

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

SQL. Ćwiczenia praktyczne

Autor: Marcin Lis
ISBN: 83-246-0621-1
Format: A5, stron: 152

Poznaj zasady pracy z bazami danych

- Projektowanie baz i tabel
- Wprowadzanie i wybieranie danych
- Konstruowanie złożonych zapytań

Bazy danych są „kręgosłupem” niemal każdej aplikacji. Rozbudowane systemy finansowe, aplikacje korporacyjne, portale i sklepy internetowe, a nawet proste programy do fakturowania opierają się na bazach danych. Rynek systemów zarządzania bazami danych jest bardzo zróżnicowany – można znaleźć zarówno ogromne aplikacje komercyjne, jak i systemy dostępne nieodpłatnie. Na szczęście dla programistów i użytkowników z każdym z takich systemów można „porozumieć się” za pomocą języka o nazwie SQL. Oczywiście, każda z baz danych ma specyficzne dla siebie instrukcje, jednak rdzeń języka jest wspólny.

Dzięki książce „SQL. Ćwiczenia praktyczne” na podstawie prostych i gotowych do rozwiązania przykładów poznasz podstawy tego języka. Nauczysz się planować i projektować tabele, umieszczać w nich dane oraz przetwarzać je. Dowiesz się, w jaki sposób formułować zapytania języka SQL, za pomocą których można wprowadzać dane, wybierać je według określonych kryteriów i przeprowadzać obliczenia. Poznasz również sposoby pobierania danych z wielu tabel za pomocą złączeń oraz przeczytasz o transakcjach i więzach integralności.

- Zasady projektowania tabel baz danych
- Typy danych
- Wprowadzanie danych do bazy
- Pobieranie danych
- Modyfikowanie i usuwanie danych
- Złączenia
- Transakcje w systemach baz danych

Po przeczytaniu tej książki będziesz w stanie sprawnie posługiwać się systemami baz danych opartymi na SQL

Spis treści

	Wstęp	5
Rozdział 1.	Podstawy relacyjnych baz danych	9
	Tabele	9
	Klucze	10
	Relacje	11
	Podstawowe zasady projektowania tabel	16
Rozdział 2.	Praca z tabelami	25
	Typy danych	25
	Tworzenie tabel	29
	Atrybuty kolumn	31
	Indeksy	35
	Modyfikacja tabel	39
	Usuwanie tabel	45
Rozdział 3.	Umieszczanie danych w bazie	47
	Instrukcja INSERT INTO	47
	Wprowadzanie wielu wierszy	53
	Druga postać instrukcji INSERT	55
Rozdział 4.	Pobieranie danych z tabel	57
	Podstawy instrukcji SELECT	57
	Sortowanie wyników zapytań	61
	Kryteria pobierania danych	63
	Niepowtarzalność wierszy	71

Rozdział 5. Modyfikacja i usuwanie danych	73
Instrukcja UPDATE	73
Modyfikacja danych w tabelach	74
Usuwanie danych	78
Rozdział 6. Złączenia	81
Łączenie wyników zapytań	81
Pobieranie danych z wielu tabel	86
Złączenia	90
Rozdział 7. Funkcje agregujące	97
Rozdział 8. Grupowanie danych	105
Rozdział 9. Podzapytania	113
Podzapytania w klauzuli FROM	114
Podzapytania klauzuli WHERE	115
Podzapytania w instrukcjach aktualizujących dane	119
Rozdział 10. Transakcje	123
Transakcje w systemach baz danych	123
Obejmowanie instrukcji transakcją	124
Wycofywanie transakcji	125
Izolacja transakcji	126
Rozdział 11. Więzy integralności	129
Integralność danych	129
Definiowanie klucza obcego	130
Dodawanie i usuwanie więzów	133
Dodatek A Co nowego?	135
Dodatek B Instalacja PostgreSQL	144

Pobieranie danych z tabel

Podstawy instrukcji SELECT

Dane zapisane w tabelach bazy danych można pobierać za pomocą instrukcji SELECT. Jej podstawowa postać ogólnie wygląda tak:

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

Taka konstrukcja oznacza: pobierz wartości wymienionych kolumn z tabeli *tabela*, spełniających warunek *warunek*, a wyniki posortuj względem kolumn wymienionych w klauzuli ORDER BY, rosnąco (ASC) lub malejąco (DESC). Elementy ujęte w nawiasy kwadratowe są opcjonalne.

