

Федеральное агентство по образованию
Государственное образовательное учреждение высшего
профессионального образования
«Омский государственный технический университет»

О. Б. Малков, М. В. Девятерикова

РАБОТА С СУБД MYSQL

Учебное пособие по выполнению
лабораторных работ

Омск 2010

УДК 681.3.06
ББК 32.973.26-018.2
М18

Рецензенты:

А. А. Колоколов, доктор физ.-мат. наук, профессор, зав. лабораторией
дискретной оптимизации Омского филиала Института математики
им. С. Л. Соболева СО РАН;

О. Н. Лучко, профессор, зав. кафедрой прикладной информатики и математики
Омского государственного института сервиса

Малков О. Б., Девятерикова М. В.

М18 Работа с СУБД MySQL: Учебное пособие по выполнению лабораторных работ. Омск: Изд-во ОмГТУ, 2010. – 80 с.

В пособии описан лабораторный практикум работы с популярной СУБД MySQL. Практикум знакомит студента с созданием баз данных и таблиц, их заполнением, извлечением и удалением записей. Рассмотрены встроенные функции, транзакции, временные таблицы, хранимые процедуры, триггеры, курсоры. Описаны способы обеспечения целостности и безопасности данных.

Пособие предназначено для студентов специальности «Прикладная информатика». Будет полезно также студентам других специальностей, изучающим дисциплины «Базы данных», «Системы управления базами данных» и др.

Печатается по решению редакционно-издательского совета Омского государственного технического университета.

Редактор И. А. Иванова
ИД № 06039 от 12.10.01 г.
Сводный темплан 2010 г.

Подписано в печать 20.03.10 г. Формат 60x84 1/16.

Бумага офсетная. Отпечатано на дупликаторе.
Усл. печ. л. 5. Уч.-изд. л. 5. Тираж 150 экз. Заказ

Издательство ОмГТУ, 644050, г. Омск, пр. Мира, 11
Типография ОмГТУ

УДК 681.3.06
ББК 32.973.26-018.2

© О. Б. Малков, М. В. Девятерикова, 2010
© Омский государственный технический университет, 2010

СОДЕРЖАНИЕ

ВВЕДЕНИЕ	4
1. ОСНОВНЫЕ ПОНЯТИЯ И ОПРЕДЕЛЕНИЯ	5
2. УСТАНОВКА MYSQL.....	7
3. ЛАБОРАТОРНЫЙ ПРАКТИКУМ.....	11
Лабораторная работа № 1. Проектирование базы данных с использованием ER-технологии	11
Лабораторная работа № 2. Создание и связывание таблиц базы данных в среде MySQL.....	14
Лабораторная работа № 3. Вставка, удаление и обновление данных	23
Лабораторная работа № 4. Создание простых запросов на выборку	30
Лабораторная работа № 5. Создание сложных запросов на выборку	39
Лабораторная работа № 6. Создание хранимых процедур.....	46
Лабораторная работа № 7. Создание триггеров	54
Лабораторная работа № 8. Транзакции	57
Лабораторная работа № 9. Работа с представлениями	60
Лабораторная работа № 10. Управление правами пользователей.....	64
4. ВАРИАНТЫ ЗАДАНИЙ К ЛАБОРАТОРНЫМ РАБОТАМ	68
БИБЛИОГРАФИЧЕСКИЙ СПИСОК	75
ПРИЛОЖЕНИЯ	76

ВВЕДЕНИЕ

Выполнение лабораторных работ должно способствовать закреплению и углублению знаний, полученных в процессе изучения лекционных курсов по дисциплинам «Базы данных», «Системы управления базами данных». Рассмотрен весь процесс проектирования реляционной базы данных от построения инфологической модели до ее конкретной реализации с использованием популярной СУБД MySQL.

Практикум знакомит студента с созданием баз данных и таблиц, их заполнением, извлечением и удалением записей. Рассмотрены встроенные функции, транзакции, временные таблицы, хранимые процедуры, триггеры, курсоры. Описаны способы обеспечения целостности и безопасности данных

Лабораторный практикум включает 10 лабораторных работ, в каждой из которых кратко представлен теоретический материал по рассматриваемой теме. Рассмотрены конкретные примеры, приведены варианты заданий для самостоятельного выполнения. При описании интерфейса использована версия СУБД MySQL 5.0.

Полученные знания, умения и навыки могут быть использованы при создании баз данных для экономических информационных систем, разрабатываемых студентами в процессе дипломного проектирования.

По результатам лабораторного практикума оформляется отчет в виде пояснительной записки объемом 20–25 страниц формата А4. Текст готовится с помощью текстового процессора Microsoft Word. Размеры полей страницы: левое – 25 мм, правое – 10 мм, верхнее – 20 мм, нижнее – 25 мм. Размер шрифта – 14 пунктов. Тип шрифта – Times New Roman. Величина абзацного отступа – 10 мм. Межстрочный интервал – одинарный. Каждый раздел записки начинается с новой страницы, номера страниц располагаются внизу страницы по центру. Рисунки и таблицы нумеруются последовательно арабскими цифрами.

1. ОСНОВНЫЕ ПОНЯТИЯ И ОПРЕДЕЛЕНИЯ

Базу данных (БД) можно определить как унифицированную совокупность данных, совместно используемую различными приложениями в рамках некоторой единой автоматизированной информационной системы.

Программное обеспечение, осуществляющее операции над БД, получило название СУБД – *система управления базами данных*.

Запрос – специальным образом описанное требование, определяющее состав производимых над БД операций по выборке или модификации хранимых данных.

Для подготовки запросов чаще всего используют *структурированный язык запросов – SQL (Structured Query Language)*. Этот язык стал фактическим стандартом языка работы с реляционными БД. Он является непроцедурным языком и не содержит операторов управления, организации подпрограмм, ввода-вывода и т. д. Поэтому SQL автономно не используется, а обычно погружен в среду встроенного языка программирования СУБД или процедурного языка (типа C++ или Pascal).

Современные СУБД позволяют создавать запросы, не применяя SQL. Однако его применение позволяет расширить возможности СУБД.

Категории SQL-запросов:

- *определение данных* (Data Definition Language, DDL) – SQL-запросы, позволяющие пользователям создавать и модифицировать структуру объектов БД (таблицы, представления и индексы); команды DDL влияют на контейнеры, содержащие данные, а не на данные;
- *запросы данных* (Data Query Language, DQL) – включает выражения SQL для получения данных из базы;
- *манипуляции с данными* (Data Manipulation Language, DML) – SQL-запросы, позволяющие пользователю добавлять и удалять данные (в форме строк), а также модифицировать имеющиеся в БД;
- *контроль данных* (Data Control Language, DCL) – SQL-запросы, позволяющие администраторам контролировать доступ к данным в базе и использовать различные системные привилегии СУБД;
- *контроль транзакций* – набор команд, которые пользователь применяет для того, чтобы вся транзакция либо была успешно выполнена, либо нет; команды контроля транзакций не вполне соответствуют синтаксису SQL-запросов, но положительно влияют на выполнение запросов, включенных в транзакцию.

Архитектура современных профессиональных СУБД базируется на принципах *клиент-серверного взаимодействия* программных компонентов. Сервер – процесс, обслуживающий информационную потребность клиента.

Клиент – приложение, посылающее запрос на обслуживание сервером. Клиент инициирует связь с сервером, определяет вид запроса, получает от сервера результат обслуживания, подтверждает окончание обслуживания. Поскольку стандартом интерфейса «клиент-сервер» в этом случае является язык SQL, СУБД называют *SQL-сервером*.

На клиентском компьютере может выполняться *SQL-клиент* – программа, предоставленная поставщиком СУБД и обеспечивающая пользователю возможность вводить SQL-запросы, посылать их в СУБД и просматривать результат.

По пользовательскому интерфейсу SQL-клиенты разделяются на три типа:

- *клиент с интерфейсом командной строки* – команды вводятся с клавиатуры как текст, клиент можно использовать в любой операционной системе;
- *клиент с графическим интерфейсом пользователя* (GUI, Graphical User Interface) – выполняется в оконной системе (Microsoft Windows) и отображает данные, используя графические элементы (значки, кнопки и диалоговые окна);
- *клиент с Web-интерфейсом* – выполняется на сервере БД, а для взаимодействия с пользователем используется Web-браузер на клиентском компьютере.

Одним из наиболее популярных SQL-серверов БД является *MySQL* – небольшая и надежная реляционная СУБД с возможностью отката и восстановления после сбоя, многопользовательская, многопоточная, с высокой производительностью. Сервер MySQL предназначен как для критических по задачам производственных систем с большой нагрузкой, так и для встраивания в программное обеспечение массового распространения.

MySQL – открытое программное обеспечение (распространяется с открытым исходным кодом). Благодаря высокой производительности и простоте настройки, богатому выбору API-интерфейсов, а также функциональным средствам работы с сетями, сервер MySQL стал одним из самых удачных вариантов для разработки Web-приложений, взаимодействующих с БД.

Система MySQL может быть реализована как:

- автономная настольная система;
- клиент-серверная система.

Если MySQL используется как автономная настольная система, то клиентское приложение исполняется на том же компьютере, на котором хранится программное обеспечение MySQL и БД. Сетевые соединения от клиента к серверу не устанавливаются. Настольные системы полезны в следующих случаях:

- при доступе к БД лишь одного пользователя;
- при небольшом числе пользователей, работающих с БД не одновременно.

Клиент-серверная система может иметь:

- двухзвенную установку;
- трехзвенную установку.

Независимо от варианта установки, программное обеспечение и базы данных MySQL размещаются на центральном компьютере (сервере баз данных). Пользователи работают на компьютерах-клиентах. Доступ пользователей к серверу БД производится при помощи:

- приложений с компьютеров-клиентов (в двухзвенных системах);
- приложений, выполняющихся на специальном компьютере – сервере приложений (в трехзвенных системах).

В двухзвенных системах клиенты исполняют приложения, осуществляющие доступ к серверу БД непосредственно через сеть. Клиенты называются *толстыми*, поскольку выполняют два вида работы:

- исполняют программный код, соответствующий функциональным задачам;
- исполняют код, отображающий результаты доступа к БД.

Двухзвенная установка полезна при небольшом количестве пользователей, потому что для соединения с каждым из пользователей расходуются системные ресурсы (память и блокировки). Чем больше количество соединений с пользователями, тем хуже производительность системы из-за соперничества за ресурсы.

В трехзвенных системах в задачи компьютеров-клиентов входит лишь исполнение программного кода по вызову функций сервера приложений и отображение результатов. Такие клиенты называются *тонкими*. Сервер приложений исполняет многопоточные приложения, с которыми могут работать много пользователей одновременно. Сервер приложений соединяется с сервером БД, осуществляет доступ к данным и возвращает результаты клиенту.

С распространением Интернета клиенты и серверы стали взаимодействовать в глобальной сети. Web-среда предоставила пользователям дружественный интерфейс, за формирование которого отвечает Web-сервер. Такой подход позволил использовать для работы с удаленными БД Web-браузер, не прибегая к услугам специфических клиентских программ. Например, клиенты торговой компании, желающие ознакомиться со списком товаров, используют браузер для посещения сайта компании. Web-страницу со списком товаров формирует специальный модуль (скрипт), выполняющийся на Web-сервере компании. Для получения информации этот скрипт посылает SQL-запросы СУБД, находящейся на сервере БД.

Таким образом, в трехуровневой архитектуре Интернета выделяются:

- клиент – Web-браузер (клиентское приложение), который взаимодействует с Web-сервером, посылая ему запросы на отображение той или иной Web-страницы;
- Web-сервер – на котором выполняется Web-приложение, формирующее SQL-запрос к СУБД (которая должна вернуть необходимые данные из БД);
- сервер баз данных – на котором размещены СУБД и база данных.

2. УСТАНОВКА MYSQL

С Web -страницы <http://dev.mysql.com/downloads/> можно загрузить дистрибутив MySQL. Для загрузки доступны:

- *MySQL 5.1* – рекомендуемая версия (релиз);
- *MySQL 5.4* – версия, находящаяся в стадии бета-тестирования;
- *MySQL 6* – версия, находящаяся в стадии альфа-тестирования;
- *MySQL 4.1* – устаревшая, но поддерживаемая версия.

Когда разрабатываемая версия переходит в стадию релиза, в нее прекращают добавлять нововведения и лишь исправляют найденные ошибки. Все нововведения добавляются в новую версию. Поддержка старой рекомендуемой версии прекращается. Справочное руководство можно найти по адресу <http://dev.mysql.com/doc/>.

На открывшейся странице будет представлен список дистрибутивов, скомпилированных под разные операционные системы. Для Windows предлагаются:

- *Windows Essentials (x86)* – урезанная версия дистрибутива, из которой удалены все вспомогательные утилиты («голый» сервер MySQL);
- *Windows (x86)* – полная версия, включающая автоматический установщик;
- *Without installer (unzip in C:\)* – полная версия дистрибутива без автоматического установщика.

Рекомендуется выбрать дистрибутив Windows (x86). Можно загрузить графические клиенты для работы с MySQL-сервером (MySQL Administrator, MySQL Query Browser, MySQL Migration Toolkit), которые свободно распространяются на сайте <http://dev.mysql.com/downloads/gui-tools/5.0.html>.

При работе в Windows NT/2000/XP/Server 2003 необходимо войти в систему с привилегиями администратора, разархивировать дистрибутив *mysql-5.0.51b-win32.zip* во временный каталог, после чего запустить файл *setup.exe*. Для продолжения установки следует нажать кнопку *Next*, после чего откроется окно, в котором предлагается тип инсталляции:

- *Typical* – устанавливаются сервер MySQL, клиент командной строки *mysql* и утилиты командной строки;
- *Complete* – устанавливаются все компоненты (эталонный набор, встроенный сервер библиотеки, поддержка скриптов, документация);
- *Custom* – предоставляет возможность выбора необходимых пакетов и изменения инсталляционного пути.

После завершения настройки выводится завершающее окно. Если вас удовлетворяют параметры настройки, то нажмите кнопку *Install*.

По окончании инсталляции можно зарегистрироваться на Web-сайте MySQL. Регистрация дает возможность участвовать в форумах – *forums.mysql.com*, сообщать об ошибках – *bugs.mysql.com* и подписаться на информационный бюллетень. Для получения подробной информации, нажмите *More*, для продолжения – *Next*. Заключительный экран инсталлятора сообщает об окончании установки.

Для запуска Мастера Конфигурации нужно поставить галочку в пункт *Configure the MySQL Server now*. К настройке всегда можно вернуться, выбрав пункт системного меню *Пуск > Программы > MySQL > MySQL Server 5.0 > MySQL Server Instance Config Wizard*. Рекомендуется сразу произвести настройку.

Настройка начинается со стартового окна. После нажатия кнопки *Next* открывается окно, в котором предлагается выбрать тип конфигурации.

Доступны два типа конфигурации:

- *Detailed Configuration* (детализированная конфигурация) – предназначена для опытных пользователей, которые хотят сконфигурировать сервер, учитывая возможности компьютера и конкретные задачи;
- *Standard Configuration* (стандартная конфигурация) – предназначена для новых пользователей, которым нужно быстро установить MySQL, не вникая в детали конфигурации сервера.

Для гибкой настройки системы следует выбрать пункт *Detailed Configuration*. После нажатия кнопки *Next* открывается окно настройки производительности MySQL. В этом окне есть три опции:

- *Developer Machine* (машина разработчика) – типичная настольная рабочая станция, на которой MySQL предназначен только для личного использования и на которой выполняется множество других приложений; сервер MySQL будет сконфигурирован для использования минимальных системных ресурсов;
- *Server Machine* (сервер) – машина, на которой сервер MySQL выполняется вместе с другими приложениями-серверами (FTP, e-mail, Web-серверы); сервер MySQL будет сконфигурирован для использования умеренной части ресурсов;
- *Dedicated MySQL Server Machine* (выделенный сервер) – машина выполняет только функции выделенного сервера MySQL и никакие другие приложения на ней не выполняются; сервер MySQL будет сконфигурирован для использования всех доступных системных ресурсов.

Опции различаются по интенсивности использования процессора, объема оперативной памяти и жесткого диска. Следует выбрать первый пункт.

Следующее окно позволяет выбрать предпочтительный тип для таблиц, который назначается по умолчанию. В этом окне есть три опции:

- *Multifunctional Database* (многофункциональная БД) – допускается использование двух механизмов памяти – *InnoDB* и *MyISAM*, при этом ресурсы равномерно разделяются между ними; рекомендуется для пользователей, использующих оба механизма памяти на регулярной основе;
- *Transactional Database Only* (только транзакционная БД) – допускается использование обоих механизмов памяти – *InnoDB* и *MyISAM*, но большинство ресурсов выделяется механизму *InnoDB*; рекомендуется для пользователей, почти исключительно использующих *InnoDB* и минимально использующих *MyISAM*;
- *Non-Transactional Database Only* (только нетранзакционная БД) – отключается механизм памяти *InnoDB* и все ресурсы выделяются механизму памяти *MyISAM*; рекомендуется для пользователей, не использующих *InnoDB*.

Следует выбрать первый пункт. Результатом работы утилиты *MySQL Server Instance Config Wizard* является конфигурационный файл *my.ini*, который всегда можно отредактировать вручную (можно скорректировать тип таблиц).

Можно определить местонахождение файлов таблиц *InnoDB*, если в системе есть более надежное устройство хранения данных (система RAID). Выбор диска и пути к файлам осуществляется в следующем окне.

Следующее окно предлагает выбрать максимальное число клиентов, которые могут одновременно подключиться к серверу. Первый пункт (рекомендуется) предполагает число соединений не больше 20, второй пункт устанавливает предел на 500 соединений, а третий пункт позволяет назначить предел.

Следующее окно позволяет разрешить или отключить организацию сети *TCP/IP* и конфигурировать порт, используемый для соединения с сервером (по умолчанию – 3306). Здесь же можно включить и отключить строгий режим, кото-

рый заставляет MySQL быть похожим на другие СУБД. Для приложений, рассчитанных на «прощающее» поведение MySQL, этот режим можно отключить.

В следующем окне устанавливается кодировка по умолчанию:

- *стандартная кодировка символов* – по умолчанию используется набор символов *latin1* (для английского и многих западноевропейских языков);
- *улучшенная многоязычная поддержка* – набор символов Unicode, который может использовать символы из множества различных языков;
- *ручной выбор кодировки символов* – установка кодировки символов вручную.

Необходимо отметить третий пункт и в выпадающем списке выбрать пункт *cp1251*, соответствующий русской Windows-кодировке.

В среде Windows можно установить MySQL в качестве службы, что обеспечит его запуск при старте системы и корректное завершение работы при выключении компьютера. Сервер MySQL может быть запущен автоматически при старте системы и перезапущен автоматически в случае отказа службы. Следующее окно предназначено для настройки службы. Флажок *Install As Windows Service* позволяет установить службу с именем, которое можно выбрать в выпадающем списке.

Чтобы не запускать сервер MySQL автоматически, удалите галочку из опции *Автоматический запуск сервера MySQL*. Флажок *Include Bin Directory in Windows PATH* позволяет прописать путь к каталогу MySQL в системной переменной *PATH*, что удобно при частом использовании утилит из этого каталога.

В следующем окне производится настройка учетных записей. Если вы не знакомы с системой авторизации MySQL и производите установку первый раз, рекомендуется снять флажок *Modify Security Settings*.

После нажатия кнопки *Execute* на конечной странице утилиты настройки MySQL-сервера *MySQL Server Instance Config Wizard* будет создан конфигурационный файл *my.ini* и запущен сервер MySQL.

После установки MySQL в меню *Пуск* будет создан новый раздел *MySQL* со следующими пунктами:

- *MySQL Command Line Client* – клиент командной строки MySQL;
- *MySQL Server Instance Config Wizard* – мастер конфигурации сервера;
- *MySQL Manual* – руководство пользователя (ссылка на документацию).

После установки и конфигурирования MySQL необходимо убедиться в его работоспособности. Пройдите путь *Пуск > Все программы > MySQL > MySQL Server 5.0 > MySQL Command Line Client*. В окне DOS введите пароль, который установлен при инсталляции, и нажмите *Enter* (если пароль не установлен – сразу *Enter*).

Если при запуске клиента в командной строке выводится сообщение «*Character set 'cp1251' is not a compiled character set and is not specified in the 'C:\mysql\share\charsets\Index.xml' file*», звучит сигнал и окно закрывается, необходимо исправить конфигурационный файл *my.ini*. Директива *default-character-set=cp1251* должна присутствовать только в секции *[mysqld]* и отсутствовать в секции *[mysql]* (там ее следует закомментировать – поставить впереди символ #).

3. ЛАБОРАТОРНЫЙ ПРАКТИКУМ

Лабораторная работа № 1

Проектирование базы данных с использованием ER-технологии

Теоретические сведения

Для заданной предметной области должен быть определен состав реляционных таблиц и логические связи между таблицами. Для каждого атрибута должны быть заданы тип и размер данных, ограничения целостности. Для каждой таблицы – первичный ключ, потенциальные ключи и внешние ключи.

Разработка логической модели методом «сущность-связь» (ER-методом) предусматривает выполнение следующих шагов, детально описанных в работе [3]:

- 1) построение ER-диаграммы, включающей все сущности и связи, важные с точки зрения интересов предметной области;
- 2) анализ связей и определение их характеристик – степени связи, мощности и класса принадлежности;
- 3) построение набора предварительных отношений с указанием предполагаемого первичного ключа для каждого отношения;
- 4) подготовка списка всех неключевых атрибутов и назначение каждого из этих атрибутов одному из предварительных отношений;
- 5) проверка нахождения всех полученных отношений в нормальной форме Бойса-Кодда;
- 6) построение модели данных.

