[bookmark: _dajtr088lb87]Компьютерные системы хранения
[bookmark: _64w3c2pbdtz]В наши дни люди часто говорят о базах данных. Компьютеры составляют неотъемлемую часть современного общества, поэтому нередко можно услышать фразы вроде "Я поищу твою запись в базе данных". И речь идет не о больших ящиках, где хранятся груды папок, а о компьютерных системах, предназначенных для ускоренного поиска информации.
[bookmark: _64w3c2pbdtz]Компьютеры так прочно вошли в нашу жизнь, потому что их можно запрограммировать на выполнение утомительных, повторяющихся операций и решение задач, которые нам самим было бы не под силу решить без их вычислительной скорости и емкости информационных носителей. Помещение информации на бумагу и разработка схемы хранения бумаг в папках и картотеках — достаточно четко отработанный процесс, но многие вздохнули с облегчением, когда задача свелась к перемещению электронных документов в папки на жестком диске.
[bookmark: _64w3c2pbdtz]Одной из функций баз данных является упорядочение и индексация информации. Как и в библиотечной картотеке, не нужно просматривать половину архива, чтобы найти нужную запись. Все выполняется гораздо быстрее.
[bookmark: _64w3c2pbdtz]Не все базы данных создаются на основе одних и тех же принципов, но традиционно в них применяется идея организации данных в виде записей. Каждая запись имеет фиксированный набор полей. Записи помещаются в таблицы, а совокупность таблиц формирует базу данных.
[bookmark: _64w3c2pbdtz]Для работы с базой данных необходима СУБД (система управления базами данных), т.е. программа, которая берет на себя все заботы, связанные с доступом к данным. Она содержит команды, позволяющие создавать таблицы, вставлять в них записи, искать и даже удалять таблицы..
[bookmark: _64w3c2pbdtz]MySQL - это быстрая, надежная, открыто распространяемая СУБД. MySQL, как и многие другие СУБД, функционирует по модели "клиент/сервер". Под этим подразумевается сетевая архитектура, в которой компьютеры играют роли клиентов либо серверов. На рис. 1.1 изображена схема передачи информации между компьютером клиента и жестким диском сервера.
[bookmark: _64w3c2pbdtz][image: Схема передачи данных в архитектуре "клиент/сервер"]
[bookmark: _9dj9h02oup9w]
[bookmark: _9ens9hfw4w1q]Рис. 1.1. Схема передачи данных в архитектуре "клиент/сервер"
[bookmark: _64w3c2pbdtz]СУБД управляет одной или несколькими базами данных. База данных представляет собой совокупность информации, организованной в виде множеств. Каждое множество содержит записи унифицированного вида. Сами записи состоят из полей. Обычно множества называют таблицами, а записи — строками таблиц.
[bookmark: _64w3c2pbdtz]Такова логическая модель данных. На жестком диске вся база данных может находиться в одном файле. В MySQL для каждой базы данных создается отдельный каталог, а каждой таблице соответствуют три файла. В других СУБД могут использоваться иные принципы физического хранения данных.
[bookmark: _64w3c2pbdtz]Строки таблиц могут быть связаны друг с другом одним из трех способов. Простейшее отношение — "один к одному". В этом случае строка первой таблицы соответствует одной единственной строке второй таблицы. На диаграммах такое отношение выражается записью 1:1.
[bookmark: _64w3c2pbdtz]Отношение "один ко многим" означает ситуацию, когда строка одной таблицы соответствует нескольким строкам другой таблицы. Это наиболее распространенный тип отношений. На диаграммах он выражается записью 1:N.
[bookmark: _64w3c2pbdtz]Наконец, при отношении "многие ко многим" строки первой таблицы могут быть связаны с произвольным числом строк во второй таблице. Такое отношение записывается как N:M.
[bookmark: _69nymcyly755]СУБД
[bookmark: _64w3c2pbdtz]Программист, работающий с базой данных, не заботится о том, как эти данные хранятся, и приложения, взаимодействующие с СУБД, не знают о способе записи данных на диск. "Снаружи" виден лишь логический образ данных, и это позволяет менять код СУБД, не затрагивая код самих приложений.
[bookmark: _64w3c2pbdtz]Подобная обработка данных осуществляется посредством языка четвертого поколения (4GL), который поддерживает запросы, записываемые и исполняемые немедленно. Данные быстро утрачивают свою актуальность, поэтому скорость доступа к ним важна. Кроме того, программист должен иметь возможность формулировать новые запросы. Они называются нерегламентированными (ad hoc), поскольку не хранятся в самой базе данных и служат узкоспециализированным целям.
[bookmark: _64w3c2pbdtz]Язык четвертого поколения позволяет создавать схемы — точные определения данных и отношений между ними. Схема хранится как часть базы данных и может быть изменена без ущерба для данных.
[bookmark: _64w3c2pbdtz]Схема предназначена для контроля целостности данных. Если, к примеру, объявлено, что поле содержит целочисленные значения, то СУБД откажется записывать в него числа с плавающей запятой или строки. Отношения между записями тоже четко контролируются, и несогласованные данные не допускаются. Операции можно группировать в транзакции, выполняемые по принципу "все или ничего".
[bookmark: _64w3c2pbdtz]СУБД обеспечивает безопасность данных. Пользователям предоставляются определенные права доступа к информации. Некоторым пользователям разрешено лишь просматривать данные, тогда как другие пользователи могут менять содержимое таблиц.
[bookmark: _64w3c2pbdtz]СУБД поддерживает параллельный доступ к базе данных. Приложения могут обращаться к базе данных одновременно, что повышает общую производительность системы. Кроме того, отдельные операции могут "распараллеливаться" для еще большего улучшения производительности.
[bookmark: _z7z28ixdbmd8]Наконец, СУБД помогает восстанавливать информацию в случае непредвиденного сбоя, незаметно для пользователей создавая резервные копии данных. Все изменения, вносимые в базу данных, регистрируются, поэтому многие операции можно отменять и выполнять повторно.
[bookmark: _8056g0wlnsa3]Концепции баз данных
[bookmark: _ncet03nakyrx]Системы управления файлами
[bookmark: _q60wfmme3fkh]Простейшая база данных организована в виде набора обычных файлов. Эта модель напоминает картотечную организацию документов, при которой папки хранятся в ящиках, а в каждой папке подшито некоторое число страниц.
[bookmark: _q60wfmme3fkh]Системы управления файлами нельзя классифицировать как СУБД, так как обычно они являются частью операционной системы и ничего не знают о внутреннем содержимом файлов. Это знание заложено в прикладных программах, работающих с файлами. В качестве примера можно привести таблицу пользователей UNIX, хранящуюся в файле /etc/passwd. Программы, обращающиеся к этому файлу, знают, что в его первом поле находится имя пользователя, оканчивающееся двоеточием. Если приложению нужно отредактировать эту информацию, оно должно непосредственно открыть файл и позаботиться о правильном форматировании полей.
[bookmark: _q60wfmme3fkh]Такая модель базы данных очень неудобна, поскольку она требует использовать язык третьего поколения (3GL). В результате время программирования запросов увеличивается, а программист должен обладать более высокой квалификацией, так как ему нужно продумать не только логическую, но и физическую структуру хранения данных. Это приводит к тому, что между приложением и файлом образуется тесная связь. Вся информация о полях таблиц закодирована в приложении. Другое приложение, обращающееся к тому же файлу, вынуждено дублировать существующий код.
[bookmark: _q60wfmme3fkh]По мере увеличения числа приложений растет сложность управления базой данных. Изменения схемы данных приводят к необходимости изменения каждого программного компонента, для которого это актуально. Формирование новых запросов занимает столько времени, что зачастую теряет всякий смысл.
[bookmark: _q60wfmme3fkh]Системы управления файлами не могут помешать дублированию информации. Хуже того, не существует механизмов, предотвращающих несогласованность данных. Представьте себе файл, содержащий сведения обо всех служащих компании. В каждой строке есть поле, где записано имя начальника. Под руководством одного начальника работает много служащих, поэтому его имя будет неизбежно повторяться. Если где-то это имя будет записано неправильно, формально получится, что у служащего другой начальник. При замене начальника его имя придется "вылавливать" по всей базе данных.
[bookmark: _q60wfmme3fkh]Безопасность обычных файлов контролируется операционной системой. Отдельный файл может быть заблокирован для просмотра или модификации со стороны того или иного пользователя, но это выполняется только на уровне операционной системы. В конкретный момент времени лишь одно приложение может осуществлять запись в файл, что снижает общую производительность.
[bookmark: _7i2lgxd5jv5g]Иерархические базы данных
[bookmark: _q60wfmme3fkh]Иерархические базы данных поддерживают древовидную организацию информации. Связи между записями выражаются в виде отношений предок/потомок, а у каждой записи есть ровно одна родительская запись. Это помогает поддерживать ссылочную целостность. Когда запись удаляется из дерева, все ее потомки также должны быть удалены.
[bookmark: _q60wfmme3fkh]На рис. 1.2 изображена простая иерархическая база данных, в которой фиксируется деятельность независимого подрядчика. Корень дерева представляет собой запись о клиенте. Ее потомками являются две записи о счет-фактурах и три записи об оплатах счетов. Структура счета номер 17 уточняется в трех дочерних записях, у счета номер 23 одна такая запись.
[bookmark: _q60wfmme3fkh][image: Иерархическая база данных]
[bookmark: _ox4vn2k1unuy]
[bookmark: _ppmqwu2dbff9]Рис. 1.2. Иерархическая база данных
[bookmark: _q60wfmme3fkh]Иерархические базы данных имеют централизованную структуру, т.е. безопасность данных легко контролировать. К сожалению, определенные знания о физическом порядке хранения записей все же необходимы, так как отношения предок/потомок реализуются в виде физических указателей из одной записи на другую.
[bookmark: _q60wfmme3fkh]Это означает, что поиск записи осуществляется методом прямого обхода дерева. Записи, расположенные в одной половине дерева, ищутся быстрее, чем в другой. Отсюда следует необходимость правильно упорядочивать записи, чтобы время их поиска было минимальным. Это трудно, так как не все отношения, существующие в реальном мире, можно выразить в иерархической базе данных. Отношения "один ко многим" являются естественными, но практически невозможно описать отношения "многие ко многим" или ситуации, когда запись имеет несколько предков. До тех пор пока в приложениях будут кодироваться сведения о физической структуре данных, любые изменения этой структуры будут грозить перекомпиляцией.
[bookmark: _n3c08la8yb7d]Сетевые базы данных
[bookmark: _q60wfmme3fkh]Сетевая модель расширяет иерархическую модель, позволяя группировать связи между записями в множества. С логической точки зрения связь — это не сама запись. Связи лишь выражают отношения между записями. Как и в иерархической модели, связи ведут от родительской записи к дочерней, но на этот раз поддерживается множественное наследование.
[bookmark: _q60wfmme3fkh]Следуя спецификации CODASYL, сетевая модель поддерживает DDL (Data Definition Language — язык определения данных) и DML (Data Manipulation Language — язык обработки данных). Это специальные языки, предназначенные для определения структуры базы данных и составления запросов. Несмотря на их наличие, программист по-прежнему должен знать структуру базы данных.
[bookmark: _q60wfmme3fkh]В сетевой модели допускаются отношения "многие ко многим", а записи не зависят друг от друга. При удалении записи удаляются и все ее связи, но не сами связанные записи.
[bookmark: _q60wfmme3fkh]В сетевой модели требуется, чтобы связи устанавливались между существующими записями во избежание дублирования и искажения целостности. Данные можно изолировать в соответствующих таблицах и связать с записями в других таблицах.
[bookmark: _dt5wjarr19g2]Программисту не нужно заботиться о том, как организуется физическое хранение данных на диске. Это ослабляет зависимость приложений и данных. Но в сетевой модели требуется, чтобы программист помнил структуру данных при формировании запросов.
[bookmark: _hdofs488lhb6]Оптимальную структуру базы данных сложно сформировать, а готовую структуру трудно менять. Если вид таблицы претерпевает изменения, все отношения с другими таблицами должны быть установлены заново, чтобы не нарушилась целостность данных. Сложность подобной задачи приводит к тому, что программисты зачастую отменяют некоторые ограничения целостности ради упрощения приложений
[bookmark: _n8mtl3p8k86g]Реляционные базы данных
В сравнении с рассмотренными выше моделями реляционная модель требует от СУБД гораздо более высокого уровня сложности. В ней делается попытка избавить программиста от выполнения рутинных операций по управлению данными, столь характерных для иерархической и сетевой моделей.
В реляционной модели база данных представляет собой централизованное хранилище таблиц, обеспечивающее безопасный одновременный доступ к информации со стороны многих пользователей. В строках таблиц часть полей содержит данные, относящиеся непосредственно к записи, а часть — ссылки на записи других таблиц. Таким образом, связи между записями являются неотъемлемым свойством реляционной модели.
Каждая запись таблицы имеет одинаковую структуру. Например, в таблице, содержащей описания автомобилей, у всех записей будет один и тот же набор полей: производитель, модель, год выпуска, пробег и т.д. Такие таблицы легко изображать в графическом виде.
В реляционной модели достигается информационная и структурная независимость. Записи не связаны между собой настолько, чтобы изменение одной из них затронуло остальные, а изменение структуры базы данных не обязательно приводит к перекомпиляции работающих с ней приложений.
В реляционных СУБД применяется язык SQL, позволяющий формулировать произвольные, нерегламентированные запросы. Это язык четвертого поколения, поэтому любой пользователь может быстро научиться составлять запросы. К тому же, существует множество приложений, позволяющих строить логические схемы запросов в графическом виде. Все это происходит за счет ужесточения требований к производительности компьютеров. К счастью, современные вычислительные мощности более чем адекватны.
Реляционные базы данных страдают от различий в реализации языка SQL, хотя это и не проблема реляционной модели. Каждая реляционная СУБД реализует какое-то подмножество стандарта SQL плюс набор уникальных команд, что усложняет задачу программистам, пытающимся перейти от одной СУБД к другой. Приходится делать нелегкий выбор между максимальной переносимостью и максимальной производительностью. В первом случае нужно придерживаться минимального общего набора команд, поддерживаемых в каждой СУБД. Во втором случае программист просто сосредоточивается на работе в данной конкретной СУБД, используя преимущества ее уникальных команд и функций.
MySQL — это реляционная СУБД, и настоящий учебный курс посвящен изучению именно реляционной модели. Но теория баз данных не стоит на месте. Появляются новые технологии, которые расширяют реляционную модель.
[bookmark: _o4vo19h9eiop]Объектно-ориентированные базы данных
Объектно-ориентированная база данных (ООБД) позволяет программистам, которые работают с языками третьего поколения, интерпретировать все свои информационные сущности как объекты, хранящиеся в оперативной памяти. Дополнительный интерфейсный уровень абстракции обеспечивает перехват запросов, обращающихся к тем частям базы данных, которые находятся в постоянном хранилище на диске. Изменения, вносимые в объекты, оптимальным образом переносятся из памяти на диск.
Преимуществом ООБД является упрощенный код. Приложения получают возможность интерпретировать данные в контексте того языка программирования, на котором они написаны. Реляционная база данных возвращает значения всех полей в текстовом виде, а затем они приводятся к локальным типам данных. В ООБД этот этап ликвидирован. Методы манипулирования данными всегда остаются одинаковыми независимо от того, находятся данные на диске или в памяти.
Данные в ООБД способны принять вид любой структуры, которую можно выразить на используемом языке программирования. Отношения между сущностями также могут быть произвольно сложными. ООБД управляет кэш-буфером объектов, перемещая объекты между буфером и дисковым хранилищем по мере необходимости.
С помощью ООБД решаются две проблемы. Во-первых, сложные информационные структуры выражаются в них лучше, чем в реляционных базах данных, а во-вторых, устраняется необходимость транслировать данные из того формата, который поддерживается в СУБД. Например, в реляционной СУБД размерность целых чисел может составлять 11 цифр, а в используемом языке программирования — 16. Программисту придется учитывать эту ситуацию.
Объектно-ориентированные СУБД выполняют много дополнительных функций. Это окупается сполна, если отношения между данными очень сложны. В таком случае производительность ООБД оказывается выше, чем у реляционных СУБД. Если же данные менее сложны, дополнительные функции оказываются избыточными. В объектной модели данных поддерживаются нерегламентированные запросы, но языком их составления не обязательно является SQL. Логическое представление данных может не соответствовать реляционной модели, поэтому применение языка SQL станет бессмысленным. Зачастую удобнее обрабатывать объекты в памяти, выполняя соответствующие виды поиска.
Большим недостатком объектно-ориентированных баз данных является их тесная связь с применяемым языком программирования. К данным, хранящимся в реляционной СУБД, могут обращаться любые приложения, тогда как, к примеру, Java-объект, помещенный в ООБД, будет представлять интерес лишь для приложений, написанных на Java.
[bookmark: _jl435nan9n4x]Объектно-реляционные базы данных
Объектно-реляционные СУБД объединяют в себе черты реляционной и объектной моделей. Их возникновение объясняется тем, что реляционные базы данных хорошо работают со встроенными типами данных и гораздо хуже — с пользовательскими, нестандартными. Когда появляется новый важный тип данных, приходится либо включать его поддержку в СУБД, либо заставлять программиста самостоятельно управлять данными в приложении.
Не всякую информацию имеет смысл интерпретировать в виде цепочек символов или цифр. Представим себе музыкальную базу данных. Песню, закодированную в виде аудиофайла, можно поместить в текстовое поле большого размера, но как в таком случае будет осуществляться текстовый поиск?
Перестройка СУБД с целью включения в нее поддержки нового типа данных — не лучший выход из положения. Вместо этого объектно-реляционная СУБД позволяет загружать код, предназначенный для обработки "нетипичных" данных. Таким образом, база данных сохраняет свою табличную структуру, но способ обработки некоторых полей таблиц определяется извне, т.е программистом

