Ìåñòî ðàñïîëîæåíèÿ ïîêóïàòåëÿ��rating �Êîä, îïðåäåëÿþùèé óðîâåíü ïðåäïî÷òåíèÿ ïîêóïàòåëÿ.

(×åì áîëüøå ÷èñëî, òåì áîëüøå ïðåäïî÷òåíèå)��snum �Íîìåð ïðîäàâöà äëÿ äàííîãî ïîêóïàòåëÿ (èç òàáëèöû 1)��ÒÀÁËÈÖÀ 3.

onum �Óíèêàëüíûé íîìåð ïîêóïêè��amt �Ñóììà çàêàçà��odate �Äàòà ïîêóïêè��cnum �Íîìåð ïîêóïàòåëÿ (èç òàáëèöû 2)��snum �Íîìåð ïðîäàâöà, îáñëóæèâàþùåãî ïîêóïàòåëÿ (èç òàáëèöû 1)��

Ôîðìèðîâàíèå çàïðîñà.

Â ïðîñòåéøåé ôîðìå êîìàíäà SELECT äàåò èíñòðóêöèþ äëÿ ïîèñêà èíôîðìàöèè â áàçå äàííûõ.

Ïðåäëîæåíèå FROM

Óêàçûâàåò òàáëèöû èëè çàïðîñû, êîòîðûå ñîäåðæàò ïîëÿ, ïåðå÷èñëåííûå â èíñòðóêöèè SELECT.

Ñèíòàêñèñ

SELECT ñïèñîêÏîëåé�FROM âûðàæåíèå [IN âíåøíÿÿÁàçàÄàííûõ]

Íèæå ïåðå÷èñëåíû àðãóìåíòû èíñòðóêöèè SELECT, ñîäåðæàùåé ïðåäëîæåíèå FROM:

Ýëåìåíò�Îïèñàíèå��ñïèñîêÏîëåé �Èìåíà îäíîãî èëè íåñêîëüêèõ ïîëåé, èç êîòîðûõ îòáèðàþòñÿ äàííûå, âìåñòå ñ ïñåâäîíèìàìè, ñòàòèñòè÷åñêèìè ôóíêöèÿìè SQL, ïðåäèêàòàìè îòáîðà (ALL, DISTINCT, DISTINCTROW èëè TOP) è äðóãèìè ýëåìåíòàìè èíñòðóêöèè SELECT.��Âûðàæåíèå�Âûðàæåíèå, îïðåäåëÿþùåå îäíó èëè íåñêîëüêî òàáëèö, îòêóäà èçâëåêàþòñÿ äàííûå. Ýòî âûðàæåíèå ìîæåò áûòü èìåíåì îòäåëüíîé òàáëèöû, èìåíåì ñîõðàíåííîãî çàïðîñà èëè ðåçóëüòàòîì îïåðàöèè INNER JOIN, LEFT JOIN, èëè RIGHT JOIN.��âíåøíÿÿÁàçàÄàííûõ �Ïîëíîå èìÿ âíåøíåé áàçû äàííûõ, ñîäåðæàùåé òàáëèöû, óêàçàííûå â àðãóìåíòå âûðàæåíèå.��

Äîïîëíèòåëüíûå ñâåäåíèÿ

Ïðåäëîæåíèå FROM äîëæíî ïðèñóòñòâîâàòü â êàæäîé èíñòðóêöèè SELECT. Ïîðÿäîê ñëåäîâàíèÿ èìåí òàáëèö â àðãóìåíòå "âûðàæåíèå" íå ñóùåñòâåíåí. Äëÿ ïîâûøåíèÿ áûñòðîäåéñòâèÿ è îáëåã÷åíèÿ ïðèìåíåíèÿ ðåêîìåíäóåòñÿ èñïîëüçîâàòü ïðèñîåäèíåíèå òàáëèö âìåñòî ïðåäëîæåíèÿ IN ïðè çàãðóçêå äàííûõ èç âíåøíåé áàçû äàííûõ.

Äëÿ îòáîðà âñåõ ïîëåé òàáëèöû ìîæíî èñïîëüçîâàòü ñèìâîë çâåçäî÷êè (*). Ñëåäóþùàÿ èíñòðóêöèÿ îòáèðàåò âñå ïîëÿ èç òàáëèöû "Ïðîäàâöû":

SELECT * ;

 FROM salespeople

Â ðåçóëüòàòå äàííîãî çàïðîñà áóäåò ñôîðìèðîâàíà ñëåäóþùàÿ òàáëèöà:

SNUM�SNAME�CITY�COMM��001�Èâàíîâ�Í. Íîâãîðîä�0.12��002�Ïåòðîâ�Áîð�0.9��003�Ñèäîðîâ�Í. Íîâãîðîä�0.14��004�Äåíèñîâ�Áîð�0.7��ßâíûé ñïèñîê èñïîëüçóåòñÿ äëÿ ôîðìèðîâàíèÿ ïðîèçâîëüíîãî ìíîæåñòâà ñòîëáöîâ ðåçóëüòàòà. Íàïðèìåð, ðåçóëüòàòîì ñëåäóþùåãî çàïðîñà

SELECT snum, sname, city ;

 FROM salespeople

ÿâëÿåòñÿ òàáëèöà:

SNUM�SNAME�CITY��001�Èâàíîâ�Í. Íîâãîðîä��002�Ïåòðîâ�Áîð��003�Ñèäîðîâ�Í. Íîâãîðîä��004�Äåíèñîâ�Áîð��Ñðàçó ïîñëå êëþ÷åâîãî ñëîâà SELECT ñëåäóåò ñïèñîê ñòîëáöîâ ðåçóëüòàòà (ïîëåé òàáëèöû). Ïîëÿ â ñïèñêå ìîãóò ñëåäîâàòü â ïðîèçâîëüíîì ïîðÿäêå, ñòîëáöû, íå ïðåäñòàâëåííûå â ñïèñêå, íå âêëþ÷àþòñÿ â ðåçóëüòàò. Çàïðîñ òîëüêî èçâëåêàåò äàííûå, ñëåäîâàòåëüíî, íèêàêîãî âîçäåéñòâèÿ íà èñõîäíûå äàííûå â òàáëèöå Salespeople íå ïðîèñõîäèò.

Äëÿ óñòðàíåíèÿ èçáûòî÷íûõ (òî åñòü ïîâòîðÿþùèõñÿ) äàííûõ èñïîëüçóåòñÿ êëþ÷åâîå ñëîâî DISTINCT. Â íèæåñëåäóþùåì ïðèìåðå ïðèâåäåíû êîìàíäû SELECT ñ óñòðàíåíèåì è áåç óñòðàíåíèÿ èçáûòî÷íîñòè.

