

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

PostgreSQL 8.3. Ćwiczenia

Autor: Marcin Lis
ISBN: 978-83-246-0859-1
Format: B5, stron: 182

Poznaj podstawy obsługi wydajnej, stabilnej i bezpiecznej bazy danych

- Jak zainstalować i skonfigurować PostgreSQL?
- W jaki sposób tworzyć i modyfikować tabele?
- Jak manipulować danymi za pomocą języka SQL?

Oprogramowanie dostępne na licencji open source staje się coraz popularniejsze. Nikogo już chyba nie dziwi fakt, że nawet wśród największych i najbardziej rozbudowanych systemów znajdziemy produkty bezpłatne. Jednym z nich jest system zarządzania bazami danych PostgreSQL – powszechnie uważany za najbardziej uniwersalny i stabilny spośród baz danych rozprowadzanych na zasadach wolnego dostępu. PostgreSQL ma dwie wersje – dla systemów Windows i Linux – a jego możliwości wykorzystywane są zarówno przez twórców portali sieciowych, jak i potężnych systemów korporacyjnych przetwarzających ogromne ilości danych.

Książka „PostgreSQL 8.3. Ćwiczenia” to krótkie i skuteczne wprowadzenie w zasady używania tego systemu baz danych. Czytając ją i wykonując zawarte w niej ćwiczenia, dowiesz się, jak zainstalować PostgreSQL w Windows i Linuksie, oraz szybko poznasz podstawy administrowania serwerem bazy danych i kontami jej użytkowników. Nauczysz się tworzyć tabele, dobierać odpowiednie typy danych i budować indeksy. Opanujesz język SQL służący do manipulowania danymi w tabelach. Przeczytasz także o transakcjach i więzach integralności.

- Instalacja serwera PostgreSQL w systemach Windows i Linux
- Uruchamianie i zatrzymywanie serwera
- Obsługa kont użytkowników
- Zarządzanie bazami danych
- Podstawowe koncepcje relacyjnych baz danych
- Typy danych w PostgreSQL
- Tworzenie, modyfikowanie i usuwanie tabel
- Pobieranie danych i przetwarzanie wyników zapytania
- Złożone zapytania SQL
- Obsługa transakcji

Przekonaj się, dlaczego PostgreSQL zyskał tak ogromne uznanie

Spis treści

	Wstęp	5
Rozdział 1.	Instalacja i konfiguracja	9
	Instalacja w systemie Linux	9
	Instalacja w systemie Windows	16
	Uruchamianie i zatrzymywanie serwera	19
Rozdział 2.	Zarządzanie serwerem	29
	Nawiązywanie połączenia z serwerem	29
	Obsługa kont użytkowników	32
	Zarządzanie bazami danych	45
Rozdział 3.	Koncepcja relacyjnych baz danych	49
	Tabele	49
	Klucze	50
	Relacje	52
	Podstawowe zasady projektowania tabel	56
Rozdział 4.	Praca z tabelami	65
	Typy danych	65
	Tworzenie tabel	75
	Indeksy	86
	Modyfikacja tabel	89
	Usuwanie tabel	95
	Kilka tabel w praktyce	96

Rozdział 5. Podstawowe instrukcje SQL	105
Wprowadzanie danych	105
Pobieranie danych	112
Modyfikacja danych	130
Usuwanie danych	133
Rozdział 6. Złożone instrukcje SQL	137
Złączenia i unie	137
Grupowanie i agregacja danych	153
Rozdział 7. Podzapytania, transakcje i więzy integralności	165
Podzapytania	165
Transakcje	176
Więzy integralności	182

Podstawowe instrukcje SQL

Wprowadzanie danych

Instrukcja INSERT INTO

Tabele, których najróżniejsze sposoby tworzenia i modyfikacji poznaliśmy w rozdziale 4., trzeba w jakiś sposób wypełnić danymi. Służy do tego instrukcja `INSERT INTO`, którą poznamy na kolejnych stronach tego rozdziału. Jej podstawowa forma ma ogólną postać:

```
INSERT [INTO] nazwa_tabeli [(kolumna1, kolumna2, ..., kolumnaN)]  
VALUES (wartość1, wartość2, ..., wartośćN)
```

Powoduje ona wprowadzenie do tabeli nowego wiersza, w którym w polu *kolumna1* została zapisana wartość *wartość1*, w polu *kolumna2* — wartość *wartość2* itd. Elementy instrukcji ujęte w nawias kwadratowy są opcjonalne.

Przygotujmy więc przykładową tabelę, która posłuży do wykonywania kolejnych ćwiczeń. Niech będzie to tabela *osoby* utworzona za pomocą instrukcji:

```
CREATE TABLE osoby  
(  
  id INTEGER PRIMARY KEY NOT NULL,  
  imie VARCHAR(20) NOT NULL,  
  nazwisko VARCHAR(30) NOT NULL,  
  pesel CHAR(11)  
);
```

Ć W I C Z E N I E

5.1 Wprowadzenie wiersza do tabeli

Wprowadź do tabeli osoby przykładowy wiersz danych.

Zakładając, że nowy wiersz ma zawierać dane Jana Kowalskiego posiadającego PESEL 01234567890, któremu został nadany identyfikator 1, należy użyć instrukcji INSERT INTO w postaci:

```
INSERT INTO osoby (id, imie, nazwisko, pesel) VALUES (1, 'Jan',  
↳ 'Kowalski', '01234567890');
```

W celu zwiększenia czytelności można ją rozbić na kilka wierszy (rysunek 5.1), np.:

```
INSERT INTO osoby  
  (id, imie, nazwisko, pesel)  
VALUES  
  (1, 'Jan', 'Kowalski', '01234567890');
```

Efekt wykonania zapytania jest widoczny na rysunku 5.1.

Rysunek 5.1.
*Wykonanie
zapytania
wprowadzającego
dane do tabeli
osoby*


```
Command Prompt - psql -U jkowalski test  
test-> INSERT INTO osoby  
test-> (id, imie, nazwisko, pesel)  
test-> VALUES  
test-> (1, 'Jan', 'Kowalski', '01234567890');  
INSERT 0 1  
test->
```

Zwróćmy przy tym uwagę, że wszystkie wprowadzone ciągi znaków zostały ujęte w apostrofy. Jest to niezbędne, aby zapytanie zostało wykonane prawidłowo. Nie ma natomiast potrzeby ujmowania w znaki apostrofu wartości liczbowych.

Jeśli jednak wprowadzamy wartości wszystkich pól, to nazwy kolumn w instrukcji INSERT są tak naprawdę opcjonalne i można je pominąć. Kolejność danych powinna być wtedy taka jak kolejność kolumn w definicji tabeli. Sprawdźmy to w praktyce.

Ć W I C Z E N I E

5.2 Wprowadzenie danych z pominięciem nazw kolumn

Wprowadź do tabeli osoby przykładowy wiersz bez używania nazw kolumn.

Wykonanie ćwiczenia zapewni nam instrukcja:

```
INSERT INTO osoby VALUES (2, 'Adam', 'Nowak', '12345678901');
```

Nie ma jednak konieczności każdorazowego wprowadzania danych do wszystkich kolumn. Część z nich może zostać pominięta, pod warunkiem oczywiście że nie mają one przypisanego atrybutu NOT NULL.

Ć W I C Z E N I E

5.3 Pominięcie danych dla wybranych kolumn

Wprowadź do tabeli `osoby` wiersz zawierający jedynie dane o identyfikatorze, imieniu oraz nazwisku.

Operację wprowadzenia do tabeli `osoby` wiersza bez danych dla kolumny `pesel` można przeprowadzić na dwa sposoby. Pierwszy z nich to instrukcja:

```
INSERT INTO osoby VALUES (3, 'Janusz', 'Nowak', NULL);
```

W takim przypadku w kolumnie `pesel` jawnie wstawiamy wartość pustą NULL. Drugą możliwością stanowi instrukcja:

```
INSERT INTO osoby (id, imie, nazwisko) VALUES (3, 'Janusz', 'Nowak');
```

W tym przypadku niezbędne jest użycie nazw kolumn.