Практическая работа

При выполнении лабораторной работы необходимо:

- для своего варианта, соответствующего определенной предметной области, построить логическую модель данных в соответствии со стандартом IDEF1X;
- построить физическую модель;
- составить отчет по лабораторной работе.

Пример выполнения работы

Особенности диалекта SQL в СУБД MySQL рассмотрим на примере учебной базы данных *book* Интернет-магазина, торгующего компьютерной литературой. В базе данных должна поддерживаться следующая информация:

- тематические каталоги, по которым сгруппированы книги;
- предлагаемые книги (название, автор, год издания, цена, имеющееся на складе количество);
- зарегистрированные покупатели (имя, отчество, фамилия, телефон, адрес электронной почты, статус – авторизованный, неавторизованный, заблокированный, активный с хорошей кредитной историей);
- покупки, совершенные в магазине (время совершения покупки, число приобретенных экземпляров книги).

Логическая модель данных предметной области в стандарте IDEF1X представлена на рис. 1. Выделены сущности *КАТАЛОГ*, *КНИГА*, *КЛИЕНТ*, *ЗАКАЗ*, между которыми установлены неидентифицирующие связи мощностью один-ко-многим, определенные спецификой предметной области.

Рис. 1. Логическая модель данных предметной области

Физическая модель данных предметной области в стандарте IDEF1X для целевой СУБД MySQL представлена на рис. 2.

Рис. 2. Физическая модель предметной области

База данных *book* состоит из четырех таблиц:

- *catalogs* – список торговых каталогов;
- *books* – список предлагаемых книг;
- *users* – список зарегистрированных пользователей магазина;
- *orders* – список заказов (осуществленных сделок).

Таблица *catalogs* состоит из двух полей:

- *cat_ID* – уникальный код каталога;
- *cat_name* – имя каталога.

Оба поля должны быть снабжены атрибутом *NOT NULL*, поскольку неопределенное значение для них недопустимо.

Таблица *books* состоит из семи полей:

- *book_ID* – уникальный код книги;
- *b_name* – название книги;
- *b_author* – автор книги;
- *b_year* – год издания;
- *b_price* – цена книги;
- *b_count* – количество книг на складе;
- *b_cat_ID* – код каталога из таблицы *catalogs*.

Цена книги *b_price* и количество экземпляров на складе *b_count* могут иметь атрибут *NULL*. На момент доставки часто неизвестны количество товара и его цена, но отразить факт наличия товара в прайс-листе необходимо.

Поле *b_cat_ID* устанавливает связь между таблицами *catalogs* и *books*. Это поле должно быть объявлено как внешний ключ (FK) с правилом каскадного удаления и обновления. Обновление таблицы *catalogs* вызовет автоматическое обновление таблицы *books*. Удаление каталога в таблице *catalogs* приведет к автоматическому удалению всех записей в таблице *books*, соответствующих каталогу.

Таблица *users* состоит из семи полей:

- *user_ID* – уникальный код покупателя;
- *u_name* – имя покупателя;
- *u_patronymic* – отчество покупателя;
- *u_surname* – фамилия покупателя;
- *u_phone* – телефон покупателя (если имеется);
- *u_email* – e-mail покупателя (если имеется);
- *u_status* – статус покупателя.

Статус покупателя представлен полем типа *ENUM*, которое может принимать одно из четырех значений:

- *active* – авторизованный покупатель, который может осуществлять покупки через Интернет;
- *passive* – неавторизованный покупатель (значение по умолчанию), который осуществил процедуру регистрации, но не подтвердил ее и пока не может осуществлять покупки через Интернет, однако ему доступны каталоги для просмотра;

- *lock* – заблокированный покупатель, не может осуществлять покупки и просматривать каталоги магазина;
- *gold* – активный покупатель с хорошей кредитной историей, которому предоставляется скидка при следующих покупках в магазине.

Поля *u_phone* и *u_email* могут быть снабжены атрибутом *NULL*. Остальные поля должны получить атрибут *NOT NULL*.

Таблица *orders* включает пять полей:

- *order_ID* – уникальный номер сделки;
- *o_user_ID* – номер пользователя из таблицы *users*;
- *o_book_ID* – номер товарной позиции из таблицы *books*;
- *o_time* – время совершения сделки;
- *o_number* – число приобретенных товаров.

Поля таблицы *orders* должны быть снабжены атрибутом *NOT NULL*, т. к. при совершении покупки вся информация должна быть занесена в таблицу.

В таблице *orders* устанавливается связь с таблицами *users* (за счет поля *o_user_ID*) и *books* (за счет поля *o_book_ID*). Эти поля объявлены как внешние ключи (FK) с правилом каскадного удаления и обновления. Обновление таблиц *users* и *books* приведет к автоматическому обновлению таблицы *orders*. Удаление любого пользователя в таблице *users* приведет к автоматическому удалению всех записей в таблице *orders*, соответствующих этому пользователю.

Лабораторная работа № 2

Создание и связывание таблиц базы данных в среде MySQL

Теоретические сведения

Рассмотрим следующие вопросы:

- создание и выбор базы данных;
- создание таблиц;
- столбцы и типы данных в MySQL;
- создание индексов;
- удаление таблиц, индексов и баз данных;
- изменение структуры таблиц.

Базы данных, таблицы и индексы легко создаются в рамках графического интерфейса MySQL, но мы будем использовать монитор MySQL (клиент командной строки), чтобы лучше понять структуру БД, таблиц и индексов.

Чувствительность к регистру и идентификаторы.

• Имена БД подчиняются тем же правилам зависимости от регистра символов, каким следуют каталоги операционной системы. Имена таблиц следуют тем же правилам, что и имена файлов. Все остальное не зависит от регистра.

• Все идентификаторы, кроме имен псевдонимов, могут содержать до 64 символов. Имена псевдонимов могут иметь до 255 символов.

- Идентификаторы могут содержать любые допустимые символы, но имена баз данных не могут содержать символы /, \ и ., а имена таблиц – символы . и /.
- Зарезервированные слова можно использовать для идентификаторов, если заключить их в кавычки.

Комментарий в SQL. Начинается с двух дефисов (--), за которыми должен следовать пробел. Кроме того, MySQL содержит ряд собственных комментариев. Shell-комментарий # действует аналогично – все, что расположено правее его, является текстом комментария. C-комментарий /* */ является многострочным – комментарий начинается с /* и заканчивается, когда встретится завершение */.

Создание и выбор базы данных. Осуществляется с помощью оператора *CREATE DATABASE имя_базы_данных;*

Убедиться в том, что оператор выполнил задачу, можно с помощью оператора *SHOW DATABASES;*

Теперь имеется пустая БД, ожидающая создания таблиц. Прежде чем работать с БД, необходимо выбрать эту БД с помощью оператора *USE имя_базы_данных;*

Теперь все действия по умолчанию будут применяться именно к этой БД.

Создание таблиц. Используется оператор *CREATE TABLE*, который в общем виде выглядит следующим образом:

```
CREATE [TEMPORARY] TABLE [IF NOT EXISTS]
имя_таблицы (определение таблицы)
[TYPE=тип_таблицы];
```

Ключевое слово *TEMPORARY* используется для создания таблиц, которые будут существовать только в текущем сеансе работы с БД и будут автоматически удалены, когда сеанс завершится.

При использовании выражения *IF NOT EXISTS* таблица будет создана только в том случае, если еще нет таблицы с указанным именем.

Создать таблицу с такой же схемой, как у существующей, позволяет команда *CREATE [TEMPORARY] TABLE [IF NOT EXISTS] имя_таблицы LIKE имя_старой_таблицы;*

После имени таблицы в скобках объявляются имена столбцов, их типы и другая информация. В определение столбца можно добавить следующие описания.

- Объявить для любого столбца *NOT NULL* или *NULL* (столбцу запрещено или не запрещено содержать значения *NULL*). По умолчанию – *NULL*.
- Объявить для столбца значение по умолчанию, используя ключевое слово *DEFAULT*, за которым должно следовать значение по умолчанию.
- Использовать ключевое слово *AUTO_INCREMENT*, чтобы генерировать порядковый номер. Автоматически генерируемое значение будет на единицу большим, чем наибольшее значение в таблице. Первая введенная строка будет иметь порядковый номер 1. В таблице можно иметь не более одного столбца *AUTO_INCREMENT*, и он должен индексироваться.

- Объявить столбец первичным ключом таблицы с помощью выражения *PRIMARY KEY*.
- Объявить столбец внешним ключом, используя выражение *FOREIGN KEY*, с ссылкой на соответствующую таблицу с помощью выражения *REFERENCES*.
- Индексировать столбец с помощью слов *INDEX* или *KEY* (синонимы). Такие столбцы не обязательно должны содержать уникальные значения.
- Индексировать столбец с помощью слова *UNIQUE*, которое используется для указания того, что столбец должен содержать уникальные значения.
- Создать полнотекстовые индексы на основе столбцов типа *TEXT*, *CHAR* или *VARCHAR* с помощью слова *FULLTEXT* (только с таблицами *MyISAM*).

После закрывающей скобки можно указать тип таблицы:

- *MyISAM* – таблицы этого типа являются «родными» для MySQL, работают очень быстро и поддерживают полнотекстовую индексацию;
- *InnoDB* – ACID-совместимый механизм хранения, поддерживающий транзакции, внешние ключи, каскадное удаление и блокировки на уровне строк;
- *BDB (Berkeley DB)* – является механизмом хранения, который обеспечивает поддержку транзакций и блокировки на уровне страниц;
- *MEMORY (HEAP)* – таблицы целиком хранятся в оперативной памяти и никогда не записываются на диск, поэтому работают очень быстро, но ограничены в размерах и не допускают возможности восстановления в случае отказа системы;
- *MERGE* – тип позволяет объединить несколько таблиц *MyISAM* с одной структурой, чтобы к ним можно было направлять запросы как к одной таблице;
- *NDB Cluster* – тип предназначен для организации кластеров MySQL, когда таблицы распределены между несколькими компьютерами, объединенными в сеть;
- *ARCHIVE* – тип введен для хранения большого объема данных в сжатом формате; таблицы поддерживают только два SQL-оператора: *INSERT* и *SELECT*. Причем оператор *SELECT* выполняется по методу полного сканирования таблицы;
- *CSV* – формат представляет собой обычный текстовый файл, записи в котором хранятся в строках, а поля разделены точкой с запятой (широко распространен в компьютерном мире, любая программа, поддерживающая CSV-формат, может открыть такой файл);
- *FEDERATED* – тип позволяет хранить данные в таблицах на другой машине сети (при создании таблицы в локальной директории создается только файл определения структуры таблицы, а все данные хранятся на удаленной машине).

MySQL поддерживает следующие типы данных, допустимые для столбцов:

- числовые;
- строковые;
- календарные;
- *NULL* – специальный тип, обозначающий отсутствие информации.

Числовые типы используются для хранения чисел и представляют два подтипа:

- точные числовые типы;
- приближенные числовые типы.

К точным числовым типам (табл. 1) относятся целый тип *INTEGER* и его вариации, а также вещественный тип *DECIMAL* (синонимы *NUMERIC* и *DEC*). Последний используется для представления денежных данных.

Числовые типы могут характеризоваться максимальной длиной *M*. Для типа *DECIMAL* параметр *M* задает число символов для отображения всего числа, а *D* – для его дробной части. Например: *b_price DECIMAL (5, 2)*. Цифра 5 определяет общее число символов под число, а цифра 2 – количество знаков после запятой (интервал величин от –99.99 до 99.99). Можно не использовать параметры вообще, указать только общую длину или указать длину и число десятичных разрядов.

Объявления точных числовых типов можно завершать ключевыми словами *UNSIGNED* и (или) *ZEROFILL*. Ключевое слово *UNSIGNED* указывает, что столбец содержит только положительные числа или нули. Ключевое слово *ZEROFILL* означает, что число будет отображаться с ведущими нулями.

Таблица 1

Тип	Объем памяти	Диапазон
<i>TINYINT (M)</i> <i>TINYINT UNSIGNED</i>	1 байт	от -128 до 127 (от -2^7 до 2^7-1) от 0 до 255 (от 0 до 2^8-1)
<i>SMALLINT (M)</i> <i>SMALLINT UNSIGNED</i>	2 байта	от -32 768 до 32 767 (от -2^{15} до $2^{15}-1$) от 0 до 65 535 (от 0 до $2^{16}-1$)
<i>MEDIUMINT (M)</i> <i>MEDIUMINT UNSIGNED</i>	3 байта	от -8 388 608 до 8 388 607 (от -2^{23} до $2^{23}-1$) от 0 до 16 777 215 (от 0 до $2^{24}-1$)
<i>INT (INTEGER) (M)</i> <i>INT UNSIGNED</i>	4 байта	от -2 147 683 648 до 2 147 683 647 (от -2^{31} до $2^{31}-1$) от 0 до 4 294 967 295 (от 0 до $2^{32}-1$)
<i>BIGINT (M)</i> <i>BIGINT UNSIGNED</i>	8 байт	(от -2^{63} до $2^{63}-1$) (от 0 до $2^{64}-1$)
<i>BIT (M)</i>	$(M+7)/8$ байт	От 1 до 64 битов, в зависимости от значения <i>M</i>
<i>BOOL, BOOLEAN</i>	1 байт	0 (<i>false</i>) либо 1 (<i>true</i>)
<i>DECIMAL (M, D),</i> <i>NUMERIC (M, D)</i>	<i>M</i> + 2 байта	Повышенная точность, зависит от параметров <i>M</i> и <i>D</i>

К приближенным числовым типам (табл. 2) относятся:

- *FLOAT* – представление чисел с плавающей запятой с обычной точностью;
- *DOUBLE* – представление чисел с плавающей запятой с двойной точностью/

Таблица 2

Тип	Объем памяти	Диапазон
<i>FLOAT (M, D)</i>	4 байта	Минимальное значение $\pm 1.175494351 \cdot 10^{-39}$ Максимальное значение $\pm 3.402823466 \cdot 10^{-38}$
<i>DOUBLE (M, D), REAL (M,D),</i> <i>DOUBLE PRECISION (M,D)</i>	8 байт	Минимальное значение $\pm 2.2250738585072014 \cdot 10^{-308}$ Максимальное значение $\pm 1.797693134862315 \cdot 10^{308}$

Числовые типы с плавающей точкой также могут иметь параметр *UNSIGNED*. Атрибут предотвращает хранение в столбце отрицательных величин, но максимальный интервал величин столбца остается прежним.

Приближенные числовые данные могут задаваться в обычной форме (например, 45.67) и в форме с плавающей точкой (например, 5.456E-02 или 4.674E+04).

Текстовые типы и строки (табл. 3):

- *CHAR* – хранение строк фиксированной длины;
- *VARCHAR* – хранение строк переменной длины;
- *TEXT*, *BLOB* и их вариации – хранение больших фрагментов текста;
- *ENUM* и *SET* – хранение значений из заданного списка.

Таблица 3

Тип	Объем памяти	Максимальный размер
<i>CHAR(M)</i>	<i>M</i> символов	<i>M</i> символов
<i>VARCHAR(M)</i>	<i>L</i> +1 символов	<i>M</i> символов
<i>TINYBLOB</i> , <i>TINYTEXT</i>	<i>L</i> +1 символов	2 ⁸ -1 символов
<i>BLOB</i> , <i>TEXT</i>	<i>L</i> +2 символов	2 ¹⁶ -1 символов
<i>MEDIUMBLOB</i> , <i>MEDIUMTEXT</i>	<i>L</i> +3 символов	2 ²⁴ -1 символов
<i>LOBLOB</i> , <i>LOBTEXT</i>	<i>L</i> +4 символов	2 ³² -1 символов
<i>ENUM</i> ('value 1', 'value2', ...)	1 или 2 байта	65 535 элементов
<i>SET</i> ('value 1', 'value2', ...)	1, 2, 3, 4 или 8 байт	64 элемента

Здесь *L* – длина хранимой в ячейке строки, а приплюсованные к *L* байты – накладные расходы для хранения длины строки.

Для строк *VARCHAR* требуется количество символов, равное длине строки плюс 1 байт, тогда как тип *CHAR(M)*, независимо от длины строки, использует для ее хранения все *M* символов. Тип *CHAR* обрабатывается эффективнее переменных типов. Нельзя смешивать в таблице столбцы *CHAR* и *VARCHAR*. Если есть столбец переменной длины, все столбцы типа *CHAR* будут приведены к типу *VARCHAR*.

Типы *BLOB* и *TEXT* аналогичны и отличаются в деталях. При выполнении операций над столбцами типа *TEXT* учитывается кодировка, а типа *BLOB* – нет. Тип *TEXT* используется для хранения больших объемов текста, тип *BLOB* – для больших двоичных объектов (электронные документы, изображения, звук). Основное отличие *TEXT* от *CHAR* и *VARCHAR* – поддержка полнотекстового поиска.

Строки типов данных *ENUM* и *SET* принимают значения из заданного списка. Значение типа *ENUM* должно содержать точно одно значение из указанного множества, тогда как столбцы *SET* могут содержать любой или все элементы заданного множества одновременно. Для типа *SET* (как и для *ENUM*) при объявлении задается список возможных значений, но ячейка может принимать любое значение из списка, а пустая строка означает, что ни один из элементов списка не выбран.

Типы *ENUM* и *SET* задаются списком строк, но во внутреннем представлении элементы множеств сохраняются в виде чисел. Элементы типа *ENUM* нумеруются последовательно, начиная с 1. Под столбец может отводиться 1 байт (до 256 элементов в списке) или 2 байта (от 257 до 65536 элементов в списке). Элементы типа *SET* обрабатываются как биты, размер типа определяется числом элементов в списке: 1 байт (от 1 до 8 элементов), 2 байта (от 9 до 16 элементов), 3 байта (от 17 до 24 элементов), 4 байта (от 25 до 32 элементов) и 8 байт (от 33 до 64 элементов).

Календарные типы данных (табл. 4):

- *DATE* – для хранения даты (формат *YYYY-MM-DD* для дат вида 2009-10-15 и формат *YY-MM-DD* для дат вида 09-10-15);
- *TIME* – для хранения времени суток (формат *HH:MM:SS*, где *HH* – часы, *MM* – минуты, *SS* – секунды, например, 10:48:56);
- *DATETIME* – для представления и даты, и времени суток;
- *TIMESTAMP* – если в соответствующем столбце строки не указать конкретное значение или *NULL*, там будет записано время, когда соответствующая строка была создана или в последний раз изменена (в формате *DATETIME*);
- *YEAR* – позволяет хранить только год.

Таблица 4

Тип	Объем памяти	Диапазон
<i>DATE</i>	3 байта	от '1000-01-01' до '9999-12-31'
<i>TIME</i>	3 байта	от '-828:59:59' до '828:59:59'
<i>DATETIME</i>	8 байт	от '1000-01-01 00:00:00' до '9999-12-31 00:00:00'
<i>TIMESTAMP (M)</i>	4 байта	от '1970-01-01 00:00:00' до '2038-12-31 59:59:59'
<i>YEAR(2)</i> <i>YEAR(4)</i>	1 байт	формат <i>YY</i> , диапазон – от 1970 до 2069 формат <i>YYYY</i> , диапазон – от 1901 до 2155

Дни, месяцы, часы, минуты и секунды можно записывать как с ведущим нулем, так и без него. Например, все следующие записи идентичны:

'2009-04-06 02:04:08' '2009-4-06 02:04:08' '2009-4-6 02:04:08'
'2009-4-6 2:04:08' '2009-4-6 2:4:08' '2009-4-6 2:4:8'

В качестве разделителя между годами, месяцами, днями, часами, минутами, секундами может выступать любой символ, отличный от цифры. Так, следующие значения идентичны:

'09-12-31 11:30:45' '09.12.31 11+30+45' '09/12/31 11*30*45'

При указании времени после секунд через точку можно указать микросекунды, т. е. использовать расширенный формат вида *HH:MM:SS.FFFFFFFF*, например '10:25:14.000001'. Кроме того, можно использовать краткие форматы *HH:MM* и *HH* (вместо пропущенных величин будут подставлены нулевые значения).

Если время задается в недопустимом формате, то в поле записывается нулевое значение. Нулевое значение присваивается полям временного типа по умолчанию, когда им не присваивается иницирующее значение (табл. 5).

Таблица 5

Тип	Нулевое значение
<i>DATE</i>	'0000-00-00'
<i>TIME</i>	'00:00:00'
<i>DATETIME</i>	'0000-00-00 00:00:00'
<i>TIMESTAMP</i>	0000000000000000
<i>YEAR</i>	0000

Формат *TIMESTAMP* совпадает с *DATETIME*, но во внутреннем представлении дата хранится как число секунд, прошедших с полуночи 1 января 1970 г. (такое исчисление принято в операционной системе UNIX, а дата 01.01.1970 считается началом эпохи UNIX и днем рождения операционной системы).

Если в таблице несколько столбцов *TIMESTAMP*, при модификации записи текущее время будет записываться только в один из них (первый). Можно явно указать столбец, которому необходимо назначать текущую дату при создании или изменении записи. Чтобы поля принимали текущую дату при создании записи, следует после определения столбца добавить *DEFAULT CURRENT_TIMESTAMP*. Если текущее время должно выставляться при модификации записи, при использовании оператора *UPDATE* следует добавить *ON UPDATE CURRENT_TIMESTAMP*.