SELECT city ;			SELECT DISTINCT city ;

 FROM salespeople			 FROM salespeople

City��city��Í. Íîâãîðîä��Í. Íîâãîðîä��Áîð��Áîð��Í. Íîâãîðîä��������Åñëè òðåáóåòñÿ äðóãîå èìÿ ïîëÿ, èëè âûðàæåíèå, ñîçäàþùåå ïîëå, íå îïðåäåëÿåò èìÿ, èñïîëüçóéòå çàðåçåðâèðîâàííîå ñëîâî AS. Â ñëåäóþùåì ïðèìåðå çàãîëîâîê "ÔÈÎ" ñòàíîâèòñÿ èìåíåì îáúåêòà sname:

SELECT snum AS ÔÈÎ ;

 FROM salespeople

Ïðè ðàáîòå ñî ñòàòèñòè÷åñêèìè ôóíêöèÿìè èëè çàïðîñàìè, êîòîðûå âîçâðàùàþò ïîâòîðÿþùèåñÿ èìåíà ïîëåé, èñïîëüçóéòå ïðåäëîæåíèå AS äëÿ çàäàíèÿ äðóãîãî èìåíè ïîëÿ. Â ñëåäóþùåì ïðèìåðå çàãîëîâîê " Êîëè÷åñòâî ïîêóïàòåëåé " çàäàåòñÿ äëÿ âîçâðàùàåìîãî ïîëÿ:

SELECT COUNT (DISTINCT cnum) ;

AS "Êîëè÷åñòâî ïîêóïàòåëåé" FROM orders

Ïðåäëîæåíèå WHERE

Îïðåäåëÿåò, êàêèå çàïèñè èç òàáëèö, ïåðå÷èñëåííûõ â ïðåäëîæåíèè FROM, ñëåäóåò âêëþ÷èòü â ðåçóëüòàò âûïîëíåíèÿ èíñòðóêöèè SELECT, UPDATE èëè DELETE.

Ñèíòàêñèñ

SELECT ñïèñîêÏîëåé

FROM âûðàæåíèå

WHERE óñëîâèåÎòáîðà

Èíñòðóêöèÿ SELECT, ñîäåðæàùàÿ ïðåäëîæåíèå WHERE, ñîñòîèò èç òðåõ ÷àñòåé:

Ýëåìåíò�Îïèñàíèå��ÑïèñîêÏîëåé �Èìåíà îäíîãî èëè íåñêîëüêèõ ïîëåé, èç êîòîðûõ îòáèðàþòñÿ äàííûå, âìåñòå ñ ïñåâäîíèìàìè, ïðåäèêàòàìè îòáîðà (ALL, DISTINCT, DISTINCTROW èëè TOP) è äðóãèìè ýëåìåíòàìè èíñòðóêöèè SELECT.��Âûðàæåíèå�Èìåíà îäíîé èëè íåñêîëüêèõ òàáëèö, èç êîòîðûõ îòáèðàþòñÿ äàííûå.��ÓñëîâèåÎòáîðà �Âûðàæåíèå, êîòîðîìó äîëæíû óäîâëåòâîðÿòü çàïèñè, âêëþ÷àåìûå â ðåçóëüòàò âûïîëíåíèÿ çàïðîñà.��Äîïîëíèòåëüíûå ñâåäåíèÿ

ßäðî áàçû äàííûõ îòáèðàåò çàïèñè, ñîîòâåòñòâóþùèå óñëîâèÿì, ïåðå÷èñëåííûì â ïðåäëîæåíèè WHERE. Åñëè íå çàäàâàòü ïðåäëîæåíèå WHERE, çàïðîñ âîçâðàùàåò âñå ñòðîêè òàáëèöû. Åñëè â çàïðîñå îïðåäåëèòü íåñêîëüêî òàáëèö è íå âêëþ÷èòü ïðåäëîæåíèå WHERE èëè JOIN, çàïðîñ áóäåò âîçâðàùàòü ñêàëÿðíîå ïðîèçâåäåíèå òàáëèö.

Ïðåäëîæåíèå WHERE íå ÿâëÿåòñÿ îáÿçàòåëüíûì, îäíàêî, åñëè îíî ïðèñóòñòâóåò, òî äîëæíî ñëåäîâàòü ïîñëå ïðåäëîæåíèÿ FROM.

Â ïðåäëîæåíèè WHERE ìîæåò áûòü 5 îñíîâíûõ óñëîâèé îòáîðà:

ñðàâíåíèå: =, <> ,<, >, <=, >=;

ïðîâåðêà íà ïðèíàäëåæíîñòü äèàïàçîíó çíà÷åíèé (êëþ÷åâîå ñëîâî BETWEEN);

ïðîâåðêà íà ÷ëåíñòâî â ìíîæåñòâå (êëþ÷åâîå ñëîâî IN);

ïðîâåðêà íà ðàâåíñòâà çíà÷åíèþ NULL (êëþ÷åâîå ñëîâî IS NULL, IS NOT NULL).

Ïðîñòûå óñëîâèÿ ïîèñêà ìîæíî îáúåäèíÿòü â áîëåå ñëîæíûå ñ ïîìîùüþ êëþ÷åâûõ ñëîâ AND, OR, NOT (ñîñòàâíûå óñëîâèÿ ïîèñêà). Ïðåäëîæåíèå WHERE ìîæåò ñîäåðæàòü äî 40 âûðàæåíèé, ñâÿçàííûõ ëîãè÷åñêèìè îïåðàòîðàìè.

Íàïðèìåð, ìîæíî îòîáðàòü âñåõ ïîêóïàòåëåé èç Í. Íîâãîðîäà, èìåþùèõ ðåéòèíã íå íèæå 2:

SELECT * ;

FROM customers ;

where city = 'Í. Íîâãîðîä' AND rating > 2

CNUM�CNAME�CITY�RATING�SNUM��001�Äóáèíèí�Í. Íîâãîðîä�3�003��

Íàéòè âñåõ ïîêóïàòåëåé, ðåéòèíã êîòîðûõ íàõîäèòñÿ â äèàïàçîíå îò 2 äî 4:

SELECT * ;

FROM customers ;

where rating BETWEEN 2 AND 4

CNUM�CNAME�CITY�RATING�SNUM��001�Äóáèíèí�Í. Íîâãîðîä�3�003��002�Âàñèëüåâ�Áîð�2�001��003�Èëüèí�Âîðñìà�4�002��

Èìåíà ïîëåé, êîòîðûå ñîäåðæàò ïðîáåëû èëè çíàêè ïðåïèíàíèÿ, à òàêæå ñèìâîëû äàò íåîáõîäèìî çàêëþ÷àòü â àïîñòðîôû.

Âûáðàòü âñåõ ïîêóïàòåëåé èç Í. Íîâãîðîäà è Âîðñìû:

SELECT * ;

FROM customers ;

where city IN ('Í. Íîâãîðîä', 'Âîðñìà')

CNUM�CNAME�CITY�RATING�SNUM��001�Äóáèíèí�Í. Íîâãîðîä�3�003��003�Èëüèí�Âîðñìà�4�002��

Âûáðàòü âñåõ ïîêóïàòåëåé, ôàìèëèè êîòîðûõ íà÷èíàþòñÿ íà áóêâó È:

SELECT * ;

FROM customers ;

where cname LIKE 'È%'

CNUM�CNAME�CITY�RATING�SNUM��003�Èëüèí�Âîðñìà�4�002��

Íàéòè âñå çàêàçû, ñäåëàííûå â îêòÿáðå 2000 ãîäà.