[bookmark: _d9dgbdan425f]Основные понятия реляционных баз данных
Реляционная модель была разработана в конце 1960-х годов Е.Ф.Коддом . Она определяет способ представления данных (структуру данных), методы защиты данных (целостность данных), и операции, которые можно выполнять с данными (манипулирование данными). Эта модель лежит в основе всех реляционных баз данных до настоящего времени.
Основные принципы реляционных баз данных:
· все данные на концептуальном уровне представляются в виде объектов, заданных в виде строк и столбцов, называемых отношением, более распространенное название – таблица;
· в пересечение строки и столбца таблицы можно занести только одно значение;
· все операции выполняются над целыми отношениями и результатом этих операций является отношение.
Пример отношения:
[image:]
На примере таблицы Сотрудник рассмотрим терминологию реляционных баз данных:
· отношение – это структура данных целиком, набор записей (в обычном понимании – таблица) , в примере –это Сотрудник;
· кортеж – это каждая строка , содержащая данные (более распространенный термин – запись), например, <001, Борин С.А, 234-01-23, программист>, все кортежи в отношении должны быть различны;
· мощность – число кортежей в таблице (проще говоря, число записей), в данном случае 3, мощность отношения может быть любой (от 0 до бесконечности), порядок следования кортежей - неважен;
· атрибут – это столбец в таблице (более распространенный термин – поле), в примере – Табельный номер, Фамилия И.О., Телефон, Должность)
· размерность – это число атрибутов в таблице, в данном случае – 4;
· размерность отношения должна быть больше 0, порядок следования атрибутов существенен;
· домен атрибута – это допустимые значения (неповторяющиеся), которые можно занести в поле , например для атрибута Должность домен – {инженер, программист}.
[bookmark: _p01cxl7swjjh]Отношение, реляционная модель
База данных, в том числе и реляционная, используется для формального описания некоторой предметной области реального мира, например, склада, учебного процесса и пр. Обязательным этапом перед созданием базы данных является ее проектирование (этот процесс разбирается в следующих модулях).
В первом модуле будем рассматривать простейшие предметные области, информацию о которых можно описать в виде одной таблицы. Каждая такая таблица ассоциируется с неким информационным объектом или событием реального мира – человеком, документом, посещением и т.д.
Пример.
Рассмотрим некоторый склад, на котором хранятся книги. Известно название книги, ее автор, количество экземпляров на складе и ее цена.
Всю эту информацию можно представить в виде таблицы, состоящей из 4 столбцов (приведено только 4 записи, на самом деле их значительно больше):
	Название
	Автор
	Цена, руб
	Количество