Aby przećwiczyć działanie tej wersji instrukcji SELECT, utworzymy przykładową tabelę pracownicy o następujących kolumnach:

- ❑ *id* — typu INTEGER, będąca kluczem głównym i zawierająca identyfikator każdego wiersza;
- ❑ *imie* — typu VARCHAR(20), z atrybutem NOT NULL, zawierająca imię pracownika;
- ❑ *nazwisko* — typu VARCHAR(30), z atrybutem NOT NULL, zawierająca nazwisko pracownika;

- ❑ płaça — typu DECIMAL(7, 2), z atrybutem NOT NULL, zawierająca miesięczne wynagrodzenie pracownika;
- ❑ stanowisko — typu VARCHAR(20), z atrybutem NOT NULL, zawierająca stanowisko pracownika¹;
- ❑ pesel — typu CHAR(11), zawierająca PESEL pracownika.

Taka tabela zostanie utworzona za pomocą instrukcji:

```
CREATE TABLE pracownicy
(
  id INTEGER PRIMARY KEY,
  imie VARCHAR(20) NOT NULL,
  nazwisko VARCHAR(30) NOT NULL,
  płaça DECIMAL(7, 2) NOT NULL,
  stanowisko VARCHAR(20),
  pesel CHAR(11)
)
```

Wypełnimy ją przykładowymi danymi:

```
INSERT INTO pracownicy VALUES (1, 'Adam', 'Kowalski', 1624.50,
'magazynier', '12345678901');
INSERT INTO pracownicy VALUES (2, 'Adam', 'Nowak', 3760.00, 'kierownik',
'92345678901');
INSERT INTO pracownicy VALUES (3, 'Andrzej', 'Kowalski', 4200.00,
'kierownik', '72345678901');
INSERT INTO pracownicy VALUES (4, 'Arkadiusz', 'Malinowski', 1600.00,
'kierowca', '92345678909');
INSERT INTO pracownicy VALUES (5, 'Andrzej', 'Malinowski', 1450.00,
'sprzedawca', NULL);
INSERT INTO pracownicy VALUES (6, 'Krzysztof', 'Nowicki', 1300.00,
'sprzedawca', NULL);
INSERT INTO pracownicy VALUES (7, 'Kacper', 'Adamczyk', 1610.50,
'serwisant', '92341678903');
INSERT INTO pracownicy VALUES (8, 'Kamil', 'Andrzejczak', 1200.00,
'asystent', NULL);
INSERT INTO pracownicy VALUES (9, 'Krzysztof', 'Arkuszewski', 1500,
'magazynier', '02343678913');
INSERT INTO pracownicy VALUES (10, 'Kamil', 'Borowski', 1600.00,
'sprzedawca', '32349678913');
```

¹ Jak wiesz z rozdziału 1., w realnie działającej bazie nazwy stanowisk powinny raczej znajdować się w oddzielnej tabeli, jednak umieszczenie ich w tabeli pracownicy ułatwi nam wykonywanie dalszych ćwiczeń.

Ć W I C Z E N I E

4.1 Wyświetlenie zawartości wybranej tabeli

Użyj instrukcji `SELECT` do wyświetlenia zawartości tabeli `pracownicy`.