Тип данных *NULL* используется, когда информации недостаточно и для части данных нельзя определить, какое значение они примут. Для указания того, что поле может принимать неопределенное значение, в определении столбца, после типа данных следует указать ключевое слово *NULL*. Если поле не должно принимать значение *NULL*, следует указать ключевое слово *NOT NULL*.

Рекомендации по выбору типа данных.

- Обработка числовых данных происходит быстрее строковых. Так как типы *ENUM* и *SET* имеют внутреннее числовое представление, им следует отдавать предпочтение перед другими видами строковых данных, если это возможно.

- Производительность можно увеличить за счет представления строк в виде чисел. Пример – преобразование IP-адреса из строки в *BIGINT*. Это позволит уменьшить размер таблицы и значительно увеличить скорость при сортировке и выборке данных, но потребует дополнительных преобразований.

- Базы данных хранятся на жестком диске, и чем меньше места они занимают, тем быстрее происходит поиск и извлечение. Если есть возможность, следует выбирать типы данных, занимающие меньше места.

- Типы фиксированной длины обрабатываются быстрее типов переменной длины, т. к. в последнем случае при частых удалениях и модификациях таблицы происходит ее фрагментация.

- Если применение столбцов с данными переменной длины неизбежно, для дефрагментации таблицы следует применять команду *OPTIMIZE TABLE*.

Обеспечение ссылочной целостности. Задается конструкцией:

```
FOREIGN KEY [name_key] (col1, ... ) REFERENCES tbl (tbl_col, ... )  
[ON DELETE {CASCADE | SET NULL | NO ACTION | RESTRICT | SET DEFAULT}]  
[ON UPDATE {CASCADE | SET NULL | NO ACTION | RESTRICT | SET DEFAULT}]
```

Конструкция позволяет задать внешний ключ с необязательным именем *name_key* на столбцах, которые задаются в круглых скобках (один или несколько). Ключевое слово *REFERENCES* указывает таблицу *tbl*, на которую ссылается внешний ключ, в круглых скобках указываются имена столбцов. Необязательные конструкции *ON DELETE* и *ON UPDATE* позволяют задать поведение СУБД при удалении и обновлении строк из таблицы-предка. Параметры, следующие за этими ключевыми словами, имеют следующие значения:

- *CASCADE* – при удалении или обновлении записи в таблице-предке, содержащей первичный ключ, записи со ссылками на это значение в таблице-потомке удаляются или обновляются автоматически;
- *SET NULL* – при удалении или обновлении записи в таблице-предке, содержащей первичный ключ, в таблице-потомке значения внешнего ключа, ссылающегося на таблицу-предка, устанавливаются в *NULL*;
- *NO ACTION* – при удалении или обновлении записей, содержащих первичный ключ, с таблицей-потомком никаких действий не производится;
- *RESTRICT* – если в таблице-потомке имеются записи, ссылающиеся на первичный ключ таблицы-предка, при удалении или обновлении записей с таким первичным ключом возвращается ошибка;
- *SET DEFAULT* – согласно стандарту *SQL*, при удалении или обновлении первичного ключа в таблице-потомке для ссылающихся на него записей в поле внешнего ключа должно устанавливаться значение по умолчанию (в *MySQL* это ключевое слово зарезервировано, но не обрабатывается).

Создание индексов. Индексы играют большую роль в БД, т. к. это основной способ ускорения их работы. Записи в таблице располагаются хаотически. Чтобы найти нужную запись, необходимо сканировать всю таблицу, на что уходит много времени. Идея индексов состоит в том, чтобы создать для столбца копию, которая постоянно будет поддерживаться в отсортированном состоянии. Это позволяет быстро осуществлять поиск по такому столбцу.

Все необходимые индексы формируются при создании таблицы. Индексированы будут все столбцы, объявленные как *PRIMARY KEY*, *KEY*, *UNIQUE* или *INDEX*. Индекс также можно добавить с помощью оператора *CREATE INDEX*. Перед выполнением оператор преобразуется в оператор *ALTER TABLE*. Например, создание индекса с именем *name* на основе поля *u_name* из таблицы *users*:

```
CREATE INDEX name ON users (u_name);
```

Перед ключевым словом *INDEX* может присутствовать *UNIQUE*, требующее уникальности ограничения.

Корректность таблиц в БД можно проверить с помощью оператора *SHOW TABLES*;

Более подробную информацию о структуре таблицы дает команда

DESCRIBE имя_таблицы;

Переименование БД. Специального оператора переименования БД нет, но можно переименовать каталог БД в системном каталоге (...*DATA*).

Удаление БД. Удалить всю БД вместе с ее содержимым можно командой:

DROP DATABASE [IF EXISTS] имя_базы_данных;

Удаление таблиц и индексов. Удалить таблицу можно с помощью оператора:

DROP TABLE [IF EXISTS] имя_таблицы;

Удалить индекс можно с помощью оператора:

DROP INDEX имя_индекса ON имя_таблицы;

Изменение структуры таблиц. Изменить структуру существующей таблицы можно с помощью оператора *ALTER TABLE*. Например, можно создать индекс *name* для таблицы *users* следующим образом:

ALTER TABLE users ADD INDEX name (u_name);

Оператор *ALTER TABLE* является исключительно гибким, поэтому он имеет огромное множество дополнительных ключевых слов.

Практическая работа

При выполнении лабораторной работы необходимо для заданной предметной области средствами MySQL:

- создать базу данных;
- создать таблицы, определить поля таблиц, индексы;
- определить связи между таблицами и ограничения целостности;
- составить отчет по лабораторной работе.

Пример выполнения работы

Операторы создания БД *book* имеют следующий вид (целесообразно создать в *Блокноте* текстовый файл и записать туда эти операторы).

DROP DATABASE IF EXISTS book;

CREATE DATABASE book;

USE book;

CREATE TABLE catalogs (

cat_ID int(6) NOT NULL AUTO_INCREMENT,

cat_name varchar(20) NOT NULL,

PRIMARY KEY (cat_ID)

) TYPE=InnoDB;

CREATE TABLE books (

book_ID int(6) NOT NULL AUTO_INCREMENT,

b_name varchar(100) NOT NULL,

b_author varchar(100) NOT NULL,

b_year year NOT NULL,

b_price decimal(7,2) NULL default '0.00',

```
b_count int(6) NULL default '0',
b_cat_ID int(6) NOT NULL default '0',
PRIMARY KEY (book_ID),
FOREIGN KEY (b_cat_ID) REFERENCES catalogs(cat_ID) ON DELETE
CASCADE ON UPDATE CASCADE
) TYPE=InnoDB;
```

```
CREATE TABLE users (
user_ID int(6) NOT NULL AUTO_INCREMENT,
u_name varchar(20) NOT NULL,
u_patronymic varchar(20) NOT NULL,
u_surname varchar(20) NOT NULL,
u_phone varchar(12) NULL,
u_email varchar(20) NULL,
u_status ENUM ('active','passive','lock','gold') default 'passive',
PRIMARY KEY (user_ID)
) TYPE=InnoDB;
```

```
CREATE TABLE orders (
order_ID int(6) NOT NULL AUTO_INCREMENT,
o_user_ID int NOT NULL,
o_book_ID int NOT NULL,
o_time datetime NOT NULL default '0000-00-00 00:00:00',
o_number int(6) NOT NULL default '0',
PRIMARY KEY (order_ID),
FOREIGN KEY (o_book_ID) REFERENCES books(book_ID) ON DELETE
CASCADE ON UPDATE CASCADE,
FOREIGN KEY (o_user_ID) REFERENCES users(user_ID) ON DELETE CASCADE
ON UPDATE CASCADE
)TYPE=InnoDB;
```

Лабораторная работа № 3 **Вставка, удаление и обновление данных**

Теоретические сведения

Рассмотрим следующие вопросы:

- вставка данных с помощью оператора *INSERT*;
- удаление данных операторами *DELETE* и *TRUNCATE*;
- обновление данных с помощью оператора *UPDATE*.

После создания БД и таблиц перед разработчиком встает задача заполнения таблиц данными. В реляционных БД традиционно применяют три подхода:

- однострочный оператор *INSERT* – добавляет в таблицу новую запись;
- многострочный оператор *INSERT* – добавляет в таблицу несколько записей;
- пакетная загрузка *LOAD DATA INFILE* – добавление данных из файла.

Вставка данных с помощью оператора *INSERT*. Однострочный оператор *INSERT* может использоваться в нескольких формах. Упрощенный синтаксис первой формы:

```
INSERT [IGNORE] [INTO] имя_таблицы [(имя_столбца, ... )]  
VALUES (выражение, ... );
```

Оператор вставляет новую запись в таблицу *имя_таблицы*. Значения полей записи перечисляются в списке (*выражение*, ...). Порядок следования столбцов задается списком (*имя_столбца*, ...). Список столбцов (*имя_столбца*, ...) позволяет менять порядок следования столбцов при добавлении.

Первичный ключ таблицы является уникальным, и попытка добавить уже существующее значение приведет к ошибке. Чтобы новые записи с дублирующим ключом отбрасывались без генерации ошибки, следует добавить после оператора *INSERT* ключевое слово *IGNORE*.

Другая форма оператора *INSERT* предполагает использование слова *SET*:

```
INSERT [IGNORE] [INTO] имя_таблицы  
SET имя_столбца1 = выражение1, имя_столбца2 = выражение2, ... ;
```

Оператор заносит в таблицу *имя_таблицы* новую запись, столбец *имя_столбца* в которой получает значение *выражение*.

Многострочный оператор *INSERT* совпадает по форме с однострочным оператором, но после ключевого слова *VALUES* добавляется через запятую несколько списков (*выражение*, ...).

Практические примеры использования оператора *INSERT* для заполнения учебной БД *book* см. ниже, в пункте «Пример выполнения работы».

Удаление данных. Для удаления записей из таблиц предусмотрены:

- оператор *DELETE*;
- оператор *TRUNCATE TABLE*.

Оператор *DELETE* имеет следующий синтаксис:

```
DELETE FROM имя_таблицы  
[WHERE условие]  
[ORDER BY имя_поля]  
[LIMIT число_строк];
```

Оператор удаляет из таблицы *имя_таблицы* записи, удовлетворяющие условию. В следующем примере из таблицы *catalogs* удаляются записи, имеющие значение первичного ключа *catalog_id* больше двух.

```
mysql> DELETE FROM catalogs WHERE cat_ID>2;  
Query OK, 3 rows affected (0.05 sec)
```

```
mysql> SELECT * FROM catalogs;  
+-----+-----+  
| cat_ID | cat_name |  
+-----+-----+  
| 1 | Программирование |  
| 2 | Интернет |  
+-----+-----+  
2 rows in set (0.00 sec)
```


Если в операторе отсутствует условие *WHERE*, удаляются все записи таблицы.

```
mysql> DELETE FROM catalogs;  
Query OK, 2 rows affected (0.03 sec)
```

```
mysql> SELECT * FROM catalogs;  
Empty set (0.00 sec)
```

Ограничение *LIMIT* позволяет задать максимальное число записей, которые могут быть удалены. Следующий запрос удаляет все записи таблицы *orders*, но не более 3 записей.

```
mysql> DELETE FROM orders LIMIT 3;  
Query OK, 3 rows affected (0.01 sec)
```

```
mysql> SELECT * FROM orders;  
+-----+-----+-----+-----+-----+  
| order_ID | o_user_ID | o_book_ID | o_time | o_number |  
+-----+-----+-----+-----+-----+  
| 4 | 4 | 20 | 2009-03-10 18:20:00 | 1 |  
| 5 | 3 | 20 | 2009-03-17 19:15:36 | 1 |  
+-----+-----+-----+-----+-----+  
2 rows in set (0.00 sec)
```

Конструкция *ORDER BY* обычно применяется вместе с ключевым словом *LIMIT*. Например, если необходимо удалить 20 первых записей таблицы, то производится сортировка по полю типа *DATETIME* – тогда в первую очередь будут удалены самые старые записи.

Оператор *TRUNCATE TABLE* полностью очищает таблицу и не допускает условного удаления. Он аналогичен оператору *DELETE* без условия *WHERE* и ограничения *LIMIT*. Удаление происходит гораздо быстрее, т. к. осуществляется не перебор записей, а полное очищение таблицы.

```
mysql> TRUNCATE TABLE orders;  
Query OK, 5 rows affected (0.03 sec)
```

```
mysql> SELECT * FROM orders;  
Empty set (0.00 sec)
```

Обновление данных. Обновление данных (изменение значений полей в существующих записях) обеспечивают:

- оператор *UPDATE*;
- оператор *REPLACE*.

Оператор *UPDATE* позволяет обновлять отдельные поля в существующих записях. Имеет следующий синтаксис

```
UPDATE [IGNORE] имя_таблицы  
SET имя_столбца1= выражение1 [, имя_столбца2 = выражение2 ... ]  
[WHERE условие]  
[ORDER BY имя_поля ]  
[LIMIT число_строк ] ;
```

После ключевого слова *UPDATE* указывается таблица, которая изменяется. В предложении *SET* указывается, какие столбцы обновляются и устанавливаются их новые значения. Необязательное условие *WHERE* позволяет задать критерий отбора строк (обновляться будут только строки, удовлетворяющие условию).

Если указывается необязательное ключевое слово *IGNORE*, то команда обновления не будет прервана, даже если при обновлении возникнет ошибка дублирования ключей. Строки, породившие конфликтные ситуации, обновлены не будут.

Запрос, изменяющий в таблице *catalogs* «Сети» на «Компьютерные сети».

```
mysql> UPDATE catalogs SET cat_name='Компьютерные сети'  
-> WHERE cat_name='Сети';  
Query OK, 1 row affected (0.03 sec)  
Rows matched: 1 Changed: 1 Warnings: 0
```

```
mysql> SELECT * FROM catalogs;  
+-----+-----+  
| cat_ID | cat_name |  
+-----+-----+  
| 1 | Программирование |  
| 2 | Интернет |  
| 3 | Базы данных |  
| 4 | Компьютерные сети |  
| 5 | Мультимедиа |  
+-----+-----+  
5 rows in set (0.00 sec)
```

Обновлять можно всю таблицу. Пусть требуется уменьшить на 5 % цену на все книги. Для этого следует старую цену в рублях умножить на 0,95.

```
mysql> UPDATE books SET b_price=b_price*0.95;  
Query OK, 30 rows affected (0.03 sec)  
Rows matched: 30 Changed: 30 Warnings: 0
```

```
mysql> SELECT book_ID, b_name, b_price FROM books;  
+-----+-----+-----+  
| book_ID | b_name | b_price |  
+-----+-----+-----+  
| 1 | JavaScript в кармане | 39.90 |  
| 2 | Visual FoxPro 9.0 | 627.00 |  
| 3 | C++ Как он есть | 207.10 |  
| 4 | Создание приложений с помощью C# | 160.55 |  
| 5 | Delphi. Народные советы | 230.85 |  
| 6 | Delphi. Полное руководство | 475.00 |  
| 7 | Профессиональное программирование на PHP | 293.55 |  
| 8 | Совершенный код | 732.45 |  
| 9 | Практика программирования | 203.30 |  
| 10 | Принципы маршрутизации в Internet | 406.60 |  
| 11 | Поиск в Internet | 101.65 |  
| 12 | Web-конструирование | 168.15 |  
| 13 | Самоучитель Интернет | 114.95 |  
| 14 | Популярные интернет-браузеры | 77.90 |  
| 15 | Общение в Интернете | 80.75 |  
| 16 | Базы данных | 309.70 |  
| 17 | Базы данных. Разработка приложений | 179.55 |  
| 18 | Раскрытие тайн SQL | 190.00 |  
| 19 | Практикум по Access | 82.65 |  
| 20 | Компьютерные сети | 598.50 |  
| 21 | Сети. Поиск неисправностей | 412.30 |  
| 22 | Безопасность сетей | 438.90 |  
| 23 | Анализ и диагностика компьютерных сетей | 326.80 |  
| 24 | Локальные вычислительные сети | 77.90 |  
| 25 | Цифровая фотография | 141.55 |  
| 26 | Музыкальный компьютер для гитариста | 206.15 |  
| 27 | Видео на ПК | 219.45 |  
| 28 | Мультипликация во Flash | 200.45 |  
| 29 | Запись CD и DVD | 158.65 |  
| 30 | Запись и обработка звука на компьютере | 48.45 |  
+-----+-----+-----+  
30 rows in set (0.00 sec)
```

Инструкции *LIMIT* и *ORDER BY* позволяют ограничить число изменяемых записей. При этом за один запрос можно обновить несколько столбцов таблицы. Например, необходимо в таблице *books* для десяти самых дешевых товарных позиций уменьшить количество книг на складе на единицу, а цену – на 5 %.

```
mysql> UPDATE books SET b_price=b_price*0.95,b_count=b_count-1
-> ORDER BY b_price LIMIT 10;
Query OK, 10 rows affected (0.05 sec)
Rows matched: 10 Changed: 10 Warnings: 0
```

```
mysql> SELECT book_ID, b_name, b_price, b_count FROM books;
```

book_ID	b_name	b_price	b_count
1	JavaScript в кармане	39.90	9
2	Visual FoxPro 9.0	660.00	2
3	C++ Как он есть	218.00	4
4	Создание приложений с помощью С#	169.00	1
5	Delphi. Народные советы	243.00	6
6	Delphi. Полное руководство	500.00	6
7	Профессиональное программирование на PHP	309.00	5
8	Совершенный код	771.00	1
9	Практика программирования	214.00	12
10	Принципы маршрутизации в Internet	428.00	4
11	Поиск в Internet	101.65	1
12	Web-конструирование	177.00	6
13	Самоучитель Интернет	114.95	3
14	Популярные интернет-браузеры	77.90	5
15	Общение в Интернете	80.75	4
16	Базы данных	326.00	2
17	Базы данных. Разработка приложений	189.00	6
18	Раскрытие тайн SQL	200.00	3
19	Практикум по Access	82.65	5
20	Компьютерные сети	630.00	6
21	Сети. Поиск неисправностей	434.00	4
22	Безопасность сетей	462.00	5
23	Анализ и диагностика компьютерных сетей	344.00	3
24	Локальные вычислительные сети	77.90	7
25	Цифровая фотография	141.55	19
26	Музыкальный компьютер для гитариста	217.00	15
27	Видео на ПК	231.00	10
28	Мультипликация во Flash	211.00	20
29	Запись CD и DVD	158.65	11
30	Запись и обработка звука на компьютере	48.45	7

```
30 rows in set (0.00 sec)
```

Оператор *REPLACE* работает как оператор *INSERT*, за исключением того, что старая запись с тем же значением индекса *UNIQUE* или *PRIMARY KEY* перед внесением новой будет удалена. Если не используются индексы *UNIQUE* или *PRIMARY KEY*, то применение оператора *REPLACE* не имеет смысла.

Синтаксис оператора *REPLACE* аналогичен синтаксису оператора *INSERT*:
REPLACE [INTO] имя_таблицы [(имя_столбца, ...)]
VALUES (выражение, ...)

В таблицу вставляются значения, определяемые в списке после ключевого слова *VALUES*. Задать порядок столбцов можно при помощи необязательного списка, следующего за именем таблицы. Как и оператор *INSERT*, оператор *REPLACE* допускает многострочный формат.

Практическая работа

При выполнении лабораторной работы необходимо для заданной предметной области средствами MySQL:

- заполнить согласованными данными таблицы БД;
- при необходимости исправить введенную информацию;
- составить отчет по лабораторной работе.

