

6. Język SQL

Język SQL (Structured Query Language):

- język zapytań służący do zapisywania wyrażeń relacji, modyfikacji relacji, tworzenia relacji
- stworzony w IBM w latach 70-tych

DML (Data Manipulation Language) - pobieranie danych z relacji (zapytania), dopisywanie, usuwanie, modyfikowanie danych w relacjach

DDL (Data Definition Language) - tworzenie nowych relacji

DCL (Data Control Language) - nadzór nad ustanawianiem praw dostępu do danych dla poszczególnych użytkowników

SELECT *atrybuty*
FROM *relacja*
WHERE *warunek;*

$\pi_{\text{atrybuty}}(\sigma_{\text{warunek}}(\text{relacja}))$

Rzutowanie w języku SQL

$S := \pi_{\text{zbiór_atrybutów}}(R)$

```
SELECT zbiór_atrybutów  
FROM R;
```

Selekcja w języku SQL

$S := \sigma_{\text{warunek_logiczny}}(R)$

```
SELECT *  
FROM R  
WHERE warunek_logiczny;
```

$\text{OsobaWaga} := \pi_{\{\text{Imię}, \text{Waga}\}}(\text{Osoba})$

```
SELECT Imię, Waga  
FROM Osoba;
```

Osoba		
Imię	Wiek	Waga
Henryk	34	80
Sonia	28	55
Grzegorz	29	70
Marta	54	54
Piotr	34	80

OsobaWaga	
Imię	Waga
Henryk	80
Sonia	55
Grzegorz	70
Marta	54
Piotr	80

OsobaLekka := $\sigma_{\text{Waga} \leq 70}(\text{Osoba})$

```
SELECT *  
FROM Osoba  
WHERE Waga <= 70;
```

Osoba		
Imię	Wiek	Waga
Henryk	34	80
Sonia	28	55
Grzegorz	29	70
Marta	54	54
Piotr	34	80

OsobaLekka		
Imię	Wiek	Waga
Sonia	28	55
Grzegorz	29	70
Marta	54	54

WiekWagaCiężka :=

$\pi_{\{\text{Wiek}, \text{Waga}\}} (\sigma_{\text{Waga} > 70}(\text{Osoba}))$

```
SELECT Wiek, Waga  
FROM Osoba  
WHERE Waga > 70;
```

Osoba		
Imię	Wiek	Waga
Henryk	34	80
Sonia	28	55
Grzegorz	29	70
Marta	54	54
Piotr	34	80

OsobaCiężka		
Imię	Wiek	Waga
Henryk	34	80
Piotr	34	80

WiekWagaCiężka	
Wiek	Waga
34	80

Zapytania dotyczące jednej tabeli

a) zawartość całej tabeli;

```
SELECT * FROM Projekt;
```

ProjektID	Nazwa	Dzial	MaxGodzin
1000	Q3 Analiza portfela	Finanse	75.0
1200	Q3 Podatki	Ksiegowosc	145.0
1400	Q4 Plan produkcji	Marketing	138.0
1500	Q4 Analiza portfela	Finanse	110.0

b) wybrane atrybuty relacji

```
SELECT Nazwa, Dzial, MaxGodzin  
FROM Projekt;
```

Nazwa	Dzial	MaxGodzin
Q3 Analiza portfela	Finanse	75.0
Q3 Podatki	Ksiegowosc	145.0
Q4 Plan produkcji	Marketing	138.0
Q4 Analiza portfela	Finanse	110.0

c) wybrane atrybuty relacji w innej kolejności

```
SELECT Dzial, MaxGodzin, Nazwa  
FROM Projekt;
```

Dzial	MaxGodzin	Nazwa
Finanse	75.0	Q3 Analiza portfela
Ksiegowosc	145.0	Q3 Podatki
Marketing	138.0	Q4 Plan produkcji
Finanse	110.0	Q4 Analiza portfela

d) pojedynczy atrybut

```
SELECT Dzial  
FROM Projekt;
```

Dzial
Finanse
Ksiegowosc
Marketing
Finanse

wiersze powtarzają się !!! - sprawdzanie tego warunku jest czasochłonne

e) pojedynczy atrybut z usunięciem duplikatów

```
SELECT DISTINCT Dzial  
FROM Projekt;
```

Dzial
Finanse
Ksiegowosc
Marketing

f) wyznaczanie krotek spełniających określony warunek

```
SELECT ProjektID, Nazwa, Dzial, MaxGodzin  
FROM Projekt  
WHERE Dzial = 'Finanse';
```

ProjektID	Nazwa	Dzial	MaxGodzin
1000	Q3 Analiza portfela	Finanse	75.0
1500	Q4 Analiza portfela	Finanse	110.0

g) wyznaczenie wszystkich atrybutów dla krotek spełniających określony warunek

```
SELECT *  
FROM Projekt  
WHERE Dzial = 'Finanse';
```

ProjektID	Nazwa	Dzial	MaxGodzin
1000	Q3 Analiza portfela	Finanse	75.0
1500	Q4 Analiza portfela	Finanse	110.0

h) małe i wielkie litery w zapytaniach

```
select *  
from projekt  
where dzial = 'Finanse';
```