	Мастер и Маргарита
	Булгаков М.А.
	670.99
	3

	Белая гвардия
	Булгаков М.А.
	540.50
	5

	Идиот
	Достоевский Ф.М.
	460
	10

	Братья Карамазовы
	Достоевский Ф.М.
	799.01
	2

Перед созданием таблицы в базе данных необходимо описать ее структуру. Для этого выполняется следующая последовательность шагов:
1. Дать таблице имя, пусть она будет называться book, вот некоторые правила для выбора имен таблиц:
· может включать английские буквы, цифры и знак подчеркивания, должно начинаться с буквы;
· имя должно быть уникальным в пределах базы данных.
Также рекомендуется:
· чтобы имя было существительным в единственном числе;
· имя должно быть понятным и соответствовать тому объекту, который оно описывает;
· имя должно быть как можно короче, максимум до 10 символов.
Важно. Имена таблиц являются регистрозависимыми из-за операционной системы на которой работает ваша СУБД, то есть имя book и Book – разные имена. Рекомендуется для записи имен таблиц использовать только строчные (маленькие) буквы.
2. Определить структуру таблицы, из каких атрибутов(столбцов, полей) она будет состоять, в нашем случае это:
· title – поле для хранения названия книги;
· author – поле с фамилией автора книги ;
· priсe – цена книги;
· amount – количество книг.
Правила по выбору имени поля информационного объекта:
· может включать английские буквы, цифры и знак подчеркивания, должно начинаться с буквы;
· имя поля должно быть уникальным в пределах таблицы.
Рекомендации по выбору имени поля информационного объекта:
· имя должно быть понятным и соответствовать тем данным, которые хранятся в поле;
· имя может состоять из нескольких слов, тогда слова разделяются подчеркиванием, после подчеркивания слово пишется с маленькой буквы.
3. Включить ключевое поле book_id, которое является ОБЯЗАТЕЛЬНЫМ ЭЛЕМЕНТОМ каждой реляционной таблицы. Ключевое поле является уникальным для каждой записи, однозначно определяет запись и в дальнейшем будет использоваться для связей с другими таблицами.
Рекомендации по именованию ключевых полей:
· имя должно состоять из двух частей: начинаться с названия таблицы, которой поле принадлежит, затем через подчеркивание необходимо указать id.
Таким образом, наша таблица book будет выглядеть следующим образом:
	book_id
	title
	author
	price
	amount

	1
	Мастер и Маргарита
	Булгаков М.А.
	670.99
	3

	2
	Белая гвардия
	Булгаков М.А.
	540.50
	5

	3
	Идиот
	Достоевский Ф.М.
	460
	10

	4
	Братья Карамазовы
	Достоевский Ф.М.
	799.01
	2

[bookmark: _h4zm9ww9h8ca]Выбор типов данных для полей
После описания структуры таблицы необходимо выбрать типы данных для каждого поля.
ниже перечислены типы столбцов, поддерживаемые MySQL. В описаниях используются обозначения, которые использовали разработчики MySQL в официальной документации:
· M - указывает максимальный размер вывода. Максимально допустимый размер вывода составляет 255 символов.
· D - употребляется для типов данных с плавающей точкой и указывает количество разрядов, следующих за десятичной точкой. Максимально возможная величина составляет 30 разрядов, но не может быть больше, чем M-2.
Квадратные скобки ('[' и ']') указывают для типа данных группы необязательных признаков.
В таблице представлены типы полей MySQL.
	TINYINT[(M)] [UNSIGNED] [ZEROFILL]
	Очень малое целое число. Диапазон со знаком от -128 до 127. Диапазон без знака от 0 до 255

	BIT, BOOL
	Синонимы TINYINT(1)

	SMALLINT[(M)] [UNSIGNED] [ZEROFILL]
	Малое целое число. Диапазон со знаком от -32768 до 32767. Диапазон без знака от 0 до 65535.

	MEDIUMINT[(M)] [UNSIGNED] [ZEROFILL]
	Целое число среднего размера. Диапазон со знаком от -8388608 до 8388607. Диапазон без знака от 0 до 16777215

	INT[(M)] [UNSIGNED] [ZEROFILL]
	Целое число нормального размера. Диапазон со знаком от -2147483648 до 2147483647. Диапазон без знака от 0 до 4294967295.

	INTEGER[(M)] [UNSIGNED] [ZEROFILL]
	Синоним для INT

	BIGINT[(M)] [UNSIGNED] [ZEROFILL]
	Большое целое число. Диапазон со знаком от -9223372036854775808 до 9223372036854775807. Диапазон без знака от 0 до 18446744073709551615

	FLOAT(точность) [UNSIGNED] [ZEROFILL]
	Число с плавающей точкой. Атрибут точности может иметь значение <=24 для числа с плавающей точкой обычной (одинарной) точности и между 25 и 53 - для числа с плавающей точкой удвоенной точности. Эти типы данных сходны с типами FLOAT и DOUBLE, описанными ниже. FLOAT(X) относится к тому же интервалу, что и соответствующие типы FLOAT и DOUBLE, но диапазон значений и количество десятичных знаков не определены.

	FLOAT[(M,D)] [UNSIGNED] [ZEROFILL]
	Малое число с плавающей точкой обычной точности. Допустимые значения: от -3,402823466E+38 до -1,175494351E-38, 0, и от 1,175494351E-38 до 3,402823466E+38. Если указан атрибут UNSIGNED, отрицательные значения недопустимы. Атрибут M указывает количество выводимых пользователю знаков, а атрибут D - количество разрядов, следующих за десятичной точкой. Обозначение FLOAT без указания аргументов или запись вида FLOAT(X), где X <=24, справедливы для числа с плавающей точкой обычной точности.

	DOUBLE[(M,D)] [UNSIGNED] [ZEROFILL]
	Число с плавающей точкой удвоенной точности нормального размера. Допустимые значения: от -1,7976931348623157E+308 до -2,2250738585072014E-308, 0, и от 2,2250738585072014E-308 до 1,7976931348623157E+308. Если указан атрибут UNSIGNED, отрицательные значения недопустимы. Атрибут M указывает количество выводимых пользователю знаков, а атрибут D - количество разрядов, следующих за десятичной точкой. Обозначение DOUBLE без указания аргументов или запись вида FLOAT(X), где 25 <= X <= 53, справедливы для числа с плавающей точкой двойной точности.