Taka operacja jak w ćwiczeniu 5.3 nie byłaby jednak możliwa w przypadku kolumny `imie` bądź `nazwisko`, gdyż mają one atrybut NOT NULL, czyli nie mogą być puste. Sprawdźmy, czy tak jest faktycznie.

Ć W I C Z E N I E

5.4 Pominięcie danych dla kolumny z atrybutem NOT NULL

Wykonaj próbę wprowadzenia do tabeli `osoby` wiersza niezawierającego danych o imieniu.

Pominięcie danych o imieniu zapewni przykładowa instrukcja w postaci:

```
INSERT INTO osoby (id, nazwisko, pesel)
VALUES (4, 'Nowak', '89012345678');
```

której wykonanie zakończy się zgłoszeniem komunikatu o błędzie widocznym na rysunku 5.2. Skoro bowiem kolumna `imie` ma nadany atrybut `NOT NULL` oraz nie została jej nadana wartość domyślna, to nie można wprowadzić do tabeli wiersza niezawierającego danych dla tej kolumny.

A screenshot of a Windows Command Prompt window titled "Command Prompt - psql -U jkowalski test". The window shows a PostgreSQL session with the following text:

```
test=>
test=> INSERT INTO osoby (id, nazwisko, pesel) VALUES (4, 'Nowak', '89012345678'
);
ERROR: null value in column "imie" violates not-null constraint
test=>
```

Rysunek 5.2. Próba pominięcia wartości wymaganej ze względu na atrybut `NOT NULL`

Warto również wiedzieć, że kolejność wprowadzania danych w instrukcji `INSERT` nie musi być taka sama jak struktura kolumn w tabeli.

Ć W I C Z E N I E

5.5 Zmiana kolejności kolumn w zapytaniu wprowadzającym dane

Dodaj do tabeli `osoby` wiersz danych tak, aby kolejność kolumn była inna niż zdefiniowana w tabeli.

Wykonanie ćwiczenia zapewni nam instrukcja:

```
INSERT INTO osoby (pesel, id, nazwisko, imie)
VALUES ('23456789012', 5, 'Arkuszewski', 'Janusz');
```

Zobaczmy teraz, co się stanie, jeśli, np. przez przeoczenie, spróbujemy dwukrotnie wykonać instrukcję wprowadzającą dane z ćwiczenia 5.2. Czy taka operacja będzie możliwa?

Ć W I C Z E N I E

5.6 Próba wprowadzenia duplikatu danych

Wykonaj ponownie instrukcję z ćwiczenia 5.2. Zaobserwuj zachowanie serwera.

Po ponownym wykonaniu instrukcji `INSERT INTO` z ćwiczenia 5.2 serwer zgłosi nam błąd. Komunikat będzie miał postać widoczną na

rysunku 5.3. Przyczyna wydaje się jasna. Otóż wartości dla kolumny imię, nazwisko oraz pesel mogą się powtarzać, ale wartość dla kolumny id — już nie, jest ona bowiem kluczem podstawowym.

```
Command Prompt - psql -U jkowalski test
test=>
test=> INSERT INTO osoby VALUES (2, 'Adam', 'Nowak', '12345678901');
INSERT 0 1
test=> INSERT INTO osoby VALUES (2, 'Adam', 'Nowak', '12345678901');
ERROR:  duplicate key value violates unique constraint "osoby_pkey"
test=>
```

Rysunek 5.3. Próba wprowadzenia duplikatu klucza podstawowego

Jak jednak uniknąć przypadkowych duplikatów klucza głównego? Najlepiej pozostawić jego wygenerowanie serwerowi baz danych. Usuńmy więc tabelę osoby, wykonując instrukcję:

```
DROP TABLE osoby;
```

i utwórzmy ponownie, tym razem w taki sposób, aby kolumna id umożliwiała automatyczne generowanie kolejnego identyfikatora. Z rozdziału 4. wiemy, że definicja takiej kolumny będzie miała postać (należy ją wstawić do przedstawionej na początku tego rozdziału instrukcji CREATE TABLE):

```
id SERIAL PRIMARY KEY NOT NULL
```

ĆWICZENIE

5.7 Automatyczne generowanie wartości dla kolumny

Wprowadź do tabeli osoby wiersz danych w taki sposób, aby wartość dla kolumny id została wygenerowana automatycznie.

Wartość kolumny id może zostać wygenerowana automatycznie, gdyż w trakcie tworzenia tabeli została ona odpowiednio zadeklarowana. Jeśli chcemy skorzystać z takiego udogodnienia, w instrukcji wprowadzającej wiersz należy pominąć kolumnę id, np.:

```
INSERT INTO osoby (imie, nazwisko, pesel) VALUES ('Marceli', 'Przybysz',
↳ '56789012345');
```

lub też zastosować w niej wartość DEFAULT:

```
INSERT INTO osoby (id, imie, nazwisko, pesel) VALUES (DEFAULT,
↳ 'Marceli', 'Przybysz', '56789012345');
```


Wprowadzony w ten sposób wiersz będzie miał identyfikator o jeden większy niż maksymalna wartość zapisana w kolumnie `id`. Jeśli zatem przed wykonaniem jednej z wymienionych instrukcji największą wartością¹ w kolumnie `id` było np. 14, to wprowadzony wiersz będzie miał w tej kolumnie wartość 15.

Wprowadzanie wielu wierszy

Omówiona w poprzednim punkcie instrukcja `INSERT INTO` występuje również w wersji pozwalającej na jednoczesne wstawienie do tabeli wielu wierszy. Dane każdego z nich muszą być jednak wtedy ujęte w nawias okrągły i oddzielone od siebie znakami przecinka. Taka konstrukcja będzie miała ogólną postać:

```
INSERT [INTO] tabela [(kolumna1, kolumna2, ..., kolumnaN)]
VALUES
 (wartość1A, wartość2A, ..., wartośćNA),
 (wartość1B, wartość2B, ..., wartośćNB),
 ...
 (wartość1Z, wartość2Z, ..., wartośćNZ)
```

Zaprezentowana instrukcja została rozbita na kilka wierszy w celu zwiększenia czytelności danych, choć można ją również zapisać w całości tylko w jednym wierszu (nie byłoby to jednak zbyt wygodne).

Wykonajmy trzy ćwiczenia wykorzystujące tę wersję.

Ć W I C Z E N I E

5.8 Umieszczenie w tabeli wielu wierszy

Za pomocą pojedynczej instrukcji `INSERT INTO` wprowadź do tabeli osoby dane trzech osób.

Aby wykonać zadanie, możemy zastosować instrukcję SQL o postaci:

```
INSERT INTO osoby (id, imie, nazwisko, pesel)
VALUES
 (15, 'Anna', 'Kowalska', '07902657182'),
 (16, 'Janina', 'Nowak', '17912652182'),
 (17, 'Dariusz', 'Małinowski', '02699657182');
```

¹ Chodzi o największą kiedykolwiek wprowadzoną do kolumny wartość, a nie o aktualnie znajdującą się w kolumnie największą wartość.

ĆWICZENIE

**5.9 Wprowadzenie wielu wierszy z pominięciem
wybranych danych**

Za pomocą pojedynczej instrukcji INSERT wprowadź do tabeli osoby trzy wiersze tak, aby dane z kolumny pesel zostały pominięte.