Instrukcja `SELECT`, która pobierze wszystkie wiersze z tabeli `pracownicy`, ma postać:

```
SELECT * FROM pracownicy;
```

Symbol `*` oznacza tu, że interesuje nas zawartość wszystkich kolumn. Przykładowy efekt działania tego polecenia został zaprezentowany na rysunku 4.1. Widać na nim, że faktycznie wyświetlone zostały wszystkie dane wprowadzone uprzednio do tabeli `pracownicy`, jak również to, że kolejność wierszy jest taka, w jakiej były one wprowadzane do bazy.

id	imie	nazwisko	placa	stanowisko	pesel
1	Adam	Kowalski	1624.50	magazynier	12345678901
2	Adam	Nowak	3760.00	kierownik	92345678901
3	Andrzej	Kowalski	4200.00	kierownik	72345678901
4	Arkadiusz	Malinowski	1600.00	kierowca	92345678909
5	Andrzej	Malinowski	1450.00	sprzedawca	NULL
6	Krzysztof	Nowicki	1300.00	sprzedawca	NULL
7	Kacper	Adamczyk	1610.50	serwisant	92341678903
8	Kamil	Andrzejczak	1200.00	asystent	NULL
9	Krzysztof	Arkuszewski	1500.00	magazynier	02343678913
10	Kamil	Borowski	1600.00	sprzedawca	32349678913

10 rows in set (0.01 sec)

Rysunek 4.1. Efekt działania instrukcji `SELECT` pobierającej wszystkie dane z tabeli `pracownicy`

Aby wyświetlić zawartość tylko niektórych kolumn z wybranej tabeli, nazwy tych kolumn należy umieścić za słowem `SELECT`, oddzielając poszczególne nazwy znakami przecinka. Przykładowo mogą nas interesować jedynie imiona, nazwiska i stanowiska pracowników.

Ć W I C Z E N I E

4.2 Pobieranie danych z wybranych kolumn

Pobierz z tabeli `pracownicy` dane o imionach, nazwiskach i stanowiskach.

Wykonanie ćwiczenia zapewni nam instrukcja:

```
SELECT imie, nazwisko, stanowisko FROM pracownicy;
```

Efekt działania został zaprezentowany na rysunku 4.2.

Rysunek 4.2.

Wynik pobrania danych z trzech wybranych kolumn

imie	nazwisko	stanowisko
Adam	Kowalski	magazynier
Adam	Nowak	kierownik
Andrzej	Kowalski	kierownik
Arkadiusz	Malinowski	kierowca
Andrzej	Malinowski	sprzedawca
Krzysztof	Nowicki	sprzedawca
Kacper	Adamczyk	serwisant
Kamil	Andrzejczak	asystent
Krzysztof	Arkuszewski	magazynier
Kamil	Borowski	sprzedawca

10 rows in set (0.05 sec)

Istnieje również możliwość zmiany nazw kolumn w wynikach zapytania. Wystarczy, jeśli występujące w zapytaniu SELECT nazwy zastąpimy sekwencjami o ogólnej 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

4.3 Zmiana nazw kolumn w wynikach zapytania

Pobierz z tabeli pracownicy dane o imionach, nazwiskach i stanowiskach, tak aby kolumna płaca miała nazwę wynagrodzenie.

Wykonanie ćwiczenia zapewni nam instrukcja:

```
SELECT imie, nazwisko, placa AS wynagrodzenie FROM pracownicy;
```

Efekt wykonania ćwiczenia został zaprezentowany na rysunku 4.3.

Rysunek 4.3.

Nazwy kolumn w wynikach zapytania zostały zmienione

imie	nazwisko	wynagrodzenie
Adam	Kowalski	1624.50
Adam	Nowak	3760.00
Andrzej	Kowalski	4200.00
Arkadiusz	Malinowski	1600.00
Andrzej	Malinowski	1450.00
Krzysztof	Nowicki	1300.00
Kacper	Adamczyk	1610.50
Kamil	Andrzejczak	1200.00
Krzysztof	Arkuszewski	1500.00
Kamil	Borowski	1600.00

10 rows in set (0.02 sec)

Sortowanie wyników zapytań

Wyniki zapytania typu `SELECT` mogą być sortowane, co umożliwia klauzula `ORDER BY`. Sortowanie może odbywać się w porządku rosnącym bądź malejącym względem jednej bądź kilku kolumn.

