

Лекция 4. Фильтрация

В данной лекции мы изучим различные типы условий фильтрации, которые могут применяться в блоках *where* выражений *select*, *update* и *delete*.

Оценка условия

Блок *where* может содержать одно или более условий, разделенных операторами *and* и *or*. При использовании только оператора *and* строка будет включена в результирующий набор в случае истинности (*True*) всех условий для нее. Рассмотрим следующий блок *where*:

```
WHERE title = 'Teller' AND start_date < '2019-01-01'
```

Исходя из этих двух условий, из рассмотрения будет исключен любой сотрудник, не являющийся операционистом или работающий в банке, начиная с 2019 года.

Если все условия в блоке *where* разделены оператором *or*, то чтобы строка вошла в результирующий набор, должно выполниться (принять значение *true*) хотя бы одно из них. Например,

```
WHERE title = 'Teller' OR start_date < '2019-01-01'
```

Ниже показаны возможные результаты вычисления блока *where*, содержащего два условия, разделенных оператором *or*.

Промежуточный результат	Конечный результат
WHERE true OR true	True
WHERE true OR false	True
WHERE false OR true	True
WHERE false OR false	False

Скобки

Если блок включает три или больше условий с использованием как оператора *and*, так и *or*, следует применять круглые скобки. Это сделает намерения запроса понятными и для сервера БД, и для всех, кто будет читать код. Например,

```
WHERE end_date IS NULL  
 AND (title = 'Teller' OR start_date < '2019-01-01')
```

Теперь имеем три условия. Чтобы строка попала в конечный результирующий набор, первое условие для нее должно быть истинным (*true*), а также истинным должно быть второе *или* третье условие (или оба).

Оператор *not*

Рассмотрим следующую модификацию предыдущего примера:

```
WHERE end_date IS NULL  
 AND NOT (title = 'Teller' OR start_date < '2019-01-01')
```

Здесь выбираются неуволенные сотрудники, которые или не являются операционистами, или начали работу в банке в 2019 и позже.

Сервер легко обработает такое выражение, однако человеку оценить блок, включающий оператор *not*, обычно трудно. Поэтому мы можем переписать данное выражение *where*, не используя оператор *not*:

```
WHERE end_date IS NULL  
 AND title != 'Teller' AND start_date >= '2019-01-01'
```

Создание условия

Условие образуют одно или более *выражений*, попарно объединенных одним или более операторами. **Выражением** может быть любое из следующего:

- Число
- Столбец таблицы или представления
- Строковый литерал, например *'Teller'*
- Встроенная функция, например *CONCAT('Learning', ' ', 'SQL')*
- Подзапрос
- Список выражений, например *('Teller', 'Head Teller', 'Operations Manager')*

К **операторам**, используемым в условиях, относятся:

- Операторы сравнения, такие как *=, !=, <, >, <>*, LIKE, IN и BETWEEN
- Арифметические операторы, такие как *+, -, *, /*.

Типы условий

1) Условия равенства

Многие из создаваемых или существующих условий фильтрации имеют форму '*столбец = выражение*':

```
title = 'Teller'  
amount = 375.25  
dept_id = (SELECT dept_id FROM department WHERE name = 'Loans')
```

Такие условия называются *условиями равенства*, потому что они проверяют равенство одного выражения другому. Следующий запрос использует два условия равенства, одно в блоке *on* (условие соединения) и второе в блоке *where* (условие фильтрации):

```
SELECT pt.name product_type, p.name product  
FROM product p INNER JOIN product_type pt  
 ON p.product_type_cd = pt.product_type_cd  
WHERE pt.name = 'Customer Accounts';
```

product_type	product
Customer Accounts	certificate of deposit
Customer Accounts	checking account
Customer Accounts	money market account
Customer Accounts	savings account

Условия неравенства

Другой достаточно распространенный тип условия – *условие неравенства*, которое определяет, что два выражения **не** равны.

```
SELECT pt.name product_type, p.name product  
FROM product p INNER JOIN product_type pt  
 ON p.product_type_cd = pt.product_type_cd  
WHERE pt.name <> 'Customer Accounts';
```

\neq или $\lneq \rneq$

product_type	product
Individual and Business Loans	auto loan
Individual and Business Loans	business line of credit
Individual and Business Loans	home mortgage
Individual and Business Loans	small business loan

В результате этого запроса выводятся все счета, *не* являющиеся лицевыми счетами.