Również w przypadku umieszczania w tabeli wielu wierszy część kolumn może być pomijana. Możemy np. dodać dane trzech użytkowników, rezygnując z wprowadzania ich PESEL-i:

```
INSERT INTO osoby (id, imie, nazwisko)
VALUES
(15, 'Anna', 'Kowalska'),
(16, 'Janina', 'Nowak'),
(17, 'Dariusz', 'Malinowski')
```

ĆWICZENIE

**5.10 Wprowadzenie wielu wierszy z automatycznym
generowaniem identyfikatorów**

Za pomocą pojedynczej instrukcji INSERT wprowadź do tabeli osoby trzy wiersze tak, aby wartości kolumny id zostały wygenerowane automatycznie.

Jeśli identyfikatory wprowadzanych osób mają być generowane automatycznie, zastosujemy instrukcję (pod warunkiem oczywiście że kolumna id została odpowiednio zdefiniowana):

```
INSERT INTO osoby (id, imie, nazwisko, pesel)
VALUES
(DEFAULT, 'Anna', 'Kowalska', '07902657182'),
(DEFAULT, 'Janina', 'Nowak', '17912652182'),
(DEFAULT, 'Dariusz', 'Malinowski', '02699657182');
```

lub:

```
INSERT INTO osoby (imie, nazwisko, pesel)
VALUES
('Anna', 'Kowalska', '07902657182'),
('Janina', 'Nowak', '17912652182'),
('Dariusz', 'Malinowski', '02699657182');
```

Pobieranie danych

Instrukcja SELECT

Dane zapisane w tabelach bazy można pobierać za pomocą instrukcji SELECT. Instrukcja ta posiada wiele opcji i klauzul dodatkowych, na początku poznajmy jednak jej podstawową postać, której schematyczna struktura wygląda następująco:

```
SELECT kolumna1, kolumna2, ..., kolumnaN
FROM tabela
[WHERE warunek]
[ORDER BY kolumna1, kolumna2, ..., kolumnaN [ASC | DEC]]
```

Oznacza ona: pobierz wartości wymienionych kolumn z tabeli *tabela*, które spełniają warunek *warunek*, a wyniki posortuj względem kolumn wymienionych w klauzuli ORDER BY rosnąco (ASC) lub malejąco (DESC). Aby zobaczyć, jak w praktyce działają proste zapytania typu SELECT, utworzymy tabelę przechowującą dane o osobach: imię, nazwisko oraz rok i miejsce urodzenia. Wykorzystamy do tego celu instrukcję CREATE TABLE w postaci:

```
CREATE TABLE osoba
(
  id INTEGER PRIMARY KEY,
  imie VARCHAR(20),
  nazwisko VARCHAR(35),
  rok_urodzenia INT2,
  miejsce_urodzenia VARCHAR(35)
);
```

Ponieważ użyteczny będzie jedynie rok urodzenia, a nie pełna data, dla kolumny rok_urodzenia został zastosowany typ INT2 zamiast DATE. Uprości to wykonywane operacje.

Za pomocą poznanej na wcześniejszych stronach instrukcji INSERT wprowadzimy teraz do tak utworzonej tabeli przykładowe dane, w sumie 10 wierszy:

```
INSERT INTO osoba VALUES
(1, 'Adam', 'Kowalski', 1964, 'Bydgoszcz'),
(2, 'Adam', 'Nowak', 1972, 'Szczecin'),
(3, 'Andrzej', 'Kowalski', 1986, 'Nidzica'),
(4, 'Arkadiusz', 'Malinowski', 1986, 'Kielce').
```

```
(5. 'Andrzej', 'Malinowski', 1989, 'Kielce'),
(6. 'Krzysztof', 'Nowicki', 1986, 'Bydgoszcz'),
(7. 'Kacper', 'Adamczyk', 1971, 'Kielce'),
(8. 'Kamil', 'Andrzejczak', 1971, 'Radom'),
(9. 'Krzysztof', 'Arkuszewski', 1989, 'Szczecin'),
(10. 'Kamil', 'Borowski', 1976, 'Skierniewice');
```

Przygotowana w ten sposób tabela posłuży do wykonywania dalszych ćwiczeń.

Ć W I C Z E N I E

5.11 Wyświetlenie całej zawartości tabeli

Wyświetl wszystkie dane z tabeli osoba.

Instrukcja SELECT, która pozwoli nam na pobranie wszystkich wierszy zawartych w tabeli osoba, ma postać:

```
SELECT * FROM osoba;
```

Symbol * oznacza tu, że interesują nas wszystkie kolumny. Efekt działania tego polecenia jest widoczny na rysunku 5.4. Widzimy, że faktycznie wyświetlone zostały wszystkie dane wprowadzone uprzednio do tabeli osoba. Widzimy również, że kolejność wierszy jest taka, w jakiej zostały one wprowadzone do bazy.

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
1	Adam	Kowalski	1964	Bydgoszcz
2	Adam	Nowak	1972	Szczecin
3	Andrzej	Kowalski	1986	Nidzica
4	Arkadiusz	Malinowski	1986	Kielce
5	Andrzej	Malinowski	1989	Kielce
6	Krzysztof	Nowicki	1986	Bydgoszcz
7	Kacper	Adamczyk	1971	Kielce
8	Kamil	Andrzejczak	1971	Radom
9	Krzysztof	Arkuszewski	1989	Szczecin
10	Kamil	Borowski	1976	Skierniewice

(10 rows)

Rysunek 5.4. Efekt działania instrukcji wyświetlającej wszystkie wiersze tabeli osoba

Sortowanie wyników

Gdybyśmy chcieli, aby wyniki zostały posortowane, musielibyśmy użyć dodatkowej klauzuli ORDER BY. W najprostszym przypadku sortowanie może się odbywać względem jednej kolumny. Domyślnie jest

to sortowanie w porządku rosnącym (czyli domyślnie stosowana jest opcja ASC). Porządek sortowania można zmienić na malejący, stosując opcję DESC.

Ć W I C Z E N I E
5.12 Sortowanie w porządku rosnącym

Wyświetl wszystkie dane z tabeli osoba posortowane według kolumny nazwisko w porządku rosnącym.

Jeśli chcemy wyświetlić wszystkie wiersze tabeli posortowane względem nazwiska w porządku alfabetycznym rosnącym, powinniśmy zastosować konstrukcję:

```
SELECT * FROM osoba ORDER BY Nazwisko;
```

lub, co ma analogiczne znaczenie:

```
SELECT * FROM osoba ORDER BY Nazwisko ASC;
```

Wynik działania takiego zapytania został przedstawiony na rysunku 5.5.

```
test=> SELECT * FROM osoba ORDER BY Nazwisko;
```

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
7	Kacper	Adamczyk	1971	Kielce
8	Kamil	Andrzejczak	1971	Radom
9	Krzysztof	Arkuszewski	1989	Szczecin
10	Kamil	Borowski	1976	Skiernewice
1	Adam	Kowalski	1964	Bydgoszcz
3	Andrzej	Kowalski	1986	Nidzica
5	Andrzej	Malinowski	1989	Kielce
4	Arkadiusz	Malinowski	1986	Kielce
2	Adam	Nowak	1972	Szczecin
6	Krzysztof	Nowicki	1986	Bydgoszcz

(10 rows)

Rysunek 5.5. Wynik sortowania względem kolumny nazwisko w porządku rosnącym

Ć W I C Z E N I E
5.13 Sortowanie w porządku malejącym

Wyświetl wszystkie dane z tabeli osoba posortowane według kolumny nazwisko w porządku malejącym.