Ć W I C Z E N I E

4.4 Sortowanie w porządku rosnącym

Wyświetl zawartość tablicy `pracownicy` posortowaną względem kolumny `nazwisko` w porządku rosnącym.

Zatem aby wyświetlić wszystkie wiersze tabeli posortowane względem kolumny `nazwisko` rosnąco w porządku alfabetycznym, należy zastosować konstrukcję:

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

lub prościej:

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

opcja `ASC` jest bowiem opcją domyślną. Wynik działania takiego zapytania został zaprezentowany na rysunku 4.4.

id	imie	nazwisko	placa	stanowisko	pesel
7	Kacper	Adamczyk	1610.50	serwisant	92341678903
8	Kamil	Andrzejczak	1200.00	asystent	NULL
9	Krzysztof	Arkuszewski	1500.00	magazynier	02343678913
10	Kamil	Borowski	1600.00	sprzedawca	32349678913
1	Adam	Kowalski	1624.50	magazynier	12345678901
3	Andrzej	Kowalski	4200.00	kierownik	72345678901
5	Andrzej	Malinowski	1450.00	sprzedawca	NULL
4	Arkadiusz	Malinowski	1600.00	kierowca	92345678909
2	Adam	Nowak	3760.00	kierownik	92345678901
6	Krzysztof	Nowicki	1300.00	sprzedawca	NULL

10 rows in set (0.05 sec)

Rysunek 4.4. Wynik sortowania tabeli `pracownicy` względem kolumny `nazwisko` w porządku rosnącym

Ć W I C Z E N I E

4.5 Sortowanie w porządku malejącym

Wyświetl zawartość tablicy pracownicy posortowaną względem kolumny nazwisko w porządku malejącym.

Aby wyświetlić wszystkie wiersze tabeli posortowane względem kolumny nazwisko malejąco w porządku alfabetycznym, należy zastosować konstrukcję:

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

Wynik działania tego zapytania jest widoczny na rysunku 4.5.

id	imie	nazwisko	placa	stanowisko	pesel
6	Krzysztof	Nowicki	1300.00	sprzedawca	NULL
2	Adam	Nowak	3760.00	kierownik	92345678901
4	Arkadiusz	Malinowski	1600.00	kierowca	92345678909
5	Andrzej	Malinowski	1450.00	sprzedawca	NULL
1	Adam	Kowalski	1624.50	magazynier	12345678901
3	Andrzej	Kowalski	4200.00	kierownik	72345678901
10	Kamil	Borowski	1600.00	sprzedawca	32349678913
9	Krzysztof	Arkuszewski	1500.00	magazynier	02343678913
8	Kamil	Andrzejczak	1200.00	asystent	NULL
7	Kacper	Adamczyk	1610.50	serwisant	92341678903

10 rows in set (0.00 sec)

Rysunek 4.5. Wynik sortowania tabeli pracownicy względem kolumny nazwisko w porządku malejącym

Sortowanie może się również odbywać względem większej liczby kolumn. Możemy sobie na przykład zażyczyć, aby tablica została posortowana najpierw względem nazwiska, a następnie względem płacy. Przy czym kierunek sortowania jest niezależny dla każdej kolumny, czyli można jednocześnie sortować względem nazwiska w porządku rosnącym i płacy w porządku malejącym.

Ć W I C Z E N I E

4.6 Sortowanie względem kilku kolumn

Wyświetl zawartość tablicy pracownicy posortowaną względem kolumn nazwisko (w porządku rosnącym) i płacy (w porządku malejącym).