SELECT * ;

FROM orders ;

where odate BETWEEN > '01/10/00 AND 30/10/00'

Ïðåäëîæåíèå GROUP BY

Îáúåäèíÿåò çàïèñè ñ îäèíàêîâûìè çíà÷åíèÿìè â óêàçàííîì ñïèñêå ïîëåé â îäíó çàïèñü. Åñëè èíñòðóêöèÿ SELECT ñîäåðæèò ñòàòèñòè÷åñêóþ ôóíêöèþ SQL, íàïðèìåð, Sum èëè Count, òî äëÿ êàæäîé çàïèñè áóäåò âû÷èñëåíî èòîãîâîå çíà÷åíèå.

Ñèíòàêñèñ

SELECT ñïèñîêÏîëåé�FROM òàáëèöà�WHERE óñëîâèåÎòáîðà�[GROUP BY ãðóïïèðóåìûåÏîëÿ]

Íèæå ïåðå÷èñëåíû àðãóìåíòû èíñòðóêöèè SELECT, ñîäåðæàùåé ïðåäëîæåíèå GROUP BY:

Ýëåìåíò�Îïèñàíèå��ñïèñîêÏîëåé �Èìåíà îäíîãî èëè íåñêîëüêèõ ïîëåé, èç êîòîðûõ îòáèðàþòñÿ äàííûå, âìåñòå ñ ïñåâäîíèìàìè, ñòàòèñòè÷åñêèìè ôóíêöèÿìè SQL, ïðåäèêàòàìè îòáîðà (ALL, DISTINCT, DISTINCTROW èëè TOP) è äðóãèìè ýëåìåíòàìè èíñòðóêöèè SELECT.��òàáëèöà �Èìÿ òàáëèöû, èç êîòîðîé îòáèðàþòñÿ çàïèñè. Äëÿ ïîëó÷åíèÿ áîëåå ïîäðîáíûõ ñâåäåíèé ñìîòðèòå îïèñàíèå ïðåäëîæåíèÿ FROM.��óñëîâèåÎòáîðà �Óñëîâèÿ îòáîðà çàïèñåé. Åñëè èíñòðóêöèÿ ñîäåðæèò ïðåäëîæåíèå WHERE, òî ÿäðî áàçû äàííûõ Microsoft Jet âûïîëíÿåò ãðóïïèðîâêó çíà÷åíèé ïîñëå ïðèìåíåíèÿ ê çàïèñÿì óñëîâèé îòáîðà WHERE.��ãðóïïèðóåìûåÏîëÿ �Èìåíà ïîëåé (äî 10), êîòîðûå èñïîëüçóþòñÿ äëÿ ãðóïïèðîâêè çàïèñåé. Ïîðÿäîê èìåí ïîëåé â àðãóìåíòå ãðóïïèðóåìûåÏîëÿ îïðåäåëÿåò óðîâåíü ãðóïïèðîâêè äëÿ êàæäîãî èç ýòèõ ïîëåé.��Äîïîëíèòåëüíûå ñâåäåíèÿ

Ïðåäëîæåíèå GROUP BY ÿâëÿåòñÿ íåîáÿçàòåëüíûì. Èòîãîâûå çíà÷åíèÿ íå ðàññ÷èòûâàþòñÿ, åñëè èíñòðóêöèÿ SELECT íå ñîäåðæèò ñòàòèñòè÷åñêîé ôóíêöèè SQL.

Çíà÷åíèÿ Null, êîòîðûå íàõîäÿòñÿ â ïîëÿõ, çàäàííûõ â ïðåäëîæåíèè GROUP BY, ãðóïïèðóþòñÿ è íå îïóñêàþòñÿ. Îäíàêî ñòàòèñòè÷åñêèå ôóíêöèè SQL íå îáðàáàòûâàþò çíà÷åíèÿ Null.

Åñëè ïîëå, âêëþ÷åííîå â ïðåäëîæåíèå GROUP BY, íå ÿâëÿåòñÿ ïîëåì òèïà Memo, îíî ìîæåò ñîäåðæàòü ññûëêó íà ëþáîå ïîëå, ïåðå÷èñëåííîå â ïðåäëîæåíèè FROM, äàæå åñëè ýòî ïîëå íå âêëþ÷åíî â èíñòðóêöèþ SELECT, ïðè óñëîâèè, ÷òî èíñòðóêöèÿ SELECT ñîäåðæèò ïî êðàéíåé ìåðå îäíó ñòàòèñòè÷åñêóþ ôóíêöèþ SQL. ßäðî áàçû äàííûõ íå ïîääåðæèâàåò ãðóïïèðîâêó ïîëåé ÌÅÌÎ.

Ïðè èñïîëüçîâàíèè ïðåäëîæåíèÿ GROUP BY âñå ïîëÿ â ñïèñêå ïîëåé èíñòðóêöèè SELECT äîëæíû áûòü ëèáî âêëþ÷åíû â ïðåäëîæåíèå GROUP BY, ëèáî èñïîëüçîâàòüñÿ â êà÷åñòâå àðãóìåíòîâ ñòàòèñòè÷åñêîé ôóíêöèè SQL.

Íàéòè íàèáîëüøèé çàêàç äëÿ êàæäîãî èç ïîêóïàòåëåé:

SELECT cnum, MAX(amt) ;

FROM orders ;

GROUP BY cnum

Íàéòè íàèáîëüøèé çàêàç, ñäåëàííûé êàæäûì èç ïðîäàâöîâ, íà êàæäóþ äàòó:

SELECT snum, odate, MAX(amt) ;

FROM orders ;

GROUP BY snum, odate

Ïðåäëîæåíèå HAVING

Îïðåäåëÿåò, êàêèå ñãðóïïèðîâàííûå çàïèñè îòîáðàæàþòñÿ ïðè èñïîëüçîâàíèè èíñòðóêöèè SELECT ñ ïðåäëîæåíèåì GROUP BY. Ïîñëå òîãî êàê çàïèñè áóäóò ñãðóïïèðîâàíû ñ ïîìîùüþ ïðåäëîæåíèÿ GROUP BY, ïðåäëîæåíèå HAVING îòáåðåò òå èç ïîëó÷åííûõ çàïèñåé, êîòîðûå óäîâëåòâîðÿþò óñëîâèÿì îòáîðà, óêàçàííûì â ïðåäëîæåíèè HAVING.