W sytuacji, kiedy chcemy wyświetlić wszystkie wiersze tabeli posortowane względem kolumny nazwisko w porządku alfabetycznym malejącym, powinniśmy zastosować konstrukcję:

```
SELECT * FROM osoba ORDER BY nazwisko DESC;
```

Wynik działania tego zapytania jest widoczny na rysunku 5.6.

```
test=> SELECT * FROM osoba ORDER BY Nazwisko DESC;
```

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
6	Krzysztof	Nowicki	1986	Bydgoszcz
2	Adam	Nowak	1972	Szczecin
5	Andrzej	Malinowski	1989	Kielce
4	Arkadiusz	Malinowski	1986	Kielce
1	Adam	Kowalski	1964	Bydgoszcz
3	Andrzej	Kowalski	1986	Midzica
10	Kamil	Borowski	1976	Skierniewice
9	Krzysztof	Arkuszewski	1989	Szczecin
8	Kamil	Andrzejczak	1971	Radom
7	Kacper	Adamczyk	1971	Kielce

(10 rows)

Rysunek 5.6. Wynik sortowania względem kolumny nazwisko w porządku malejącym

Sortowanie może się również odbywać względem większej liczby kolumn. Możemy sobie na przykład zażyczyć, żeby tablica została posortowana najpierw względem nazwiska, a następnie względem roku urodzenia.

Ć W I C Z E N I E

5.14 Sortowanie względem kilku kolumn

Wyświetl wszystkie dane z tabeli osoba posortowane według kolumn nazwisko i miejsce_urodzenia w porządku malejącym.

Zadanie takie zostanie zrealizowane przez instrukcję SELECT w postaci:

```
SELECT * FROM osoba ORDER BY nazwisko, rok_urodzenia DESC;
```

Efekt jego działania został przedstawiony na rysunku 5.7.

Pobieranie danych z wybranych kolumn

Jeżeli chcemy wyświetlić zawartość jedynie niektórych kolumn z wybranej tabeli, ich nazwy należy umieścić za słowem SELECT, oddzielając je od siebie znakami przecinka.

```

test=> SELECT * FROM osoba ORDER BY nazwisko, rok_urodzenia DESC;
 id | imie | nazwisko | rok_urodzenia | miejsce_urodzenia
-----+-----+-----+-----+-----
  7 | Kacper | Adamczyk  | 1971 | Kielce
  8 | Kamil  | Andrzejczak | 1971 | Radom
  9 | Krzysztof | Arkuszewski | 1989 | Szczecin
 10 | Kamil  | Borowski | 1976 | Skierniewice
  3 | Andrzej | Kowalski | 1986 | Nidzica
  1 | Adam | Kowalski | 1964 | Bydgoszcz
  5 | Andrzej | Malinowski | 1989 | Kielce
  4 | Arkadiusz | Malinowski | 1986 | Kielce
  2 | Adam | Nowak | 1972 | Szczecin
  6 | Krzysztof | Nowicki | 1986 | Bydgoszcz
(10 rows)

```

Rysunek 5.7. Wynik sortowania względem dwóch kolumn

ĆWICZENIE

5.15 Pobranie danych z dwu wybranych kolumn

Wyświetl zawartość kolumn `imie` i `nazwisko` z tabeli `osoba`.

Jeśli interesują nas jedynie imiona i nazwiska osób, należy wykonać polecenie:

```
SELECT imie, nazwisko FROM osoba;
```

Uzyskamy wtedy efekt widoczny na rysunku 5.8.

Rysunek 5.8.
Wynik pobrania
danych z dwóch
wybranych kolumn

```

test=> SELECT imie, nazwisko FROM osoba;
 imie | nazwisko
-----+-----
 Adam | Kowalski
 Adam | Nowak
 Andrzej | Kowalski
 Arkadiusz | Malinowski
 Andrzej | Malinowski
 Krzysztof | Nowicki
 Kacper | Adamczyk
 Kamil | Andrzejczak
 Krzysztof | Arkuszewski
 Kamil | Borowski
(10 rows)

```

Oczywiście pobierana w przedstawiony wyżej sposób zawartość kolumn może być również sortowana na takich samych zasadach jak przedstawione w poprzednim podrozdziale.

Ć W I C Z E N I E

5.16 Pobranie danych z kilku kolumn z uwzględnieniem sortowania

Wyświetl zawartość kolumn `nazwisko` i `miejsce_urodzenia` z tabeli `osoba` posortowaną względem nazwiska.

Wykonanie zadania zapewni nam instrukcja:

```
SELECT nazwisko, miejsce_urodzenia FROM osoba ORDER BY nazwisko;
```

Zmiana nazw kolumn w wynikach zapytania

W pewnych sytuacjach, przy pobieraniu danych, oryginalne nazwy kolumn tabeli mogą być dla nas niewygodne i chcielibyśmy je zmienić. Taka zamiana może zostać wykonana w bardzo prosty sposób, jeśli występujące w zapytaniu `SELECT` nazwy kolumn zastąpimy sekwencjami o schematycznej postaci:

```
nazwa_kolumny AS alias
```

gdzie *nazwa_kolumny* to nazwa oryginalnej kolumny, a *alias* to nazwa, jaka ma się pojawić w wynikach zapytania.

Ć W I C Z E N I E

5.17 Wykorzystanie aliasów

Zmień nazwy kolumn w wynikach zapytania pobierającego dane z tabeli `osoba`.

Jeśli zechcemy zmienić nazwę kolumny `imie` na `Imię`, `rok_urodzenia` na `Rok urodzenia`, `miejsce_urodzenia` na `Miasto`, a `nazwisko` pozostawić bez zmian, powinniśmy wykonać instrukcję:

```
SELECT imie AS "Imię", nazwisko, rok_urodzenia AS "Rok urodzenia",  
 ↪miejsce_urodzenia AS "Miasto" FROM osoba;
```

Efekt jej działania został zaprezentowany na rysunku 5.9.


```
test=> SELECT imię AS "Imię", nazwisko, rok_urodzenia AS "Rok urodzenia", miejsc
e_urodzenia AS "Miasto" FROM osoba;

```

Imię	nazwisko	Rok urodzenia	Miasto
Adam	Kowalski	1964	Bydgoszcz
Adam	Nowak	1972	Szczecin
Andrzej	Kowalski	1986	Nidzica
Arkadiusz	Malinowski	1986	Kielce
Andrzej	Malinowski	1989	Kielce
Krzysztof	Nowicki	1986	Bydgoszcz
Kacper	Adamczyk	1971	Kielce
Kamil	Andrzejczak	1971	Radom
Krzysztof	Arkuszewski	1989	Szczecin
Kamil	Borowski	1976	skierniewice

(10 rows)

Rysunek 5.9. Nazwy kolumn w wynikach zapytania zostały zmienione

Kryteria pobierania danych

Gdyby możliwości pobierania danych z tabeli ograniczały się do wszystkich zapisanych w niej wierszy, użyteczność baz danych byłaby bardzo ograniczona. W rzeczywistości najczęściej interesuje nas przecież wybrany podzbiór danych spełniających pewne kryteria. Otrzymanie określonego zestawu wierszy zapewni nam klauzula WHERE instrukcji SELECT. Za klauzulą WHERE należy umieścić warunek, jaki muszą spełniać wiersze, aby znalazły się w wynikach zapytania. Warunek w klauzuli WHERE może zawierać operatory relacyjne przedstawione w tabeli 5.1 oraz operatory logiczne przedstawione w tabeli 5.2².

Tabela 5.1. Operatory relacyjne w PostgreSQL

Operator	Opis	Przykład
=	Zwraca wartość true, jeśli argument znajdujący się z lewej strony jest równy argumentowi znajdującemu się z prawej strony, a false — w przeciwnym razie.	id=10, nazwisko='Kowalski'
<>	Zwraca wartość true, jeśli argument znajdujący się z lewej strony jest różny od argumentu znajdującego się z prawej strony, a false — w przeciwnym razie.	id<>2, nazwisko<>'Kowalski'

² W PostgreSQL występują również inne typy operatorów. Ich listę wraz z wyjaśnieniami można znaleźć m.in. w publikacji *PostgreSQL. Leksykon kieszonkowy* (<http://helion.pl/ksiazki/psqlk.htm>).

