

SQL: скалярные и агрегатные функции

Sumy Educational Center
Software Quality Assurance (QA)

Получение данных из нескольких таблиц

EMP

EMPNO	ENAME	...	DEPTNO
7839	KING	...	10
7698	BLAKE	...	30
...			
7934	MILLER	...	10

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

EMPNO	DEPTNO	LOC
7839	10	NEW YORK
7698	30	CHICAGO
7782	10	NEW YORK
7566	20	DALLAS
7654	30	CHICAGO
7499	30	CHICAGO
...		

14 rows selected.

Что есть соединение?

- Используйте соединения, чтобы получить данные более чем из одной таблицы.

```
SELECT  table1.column, table2.column
FROM table1, table2
WHERE table1.column1 = table2.column2;
```

- Условия соединения записываются в предложении WHERE.
- Если одинаковое имя столбца встречается в нескольких таблицах, то следует использовать префиксы в виде имен таблиц. (Например EMP.DEPTNO, DEPT.DEPTNO вместо DEPTNO)

Декартово произведение

- Декартово произведение формируется, если:
 - Условие соединения опущено
 - Условие соединения некорректно
 - В результате соединения все строки первой таблицы соединяются со всеми строками второй таблицы
- Чтобы избежать декартова произведения, всегда включайте корректное условие соединения в предложение WHERE.

Формирование декартова произведения

EMP (14 строк)

EMPNO	ENAME	...	DEPTNO
7839	KING	...	10
7698	BLAKE	...	30
...			
7934	MILLER	...	10

DEPT (4 строки)

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

“Декартово
произведение:
14*4=56 строк”

ENAME	DNAME
KING	ACCOUNTING
BLAKE	ACCOUNTING
...	
KING	RESEARCH
BLAKE	RESEARCH
...	
56 rows selected.	

Виды соединений

Что есть эквисоединение?

EMP

EMPNO	ENAME	DEPTNO
7839	KING	10
7698	BLAKE	30
7782	CLARK	10
7566	JONES	20
7654	MARTIN	30
7499	ALLEN	30
7844	TURNER	30
7900	JAMES	30
7521	WARD	30
7902	FORD	20
7369	SMITH	20
...		

14 rows selected.

Первичный
ключ

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
30	SALES	CHICAGO
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
30	SALES	CHICAGO
30	SALES	CHICAGO
30	SALES	CHICAGO
30	SALES	CHICAGO
20	RESEARCH	DALLAS
20	RESEARCH	DALLAS
...		

14 rows selected.

Внешний
ключ

Получение записей с использованием эквисоединений

```
SQL> SELECT emp.empno, emp.ename, emp.deptno EDEPTNO,  
2 dept.deptno DDEPTNO, dept.loc  
3 FROM emp, dept  
4 WHERE emp.deptno=dept.deptno;
```

EMPNO	ENAME	EDEPTNO	DDEPTNO	LOC
7839	KING	10	10	NEW YORK
7698	BLAKE	30	30	CHICAGO
7782	CLARK	10	10	NEW YORK
7566	JONES	20	20	DALLAS
...				

14 rows selected.

Разрешение неоднозначности имен столбцов

- Используйте префикс в виде имени таблицы в том случае, если несколько таблиц имеют одноименные столбцы.
- Использование префиксов увеличивает производительность **(не актуально в новых версиях Oracle)**
- Различайте одноименные столбцы различных таблиц путем введения псевдонимов.

Использование псевдонимов таблиц

Упрощайте запросы с помощью псевдонимов таблиц.

```
SQL> SELECT emp.empno, emp.ename, emp.deptno,  
2 dept.deptno, dept.loc  
3 FROM emp, dept  
4 WHERE  emp.deptno=dept.deptno;
```

```
SQL> SELECT e.empno, e.ename, e.deptno,  
2 d.deptno, d.loc  
3 FROM emp e, dept d  
4 WHERE  e.deptno=d.deptno;
```

