SELECT SQL. Использование подзапросов
1. Использование подзапросов
http://www.intuit.ru/department/database/sql/7/
Дается определение подзапроса. Приводятся примеры формирования вложенных подзапросов. Показывается способ построения подзапросов, возвращающих множественные и единичные значения с использованием операторов EXISTS, ALL, ANY.
Понятие подзапроса
Часто невозможно решить поставленную задачу путем одного запроса. Это особенно актуально, когда при использовании условия поиска в предложении WHERE значение, с которым надо сравнивать, заранее не определено и должно быть вычислено в момент выполнения оператора SELECT. В таком случае приходят на помощь законченные операторы SELECT, внедренные в тело другого оператора SELECT. Внутренний подзапрос представляет собой также оператор SELECT, а кодирование его предложений подчиняется тем же правилам, что и основного оператора SELECT. Внешний оператор SELECT использует результат выполнения внутреннего оператора для определения содержания окончательного результата всей операции. Внутренние запросы могут быть помещены непосредственно после оператора сравнения (=, <, >, <=, >=, <>) в предложения WHERE и HAVING внешнего оператора SELECT – они получают название подзапросов или вложенных запросов. Кроме того, внутренние операторы SELECT могут применяться в операторах INSERT, UPDATE и DELETE.

Подзапрос – это инструмент создания временной таблицы, содержимое которой извлекается и обрабатывается внешним оператором. Текст подзапроса должен быть заключен в скобки. К подзапросам применяются следующие правила и ограничения:

· фраза ORDER BY не используется, хотя и может присутствовать во внешнем подзапросе;
· список в предложении SELECT состоит из имен отдельных столбцов или составленных из них выражений – за исключением случая, когда в подзапросе присутствует ключевое слово EXISTS;
· по умолчанию имена столбцов в подзапросе относятся к таблице, имя которой указано в предложении FROM. Однако допускается ссылка и на столбцы таблицы, указанной во фразе FROM внешнего запроса, для чего применяются квалифицированные имена столбцов (т.е. с указанием таблицы);
· если подзапрос является одним из двух операндов, участвующих в операции сравнения, то запрос должен указываться в правой части этой операции.
Существует два типа подзапросов:

· Скалярный подзапрос возвращает единственное значение. В принципе, он может использоваться везде, где требуется указать единственное значение.
· Табличный подзапрос возвращает множество значений, т.е. значения одного или нескольких столбцов таблицы, размещенные в более чем одной строке. Он возможен везде, где допускается наличие таблицы.
Использование подзапросов, возвращающих единичное значение
Пример 7.1. Определить дату продажи максимальной партии товара.

SELECT Дата, Количество
FROM Сделка
WHERE Количество=(SELECT Max(Количество) FROM Сделка)
Пример 7.1. Определение даты продажи максимальной партии товара.
Во вложенном подзапросе определяется максимальное количество товара. Во внешнем подзапросе – дата, для которой количество товара оказалось равным максимальному. Необходимо отметить, что нельзя прямо использовать предложение WHERE Количество=Max(Количество), поскольку применять обобщающие функции в предложениях WHERE запрещено. Для достижения желаемого результата следует создать подзапрос, вычисляющий максимальное значение количества, а затем использовать его во внешнем операторе SELECT, предназначенном для выборки дат сделок, где количество товара совпало с максимальным значением.

Пример 7.2. Определить даты сделок, превысивших по количеству товара среднее значение и указать для этих сделок превышение над средним уровнем.

SELECT Дата, Количество,
Количество-(SELECT Avg(Количество)
 FROM Сделка) AS Превышение
FROM Сделка
WHERE Количество>
 (SELECT Avg(Количество)
 FROM Сделка)
Пример 7.2. Определение даты сделок, превысивших по количеству товара среднее значение и указать для этих сделок превышение над средним уровнем.
В приведенном примере результат подзапроса, представляющий собой среднее значение количества товара по всем сделкам вообще, используется во внешнем операторе SELECT как для вычисления отклонения количества от среднего уровня, так и для отбора сведений о датах.

Пример 7.3. Определить клиентов, совершивших сделки с максимальным количеством товара.