Tabela 5.1. Operatory relacyjne w PostgreSQL — ciąg dalszy

Operator	Opis	Przykład
!=	Takie samo znaczenie jak <>.	id!=2, nazwisko!='Kowalski'
<	Zwraca wartość true, jeśli argument znajdujący się z lewej strony jest mniejszy od argumentu znajdującego się z prawej strony, a false — w przeciwnym razie.	id<10
>	Zwraca wartość true, jeśli argument znajdujący się z lewej strony jest większy od argumentu znajdującego się z prawej strony, a false — w przeciwnym razie.	id>10
<=	Zwraca wartość true, jeśli argument znajdujący się z lewej strony jest mniejszy lub równy argumentowi znajdującemu się z prawej strony, a false — w przeciwnym razie.	id<=10
>=	Zwraca wartość true, jeśli argument znajdujący się z lewej strony jest większy lub równy argumentowi znajdującemu się z prawej strony, a false — w przeciwnym razie.	id>=10
IS NULL	Zwraca wartość true, jeśli argument znajdujący się z lewej strony jest równy NULL, lub false — w przeciwnym przypadku.	adres IS NULL, id IS NULL
IS NOT NULL	Zwraca wartość true, jeśli argument znajdujący się z lewej strony jest różny od NULL, a false — w przeciwnym razie.	adres IS NOT NULL, id IS NOT NULL
ISNULL	Takie samo znaczenie jak IS NULL.	adres ISNULL, id ISNULL
NOTNULL	Takie samo znaczenie jak IS NOT NULL.	adres NOTNULL, id NOTNULL

Tabela 5.1. Operatory relacyjne w PostgreSQL — ciąg dalszy

Operator	Opis	Przykład
IS TRUE	Zwraca wartość true, jeśli argument znajdujący się z lewej strony ma wartość true, a false — w przeciwnym razie.	pole IS TRUE
IS NOT TRUE	Zwraca wartość true, jeśli argument znajdujący się z lewej strony ma wartość różną od true, a false — w przeciwnym razie.	pole IS NOT TRUE
IS FALSE	Zwraca wartość true, jeśli argument znajdujący się z lewej strony ma wartość false, a false — w przeciwnym razie.	pole IS FALSE
IS NOT FALSE	Zwraca wartość true, jeśli argument znajdujący się z lewej strony ma wartość różną od false, a false w przeciwnym razie.	pole IS NOT FALSE
IS UNKNOWN	Zwraca wartość true, jeśli argument znajdujący się z lewej strony ma wartość nieokreśloną, a false — w przeciwnym razie.	pole IS UNKNOWN
IS NOT UNKNOWN	Zwraca wartość true, jeśli argument znajdujący się z lewej strony nie ma wartości nieokreślonej, a false — w przeciwnym razie.	pole IS NOT UNKNOWN
BETWEEN <i>N</i> AND <i>M</i>	Zwraca wartość true, jeśli argument znajdujący się z lewej strony ma wartość z przedziału od <i>N</i> do <i>M</i> , a false — w przeciwnym razie.	id BETWEEN 10 AND 20
NOT BETWEEN <i>N</i> AND <i>M</i>	Zwraca wartość true, jeśli argument znajdujący się z lewej strony nie ma wartości z przedziału od <i>N</i> do <i>M</i> , a false — w przeciwnym razie.	id NOT BETWEEN 10 AND 20

Tabela 5.1. Operatory relacyjne w PostgreSQL — ciąg dalszy

Operator	Opis	Przykład
IN	Zwraca wartość true, jeśli argument znajdujący się z lewej strony jest równy jednej z wartości wymienionych w nawiasie okrągłym za operatorem, a false — w przeciwnym razie.	id IN(1, 3, 5), nazwisko IN('Kowalski ', 'Nowak')
NOT IN	Zwraca wartość true, jeśli argument znajdujący się z lewej strony nie jest równy jednej z wartości wymienionych w nawiasie okrągłym za operatorem, a false — w przeciwnym razie.	id NOT IN(1, 3, 5), nazwisko NOT IN('Kowalski ', 'Nowak')

Tabela 5.2. Operatory logiczne w PostgreSQL

Operator	Opis	Przykład
AND	Logiczny iloczyn. Zwraca wartość TRUE wtedy i tylko wtedy, gdy oba argumenty mają wartość TRUE. W każdym innym przypadku zwraca wartość FALSE.	imie='Jan' AND Nazwisko='Kowalski'
OR	Logiczna suma. Zwraca wartość TRUE, kiedy przynajmniej jeden z argumentów ma wartość TRUE. W każdym innym przypadku zwraca wartość FALSE.	imie='Jan' OR imie='Andrzej'
NOT	Logiczna negacja. Zmienia wartość argumentu na przeciwną. Jeśli wartością argumentu było TRUE, wynikiem będzie FALSE, a jeśli wartością argumentu było FALSE, wynikiem będzie TRUE.	NOT Aktywny

Porównywanie danych ze zdefiniowanym wzorcem może być również wykonywane za pomocą operatorów: LIKE, NOT LIKE, SIMILAR TO i NOT SIMILAR TO, a także wyrażeń regularnych wg standardu POSIX. Wyrażenie z operatorem LIKE będzie miało ogólną postać:

ciąg LIKE *wzorzec*

Jego wynikiem będzie wartość `true`, jeśli ciąg pasuje do wzorca, a `false` — w przeciwnym razie. Argument *wzorzec* może zawierać dwa znaki specjalne. Pierwszy z nich to `%`, który zastępuje dowolną liczbę znaków, drugi to `_` (podkreślenie), zastępujący dokładnie jeden znak. Oznacza to, że do przykładowego wzorca `Jan%` będą pasowały ciągi `Jan`, `Janusz`, `Janek`, `Janowski` itp., a do wzorca `Warszaw_` będą pasowały ciągi `Warszawa`, `Warszawy`, `Warszawo` itp.

Wyrażenie zawierające operator `NOT LIKE` ma postać:

ciąg NOT LIKE *wzorzec*

i działa odwrotnie do `LIKE`, czyli zwraca wartość `true`, jeśli ciąg nie jest zgodny ze wzorcem, a wartość `false`, jeżeli jest zgodny.

Operatory `SIMILAR TO` i `NOT SIMILAR TO` działają analogicznie do `LIKE` i `NOT LIKE`, z tą różnicą, że wzorzec jest interpretowany jako wyrażenie regularne zgodne ze składnią tego typu wyrażeń stosowanych w SQL.

Ć W I C Z E N I E

5.18 Kryteria dla pojedynczej kolumny

Pobierz wszystkie wiersze tabeli `osoba`, które w polu `nazwisko` mają zapisaną wartość `Kowalski`.

Skoro interesują nas wiersze tabeli, które w kolumnie `nazwisko` zawierają wartość `Kowalski`, powinniśmy zastosować warunek `nazwisko='Kowalski'`, a więc pełne zapytanie będzie miało postać:

```
SELECT * FROM osoba WHERE nazwisko='Kowalski';
```

Wynik jego działania został przedstawiony na rysunku 5.10.

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
1	Adam	Kowalski	1964	Bydgoszcz
3	Andrzej	Kowalski	1986	Nidzica

(2 rows)

Rysunek 5.10. Wyszukiwanie ze względu na nazwisko

ĆWICZENIE

5.19 Użycie operatora większości

Wykorzystaj operator większości do pobrania listy osób urodzonych po roku 1985.

Zapytanie SQL będzie miało postać:

```
SELECT * FROM osoba WHERE rok_urodzenia > 1985;
```

Efekt jego działania został przedstawiony na rysunku 5.11. Analogiczny efekt moglibyśmy również osiągnąć, wykorzystując operator `>=` w postaci:

```
SELECT * FROM osoba WHERE rok_urodzenia >= 1986;
```

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
3	Andrzej	Kowalski	1986	Nidzica
4	Arkadiusz	Malinowski	1986	Kielce
5	Andrzej	Malinowski	1989	Kielce
6	Krzysztof	Nowicki	1986	Bydgoszcz
9	Krzysztof	Arkuszewski	1989	Szczecin

(5 rows)

Rysunek 5.11. Wynik zapytania korzystającego z operatora większości

ĆWICZENIE

5.20 Użycie operatora logicznego AND

Użyj operatora logicznego AND do uzyskania listy osób o identyfikatorach z przedziału 3 – 6.