	DECIMAL[(M[,D])][UNSIGNED] [ZEROFILL] или DEC[(M[,D])] [UNSIGNED] [ZEROFILL] или NUMERIC[(M[,D])][UNSIGNED] [ZEROFILL]
	"Неупакованное" число с плавающей точкой. Ведет себя подобно столбцу CHAR, содержащему цифровое значение. Термин "неупакованное" означает, что число хранится в виде строки и при этом для каждого десятичного знака используется один символ. Разделительный знак десятичных разрядов, а также знак '-' для отрицательных чисел не учитываются в M (но место для них зарезервировано). Если атрибут D равен 0, величины будут представлены без десятичного знака, т.е. без дробной части. Максимальный интервал значений типа DECIMAL тот же, что и для типа DOUBLE, но действительный интервал для конкретного столбца DECIMAL может быть ограничен выбором значений атрибутов M и D. Если указан атрибут UNSIGNED, отрицательные значения недопустимы. Если атрибут D не указан, его значение по умолчанию равно 0. Если не указан M, его значение по умолчанию равно 10.

	DATE
	Дата. Поддерживается интервал от '1000-01-01' до '9999-12-31'. MySQL выводит значения DATE в формате 'YYYY-MM-DD', но можно установить значения в столбец DATE, используя как строки, так и числа.

	DATETIME
	Комбинация даты и времени. Поддерживается интервал от '1000-01-01 00:00:00' до '9999-12-31 23:59:59'. MySQL выводит значения DATETIME в формате 'YYYY-MM-DD HH:MM:SS', но можно устанавливать значения в столбце DATETIME, используя как строки, так и числа.

	TIMESTAMP[(M)]
	Временная метка. Интервал от '1970-01-01 00:00:00' до некоторого значения времени в 2037 году. MySQL выводит значения TIMESTAMP в форматах YYYYMMDDHHMMSS, YYMMDDHHMMSS, YYYYMMDD или YYMMDD в зависимости от значений M: 14 (или отсутствующее), 12, 8, или 6; но можно также устанавливать значения в столбце TIMESTAMP, используя как строки, так и числа. Столбец TIMESTAMP полезен для записи даты и времени при выполнении операций INSERT или UPDATE, так как при этом автоматически вносятся значения даты и времени самой последней операции, если эти величины не введены программой. Можно также устанавливать текущее значение даты и времени, задавая значение NULL.

	TIME
	Время. Интервал от '-838:59:59' до '838:59:59'. MySQL выводит значения TIME в формате 'HH:MM:SS', но можно устанавливать значения в столбце TIME, используя как строки, так и числа.

	YEAR[(2|4)]
	Год в двухзначном или четырехзначном форматах (по умолчанию формат четырехзначный). Допустимы следующие значения: с 1901 по 2155, 0000 для четырехзначного формата года и 1970-2069 при использовании двухзначного формата (70-69). MySQL выводит значения YEAR в формате YYYY, но можно задавать значения в столбце YEAR, используя как строки, так и числа.

	[NATIONAL] CHAR(M) [BINARY]
	Строка фиксированной длины, при хранении всегда дополняется пробелами в конце строки до заданного размера. Диапазон аргумента M составляет от 0 до 255 символов. Концевые пробелы удаляются при выводе значения. Если не задан атрибут чувствительности к регистру BINARY, то величины CHAR сортируются и сравниваются как независимые от регистра в соответствии с установленным по умолчанию алфавитом. Атрибут NATIONAL CHAR (или его эквивалентная краткая форма NCHAR) представляет собой принятый в ANSI SQL способ указания, что в столбце CHAR должен использоваться установленный по умолчанию набор символов (CHARACTER).

	CHAR
	Это синоним для CHAR(1).

	[NATIONAL] VARCHAR(M) [BINARY]
	Строка переменной длины. Примечание: концевые пробелы удаляются при сохранении значения (в этом заключается отличие от спецификации ANSI SQL). Диапазон аргумента M составляет от 0 до 255 символов. Если не задан атрибут чувствительности к регистру BINARY, то величины VARCHAR сортируются и сравниваются как независимые от регистра.

	TINYBLOB, TINYTEXT
	Столбец типа BLOB или TEXT с максимальной длиной 255 символов.

	BLOB, TEXT
	Столбец типа BLOB или TEXT с максимальной длиной 65535 символов.

	MEDIUMBLOB, MEDIUMTEXT
	Столбец типа BLOB или TEXT с максимальной длиной 16777215 символов.

	LONGBLOB, LONGTEXT
	Столбец типа BLOB или TEXT с максимальной длиной 4294967295 символов.

	ENUM('значение1','значение2',...)
	Перечисляемый тип данных. Объект строки может иметь только одно значение, выбранное из заданного списка величин 'значение1', 'значение2', ..., NULL или специальная величина ошибки "". Список ENUM может содержать максимум 65535 различных величин

	SET('значение1','значение2',...)
	Набор. Объект строки может иметь ноль или более значений, каждое из которых должно быть выбрано из заданного списка величин 'значение1', 'значение2', ... Список SET может содержать максимум 64 элемента.

Рекомендации по выбору типов данных для полей таблицы.
· Выбирайте минимальный тип данных исходя из максимального значения поля. Например, если максимальный текст, который может быть записан в поле, имеет длину 25 символов, значит нужно использовать тип VARCHAR(25).
· Для описания ключевого поля используйте описание INT PRIMARY KEY AUTO_INCREMENT. Это значит, что в поле будут заноситься различные целые числа, при этом они будут автоматически генерироваться (каждая следующая строка будет иметь значение ключа на 1 больше предыдущего).
· not null: определяет, что значение не может быть null (пустым); то есть каждая строка в этом столбце должна иметь значение.
· auto_increment: когда MySQL встречается со столбцом с атрибутом auto_increment, то генерируется новое значение, которое на единицу больше, чем наибольшее значение в столбце. Поэтому мы не должны задавать для этого столбца значения, MySQL генерирует их самостоятельно. Из этого также следует, что каждое значение в этом столбце будет уникальным.
· primary key: помогает при индексировании столбца, что ускоряет поиск значений. Каждое значение должно быть уникально. Ключевой столбец необходим для того, чтобы исключить возможность совпадения данных. Например, два сотрудника могут иметь одно и то же имя, и тогда встанет проблема – как различать этих сотрудников, если не задать им уникальные идентификационные номера. Если имеется столбец с уникальными значениями, то можно легко различить две записи. Лучше всего поручить присваивание уникальных значений самой системе MySQL.

Определим тип данных для каждого поля таблицы book:
	book_id
	title
	author
	price
	amount

	1
	Мастер и Маргарита
	Булгаков М.А.
	670.99
	3

	2
	Белая гвардия
	Булгаков М.А.
	540.50
	5

	3
	Идиот
	Достоевский Ф.М.
	460
	10

	4
	Братья Карамазовы
	Достоевский Ф.М.
	799.01
	2

· book_id - ключевой столбец, целое число, которое должно генерироваться автоматически - INT PRIMARY KEY AUTO_INCREMENT;
· title - строка текста, ее длина выбирается в зависимости от данных, которые предполагается хранить в поле, предположим, что название книги не превышает 50 символов - VARCHAR(50);
· author - строка текста - VARCHAR(30);
· priсe - для описание денежного значения используется числовой тип данных с двумя знаками после запятой - DECIMAL(8,2);
· amount - целое число - INT.

[bookmark: _yflethqwcx61]Создание базы данных
create database Database_name;
Show databases; (просмотр всех созданных баз)

Синтаксис команды CREATE DATABASE имеет вид:
CREATE DATABASE [IF NOT EXISTS] имя_базы_данных
[спецификация_create[,спецификация_create]...]
Команда CREATE DATABASE создает базу данных с указанным именем. Для использования команды необходимо иметь привилегию CREATE для базы данных. Если база данных с таким именем существует, генерируется ошибка.
спецификация_create:
 [DEFAULT] CHARACTER SET имя_набора_символов
 [DEFAULT] COLLATE имя_порядка_сопоставления
Опция спецификация_сrеаtе может указываться для определения характеристик базы данных. Характеристики базы данных сохраняются в файле db.opt, расположенном в каталоге данных. Конструкция CHARACTER SET определяет набор символов для базы данных по умолчанию. Конструкция COLLATION задает порядок сопоставления по умолчанию.
Базы данных в MySQL реализованы в виде каталогов, которые содержат файлы, соответствующие таблицам базы данных. Поскольку изначально в базе нет никаких таблиц, оператор CREATE DATABASE только создает подкаталог в каталоге данных MySQL.

