

Кафедры

Каф_№	Заведующий	Телефон
1	Сайков А.	231-72-14
3	Чумаков В.	231-34-17
4	Громов О.	231-45-54
9	Борисов М.	231-45-87
12	Приходько Й.	231-22-65

Сотрудники

Таб_№	ФИО	Кафедра	Должность	Оклад	Премия
241	Титов Е.	9	Доцент	3000	7500
256	Павлюченко Р.	4	Профессор	5000	7500
257	Прудников А.	4	Доцент	3000	3000
258	Аршавин А.	1	Доцент	3000	NULL
287	Баженов Н.	3	Профессор	5000	2000
289	Дзюба А.	4	Ст. преп.	2000	3200
301	Быстров В.	1	Доцент	3000	4500
302	Березуцкий В.	12	Профессор	5000	NULL
310	Штранцль М.	1	Доцент	3000	4200

Пример использования оператора HAVING

Число сотрудников на кафедрах численностью не менее 3 человек

```
SELECT Каф_№, COUNT(ФИО) AS Число сотрудников
FROM Сотрудники
GROUP BY Каф_№
HAVING COUNT(ФИО) > 2
```

Каф_№	Число сотрудников
1	3
4	3

Предикат **AS** используется для создания синонима названия столбца

Пример использования оператора ORDER BY

```
SELECT ФИО, Премия
FROM Сотрудники
WHERE Премия IS NOT NULL
ORDER BY Премия DESC
```

Предикаты **ASC** и **DESC** используется для Упорядочения данных по возрастанию и убыванию

ФИО	Премия
Титов Е.	7500
Павлюченко Р.	7500
Быстров В.	4500
Штранцль М.	4200
Дзюба А.	3200
Прудников А.	3000
Баженов Н.	2000

Примеры использования вложенных запросов

Список сотрудников, получивших премии

```
SELECT ФИО  
FROM Сотрудники  
WHERE Таб_№ = ANY  
(SELECT Таб_№ FROM Сотрудники WHERE Премия IS NOT NULL)
```

Предикаты **ANY** и **SOME** выбирают записи, удовлетворяющие сравнению с записью вложенного запроса

ФИО
Титов Е.
Павлюченко Р.
Прудников А.
Баженов Н.
Дзюба А.
Быстров В.
Штранцль М.

Список сотрудников, не получивших премии

```
SELECT ФИО  
FROM Сотрудники  
WHERE Таб_№ = NOT IN  
(SELECT Таб_№ FROM Сотрудники WHERE Премия IS NOT NULL)
```

ФИО
Аршавин А.
Березуцкий В.

Добавление записей

Добавление записей во все поля таблицы

```
INSERT INTO Сотрудники  
VALUES (503, 'Семенов А.', 9, 'Доцент', 3000, NULL)
```

Добавление записей в выбранные поля таблицы

```
INSERT INTO Сотрудники (ФИО)  
VALUES ('Григорьев Б.')
```

Обновление записей

Изменение должности сотрудника и его оклада

```
UPDATE Сотрудники  
SET Должность = 'Доцент', Оклад = 3000  
WHERE Таб_№ = 289
```

Индексирование окладов

```
UPDATE Сотрудники SET Оклад = Оклад*1.2
```

Удаление записей

Удаление записи из одной таблицы

```
DELETE Сотрудники.ФИО  
FROM Сотрудники  
WHERE (Сотрудники.ФИО) = 'Березуцкий В.'
```


```
DELETE  
FROM Сотрудники  
WHERE ФИО = 'Березуцкий В.'
```

Удаление записей из нескольких таблиц

```
DELETE  
FROM Кафедры  
WHERE Каф_№ = 4
```

Удаление записей из таблицы 'Сотрудники', связанных с 4-й кафедрой, возможно, если между таблицами 'Кафедры' и 'Сотрудники' установлено каскадное удаление записей. В противном случае целостность данных нарушится и операция удаления будет отклонена.

Создание представлений

Создание представлений

Примеры горизонтального представления

```
CREATE VIEW Кафедра_4  
AS  
SELECT *  
FROM Сотрудники  
WHERE Кафедра = 4
```

Таб_№	ФИО	Кафедра	Должность	Оклад	Премия
256	Павлюченко Р.	4	Профессор	5000	7500
257	Прудников А.	4	Доцент	3000	3000
289	Дзюба А.	4	Ст. преп.	2000	3200

```
CREATE VIEW Кафедра_4  
AS  
SELECT *  
FROM Кафедры  
WHERE Кафедра = 4
```

Каф_№	Заведующий	Телефон
4	Громов О.	231-45-54

Создание представлений

Примеры вертикального представления

```
CREATE VIEW Должности  
AS  
SELECT ФИО, Должность  
FROM Сотрудники
```

ФИО	Должность
Титов Е.	Доцент
Павлюченко Р.	Профессор
Прудников А.	Доцент
Аршавин А.	Доцент
Баженов Н.	Профессор
Дзюба А.	Ст. преп.
Быстров В.	Доцент
Березуцкий В.	Профессор
Штранцль М.	Доцент

```
CREATE VIEW Телефоны_кафедр  
AS  
SELECT Каф_№, Телефон  
FROM Кафедры
```

Каф_№	Телефон
1	231-72-14
3	231-34-17
4	231-45-54
9	231-45-87
12	231-22-65

Создание представлений

Пример сгруппированного представления

```
CREATE VIEW Сводные_данные  
Кафедра, COUNT(*), SUM(Оклад), SUM(Премия), AVG(Оклад), AVG(Премия)  
AS  
SELECT Кафедра, COUNT(*), SUM(Оклад), SUM(Премия), AVG(Оклад), AVG(Премия)  
FROM Сотрудники  
GROUP BY Кафедра
```

Кафедра	COUNT(*)	SUM (Оклад)	SUM (Премия)	AVG (Оклад)	AVG (Премия)
1	3	9000	8700	3000	2900
3	1	5000	2000	5000	2000
4	3	10000	13700	3333.33	4566.67
9	1	3000	7500	3000	7500
12	1	5000	NULL	5000	NULL

Создание представлений

Пример объединенного представления

```
CREATE VIEW Плохие_Оценки  
Преподаватель, Предмет, Студент, Оценка  
AS  
SELECT Преподаватели.ФИО, Преподаватели.Предмет, Результаты_сессии.ФИО,  
Оценка  
FROM Преподаватели, Результаты_сессии  
WHERE Преподаватели.Предмет = Результаты_сессии.Предмет AND  
Оценка = 2
```

Преподаватель	Предмет	Студент	Оценка
Зуйков В.М	Паскаль	Гуров П.В.	2
Мамедов В.Ч.	Физика	Гуров П.В.	2
Зуйков В.М	Паскаль	Кулаков Ф.Г.	2