SELECT Клиент.Фамилия
FROM Клиент INNER JOIN Сделка
ON Клиент.КодКлиента=Сделка.КодКлиента
WHERE Сделка.Количество=
 (SELECT Max(Сделка.Количество)
 FROM Сделка)
Пример 7.3. Определение клиентов, совершивших сделки с максимальным количеством товара.
Здесь показан пример использования подзапроса при выборке данных из разных таблиц.

Пример 7.4. Определить клиентов, в сделках которых количество товара отличается от максимального не более чем на 10%.

SELECT Клиент.Фамилия,
 Сделка.Количество
FROM Клиент INNER JOIN Сделка
ON Клиент.КодКлиента=
 Сделка.КодКлиента
WHERE Сделка.Количество>=0.9*
 (SELECT Max(Сделка.Количество)
 FROM Сделка)
Пример 7.4. Определение клиентов, в сделках которых количество товара отличается от максимального не более чем на 10%.
Покажем, как применяются подзапросы в предложении HAVING.

Пример 7.5. Определить даты, когда среднее количество проданного за день товара оказалось больше 20 единиц.

SELECT Сделка.Дата, Avg(Сделка.Количество) AS
 Среднее_за_день
FROM Сделка
GROUP BY Сделка.Дата
HAVING Avg(Сделка.Количество)>20
Пример 7.5. Определение даты, когда среднее количество проданного за день товара оказалось больше 20 единиц.
За каждый день определяется среднее количество товара, которое сравнивается с числом 20. Добавим в запрос подзапрос.

Пример 7.6. Определить даты, когда среднее количество проданного за день товара оказалось больше среднего показателя по всем сделкам вообще.

SELECT Сделка.Дата,
 Avg(Сделка.Количество)
 AS Среднее_за_день
FROM Сделка
GROUP BY Сделка.Дата
HAVING Avg(Сделка.Количество)>
 (SELECT Avg(Сделка.Количество)
 FROM Сделка)
Пример 7.6. Определение даты, когда среднее количество проданного за день товара оказалось больше среднего показателя по всем сделкам вообще.
Внутренний подзапрос определяет средний по всем сделкам показатель, с которым во внешнем запросе сравнивается среднее за каждый день количество товара.

Использование подзапросов, возвращающих множество значений
Во многих случаях значение, подлежащее сравнению в предложениях WHERE или HAVING, представляет собой не одно, а несколько значений. Вложенные подзапросы генерируют непоименованное промежуточное отношение, временную таблицу. Оно может использоваться только в том месте, где появляется в подзапросе. К такому отношению невозможно обратиться по имени из какого-либо другого места запроса. Применяемые к подзапросу операции основаны на тех операциях, которые, в свою очередь, применяются к множеству, а именно:

· { WHERE | HAVING } выражение [NOT] IN (подзапрос);
· { WHERE | HAVING } выражение оператор_сравнения { ALL | SOME | ANY }(подзапрос);
· {WHERE | HAVING } [NOT] EXISTS (подзапрос);
Использование операций IN и NOT IN
Оператор IN используется для сравнения некоторого значения со списком значений, при этом проверяется, входит ли значение в предоставленный список или сравниваемое значение не является элементом представленного списка.

Пример 7.7. Определить список товаров, которые имеются на складе.

SELECT Название
FROM Товар
WHERE КодТовара In
 (SELECT КодТовара FROM Склад)
Пример 7.7. Определение списка товаров, которые имеются на складе.
Пример 7.8. Определить список отсутствующих на складе товаров.

SELECT Название
FROM Товар
WHERE КодТовара Not In (SELECT КодТовара
 FROM Склад)
Пример 7.8. Определение списка отсутствующих на складе товаров.
Пример 7.9. Определить товары, которые покупают клиенты из Москвы.

SELECT DISTINCT Товар.Название,
 Клиент.ГородКлиента
FROM Товар INNER JOIN
 (Клиент INNER JOIN Сделка
ON Клиент.КодКлиента=Сделка.КодКлиента)
ON Товар.КодТовара=Сделка.КодТовара
WHERE Клиент.ГородКлиента='Москва'
Пример 7.9. Определение товаров, которые покупают клиенты из Москвы.
В результат включаются товары, приобретенные клиентами из Москвы, однако не исключено, что покупателями таких товаров были и клиенты из других городов.