[bookmark: _k3zkafa2g3bu]Создание таблицы
Для создания таблицы, вначале необходимо выбрать базу данных, которой будет принадлежать таблица:
SELECT DATABASE();
USE database_name;
 Далее используется SQL-запрос. В нем указывается какая таблица создается, из каких атрибутов(полей) она состоит и какой тип данных имеет каждое поле, при необходимости указывается описание полей (ключевое поле и т.д.). Его структура :
· ключевые слова : CREATE TABLE
· имя создаваемой таблицы;
· открывающая круглая скобка «(»;
· название поля и его описание, которое включает тип поля и другие необязательные характеристики;
· запятая;
· название поля и его описание;
· ...
· закрывающая скобка «)».
[bookmark: _6qa6qa11xen]Синтаксис команды CREATE TABLE
Общий формат инструкции CREATE TABLE таков:
CREATE [TEMPORARY] TABLE [IF NOT EXISTS] имя
[(спецификация, ...)]
[опция, ...]
[[IGNORE | REPLACE] запрос]
Флаг TEMPORARY задает создание временной таблицы, существующей в течение текущего сеанса. По завершении сеанса таблица удаляется. Временным таблицам можно присваивать имена других таблиц, делая последние временно недоступными. Спецификатор IF NOT EXIST подавляет вывод сообщений об ошибках в случае, если таблица с указанным именем уже существует. Имени таблицы может предшествовать имя базы данных, отделенное точкой. Если это не сделано, таблица будет создана в базе данных, которая установлена по умолчанию.
Чтобы задать имя таблицы с пробелами, необходимо заключить его в обратные кавычки, например 'courses list'. То же самое нужно будет делать во всех ссылках на таблицу, поскольку пробелы используются для разделения идентификаторов.
Разрешается создавать таблицы без столбцов, однако в большинстве случаев спецификация хотя бы одного столбца все же присутствует. Спецификации столбцов и индексов приводятся в круглых скобках и разделяются запятыми. Формат спецификации следующий:
имя тип
[NOT NULL | NULL]
[DEFAULT значение]
[AUTO_INCREMENT]
[KEY]
[ссылка]
Спецификация типа включает название типа и его размерность. По умолчанию столбцы принимают значения NULL. Спецификатор NOT NULL запрещает подобное поведение.
У любого столбца есть значение по умолчанию. Если оно не указано, программа MySQL выберет его самостоятельно. Для столбцов, принимающих значения NULL, значением по умолчанию будет NULL, для строковых столбцов — пустая строка, для численных столбцов — нуль. Изменить эту установку позволяет предложение DEFAULT.
Поля-счетчики, создаваемые с помощью флага AUTO_INCREMENT, игнорируют значения по умолчанию, так как в них записываются порядковые номера. Тип счетчика должен быть беззнаковым целым. В таблице может присутствовать лишь одно поле-счетчик. Им не обязательно является первичный ключ.
[bookmark: _vfod4veeenj]

[bookmark: _mrj5he4ppqsh]Удаление таблиц
Для того, чтобы удалить таблицу, убедимся сперва, что она существует. Это можно проверить с помощью команды SHOW TABLES, как показано на рис. 3.7.
[image: Просмотр таблиц в базе]

Рис. 3.7. Просмотр таблиц в базе
Для удаления таблицы используется команда DROP TABLE, как показано на рис
[image: Удаление таблицы]

Рис. 3.8. Удаление таблицы
Теперь команда SHOW TABLES ; этой таблицы больше не покажет.
[bookmark: _i0xyum9w2u4i]Синтаксис команды DROP TABLE
Инструкция DROP TABLE имеет следующий синтаксис:
DROP TABLE [IF EXISTS] таблица [RESTRICT | CASCADE]
Спецификация IF EXISTS подавляет вывод сообщения об ошибке, выдаваемого в случае, если заданная таблица не существует. Можно указывать несколько имен таблиц, разделяя их запятыми.
Флаги RESTRICT и CASCADE предназначены для выполнения сценариев, созданных в других СУБД.

Пример. Создадим таблицу genre следующей структуры:
	Поле
	Тип, описание

	genre_id
	INT PRIMARY KEY AUTO_INCREMENT

	name_genre
	VARCHAR(30)

Запрос:
CREATE TABLE genre(
 genre_id INT PRIMARY KEY AUTO_INCREMENT,
 name_genre VARCHAR(30)
);
Созданная таблица - пустая.
Рекомендации по записи SQL запроса
· Ключевые слова: SQL не является регистрозависимым языком (CREATE и create - одно и тоже ключевое слово).
· Ключевые слова SQL и типы данных рекомендуется записывать прописными (большими) буквами.
· Имена таблиц и полей - строчными (маленькими) буквами.
· SQL-запрос можно писать на нескольких строках.
· В конце SQL-запроса ставится точка с запятой (хотя если Вы пишете один запрос, это необязательно).
[bookmark: _bm8ixeud6f4p]Задание 1
Сформулируйте SQL запрос для создания таблицы book, и создайте таблицу book.
 Структура таблицы book:
	Поле
	Тип, описание

	book_id
	INT PRIMARY KEY AUTO_INCREMENT

	title
	VARCHAR(50)

	author
	VARCHAR(30)

	price
	DECIMAL(8, 2)

	amount
	INT

[bookmark: _esoftzy0y57z]Вставка записи в таблицу
Для занесения новой записи в таблицу используется SQL запрос, в котором указывается в какую таблицу, в какие поля заносить новые значения. Структура запроса:
· ключевые слова INSERT INTO (ключевое слово INTO можно пропустить);
· имя таблицы, в которую добавляется запись;
· открывающая круглая скобка «(»;
· список полей через запятую, в которые следует занести новые данные;
· закрывающая скобка «)»;
· ключевое слово VALUES;
· открывающая круглая скобка «(»;
· список значений через запятую, которые заносятся в соответствующие поля, при этом текстовые значения заключаются в кавычки, числовые значения записываются без кавычек, в качестве разделителя целой и дробной части используется точка;
· закрывающая скобка «)».
Пример. В таблицу, состоящую из двух столбцов добавим новую строку, при этом в поле1 заносится значение1, в поле2 - значение2.
INSERT INTO таблица(поле1, поле2)
VALUES (значение1, значение2);
В результате выполнения запроса новая запись заносится в конец обновляемой таблицы.
При составлении списка полей и списка значений необходимо учитывать следующее:
1. количество полей и количество значений в списках должны совпадать;
2. должно существовать прямое соответствие между позицией одного и того же элемента в обоих списках, поэтому первый элемент списка значений должен относиться к первому столбцу в списке столбцов, второй – ко второму столбцу и т.д.;
3. типы данных элементов в списке значений должны быть совместимы с типами данных соответствующих столбцов таблицы (целое число можно занести в поле типа DECIMAL, обратная операция - недопустима);
4. новые значения нельзя добавлять в поля, описанные как PRIMARY KEY AUTO_INCREMENT;
5. рекомендуется заполнять все поля записи, если же поле пропущено, значение этого поля зависит от установленных по умолчанию значений, если значения не установлены - на данной платформе вставляется пустое значение (NULL).
Пример
Вставим новую запись в таблицу genre, созданную на предыдущем шаге (в первых двух строках показана структура таблицы, далее - ее содержимое):
	genre_id
	name_genre

	INT PRIMARY KEY AUTO_INCREMENT
	VARCHAR(30)

	1
	Роман

 Запрос:
INSERT INTO genre (name_genre)
VALUES ('Роман');
Заносится только значение поля name_genre, значение ключевого поля формируется автоматически.
Результат: в таблицу будет вставлена новая строка, после запуска запроса на платформе stepik, имеем:
[image:]
Чтобы увидеть как именно выглядит таблица genre, можно добавить SQL запрос, который выберет все записи из таблицы:
SELECT * FROM genre;
Результат:
[image:]
[bookmark: _u9ienq92c6hi]Задание 2
Занесите новую строку в таблицу book (текстовые значения (тип VARCHAR) заключать либо в двойные, либо в одинарные кавычки):
	book_id
	title
	author
	price
	amount

	INT PRIMARY KEY AUTO_INCREMENT
	VARCHAR(50)
	VARCHAR(30)
	DECIMAL(8,2)
	INT

	1
	Мастер и Маргарита
	Булгаков М.А.
	670.99
	3

Рекомендация: текстовые поля скопируйте из таблицы, представленной в задании, и вставляйте в запрос во избежание ошибок...
Результат:
Affected rows: 1
Query result:
+---------+--------------------+---------------+--------+--------+
| book_id | title | author | price | amount |
+---------+--------------------+---------------+--------+--------+
| 1 | Мастер и Маргарита | Булгаков М.А. | 670.99 | 3 |
+---------+--------------------+---------------+--------+--------+
[bookmark: _hugwrdmfmxfz]Задание 3
Занесите три последние записи в таблицу book, первая запись уже добавлена на предыдущем шаге:
	book_id
	title
	author
	price
	amount

	INT PRIMARY KEY AUTO_INCREMENT
	VARCHAR(50)
	VARCHAR(30)
	DECIMAL(8,2)
	INT

	1
	Мастер и Маргарита
	Булгаков М.А.
	670.99
	3

	2
	Белая гвардия
	Булгаков М.А.
	540.50
	5

	3
	Идиот
	Достоевский Ф.М.
	460.00
	10

	4
	Братья Карамазовы
	Достоевский Ф.М.
	799.01
	2

Пояснение - кликните по этой строке, чтобы раскрыть пояснение
Каждая строка вставляется отдельным SQL запросом, запросы обязательно разделять точкой с запятой. Для просмотра полученной таблицы после запросов на добавление записей вставить:
SELECT * FROM book;
Результат :
Affected rows: 1
Affected rows: 1
Affected rows: 1
Query result:
+---------+--------------------+------------------+--------+--------+
| book_id | title | author | price | amount |
+---------+--------------------+------------------+--------+--------+
1	Мастер и Маргарита	Булгаков М.А.	670.99	3
2	Белая гвардия	Булгаков М.А.	540.50	5
3	Идиот	Достоевский Ф.М.	460.00	10
4	Братья Карамазовы	Достоевский Ф.М.	799.01	2
+---------+--------------------+------------------+--------+--------+
[bookmark: _1os7mqo1qq0k]

[bookmark: _y0zehfim0mc]Выборка всех данных из таблицы
Для того чтобы отобрать все данные из таблицы используется SQL запрос следующей структуры:
· ключевое слово SELECT;
· символ « *» ;
· ключевое слово FROM;
· имя таблицы.
Результатом является таблица, в которую включены все строки и столбцы указанной в запросе таблицы.
Пример
Выбрать все записи таблицы book .
Запрос:
SELECT * FROM book;
[bookmark: _gjrysniqxt27]Задание 4
Вывести информацию о всех книгах, хранящихся на складе.