Ñèíòàêñèñ

SELECT ñïèñîêÏîëåé

FROM òàáëèöà

WHERE óñëîâèåÎòáîðà

GROUP BY ãðóïïèðóåìûåÏîëÿ

[HAVING óñëîâèåÃðóïïèðîâêè]

Íèæå ïåðå÷èñëåíû àðãóìåíòû èíñòðóêöèè SELECT, ñîäåðæàùåé ïðåäëîæåíèå HAVING:

Ýëåìåíò�Îïèñàíèå��ñïèñîêÏîëåé �Èìåíà îäíîãî èëè íåñêîëüêèõ ïîëåé, èç êîòîðûõ îòáèðàþòñÿ äàííûå, âìåñòå ñ ïñåâäîíèìàìè, ñòàòèñòè÷åñêèìè ôóíêöèÿìè SQL, ïðåäèêàòàìè îòáîðà (ALL, DISTINCT, DISTINCTROW èëè TOP) è äðóãèìè ýëåìåíòàìè èíñòðóêöèè SELECT.��òàáëèöà �Èìÿ òàáëèöû, èç êîòîðîé îòáèðàþòñÿ çàïèñè. Äëÿ ïîëó÷åíèÿ áîëåå ïîäðîáíûõ ñâåäåíèé ñìîòðèòå îïèñàíèå ïðåäëîæåíèÿ FROM.��óñëîâèåÎòáîðà �Óñëîâèÿ îòáîðà çàïèñåé. Åñëè èíñòðóêöèÿ ñîäåðæèò ïðåäëîæåíèå WHERE, òî ÿäðî áàçû äàííûõ Microsoft Jet âûïîëíÿåò ãðóïïèðîâêó çíà÷åíèé ïîñëå ïðèìåíåíèÿ ê çàïèñÿì óñëîâèé îòáîðà WHERE.��ãðóïïèðóåìûåÏîëÿ �Èìåíà ïîëåé (äî 10), êîòîðûå èñïîëüçóþòñÿ äëÿ ãðóïïèðîâêè çàïèñåé. Ïîðÿäîê èìåí ïîëåé â àðãóìåíòå ãðóïïèðóåìûåÏîëÿ îïðåäåëÿåò óðîâåíü ãðóïïèðîâêè äëÿ êàæäîãî èç ýòèõ ïîëåé.��óñëîâèåÃðóïïèðîâêè �Âûðàæåíèå, îïðåäåëÿþùåå, êàêèå ñãðóïïèðîâàííûå çàïèñè ñëåäóåò îòîáðàæàòü.��Äîïîëíèòåëüíûå ñâåäåíèÿ

Ïðåäëîæåíèå HAVING ÿâëÿåòñÿ íåîáÿçàòåëüíûì. Ïðåäëîæåíèå HAVING ïîõîæå íà ïðåäëîæåíèå WHERE, êîòîðîå îïðåäåëÿåò, êàêèå çàïèñè äîëæíû áûòü îòîáðàíû. Ïîñëå òîãî êàê çàïèñè áóäóò ñãðóïïèðîâàíû ñ ïîìîùüþ ïðåäëîæåíèÿ GROUP BY, ïðåäëîæåíèå HAVING óêàçûâàåò, êàêèå èç ïîëó÷åííûõ çàïèñåé äîëæíû áûòü îòîáðàíû.

Èñïîëüçóéòå ïðåäëîæåíèå WHERE äëÿ èñêëþ÷åíèÿ çàïèñåé èç ãðóïïèðîâêè, à ïðåäëîæåíèå HAVING äëÿ ïðèìåíåíèÿ ôèëüòðà ê çàïèñÿì ïîñëå ãðóïïèðîâêè.

Ïðåäëîæåíèå HAVING ìîæåò ñîäåðæàòü äî 40 âûðàæåíèé, ñâÿçàííûõ ëîãè÷åñêèìè îïåðàòîðàìè, òàêèìè êàê And è Or.

Íàéòè íàèáîëüøèé çàêàç, ïðåâûøàþùèé 200:

SELECT snum, odate, MAX(amt) ;

FROM orders ;

GROUP BY snum, odate ;

HAVING MAX(amt) > 200

ONUM�AMT�ODATE��002�325�10.10.2000��003�221�10.10.2000��

Àðãóìåíòû HAVING ïîä÷èíÿþòñÿ òåì æå ïðàâèëàì, ÷òî è àðãóìåíòû SELECT â êîìàíäå, èñïîëüçóþùåé GROUP BY, è äîëæíû èìåòü åäèíñòâåííîå çíà÷åíèå äëÿ êàæäîé âûõîäíîé ãðóïïû. Â ñâÿçè ñ ýòèì, â ïðåäëîæåíèè HAVING íåëüçÿ óêàçûâàòü ïîëå odate, òàê êàê îíî ìîæåò èìåòü áîëåå îäíîãî çíà÷åíèÿ äëÿ êàæäîé ãðóïïû.

Íàïðèìåð, çàïðîñ íà ïîëó÷åíèå ñâåäåíèé î ìàêñèìàëüíîé ïðîäàæå äëÿ êàæäîãî ïðîäàâöà íà 10.10.00 äîëæåí âûãëÿäåòü ñëåäóþùèì îáðàçîì:

SELECT snum, MAX(amt) ;

FROM orders ;

WHERE odate = '10/10/2000'

GROUP BY snum

Èíñòðóêöèÿ ORDER BY

Ñîðòèðóåò çàïèñè, ïîëó÷åííûå â ðåçóëüòàòå çàïðîñà, â ïîðÿäêå âîçðàñòàíèÿ èëè óáûâàíèÿ íà îñíîâå çíà÷åíèé óêàçàííîãî ïîëÿ èëè ïîëåé.

Ñèíòàêñèñ

SELECT ñïèñîêÏîëåé

FROM òàáëèöà

WHERE óñëîâèåÎòáîðà

[ORDER BY ïîëå_1 [ASC | DESC][, ïîëå_2 [ASC | DESC]][, ...]]]

Íèæå ïåðå÷èñëåíû àðãóìåíòû èíñòðóêöèè SELECT, ñîäåðæàùåé ïðåäëîæåíèå ORDER BY:

Ýëåìåíò�Îïèñàíèå��ñïèñîêÏîëåé �Èìåíà îäíîãî èëè íåñêîëüêèõ ïîëåé, èç êîòîðûõ îòáèðàþòñÿ äàííûå, âìåñòå ñ ïñåâäîíèìàìè, ñòàòèñòè÷åñêèìè ôóíêöèÿìè SQL, ïðåäèêàòàìè îòáîðà (ALL, DISTINCT, DISTINCTROW èëè TOP) è äðóãèìè ýëåìåíòàìè èíñòðóêöèè SELECT.��òàáëèöà �Èìÿ òàáëèöû, èç êîòîðîé îòáèðàþòñÿ çàïèñè. Äëÿ ïîëó÷åíèÿ áîëåå ïîäðîáíûõ ñâåäåíèé ñìîòðèòå îïèñàíèå ïðåäëîæåíèÿ FROM.��óñëîâèåÎòáîðà �Óñëîâèÿ îòáîðà çàïèñåé. Åñëè èíñòðóêöèÿ ñîäåðæèò ïðåäëîæåíèå WHERE, òî ÿäðî áàçû äàííûõ Microsoft Jet âûïîëíÿåò ãðóïïèðîâêó çíà÷åíèé ïîñëå ïðèìåíåíèÿ ê çàïèñÿì óñëîâèé îòáîðà WHERE.��ïîëå_1, ïîëå_2 �Èìåíà ïîëåé, ïî êîòîðûì ñîðòèðóþòñÿ çàïèñè��Äîïîëíèòåëüíûå ñâåäåíèÿ

Ïðåäëîæåíèå ORDER BY ÿâëÿåòñÿ íåîáÿçàòåëüíûì. Îäíàêî îíî íåîáõîäèìî äëÿ îòîáðàæåíèÿ äàííûõ â ïîðÿäêå ñîðòèðîâêè.