Условия равенства/неравенства обычно используются при изменении данных. Например, в банке принято уничтожать записи о старых счетах раз в год. Задача состоит в удалении из таблицы **account** строк с данными о счетах, закрытых в 2019 году. Вот одно из возможных решений:

```
DELETE FROM account  
WHERE status = 'CLOSED' AND YEAR(close_date) = 2019;
```

2) Условия вхождения в диапазон

Кроме проверки равенства (или неравенства) одного выражения другому, можно создать условия, проверяющие, попадает ли выражение в *определенный диапазон*. Этот тип условия широко используется при работе с числовыми или временными данными. Рассмотрим следующий запрос, который выявляет всех сотрудников, нанятых до 2007 года:

```
SELECT emp_id, fname, lname, start_date  
FROM employee  
WHERE start_date < '2007-01-01';
```

emp_id	fname	lname	start_date
1	Michael	Smith	2005-06-22
2	Susan	Barker	2006-09-12
3	Robert	Tyler	2005-02-09
4	Susan	Hawthorne	2006-04-24
8	Sarah	Parker	2006-12-02

Кроме верхней границы даты начала работы, можно задать и нижнюю границу:

```
SELECT emp_id, fname, lname, start_date  
FROM employee  
WHERE start_date < '2007-01-01'  
 AND start_date >= '2005-01-01';
```

Оператор *between*

Если имеются верхняя и нижняя границы диапазона, вместо двух разных условий можно использовать одно, использующее оператор *between*:

```
SELECT emp_id, fname, lname, start_date  
FROM employee  
WHERE start_date BETWEEN '2005-01-01' AND '2006-12-31';
```

При работе с оператором ***between*** необходимо помнить два правила:

- Первой всегда должна задаваться нижняя граница диапазона, а потом (после ***and***) верхняя граница.
- Верхняя и нижняя границы включаются в диапазон.

Как и для дат, можно создавать условия, определяющие диапазон для **чисел**. Например,

```
SELECT account_id, product_cd, cust_id, avail_balance  
FROM account  
WHERE avail_balance BETWEEN 3000 AND 5000;
```

account_id	product_cd	cust_id	avail_balance
3	CD	1	3000.00
17	CD	7	5000.00
18	CHK	8	3487.19

Здесь выбираются все счета, доступный остаток которых составляет от 3000 до 5000 долларов.

Строковые диапазоны

Можно также создавать условия для поиска диапазона **строк**. Например, требуется найти всех клиентов, номер социальной страховки которых находится между '500-00-0000' и '999-99-9999':

```
SELECT cust_id, fed_id  
FROM customer  
WHERE cust_type_cd = 'I'  
AND fed_id BETWEEN '500-00-0000' AND '999-99-9999';
```

cust_id	fed_id
5	555-55-5555
6	666-66-6666

Для работы со строковыми диапазонами необходимо знать порядок символов в наборе символов.