Zadanie takie zostanie zrealizowane przez instrukcję SELECT o postaci:

```
SELECT * FROM pracownicy ORDER BY nazwisko ASC, placa DESC;
```

Efekt jego działania został przedstawiony na rysunku 4.6.

id	imie	nazwisko	placa	stanowisko	pesel
7	Kacper	Adamczyk	1610.50	serwisant	92341678903
8	Kamil	Andrzejczak	1200.00	asystent	NULL
9	Krzysztof	Arkuszewski	1500.00	magazynier	02343678913
10	Kamil	Borowski	1600.00	sprzedawca	32349678913
3	Andrzej	Kowalski	4200.00	kierownik	72345678901
1	Adam	Kowalski	1624.50	magazynier	12345678901
4	Arkadiusz	Malinowski	1600.00	kierowca	92345678909
5	Andrzej	Malinowski	1450.00	sprzedawca	NULL
2	Adam	Nowak	3760.00	kierownik	92345678901
6	Krzysztof	Nowicki	1300.00	sprzedawca	NULL

10 rows in set (0.00 sec)

Rysunek 4.6. Wynik sortowania tabeli pracownicy względem dwóch kolumn

Kryteria pobierania danych

Możliwości pobierania danych z tabeli nie ograniczają się, rzecz jasna, do wszystkich zapisanych w niej wierszy. Najczęściej interesuje nas przecież tylko pewien podzbiór danych, spełniających zadane kryteria. Otrzymanie określonego zestawu wierszy zapewnia 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

Operator	Opis	Przykład
=	Operator równości. Zwraca wartość <code>TRUE</code> , jeśli argument znajdujący się z lewej strony jest równy argumentowi znajdującemu się z prawej strony, w przeciwnym razie zwraca <code>FALSE</code> .	<code>id=10. nazwisko= 'Kowalski'</code>

² Poszczególne dialekty SQL mogą również zawierać inne operatory.

Tabela 5.1. Operatory relacyjne (ciąg dalszy)

Operator	Opis	Przykład
<>	Zwraca wartość TRUE, jeśli argument znajdujący się z lewej strony jest różny od argumentu znajdującego się z prawej strony, w przeciwnym razie zwraca FALSE.	id<>2, nazwisko <>'Kowalski'
!=	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, w przeciwnym razie zwraca FALSE.	id<10
>	Zwraca wartość TRUE, jeśli argument znajdujący się z lewej strony jest większy od argumentu znajdującego się z prawej strony, w przeciwnym razie zwraca FALSE.	id>10
<=	Zwraca wartość TRUE, jeśli argument znajdujący się z lewej strony jest mniejszy lub równy argumentowi znajdującemu się z prawej strony, w przeciwnym razie zwraca FALSE.	id<=10
>=	Zwraca wartość TRUE, jeśli argument znajdujący się z lewej strony jest większy lub równy argumentowi znajdującemu się z prawej strony, w przeciwnym razie zwraca FALSE.	id>=10
IS NULL	Zwraca wartość TRUE, jeśli argument znajdujący się z lewej strony jest równy NULL, w przeciwnym razie zwraca FALSE.	adres IS NULL, id IS NULL
IS NOT NULL	Zwraca wartość TRUE, jeśli argument znajdujący się z lewej strony jest różny od NULL, w przeciwnym razie zwraca FALSE.	adres IS NOT NULL, id IS NOT NULL
BETWEEN N AND M	Zwraca wartość TRUE, jeśli argument znajdujący się z lewej strony ma wartość z przedziału od N do M, w przeciwnym razie zwraca FALSE.	id BETWEEN 10 AND 20

Tabela 5.1. Operatory relacyjne (ciąg dalszy)