Ïî óìîë÷àíèþ èñïîëüçóåòñÿ ïîðÿäîê ñîðòèðîâêè ïî âîçðàñòàíèþ (îò "A" äî "ß" è îò 0 äî 9). Îáå ïðèâåäåííûå íèæå èíñòðóêöèè SQL îäèíàêîâî ñîðòèðóþò çàïèñè ïî ôàìèëèÿì ñëóæàùèõ:

SELECT sname ;			SELECT sname ;

 FROM salespeople ;			FROM salespeople ;

 ORDER BY sname		 ORDER BY sname ASC

Äëÿ ñîðòèðîâêè ïî óáûâàíèþ (îò "ß" äî "A" è îò 9 äî 0), ñëåäóåò äîáàâèòü çàðåçåðâèðîâàííîå ñëîâî DESC ïîñëå èìåíè êàæäîãî ïîëÿ, êîòîðîå íóæíî îòñîðòèðîâàòü â óáûâàþùåì ïîðÿäêå.

Â ïðèâåäåííîé íèæå èíñòðóêöèè SQL îòáîð ïðîèñõîäèò íà îñíîâå êîëè÷åñòâà çàêàçîâ äëÿ êàæäîãî ïðîäàâöà, êîòîðûå ñîðòèðóþòñÿ ïî óáûâàíèþ:

SELECT snum, COUNT (onum) ;

FROM orders ;

GROUP BY snum ;

ORDER BY COUNT (onum) DESC

Ïðåäëîæåíèå ORDER BY ìîæåò ñîäåðæàòü íåñêîëüêî ïîëåé. Ñíà÷àëà çàïèñè ñîðòèðóþòñÿ ïî ïåðâîìó ïîëþ â ñïèñêå ORDER BY, çàòåì çàïèñè, èìåþùèå ñîâïàäàþùèå çíà÷åíèÿ â ïåðâîì ïîëå, ñîðòèðóþòñÿ ïî âòîðîìó ïîëþ è ò.ï.

Ìíîãîòàáëè÷íûå çàïðîñû ïðåäëîæåíèå WHERE.

Åñëè íåñêîëüêî òàáëèö, âêëþ÷åííûõ â ïðåäëîæåíèå FROM, ñîäåðæàò îäíîèìåííûå ïîëÿ, ïåðåä èìåíåì òàêîãî ïîëÿ ñëåäóåò ââåñòè èìÿ òàáëèöû è îïåðàòîð . (òî÷êà). Ñëåäóþùàÿ èíñòðóêöèÿ SQL îòáåðåò ïîëå sname èç òàáëèöû "Ïðîäàâöû" è ïîëå cname èç òàáëèöû "Ïîêóïàòåëè" â ñîîòâåòñòâèè ñ ìåñòîì èõ ïðîæèâàíèÿ (â îäíîì è òîì æå ãîðîäå):

SELECT sname, cname ;

FROM salespeople, customers ;

where salespeople.city = customers.city

SELECT sname, cname ;

FROM salespeople JOIN customers using city

Âëîæåíèå çàïðîñîâ

SQL ïîçâîëÿåò âêëàäûâàòü çàïðîñû äðóã â äðóãà. Îáû÷íî âíóòðåííèé çàïðîñ ãåíåðèðóåò çíà÷åíèÿ, êîòîðûå òåñòèðóþòñÿ íà ïðåäìåò èñòèííîñòè ïðåäèêàòà. ×òîáû îöåíèòü âíåøíèé (îñíîâíîé) çàïðîñ, SQL äîëæåí îöåíèòü âíóòðåííèé çàïðîñ â ïðåäëîæåíèè WHERE òàêèì îáðàçîì ,êàê åñëè áû çàïðîñ áûë åäèíñòâåííûì.

Ïðèìåð. Èçâëå÷ü âñå çàêàçû äëÿ îïðåäåë¸ííîãî ïðîäàâöà "Èâàíîâ". Â äàííîì çàïðîñå èçâåñòíî èìÿ, íî íå èçâåñòåí íîìåð ïðîäàâöà.

SELECT *;

FROM Orders;

	WHERE snum = ;

			(SELECT snum;

				From Salespeople;

				WHERE sname= "Èâàíîâ")

×òîáû îöåíèòü âíåøíèé (îñíîâíîé çàïðîñ), SQL äîëæåí âíà÷àëå îïðåäåëèòü âíóòðåííèé çàïðîñ (ïîäçàïðîñ) â ïðåäëîæåíèè WHERE: ïðîñìàòðèâàþòñÿ âñå ñòðîêè òàáëèöû Salespeople è âûáèðàþòñÿ òå, äëÿ êîòîðûõ çíà÷åíèå ïîëÿ sname ðàâíî Èâàíîâ, è äëÿ ýòèõ ñòðîê âûáèðàþòñÿ çíà÷åíèÿ ïîëÿ snum

Ïîäçàïðîñ äîëæåí âûáèðàòü òîëüêî îäèí ñòîëáåö, à òèï äàííûõ ýòîãî ñòîëáöà äîëæåí ñîîòâåòñòâîâàòü òèïó çíà÷åíèÿ, óêàçàííîìó â ïðåäèêàòå. Çàòåì îñíîâíîé çàïðîñ âûïîëíÿåòñÿ êàê îáû÷íûé:

SELECT *;

FROM Orders;

	WHERE snum =001

Ñëåäóåò îòìåòèòü, ÷òî ïîäçàïðîñ â äàííîì ñëó÷àå âîçâðàùàåò òîëüêî îäíî çíà÷åíèå. Åñëè âìåñòî WHERE sname= "Èâàíîâ" ïîäñòàâèòü WHERE ñity= "Í. Íîâãîðîä", òî â ðåçóëüòàòå âûïîëíåíèÿ ïîäçàïðîñà ïîëó÷àåòñÿ íåñêîëüêî çíà÷åíèé. Ýòî äåëàåò íåâîçìîæíûì îöåíêó ïðåäèêàòà îñíîâíîãî çàïðîñà íà ïðåäìåò èñòèííîñòè èëè ëîæíîñòè, ÷òî ïðèâîäèò ê îöåíêå çàïðîñà êàê îøèáî÷íîãî.

Òàêèì îáðàçîì, ïðè èñïîëüçîâàíèè ïîäçàïðîñîâ, îñíîâàííûõ íà îïåðàòîðàõ îòíîøåíèÿ, íóæíî áûòü óâåðåííûì, ÷òî âûõîäíûìè äàííûìè ïîäçàïðîñà ÿâëÿåòñÿ òîëüêî îäíà ñòðîêà.