3) Условия членства

В некоторых случаях выражение ограничивается не одним значением или диапазоном значений, а конечным набором значений. Например, требуется выбрать все счета, кодом типа которых является 'CHK', 'SAV', 'CD' или 'MM':

```
SELECT account_id, product_cd, cust_id, avail_balance
FROM account
WHERE product_cd = 'CHK' OR product_cd = 'SAV'
 OR product_cd = 'CD' OR product_cd = 'MM';
```

account_id	product_cd	cust_id	avail_balance
1	CHK	1	1057.75
2	SAV	1	500.00
3	CD	1	3000.00
4	CHK	2	2258.02
5	SAV	2	200.00
7	CHK	3	1057.75
8	MM	3	2212.50

Если же набор выражений содержит большое количество элементов, то в таких ситуациях можно использовать оператор *in*. Например,

```
SELECT account_id, product_cd, cust_id, avail_balance
FROM account
WHERE product_cd IN ('CHK','SAV','CD','MM');
```

Иногда требуется проверить, присутствует ли определенное выражение в наборе выражений, а иногда нужно удостовериться в его *отсутствии*. В таких ситуациях можно использовать оператор *not in*:

```
SELECT account_id, product_cd, cust_id, avail_balance
FROM account
WHERE product_cd NOT IN ('CHK','SAV','CD','MM');
```

account_id	product_cd	cust_id	avail_balance
25	BUS	10	0.00
27	BUS	11	9345.55
29	SBL	13	50000.00

4) Условия соответствия

Данный тип условий касается частичного соответствия строк. Например, требуется найти всех сотрудников, фамилия которых начинается с

«T». Получить первую букву значения столбца *lname* можно с помощью встроенной функции:

```
SELECT emp_id, fname, lname
FROM employee
WHERE LEFT(lname, 1) = 'T';
```

emp_id	fname	lname
3	Robert	Tyler
7	Chris	Tucker
18	Rick	Tulman

Хотя встроенная функция *left()* выполняет то, что требуется, она не обеспечивает особой гибкости. Вместо нее в выражениях поиска можно использовать **символы маски**. Они применяются для следующих случаев:

- Строки, начинающиеся/заканчивающиеся определенным символом
- Строки, начинающиеся/заканчивающиеся подстрокой
- Строки, содержащие определенный символ в любом месте строки
- Строки, содержащие подстроку в любом месте строки
- Строки определенного формата, независимо от входящих в них отдельных символов

Символ маски	Соответствие
_	Точно один символ
%	Любое число символов (в том числе ни одного)

При построении условий, использующих выражения поиска, применяется оператор *like*. Например,

```
SELECT lname
FROM employee
WHERE lname LIKE '_a%e%';
```

lname
Barker
Hawthorne
Parker
Jameson

В таблице ниже показано еще несколько выражений поиска и их интерпретации.

Выражение поиска	Интерпретация
F%	Строки, начинающиеся с «F»
%t	Строки, заканчивающиеся на «t»
%bas%	Строки, содержащие подстроку «bas»
___t	Строки, состоящие из четырех символов с «t» в третьей позиции
---- - -- - -----	Строки из 11 символов, где четвертый и седьмой символы – дефисы

Символы маски также можно использовать для построения множественных выражений поиска:

```
SELECT emp_id, fname, lname
FROM employee
WHERE lname LIKE 'F%' OR lname LIKE 'G%';
```

emp_id	fname	lname
5	John	Gooding
6	Helen	Fleming
9	Jane	Grossman
17	Beth	Fowler

Значение null

Null – это отсутствие значения. Например, пока сотрудник не уволен, в его столбце *end_date* таблицы **employee** должно быть записано null.

При работе с null необходимо **помнить**:

- Выражение может *быть* нулевым (null), но оно никогда не может быть *равным* нулю.
- Два null никогда не равны друг другу.

Проверить выражение на значение null можно с помощью оператора **is null**. Например, следующий запрос возвращает всех сотрудников, у которых нет начальника (superior):

```
SELECT emp_id, fname, lname, superior_emp_id
FROM employee
WHERE superior_emp_id IS NULL;
```

= NULL – **ошибка!**

emp_id	fname	lname	superior_emp_id
1	Michael	Smith	NULL

Проверка наличия значения в столбце осуществляется с помощью оператора **is not null**.

Литература:

1. Аллан Бьюли. Изучаем SQL: пер. с англ. – СПб-М.: Символ, O'Reilly, 2007. – 310 с.