Результат:
+---------+-----------------------+------------------+--------+--------+
| book_id | title | author | price | amount |
+---------+-----------------------+------------------+--------+--------+
1	Мастер и Маргарита	Булгаков М.А.	670.99	3
2	Белая гвардия	Булгаков М.А.	540.50	5
3	Идиот	Достоевский Ф.М.	460.00	10
4	Братья Карамазовы	Достоевский Ф.М.	799.01	2
5	Стихотворения и поэмы	Есенин С.А.	650.00	15
+---------+-----------------------+------------------+--------+--------+				
Affected rows: 5				
[bookmark: _lnxl496ztvw4]Выборка отдельных столбцов				
Для того чтобы отобрать данные из определенных столбцов таблицы используется SQL запрос следующей структуры:				
· ключевое слово SELECT ;				
· список столбцов таблицы через запятую;				
· ключевое слово FROM ;				
· имя таблицы.				
Результатом является таблица, в которую включены все данные из указанных после SELECT столбцов исходной таблицы.				
Пример				
Выбрать названия книг и их количества из таблицы book .				
Запрос:				
SELECT title, amount FROM book;				
Результат:				
+-----------------------+--------+				
title	amount			
+-----------------------+--------+				
Мастер и Маргарита	3			
Белая гвардия	5			
Идиот	10			
Братья Карамазовы	2			
Стихотворения и поэмы	15			
+-----------------------+--------+				
Пояснение. Чтобы посмотреть, как работает запрос примера, скопируйте его код в окно для ввода и нажмите на черную кнопку Запустить код. После запуска выведется результат запроса, который можно сравнить с приведенным образцом. Задание				
[bookmark: _c4d0vd2kpnzj]Задание 5				
Выбрать авторов, название книг и их цену из таблицы book.				
Результат:				
+------------------+-----------------------+--------+				
author	title	price		
+------------------+-----------------------+--------+				
Булгаков М.А.	Мастер и Маргарита	670.99		
Булгаков М.А.	Белая гвардия	540.50		
Достоевский Ф.М.	Идиот	460.00		
Достоевский Ф.М.	Братья Карамазовы	799.01		
Есенин С.А.	Стихотворения и поэмы	650.00		
+------------------+-----------------------+--------+				
Affected rows: 5				
[bookmark: _6rbpr6hyv7b1]Выборка новых столбцов и присвоение им новых имен				
Для того чтобы отобрать данные из определенных столбцов таблицы и одновременно задать столбцам новые имена используется SQL запрос следующей структуры:				
· ключевое слово SELECT ;				
· имя столбца;				
· ключевое слово AS ;				
· новое название столбца (можно русскими буквами), но это должно быть одно слово, если название состоит из двух слов – соединяйте их подчеркиванием, например, Количество_книг ;				
· запятая;				
· имя столбца;				
·				
· ключевое слово FROM ;				
· имя таблицы.				
В одном запросе можно использовать и имена столбцов из таблицы, и новые названия.				
Результатом является таблица, в которую включены все данные из указанных после SELECT столбцов исходной таблицы. Каждому столбцу присваивается новое имя, заданное после AS, или столбец получает имя столбца исходной таблицы, если AS отсутствует.				
Пример				
Выбрать все названия книг и их количества из таблицы book , для столбца title задать новое имя Название.				
Запрос:				
SELECT title AS Название, amount				
FROM book;				
Результат:				
+-----------------------+--------+				
Название	amount			
+-----------------------+--------+				
Мастер и Маргарита	3			
Белая гвардия	5			
Идиот	10			
Братья Карамазовы	2			
Стихотворения и поэмы	15			
+-----------------------+--------+				
[bookmark: _1blzj82jvznc]Задание 6				
Выбрать названия книг и авторов из таблицы book, для поля title задать имя(псевдоним) Название, для поля author – Автор.				
Результат:				
+-----------------------+------------------+				
Название	Автор			
+-----------------------+------------------+				
Мастер и Маргарита	Булгаков М.А.			
Белая гвардия	Булгаков М.А.			
Идиот	Достоевский Ф.М.			
Братья Карамазовы	Достоевский Ф.М.			
Стихотворения и поэмы	Есенин С.А.			
+-----------------------+------------------+
Affected rows: 5
[bookmark: _h4mgc5g76pdl]Выборка данных с созданием вычисляемого столбца
С помощью SQL запросов можно осуществлять вычисления по каждой строке таблицы с помощью вычисляемого столбца. Для него в списке полей после оператора SELECT указывается выражение и задается имя.
Выражение может включать имена столбцов, константы, знаки операций, встроенные функции.
Результатом является таблица, в которую включены все данные из указанных после SELECT столбцов, а также новый столбец, в каждой строке которого вычисляется заданное выражение.
Пример
Вывести всю информацию о книгах, а также для каждой позиции посчитать ее стоимость (произведение цены на количество). Вычисляемому столбцу дать имя total .
Запрос:
SELECT title, author, price, amount,
 price * amount AS total
FROM book;
Результат:
+-----------------------+------------------+--------+--------+---------+
| title | author | price | amount | total |
+-----------------------+------------------+--------+--------+---------+
Мастер и Маргарита	Булгаков М.А.	670.99	3	2012.97
Белая гвардия	Булгаков М.А.	540.50	5	2702.50
Идиот	Достоевский Ф.М.	460.00	10	4600.00
Братья Карамазовы	Достоевский Ф.М.	799.01	2	1598.02
Стихотворения и поэмы	Есенин С.А.	650.00	15	9750.00
+-----------------------+------------------+--------+--------+---------+				
[bookmark: _9jyy1y3pn0ed]Задание 7				
Для упаковки каждой книги требуется один лист бумаги, цена которого 1 рубль 65 копеек. Посчитать стоимость упаковки для каждой книги (сколько денег потребуется, чтобы упаковать все экземпляры книги). В запросе вывести название книги, ее количество и стоимость упаковки, последний столбец назвать pack.				
Результат:				
+-----------------------+--------+-------+				
title	amount	pack		
+-----------------------+--------+-------+				
Мастер и Маргарита	3	4.95		
Белая гвардия	5	8.25		
Идиот	10	16.50		
Братья Карамазовы	2	3.30		
Стихотворения и поэмы	15	24.75		
+-----------------------+--------+-------+
Affected rows: 5

Выборка данных, вычисляемые столбцы, логические функции
В SQL реализована возможность заносить в поле значение в зависимости от условия. Для этого используется функция IF():
IF(логическое_выражение, выражение_1, выражение_2)
Функция вычисляет логическое_выражение, если оно истина – в поле заносится значение выражения_1, в противном случае – значение выражения_2. Все три параметра IF() являются обязательными.
Допускается использование вложенных функций, вместо выражения_1 или выражения_2 может стоять новая функция IF.
Пример
Для каждой книги из таблицы book установим скидку следующим образом: если количество книг меньше 4, то скидка будет составлять 50% от цены, в противном случае 30%.
Запрос:
SELECT title, amount, price,
	IF(amount<4, price*0.5, price*0.7) AS sale
FROM book;
Результат:
+-----------------------+--------+--------+---------+
| title 	| amount | price | sale |
+-----------------------+--------+--------+---------+
Мастер и Маргарита	3	670.99	335.495
Белая гвардия	5	540.50	378.350
Идиот	10	460.00	322.000
Братья Карамазовы	2	799.01	399.505
Стихотворения и поэмы	15	650.00	455.000
+-----------------------+--------+--------+---------+
Цена по скидке должна отображаться с двумя знаками после запятой, добавим в запрос округление:
SELECT title, amount, price,
	ROUND(IF(amount<4, price*0.5, price*0.7),2) AS sale
FROM book;
Результат:
+-----------------------+--------+--------+--------+
| title 	| amount | price | sale |
+-----------------------+--------+--------+--------+
Мастер и Маргарита	3	670.99	335.50
Белая гвардия	5	540.50	378.35
Идиот	10	460.00	322.00
Братья Карамазовы	2	799.01	399.51
Стихотворения и поэмы	15	650.00	455.00
+-----------------------+--------+--------+--------+
Пример
Усложним вычисление скидки в зависимости от количества книг. Если количество книг меньше 4 – то скидка 50%, меньше 11 – 30%, в остальных случаях – 10%. И еще укажем какая именно скидка на каждую книгу.
Запрос:
SELECT title, amount, price,
	ROUND(IF(amount < 4, price * 0.5, IF(amount < 11, price * 0.7, price * 0.9)), 2) AS sale,
	IF(amount < 4, 'скидка 50%', IF(amount < 11, 'скидка 30%', 'скидка 10%')) AS Ваша_скидка
FROM book;
Результат:
+-----------------------+--------+--------+--------+-------------+
| title 	| amount | price | sale | Ваша_скидка |
+-----------------------+--------+--------+--------+-------------+
Мастер и Маргарита	3	670.99	335.50	скидка 50%
Белая гвардия	5	540.50	378.35	скидка 30%
Идиот	10	460.00	322.00	скидка 30%
Братья Карамазовы	2	799.01	399.51	скидка 50%
Стихотворения и поэмы	15	650.00	585.00	скидка 10%
+-----------------------+--------+--------+--------+-------------+