Operator	Opis	Przykład
NOT BETWEEN N AND M	Zwraca wartość TRUE, jeśli argument znajdujący się z lewej strony nie ma wartości z przedziału od N do M, w przeciwnym razie zwraca FALSE.	id NOT BETWEEN 10 AND 20
IN	Zwraca wartość TRUE, jeśli argument znajdujący się z lewej strony jest równy jednej z wartości wymienionych w nawiasie okrągłym za operatorem, w przeciwnym razie zwraca FALSE.	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, w przeciwnym razie zwraca FALSE.	id NOT IN(1, 3, 5), nazwisko NOT IN('Kowalski', 'Nowak')

Tabela 5.2. Operatory logiczne

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'
XOR	Logiczna różnica symetryczna (logiczna alternatywa wykluczająca). Zwraca wartość TRUE, kiedy oba argumenty mają różne wartości logiczne, oraz wartość FALSE, kiedy oba argumenty mają takie same wartości logiczne.	kolumna1 XOR kolumna2, pole XOR 64
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

Oprócz przedstawionych w powyższych tabelach operatorów relacyjnych i logicznych stosunkowo często wykorzystywane są także dwa wyrażenia operujące na ciągach znaków. Są to LIKE i NOT LIKE³. Wywołanie funkcji LIKE ma postać:

wyrażenie LIKE *wzorzec*

Zwraca ona wartość TRUE, jeśli wyrażenie pasuje do wzorca, w przeciwnym razie zwraca FALSE. Jako wyrażenie zazwyczaj jest stosowana nazwa kolumny. Argument *wzorzec* może zawierać dwa znaki specjalne. Pierwszy z nich to %, który zastępuje dowolną liczbę znaków, drugi to _ (podkreślenie), który zastępuje 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.

Funkcja NOT LIKE ma postać:

wyrażenie NOT LIKE *wzorzec*

i działa odwrotnie do LIKE, czyli zwraca wartość TRUE, jeśli wyrażenie nie jest zgodne ze wzorcem, lub wartość FALSE, kiedy jest zgodne.

Wykonajmy zatem serię ćwiczeń, które w praktyce pokażą, jak wykorzystywać warunki i wyrażenia w klauzuli WHERE. Operować będziemy na znanej Ci z poprzednich przykładów tabeli pracownicy.

Ć W I C Z E N I E

4.7 Kryteria dla pojedynczej kolumny

Wyświetl dane pracowników o nazwisku Kowalski.

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

```
SELECT * FROM pracownicy WHERE Nazwisko='Kowalski';
```

Wynik jego działania został przedstawiony na rysunku 4.7.

³ W zależności od systemu bazy danych określa się je również mianem operatorów lub funkcji.

id	imie	nazwisko	płaca	stanowisko	pesel
1	Adam	Kowalski	1624.50	magazynier	12345678901
3	Andrzej	Kowalski	4200.00	kierownik	72345678901

2 rows in set (0.03 sec)

Rysunek 4.7. Wyszukiwanie ze względu na nazwisko

Ć W I C Z E N I E

4.8 Użycie operatora mniejszości

Wykorzystaj operator mniejszości do pobrania listy osób o zarobkach poniżej 1600 zł.

Zapytanie SQL będzie miało postać:

```
SELECT * FROM pracownicy WHERE płaca < 1600;
```

Efekt jego działania został przedstawiony na rysunku 4.8.

id	imie	nazwisko	płaca	stanowisko	pesel
5	Andrzej	Malinowski	1450.00	sprzedawca	NULL
6	Krzysztof	Nowicki	1300.00	sprzedawca	NULL
8	Kamil	Andrzejczak	1200.00	asystent	NULL
9	Krzysztof	Arkuszewski	1500.00	magazynier	02343678913

4 rows in set (0.02 sec)

Rysunek 4.8. Dane osób o zarobkach poniżej 1600 zł.

Często do uzyskania pożądaných danych niezbędne jest użycie kilku warunków połączonych operatorem logicznym. Taki przykład przedstawia następné ćwiczenie.