Пример выполнения работы

Операторы заполнения БД *book* имеют следующий вид.

```
USE book;
```

```
SET CHARACTER SET cp1251;
```

```
DELETE FROM catalogs;
```

```
INSERT INTO catalogs VALUES (1,'Программирование');
```

```
INSERT INTO catalogs VALUES (2,'Интернет');
```

```
INSERT INTO catalogs VALUES (3,'Базы данных');
```

```
INSERT INTO catalogs VALUES (4,'Сети');
```

```
INSERT INTO catalogs VALUES (5,'Мультимедиа');
```

```
DELETE FROM books;
```

```
INSERT INTO books VALUES (1,'JavaScript в кармане','Рева О.Н.', 2008, 42.00,  
10, 1);
```

```
INSERT INTO books VALUES (2,'Visual FoxPro 9.0','Клепинин В.Б.', 2007, 660.00,  
2, 1);
```

```
INSERT INTO books VALUES (3,'C++ Как он есть','Тимофеев В.В.',2009, 218.00,  
4, 1);
```

```
INSERT INTO books VALUES (4,'Создание приложений с помощью C#','Фаронов  
В.В.', 2008, 169.00, 1, 1);
```

```
INSERT INTO books VALUES (5,'Delphi. Народные советы','Шкрыль  
А.А.',2007,243.00,6,1);
```

```
INSERT INTO books VALUES (6,'Delphi. Полное руководство','Сухарев  
М.',2008,500.00,6,1);
```

```
INSERT INTO books VALUES (7,'Профессиональное программирование на PHP',  
'Шлоссейгл Дж.', 2006, 309.00, 5, 1);
```

```
INSERT INTO books VALUES (8,'Совершенный код','Макконнелл С.', 2007,  
771.00, 1, 1);
```

```
INSERT INTO books VALUES (9,'Практика программирования','Керниган Б.',  
2004, 214.00, 12, 1);
```

```
INSERT INTO books VALUES (10,'Принципы маршрутизации в Internet','Хелеби  
С.', 2001, 428.00, 4, 2);
```

```
INSERT INTO books VALUES (11,'Поиск в Internet','Гусев В.С.',2004,107.00,2,2);
```

```
INSERT INTO books VALUES (12,'Web-конструирование','Дуванов А.А.', 2003,  
177.00, 6, 2);
```

```
INSERT INTO books VALUES (13,'Самоучитель Интернет','Константинов  
Ю.П.', 2009, 121.00, 4, 2);
```

```
INSERT INTO books VALUES (14,'Популярные интернет-браузеры','Маринин  
С.А.', 2007, 82.00, 6, 2);
```

```
INSERT INTO books VALUES (15,'Общение в Интернете','Экслер А.', 2006,  
85.00, 5, 2);
```

```
INSERT INTO books VALUES (16,'Базы данных','Малыхина М.П.', 2006, 326.00, 2,  
3);
```

```
INSERT INTO books VALUES (17,'Базы данных. Разработка приложений',  
'Рудикова Л.В.', 2006, 189.00, 6, 3);
```

```

INSERT INTO books VALUES (18,'Раскрытие тайн SQL','Оппель Э.', 2007,
200.00, 3, 3);
INSERT INTO books VALUES (19,'Практикум по Access','Золотова С.И.', 2007,
87.00, 6, 3);
INSERT INTO books VALUES (20,'Компьютерные сети','Танненбаум Э.', 2007,
630.00, 6, 4);
INSERT INTO books VALUES (21,'Сети. Поиск неисправностей','Бигелоу С.',
2005, 434.00, 4, 4);
INSERT INTO books VALUES (22,'Безопасность сетей','Брегг Р.', 2006, 462.00, 5,
4);
INSERT INTO books VALUES (23,'Анализ и диагностика компьютерных сетей',
'Хогдал Дж.', 2001, 344.00, 3, 4);
INSERT INTO books VALUES (24,'Локальные вычислительные сети', 'Епанешни-
ков А.', 2005, 82.00, 8, 4);
INSERT INTO books VALUES (25,'Цифровая фотография','Надеждин Н.', 2004,
149.00, 20,5);
INSERT INTO books VALUES (26,'Музыкальный компьютер для гитариста',
'Петелин Р.Ю.', 2004, 217.00, 15, 5);
INSERT INTO books VALUES (27,'Видео на ПК','Федорова А.',2003,231.00,10,5);
INSERT INTO books VALUES (28,'Мультипликация во Flash','Киркпатрик Г.',
2006, 211.00, 20, 5);
INSERT INTO books VALUES (29,'Запись CD и DVD','Гультияев А.К.', 2003,
167.00, 12, 5);
INSERT INTO books VALUES (30,'Запись и обработка звука на компьютере',
'Лоянич А.А.', 2008, 51.00, 8, 5);

DELETE FROM users;
INSERT INTO users VALUES (1,'Александр','Валерьевич','Иванов','58-98-78',
'ivanov@email.ru', 'active');
INSERT INTO users VALUES (2,'Сергей','Иванович','Лосев','90-57-77', 'lo-
sev@email.ru', 'passive');
INSERT INTO users VALUES (3,'Игорь','Николаевич','Симонов','95-66-61', 'si-
monov@email.ru', 'active');
INSERT INTO users VALUES (4,'Максим','Петрович','Кузнецов',NULL, 'kuz-
netsov@email.ru', 'active');
INSERT INTO users VALUES (5,'Анатолий','Юрьевич','Петров', NULL, NULL,
'lock');
INSERT INTO users VALUES (6,'Александр','Александрович','Корнеев','89-78-36',
'korneev@email.ru', 'gold');

DELETE FROM orders;
INSERT INTO orders VALUES (1,3,8,'2009-01-04 10:39:38',1);
INSERT INTO orders VALUES (2,6,10,'2009-02-10 09:40:29',2);
INSERT INTO orders VALUES (3,1,20,'2009-02-18 13:41:05',4);
INSERT INTO orders VALUES (4,4,20,'2009-03-10 18:20:00',1);
INSERT INTO orders VALUES (5,3,20,'2009-03-17 19:15:36',1);

```

Лабораторная работа № 4

Создание простых запросов на выборку

Теоретические сведения

Рассмотрим следующие вопросы:

- выборка данных из одной таблицы с помощью оператора *SELECT*;
- использование в запросах операторов и встроенных функций MySQL.

Для выполнения запросов (извлечения строк из одной или нескольких таблиц БД) используется оператор *SELECT*. Результатом запроса всегда является таблица. Результаты запроса могут быть использованы для создания новой таблицы. Таблица, полученная в результате запроса, может стать предметом дальнейших запросов.

Общая форма оператора *SELECT*:

```
SELECT столбцы FROM таблицы  
[WHERE условия]  
[GROUP BY группа [HAVING групповые_условия] ]  
[ORDER BY имя_поля]  
[LIMIT пределы];
```

Оператор *SELECT* имеет много опций. Их можно использовать или не использовать, но они должны указываться в том порядке, в каком они приведены. Если требуется вывести все столбцы таблицы, необязательно перечислять их после ключевого слова *SELECT*, достаточно заменить этот список символом *.

```
mysql> SELECT * FROM orders;  
+-----+-----+-----+-----+-----+  
| order_ID | o_user_ID | o_book_ID | o_time | o_number |  
+-----+-----+-----+-----+-----+  
| 1  | 3 | 8 | 2009-01-04 10:39:38 | 1  |  
| 2  | 6 | 10 | 2009-02-10 09:40:29 | 2  |  
| 3  | 1 | 20 | 2009-02-18 13:41:05 | 4  |  
| 4  | 4 | 20 | 2009-03-10 18:20:00 | 1  |  
| 5  | 3 | 20 | 2009-03-17 19:15:36 | 1  |  
+-----+-----+-----+-----+-----+  
5 rows in set (0.02 sec)
```

Список столбцов в операторе *SELECT* используют, если нужно изменить порядок следования столбцов в результирующей таблице или выбрать часть столбцов.

```
mysql> SELECT cat_name, cat_ID FROM catalogs;  
+-----+-----+  
| cat_name | cat_ID |  
+-----+-----+  
| Программирование | 1 |  
| Интернет | 2 |  
| Базы данных | 3 |  
| Сети | 4 |  
| Мультимедиа | 5 |  
+-----+-----+  
5 rows in set (0.01 sec)
```

Условия выборки. Гораздо чаще встречается ситуация, когда необходимо изменить количество выводимых строк. Для выбора записей, удовлетворяющих определенным критериям поиска, можно использовать конструкцию *WHERE*.

```
mysql> SELECT user_ID, u_surname FROM users
-> WHERE u_status='active';
+-----+-----+
| user_ID | u_surname |
+-----+-----+
| 1 | Иванов |
| 3 | Симонов  |
| 4 | Кузнецов |
+-----+-----+
3 rows in set (0.03 sec)
```

В запросе можно использовать ключевое слово *DISTINCT*, чтобы результат не содержал повторений уже имеющихся значений, например:

```
mysql> SELECT DISTINCT u_status FROM users;
+-----+
| u_status |
+-----+
| active |
| passive  |
| lock |
| gold |
+-----+
4 rows in set (0.01 sec)
```

Сортировка. Результат выборки – записи, расположенные в том порядке, в котором они хранятся в БД. Чтобы отсортировать значения по одному из столбцов, необходимо после конструкции *ORDER BY* указать этот столбец, например:

```
mysql> SELECT * FROM orders ORDER BY o_user_ID;
+-----+-----+-----+-----+-----+
| order_ID | o_user_ID | o_book_ID | o_time | o_number |
+-----+-----+-----+-----+-----+
| 3 | 1 | 20 | 2009-02-18 13:41:05 | 4 |
| 1 | 3 | 8 | 2009-01-04 10:39:38 | 1 |
| 5 | 3 | 20 | 2009-03-17 19:15:36 | 1 |
| 4 | 4 | 20 | 2009-03-10 18:20:00 | 1 |
| 2 | 6 | 10 | 2009-02-10 09:40:29 | 2 |
+-----+-----+-----+-----+-----+
5 rows in set (0.00 sec)
```

Сортировку записей можно производить по нескольким столбцам (их следует указать после слов *ORDER BY* через запятую). Число столбцов, указываемых в конструкции *ORDER BY*, не ограничено.

По умолчанию сортировка производится в прямом порядке (записи располагаются от наименьшего значения поля сортировки до наибольшего). Обратный порядок сортировки реализуется с помощью ключевого слова *DESC*:

```
mysql> SELECT o_time FROM orders ORDER BY o_time DESC;
+-----+
| o_time |
+-----+
| 2009-03-17 19:15:36 |
| 2009-03-10 18:20:00 |
| 2009-02-18 13:41:05 |
| 2009-02-10 09:40:29 |
| 2009-01-04 10:39:38 |
+-----+
5 rows in set (0.27 sec)
```

Для прямой сортировки существует ключевое слово *ASC*, но так как записи сортируются в прямом порядке по умолчанию, данное ключевое слово опускают.

Ограничение выборки. Результат выборки может содержать тысячи записей, вывод и обработка которых занимают значительное время. Поэтому информацию часто разбивают на страницы и предоставляют ее пользователю частями. Постраничная навигация используется при помощи ключевого слова *LIMIT*, за которым следует число выводимых записей. Следующий запрос извлекает первые 5 записей, при этом осуществляется обратная сортировка по полю *b_count*:

```
mysql> SELECT book_ID, b_count FROM books
-> ORDER BY b_count DESC
-> LIMIT 5;
```

book_ID	b_count
28	20
25	20
26	15
29	12
9	12

5 rows in set (0.03 sec)

Для извлечения следующих пяти записей используется ключевое слово *LIMIT* с двумя цифрами. Первая указывает позицию, начиная с которой необходимо вернуть результат, вторая цифра – число извлекаемых записей, например:

```
mysql> SELECT book_ID, b_count FROM books
-> ORDER BY b_count DESC
-> LIMIT 5,5;
```

book_ID	b_count
1	10
27	10
24	8
30	8
20	6

5 rows in set (0.00 sec)

При определении смещения нумерация строк начинается с нуля (поэтому в последнем примере для шестой строки указано смещение 5).

Группировка записей. Конструкция *GROUP BY* позволяет группировать извлекаемые строки. Она полезна в комбинации с функциями, применяемыми к группам строк. Эти функции (табл. 6) называются агрегатами (суммирующими функциями) и вычисляют одно значение для каждой группы, создаваемой конструкцией *GROUP BY*. Функции позволяют узнать число строк в группе, подсчитать среднее значение, получить сумму значений столбцов. Результирующее значение рассчитывается для значений, не равных *NULL* (исключение – функция *COUNT(*)*). Допустимо использование этих функций в запросах без группировки (вся выборка – одна группа).

Пример использования функции *COUNT()*, которая возвращает число строк в таблице, значения указанного столбца для которых отличны от *NULL*:

```
mysql> SELECT COUNT(book_ID) FROM books;
```

COUNT(book_ID)
30

1 row in set (0.16 sec)

Обозначение	Описание
<i>AVG</i> ([<i>DISTINCT</i>] <i>expr</i>)	Возвращает среднее значение аргумента <i>expr</i> . В качестве аргумента обычно выступает имя столбца. Необязательное слово <i>DISTINCT</i> позволяет обрабатывать только уникальные значения столбца <i>expr</i>
<i>COUNT</i> ()	Подсчитывает число записей и имеет несколько форм. Форма <i>COUNT</i> (<i>выражение</i>) возвращает число записей в таблице, поле <i>выражение</i> для которых не равно <i>NULL</i> . Форма <i>COUNT</i> (*) возвращает общее число строк в таблице независимо от того, принимает какое-либо поле значение <i>NULL</i> или нет. Форма <i>COUNT</i> (<i>DISTINCT</i> <i>выражение1</i> , <i>выражение2</i> , ...) позволяет использовать ключевое слово <i>DISTINCT</i> , которое позволяет подсчитать только уникальные значения столбца
<i>MIN</i> ([<i>DISTINCT</i>] <i>expr</i>)	Возвращает минимальное значение среди всех непустых значений выбранных строк в столбце <i>expr</i> . Необязательное слово <i>DISTINCT</i> позволяет обрабатывать только уникальные значения столбца <i>expr</i>
<i>MAX</i> ([<i>DISTINCT</i>] <i>expr</i>)	Возвращает максимальное значение среди всех непустых значений выбранных строк в столбце <i>expr</i> . Необязательное слово <i>DISTINCT</i> позволяет обрабатывать только уникальные значения столбца <i>expr</i>
<i>STD</i> (<i>expr</i>)	Возвращает стандартное среднееквадратичное отклонение в аргументе <i>expr</i>
<i>STDDEV_SAMP</i> (<i>expr</i>)	Возвращает выборочное среднееквадратичное отклонение в аргументе <i>expr</i>
<i>SUM</i> ([<i>DISTINCT</i>] <i>expr</i>)	Возвращает сумму величин в столбце <i>expr</i> . Необязательное слово <i>DISTINCT</i> позволяет обрабатывать только уникальные значения столбца <i>expr</i>

Использование ключевого слова *DISTINCT* с функцией *COUNT*() позволяет вернуть число уникальных значений *b_cat_ID* в таблице *books*, например:

```
mysql> SELECT COUNT(DISTINCT b_cat_ID) FROM books;
+-----+
| COUNT(DISTINCT b_cat_ID) |
+-----+
| 5 |
+-----+
1 row in set (0.02 sec)
```

В *SELECT*-запросе столбцу можно назначить новое имя с помощью оператора *AS*. Например, результату функции *COUNT*() присваивается псевдоним *total*:

```
mysql> SELECT COUNT(order_ID) AS total FROM orders;
+-----+
| total |
+-----+
| 5 |
+-----+
1 row in set (0.05 sec)
```

Использование функций в выражении *WHERE* приведет к ошибке. В следующем примере показана попытка извлечения из таблицы *catalogs* записи с максимальным значением поля *cat_ID*:

```
mysql> SELECT * FROM catalogs WHERE cat_ID=MAX(cat_ID);
ERROR 1111 (HY000): Invalid use of group function
```

Решение задачи следует искать в использовании конструкции *ORDER BY*:

```
mysql> SELECT * FROM catalogs ORDER BY cat_ID DESC LIMIT 1;
+-----+-----+
| cat_ID | cat_name |
+-----+-----+
| 5 | Мультимедиа |
+-----+-----+
1 row in set (0.00 sec)
```

Для извлечения уникальных записей используют конструкцию *GROUP BY* с именем столбца, по которому группируется результат:

```
mysql> SELECT b_cat_ID FROM books
-> GROUP BY b_cat_ID ORDER BY b_cat_ID;
+-----+
| b_cat_ID |
+-----+
| 1 |
| 2 |
| 3 |
| 4 |
| 5 |
+-----+
5 rows in set (0.03 sec)
```

При использовании *GROUP BY* возможно использование условия *WHERE*:

```
mysql> SELECT b_cat_ID, COUNT(b_cat_ID) FROM books
-> WHERE b_cat_ID > 2
-> GROUP BY b_cat_ID
-> ORDER BY b_cat_ID;
+-----+-----+
| b_cat_ID | COUNT(b_cat_ID) |
+-----+-----+
| 3 | 4 |
| 4 | 5 |
| 5 | 6 |
+-----+-----+
3 rows in set (0.02 sec)
```

Часто при задании условий требуется ограничить выборку по результату функции (например, выбрать каталоги, где число товарных позиций больше 5). Использование для этих целей конструкции *WHERE* приводит к ошибке. Для решения этой проблемы вместо ключевого слова *WHERE* используется ключевое слово *HAVING*, располагающееся за конструкцией *GROUP BY*:

```
mysql> SELECT b_cat_ID, COUNT(b_cat_ID) AS total FROM books
-> GROUP BY b_cat_ID
-> HAVING total > 5
-> ORDER BY b_cat_ID;
+-----+-----+
| b_cat_ID | total |
+-----+-----+
| 1 | 9 |
| 2 | 6 |
| 5 | 6 |
+-----+-----+
3 rows in set (0.00 sec)
```

Запрос, извлекающий уникальные значения столбца *b_cat_ID*, большие двух:

```
mysql> SELECT b_cat_ID, COUNT(b_cat_ID) FROM books
-> GROUP BY b_cat_ID
-> HAVING b_cat_ID > 2
-> ORDER BY b_cat_ID;
```

b_cat_ID	COUNT(b_cat_ID)
3	4
4	5
5	6

```
3 rows in set (0.00 sec)
```

При этом в случае использования ключевого слова *WHERE* сначала производится выборка из таблицы с применением условия и лишь затем группировка результата, а в случае использования ключевого слова *HAVING* сначала происходит группировка таблицы и лишь затем выборка с применением условия. Допускается использование условия *HAVING* без группировки *GROUP BY*.

Использование функций. Для решения специфических задач при выборке удобны встроенные функции MySQL. Большинство функций предназначено для использования в выражениях *SELECT* и *WHERE*. Существуют также специальные функции группировки для использования в выражении *GROUP BY* (см. выше).

Каждая функция имеет уникальное имя и может иметь несколько аргументов (перечисляются через запятую в круглых скобках). Если аргументы отсутствуют, круглые скобки все равно следует указывать. Пробелы между именем функции и круглыми скобками недопустимы.

Число доступных для использования функций велико, в приложениях приведены наиболее полезные из них.

Пример использования функции, возвращающей версию сервера MySQL:

```
mysql> SELECT VERSION();
```

VERSION()
5.0.51b-community-nt

```
1 row in set (0.00 sec)
```

Отметим также возможность использования оператора *SELECT* без таблиц вообще. В такой форме *SELECT* можно использовать как калькулятор:

```
mysql> SELECT 2+3;
```

2+3
5

```
1 row in set (0.00 sec)
```

Можно вычислить любое выражение без указания таблиц, получив доступ ко всему разнообразию математических и других операторов и функций. Возможность выполнять математические расчеты на уровне *SELECT* позволяет проводить финансовый анализ значений таблиц и отображать полученные результаты в отчетах. Во всех выражениях MySQL (как в любом языке программирования) можно использовать скобки, чтобы контролировать порядок вычислений.

Операторы. Под операторами подразумеваются конструкции языка, которые производят преобразование данных. Данные, над которыми совершается операция, называются операндами.

В MySQL используются три типа операторов:

- арифметические операторы;
- операторы сравнения;
- логические операторы.

Арифметические операции. В MySQL используются обычные арифметические операции: сложение (+), вычитание (–), умножение (*), деление (/) и целочисленное деление *DIV* (деление и отсечение дробной части). Деление на 0 дает безопасный результат *NULL*.

Операторы сравнения. При работе с операторами сравнения необходимо помнить о том, что, за исключением нескольких особо оговариваемых случаев, сравнение чего-либо со значением *NULL* дает в результате *NULL*. Это касается и сравнения значения *NULL* со значением *NULL*:

```
mysql> SELECT NULL=NULL;
+-----+
| NULL=NULL |
+-----+
| |
+-----+
1 row in set (0.02 sec)
```

Корректнее использовать следующий запрос:

```
mysql> SELECT NULL IS NULL;
+-----+
| NULL IS NULL |
+-----+
| 1 |
+-----+
1 row in set (0.00 sec)
```

Поэтому следует быть предельно внимательными при работе с операторами сравнения, если операнды могут принимать значения *NULL*.

Наиболее часто используемые операторы сравнения приведены в табл. 7.

Логические операторы. MySQL поддерживает все обычные логические операции, которые можно использовать в выражениях. Логические выражения в MySQL могут принимать значения 1 (истина), 0 (ложь) или *NULL*.

Кроме того, следует учитывать, что MySQL интерпретирует любое ненулевое значение, отличное от *NULL*, как значение «истина». Основные логические операторы приведены в табл. 8.

Практическая работа

При выполнении лабораторной работы необходимо:

- для заданной предметной области построить два простых запроса на выборку с использованием операторов и функций MySQL;
- составить отчет по лабораторной работе.