Îïèñàíèå WITH OWNER ACCESS

 Ïðè ðàáîòå â ñåòè â ñîñòàâå çàùèùåííîé ðàáî÷åé ãðóïïû èñïîëüçóéòå ñ çàïðîñîì ýòî îïèñàíèå, ÷òîáû ïðåäîñòàâèòü ïîëüçîâàòåëþ, âûïîëíÿþùåìó çàïðîñ, òå æå ðàçðåøåíèÿ, êîòîðûå èìåþòñÿ ó âëàäåëüöà çàïðîñà.��Ñèíòàêñèñ�èíñòðóêöèÿ�SQL WITH OWNERACCESS OPTION��Äîïîëíèòåëüíûå ñâåäåíèÿ��Îïèñàíèå WITH OWNERACCESS OPTION ÿâëÿåòñÿ íåîáÿçàòåëüíûì.��Ñëåäóþùèé ïðèìåð ïîçâîëÿåò ïîëüçîâàòåëþ ïðîñìîòðåòü ñâåäåíèÿ î çàðïëàòå (äàæå, åñëè â îñòàëüíûõ ñëó÷àÿõ ïîëüçîâàòåëü íå èìååò ðàçðåøåíèé íà ïðîñìîòð âåäîìîñòè î çàðïëàòå). Ïðåäïîëàãàåòñÿ, ÷òî ó âëàäåëüöà çàïðîñà ýòè ðàçðåøåíèÿ åñòü:��SELECT snum� WITH OWNERACCESS OPTION;��Åñëè â îáû÷íûõ óñëîâèÿõ ïîëüçîâàòåëþ çàïðåùåíî ñîçäàâàòü èëè äîïîëíÿòü òàáëèöû, îïèñàíèå WITH OWNERACCESS OPTION, ïîçâîëÿåò ðàçðåøèòü ýòîìó ïîëüçîâàòåëþ âûïîëíèòü çàïðîñ íà ñîçäàíèå òàáëèöû èëè çàïðîñ íà äîáàâëåíèå çàïèñåé.��Åñëè òðåáóåòñÿ ñîáëþäàòü ïðàâèëà çàùèòû ðàáî÷èõ ãðóïï è ðàçðåøåíèÿ ïîëüçîâàòåëåé, íå ïîëüçóéòåñü îïèñàíèåì WITH OWNERACCESS OPTION.��Ýòîò ýëåìåíò òðåáóåò íàëè÷èÿ äîñòóïà ê ôàéëó System.mdw áàçû äàííûõ. Îí ïîëåçåí òîëüêî ïðè èñïîëüçîâàíèè â çàùèùåííûõ ñåòåâûõ ðåàëèçàöèÿõ.

Ïðåäëîæåíèå IN

Îïðåäåëÿåò òàáëèöû â ëþáîé âíåøíåé áàçå äàííûõ, ñ êîòîðîé ÿäðî áàçû äàííûõ Microsoft Jet ìîæåò óñòàíîâèòü ñâÿçü, íàïðèìåð â áàçå äàííûõ dBASE, Paradox èëè âíåøíåé áàçå äàííûõ ñ ÿäðîì Microsoft Jet.�

Ñèíòàêñèñ�

×òîáû îïðåäåëèòü ðåçóëüòèðóþùóþ òàáëèöó:�[SELECT | INSERT] INTO íàçíà÷åíèå IN�{ïóòü | ["ïóòü" "òèï"] | ["" [òèï; DATABASE = ïóòü]]}�×òîáû îïðåäåëèòü èñõîäíóþ òàáëèöó:�FROM âûðàæåíèå IN �{ïóòü | ["ïóòü" "òèï"] | ["" [òèï; DATABASE = ïóòü]]}�

Íèæå ïåðå÷èñëåíû àðãóìåíòû èíñòðóêöèè SELECT, ñîäåðæàùåé ïðåäëîæåíèå IN:

�PRIVATE_ �
Îøèáêà! Çàêëàäêà íå îïðåäåëåíà.
�Ýëåìåíò �Îïèñàíèå��íàçíà÷åíèå �Èìÿ âíåøíåé òàáëèöû, â êîòîðóþ äîáàâëÿþòñÿ äàííûå.��âûðàæåíèå �Èìåíà îäíîé èëè íåñêîëüêèõ òàáëèö, îòêóäà îòáèðàþòñÿ äàííûå. Ýòî âûðàæåíèå ìîæåò áûòü èìåíåì îòäåëüíîé òàáëèöû, ñîõðàíåííûì çàïðîñîì èëè ðåçóëüòàòîì îïåðàöèè INNER JOIN, �hyperlink "http://koi.activeserverpages.ru/DataBase/sql/join.asp"��
Îøèáêà! Çàêëàäêà íå îïðåäåëåíà.
�.��ïóòü �Ïîëíûé ïóòü ê êàòàëîãó èëè ôàéëó, â êîòîðîì íàõîäèòñÿ òàáëèöà.��òèï �Èìÿ òèïà áàçû äàííûõ, â êîòîðîé ñîçäàíà òàáëèöà, åñëè áàçà äàííûõ íåñîâìåñòèìà ñî ñòàíäàðòîì Microsoft Jet (íàïðèìåð, dBASE III, dBASE IV, Paradox 3.x èëè Paradox 4.x).��

Äîïîëíèòåëüíûå ñâåäåíèÿ�Ñ ïîìîùüþ ïðåäëîæåíèÿ IN ìîæíî îäíîâðåìåííî ïîäêëþ÷èòüñÿ òîëüêî ê îäíîé âíåøíåé áàçå äàííûõ.�Â íåêîòîðûõ ñëó÷àÿõ àðãóìåíò ïóòü çàäàåò ññûëêó íà êàòàëîã, ñîäåðæàùèé ôàéëû áàçû äàííûõ. Íàïðèìåð, âî âðåìÿ ðàáîòû ñ òàáëèöàìè áàç äàííûõ dBASE, FoxPro èëè Paradox àðãóìåíò ïóòü ññûëêó íà êàòàëîã, ñîäåðæàùèé ôàéëû .dbf èëè .db. Èìÿ ôàéëà òàáëèöû èçâëåêàåòñÿ èç àðãóìåíòîâ íàçíà÷åíèå èëè âûðàæåíèå.�×òîáû îïðåäåëèòü áàçó äàííûõ, íåñîâìåñòèìóþ ñî ñòàíäàðòîì Microsoft Jet, ñëåäóåò äîáàâèòü ê åå èìåíè çíàê òî÷êè ñ çàïÿòîé (;) è çàêëþ÷èòü èìÿ â îäèíàðíûå (' ') èëè ïðÿìûå (" ") êàâû÷êè. Íàïðèìåð, 'dBASE IV;' èëè "dBASE IV;".��Êðîìå òîãî, äëÿ îïèñàíèÿ âíåøíåé áàçû äàííûõ ìîæíî èñïîëüçîâàòü çàðåçåðâèðîâàííîå ñëîâî DATABASE. Íàïðèìåð, ñëåäóþùèå ñòðîêè îïèñûâàþò îäíó è òó æå òàáëèöó:�... FROM Òàáëèöà IN "" [dBASE IV; DATABASE=C:\DBASE\DATA\SALES;];�... FROM Òàáëèöà IN "C:\DBASE\DATA\SALES" "dBASE IV;"��Ïðåäèêàòû ALL, DISTINCT, DISTINCTROW, TOP

 Ïîçâîëÿþò îòîáðàòü çàïèñè ñðåäè âûáðàííûõ ñ ïîìîùüþ çàïðîñà íà ÿçûêå SQL.�

Ñèíòàêñèñ�SELECT [ALL | DISTINCT | DISTINCTROW | [TOP n [PERCENT]]]�FROM òàáëèöà�Íèæå ïåðå÷èñëåíû àðãóìåíòû èíñòðóêöèè SELECT, ñîäåðæàùåé ýòè ïðåäèêàòû:

�PRIVATE_ �
Îøèáêà! Çàêëàäêà íå îïðåäåëåíà.
�Ýëåìåíò �Îïèñàíèå��ALL�Åñëè èíñòðóêöèÿ SQL íå ñîäåðæèò íè îäíîãî ïðåäèêàòà, òî ïîäðàçóìåâàåòñÿ ïðåäèêàò ALL. ßäðî áàçû äàííûõ Microsoft Jet îòáèðàåò âñå çàïèñè, ñîîòâåòñòâóþùèå óñëîâèÿì, çàäàííûì â èíñòðóêöèè SQL. ��DISTINCT �Èñêëþ÷àåò çàïèñè, êîòîðûå ñîäåðæàò ïîâòîðÿþùèåñÿ çíà÷åíèÿ â âûáðàííûõ ïîëÿõ. ×òîáû çàïèñü áûëà âêëþ÷åíà â ðåçóëüòàò âûïîëíåíèÿ çàïðîñà, çíà÷åíèÿ â êàæäîì ïîëå, âêëþ÷åííîì â èíñòðóêöèþ SELECT, äîëæíû áûòü óíèêàëüíûìè. ��DISTINCTROW �Îïóñêàåò äàííûå, îñíîâàííûå íà öåëèêîì ïîâòîðÿþùèõñÿ çàïèñÿõ.Ïðåäèêàò DISTINCTROW âëèÿåò íà ðåçóëüòàò òîëüêî â òîì ñëó÷àå, åñëè â çàïðîñ âêëþ÷åíû íå âñå ïîëÿ èç àíàëèçèðóåìûõ òàáëèö. Ïðåäèêàò DISTINCTROW èãíîðèðóåòñÿ, åñëè çàïðîñ ñîäåðæèò òîëüêî îäíó òàáëèöó èëè âñå ïîëÿ âñåõ òàáëèö.��TOP n [PERCENT] �Âîçâðàùàåò îïðåäåëåííîå ÷èñëî çàïèñåé, íàõîäÿùèõñÿ â íà÷àëå èëè â êîíöå äèàïàçîíà, îïèñàííîãî ñ ïîìîùüþ ïðåäëîæåíèÿ ORDER BY.Ïðåäèêàò TOP íå îñóùåñòâëÿåò âûáîð ìåæäó ðàâíûìè çíà÷åíèÿìè. Ïðåäèêàò ASC îáåñïå÷èâàåò âîçâðàò ïîñëåäíèõ çíà÷åíèé. Çíà÷åíèå, ñëåäóþùåå ïîñëå ïðåäèêàòà TOP äîëæíî áûòü ÷èñëîâûì çíà÷åíèåì òèïà Integer áåç çíàêà.Ïðåäèêàò TOP íå âëèÿåò íà âîçìîæíîñòü îáíîâëåíèÿ çàïðîñà.��òàáëèöà �Èìÿ òàáëèöû, èç êîòîðîé îòáèðàþòñÿ çàïèñè.��

Çàäàíèÿ íà ñàìîñòîÿòåëüíóþ ðàáîòó.

Çàäàíèÿ íà ñàìîñòîÿòåëüíóþ ðàáîòó îðèåíòèðîâàíû íà ñëåäóþùóþ áàçó äàííûõ:

Òàáëèöà 1(Ïîñòàâùèêè).

S#�SNAME�STATUS�SITY��Íîìåð

ïîñòàâùèêà

�Èìÿ

Ïîñòàâùèêà�Ðåéòèíã

Ïîñòàâùèêà�Ãîðîä��

Òàáëèöà 2(Äåòàëü-òîâàð).

P#�PNAME�COLOR�WEIGHT�CITY��Íîìåð

Äåòàëè

�Íàèìåíîâàíèå

Äåòàëè�Öâåò�Âåñ�Ìåñòî

 Õðàíåíèÿ��

Òàáëèöà 3????

Y#�YNAME�SITY��Íîìåð

Ïðîåêòà

�Èìÿ

Ïðîåêòà�Ìåñòî âûïîëíåíèÿ

ïðîåêòà��

Òàáëèöà 4??????.

S#�P#�Y#�QTY��Íîìåð

Ïîñòàâùèêà

�Íîìåð

Äåòàëè

�Íîìåð

ïðîåêòà�Êîëè÷åñòâî��

Ïðåäëàãàåìûå çàäà÷è äëÿ ñàìîñòîÿòåëüíîé ðàáîòû ïî ÿçûêó çàïðîñîâ ê áàçàì äàííûõ SQL.

1. Ïîëó÷èòü âñå ïàðû èìåí ãîðîäîâ òàêèõ, ÷òî ïîñòàâùèê, íàõîäÿùèéñÿ â 1-îì ãîðîäå, ïîñòàâëÿåò äåòàëü, õðàíÿùóþñÿ âî 2-îì ãîðîäå.

2. Ïîëó÷èòü âñå ïàðû íîìåðîâ ïîñòàâùèêîâ, òàêèõ ÷òî îáà ïîñòàâùèêà â êàæäîé ïàðå ðàçìåùåíû â îäíîì è òîì æå ãîðîäå.

3. Äëÿ êàæäîé ïîñòàâëÿåìîé äåòàëè ïîëó÷èòü íîìåð äåòàëè è îáùåå êîëè÷åñòâî ïîñòàâêè.

4. Ïîëó÷èòü íîìåðà âñåõ äåòàëåé, ïîñòàâëÿåìûõ áîëåå, ÷åì îäíèì ïîñòàâùèêîì.

5. Ïîëó÷èòü èìåíà ïîñòàâùèêîâ, ïîñòàâëÿþùèõ äåòàëü Ð2.

6. Ïîëó÷èòü èìåíà ïîñòàâùèêîâ, ïîñòàâëÿþùèõ õîòÿ áû îäíó êðàñíóþ äåòàëü.

7. Ïîëó÷èòü íîìåðà ïîñòàâùèêîâ, ïîñòàâëÿþùèõ âñå äåòàëè.

8. Ïîëó÷èòü èìåíà ïîñòàâùèêîâ, íå ïîñòàâëÿþùèõ äåòàëü Ð2.

9. Ïîëó÷èòü íîìåðà ïîñòàâùèêîâ, ñòàòóñ êîòîðûõ ìåíüøå òåêóùåãî ìàêñèìàëüíîãî ñòàòóñà è êîòîðûå íàõîäÿòñÿ â ãîðîäàõ "À" èëè "Â".

10. Ïîëó÷èòü íîìåðà äåòàëåé, êîòîðûå èëè âåñÿò áîëüøå 800ã, èëè ïîñòàâëÿþòñÿ ïîñòàâùèêîì S2, èëè è òî è äðóãîå.

11. Ïîëó÷èòü âñå òðîéêè "¹ ïîñòàâùèêà-¹ äåòàëè ¹ ïðîåêòà", äëÿ êîòîðûõ ïîñòàâùèê, äåòàëü è ïðîåêò ðàçìåùåíû â îäíîì ãîðîäå.

12. Ïîëó÷èòü âñå òðîéêè "¹ ïîñòàâùèêà-¹ äåòàëè ¹ ïðîåêòà", äëÿ êîòîðûõ ïîñòàâùèê, äåòàëü è ïðîåêò íå ðàçìåùåíû â îäíîì ãîðîäå.