Задание 8
При анализе продаж книг выяснилось, что наибольшей популярностью пользуются книги Михаила Булгакова, на втором месте книги Сергея Есенина. Исходя из этого решили поднять цену книг Булгакова на 10%, а цену книг Есенина - на 5%. Написать запрос, куда включить автора, название книги и новую цену, последний столбец назвать new_price. Значение округлить до двух знаков после запятой.
Пояснение
· фамилию автора задавать с инициалами (как занесено в таблице), заключая в одинарные или двойные кавычки;
· для сравнения на равенство использовать знак =, например author = "Булгаков М.А.".
Результат:
+------------------+-----------------------+-----------+
| author 	| title 	| new_price |
+------------------+-----------------------+-----------+
Булгаков М.А.	Мастер и Маргарита	738.09
Булгаков М.А.	Белая гвардия	594.55
Достоевский Ф.М.	Идиот	460.00
Достоевский Ф.М.	Братья Карамазовы	799.01
Есенин С.А.	Стихотворения и поэмы	682.50
+------------------+-----------------------+-----------+

[bookmark: _svuacwczjbwa]Выборка данных по условию
С помощью запросов можно включать в итоговую выборку не все строки исходной таблицы, а только те, которые отвечают некоторому условию. Для этого после указания таблицы, откуда выбираются данные, задается ключевое слово WHERE и логическое выражение, от результата которого зависит будет ли включена строка в выборку или нет. Если условие – истина, то строка(запись) включается в выборку, если ложь – нет.
Логическое выражение может включать операторы сравнения (равно «=», не равно «<>», больше «>», меньше «<», больше или равно«>=», меньше или равно «<=») и выражения, допустимые в SQL.
Пример
Вывести название и цену тех книг, цены которых меньше 600 рублей.
Запрос:
SELECT title, price
FROM book
WHERE price < 600;
Результат:
+---------------+--------+
| title 	| price |
+---------------+--------+
| Белая гвардия | 540.50 |
| Идиот 	| 460.00 |
+---------------+--------+
 Пример
Вывести название, автора и стоимость (цена умножить на количество) тех книг, стоимость которых больше 4000 рублей
Запрос:
SELECT title, author, price * amount AS total
FROM book
WHERE price * amount > 4000;
Результат:
+-----------------------+------------------+---------+
| title 	| author 	| total |
+-----------------------+------------------+---------+
| Идиот 	| Достоевский Ф.М. | 4600.00 |
| Стихотворения и поэмы | Есенин С.А. 	| 9750.00 |
+-----------------------+------------------+---------+
Пояснение
[bookmark: _81xqyvwjt1y9]Задание 9
Вывести автора, название и цены тех книг, количество которых меньше 10.
Результат:
+------------------+--------------------+--------+
| author 	| title 	| price |
+------------------+--------------------+--------+
Булгаков М.А.	Мастер и Маргарита	670.99
Булгаков М.А.	Белая гвардия	540.50
Достоевский Ф.М.	Братья Карамазовы	799.01
+------------------+--------------------+--------+
Выборка данных, логические операции
 Логическое выражение после ключевого слова WHERE кроме операторов сравнения и выражений может включать логические операции (И «and», ИЛИ «or», НЕ «not») и круглые скобки, изменяющие приоритеты выполнения операций.
Приоритеты операций:
1. круглые скобки
2. умножение (*), деление (/)
3. сложение (+), вычитание (-)
4. операторы сравнения (=, >, <, >=, <=, <>)
5. NOT
6. AND
7. OR
Пример
Вывести название, автора и цену тех книг, которые написал Булгаков, ценой больше 600 рублей
Запрос:
SELECT title, author, price
FROM book
WHERE price > 600 AND author = 'Булгаков М.А.';
Результат:
+--------------------+---------------+--------+
| title 	| author 	| price |
+--------------------+---------------+--------+
| Мастер и Маргарита | Булгаков М.А. | 670.99 |
+--------------------+---------------+--------+
 Пример
Вывести название, цену тех книг, которые написал Булгаков или Есенин, ценой больше 600 рублей
Запрос:
SELECT title, author, price
FROM book
WHERE (author = 'Булгаков М.А.' OR author = 'Есенин С.А.') AND price > 600;
Результат:
+-----------------------+---------------+--------+
| title 	| author 	| price |
+-----------------------+---------------+--------+
| Мастер и Маргарита	| Булгаков М.А. | 670.99 |
| Стихотворения и поэмы | Есенин С.А. | 650.00 |
+-----------------------+---------------+--------+
Пояснение.
Запрос:
SELECT title, author, price
FROM book
WHERE author = 'Булгаков М.А.' OR author = 'Есенин С.А.' AND price > 600;
Результат (сравните с предыдущим):
+-----------------------+---------------+--------+
| title | author 	| price |
+-----------------------+---------------+--------+
| Мастер и Маргарита | Булгаков М.А. | 670.99 |
| Белая гвардия | Булгаков М.А. | 540.50 |
| Стихотворения и поэмы | Есенин С.А. | 650.00 |
+-----------------------+---------------+--------+
Задание 10
Вывести название, автора, цену и количество всех книг, цена которых меньше 500 или больше 600, а стоимость всех экземпляров этих книг больше или равна 5000.
 Результат:
+-----------------------+-------------+--------+--------+
| title 	| author 	| price | amount |
+-----------------------+-------------+--------+--------+
| Стихотворения и поэмы | Есенин С.А. | 650.00 | 15 	|
+-----------------------+-------------+--------+--------+
[bookmark: _srxl1hczkpb5]Выборка данных, операторы BETWEEN, IN
 Логическое выражение после ключевого слова WHERE может включать операторы BETWEEN и IN. Приоритет у этих операторов такой же как у операторов сравнения, то есть они выполняются раньше, чем NOT, AND, OR.
Оператор BETWEEN позволяет отобрать данные, относящиеся к некоторому интервалу, включая его границы.
Пример
Выбрать названия и количества тех книг, количество которых от 5 до 14 включительно.
Запрос:
SELECT title, amount
FROM book
WHERE amount BETWEEN 5 AND 14;
Результат:
+---------------+--------+
| title 	| amount |
+---------------+--------+
| Белая гвардия | 5 	|
| Идиот 	| 10 	|
+---------------+--------+
Этот запрос можно реализовать по-другому, результат будет точно такой же.
SELECT title, amount
FROM book
WHERE amount >= 5 AND amount <=14;
Оператор IN позволяет выбрать данные, соответствующие значениям из списка.
Пример
Выбрать названия и цены книг, написанных Булгаковым или Достоевским.
Запрос:
SELECT title, price
FROM book
WHERE author IN ('Булгаков М.А.', 'Достоевский Ф.М.');
Результат:
+--------------------+--------+
| title | price |
+--------------------+--------+
| Мастер и Маргарита | 670.99 |
| Белая гвардия 	| 540.50 |
| Идиот 	| 460.00 |
| Братья Карамазовы | 799.01 |
+--------------------+--------+
Этот запрос можно реализовать по-другому, результат будет точно такой же.
SELECT title, price
FROM book
WHERE author = 'Булгаков М.А.' OR author = 'Достоевский Ф.М.';
[bookmark: _exgb1d83o1jk]Задание 11
Вывести название и авторов тех книг, цены которых принадлежат интервалу от 540.50 до 800 (включая границы), а количество или 2, или 3, или 5, или 7 .
Результат:
+--------------------+------------------+
| title 	| author 	|
+--------------------+------------------+
| Мастер и Маргарита | Булгаков М.А.	|
| Белая гвардия 	| Булгаков М.А.	|
| Братья Карамазовы | Достоевский Ф.М. |
+--------------------+------------------+