Ć W I C Z E N I E

4.9 Wykorzystanie operatorów relacyjnych i iloczynu logicznego

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: $id \geq 3$ i $id \leq 6$, połączonych operatorem AND, a więc konstrukcji o postaci:

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

co należy rozumieć jako: wyświetl takie wiersze z tabeli pracownicy, których wartość w kolumnie id jest większa lub równa 3 i jednocześnie mniejsza lub równa 6. Efekt jej działania został przedstawiony na rysunku 4.9.

id	imie	nazwisko	placa	stanowisko	pesel
3	Andrzej	Kowalski	4200.00	kierownik	72345678901
4	Arkadiusz	Malinowski	1600.00	kierowca	92345678909
5	Andrzej	Malinowski	1450.00	sprzedawca	NULL
6	Krzysztof	Nowicki	1300.00	sprzedawca	NULL

4 rows in set (0.03 sec)

Rysunek 4.9. Działanie iloczynu logicznego

Jeśli chcielibyśmy w prosty sposób wybrać dane z pewnego przedziału, zamiast z dwóch warunków połączonych operatorem AND możemy skorzystać z operatora BETWEEN. Wtedy zamiast pisać:

kolumna >= *początek_zakresu* AND *kolumna* <= *koniec_zakresu*

jak w poprzednim ćwiczeniu, możemy zastosować konstrukcję:

kolumna BETWEEN *początek_zakresu* AND *koniec_zakresu*

Ć W I C Z E N I E

4.10 Operator BETWEEN zamiast warunku złożonego

Pobierz listę pracowników o płacach od 1400 do 1600 złotych. Użyj operatora BETWEEN. Posortuj dane względem płacy rosnąco.

Jeśli do pobrania listy osób o płacach z zakresu 1400 – 1600 ma zostać wykorzystany operator BETWEEN, należy użyć instrukcji:

```
SELECT * FROM pracownicy WHERE placa BETWEEN 1400 AND 1600 ORDER BY placa;
```

Niekiedy konieczne jest pobranie danych o wartościach należących do pewnego zbioru, a nie przedziału. W takiej sytuacji można użyć zarówno serii instrukcji warunkowych połączonych operatorami logicznymi, jak i operatora IN. Działanie będzie takie samo, choć ta druga możliwość pozwala na prostszy i dużo czytelniejszy zapis instrukcji. Operator IN ma ogólną postać:

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

Oba sposoby zostaną wykorzystane w dwóch następnych ćwiczeniach.

Ć W I C Z E N I E

4.11 Wybranie wierszy o identyfikatorach z określonego zbioru

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

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

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

Co oznacza: wyświetl takie wiersze z tabeli `pracownicy`, których wartość w kolumnie `id` jest równa 3 lub równa 5 lub równa 7. Po wykonaniu tej instrukcji na ekranie ujrzymy widok taki jak zaprezentowany na rysunku 4.10.

```

+-----+-----+-----+-----+-----+-----+
| id | imie | nazwisko | placa | stanowisko | pesel |
+-----+-----+-----+-----+-----+-----+
| 3 | Andrzej | Kowalski | 4200.00 | kierownik | 72345678901 |
| 5 | Andrzej | Malinowski | 1450.00 | sprzedawca | NULL |
| 7 | Kacper | Adamczyk | 1610.50 | serwisant | 92341678903 |
+-----+-----+-----+-----+-----+-----+
3 rows in set (0.00 sec)

```

Rysunek 4.10. Wiersze o identyfikatorach z określonego zbioru

Ć W I C Z E N I E

4.12 Użycie operatora IN zamiast operatorów relacyjnych

Wykonaj zadanie z ćwiczenia 4.11, wykorzystując operator IN.

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

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

Efekt jej wykonania będzie taki sam jak zaprezentowany na rysunku 4.10.

Wybranie z tabeli danych, które pasują do określonego wzorca, umożliwi opisany na początku rozdziału operator LIKE.