ProjektID	Nazwa	Dzial	MaxGodzin
1000	Q3 Analiza portfela	Finanse	75.0
1500	Q4 Analiza portfela	Finanse	110.0

Oracle:

rozdźnia wielkie i małe litery w napisach

```
SELECT *  
FROM Projekt  
WHERE dzial = 'FINANSE';
```

Empty set

MySQL:

- standardowo nie rozróżnia wielkich i małych liter w napisach
- można to zmienić używając opcji BINARY przy tworzeniu tabeli

```
SELECT *  
FROM Projekt  
WHERE dzial = 'FINANSE';
```

ProjektID	Nazwa	Dzial	MaxGodzin
1000	Q3 Analiza portfela	Finanse	75.0
1500	Q4 Analiza portfela	Finanse	110.0

i) wyznaczenie projektów o maksymalnej ilości godzin większej niż 100

```
SELECT *  
FROM Projekt  
WHERE MaxGodzin > 100;
```

ProjektID	Nazwa	Dzial	MaxGodzin
1200	Q3 Podatki	Ksiegowosc	145.0
1400	Q4 Plan produkcji	Marketing	138.0
1500	Q4 Analiza portfela	Finanse	110.0

j) wyznaczenie projektów o maksymalnej ilości godzin większej niż 100 w dziale finansowym

```
SELECT *  
FROM Projekt  
WHERE Dzial='Finanse' AND MaxGodzin>100;
```

ProjektID	Nazwa	Dzial	MaxGodzin
1500	Q4 Analiza portfela	Finanse	110.0

k) wyznaczenie danych o nazwisku i dziale pracowników działu księgowego

```
SELECT Nazwisko, Dzial  
FROM Pracownik  
WHERE Dzial='Ksiegowosc';
```

Nazwisko	Dzial
Maria Jackowska	Ksiegowosc
Regina Jamna	Ksiegowosc

l) wyznaczenie danych o nazwisku i dziale pracowników działu księgowego, finansowego i marketingu

```
SELECT Nazwisko, Dzial  
FROM Pracownik  
WHERE Dzial='Ksiegowosc' OR Dzial='Finanse'  
OR Dzial='Marketing';
```

Nazwisko	Dzial
Maria Jackowska	Ksiegowosc
Krzysztof Niski	Marketing
Halina Jakubiec	Finanse
Regina Jamna	Ksiegowosc
Karol Skrutynia	Marketing

```
SELECT Nazwisko, Dzial
FROM Pracownik
WHERE Dzial IN ('Ksiegowosc','Finanse','Marketing');
```

Nazwisko	Dzial
Maria Jackowska	Ksiegowosc
Krzysztof Niski	Marketing
Halina Jakubiec	Finanse
Regina Jamna	Ksiegowosc
Karol Skrutynia	Marketing

m) wyznaczenie danych o nazwisku i dziale pracowników działów różnych od księgowego, finansowego i marketingu

```
SELECT Nazwisko, Dzial  
FROM Pracownik  
WHERE NOT (Dzial='Ksiegowosc' OR  
Dzial='Finanse' OR Dzial='Marketing');
```

Nazwisko	Dzial
Jakub Nestor	Informatyka
Ryszard Wujec	Informatyka


```
SELECT Nazwisko, Dzial
FROM Pracownik
WHERE Dzial NOT IN
('Ksiegowosc','Finanse','Marketing');
```

Nazwisko	Dzial
Jakub Nestor	Informatyka
Ryszard Wujec	Informatyka

n) sortowanie kolumn

```
SELECT Nazwisko, Dzial  
FROM Pracownik  
ORDER BY Dzial;
```

Nazwisko	Dzial
Halina Jakubiec	Finanse
Jakub Nestor	Informatyka
Ryszard Wujec	Informatyka
Maria Jackowska	Ksiegowosc
Regina Jamna	Ksiegowosc
Krzysztof Niski	Marketing
Karol Skrutynia	Marketing

```
SELECT Nazwisko, Dzial  
FROM Pracownik  
ORDER BY Dzial DESC;
```

Nazwisko	Dzial
Krzysztof Niski	Marketing
Karol Skrutynia	Marketing
Maria Jackowska	Ksiegowosc
Regina Jamna	Ksiegowosc
Jakub Nestor	Informatyka
Ryszard Wujec	Informatyka
Halina Jakubiec	Finanse

```
SELECT Nazwisko, Dzial  
FROM Pracownik  
ORDER BY Dzial DESC, Nazwisko ASC;
```

Nazwisko	Dzial
Karol Skrutynia	Marketing
Krzysztof Niski	Marketing
Maria Jackowska	Ksiegowosc
Regina Jamna	Ksiegowosc
Jakub Nestor	Informatyka
Ryszard Wujec	Informatyka
Halina Jakubiec	Finanse

o) wyszukiwanie z zadanym zakresem

```
SELECT Nazwisko, Dzial  
FROM Pracownik  
WHERE NrPrac >= 200 AND NrPrac <= 500;
```

```
SELECT Nazwisko, Dzial  
FROM Pracownik  
WHERE NrPrac BETWEEN 200 AND 500;
```