Дополнительные условия поиска с использованием оператора AND

EMP			DEPT		
EMPNO	ENAME	DEPTNO	DEPTNO	DNAME	LOC
7839	KING	10	10	ACCOUNTING	NEW YORK
7698	BLAKE	30	30	SALES	CHICAGO
7782	CLARK	10	10	ACCOUNTING	NEW YORK
7566	JONES	20	20	RESEARCH	DALLAS
7654	MARTIN	30	30	SALES	CHICAGO
7499	ALLEN	30	30	SALES	CHICAGO
7844	TURNER	30	30	SALES	CHICAGO
7900	JAMES	30	30	SALES	CHICAGO
7521	WARD	30	30	SALES	CHICAGO
7902	FORD	20	20	RESEARCH	DALLAS
7369	SMITH	20	20	RESEARCH	DALLAS
...			...		
14 rows selected.			14 rows selected.		

Соединение более двух таблиц

NAME	CUSTID	CUSTID	ORDID
-----	-----	-----	-----
JOCKSPORTS	100	101	610
TKB SPORT SHOP	101	102	611
VOLLYRITE	102	104	612
JUST TENNIS	103	106	601
K+T SPORTS	105	102	602
SHAPE UP	106	106	
WOMENS SPORTS	107	106	
...	
9 rows selected.		21 rows selected.	

ORDID	ITEMID
-----	-----
610	3
611	1
612	1
601	1
602	1
...	
64 rows selected.	

Неэквисоединения

EMP

EMPNO	ENAME	SAL
7839	KING	5000
7698	BLAKE	2850
7782	CLARK	2450
7566	JONES	2975
7654	MARTIN	1250
7499	ALLEN	1600
7844	TURNER	1500
7900	JAMES	950
...		
14 rows selected.		

SALGRADE

GRADE	LOSAL	HISAL
1	700	1200
2	1201	1400
3	1401	2000
4	2001	3000
5	3001	9999

“зарплата в таблице EMP находится в диапазоне между значениями в таблице SALGRADE”

Получение записей с использованием неэквивисоединений

```
SQL> SELECT e.ename, e.sal, s.grade
2 FROM emp e, salgrade s
3 WHERE e.sal
4 BETWEEN s.losal AND s.hisal;
```

ENAME	SAL	GRADE
JAMES	950	1
SMITH	800	1
ADAMS	1100	1
...		

14 rows selected.

Самосоединение

Соединение таблицы с ней же

```
SQL> SELECT worker.ename || ' works for ' || manager.ename  
2 FROM emp worker, emp manager  
3 WHERE worker.mgr = manager.empno;
```

```
WORKER.ENAME || 'WORKSFOR' || MANAG  
-----  
BLAKE works for KING  
CLARK works for KING  
JONES works for KING  
MARTIN works for BLAKE  
...  
13 rows selected.
```


Типы соединений

- Стандарт SQL:1999 включает такие типы соединений:
 - **Natural join:**
 - Предложение `NATURAL JOIN`
 - Предложение `USING`
 - Предложение `ON`
 - **OUTER join:**
 - `LEFT OUTER JOIN`
 - `RIGHT OUTER JOIN`
 - `FULL OUTER JOIN`
 - **Cross join**

Объединение таблиц (Синтаксис SQL:1999)

- Используйте предложение Join чтобы объединить две или более таблицы:

```
SELECT table1.column, table2.column
FROM table1
[NATURAL JOIN table2] |
[JOIN table2 USING (column_name)] |
[JOIN table2
  ON (table1.column_name = table2.column_name)] |
[LEFT|RIGHT|FULL OUTER JOIN table2
  ON (table1.column_name = table2.column_name)] |
[CROSS JOIN table2];
```

Natural Join

- NATURAL JOIN - объединение таблиц на основе колонок, которые имеют одинаковые имена
- В объединение попадают все строки, которые имеют одинаковое значение в совпадающих колонках
- Если колонки имеют одинаковое имя, но разные типы то запрос вернет ошибку.

Natural Join

```
SELECT empno, emp.deptno, loc  
FROM emp  
NATURAL JOIN dept ;
```

ORA-25155: column used in NATURAL JOIN cannot have qualifier

EMPNO	ENAME	...	DEPTNO
7839	KING	...	10
7698	BLAKE	...	30
...			
7934	MILLER	...	10

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

EMPNO	DEPTNO	LOC
7839	10	NEW YORK
7698	30	CHICAGO
7782	10	NEW YORK
7566	20	DALLAS
...		