Таблица 7

Оператор	Значение
=	Оператор равенства. Возвращает 1 (истина), если операнды равны, и 0 (ложь), если не равны
<=>	Оператор эквивалентности. Аналогичен обычному равенству, но возвращает только два значения: 1 (истина) и 0 (ложь). <i>NULL</i> не возвращает
<>	Оператор неравенства. Возвращает 1 (истина), если операнды не равны, и 0 (ложь), если равны
<	Оператор «меньше». Возвращает 1 (истина), если левый операнд меньше правого, и 0 (ложь) – в противном случае
<=	Оператор «меньше или равно». Возвращает 1 (истина), если левый операнд меньше правого или они равны, и 0 (ложь) – в противном случае
>	Оператор «больше». Возвращает 1 (истина), если левый операнд больше правого, и 0 (ложь) – в противном случае
>=	Оператор «больше или равно». Возвращает 1 (истина), если левый операнд больше правого или они равны, и 0 (ложь) – в противном случае
<i>n BETWEEN min AND max</i>	Проверка диапазона. Возвращает 1 (истина), если проверяемое значение <i>n</i> находится между <i>min</i> и <i>max</i> , и 0 (ложь) – в противном случае
<i>IS NULL</i> и <i>IS NOT NULL</i>	Позволяют проверить, является ли значение значением <i>NULL</i> или нет
<i>n IN (множество)</i>	Принадлежность к множеству. Возвращает 1 (истина), если проверяемое значение <i>n</i> входит в список, и 0 (ложь) – в противном случае. В качестве множества может использоваться список литеральных значений или выражений или подзапрос

Таблица 8

Оператор	Пример	Значение
<i>AND</i>	<i>n AND m</i>	Логическое <i>И</i> : истина <i>AND</i> истина = истина, ложь <i>AND</i> любое = ложь. Все остальные выражения оцениваются как <i>NULL</i>
<i>OR</i>	<i>n OR m</i>	Логическое <i>ИЛИ</i> : истина <i>OR</i> любое = истина, <i>NULL OR</i> ложь = <i>NULL</i> , <i>NULL OR NULL</i> = <i>NULL</i> , ложь <i>OR</i> ложь = ложь
<i>NOT</i>	<i>NOT n</i>	Логическое <i>НЕТ</i> : <i>NOT</i> истина = ложь, <i>NOT</i> ложь = истина. <i>NOT NULL</i> = <i>NULL</i>
<i>XOR</i>	<i>n XOR m</i>	Логическое <i>исключающее ИЛИ</i> : истина <i>XOR</i> истина = ложь, истина <i>XOR</i> ложь = истина, ложь <i>XOR</i> истина = истина, ложь <i>XOR</i> ложь = ложь, <i>NULL XOR</i> любое = <i>NULL</i> , любое <i>XOR NULL</i> = <i>NULL</i>

Переменные SQL и временные таблицы. Часто результаты запроса необходимо использовать в последующих запросах. Для этого полученные данные необходимо сохранить во временных структурах. Эту задачу решают переменные SQL и временные таблицы. Объявление переменной начинается с символа @, за кото-

рым следует имя переменной. Значения переменным присваиваются посредством оператора *SELECT* с использованием оператора присваивания `:=`. Например:

```
mysql> SELECT @total := COUNT(*) FROM books;
+-----+
| @total := COUNT(*) |
+-----+
| 30 |
+-----+
1 row in set (0.42 sec)

mysql> SELECT @total;
+-----+
| @total |
+-----+
| 30 |
+-----+
1 row in set (0.02 sec)
```

Объявляется переменная `@total`, которой присваивается число записей в таблице *books*. Затем в рамках текущего сеанса в последующих запросах появляется возможность использования данной переменной. Переменная действует только в рамках одного сеанса соединения с сервером MySQL и прекращает свое существование после разрыва соединения.

Переменные также могут объявляться при помощи оператора *SET*:

```
mysql> SET @last=CURDATE()-INTERVAL 7 DAY;
Query OK, 0 rows affected (0.03 sec)

mysql> SELECT CURDATE(), @last;
+-----+-----+
| CURDATE() | @last |
+-----+-----+
| 2009-12-22 | 2009-12-15 |
+-----+-----+
1 row in set (0.00 sec)
```

При использовании оператора *SET* в качестве оператора присваивания может выступать обычный знак равенства `=`. Оператор *SET* удобен тем, что он не возвращает результирующую таблицу. Не рекомендуется одновременно присваивать переменной некоторое значение и использовать эту переменную в одном запросе.

Переменная SQL позволяет сохранить одно промежуточное значение. Когда необходимо сохранить результирующую таблицу, прибегают к временным таблицам. Создание временных таблиц осуществляется при помощи оператора *CREATE TEMPORARY TABLE*, синтаксис которого ничем не отличается от синтаксиса оператора *CREATE TABLE*.

Временная таблица автоматически удаляется по завершении соединения с сервером, а ее имя действительно только в течение данного соединения. Это означает, что два разных клиента могут использовать временные таблицы с одинаковыми именами без конфликта друг с другом или с существующей таблицей с тем же именем.

Пример выполнения работы

1. Создадим простой запрос на выборку к таблице *books*, который выводит максимальную и минимальную цены товарных позиций, присваивая им соответственно псевдонимы *maximum* и *minimum*:

```
mysql> SELECT MAX(b_price) AS maximum, MIN(b_price) AS minimum
-> FROM books;
+-----+-----+
| maximum | minimum |
+-----+-----+
| 771.00 | 42.00 |
+-----+-----+
1 row in set (0.00 sec)
```

2. Создадим простой запрос на выборку к таблице *books*, который выводит количество записей, соответствующих каждому из уникальных значений *b_cat_ID*. Для этого используем функцию *COUNT()* вместе с выражением *GROUP BY*:

```
mysql> SELECT b_cat_ID, COUNT(b_cat_ID) FROM books
-> GROUP BY b_cat_ID ORDER BY b_cat_ID;
+-----+-----+
| b_cat_ID | COUNT(b_cat_ID) |
+-----+-----+
| 1 | 9 |
| 2 | 6 |
| 3 | 4 |
| 4 | 5 |
| 5 | 6 |
+-----+-----+
5 rows in set (0.00 sec)
```

Лабораторная работа № 5 Создание сложных запросов на выборку

Теоретические сведения

Рассмотрим следующие вопросы:

- использование объединений в запросах к нескольким таблицам;
- создание вложенных запросов.

В реальных приложениях часто требуется использовать сразу несколько таблиц БД. Запросы, которые обращаются одновременно к нескольким таблицам, называются многотабличными или сложными запросами.

Абсолютные ссылки на базы данных и таблицы. В запросе можно прямо указывать необходимую БД и таблицу. Например, можно представить ссылку на столбец *u_surname* из таблицы *users* в виде *users.u_surname*. Аналогично можно уточнить БД, таблица из которой упоминается в запросе. Если необходимо, то вместе с БД и таблицей можно указать и столбец, например:

```
mysql> SELECT book.users.u_surname FROM users;
+-----+
| u_surname |
+-----+
| Иванов |
| Лосев |
| Симонов |
| Кузнецов |
| Петров |
| Корнеев |
+-----+
6 rows in set (0.00 sec)
```

При использовании сложных запросов это позволяет избежать двусмысленности при указании источника необходимой информации.

Использование объединений для запросов к нескольким таблицам. Хорошо спроектированная реляционная БД эффективна из-за связей между таблицами. При выборе информации из нескольких таблиц такие связи называют объединениями.

В качестве примера объединения двух таблиц рассмотрим запрос, извлекающий из БД *book* фамилии покупателей вместе с номерами сделанных ими заказов:

```
mysql> SELECT orders.order_ID, users.u_surname
-> FROM orders, users
-> WHERE orders.o_user_ID=users.user_ID
-> ORDER BY orders.order_ID;
```

```
+-----+-----+
| order_ID | u_surname |
+-----+-----+
| 1 |  Симонов  |
| 2 |  Корнеев  |
| 3 |  Иванов |
| 4 |  Кузнецов |
| 5 |  Симонов  |
+-----+-----+
5 rows in set (0.00 sec)
```

Выражение *WHERE* важно с точки зрения получения результата. Набор условий, используемых для объединения таблиц, называют условием объединения. В данном примере условие связывает таблицы *orders* и *users* по внешним ключам.

Объединение нескольких таблиц аналогично объединению двух таблиц. Например, необходимо выяснить, какому каталогу принадлежит товарная позиция из заказа, сделанного 10 февраля 2009 г. в 09:40:29:

```
mysql> SELECT catalogs.cat_name
-> FROM catalogs,books,orders
-> WHERE o_time='2009-02-10 09:40:29'
-> AND catalogs.cat_ID=books.b_cat_ID
-> AND orders.o_book_ID=books.book_ID;
```

```
+-----+
| cat_name |
+-----+
| Интернет |
+-----+
1 row in set (0.09 sec)
```

Самообъединение таблиц. Можно объединить таблицу саму с собой (когда интересуют связи между строками одной и той же таблицы). Пусть нужно выяснить, какие книги есть в каталоге, содержащем книгу с названием «Компьютерные сети». Для этого необходимо найти в таблице *books* номер каталога (*b_cat_ID*) с этой книгой, а затем посмотреть в таблице *books* книги этого каталога.

```
mysql> SELECT b2.b_name
-> FROM books b1, books b2
-> WHERE b1.b_name='Компьютерные сети'
-> AND b1.b_cat_ID=b2.b_cat_ID;
```

```
+-----+-----+
| b_name |
+-----+-----+
| Компьютерные сети |
| Сети. Поиск неисправностей |
| Безопасность сетей |
| Анализ и диагностика компьютерных сетей |
| Локальные вычислительные сети |
+-----+-----+
5 rows in set (0.02 sec)
```


В этом запросе для таблицы *books* определены два разных псевдонима (две отдельных таблицы *b1* и *b2*, которые должны содержать одни и те же данные). После этого они объединяются, как любые другие таблицы. Сначала ищется строка в таблице *b1*, а затем в таблице *b2* – строки с тем же значением номера каталога.

Основное объединение. Набор таблиц, перечисленных в выражении *FROM* и разделенных запятыми, – это декартово произведение (полное или перекрестное объединение), которое возвращает полный набор комбинаций. Добавление к нему условного выражения *WHERE* превращает его в объединение по эквивалентности, ограничивающее число возвращаемых запросом строк.

Вместо запятой в выражении *FROM* можно использовать ключевое слово *JOIN*. В этом случае вместо слова *WHERE* лучше использовать ключевое слово *ON*:

```
mysql> SELECT orders.order_ID, users.u_surname
-> FROM orders JOIN users
-> ON orders.o_user_ID=users.user_ID
-> ORDER BY orders.order_ID;
```

order_ID	u_surname
1	Симонов
2	Корнеев
3	Иванов
4	Кузнецов
5	Симонов

5 rows in set (0.03 sec)

Вместо *JOIN* с тем же результатом можно использовать *CROSS JOIN* (перекрестное объединение) или *INNER JOIN* (внутреннее объединение). Пример запроса, выдающего число товарных позиций в каталогах:

```
mysql> SELECT catalogs.cat_name, COUNT(book_ID)
-> FROM catalogs JOIN books ON catalogs.cat_ID=books.b_cat_ID
-> GROUP BY books.b_cat_ID;
```

cat_name	COUNT(book_ID)
Программирование	9
Интернет	6
Базы данных	4
Сети	5
Мультимедиа	6

5 rows in set (0.05 sec)

Допустим, происходит расширение ассортимента и в списке каталогов появляется новый каталог «Компьютеры»:

```
mysql> INSERT INTO catalogs VALUES (NULL, 'Компьютеры');
Query OK, 1 row affected (0.05 sec)
```

```
mysql> SELECT * FROM catalogs;
```

cat_ID	cat_name
1	Программирование
2	Интернет
3	Базы данных
4	Сети
5	Мультимедиа
6	Компьютеры

6 rows in set (0.00 sec)

Предыдущий запрос не отразит наличие нового каталога (таблица *books* не содержит записей, относящихся к новому каталогу). Выходом является использование левого объединения (таблица *catalogs* должна быть левой таблицей):

```
mysql> SELECT catalogs.cat_name, COUNT(book_ID)
-> FROM catalogs LEFT JOIN books ON catalogs.cat_ID=books.b_cat_ID
-> GROUP BY books.b_cat_ID;
```

cat_name	COUNT(book_ID)
Компьютеры	0
Программирование	9
Интернет	6
Базы данных	4
Сети	5
Мультимедиа	6

5 rows in set (0.00 sec)

Пусть нужно вывести список покупателей и число осуществленных ими покупок, причем покупателей необходимо отсортировать по убыванию числа заказов:

```
mysql> SELECT users.u_surname, users.u_name, users.u_patronymic,
-> COUNT(orders.order_ID) AS total
-> FROM users JOIN orders ON users.user_ID=orders.o_user_ID
-> GROUP BY users.user_ID
-> ORDER BY total DESC;
```

u_surname	u_name	u_patronymic	total
Симонов	Игорь	Николаевич	2
Иванов	Александр	Валерьевич	1
Кузнецов	Максим	Петрович	1
Корнеев	Александр	Александрович	1

4 rows in set (0.02 sec)

В список не входят покупатели, которые не сделали ни одной покупки. Чтобы вывести полный список покупателей, необходимо вместо перекрестного объединения таблиц *users* и *orders* использовать левое объединение (левой таблицей должна быть таблица *users*):

```
mysql> SELECT users.u_surname, users.u_name, users.u_patronymic,
-> COUNT(orders.order_ID) AS total
-> FROM users LEFT JOIN orders ON users.user_ID=orders.o_user_ID
-> GROUP BY users.user_ID
-> ORDER BY total DESC;
```

u_surname	u_name	u_patronymic	total
Симонов	Игорь	Николаевич	2
Иванов	Александр	Валерьевич	1
Корнеев	Александр	Александрович	1
Кузнецов	Максим	Петрович	1
Петров	Анатолий	Юрьевич	0
Лосев	Сергей	Иванович	0

6 rows in set (0.02 sec)

Вложенный запрос. Позволяет использовать результат, возвращаемый одним запросом, в другом запросе. Так как результат возвращает только оператор *SELECT*, то в качестве вложенного запроса всегда выступает *SELECT*-запрос. В качестве внешнего запроса может выступать запрос с участием любого SQL-оператора: *SELECT*, *INSERT*, *UPDATE*, *DELETE*, *CREATE TABLE* и др.

Пусть требуется вывести названия и цены товарных позиций из таблицы *books* для каталога «Базы данных» таблицы *catalogs*:

```
mysql> SELECT b_name, b_price FROM books
-> WHERE b_cat_ID=(SELECT cat_ID FROM catalogs
-> WHERE cat_name='Базы данных')
-> ORDER BY b_price;
```

b_name	b_price
Практикум по Access	87.00
Базы данных. Разработка приложений	189.00
Раскрытие тайн SQL	200.00
Базы данных	326.00

4 rows in set (0.03 sec)

Получить аналогичный результат можно при помощи многотабличного запроса, но имеется ряд задач, которые решаются только при помощи вложенных запросов. Вложенный запрос может применяться не только с условием *WHERE*, но и в конструкциях *DISTINCT*, *GROUP BY*, *ORDER BY*, *LIMIT* и т. д. Различают:

- вложенные запросы, возвращающие одно значение;
- вложенные запросы, возвращающие несколько строк.

В первом случае вложенный запрос возвращает скалярное значение или литерал, которое используется во внешнем запросе (подставляет результат на место своего выполнения). Например, необходимо определить название каталога, содержащего самую дорогую товарную позицию:

```
mysql> SELECT cat_name FROM catalogs
-> WHERE cat_ID=(SELECT b_cat_ID FROM books
-> WHERE b_price=(SELECT MAX(b_price) FROM books));
```

cat_name
Программирование

1 row in set (0.00 sec)

Наиболее часто вложенные запросы используются в операциях сравнения в условиях, которые задаются ключевыми словами *WHERE*, *HAVING* или *ON*.

Однако следующий вложенный запрос вернет ошибку:

```
mysql> SELECT cat_name FROM catalogs
-> WHERE cat_ID=(SELECT b_cat_ID FROM books);
ERROR 1242 (21000): Subquery returns more than 1 row
```

Чтобы выбрать строки из таблицы *catalogs*, у которых первичный ключ совпадает с одним из значений, возвращаемых вложенным запросом, следует воспользоваться конструкцией *IN*:

```
mysql> SELECT cat_name FROM catalogs
-> WHERE cat_ID IN (SELECT b_cat_ID FROM books GROUP BY b_cat_ID);
```

cat_name
Программирование
Интернет
Базы данных
Сети
Мультимедиа

5 rows in set (0.17 sec)

Ключевое слово *ANY* может применяться с использованием любого оператора сравнения. Используется логика *ИЛИ*, т. е. достаточно, чтобы срабатывало хотя бы одно из многих условий. Запрос вида *WHERE X > ANY (SELECT Y ...)* можно интерпретировать как «где *X* больше хотя бы одного выбранного *Y*». Соответственно, запрос вида *WHERE X < ANY (SELECT Y ...)* интерпретируется как «где *X* меньше хотя бы одного выбранного *Y*». Рассмотрим запрос, возвращающий имена и фамилии покупателей, совершивших хотя бы одну покупку:

```
mysql> SELECT u_name, u_surname FROM users
-> WHERE user_ID=ANY(SELECT o_user_ID FROM orders);
```

u_name	u_surname
Александр	Иванов
Игорь	Симонов
Максим	Кузнецов
Александр	Корнеев

4 rows in set (0.03 sec)

Ключевое слово *ALL* также может применяться с использованием любого оператора сравнения, но при этом используется логика *И*, то есть должны срабатывать все условия. Запрос вида *WHERE X > ALL (SELECT Y ...)* интерпретируется как «где *X* больше любого выбранного *Y*». Соответственно, запрос вида *WHERE X < ALL (SELECT Y ...)* интерпретируется как «где *X* меньше, чем все выбранные *Y*». Рассмотрим запрос, возвращающий все товарные позиции, цена которых превышает среднюю цену каждого из каталогов:

```
mysql> SELECT b_name, b_price FROM books
-> WHERE b_price>ALL(SELECT AVG(b_price) FROM books
-> GROUP BY b_cat_ID);
```

b_name	b_price
Visual FoxPro 9.0	660.00
Delphi. Полное руководство	500.00
Совершенный код	771.00
Принципы маршрутизации в Internet	428.00
Компьютерные сети	630.00
Сети. Поиск неисправностей	434.00
Безопасность сетей	462.00

7 rows in set (0.03 sec)

Результирующая таблица, возвращаемая вложенным запросом, может не содержать ни одной строки. Для проверки этого факта могут использоваться ключевые слова *EXISTS* и *NOT EXISTS*.

Запрос, формирующий список покупателей, совершивших хотя бы одну покупку, можно записать следующим образом:

```
mysql> SELECT u_name, u_surname FROM users
-> WHERE EXISTS (SELECT * FROM orders
-> WHERE orders.o_user_ID=users.user_ID);
```

u_name	u_surname
Александр	Иванов
Игорь	Симонов
Максим	Кузнецов
Александр	Корнеев

4 rows in set (0.00 sec)

Практическая работа

При выполнении лабораторной работы необходимо:

- для заданной предметной области построить многотабличный запрос на выборку с использованием объединения;
- для заданной предметной области построить запрос на выборку, содержащий вложенный запрос;
- составить отчет по лабораторной работе.

Пример выполнения работы

1. Создадим многотабличный запрос на выборку, который выводит фамилии, имена и отчества покупателей магазина, сделавших менее двух покупок:

```
mysql> SELECT users.u_surname,users.u_name,users.u_patronymic,  
-> COUNT(orders.order_ID) AS total  
-> FROM users LEFT JOIN orders ON users.user_ID=orders.o_user_ID  
-> GROUP BY users.user_ID  
-> HAVING total<2  
-> ORDER BY total DESC;
```

u_surname	u_name	u_patronymic	total
Иванов	Александр	Валерьевич	1
Корнеев	Александр	Александрович	1
Кузнецов	Максим	Петрович	1
Петров	Анатолий	Юрьевич	0
Лосев	Сергей	Иванович	0

5 rows in set (0.02 sec)

2. Создадим запрос на выборку с вложенным запросом, выводящим перечень книг, которые не заказывались покупателями:

```
mysql> SELECT book_ID, b_name, b_price FROM books  
-> WHERE NOT EXISTS (SELECT * FROM orders  
-> WHERE orders.o_book_ID=books.book_ID);
```

book_ID	b_name	b_price
1	JavaScript в кармане	42.00
2	Visual FoxPro 9.0	660.00
3	C++ Как он есть	218.00
4	Создание приложений с помощью C#	169.00
5	Delphi. Народные советы	243.00
6	Delphi. Полное руководство	500.00
7	Профессиональное программирование на PHP	309.00
9	Практика программирования	214.00
11	Поиск в Internet	107.00
12	Web-конструирование	177.00
13	Самоучитель Интернет	121.00
14	Популярные интернет-браузеры	82.00
15	Общение в Интернете	85.00
16	Базы данных	326.00
17	Базы данных. Разработка приложений	189.00
18	Раскрытие тайн SQL	200.00
19	Практикум по Access	87.00
21	Сети. Поиск неисправностей	434.00
22	Безопасность сетей	462.00
23	Анализ и диагностика компьютерных сетей	344.00
24	Локальные вычислительные сети	82.00
25	Цифровая фотография	149.00
26	Музыкальный компьютер для гитариста	217.00
27	Видео на ПК	231.00
28	Мультипликация во Flash	211.00
29	Запись CD и DVD	167.00
30	Запись и обработка звука на компьютере	51.00

27 rows in set (0.03 sec)

Лабораторная работа № 6 Создание хранимых процедур

Теоретические сведения

На практике часто требуется повторять последовательность одинаковых запросов. Хранимые процедуры позволяют объединить последовательность таких запросов и сохранить их на сервере. После этого клиентам достаточно послать один запрос на выполнение хранимой процедуры.

Хранимые процедуры обладают следующими преимуществами.

- *Повторное использование кода* – после создания хранимой процедуры ее можно вызывать из любых приложений и SQL-запросов.
- *Сокращение сетевого трафика* – вместо нескольких запросов экономнее послать серверу запрос на выполнение хранимой процедуры и сразу получить ответ.
- *Безопасность* – действия не приведут к нарушению целостности данных, т.к. для выполнения хранимой процедуры пользователь должен иметь привилегию.
- *Простота доступа* – хранимые процедуры позволяют инкапсулировать сложный код и оформить его в виде простого вызова.
- *Выполнение бизнес-логики* – хранимые процедуры позволяют перенести код сохранения целостности БД из прикладной программы на сервер БД. Бизнес-логика в виде хранимых процедур не зависит от языка разработки приложения.