Aby uzyskać w wyniku zapytania wartości pól z podanego zakresu, należy użyć dwóch warunków — `id >= 3` i `id <= 6` — połączonych operatorem AND, a więc konstrukcji w postaci:

```
SELECT * FROM osoba WHERE id >= 3 AND id <= 6;
```

Należy ją rozumieć jako: wyświetl takie wiersze z tabeli osoba, których wartość w kolumnie id jest większa od 3 lub równa oraz mniejsza od 6 lub równa. Efekt jej działania został przedstawiony na rysunku 5.12.

Jeśli chcemy w prosty sposób wybrać dane z pewnego przedziału, możemy skorzystać z operatora BETWEEN, a nie z dwóch warunków połączonych operatorem AND. Zamiast wtedy pisać:

```
test=> SELECT * FROM osoba WHERE id >= 3 AND id <= 6;
```

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
3	Andrzej	Kowalski	1986	Nidzica
4	Arkadiusz	Malinowski	1986	Kielce
5	Andrzej	Malinowski	1989	Kielce
6	Krzysztof	Nowicki	1986	Bydgoszcz

(4 rows)

Rysunek 5.12. Działanie operatora AND

kolumna >= początek_zakresu AND kolumna <= koniec_zakresu

tak jak to miało miejsce w poprzednim ćwiczeniu, możemy zastosować konstrukcję:

kolumna BETWEEN początek_zakresu AND koniec_zakresu

Ć W I C Z E N I E

5.21 Użycie operatora BETWEEN

Użyj operatora BETWEEN do uzyskania listy osób o identyfikatorach z przedziału 3 – 6.

Jeśli do pobrania wierszy o identyfikatorach z zakresu 3 – 6 ma zostać wykorzystany operator BETWEEN, należy użyć instrukcji:

```
SELECT * FROM osoba WHERE id BETWEEN 3 AND 6;
```

Efekt działania będzie taki sam jak na rysunku 5.12.

Jeśli chcielibyśmy, aby w wynikach zostały uwzględnione wartości z pewnego zbioru, a nie przedziału, musielibyśmy użyć zarówno serii instrukcji warunkowych połączonych operatorami logicznymi, jak i operatora IN. Działanie będzie takie samo, jednak ta druga możliwość pozwala na prostszy i dużo czytelniejszy zapis instrukcji. Operator IN ma ogólną postać:

wartość IN (wartość1, wartość2, ..., wartośćN)

Ć W I C Z E N I E

5.22 Wybranie wierszy o identyfikatorach z określonego zbioru

Wyświetl dane osób o identyfikatorach 3, 5 i 7, wykorzystując instrukcję warunkowe połączone wybranym operatorem logicznym.

Jeśli chcemy uzyskać dane osób o identyfikatorach 3, 5 i 7, powinniśmy zastosować trzy instrukcje warunkowe: `id = 3`, `id = 5`, `id = 7` połączone za pomocą operatora `OR` (czyli sumy logicznej). Instrukcja taka będzie miała postać:

```
SELECT * FROM osoba WHERE id=3 OR id=5 OR id=7;
```

Oznacza ona: wyświetl wiersze z tabeli `osoba`, których wartość w kolumnie `id` jest równa 3 lub równa 5, lub równa 7. Po jej wykonaniu na ekranie ujrzymy widok taki, jak zaprezentowany na rysunku 5.13.

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
3	Andrzej	Kowalski	1986	Nidzica
5	Andrzej	Malinowski	1989	Kielce
7	Kacper	Adamczyk	1971	Kielce

(3 rows)

Rysunek 5.13. Wiersze o identyfikatorach z określonego zbioru

Ć W I C Z E N I E

5.23 Użycie operatora IN

Wyświetl dane osób o identyfikatorach 3, 5 i 7, wykorzystując operator `IN`.

Jeśli do wyświetlenia rekordów o identyfikatorach 3, 5 i 7 ma zostać użyty operator `IN`, należy zastosować instrukcję:

```
SELECT * FROM osoba WHERE id IN(3, 5, 7);
```

Efekt jej wykonania będzie taki sam jak zaprezentowany na rysunku 5.13.

Odwrótnością `IN` jest `NOT IN`, które pozwala na pobranie danych nienależących do wymienionego zbioru. Również i w tym wypadku możliwe jest użycie ekwiwalentu w postaci serii instrukcji warunkowych połączonych operatorami logicznymi. Sam operator `NOT IN` ma ogólną postać:

```
wartość NOT IN (wartość1, wartość2, ..., wartośćN)
```


Ć W I C Z E N I E

5.24 Użycie operatora różności i operatorów logicznych

Wyświetl dane osób o identyfikatorach różnych od 1, 3, 5, 7 i 9. Użyj operatorów warunkowych i logicznych.

Niezbędne będzie tu użycie 5 warunków w ogólnej postaci `id <> wartość` połączonych ze sobą operatorem logicznym `AND`. Cała instrukcja będzie więc miała postać:

```
SELECT * FROM osoba
WHERE id <> 1 AND id <> 3 AND id <> 5 AND id <> 7 AND id <> 9;
```

a efekt jej wykonania został przedstawiony na rysunku 5.14.

```
test=> SELECT * FROM osoba WHERE id <> 1 AND id <> 3 AND id <> 5 AND id <> 7 AND
id <> 9;
```

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
2	Adam	Nowak	1972	Szczecin
4	Arkadiusz	Malinowski	1986	Kielce
6	Krzysztof	Nowicki	1986	Bydgoszcz
8	Kamil	Andrzejczak	1971	Radom
10	Kamil	Borowski	1976	Skiernewice

(5 rows)

Rysunek 5.14. Wynik działania zapytania z ćwiczenia 5.24

Ć W I C Z E N I E

5.25 Użycie operatora NOT IN

Wyświetl dane osób o identyfikatorach różnych od 1, 3, 5, 7 i 9. Użyj operatora `NOT IN`.

Użycie operatora `NOT IN` uprości instrukcję przedstawioną w ćwiczeniu 5.24. W tym przypadku będzie ona bowiem miała postać:

```
SELECT * FROM osoba WHERE id NOT IN(1, 3, 5, 7, 9);
```

Wynik jej działania będzie taki sam jak widoczny na rysunku 5.14.

Operator `LIKE` pozwala na pobranie z tabeli wierszy, których wybrane pola pasują do zdefiniowanego przez nas wzorca.

Ć W I C Z E N I E

5.26 Dane pasujące do określonego wzorca

Wyświetl dane wszystkich osób, których imiona zaczynają się od ciągu Ka.

Jeśli chcemy poznać dane wszystkich osób, których imiona zaczynają się od ciągu Ka, powinniśmy zastosować instrukcję:

```
SELECT * FROM osoba WHERE imie LIKE 'Ka%';
```

Efekt działania tego polecenia jest widoczny na rysunku 5.15.

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
7	Kacper	Adamczyk	1971	Kielce
8	Kamil	Andrzejczak	1971	Radom
10	Kamil	Borowski	1976	Skierniewice

(3 rows)

Rysunek 5.15. Wyświetlenie danych pasujących do zdefiniowanego wzorca

Oczywiście warunek w klauzuli WHERE nie musi ograniczać się do danych pobieranych z jednej kolumny, można stosować warunki złożone połączone operatorami logicznymi.

Ć W I C Z E N I E

5.27 Wiele kolumn w klauzuli WHERE

Wyświetl znajdujące się w tabeli osoba dane osób, których imiona zaczynają się na literę A, urodzonych po roku 1970 w Kielcach lub w Szczecinie.