14 rows selected.

Joins с предложением USING

- USING позволяет указать по каким колонкам будет произведено эквисоединение, если типы колонок разные
- USING позволяет указать по какому столбцу производить объединение, если подходят несколько столбцов имеют одинаковые имена
- В предложении USING не нужно указывать какой из таблиц принадлежит столбец

Пример с USING

```
SELECT empno, ename,  
 loc, e.deptno  
FROM emp e  
JOIN dept USING (deptno) ;
```

ORA-25154: column part of USING
clause cannot have qualifier

EMPNO	ENAME	DEPTNO	DEPTNO	DNAME	LOC
7839	KING	10	10	ACCOUNTING	NEW YORK
7698	BLAKE	30	30	SALES	CHICAGO
7782	CLARK	10	10	ACCOUNTING	NEW YORK
7566	JONES	20	20	RESEARCH	DALLAS
7654	MARTIN	30	30	SALES	CHICAGO
7499	ALLEN	30	30	SALES	CHICAGO
7844	TURNER	30	30	SALES	CHICAGO
7521	WARD	30	30	SALES	CHICAGO
7902	FORD	20	20	RESEARCH	DALLAS
7369	SMITH	20	20	RESEARCH	DALLAS
...					

14 rows selected.

Joins с использованием предложения ON

- Предложение ON используется для экви и не-экви соединений
- Предложение ON отделяет условие соединения от других условий
- Предложение ON делает запрос проще для понимания.

Пример с ON

```
SELECT empno, ename,  
 loc, e.deptno  
FROM emp e  
JOIN dept d ON (d.deptno=e.deptno) ;
```

Обязательно!!! Иначе
ORA-00918:column ambiguosly
defined

EMPNO	ENAME	DEPTNO	DEPTNO	DNAME	LOC
7839	KING	10	10	ACCOUNTING	NEW YORK
7698	BLAKE	30	30	SALES	CHICAGO
7782	CLARK	10	10	ACCOUNTING	NEW YORK
7566	JONES	20	20	RESEARCH	DALLAS
7654	MARTIN	30	30	SALES	CHICAGO
7499	ALLEN	30	30	SALES	CHICAGO
7844	TURNER	30	30	SALES	CHICAGO
7521	WARD	30	30	SALES	CHICAGO
7902	FORD	20	20	RESEARCH	DALLAS
7369	SMITH	20	20	RESEARCH	DALLAS
...					

14 rows selected.

Сравните запросы:

```
SELECT empno, deptno, loc
FROM emp
NATURAL JOIN dept ;
```

```
SELECT empno, ename,
 loc, deptno
FROM emp e
JOIN dept USING (deptno) ;
```

```
SELECT empno, ename,
 loc, e.deptno
FROM emp e
JOIN dept d ON (d.deptno=e.deptno) ;
```


Объединение нескольких таблиц с ON

```
SELECT empno, e.deptno, city  
FROM emp e  
JOIN dept d  
ON d.deptno = e.deptno  
JOIN locations l  
ON d.locno = l.locno;
```

Само-объединение с ON

```
SELECT worker.ename emp, manager.ename mgr  
FROM emp worker  
JOIN emp manager ON (worker.mgr = manager.empno);
```

EMPNO	ENAME	MGR		EMPNO	ENAME
7839	KING			7839	KING
7698	BLAKE	7839		7839	KING
7782	CLARK	7839		7839	KING
7566	JONES	7839		7839	KING
7654	MARTIN	7698		7698	BLAKE
7499	ALLEN	7698		7698	BLAKE

Дополнительные условия в Join

- Для наложения дополнительных ограничений можно использовать как предложение WHERE так и ON

```
SELECT e.empno, e.ename, e.deptno,  
 d.deptno, d.loc  
FROM emp e  
JOIN dept d ON (e.deptno = d.deptno  
AND e.mgr = 8000 );
```

Или

```
SELECT e.empno, e.ename, e.deptno,  
 d.deptno, d.loc  
FROM emp e  
JOIN dept d  
ON (e.deptno = d.deptno)  
WHERE  e.mgr = 8000;
```

Не-екви соединения с Join On

```
SELECT e.salary, j.losal, j.hisal,  
FROM emp e JOIN salgrade j  
ON e.sal  
BETWEEN j.losal AND j.hisal;
```

EMPNO	ENAME	SAL
7839	KING	5000
7698	BLAKE	2850
7782	CLARK	2450
7566	JONES	2975
7654	MARTIN	1250
7499	ALLEN	1600
7844	TURNER	1500
7900	JAMES	950
...		