13. Ïîëó÷èòü âñå òðîéêè "¹ ïîñòàâùèêà-¹ äåòàëè ¹ ïðîåêòà", äëÿ êîòîðûõ íèêàêèå èç äâóõ âûâîäèìûõ ïîñòàâùèêîâ, äåòàëåé è ïðîåêòîâ íå ðàçìåùåíû â îäíîì ãîðîäå.

14. Ïîëó÷èòü íîìåðà äåòàëåé, ïîñòàâëÿåìûõ ïîñòàâùèêîì â "À".

15. Ïîëó÷èòü íîìåðà äåòàëåé, ïîñòàâëÿåìûõ ïîñòàâùèêîì â "À" äëÿ ïðîåêòà â "À".

16. Ïîëó÷èòü âñå ïàðû íàçâàíèé ãîðîäîâ, äëÿ êîòîðûõ ïîñòàâùèê èç 1-ãî ãîðîäà îáåñïå÷èâàåò ïðîåêò âî 2-ì ãîðîäå.

17. Ïîëó÷èòü íîìåðà äåòàëåé, ïîñòàâëÿåìûõ äëÿ âñåõ ïðîåêòîâ, îáåñïå÷èâàåìûõ ïîñòàâùèêîì èç òîãî æå ãîðîäà, ãäå ðàçìåù¸í ïðîåêò.

18. Ïîëó÷èòü íîìåðà ïðîåêòîâ, îáåñïå÷èâàåìûõ ïî êðàéíåé ìåðå îäíèì ïîñòàâùèêîì íå èç òîãî æå ãîðîäà, ãäå ðàçìåù¸í ïðîåêò.

19. Ïîëó÷èòü âñå ïàðû íîìåðîâ äåòàëåé, òàêèõ ÷òî îáå ïîñòàâëÿþòñÿ îäíîâðåìåííî îäíèì ïîñòàâùèêîì.

20. Ïîëó÷èòü îáùåå ÷èñëî ïðîåêòîâ, îáåñïå÷èâàåìûõ ïîñòàâùèêîì S1.

21. Ïîëó÷èòü îáùåå êîëè÷åñòâî äåòàëåé Ð1, ïîñòàâëÿåìûõ ïîñòàâùèêîì S1.

22. Äëÿ êàæäîé äåòàëè, ïîñòàâëÿåìîé äëÿ ïðîåêòà, ïîëó÷èòü íîìåð äåòàëè, íîìåð ïðîåêòà è ñîîòâåòñòâóþùåå îáùåå êîëè÷åñòâî.

23 Ïîëó÷èòü íîìåðà äåòàëåé, ïîñòàâëÿåìûõ äëÿ íåêîòîðîãî ïðîåêòà ñî ñðåäíèì êîëè÷åñòâîì áîëüøå 200.

24. Ïîëó÷èòü èìåíà ïðîåêòîâ, îáåñïå÷èâàåìûõ ïîñòàâùèêîì S1.

25. Ïîëó÷èòü öâåòà äåòàëåé, ïîñòàâëÿåìûõ ïîñòàâùèêîì S1.

26. Ïîëó÷èòü íîìåðà äåòàëåé, ïîñòàâëÿåìûõ äëÿ êàêîãî - ëèáî ïðîåêòà â "À".

27. Ïîëó÷èòü íîìåðà ïðîåêòîâ, èñïîëüçóþùèõ õîòÿ áû îäíó äåòàëü, èìåþùóþñÿ ó ïîñòàâùèêà S1.

28. Ïîëó÷èòü íîìåðà ïîñòàâùèêîâ, ïîñòàâëÿþùèõ ïî êðàéíåé ìåðå îäíó äåòàëü, êîòîðàÿ ïîñòàâëÿåòñÿ õîòÿ áû îäíèì ïîñòàâùèêîì, ïðè÷åì â åãî ïîñòàâêàõ åñòü ïî êðàéíåé ìåðå îäíà êðàñíàÿ äåòàëü.

29. Ïîëó÷èòü íîìåðà ïîñòàâùèêîâ, ñòàòóñ êîòîðûõ ìåíüøå ñòàòóñà ïîñòàâùèêà S1.

30. Ïîëó÷èòü íîìåðà ïðîåêòîâ, ãîðîä êîòîðûõ ñòîèò ïåðâûì â àëôàâèòíîì ñïèñêå ãîðîäîâ.

31. Ïîëó÷èòü íîìåðà ïðîåêòîâ, äëÿ êîòîðûõ ñðåäíåå êîëè÷åñòâî ïîñòàâëÿåìûõ äåòàëåé áîëüøå, ÷åì íàèáîëüøåå êîëè÷åñòâî ëþáûõ äåòàëåé, ïîñòàâëÿåìûõ äëÿ ïðîåêòà J1.

32. Ïîëó÷èòü íîìåðà ïîñòàâùèêîì, ïîñòàâëÿþùèõ äåòàëü Ð1 äëÿ íåêîòîðîãî ïðîåêòà â êîëè÷åñòâå, áîëüøåì ñðåäíåãî êîëè÷åñòâà äåòàëåé â ïîñòàâêàõ äëÿ ýòîãî ïðîåêòà.

33. Ïîëó÷èòü íîìåðà ïðîåêòîâ, äëÿ êîòîðûõ íå ïîñòàâëÿþòñÿ êðàñíûå äåòàëè ïîñòàâùèêàìè èç "À".

34. Ïîëó÷èòü íîìåðà ïðîåêòîâ, ïîëíîñòüþ îáåñïå÷èâàåìûõ ïîñòàâùèêîì S1.

35. Ïîëó÷èòü íîìåðà äåòàëåé, ïîñòàâëÿåìûõ äëÿ ïðîåêòîâ, êîòîðûå âûïîëíÿþòñÿ â "À".

36. Ïîëó÷èòü íîìåðà ïîñòàâùèêîâ, ïîñòàâëÿþùèõ îäíó è òó æå äåòàëü äëÿ âñåõ ïðîåêòîâ.

37. Ïîëó÷èòü íîìåðà ïðîåêòîâ, äëÿ êîòîðûõ âñå äåòàëè ïîñòàâëÿåò ïîñòàâùèê S1.

38. Ïîëó÷èòü âñå ãîðîäà, â êîòîðûõ ðàñïîëîæåí ïî êðàéíåé ìåðå îäèí ïîñòàâùèê, îäíà äåòàëü, îäèí ïðîåêò.

39. Ïîëó÷èòü íîìåðà äåòàëåé, ïîñòàâëÿåìûõ ëèáî ïîñòàâùèêîì èç "À", ëèáî äëÿ ïðîåêòà â "À".

40. Ïîëó÷èòü ïàðû "íîìåð ïîñòàâùèêà - íîìåð äåòàëè", òàêèå, ÷òî äàííûé ïîñòàâùèê íå ïîñòàâëÿåò äàííóþ äåòàëü.

41. Ïîëó÷èòü âñå ïàðû íîìåðîâ ïîñòàâùèêîâ, òàêèõ ÷òî îáà ïîñòàâùèêà ïîñòàâëÿþò â òî÷íîñòè îäíî è òî æå ìíîæåñòâî äåòàëåé.