W celu wykonania ćwiczenia należy zastosować instrukcję:

```
SELECT * FROM osoba WHERE imie LIKE 'A%' AND rok_urodzenia > 1970 AND
miejsce_urodzenia IN ('Kielce', 'Szczecin');
```

Efekt działania tego zapytania został zaprezentowany na rysunku 5.16.

```
test=> SELECT * FROM osoba WHERE imie LIKE 'A%' AND rok_urodzenia > 1970 AND mie
jsce_urodzenia IN ('Kielce', 'Szczecin');
 id | imie | nazwisko | rok_urodzenia | miejsce_urodzenia
-----+-----+-----+-----+-----
  2 | Adam | Nowak | 1972 | Szczecin
  4 | Arkadiusz | Malinowski | 1986 | Kielce
  5 | Andrzej  | Malinowski | 1989 | Kielce
(3 rows)
```

Rysunek 5.16. Wyniki zapytania z warunkami dotyczącymi wielu kolumn

Niepowtarzalność wierszy

Instrukcja SELECT może być również uzupełniona o klauzulę DISTINCT, która gwarantuje niepowtarzalność wierszy wynikowych, innymi słowy, eliminuje duplikaty z wyników zapytania. Załóżmy, że chcemy się dowiedzieć, jakie różne nazwiska noszą osoby, których dane są zapisane w tabeli pracownicy. Jeśli zastosujemy typową instrukcję:

```
SELECT nazwisko FROM pracownicy ORDER BY nazwisko;
```

w wynikach znajdą się podwójne dane dla nazwisk Kowalski i Malinowski (rysunek 5.17). Nie o to nam jednak chodziło. Do uzyskania prawidłowych wyników niezbędne będzie więc użycie słowa DISTINCT.

Rysunek 5.17.

W wynikach zapytania pojawiły się duplikaty danych

```
test=> SELECT nazwisko FROM osoba ORDER BY nazwisko;
 nazwisko
-----
 Adamczyk
 Andrzejczak
 Arkuszewski
 Borowski
 Kowalski
 Kowalski
 Malinowski
 Malinowski
 Nowak
 Nowicki
(10 rows)
```

Ć W I C Z E N I E

5.28 Użycie klauzuli DISTINCT

Napisz zapytanie, które pobierze z tabeli osoba listę nazwisk. W wynikach nie mogą się pojawić duplikaty danych.

Duplikaty danych wyeliminujemy, umieszczając za słowem SELECT słowo DISTINCT. Instrukcja będzie więc miała postać:

```
SELECT DISTINCT nazwisko FROM osoba ORDER BY nazwisko;
```

Wynik jej działania został zaprezentowany na rysunku 5.18.

```
test=> SELECT DISTINCT nazwisko FROM osoba ORDER BY nazwisko;
nazwisko
-----
Adamczyk
Andrzejczak
Arkuszewski
Borowski
Kowalski
Malinowski
Nowak
Nowicki
(8 rows)
```

Rysunek 5.18. Brak duplikatów w wynikach zapytania

Ograniczanie wyników zapytań

W wyniku wykonania zapytania pobierającego dane możemy otrzymać bardzo wiele wierszy wynikowych. Jednak liczba ta może zostać ograniczona za pomocą klauzul `LIMIT` i `OFFSET` umieszczonych na samym końcu zapytania. Instrukcja `SELECT` przyjmie wtedy ogólną postać:

```
SELECT kolumna1, kolumna2, ..., kolumnaN
FROM tabela
[WHERE warunek]
[ORDER BY kolumna1, kolumna2, ..., kolumnaN [ASC | DEC]]
LIMIT [ile1 | ALL][OFFSET ile2]
```

gdzie *ile1* oznacza liczbę wierszy, które mają zostać uwzględnione w wynikach, natomiast *ile2* — liczbę wierszy, które mają być pominięte, zanim zaczną być prezentowane wyniki zapytania. Wystąpienie zamiast *ile1* słowa `ALL` będzie oznaczało, że mają być uwzględniane wszystkie wiersze (zatem zapytanie zachowa się tak, jakby klauzula `LIMIT` została pominięta). Jeśli natomiast *ile2* będzie miało wartość 0, będzie to oznaczało, że żadne wiersze nie mają być pomijane (więc zapytanie zachowa się tak, jakby klauzula `OFFSET` została pominięta). Podczas stosowania klauzul `LIMIT` i `OFFSET` zwykle powinno się również stosować klauzulę sortującą `ORDER BY`.

ĆWICZENIE

5.29 Ograniczenie liczby wierszy wynikowych

Wykonaj instrukcję pobierającą wszystkie dane z tabeli `osoba` posortowane względem kolumny `nazwisko`. Ogranicz liczbę wyświetlanych wierszy do 5.

Ograniczenie do pięciu liczby wierszy pobieranych z tabeli osoba zapewni nam instrukcja:

```
SELECT * FROM osoba ORDER BY nazwisko LIMIT 5;
```

Efekt jej działania został zaprezentowany na rysunku 5.19.

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
7	Kacper	Adamczyk	1971	Kielce
8	Kamil	Andrzejczak	1971	Radom
9	Krzysztof	Arkuszewski	1989	Szczecin
10	Kamil	Borowski	1976	Skierniewice
1	Adam	Kowalski	1964	Bydgoszcz

(5 rows)

Rysunek 5.19. Ograniczenie liczby wierszy pobieranych z tabeli osoba

Ć W I C Z E N I E

5.30 Pobieranie wierszy, począwszy od konkretnej pozycji

Wykonaj instrukcję pobierającą wszystkie dane z tabeli osoba posortowane względem kolumny nazwisko tak, aby wyświetlone zostały 3 wiersze, począwszy od 4.

Jeśli chcemy, aby wyświetlanie rozpoczęło się od 4 wiersza i zostały w sumie wyświetlone 3 wiersze, powinniśmy zastosować instrukcję:

```
SELECT * FROM osoba ORDER BY nazwisko LIMIT 3 OFFSET 3;
```

Wynik jej działania jest widoczny na rysunku 5.20.

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
10	Kamil	Borowski	1976	Skierniewice
1	Adam	Kowalski	1964	Bydgoszcz
3	Andrzej	Kowalski	1986	Nidzica

(3 rows)

Rysunek 5.20. Wynik działania instrukcji z ćwiczenia 5.30

Modyfikacja danych

Dane zapisane w tabelach mogą być zmieniane i modyfikowane. Służy do tego instrukcja UPDATE, która ma ogólną postać:

```
UPDATE tabela
SET kolumna1=wartość1, kolumna2=wartość2, ..., kolumnaN=wartośćN
[WHERE warunek]
```

Oznacza ona: zmień w tabeli *tabela* — w wierszach spełniających warunek *warunek* — pole *kolumna1* na *wartość1*, pole *kolumna2* na *wartość2* itd. Klauzula `WHERE` jest opcjonalna i może zostać pominięta; w takiej sytuacji zmianie ulegną wszystkie wskazane wiersze w tabeli.

ĆWICZENIE

5.31 Zmiana wszystkich wartości we wskazanej kolumnie

Zmień zawartość kolumny `miejsce_urodzenia` w tabeli `osoba` tak, aby wszystkie wiersze zawierały ciąg `Krosno`.

Wykonanie ćwiczenia zmodyfikuje zawartość WSZYSTKICH wierszy w tabeli `osoba`. Nie pojawi się przy tym żadne ostrzeżenie czy też pytanie o potwierdzenie chęci wykonania instrukcji. Przywrócenie oryginalnej zawartości tabeli będzie wymagało ponownego wprowadzenia danych.