14 rows selected.

GRADE	LOSAL	HISAL
1	700	1200
2	1201	1400
3	1401	2000
4	2001	3000
5	3001	9999

“зарплата в таблице EMP находится в диапазоне между значениями в таблице SALGRADE”

OUTER Joins (Внешнее соединение)

EMP		DEPT	
ENAME	DEPTNO	DEPTNO	DNAME
-----	-----	-----	-----
KING	10	10	ACCOUNTING
BLAKE	30	30	SALES
CLARK	10	10	ACCOUNTING
JONES	20	20	RESEARCH
...		...	
		40	OPERATIONS

В департаменте OPERATIONS
сотрудников нет

INNER Vs OUTER Joins

- В SQL:1999 объединение возвращающее строки, если значения присутствуют в обеих таблицах называется INNER join.
- Объединение, которое возвращает результаты INNER join и несовпавшие строки из левой (правой) таблицы называется left (right) OUTER join.
- Объединение, которое возвращает результаты INNER join и несовпавшие строки из левой и правой таблицы называется full OUTER join.

А	Б

А	Б

А	Б

RIGHT OUTER JOIN

```
SELECT e.ename, d.deptno, d.dname
FROM emp e
RIGHT OUTER JOIN dept d
ON (e.dept = d.dept) ;
```

ENAME	DEPTNO	DNAME
-----	-----	-----
KING	10	ACCOUNTING
CLARK	10	ACCOUNTING
...		
NULL	40	OPERATIONS
15 rows selected.		

OUTER JOIN

- LEFT OUTER JOIN

```
SELECT e.ename, e.deptno, d.deptno
FROM emp e
LEFT OUTER JOIN dept d
ON (e.deptno = d.deptno) ;
```

- FULL OUTER JOIN

```
SELECT e.ename, d.deptno, d.deptno
FROM emp e
FULL OUTER JOIN dept d
ON (e.deptno = d.deptno) ;
```

Декартово произведение

EMP (14 строк)

EMPNO	ENAME	...	DEPTNO
7839	KING	...	10
7698	BLAKE	...	30
...			
7934	MILLER	...	10

DEPT (4 строки)

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

ENAME	DNAME
KING	ACCOUNTING
BLAKE	ACCOUNTING
...	
KING	RESEARCH
BLAKE	RESEARCH
...	
56 rows selected.	

Cross Joins


```
SELECT ename, dname  
FROM emp  
CROSS JOIN dept;
```

```
ENAME DNAME  
-----  
KING ACCOUNTING  
BLAKE ACCOUNTING  
...  
KING RESEARCH  
BLAKE RESEARCH  
...  
56 rows selected.
```


SQL JOINS


```
SELECT <select_list>
FROM TableA A
LEFT JOIN TableB B
ON A.Key = B.Key
```


```
SELECT <select_list>
FROM TableA A
RIGHT JOIN TableB B
ON A.Key = B.Key
```


```
SELECT <select_list>
FROM TableA A
INNER JOIN TableB B
ON A.Key = B.Key
```


```
SELECT <select_list>
FROM TableA A
LEFT JOIN TableB B
ON A.Key = B.Key
WHERE B.Key IS NULL
```


```
SELECT <select_list>
FROM TableA A
RIGHT JOIN TableB B
ON A.Key = B.Key
WHERE A.Key IS NULL
```


```
SELECT <select_list>
FROM TableA A
FULL OUTER JOIN TableB B
ON A.Key = B.Key
```


```
SELECT <select_list>
FROM TableA A
FULL OUTER JOIN TableB B
ON A.Key = B.Key
WHERE A.Key IS NULL
OR B.Key IS NULL
```

© C.L. Moffitt, 2008

Q&A

Thank You