Создание хранимых процедур. Реализуется оператором

```
CREATE PROCEDURE имя_процедуры ( [ параметр [, ... ] ] )  
 [характеристика ...] тело_процедуры
```

В скобках передается необязательный список параметров, перечисленных через запятую. Каждый параметр позволяет передать в процедуру (из процедуры) входные данные (результат работы) и имеет следующий синтаксис:

```
[ IN | OUT | INOUT ] имя_параметра тип
```

Ключевые слова *IN*, *OUT*, *INOUT* задают направление передачи данных:

- *IN* – данные передаются строго внутрь хранимой процедуры; если параметру с данным модификатором присваивается новое значение, при выходе из процедуры оно не сохраняется и параметр принимает значение, которое он имел до вызова;
- *OUT* – данные передаются строго из хранимой процедуры, если параметр имеет какое-то начальное значение, то внутри хранимой процедуры это значение во внимание не принимается;
- *INOUT* – значение этого параметра как принимается во внимание внутри процедуры, так и сохраняет свое значение при выходе из нее.

Список аргументов, заключенных в круглые скобки, присутствует всегда. Если аргументы отсутствуют, следует использовать пустой список. Если ни один из модификаторов не указан, считается, что параметр объявлен с ключевым словом *IN*.

Телом процедуры является составной оператор *BEGIN ... END*, внутри которого могут располагаться другие операторы:

```
[ label: ] BEGIN
  statements
END [ label ]
```

Оператор, начинающийся с необязательной метки *label* (любое уникальное имя), может заканчиваться выражением *END label*. Внутри составного оператора *BEGIN ... END* может находиться другой составной оператор. Если хранимая процедура содержит один запрос, то составной оператор можно не использовать.

При работе с хранимыми процедурами символ точки с запятой в конце запроса воспринимается консольным клиентом как сигнал к отправке запроса на сервер. Поэтому следует переопределить разделитель запросов – например, вместо точки с запятой использовать последовательность *//* :

```
mysql> DELIMITER //
mysql> SELECT VERSION()//
+-----+
| VERSION() |
+-----+
| 5.0.51b-community-nt |
+-----+
1 row in set (0.00 sec)
```

Пример создания простейшей хранимой процедуры:

```
mysql> CREATE PROCEDURE my_version()
-> BEGIN
-> SELECT VERSION();
-> END //
Query OK, 0 rows affected (0.00 sec)
```

Чтобы вызвать хранимую процедуру, необходимо применить оператор *CALL*, после которого помещается имя процедуры и ее параметры в круглых скобках:

```
mysql> CALL my_version()//
+-----+
| VERSION() |
+-----+
| 5.0.51b-community-nt |
+-----+
1 row in set (0.00 sec)

Query OK, 0 rows affected (0.00 sec)
```

Рекомендуется избегать использования названий хранимых процедур, совпадающих с именами встроенных функций MySQL. В теле хранимой процедуры можно использовать многострочный комментарий, который начинается с последовательности */** и заканчивается последовательностью **/* .

Рассмотрим хранимые процедуры с параметрами. Создадим и вызовем процедуру, которая присваивает пользовательской переменной *@x* новое значение:

```
mysql> CREATE PROCEDURE set_x(IN value INT)
-> BEGIN
-> SET @x = value;
-> END//
Query OK, 0 rows affected (0.00 sec)

mysql>
mysql> CALL set_x(123456)//
Query OK, 0 rows affected (0.00 sec)
```

Через параметр *value* процедуре передается числовое значение 123456, которое она присваивает пользовательской переменной @x. Модификатор *IN* сообщает, что данные передаются внутрь функции. Проверим корректность работы процедуры:

```
mysql> SELECT @x//
+-----+
| @x |
+-----+
| 123456 |
+-----+
1 row in set (0.00 sec)
```

В отличие от пользовательской переменной @x, которая является глобальной и доступна как внутри хранимой процедуры *set_x ()*, так и вне ее, параметры процедуры являются локальными и доступны для использования только внутри нее.

Создадим процедуру *numcatalogs()*, которая подсчитывает число записей в таблице *catalogs* базы данных *book*:

```
mysql> CREATE PROCEDURE numcatalogs(OUT total INT)
-> BEGIN
-> SELECT COUNT(*) INTO total FROM catalogs;
-> END //
Query OK, 0 rows affected (0.00 sec)

mysql> CALL numcatalogs(@a)//
Query OK, 0 rows affected (0.01 sec)

mysql> SELECT @a//
+-----+
| @a |
+-----+
| 5 |
+-----+
1 row in set (0.00 sec)
```

Хранимая процедура *numcatalogs()* имеет один целочисленный параметр *total*, в котором сохраняется число записей в таблице *catalogs*. Осуществляется это при помощи оператора *SELECT ... INTO ... FROM*. В качестве параметра функции *numcatalogs()* передается пользовательская переменная @a.

Создадим хранимую процедуру *catalogname()*, которая будет возвращать по первичному ключу *catID* название каталога *cat_name*. Для этого потребуется определить параметр *id* с атрибутом *IN*, и *catalog* с атрибутом *OUT*.

```
mysql> CREATE PROCEDURE catalogname(IN id INT, OUT catalog TINYTEXT)
-> BEGIN
-> SELECT cat_name INTO catalog FROM catalogs
-> WHERE catID = id;
-> END //
Query OK, 0 rows affected (0.01 sec)

mysql> SET @id = 5//
Query OK, 0 rows affected (0.00 sec)

mysql> CALL catalogname(@id, @name)//
Query OK, 0 rows affected (0.02 sec)

mysql> SELECT @id, @name//
+-----+-----+
| @id | @name |
+-----+-----+
| 5 | Мультимедиа |
+-----+-----+
1 row in set (0.00 sec)
```


Операторы управления потоком данных. Хранимые процедуры позволяют реализовать сложную логику с помощью операторов ветвления и циклов. Вне хранимых процедур эти операторы применять нельзя. Ветвление программы по условию позволяет реализовать оператор:

```
IF лог_выражение THEN оператор  
 [ELSEIF лог_выражение THEN оператор] ...  
 [ELSE оператор]  
END IF ;
```

Логическое выражение может принимать два значения:

- 0 (ложь);
- значение, отличное от нуля (истина).

Если логическое выражение истинно, то выполняется оператор в блоке *THEN*, иначе выполняется список операторов в блоке *ELSE* (если блок *ELSE* имеется). В логических выражениях можно использовать операторы сравнения (=, >, >=, <>, <, <=). Логические выражения можно комбинировать с помощью операторов && (И), а также || (ИЛИ). Если в блоках *IF*, *ELSEIF* и *ELSE* – два или более операторов, необходимо использовать составной оператор *BEGIN ... END*.

Множественный выбор позволяет осуществить оператор:

```
CASE выражение  
 WHEN значение THEN оператор  
 [WHEN значение THEN оператор] ...  
 [ELSE оператор]  
END CASE ;
```

Выражение сравнивается со значениями. Как только найдено соответствие, выполняется соответствующий оператор. Если соответствия не найдены, выполняется оператор, размещенный после ключевого слова *ELSE* (если оно присутствует).

В MySQL имеется несколько операторов, позволяющих реализовать циклы. Первый оператор цикла имеет следующий синтаксис:

```
[ label: ] WHILE условие DO  
 операторы  
END WHILE [ label ] ;
```

Операторы выполняются в цикле, пока истинно условие. При каждой итерации условие проверяется, и если при очередной проверке оно будет ложным (0), цикл завершится. Если условие ложно с самого начала, то цикл не выполнится ни разу. Если в цикле выполняется более одного оператора, не обязательно заключать их в блок *BEGIN ... END*, т. к. эту функцию выполняет сам оператор *WHILE*.

Досрочный выход из цикла обеспечивает оператор:

```
LEAVE label ;
```

Оператор прекращает выполнение блока, помеченного меткой *label* (например, прекращает выполнение цикла по достижении критического числа итераций).

Досрочное прекращение цикла также обеспечивает оператор

ITERATE label ;

В отличие от оператора *LEAVE* оператор *ITERATE* не прекращает выполнение цикла, он лишь выполняет досрочное прекращение текущей итерации. Оператор *LEAVE* эквивалентен оператору *BREAK*, а оператор *ITERATE* эквивалентен оператору *CONTINUE* в С-подобных языках программирования.

Второй оператор цикла имеет следующий вид:

[label:] REPEAT

операторы UNTIL условие END REPEAT [label] ;

Условие проверяется не в начале, а в конце оператора цикла. Таким образом, цикл выполняет по крайней мере одну итерацию независимо от условия. Следует отметить, что цикл выполняется, пока условие ложно. Оператор цикла может быть снабжен необязательной меткой *label*, по которой можно осуществлять досрочный выход из цикла при помощи операторов *LEAVE* и *ITERATE*.

Реализовать бесконечный цикл позволяет оператор

[label:] LOOP

операторы END LOOP [label] ;

Цикл *LOOP* (в отличие от операторов *WHILE* и *REPEAT*) не имеет условий выхода. Поэтому данный цикл должен обязательно иметь в составе оператор *LEAVE*.

Осуществлять безусловный переход позволяет оператор

GOTO label ;

Оператор осуществляет переход к оператору, помеченному меткой *label*. Это может быть как оператор *BEGIN*, так и любой из циклов: *WHILE*, *REPEAT* и *LOOP*. Кроме того, метка может быть не привязана ни к одному из операторов, а объявлена при помощи оператора

LABEL label ;

Использовать оператор *GOTO* для реализации циклов не рекомендуется, т. к. обычные циклы гораздо нагляднее и проще поддаются модификации, в них сложнее допустить логическую ошибку.

Удаление хранимых процедур. Для удаления процедур используется оператор

DROP PROCEDURE [IF EXISTS] имя_процедуры ;

Если удаляемой процедуры с таким именем не существует, оператор возвращает ошибку, которую можно подавить, если использовать необязательное ключевое слово *IF EXISTS*.

Обработчики ошибок. При выполнении хранимых процедур могут возникать ошибки. MySQL позволяет каждой возникающей в хранимой процедуре ошибке назначить свой обработчик, который в зависимости от ситуации и серьезности ошибки может как прекратить, так и продолжить выполнение процедуры.

Для объявления такого обработчика предназначен оператор

DECLARE тип_обработчика HANDLER FOR код_ошибки [, ...] выражение;

Выражение содержит SQL-запрос, который выполняется при срабатывании обработчика. Тип обработчика может принимать одно из трех значений:

- *CONTINUE* – выполнение текущей операции продолжается после выполнения оператора обработчика;
- *EXIT* – выполнение составного оператора *BEGIN ... END*, в котором объявлен обработчик, прекращается;
- *UNDO* – данный вид обработчика в текущей версии не поддерживается.

Обработчик может быть привязан сразу к нескольким ошибкам, для этого их коды следует перечислить через запятую. Код ошибки, для которой будет происходить срабатывание обработчика, может принимать следующие значения:

- *SQLSTATE [VALUE] значение* – значение *SQLSTATE* является пятисимвольным кодом ошибки в шестнадцатеричном формате (стандарт в SQL); примеры кодов – *'HY000'*, *'HY001'*, *'42000'* и т. д.; один код обозначает сразу несколько ошибок;
- *SQLWARNING* – любое предупреждение MySQL; это ключевое слово позволяет назначить обработчик для всех предупреждений; обрабатываются любые события, для которых код *SQLSTATE* начинается с 01;
- *NOT FOUND* – любая ошибка, связанная с невозможностью найти объект (таблицу, процедуру, функцию, столбец и т. п.); обрабатываются любые события, для которых код *SQLSTATE* начинается с 02;
- *SQLException* – ошибки, не охваченные ключевыми словами *SQLWARNING* и *NOT FOUND*;
- *mysql_error_code* – обычные четырехзначные ошибки MySQL, такие как 1020, 1232, 1324 и т. п.;
- именованное условие (см. ниже).

При указании кода ошибки можно использовать не только целочисленные коды, но и именованные условия, которые объявляются при помощи оператора *DECLARE именованное условие CONDITION FOR код ошибки;*

Оператор объявляет именованное условие для кода ошибки. Так, для обрабатываемой ошибки 1062 (23000) – дублирование уникального индекса, оператор может выглядеть следующим образом:

```
DECLARE 'violation' CONDITION FOR SQLSTATE '23000';  
DECLARE 'violation' CONDITION FOR 1062;
```

Первое объявление охватывает все ошибки со статусом 23000, второй вид ошибок более узкий и включает только дублирование уникального индекса.

Курсоры. Если результирующий запрос возвращает одну запись, поместить результаты в промежуточные переменные можно с помощью оператора *SELECT ... INTO ... FROM*. Однако результирующие таблицы чаще содержат несколько записей, и использование такой конструкции приводит к возникновению ошибки 1172: «Результат содержит более чем одну строку».

Избежать ошибки можно, добавив предложение *LIMIT 1* или назначив *CONTINUE*-обработчик ошибок. Однако такая процедура реализует не то поведение, которое ожидает пользователь. Кроме того, существуют ситуации, когда требуется обработать именно многострочную результирующую таблицу.

Например, пусть требуется вернуть записи одной таблицы, отвечающие определенному условию, и на основании этих записей создать новую таблицу. Решить эту задачу можно с помощью курсоров, которые позволяют в цикле просмотреть каждую строку результирующей таблицы запросов. Работа с курсорами похожа на работу с файлами – сначала открытие курсора, затем чтение и после закрытие.

Работа с курсорами происходит по следующему алгоритму:

1. При помощи инструкции *DECLARE курсор CURSOR FOR* связывается имя курсора с выполняемым запросом.

2. Оператор *OPEN* выполняет запрос, связанный с курсором, и устанавливает курсор перед первой записью результирующей таблицы.

3. Оператор *FETCH* помещает курсор на первую запись результирующей таблицы и извлекает данные из записи в локальные переменные хранимой процедуры. Повторный вызов оператора *FETCH* приводит к перемещению курсора к следующей записи, и так до тех пор, пока записи в результирующей таблице не будут исчерпаны. Эту операцию удобно осуществлять в цикле.

4. Оператор *CLOSE* прекращает доступ к результирующей таблице и ликвидирует связь между курсором и результирующей таблицей.

Практическая работа

При выполнении лабораторной работы необходимо:

- для заданной предметной области написать две хранимые процедуры и включить их в БД;
- составить отчет по лабораторной работе.

Пример выполнения работы

1. Создадим хранимую процедуру, которая выводит число заказов покупателя по вводимому в качестве параметра процедуры коду покупателя.

```
mysql> CREATE PROCEDURE num<OUT total INT, IN user_kod INT>
-> BEGIN
-> SELECT COUNT(*) INTO total FROM orders WHERE o_user_ID=user_kod;
-> END
-> //
Query OK, 0 rows affected (0.00 sec)
```

Параметр *total* является выходным, его значение равно числу заказов покупателя, код которого записывается во входной параметр *user_kod*. Процедура считает все строки, где код клиента совпадает с параметром *user_kod*.

До вызова процедуры присваиваем параметру процедуры значение кода клиента. Затем вызываем процедуру оператором *CALL*. Для вывода результата можно воспользоваться оператором *SELECT*.

```
mysql> SET @user_kod=3//
Query OK, 0 rows affected (0.00 sec)

mysql> CALL num(@total,@user_kod)//
Query OK, 0 rows affected (0.00 sec)

mysql> SELECT @total,@user_kod//
+-----+-----+
| @total | @user_kod |
+-----+-----+
| 2 | 3 |
+-----+-----+
1 row in set (0.00 sec)
```

2. Создадим хранимую процедуру, которая записывает в новую таблицу *fevral* все заказы, сделанные в феврале 2009 г. Предварительно необходимо создать новую пустую таблицу *fevral* со структурой, аналогичной структуре таблицы *orders*.

```
mysql> CREATE TABLE fevral(
-> f_order_ID int(6) NOT NULL,
-> f_o_user_ID int NOT NULL,
-> f_o_book_ID int NOT NULL,
-> f_o_time datetime NOT NULL,
-> f_o_number int(6) NOT NULL,
-> PRIMARY KEY (f_order_ID)
-> >TYPE=InnoDB//
Query OK, 0 rows affected, 1 warning (0.08 sec)
```

Хранимая процедура *ord_fevr ()* использует курсор *curf*, который в цикле читает данные из таблицы *orders* и добавляет их в таблицу *fevral*.

```
mysql> CREATE PROCEDURE ord_fevr()
-> BEGIN
-> DECLARE id int;
-> DECLARE _end int DEFAULT 0;
-> DECLARE userID int;
-> DECLARE bookID int;
-> DECLARE tim datetime;
-> DECLARE num int;
-> DECLARE curf CURSOR FOR SELECT * FROM orders
-> WHERE o_time BETWEEN '2009.02.01' AND '2009.02.28';
-> DECLARE CONTINUE HANDLER FOR NOT FOUND SET _end=1;
-> OPEN curf;
-> wet: LOOP
-> FETCH curf INTO id,userID,bookID,tim,num;
-> IF _end THEN LEAVE wet;
-> END IF;
-> INSERT INTO fevral VALUES(id,userID,bookID,tim,num);
-> END LOOP wet;
-> CLOSE curf;
-> END
-> //
Query OK, 0 rows affected (0.03 sec)
```

Вызов процедуры осуществляется оператором *CALL*. Для просмотра результата выполнения процедуры используем полную выборку из таблицы *fevral*.

```
mysql> CALL ord_fevr//
Query OK, 1 row affected (0.05 sec)

mysql> SELECT * FROM fevral//
+-----+-----+-----+-----+-----+
| f_order_ID | f_o_user_ID | f_o_book_ID | f_o_time | f_o_number |
+-----+-----+-----+-----+-----+
| 2 | 6 | 10 | 2009-02-10 09:40:29 | 2 |
| 3 | 1 | 20 | 2009-02-18 13:41:05 | 4 |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)
```

Лабораторная работа № 7

Создание триггеров

Теоретические сведения

Рассмотрим следующие вопросы:

- понятие триггера;
- создание триггеров с помощью оператора *CREATE TRIGGER*;
- удаление триггеров с помощью оператора *DROP TRIGGER*.

Триггер – это та же хранимая процедура, но привязанная к событию изменения содержимого конкретной таблицы.

Возможны три события, связанных с изменением содержимого таблицы, к которым можно привязать триггер:

- *INSERT* – вставка новых данных в таблицу;
- *DELETE* – удаление данных из таблицы;
- *UPDATE* – обновление данных в таблице.

Например, при оформлении нового заказа, т. е. при добавлении новой записи в таблицу *orders*, можно создать триггер, автоматически вычитающий число заказанных товарных позиций в таблице *books*.

Создание триггеров

Создать новый триггер позволяет оператор:

```
CREATE TRIGGER trigger_name trigger_time trigger_event  
ON tbl_name FOR EACH ROW trigger_stmt
```

Оператор создает триггер с именем *trigger_name*, привязанный к таблице *tbl_name*. Не допускается привязка триггера к временной таблице или представлению. Конструкция *trigger_time* указывает момент выполнения триггера и может принимать два значения:

- *BEFORE* – действия триггера производятся до выполнения операции изменения таблицы;
- *AFTER* – действия триггера производятся после выполнения операции изменения таблицы.

Конструкция *trigger_event* показывает, на какое событие должен реагировать триггер, и может принимать три значения:

- *INSERT* – триггер привязан к событию вставки новой записи в таблицу;
- *UPDATE* – триггер привязан к событию обновления записи таблицы;
- *DELETE* – триггер привязан к событию удаления записей таблицы.

Для таблицы *tbl_name* может быть создан только один триггер для каждого из событий *trigger_event* и момента *trigger_time*. Таким образом, для каждой из таблиц может быть создано всего шесть триггеров.

Конструкция *trigger_stmt* представляет тело триггера – оператор, который необходимо выполнить при возникновении события *trigger_event* в таблице *tbl_name*.

Если требуется выполнить несколько операторов, то необходимо использовать составной оператор *BEGIN ... END*. Синтаксис и допустимые операторы такие же, как и у хранимых процедур. Внутри составного оператора *BEGIN ... END* допускаются все специфичные для хранимых процедур операторы и конструкции:

- другие составные операторы *BEGIN ... END*;
- операторы управления потоком (*IF, CASE, WHILE, LOOP, REPEAT, LEAVE, ITERATE*);
- объявления локальных переменных при помощи оператора *DECLARE* и назначение им значений при помощи оператора *SET*;
- именованные условия и обработчики ошибок.

В MySQL триггеры нельзя привязать к каскадному обновлению или удалению записей из таблицы типа *InnoDB* по связи первичный ключ/внешний ключ.

Триггеры сложно использовать, не имея доступа к новым записям, которые вставляются в таблицу, или старым записям, которые обновляются или удаляются. Для доступа к новым и старым записям используются префиксы *NEW* и *OLD* соответственно. Если в таблице обновляется поле *total*, то получить доступ к старому значению можно по имени *OLD.total*, а к новому – *NEW.total*.

Пример простейшего триггера для учебной БД *book* см. в пункте «Пример выполнения работы» (пример 1). Он демонстрирует работу триггеров после добавления записи в таблицу без вмешательства в запрос. Рассмотрим триггер, который будет включаться до вставки новых записей в таблицу *orders* и ограничивает число заказываемых товаров до 1:

```
mysql> CREATE TRIGGER restrict_count BEFORE INSERT ON orders
-> FOR EACH ROW
-> BEGIN
-> SET NEW.o_number=1;
-> END//
Query OK, 0 rows affected (0.05 sec)

mysql> INSERT INTO orders VALUES (NULL,1,2,NOW(),10)//
Query OK, 1 row affected (0.01 sec)

mysql> SELECT * FROM orders WHERE orderID = LAST_INSERT_ID()//
+-----+-----+-----+-----+-----+
| orderID | o_userID | o_bookID | o_time | o_number |
+-----+-----+-----+-----+-----+
| 16 | 1 | 2 | 2009-10-23 20:26:19 | 1 |
+-----+-----+-----+-----+-----+
1 row in set (0.00 sec)
```

Часто при обновлении полей таблицы производится попытка добавления некорректных значений. Пример триггера, который при добавлении нового покупателя преобразует полные имена и отчества в инициалы, см. в пункте «Пример выполнения работы» (пример 2). Он привязан к событию *INSERT*. Чтобы имя и отчество не могло быть отредактировано при помощи оператора *UPDATE*, можно создать триггер, привязанный к событию *UPDATE*.