 Выборка данных с сортировкой
При выборке можно указывать столбец или несколько столбцов, по которым необходимо отсортировать отобранные строки. Для этого используются ключевые слова ORDER BY, после которых задаются имена столбцов. При этом строки сортируются по первому столбцу, если указан второй столбец, сортировка осуществляется только для тех строк, у которых значения первого столбца одинаковы. По умолчанию ORDER BY выполняет сортировку по возрастанию. Чтобы управлять направлением сортировки вручную, после имени столбца указывается ключевое слово ASC (по возрастанию) или DESC (по убыванию).
Столбцы после ключевого слова ORDER BY можно задавать:
· названием столбца;
· номером столбца;
· именем столбца (указанным после AS).
Пример
Вывести название, автора и цены книг. Информацию отсортировать по названиям книг в алфавитном порядке.
Запрос:
SELECT title, author, price
FROM book
ORDER BY title;
Результат:
+-----------------------+------------------+--------+
| title 	| author 	| price |
+-----------------------+------------------+--------+
Белая гвардия	Булгаков М.А.	540.50
Братья Карамазовы	Достоевский Ф.М.	799.01
Идиот	Достоевский Ф.М.	460.00
Мастер и Маргарита	Булгаков М.А.	670.99
Стихотворения и поэмы	Есенин С.А.	650.00
+-----------------------+------------------+--------+		
Аналогичный результат получится при использовании запроса:		
SELECT title, author, price		
FROM book		
ORDER BY 1;		
Пример		
Вывести автора, название и количество книг, в отсортированном в алфавитном порядке по автору и по убыванию количества, для тех книг, цены которых меньше 750 рублей.		
Запрос:		
SELECT author, title, amount AS Количество		
FROM book		
WHERE price < 750		
ORDER BY author, amount DESC;		
Результат:		
+------------------+-----------------------+------------+		
author	title	Количество
+------------------+-----------------------+------------+		
Булгаков М.А.	Белая гвардия	5
Булгаков М.А.	Мастер и Маргарита	3
Достоевский Ф.М.	Идиот	10
Есенин С.А.	Стихотворения и поэмы	15
+------------------+-----------------------+------------+		
Можно использовать другие варианты записи запроса:		
SELECT author, title, amount AS Количество		
FROM book		
WHERE price < 750		
ORDER BY author, Количество DESC;		
SELECT author, title, amount AS Количество		
FROM book		
WHERE price < 750		
ORDER BY 1, 3 DESC;		
Важно! Если названия столбцов заключены в кавычки, то при использовании их в сортировке, необходимо записывать их БЕЗ КАВЫЧЕК.		
Задание 12		
Вывести автора и название книг, количество которых принадлежит интервалу от 2 до 14 (включая границы). Информацию отсортировать сначала по авторам (в обратном алфавитном порядке), а затем по названиям книг (по алфавиту).		
Результат:		
+------------------+--------------------+		
author	title	
+------------------+--------------------+		
Достоевский Ф.М.	Братья Карамазовы	
Достоевский Ф.М.	Идиот	
Булгаков М.А.	Белая гвардия	
Булгаков М.А.	Мастер и Маргарита	
+------------------+--------------------+

Выборка данных, оператор LIKE
Оператор LIKE используется для сравнения строк. В отличие от операторов отношения равно (=) и не равно (<>), LIKE позволяет сравнивать строки не на полное совпадение (не совпадение), а в соответствии с шаблоном. Шаблон может включать обычные символы и символы-шаблоны. При сравнении с шаблоном, его обычные символы должны в точности совпадать с символами, указанными в строке. Символы-шаблоны могут совпадать с произвольными элементами символьной строки.
	Символ-шаблон
	Описание
	Пример

	%
	Любая строка, содержащая ноль или более символов
	SELECT * FROM book WHERE author LIKE '%М.%'
выполняет поиск и выдает все книги, инициалы авторов которых содержат «М.»

	_ (подчеркивание)
	Любой одиночный символ
	SELECT * FROM book WHERE title LIKE 'Поэм_'
выполняет поиск и выдает все книги, названия которых либо «Поэма», либо «Поэмы» и пр.

Пример 1
Вывести названия книг, начинающихся с буквы «Б».
Запрос:
SELECT title
FROM book
WHERE title LIKE 'Б%';
/* эквивалентное условие
title LIKE 'б%'
*/
Результат:
+-------------------+
| title |
+-------------------+
| Белая гвардия |
| Братья Карамазовы |
+-------------------+
Пояснение Строчные и прописные буквы в строках эквивалентны.
Пример 2
Вывести название книг, состоящих ровно из 5 букв.
Запрос:
SELECT title FROM book
WHERE title LIKE "_____"
Результат:
+-------+
| title |
+-------+
| Идиот |
| Поэмы |
+-------+
ПояснениеДля обозначения одного любого символа используется "_", следовательно для обозначения 5 символов используется 5 подряд символов подчеркивания.
Пример 3
Вывести книги, название которых длиннее 5 символов:
Запрос:
SELECT title FROM book
WHERE title LIKE "______%";
/* эквивалентные условия
title LIKE "%______"
title LIKE "%______%"
*/
Результат:
+-----------------------+
| title |
+-----------------------+
| Мастер и Маргарита |
| Белая гвардия |
| Братья Карамазовы |
| Стихотворения и поэмы |
| Дети полуночи |
| Лирика	 |
| Капитанская дочка |
+-----------------------+
Пояснение
Для того чтобы вывести названия, состоящие из любого количества символов послеLIKE можно использовать шаблон "%", с помощью которого отбираются строки, состоящие из любого количества символов, в том числе и "пустые", поскольку % заменяет любое количество символов, в том числе и нулевое.
Чтобы указать, что в названии должен быть хотя бы один символ, можно использовать один из эквивалентных шаблонов:
· "_%" - сначала идет символ, а за ним любое количество символов;
· "%_" - сначала идет любое количество символов, а затем обязательный символ;
· "%_%" - сначала идет любое количество символов, потом обязательный символ, а за ним любое количество символов.
Пример 4
Вывести названия книг, которые содержат букву "и" как отдельное слово, если считать, что слова в названии отделяются друг от друга пробелами и не содержат знаков препинания.
 Запрос:
SELECT title FROM book
WHERE title LIKE "_% и _%" /*отбирает слово И внутри названия */
	OR title LIKE "и _%" /*отбирает слово И в начале названия */
	OR title LIKE "_% и" /*отбирает слово И в конце названия */
	OR title LIKE "и" /* отбирает название, состоящее из одного слова И */

Результат:
+-----------------------+
| title |
+-----------------------+
| Мастер и Маргарита |
| Стихотворения и поэмы |
+-----------------------+
Пояснение
Слово "и" может располагаться в названии в следующих позициях (при условии, что слова отделяются друг от друга пробелами):
· в середине - "_% и _%" - сначала идет любое количество символов (один обязательный), потом обязательный пробел, а за ним "и", снова обязательный пробел, и наконец любое количество символов (один обязательный);
· в начале - "и _%" - сначала идет "и", обязательный пробел и любое количество символов (один обязательный);
· в конце - "_% и" - сначала идет любое количество символов, затем обязательный пробел и буква "и":
· одно слово в названии - "и".
Вместо "_%" можно использовать эквивалентные шаблоны "%_" и "%_%" .
В качестве обязательного символа ("_"), может быть и пробел, но, к сожалению, шаблоны для LIKE не позволяют исключить какой-то символ. Это можно сделать только с помощью регулярных выражений (будут рассмотрены в уроке 3.5)
Пример 5
Вывести названия книг, которые состоят ровно из одного слова, если считать, что слова в названии отделяются друг от друга пробелами .
 Запрос:
SELECT title FROM book
WHERE title NOT LIKE "% %";	
Результат:
+--------+
| title |
+--------+
| Идиот |
| Лирика |
| Поэмы |
+--------+
Пояснение Отсутствие пробела в названии означает, что оно состоит из одного слова. Чтобы это проверить используется оператор NOT LIKE, который в данном случае отберет все названия, в которых нет пробелов.
Задание 13
Вывести название и автора тех книг, название которых состоит из двух и более слов, а инициалы автора содержат букву «С». Считать, что в названии слова отделяются друг от друга пробелами и не содержат знаков препинания, между фамилией автора и инициалами обязателен пробел, инициалы записываются без пробела в формате: буква, точка, буква, точка. Информацию отсортировать по названию книги в алфавитном порядке.
Результат:
+-----------------------+-------------+
| title | author 	|
+-----------------------+-------------+
| Капитанская дочка | Пушкин А.С. |
| Стихотворения и поэмы | Есенин С.А. |
+-----------------------+-------------+

image2.gif
Billy Bradsinc

Cuer 17 500§
06512006 0102008
Cun 3
120572006 T
T 06m312006
PrET—
45008
06302006
Kognpen amee
Cremuduxan o

Koguposasie

image6.jpg
OTHoweHue, Tabnuua

Cotpyanuk
001 BopiH CA 234-01-23 | nporpammucT]» 1| voprew,sanucs
002 VBanos M. | 234-12-01 | wrxerep

mouocts
003 MNapuwwa M. |209-11-44 | wrxerep

)

C

y

T
>

X

arpubyr, cronbeu, none

image7.gif
mysql> SHOU TABLES;

Tebles in employees

employee data

rovs in set (0.00 sec:

+
|
,
l
-
1

image4.gif
mysql> DROP TAELE employee data:
Query OK, O rows affected (0.01 sec)

image5.jpg
@ Otnnunoe pewenve!
Affected row:

INSERT INTO genre (name_genre) VALUES ('Poman’);

image1.jpg
name_genre

TO genre (name_genre) VALUES ('Powan’);
genre;

image3.gif
Kommrorep

Ko
Myl

Ceprep
MySd

Hpanmme
aamms (HDD)