Введение в запрос фразы "только" требует использования операции NOT IN.

Пример 7.10. Определить товары, покупку которых осуществляют только клиенты из Москвы, и никто другой.

SELECT DISTINCT Товар.Название,
 Клиент.ГородКлиента
FROM Товар INNER JOIN
 (Клиент INNER JOIN Сделка
ON Клиент.КодКлиента=Сделка.КодКлиента)
ON Товар.КодТовара=Сделка.КодТовара
WHERE Товар.Название NOT IN
 (SELECT Товар.Название
 FROM Товар INNER JOIN
 (Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента)
 ON Товар.КодТовара=Сделка.КодТовара
 WHERE Клиент.ГородКлиента<>'Москва')
Пример 7.10. Определение товаров, покупку которых осуществляют только клиенты из Москвы, и никто другой.
Пример 7.11. Какие товары ни разу не купили московские клиенты?

SELECT DISTINCT Товар.Название,
 Клиент.ГородКлиента
FROM Товар INNER JOIN
 (Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента)
 ON Товар.КодТовара=Сделка.КодТовара
WHERE Товар.Название NOT IN
 (SELECT Товар.Название
FROM Товар INNER JOIN
 (Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента)
 ON Товар.КодТовара=Сделка.КодТовара
WHERE Клиент.ГородКлиента='Москва')
Пример 7.11. Определение товаров, которые ни разу не купили московские клиенты?
Во вложенном запросе определяется список товаров, приобретаемых клиентами из Москвы. Во внешнем запросе выбираются только те товары, которые не входят в этот список.

Пример 7.12. Определить фирмы, покупающие товары местного производства.

SELECT DISTINCT Клиент.Фирма, Клиент.ГородКлиента,
 Товар.ГородТовара
FROM Товар INNER JOIN
 (Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента)
 ON Товар.КодТовара=Сделка.КодТовара
WHERE Клиент.ГородКлиента=Товар.ГородТовара
Пример 7.12. Определение фирм, покупающих товары местного производства.
В результате выполнения запроса перечисляются сделки, когда клиенту был продан товар, изготовленный в его городе, что совсем не исключает наличие сделок этих же клиентов, связанных с приобретением товара из другого города.

Введем в запрос фразу "только" – сразу потребуется привлечение операции NOT IN.

Пример 7.13. Определить фирмы, которые покупают только товары, произведенные в своем городе, и никакие другие.

SELECT DISTINCT Клиент.Фирма,
 Клиент.ГородКлиента,
 Товар.ГородТовара
FROM Товар INNER JOIN
 (Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента)
 ON Товар.КодТовара=Сделка.КодТовара
WHERE Клиент.ГородКлиента NOT IN
 (SELECT DISTINCT Клиент.ГородКлиента
 FROM Товар INNER JOIN
 (Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента)
 ON Товар.КодТовара=Сделка.КодТовара
 WHERE Клиент.ГородКлиента<>
 Товар.ГородТовара)
Пример 7.13. Определение фирм, которые покупают только товары, произведенные в своем городе, и никакие другие.
Во вложенном запросе определяется множество фирм, совершивших хотя бы одну покупку товара из чужого города. Затем определяются фирмы, не входящие в это множество.

Использование ключевых слов ANY и ALL
Ключевые слова ANY и ALL могут использоваться с подзапросами, возвращающими один столбец чисел.

Если подзапросу будет предшествовать ключевое слово ALL, условие сравнения считается выполненным, только когда оно выполняется для всех значений в результирующем столбце подзапроса.

Если записи подзапроса предшествует ключевое слово ANY, то условие сравнения считается выполненным, когда оно выполняется хотя бы для одного из значений в результирующем столбце подзапроса.

Если в результате выполнения подзапроса получено пустое значение, то для ключевого слова ALL условие сравнения будет считаться выполненным, а для ключевого слова ANY – невыполненным. Ключевое слово SOME является синонимом слова ANY.