Удаление триггеров. Удалить существующий триггер позволяет оператор *DROP TRIGGER trigger_name*;

Практическая работа

При выполнении лабораторной работы необходимо:

- для заданной предметной области написать два триггера для разных таблиц базы данных;
- составить отчет по лабораторной работе.

Пример выполнения работы

1. Создадим триггер, который при оформлении нового заказа (при добавлении новой записи в таблицу *orders*) будет увеличивать на 1 значение пользовательской переменной *@tot*.

```
mysql> delimiter //
mysql> CREATE TRIGGER sub_count AFTER INSERT ON orders
  -> FOR EACH ROW
  -> BEGIN
  -> SET @tot =@tot+1;
  -> END//
Query OK, 0 rows affected (0.02 sec)

mysql> SELECT @tot //
+-----+
| @tot |
+-----+
| NULL |
+-----+
1 row in set (0.00 sec)
```

Для корректной работы триггера необходимо, чтобы пользовательская переменная *@tot* имела значение, отличное от *NULL*, т. к. операция сложения с *NULL* также приводит к *NULL*.

```
mysql> SET @tot=5//
Query OK, 0 rows affected (0.00 sec)

mysql> INSERT INTO orders VALUES (NULL,1,5,NOW(),10)//
Query OK, 1 row affected (0.00 sec)

mysql> SELECT @tot//
+-----+
| @tot |
+-----+
| 6 |
+-----+
1 row in set (0.00 sec)
```

2. Создадим триггер, который при добавлении новых покупателей преобразует имена и отчества покупателей в инициалы.

```
mysql> CREATE TRIGGER restrict_user BEFORE INSERT ON users
  -> FOR EACH ROW
  -> BEGIN
  -> SET NEW.u_name = LEFT(NEW.u_name,1);
  -> SET NEW.u_patronymic = LEFT(NEW.u_patronymic,1);
  -> END//
Query OK, 0 rows affected (0.06 sec)

mysql> INSERT INTO users VALUES (NULL, 'Светлана', 'Петровна', 'Титова',
  -> '83-89-00', NULL, 'active')//
Query OK, 1 row affected (0.03 sec)
```


```
mysql> SELECT u_surname, u_name, u_patronymic FROM users
-> WHERE userID = LAST_INSERT_ID();//
+-----+-----+-----+
| u_surname | u_name | u_patronymic |
+-----+-----+-----+
| Титова | С | П |
+-----+-----+-----+
1 row in set (0.00 sec)
```

Лабораторная работа № 8 Транзакции

Теоретические сведения

Изменения БД часто требуют выполнения нескольких запросов, например при покупке в электронном магазине требуется добавить запись в таблицу заказов и уменьшить число товарных позиций на складе. В промышленных БД одно событие может затрагивать большее число таблиц и требовать многочисленных запросов.

Если на этапе выполнения одного из запросов происходит сбой, это может нарушить целостность БД (товар может быть продан, а число товарных позиций на складе не обновлено). Чтобы сохранить целостность БД, все изменения должны выполняться как единое целое. Либо все изменения успешно выполняются, либо, в случае сбоя, БД принимает состояние, которое было до начала изменений. Это обеспечивается средствами обработки транзакций.

Транзакция – последовательность операторов SQL, выполняющихся как единая операция, которая не прерывается другими клиентами. Пока происходит работа с записями таблицы (обновление или удаление), никто другой не может получить доступ к этим записям, т. к. MySQL автоматически блокирует доступ к ним.

Таблицы *ISAM*, *MyISAM* и *HEAP* не поддерживают транзакции. В настоящий момент их поддержка осуществляется только в таблицах *BDB* и *InnoDB*.

Транзакции позволяют объединять операторы в группу и гарантировать, что все операторы группы будут выполнены успешно. Если часть транзакции выполняется со сбоем, результаты выполнения всех операторов транзакции до места сбоя отменяются, приводя БД к виду, в котором она была до выполнения транзакции.

По умолчанию MySQL работает в режиме автоматического завершения транзакций, т. е. как только выполняется оператор обновления данных, который модифицирует таблицу, изменения тут же сохраняются на диске. Чтобы объединить операторы в транзакцию, следует отключить этот режим: *SET AUTOCOMMIT=0;*

После отключения режима для завершения транзакции необходимо ввести оператор *COMMIT*, для отката – *ROLLBACK*.

Включить режим автоматического завершения транзакций для отдельной последовательности операторов можно оператором *START TRANSACTION*.

Для таблиц *InnoDB* есть операторы *SAVEPOINT* и *ROLLBACK TO SAVEPOINT*, которые позволяют работать с именованными точками начала транзакции.

```

mysql> START TRANSACTION;
Query OK, 0 rows affected (0.00 sec)

mysql> INSERT INTO catalogs VALUES(NULL,'Периферия');
Query OK, 1 row affected (0.00 sec)

mysql> SAVEPOINT point1;
Query OK, 0 rows affected (0.00 sec)

mysql> INSERT INTO catalogs VALUES(NULL,'Разное');
Query OK, 1 row affected (0.00 sec)

mysql> SELECT * FROM catalogs;
+-----+-----+
| cat_ID | cat_name |
+-----+-----+
| 1 | Программирование |
| 2 | Интернет |
| 3 | Базы данных |
| 4 | Сети |
| 5 | Мультимедиа |
| 12 | Периферия |
| 13 | Разное |
+-----+-----+
7 rows in set (0.00 sec)

mysql> ROLLBACK TO SAVEPOINT point1;
Query OK, 0 rows affected (0.02 sec)

mysql> SELECT * FROM catalogs;
+-----+-----+
| cat_ID | cat_name |
+-----+-----+
| 1 | Программирование |
| 2 | Интернет |
| 3 | Базы данных |
| 4 | Сети |
| 5 | Мультимедиа |
| 12 | Периферия |
+-----+-----+
6 rows in set (0.00 sec)

```

Оператор *SAVEPOINT* устанавливает именованную точку начала транзакции с именем *point1*. Оператор *ROLLBACK TO SAVEPOINT point1* откатывает транзакцию к состоянию, в котором находилась БД на момент установки именованной точки. Все точки сохранения транзакций удаляются, если выполняются операторы *COMMIT* или *ROLLBACK* без указания имени точки сохранения.

Практическая работа

При выполнении лабораторной работы необходимо:

- создать транзакцию, произвести ее откат и фиксацию;
- составить отчет по лабораторной работе.

Пример выполнения работы

Для выполнения задания объединим несколько операций по добавлению в таблицу *catalogs* новых каталогов, а затем произведем откат транзакции, т. е. отмену произведенных действий. Отключаем режим автоматического завершения, добавляем новые записи и проверяем, добавились записи или нет.

```
mysql> SET AUTOCOMMIT=0;
Query OK, 0 rows affected (0.00 sec)

mysql> INSERT INTO catalogs VALUES(NULL,'Аппаратура');
Query OK, 1 row affected (0.06 sec)

mysql> INSERT INTO catalogs VALUES(NULL,'Безопасность');
Query OK, 1 row affected (0.00 sec)
```

```
mysql> SELECT * FROM catalogs;
+-----+-----+
| cat_ID | cat_name |
+-----+-----+
| 1 | Программирование |
| 2 | Интернет |
| 3 | Базы данных |
| 4 | Сети |
| 5 | Мультимедиа  |
| 6 | Аппаратура |
| 7 | Безопасность  |
+-----+-----+
7 rows in set (0.02 sec)
```

Откатываем транзакцию оператором *ROLLBACK* (изменения не сохранились).

```
mysql> ROLLBACK;
Query OK, 0 rows affected (0.03 sec)
```

```
mysql> SELECT * FROM catalogs;
+-----+-----+
| cat_ID | cat_name |
+-----+-----+
| 1 | Программирование |
| 2 | Интернет |
| 3 | Базы данных |
| 4 | Сети |
| 5 | Мультимедиа  |
+-----+-----+
5 rows in set (0.00 sec)
```

Воспроизведем транзакцию и сохраним действия оператором *COMMIT*.

```
mysql> INSERT INTO catalogs VALUES(NULL,'Аппаратура');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO catalogs VALUES(NULL,'Безопасность');
Query OK, 1 row affected (0.00 sec)
```

```
mysql> SELECT * FROM catalogs;
+-----+-----+
| cat_ID | cat_name |
+-----+-----+
| 1 | Программирование |
| 2 | Интернет |
| 3 | Базы данных |
| 4 | Сети |
| 5 | Мультимедиа  |
| 8 | Аппаратура |
| 9 | Безопасность  |
+-----+-----+
7 rows in set (0.00 sec)
```

```
mysql> COMMIT;
Query OK, 0 rows affected (0.01 sec)
```

```
mysql> SELECT * FROM catalogs;
+-----+-----+
| cat_ID | cat_name |
+-----+-----+
| 1 | Программирование |
| 2 | Интернет |
| 3 | Базы данных |
| 4 | Сети |
| 5 | Мультимедиа  |
| 8 | Аппаратура |
| 9 | Безопасность  |
+-----+-----+
7 rows in set (0.00 sec)
```

Лабораторная работа № 9

Работа с представлениями

Теоретические сведения

Рассмотрим следующие вопросы:

- создание представлений с помощью оператора *CREATE VIEW*;
- удаление представлений с помощью оператора *DROP VIEW*.

Основная структурная единица реляционных БД – таблицы, но язык SQL предоставляет еще один способ организации данных. Представление – это запрос на выборку, которому присваивается уникальное имя и который можно сохранять или удалять из БД как хранимую процедуру. Представления позволяют увидеть результаты сохраненного запроса так, как будто это полноценная таблица. MySQL, встретив в запросе ссылку на представление, ищет его определение в БД. Пользовательский запрос с участием представления преобразуется в эквивалентный запрос к исходным таблицам. Если определение представления простое, то каждая строка представления формируется «на лету». Если определение сложное, MySQL материализует представление в виде временной таблицы. Клиент, обращаясь к представлению, будет видеть только столбцы результирующей таблицы. Не имеет значения, сколько столбцов в исходной таблице и является ли запрос, лежащий в основе представления, одно- или многотабличным. Клиенту можно запретить обращаться к исходным таблицам, но снабдить привилегиями обращения к представлениям. На одном наборе таблиц можно создать гибкие системы доступа.

Преимущества представлений:

- *безопасность* – каждый пользователь имеет доступ к небольшому числу представлений, содержащих только ту информацию, которую ему позволено знать;
- *простота запросов* – с помощью представления можно извлечь данные из нескольких таблиц и представить их как одну таблицу (запрос ко многим таблицам заменяется однотобличным запросом к представлению);
- *простота структуры* – представления позволяют создать для каждого пользователя собственную структуру БД (отображаются данные, которые ему нужны);
- *защита от изменений* – таблицы и их структура могут постоянно изменяться и переименовываться; представления позволяют создавать виртуальные таблицы со старыми именами и структурой, позволяя избежать модификации приложений.

Недостатки представлений:

- *производительность* – представления создают видимость существования таблицы, и MySQL приходится преобразовывать запрос к представлению в запрос к исходным таблицам; если представление отображает многотабличный запрос, то простой запрос к представлению становится сложным объединением;
- *ограничение на обновление* – когда пользователь пытается обновить строки представления, MySQL необходимо обновить строки в исходных таблицах; это возможно только для простых представлений, сложные представления доступны только для выборки.

Поэтому не стоит везде применять представления вместо исходных таблиц.

Создание представлений. Осуществляется при помощи оператора

```
CREATE [OR REPLACE] [ALGORITHM = {UNDEFINED / MERGE / TEMPTABLE}]  
VIEW view_name [(column_list)] AS select_statement  
[WITH [CASCADED / LOCAL] CHECK OPTION];
```

Оператор создает представление *view_name* со столбцами, перечисленными в *column_list*, на основании запроса *select_statement*. Рассмотрим создание представления *cat*, которое дублирует таблицу *catalogs* базы данных *book*:

```
mysql> CREATE VIEW cat AS SELECT * FROM catalogs;  
Query OK, 0 rows affected (0.02 sec)
```

```
mysql> SELECT * FROM cat;  
+-----+-----+  
| catID | cat_name |  
+-----+-----+  
| 1 | Программирование |  
| 2 | Интернет |  
| 3 | Базы данных |  
| 4 | Сети |  
| 5 | Мультимедиа |  
+-----+-----+  
5 rows in set (0.00 sec)
```

Представление рассматривается как полноценная таблица и может быть просмотрено в списке таблиц БД при помощи оператора *SHOW TABLES*:

```
mysql> SHOW TABLES;  
+-----+  
| Tables_in_book |  
+-----+  
| books |  
| cat |  
| catalogs |  
| orders |  
| users |  
+-----+  
5 rows in set (0.00 sec)
```

При создании представления можно явно указать список столбцов, изменить их названия и порядок следования, например:

```
mysql> CREATE OR REPLACE VIEW cat (catalog, id)  
-> AS SELECT cat_name, catID FROM catalogs;  
Query OK, 0 rows affected (0.02 sec)
```

```
mysql> SELECT * FROM cat;  
+-----+-----+  
| catalog | id |  
+-----+-----+  
| Программирование | 1 |  
| Интернет | 2 |  
| Базы данных | 3 |  
| Сети | 4 |  
| Мультимедиа | 5 |  
+-----+-----+  
5 rows in set (0.00 sec)
```

Представления, не содержащие дополнительных столбцов, называются *вертикальными представлениями*. Они применяются для ограничения доступа пользователей к столбцам таблицы. Пример вертикального представления см. ниже.

Кроме вертикальных представлений используются *горизонтальные представления*, которые делают видимыми только те строки, с которыми работают пользо-

ватели. Например, чтобы в электронном магазине каждый менеджер видел только те товарные позиции, за которые отвечает, можно создать представления для менеджеров. Учетные записи менеджеров следует лишить привилегии доступа к таблице и разрешить просматривать только свои представления.

Создадим представление *manager1* для менеджера, работающего с каталогами «Интернет» и «Сети»:

```
mysql> CREATE VIEW manager1
-> AS SELECT * FROM books
-> WHERE b_catID IN (SELECT catID
-> FROM catalogs
-> WHERE cat_name = 'Интернет' OR cat_name = 'Сети')
-> ORDER BY b_name;
Query OK, 0 rows affected (0.01 sec)
```

```
mysql> SELECT b_name, b_price, b_count FROM manager1;
```

b_name	b_price	b_count
Web-конструирование	177.00	6
Анализ и диагностика компьютерных сетей	344.00	3
Безопасность сетей	462.00	5
Компьютерные сети	630.00	6
Общение в Интернете	85.00	5
Принципы маршрутизации в Internet	428.00	4
Поиск в Internet	107.00	2
Популярные интернет-браузеры	82.00	6
Локальные вычислительные сети	82.00	8
Сети. Поиск неисправностей	434.00	4
Самоучитель Интернет	121.00	4

```
11 rows in set (0.05 sec)
```

Наиболее удобно использовать представления для формирования сгруппированных таблиц. При работе с такими таблицами MySQL самостоятельно формирует временную таблицу – см. пункт «Пример выполнения работы» (пример 2).

Удаление представлений. Выполняется с помощью оператора:
DROP VIEW [IF EXISTS] view_name [, view_name] ... ;

Оператор позволяет уничтожить одно или несколько представлений, например:

```
mysql> DROP VIEW cat, list_user, price;
Query OK, 0 rows affected (0.03 sec)
```

```
mysql> SHOW TABLES;
```

Tables_in_book
books
catalogs
orders
users

```
4 rows in set (0.00 sec)
```

Практическая работа

При выполнении лабораторной работы необходимо:

- для заданной предметной области создать два представления в БД;
- сформировать запрос к одному из представлений;
- составить отчет по лабораторной работе.

Пример выполнения работы

1. Создадим вертикальное представление *list_user*, которое будет отображать фамилию и инициалы покупателей, скрывая другие поля.

```
mysql> CREATE OR REPLACE VIEW list_user
-> AS SELECT CONCAT(u_surname, " ",
-> SUBSTRING(u_name,1,1), ". ",
-> SUBSTRING(u_patronymic,1,1), ".") AS name
-> FROM users ORDER BY name;
Query OK, 0 rows affected (0.08 sec)
```

```
mysql> SELECT * FROM list_user;
```

```
+-----+
| name |
+-----+
| Кузнецов М.П. |
| Корнеев А.А.  |
| Петров А.Ю. |
| Иванов А.В. |
| Лосев С.И. |
| Симонов И.Н.  |
+-----+
```

```
6 rows in set (0.02 sec)
```

2. Создадим представление *price* с общей стоимостью книг в каждом каталоге.

```
mysql> CREATE VIEW price
-> AS SELECT b_catID, SUM(b_price*b_count) AS price
-> FROM books
-> GROUP BY b_catID
-> ORDER BY price;
Query OK, 0 rows affected (0.08 sec)
```

```
mysql> SELECT * FROM price;
```

```
+-----+-----+
| b_catID | price  |
+-----+-----+
| 3 | 2908.00 |
| 2 | 4389.00 |
| 4 | 9514.00 |
| 1 | 12123.00 |
| 5 | 15177.00 |
+-----+-----+
```

```
5 rows in set (0.01 sec)
```

Сформируем запрос к таблице *catalogs* и представлению *price*.

```
mysql> SELECT catalogs.cat_name, price.price
-> FROM price, catalogs
-> WHERE price.b_catID = catalogs.catID
-> ORDER BY catalogs.catID;
```

```
+-----+-----+
| cat_name | price  |
+-----+-----+
| Программирование | 12123.00 |
| Интернет | 4389.00 |
| Базы данных | 2908.00 |
| Сети | 9514.00 |
| Мультимедиа | 15177.00 |
+-----+-----+
```

```
5 rows in set (0.02 sec)
```

Сформируем запрос к представлению *price* (получение минимального и максимального значений стоимости книг в каталогах и общей стоимости всех книг).

```
mysql> SELECT MIN(price), MAX(price), SUM(price) FROM price;
```

```
+-----+-----+-----+
| MIN(price) | MAX(price) | SUM(price) |
+-----+-----+-----+
| 2908.00 | 15177.00 | 44111.00 |
+-----+-----+-----+
```

```
1 row in set (0.02 sec)
```

Лабораторная работа № 10 Управление правами пользователей

Теоретические сведения

СУБД MySQL является многопользовательской средой, поэтому для доступа к таблицам БД могут быть созданы различные учетные записи с разным уровнем привилегий. Учетной записи редактора можно предоставить привилегии на просмотр таблицы, добавление новых записей и обновление уже существующих. Администратору БД можно предоставить более широкие полномочия (возможность создания таблиц, редактирования и удаления уже существующих). Для пользователя БД достаточно лишь просмотра таблиц.

Рассмотрим следующие вопросы:

- создание, редактирование и удаление учетных записей пользователей;
- назначение и отмена привилегий.

Учетная запись является составной и принимает форму *'username' @ 'host'*, где *username* – имя пользователя, а *host* – наименование хоста, с которого пользователь может обращаться к серверу. Например, записи *'root' @ '127.0.0.1'* и *'wet' @ '62.78.56.34'* означают, что пользователь с именем *root* может обращаться с хоста, на котором расположен сервер, а *wet* – только с хоста с IP-адресом 62.78.56.34.

IP-адрес 127.0.0.1 всегда относится к локальному хосту. Если сервер и клиент установлены на одном хосте, то сервер слушает соединения по этому адресу, а клиент отправляет на него SQL-запросы.

IP-адрес 127.0.0.1 имеет псевдоним *localhost*, поэтому учетные записи вида *'root' @ '127.0.0.1'* можно записывать в виде *'root' @ 'localhost'*.

Число адресов, с которых необходимо обеспечить доступ пользователю, может быть значительным. Для задания диапазона в имени хоста используется специальный символ "%". Так, учетная запись *'wet' @ '%'* позволяет пользователю *wet* обращаться к серверу MySQL с любых компьютеров сети.

Все учетные записи хранятся в таблице *user* системной базы данных с именем *mysql*. После первой инсталляции содержимое таблицы *user* выглядит так, как показано в листинге.

```
mysql> SELECT Host,User,Password FROM mysql.user;
+-----+-----+-----+
| Host | User  | Password |
+-----+-----+-----+
| localhost | root  | |
| production.mysql.com | root  | |
| 127.0.0.1 | root  | |
| localhost | | |
| production.mysql.com | | |
+-----+-----+-----+
5 rows in set (0.27 sec)
```

Создание новой учетной записи. Создать учетную запись позволяет оператор *CREATE USER 'username' @ 'host' [IDENTIFIED BY [PASSWORD] 'пароль'];*

Оператор создает новую учетную запись с необязательным паролем. Если пароль не указан, в его качестве выступает пустая строка. Разумно хранить пароль в виде хэш-кода, полученного в результате необратимого шифрования. Чтобы воспользоваться этим механизмом авторизации, необходимо поместить между ключевым словом *IDENTIFIED BY* и паролем ключевое слово *PASSWORD*.