Zmianę wszystkich wartości w kolumnie `miejsce_urodzenia` zapewni instrukcja:

```
UPDATE osoba SET miejsce_urodzenia='Krosno';
```

Kiedy ją wykonamy, zobaczymy komunikat, że miała ona wpływ na 10 wierszy tabeli (rysunek 5.21). Jeśli teraz wykonamy instrukcję `SELECT` pobierającą wszystkie dane z tabeli `osoba`, zobaczymy, że faktycznie wszystkie wiersze kolumny `miejsce_urodzenia` zostały zmienione. Jest to widoczne na rysunku 5.22.

Rysunek 5.21.
Wykonanie
instrukcji
aktualizującej
dane w tabeli

```
test=> UPDATE osoba SET miejsce_urodzenia='Krosno';
UPDATE 10
test=> =
```

Zazwyczaj jednak aktualizuje się tylko jeden lub kilka wierszy, niezbędne jest więc zastosowanie klauzuli `WHERE`. Przykładowo mogłoby się okazać, że w tablicy zapisaliśmy błędny rok urodzenia Andrzeja Malinowskiego, któremu w tabeli został przypisany identyfikator 5, i należy zamienić wartość 1989 na 1988.

```
test=> SELECT * FROM osoba;
```

id	imie	nazwisko	rok_urodzenia	miejsce_urodzenia
1	Adam	Kowalski	1964	Krosno
2	Adam	Nowak	1972	Krosno
3	Andrzej	Kowalski	1986	Krosno
4	Arkadiusz	Malinowski	1986	Krosno
5	Andrzej	Malinowski	1989	Krosno
6	Krzysztof	Nowicki	1986	Krosno
7	Kacper	Adamczyk	1971	Krosno
8	Kamil	Andrzejczak	1971	Krosno
9	Krzysztof	Arkuszewski	1989	Krosno
10	Kamil	Borowski	1976	Krosno

(10 rows)

Rysunek 5.22. Wszystkie wiersze w kolumnie miejsce_urodzenia zostały zmodyfikowane

Ć W I C Z E N I E

5.32 Uaktualnienie wybranego wiersza w tabeli

Zmień rok urodzenia osoby o identyfikatorze 5 na 1998.

W celu wykonania ćwiczenia należy zastosować instrukcję:

```
UPDATE osoba SET rok_urodzenia=1988 WHERE id=5;
```

Warunek `id=5` został zastosowany, bowiem pole `id` jest kluczem podstawowym jednoznacznie identyfikującym każdy rekord. Po wykonaniu tego zapytania, podobnie jak w przypadku ćwiczenia 5.31, otrzymamy informację, ile rekordów zostało zmodyfikowanych (UPDATE).

Nic nie stoi również na przeszkodzie, aby jednocześnie zmodyfikować kilka pól w danym wierszu. Moglibyśmy na przykład zmienić od razu imię, rok i miejsce urodzenia danej osoby.

Ć W I C Z E N I E

5.33 Jednoczesna modyfikacja kilku pól

Zmodyfikuj dane postaci o identyfikatorze 8 tak, aby opisywały inną osobę.

Aby wykonać to zadanie, możemy wykonać instrukcję:

```
UPDATE osoba SET nazwisko='Andrzejewski', rok_urodzenia=1990,
miejsce_urodzenia='Kielce' WHERE id=8;
```

Tym samym Kamil Andrzejczak urodzony w 1971 roku w Radomiu stanie się Kamilem Andrzejewskim urodzonym w 1990 roku w Kielcach.

Warunek w klauzuli `WHERE` może wykorzystywać operatory opisane w podrozdziale „Kryteria pobierania danych”, może więc jednocześnie wskazywać więcej niż jeden rekord do modyfikacji. Jeśli zatem wykryjemy, że osoby o identyfikatorach 4 i 5 mają błędnie przypisane miejsce urodzenia, którym nie jest Kielce, ale Radom, możemy to szybko naprawić.

Ć W I C Z E N I E**5.34 Modyfikacja kilku wybranych rekordów**

Zmień miejsce urodzenia osób o identyfikatorach 4 i 5 na Radom.

Zmiana ta będzie wymagała instrukcji:

```
UPDATE osoba SET miejsce_urodzenia='Radom' WHERE id=4 OR id=5;
```

lub

```
UPDATE osoba SET miejsce_urodzenia='Radom' WHERE id IN(4,5);
```

Usuwanie danych

Wiemy już, jak dodawać dane do tabeli, jak je pobierać i modyfikować. Do omówienia została jeszcze równie ważna kwestia usuwania wierszy z tabel. Do usuwania danych służy instrukcja `DELETE` o schematycznej postaci:

```
DELETE FROM tabela  
[WHERE warunek]
```

Oznacza ona: usuń z tabeli *tabela* wszystkie wiersze spełniające warunek *warunek*. Jeśli warunek zostanie pominięty, zostaną usunięte wszystkie dane (podobnie jak w przypadku instrukcji `UPDATE`, gdzie pominięcie warunku powodowało modyfikację wszystkich wierszy tabeli).

Ć W I C Z E N I E**5.35 Usunięcie wszystkich danych z tabeli**

Usuń wszystkie dane z tabeli *osoba*.

Aby usunąć wszystkie dane z tabeli *osoba*, trzeba wykonać instrukcję:


```
DELETE FROM osoba;
```

Po jej wykonaniu tabela `osoba` nie będzie zawierała żadnych danych. Taką konstrukcję należy stosować z uwagą, gdyż serwer nie wygeneruje żadnego ostrzeżenia czy dodatkowego pytania. Wpisanie powyższej konstrukcji i zatwierdzenie jej klawiszem *Enter* spowoduje natychmiastowe skasowanie danych!

Najczęściej więc stosuje się instrukcję `DELETE` zawierającą warunek w klauzuli `WHERE`, który ma taką samą postać jak opisywana podczas omawiania instrukcji `SELECT`. Wykonajmy kilka ćwiczeń obrazujących to zagadnienie.

Ć W I C Z E N I E

5.36 Usuwanie konkretnego wiersza tabeli

Usuń z tabeli `osoba` dane osoby o identyfikatorze 5.

Jeśli chcemy usunąć z tabeli `osoba` dane osoby o identyfikatorze 5, zastosujemy instrukcję:

```
DELETE FROM osoba WHERE id=5;
```

Serwer odpowie komunikatem:

```
DELETE 1
```

Komunikat ten wskazuje, że wykonanie zapytania zakończyło się sukcesem oraz że został usunięty 1 wiersz.

Ć W I C Z E N I E

5.37 Usuwanie kilku wybranych rekordów

Usuń dane osób o identyfikatorach równych 3, 5 i 7.

Aby najprościej usunąć dane osób o identyfikatorach 3, 5 i 7, należy wykonać instrukcję:

```
DELETE FROM osoba WHERE id IN (3, 5, 7);
```

Można również zastosować serię warunków połączonych operatorem `OR`:

```
DELETE FROM osoba WHERE id=3 OR id=5 OR id=7;
```

Ć W I C Z E N I E

5.38 Usuwanie rekordów z określonego przedziału

Usuń dane osób o identyfikatorach z przedziału 3 – 5.

W celu usunięcia danych osób o identyfikatorach z przedziału 3 – 5 użyjemy instrukcji:

```
DELETE FROM osoba WHERE id BETWEEN 3 AND 5;
```

lub:

```
DELETE FROM osoba WHERE id >= 4 AND id <= 5;
```

Oczywiście kryteria usuwania nie muszą dotyczyć tylko kolumn liczbowych. Warunek klauzuli `WHERE` może dotyczyć dowolnych kolumn, dowolnych typów.

Ć W I C Z E N I E

5.39 Usuwanie rekordów ze względu na ciąg znaków

Usuń z tabeli `osoba` dane osób o nazwisku Kowalski.

Wykonanie ćwiczenia zapewni nam instrukcja:

```
DELETE FROM osoba WHERE nazwisko='Kowalski';
```