Пример 7.14. Определить клиентов, совершивших сделки с максимальным количеством товара (эквивалентно запросу 7.3.)

SELECT Клиент.Фамилия, Сделка.Количество
FROM Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента
WHERE Сделка.Количество>=ALL(SELECT Количество
 FROM Сделка)
Пример 7.14. Определение клиентов, совершивших сделки с максимальным количеством товара.
В примере определены клиенты, в сделках которых количество товара больше или равно количеству товара в каждой из всех сделок.

Пример 7.15. Найти фирму, купившую товаров на сумму, превышающую 10000 руб.

SELECT Клиент.Фирма,
 Sum(Товар.Цена*Сделка.Количество)
 AS Общ_стоимость
FROM Товар INNER JOIN
 (Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента)
 ON Товар.КодТовара=Сделка.КодТовара
GROUP BY Клиент.Фирма
HAVING Sum(Товар.Цена*Сделка.Количество)>10000
Пример 7.15. Определение фирмы, купившей товаров на сумму, превышающую 10000 руб.
Добавим в запрос подзапрос.

Пример 7.16. Найти фирму, которая приобрела товаров на самую большую сумму.

SELECT Клиент.Фирма,
 Sum(Товар.Цена*Сделка.Количество)
 AS Общ_стоимость
FROM Товар INNER JOIN
 (Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента)
 ON Товар.КодТовара=Сделка.КодТовара
GROUP BY Клиент.Фирма
HAVING Sum(Товар.Цена*Сделка.Количество)>=
ALL(SELECT Sum(Товар.Цена*Сделка.Количество)
 FROM Товар INNER JOIN Сделка
 ON Товар.КодТовара=Сделка.КодТовара
GROUP BY Сделка.КодКлиента)
Пример 7.16. Определение фирмы, которая приобрела товаров на самую большую сумму.
Вложенный подзапрос подсчитывает общую стоимость покупок каждого клиента. Внешний подзапрос также подсчитывает общую стоимость покупок каждого клиента и определяет тех, для кого эта сумма, по сравнению с другими покупателями, оказалась больше или точно такой же.

Пример 7.17. Найти фирмы, в сделках которых количество товара превышает такой же показатель хотя бы в одной сделке клиентов из Самары.

SELECT Клиент.Фирма, Сделка.Количество
FROM Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента
WHERE Сделка.Количество>
ANY(SELECT Сделка.Количество
 FROM Клиент INNER JOIN Сделка
 ON Клиент.КодКлиента=Сделка.КодКлиента
WHERE Клиент.ГородКлиента='Самара')
Пример 7.17. Определение фирм, в сделках которых количество товара превышает такой же показатель хотя бы в одной сделке клиентов из Самары.
Использование операций EXISTS и NOT EXISTS
Ключевые слова EXISTS и NOT EXISTS предназначены для использования только совместно с подзапросами. Результат их обработки представляет собой логическое значение TRUE или FALSE. Для ключевого слова EXISTS результат равен TRUE в том и только в том случае, если в возвращаемой подзапросом результирующей таблице присутствует хотя бы одна строка. Если результирующая таблица подзапроса пуста, результатом обработки операции EXISTS будет значение FALSE. Для ключевого слова NOT EXISTS используются правила обработки, обратные по отношению к ключевому слову EXISTS. Поскольку по ключевым словам EXISTS и NOT EXISTS проверяется лишь наличие строк в результирующей таблице подзапроса, то эта таблица может содержать произвольное количество столбцов.

Пример 7.18. Определить список имеющихся на складе товаров (запрос эквивалентен примеру 7.7).

SELECT Название
FROM Товар
WHERE EXISTS (SELECT КодТовара
 FROM Склад
WHERE Товар.КодТовара=Склад.КодТовара)
Пример 7.18. Определение списка имеющихся на складе товаров.
Пример 7.19. Определить список отсутствующих на складе товаров (запрос эквивалентен примеру 7.8).

SELECT Название
FROM Товар
WHERE NOT EXISTS (SELECT КодТовара
 FROM Склад
WHERE Товар.КодТовара=Склад.КодТовара)
Пример 7.19. Определение списка отсутствующих на складе товаров.
__
	

	