Ć W I C Z E N I E

4.13 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 pracownicy WHERE imie LIKE 'Ka%';
```

Efekt działania tego polecenia jest widoczny na rysunku 4.11.

id	imie	nazwisko	placa	stanowisko	pesel
7	Kacper	Adamczyk	1610.50	serwisant	92341678903
8	Kamil	Andrzejczak	1200.00	asystent	NULL
10	Kamil	Borowski	1600.00	sprzedawca	32349678913

3 rows in set (0.20 sec)

Rysunek 4.11. Wyświetlenie danych pasujących do wybranego wzorca

Ć W I C Z E N I E

4.14 Wyszukiwanie wartości pustych

Wyszukaj w tabeli identyfikatory oraz imiona i nazwiska pracowników, dla których baza nie zawiera numerów PESEL.

Wyszukanie wszystkich pracowników, dla których nie został wprowadzony numer PESEL, zapewni nam operator IS NULL. Zapytanie będzie miało postać:

```
SELECT id, imie, nazwisko FROM pracownicy WHERE pesel IS NULL;
```

a jego wynik został przedstawiony na rysunku 4.12.

Rysunek 4.12.

*Dane osób,
dla których brakuje
numerów PESEL*

id	imie	nazwisko
5	Andrzej	Malinowski
6	Krzysztof	Nowicki
8	Kamil	Andrzejczak

3 rows in set (0.00 sec)

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

4.15 Wiele kolumn w klauzuli `WHERE`

Wyświetl znajdujące się w tabeli `pracownicy` dane osób, których płaca jest większa niż 1400 zł, pracujących na stanowiskach innych niż kierownik, dla których znany jest numer PESEL.

Aby wykonać ćwiczenie, należy zastosować instrukcję:

```
SELECT * FROM pracownicy WHERE placa > 1400 AND stanowisko <>
'kierownik' AND pesel IS NOT NULL;
```

Efekt działania tego zapytania został zaprezentowany na rysunku 4.13.

id	imie	nazwisko	placa	stanowisko	pesel
1	Adam	Kowalski	1624.50	magazynier	12345678901
4	Arkadiusz	Malinowski	1600.00	kierowca	92345678909
7	Kacper	Adamczyk	1610.50	serwisant	92341678903
9	Krzysztof	Arkuszewski	1500.00	magazynier	02343678913
10	Kamil	Borowski	1600.00	sprzedawca	32349678913

5 rows in set (0.00 sec)

Rysunek 4.13. Wyświetlenie danych spełniających kilka warunków

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 znajdują się podwójne dane dla nazwisk Kowalski i Malinowski (rysunek 4.14). Nie o to nam jednak chodziło. Do uzyskania prawidłowych wyników niezbędne będzie więc użycie słowa `DISTINCT`.

Rysunek 4.14.

*W wynikach
zapytania
pojawiły się
duplikaty danych*

```
+-----+
| nazwisko |
+-----+
| Adamczyk |
| Andrzejewski |
| Arkuszewski |
| Borowski |
| Kowalski |
| Kowalski |
| Malinowski |
| Malinowski |
| Nowak |
| Nowicki |
+-----+
10 rows in set (0.00 sec)
```

Ć W I C Z E N I E

4.16 Użycie klauzuli DISTINCT

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

Wyeleminowanie duplikatów danych uzyskamy, umieszczając za słowem SELECT słowo DISTINCT. Instrukcja będzie więc miała postać:

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

Wynik jej działania został zaprezentowany na rysunku 4.15.

Rysunek 4.15.

*Podwójne dane
zostały usunięte
z wyników
zapytania*

```
+-----+
| nazwisko |
+-----+
| Adamczyk |
| Andrzejewski |
| Arkuszewski |
| Borowski |
| Kowalski |
| Malinowski |
| Nowak |
| Nowicki |
+-----+
8 rows in set (0.00 sec)
```