Nazwisko	Dzial
Krzysztof Niski	Marketing
Halina Jakubiec	Finanse
Regina Jamna	Ksiegowosc
Jakub Nestor	Informatyka

p) wyszukiwanie wg zadanego wzorca:

_ oznacza dowolny jeden znak

% oznacza dowolny ciąg znaków

```
SELECT *  
FROM Projekt  
WHERE Nazwa LIKE 'Q_ Analiza Portfela';
```

ProjektID	Nazwa	Dzial	MaxGodzin
1000	Q3 Analiza portfela	Finanse	75.0
1500	Q4 Analiza portfela	Finanse	110.0

```
SELECT *  
FROM Pracownik  
WHERE Telefon LIKE '285_____';
```

```
SELECT *  
FROM Pracownik  
WHERE Telefon LIKE '285%';
```

NrPrac	Nazwisko	Telefon	Dzial
100	Maria Jackowska	2858879	Ksiegowosc
400	Regina Jamna	2851273	Ksiegowosc

```
SELECT *  
FROM Pracownik  
WHERE Dzial LIKE '%ing';
```

NrPrac	Nazwisko	Telefon	Dzial
200	Krzysztof Niski	2870098	Marketing
700	Karol Skrutynia	2873222	Marketing


```
SELECT *  
FROM Pracownik  
WHERE Nazwisko LIKE '% Ja%';
```

NrPrac	Nazwisko	Telefon	Dzial
100	Maria Jackowska	2858879	Ksiegowosc
300	Halina Jakubiec	2879981	Finanse
400	Regina Jamna	2851273	Ksiegowosc

```
SELECT *  
FROM Pracownik  
WHERE Nazwisko LIKE '%Ja%';
```

NrPrac	Nazwisko	Telefon	Dzial
100	Maria Jackowska	2858879	Ksiegowosc
300	Halina Jakubiec	2879981	Finanse
400	Regina Jamna	2851273	Ksiegowosc
500	Jakub Nestor	NULL	Informatyka

q) wyszukiwanie wartości NULL

```
SELECT *  
FROM Pracownik  
WHERE Telefon IS NULL;
```

NrPrac	Nazwisko	Telefon	Dzial
500	Jakub Nestor	NULL	Informatyka

NIE TAK

```
SELECT *  
FROM Pracownik  
WHERE Telefon = NULL;
```

```
SELECT *  
FROM Pracownik  
WHERE Telefon = 'NULL';
```

r) funkcje agregujące: COUNT, MAX, MIN, SUM, AVG

```
SELECT COUNT(*)  
FROM Projekt;
```

COUNT(*)

4

```
SELECT COUNT(Dzial)  
FROM Projekt;
```

COUNT(Dzial)

4

```
SELECT COUNT(DISTINCT Dzial)
FROM Projekt;
```

COUNT(DISTINCT Dzial)

3

```
SELECT MIN(MaxGodzin),MAX(MaxGodzin),
 SUM(MaxGodzin)
FROM Projekt;
```

MIN(MaxGodzin)	MAX(MaxGodzin)	SUM(MaxGodzin)
75.0	145.0	468.0

```
SELECT MIN(MaxGodzin),MAX(MaxGodzin),  
 SUM(MaxGodzin)  
FROM Projekt  
WHERE ProjektID < 1500;
```

MIN(MaxGodzin)	MAX(MaxGodzin)	SUM(MaxGodzin)
75.0	145.0	358.0

niedozwolone przypadki:

- mieszanie nazw kolumn i funkcji agregujących

```
SELECT Name, SUM(MaxGodzin)
FROM Projekt
WHERE ProjektID < 1500;
```

- używanie funkcji agregujących w klauzuli WHERE

```
SELECT Name
FROM Projekt
WHERE MaxGodzin < AVG(MaxGodziny);
```

s) grupowanie krotek

- zliczyć pracowników w poszczególnych działach

```
SELECT Dzial, COUNT(*)  
FROM Pracownik  
GROUP BY Dzial;
```

Dzial	COUNT(*)
Finanse	1
Informatyka	2
Ksiegowosc	2
Marketing	2

tylko w tym przypadku nazwa kolumny i funkcja agregująca mogą pojawić się obok siebie

- wypisać ilość pracowników w poszczególnych działach ale tylko, jeśli ich więcej niż 1

```
SELECT Dzial, COUNT(*)  
FROM Pracownik  
GROUP BY Dzial  
HAVING COUNT(*)>1;
```

Dzial	COUNT(*)
Informatyka	2
Ksiegowosc	2
Marketing	2

- wypisać ilość pracowników o numerach powyżej 600 w poszczególnych działach ale tylko, jeśli ich więcej niż 1

```
SELECT Dzial, COUNT(*)  
FROM Pracownik  
WHERE NrPrac < 600  
GROUP BY Dzial  
HAVING COUNT(*) > 1;
```

Dzial	COUNT(*)
Ksiegowosc	2

- najpierw warunek WHERE, potem grupowanie, na końcu funkcje agregujące