Удаление учетной записи. Удалить учетную запись позволяет оператор

```
DROP USER 'username' @ 'host';
```

Изменение имени пользователя в учетной записи. Осуществляется с помощью оператора

```
RENAME USER старое имя TO новое имя;
```

Назначение привилегий. Рассмотренные выше операторы позволяют создавать, удалять и редактировать учетные записи, но они не позволяют изменять привилегии пользователя – сообщать MySQL, какой пользователь имеет право только на чтение информации, какой на чтение и редактирование, а кому предоставлены права изменять структуру БД и создавать учетные записи.

Для решения этих задач предназначены операторы *GRANT* (назначает привилегии) и *REVOKE* (удаляет привилегии). Если учетной записи, которая показана в операторе *GRANT*, не существует, то она автоматически создается. Удаление всех привилегий с помощью оператора *REVOKE* не приводит к автоматическому уничтожению учетной записи. Для удаления пользователя необходимо воспользоваться оператором *DROP USER*.

В простейшем случае оператор *GRANT* выглядит следующим образом:

```
mysql> GRANT ALL ON *.* TO 'wet'@'localhost' IDENTIFIED BY 'pass';  
Query OK, 0 rows affected (0.17 sec)
```

Данный запрос создает пользователя с именем *wet* и паролем *pass*, который может обращаться к серверу с локального хоста (*localhost*) и имеет все права (*ALL*) для всех баз данных (**.**). Если такой пользователь существует, то его привилегии будут изменены на *ALL*.

Вместо ключевого слова *ALL* можно использовать любое из ключевых слов, представленных в табл. 9. Ключевое слово *ON* в операторе *GRANT* задает уровень привилегий, которые могут быть заданы на одном из четырех уровней, представленных в табл. 10. Для таблиц можно установить только следующие типы привилегий: *SELECT*, *INSERT*, *UPDATE*, *DELETE*, *CREATE*, *DROP*, *GRANT OPTION*, *INDEX* и *ALTER*. Это следует учитывать при использовании конструкции *GRANT ALL*, которая назначает привилегии на текущем уровне. Так, запрос уровня базы данных *GRANT ALL ON db.** не предоставляет никаких глобальных привилегий.

Отмена привилегий. Для отмены привилегий используется оператор *REVOKE*:

```
mysql> REVOKE DELETE, UPDATE ON *.* FROM 'wet'@'localhost';  
Query OK, 0 rows affected (0.02 sec)
```

Оператор *REVOKE* отменяет привилегии, но не удаляет учетные записи, для их удаления необходимо воспользоваться оператором *DROP USER*.

Таблица 9

Привилегия	Операция, разрешенная привилегией
<i>ALL [PRIVILEGES]</i>	Комбинация всех привилегий, за исключением привилегии <i>GRANT OPTION</i> , которая задается отдельно
<i>ALTER</i>	Позволяет редактировать таблицу с помощью оператора <i>ALTER TABLE</i>
<i>ALTER ROUTINE</i>	Позволяет редактировать или удалять хранимую процедуру
<i>CREATE</i>	Позволяет создавать таблицу при помощи оператора <i>CREATE TABLE</i>
<i>CREATE ROUTINE</i>	Позволяет создавать хранимую процедуру
<i>CREATE TEMPORARY TABLES</i>	Позволяет создавать временные таблицы
<i>CREATE USER</i>	Позволяет работать с учетными записями с помощью <i>CREATE USER</i> , <i>DROP USER</i> , <i>RENAME USER</i> и <i>REVOKE ALL PRIVILEGES</i>
<i>CREATE VIEW</i>	Позволяет создавать представление с помощью оператора <i>CREATE VIEW</i>
<i>DELETE</i>	Позволяет удалять записи при помощи оператора <i>DELETE</i>
<i>DROP</i>	Позволяет удалять таблицы при помощи оператора <i>DROP TABLE</i>
<i>EXECUTE</i>	Позволяет выполнять хранимые процедуры
<i>INDEX</i>	Позволяет работать с индексами, в частности, использовать операторы <i>CREATE INDEX</i> и <i>DROP INDEX</i>
<i>INSERT</i>	Позволяет добавлять в таблицу новые записи оператором <i>INSERT</i>
<i>LOCK TABLES</i>	Позволяет осуществлять блокировки таблиц при помощи операторов <i>LOCK TABLES</i> и <i>UNLOCK TABLES</i> . Для вступления в действие этой привилегии должна быть установлена привилегия <i>SELECT</i>
<i>SELECT</i>	Позволяет осуществлять выборки таблиц оператором <i>SELECT</i>
<i>SHOW DATABASES</i>	Позволяет просматривать список всех таблиц на сервере при помощи оператора <i>SHOW DATABASES</i>
<i>SHOW VIEW</i>	Позволяет использовать оператор <i>SHOW CREATE VIEW</i>
<i>UPDATE</i>	Позволяет обновлять содержимое таблиц оператором <i>UPDATE</i>
<i>USAGE</i>	Синоним для статуса «отсутствуют привилегии»
<i>GRANT OPTION</i>	Позволяет управлять привилегиями других пользователей, без данной привилегии невозможно выполнить операторы <i>GRANT</i> и <i>REVOKE</i>

Таблица 10

Ключевое слово <i>ON</i>	Уровень
<i>ON *.*</i>	Глобальный уровень – пользователь с полномочиями на глобальном уровне может обращаться ко всем БД и таблицам, входящим в их состав
<i>ON db.*</i>	Уровень базы данных – привилегии распространяются на таблицы базы данных <i>db</i>
<i>ON db.tbl</i>	Уровень таблицы – привилегии распространяются на таблицу <i>tbl</i> базы данных <i>db</i>
<i>ON db.tbl</i>	Уровень столбца – привилегии касаются отдельных столбцов в таблице <i>tbl</i> базы данных <i>db</i> . Список столбцов указывается в скобках через запятую после ключевых слов <i>SELECT</i> , <i>INSERT</i> , <i>UPDATE</i>

Практическая работа

При выполнении лабораторной работы необходимо:

- создать учетную запись нового пользователя и наделить его определенными привилегиями;
- составить отчет по лабораторной работе.

Пример выполнения работы

Для работы выберем два компьютера, подключенных к локальной сети. На одном необходимо развернуть сервер MySQL, на другой – скопировать клиент командной строки *mysql.exe*. Определим IP-адрес сервера:

```
C:\Documents and Settings\admin>ipconfig
```

Настройка протокола IP для Windows

Подключение по локальной сети – Ethernet адаптер:

```
DNS-суффикс этого подключения . . . :  
IP-адрес . . . . . : 192.168.67.6  
Маска подсети . . . . . : 255.255.255.0  
Основной шлюз . . . . . : 192.168.67.254
```

Создадим новую учетную запись, позволив пользователю *user1* обращаться к серверу MySQL с любых компьютеров сети:

```
mysql> CREATE USER 'user1'@'%' IDENTIFIED BY '123';  
Query OK, 0 rows affected (0.01 sec)
```

Назначим этому пользователю привилегии глобального уровня:

```
mysql> GRANT ALL ON *.* TO 'user1'@'%' IDENTIFIED BY '123';  
Query OK, 0 rows affected (0.00 sec)
```

На клиентском компьютере в командной строке (например, с помощью FAR), запустим клиент командной строки в следующем формате:

```
The FAR manager, version 1.70 beta 5 (build 1634)  
Copyright (C) 1996-2000 Eugene Roshal, Copyright (C) 2000-2003 FAR Group  
Зарегистрирован: xUSSR регистрация  
C:\>mysql -u user1 -p123 -h 192.168.67.6
```

Наблюдаем отклик удаленного сервера и работаем с ним как обычно:

```
Welcome to the MySQL monitor.  Commands end with ; or \g.  
Your MySQL connection id is 3  
Server version: 5.0.51b-community-nt MySQL Community Edition (GPL)  
  
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.  
  
mysql> show databases;  
+-----+  
| Database |  
+-----+  
| information_schema |  
| book |  
| mysql |  
| test |  
+-----+  
4 rows in set (0.00 sec)
```

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Веллинг Л., Томсон Л. MySQL: Учебное пособие: Пер. с англ. – М.: Изд. Дом «Вильямс», 2005. – 304 с.
2. Малков О. Б., Белимова Е. В. Проектирование баз данных с использованием CASE-технологии: Метод. указания. – Омск: Изд-во ОмГТУ, 2003. – 48 с.
3. Малков О.Б., Гегечкори Е.Т. Базы данных: Методические указания к выполнению лабораторных работ. – Омск: Изд-во ОмГТУ, 2007. – 112 с.
4. Самоучитель MySQL 5 / М. В. Кузнецов, И. В. Симдянов – СПб: БХВ-Петербург, 2007. – 560 с.
5. MySQL. Справочник по языку: Пер. с англ. – М.: Издательский дом «Вильямс», 2005. – 432 с.

ПРИЛОЖЕНИЯ

Приложение 1. Основные математические функции MySQL

Обозначение	Описание
<i>ABS(X)</i>	Возвращает абсолютное значение аргумента X
<i>ACOS(X)</i>	Возвращает арккосинус аргумента X или <i>NULL</i> , если значение X не находится в диапазоне от -1 до 1
<i>ASIN(X)</i>	Возвращает арксинус аргумента X или <i>NULL</i> , если значение X не находится в диапазоне от -1 до 1
<i>ATAN(X)</i>	Возвращает арктангенс аргумента X
<i>CEIL(X)</i>	Принимает дробный аргумент X и возвращает первое целое число, находящееся справа от аргумента
<i>COS(X)</i>	Вычисляет косинус угла X , заданного в радианах
<i>COT(X)</i>	Вычисляет котангенс угла X , заданного в радианах
<i>DEGREES(X)</i>	Возвращает значение угла X , преобразованное из радиан в градусы
<i>EXP(X)</i>	Вычисляет значение e^x
<i>FLOOR(X)</i>	Принимает дробный аргумент X и возвращает первое целое число, находящееся слева от аргумента
<i>LN(X)</i>	Вычисляет натуральный логарифм числа X
<i>LOG2(X)</i>	Вычисляет логарифм числа X по основанию 2
<i>LOG10(X)</i>	Вычисляет десятичный логарифм числа X
<i>MOD(M,N)</i>	Возвращает остаток от деления целого числа M на целое число N
<i>PI()</i>	Используется без аргументов. Возвращает число π
<i>POW(X,Y)</i>	Возвращает значение числа X , возведенного в степень Y
<i>RADIANS(X)</i>	Возвращает значение угла X , преобразованное из градусов в радианы
<i>RAND(X)</i>	Возвращает случайное значение с плавающей точкой в диапазоне от 0.0 до 1.0
<i>ROUND(X)</i>	Возвращает округленное до ближайшего целого значение числа X
<i>SIGN(X)</i>	Позволяет определить знак числа X . Возвращает -1, 0 или 1, если X отрицательно, равно нулю или положительно
<i>SIN(X)</i>	Вычисляет синус угла X , заданного в радианах
<i>SQRT(X)</i>	Вычисляет квадратный корень числа X
<i>TAN(X)</i>	Вычисляет тангенс угла X , заданного в радианах
<i>TRUNCATE(X,D)</i>	Возвращает число X с дробной частью, имеющей D знаков после запятой. Если количество знаков в X больше D , лишние разряды усекаются. Если меньше, то в конец числа добавляются нули

Приложение 2. Основные строковые функции MySQL

Обозначение	Описание
<i>ASCII(str)</i>	Возвращает значение ASCII-кода первого символа строки <i>str</i> . Для пустой строки возвращается значение 0
<i>BIN(N)</i>	Принимает десятичное число <i>N</i> и возвращает его двоичное представление
<i>BIT_LENGTH(str)</i>	Принимает строку <i>str</i> и возвращает ее длину в битах
<i>CHAR(N1, N2, ...)</i>	Принимает последовательность из ASCII-кодов и возвращает строку, построенную путем объединения соответствующих им символов
<i>CHAR_LENGTH(str)</i>	Принимает строку <i>str</i> и возвращает число символов в строке
<i>CHARSET(str)</i>	Возвращает имя кодировки в которой представлена строка
<i>COLLATION(str)</i>	Возвращает порядок сортировки, установленный для кодировки аргумента <i>str</i>
<i>CONCAT(str1, str2, ...)</i>	Возвращает строку, созданную путем объединения всех аргументов, количество которых не ограничено. Если хотя бы один аргумент равен <i>NULL</i> , то возвращается значение <i>NULL</i>
<i>CONCAT_WS(separator, str1, str2, ...)</i>	Также объединяет аргументы <i>str1, str2</i> и т.д., помещая между ними разделитель <i>separator</i>
<i>CONV(N, from_base, to_base)</i>	Преобразует число <i>N</i> из одной системы счисления <i>from_base</i> в другую <i>to_base</i> . Параметры <i>from_base</i> и <i>to_base</i> могут принимать значения от 2 до 36
<i>ELT(N, str1, str2, ...)</i>	Возвращает <i>N</i> -ю строку из списка аргументов, <i>str1, str2, ...</i> (для <i>N=1</i> возвращается <i>str1</i> , для <i>N=2</i> – <i>str2</i> и т.д.)
<i>FIELD(str, str1, str2, ...)</i>	Находит строку <i>str</i> в списке <i>str1, str2, ...</i> и возвращает номер строки в этом списке (нумерация начинается с 1)
<i>FIND_IN_SET(str, str_list)</i>	Ищет вхождение строки <i>str</i> в список <i>str_list</i> и возвращает номер строки в этом списке (нумерация начинается с 1). Параметр <i>str_list</i> – набор строк, разделенных запятыми
<i>HEX(N_or_S)</i>	Возвращает значение аргумента в виде шестнадцатеричного числа. Аргумент может быть как числом, так и строкой. Во втором случае функция переводит в шестнадцатеричное представление каждый символ строки и объединяет результат
<i>INSERT(str, pos, len, new_str)</i>	Возвращает строку <i>str</i> , в которой подстрока, начинающаяся с позиции <i>pos</i> и имеющая длину <i>len</i> символов, заменена подстрокой <i>new_str</i>
<i>INSTR(str, substr)</i>	Возвращает позицию первого вхождения подстроки <i>substr</i> в строку <i>str</i>
<i>LEFT(str, len)</i>	Возвращает <i>len</i> крайних левых символов строки <i>str</i>
<i>LENGTH(str)</i>	Возвращает длину строки <i>str</i>
<i>LOCATE(substr, str [, pos])</i>	Возвращает позицию первого вхождения подстроки <i>substr</i> в строку <i>str</i> . При наличии необязательного аргумента <i>pos</i> поиск начинается с позиции, указанной в этом аргументе
<i>LOWER(str)</i>	Возвращает строку <i>str</i> , записанную строчными символами
<i>LPAD(str, len, padstr)</i>	Возвращает строку <i>str</i> , дополненную слева строкой <i>padstr</i> до длины <i>len</i> символов. Если строка содержит более <i>len</i> символов, то она усекается до <i>len</i>

<i>LTRIM(str)</i>	Возвращает строку <i>str</i> , в которой удалены все начальные пробелы
<i>MID(str, pos [, len])</i>	Возвращает подстроку строки <i>str</i> , которая начинается с позиции <i>pos</i> и имеет длину <i>len</i> символов. Если параметр <i>len</i> не указывается, то подстрока возвращается, начиная с позиции <i>pos</i> и до конца строки <i>str</i>
<i>OCT(N)</i>	Принимает десятичное число <i>N</i> и возвращает его в восьмеричной системе счисления
<i>ORD(str)</i>	Возвращает значение ASCII-кода первого символа строки <i>str</i> . В отличие от функции <i>ASCII()</i> корректно работает с многобайтными кодировками
<i>REPEAT(str, count)</i>	Возвращает строку, полученную из <i>count</i> повторений строки <i>str</i>
<i>REPLACE(str, from_str, to_str)</i>	Возвращает строку <i>str</i> , в которой все подстроки <i>from_str</i> заменены <i>to_str</i>
<i>REVERSE(str)</i>	Возвращает строку <i>str</i> , записанную в обратном порядке
<i>RIGHT(str, len)</i>	Возвращает <i>len</i> крайних правых символов строки <i>str</i> , или всю строку, если аргумент <i>len</i> равен <i>NULL</i> или меньше 1
<i>RPAD(str, len, padstr)</i>	Возвращает строку <i>str</i> , дополненную справа строкой <i>padstr</i> до длины <i>len</i> символов
<i>RTRIM(str)</i>	Возвращает строку <i>str</i> , в которой удалены все конечные пробелы
<i>SPACE(N)</i>	Возвращает строку, состоящую из <i>N</i> пробелов, или пустую строку, если <i>N</i> имеет отрицательное значение
<i>SUBSTRING_INDEX(str, delim, N)</i>	Возвращает подстроку строки <i>str</i> . Если параметр <i>N</i> имеет положительное значение, то функция находит <i>N</i> -е вхождение (отсчет слева) подстроки <i>delim</i> в строку <i>str</i> и возвращает всю часть строки, расположенную слева от подстроки <i>delim</i> . Если <i>N</i> имеет отрицательное значение, то функция находит <i>N</i> -е вхождение (отсчет справа) подстроки <i>delim</i> в строку <i>str</i> и возвращает часть строки, расположенную справа от подстроки <i>delim</i>
<i>TRIM([[BOTH LEADING TRAILING] [remstr] FROM] str)</i>	Удаляет из строки <i>str</i> расположенные в начале (в конце) символы, указанные в строке <i>remstr</i> . Если указано ключевое слово <i>LEADING</i> , удаляются расположенные в начале символы, если <i>TRAILING</i> – в конце, если <i>BOTH</i> – и в начале и в конце. Если ключевые слова не заданы, по умолчанию принимается <i>BOTH</i> . Если строка <i>remstr</i> не задана, то в качестве удаляемых символов выступают пробелы
<i>UNHEX(str)</i>	Является обратной функции <i>HEX()</i> и интерпретирует каждую пару символов строки <i>str</i> как шестнадцатеричный код, который необходимо преобразовать в символ
<i>UPPER(str)</i>	Переводит все символы строки <i>str</i> в верхний регистр

Приложение 3. Основные функции даты и времени MySQL

Обозначение	Описание
<i>ADDDATE(date, INTERVAL expr type)</i>	Возвращает дату <i>date</i> , к которой прибавлен временной интервал, определяемый вторым параметром. Например, <i>ADDDATE('2009-03-20', INTERVAL 10 DAY)</i>
<i>ADDTIME(expr1, expr2)</i>	Возвращает результат сложения двух временных значений
<i>CURDATE()</i>	Возвращает текущую дату в формате 'YYYY-MM-DD'
<i>CURTIME()</i>	Возвращает текущее время суток в формате 'hh:mm:ss'
<i>DATE(datetime)</i>	Извлекает из значения <i>datetime</i> дату, отсекая часы, минуты и секунды
<i>DATEDIFF(begin, end)</i>	Вычисляет разницу в днях между датами <i>begin</i> и <i>end</i>
<i>DATE_FORMAT(date, format)</i>	Форматирует время <i>date</i> в соответствии со строкой <i>format</i>
<i>DAY(date)</i>	Возвращает порядковый номер дня в месяце (от 1 до 31)
<i>DAYNAME(date)</i>	Возвращает день недели в виде полного английского названия
<i>DAYOFWEEK(date)</i>	Возвращает порядковый номер дня недели. В западных странах неделя начинается с воскресенья, номер которого 1.
<i>DAYOFYEAR(date)</i>	Возвращает порядковый номер дня в году (от 1 до 366)
<i>EXTRACT(type FROM datetime)</i>	Принимает дату и время суток и возвращает часть, определяемую параметром <i>type</i> . Например, <i>EXTRACT(YEAR FROM '2009-12-31 14:30:15')</i> ,
<i>FROM_DAYS(N)</i>	Принимает число дней <i>N</i> , прошедших с нулевого года, и возвращает дату в формате 'YYYY-MM-DD'. Обычно используется совместно с функцией <i>TO_DAYS(date)</i>
<i>HOUR(datetime)</i>	Извлекает из значения <i>datetime</i> часы (от 0 до 23)
<i>LAST_DAY(datetime)</i>	Принимает дату и время суток и возвращает дату – последний день текущего месяца
<i>MAKEDATE(year, dayofyear)</i>	Принимает год <i>year</i> и номер дня в году <i>dayofyear</i> и возвращает дату в формате 'YYYY-MM-DD'
<i>MAKETIME(hour, minute, second)</i>	Принимает час <i>hour</i> , минуты <i>minute</i> и секунды <i>second</i> и возвращает время суток в формате 'hh:mm:ss'
<i>MINUTE(datetime)</i>	Извлекает из значения <i>datetime</i> минуты (от 0 до 59)
<i>MONTH(datetime)</i>	Возвращает числовое значение месяца года (от 1 до 12)
<i>MONTHNAME(datetime)</i>	Возвращает название месяца в виде полного английского названия
<i>NOW()</i>	Возвращает текущую дату и время в формате 'YYYY-MM-DD hh:mm:ss'
<i>PERIOD_ADD(period, N)</i>	Добавляет <i>N</i> месяцев к значению даты <i>period</i> . Аргумент <i>period</i> должен быть представлен в числовом формате YYYYMMDD или YYMM

Основные функции даты и времени MySQL (продолжение)

Обозначение	Описание
<i>PERIOD_DIFF</i> (<i>period1</i> , <i>period2</i>)	Вычисляет разницу в месяцах между двумя датами, представленными в числовом формате <i>YYYYMMDD</i> или <i>YYMM</i>
<i>QUARTER</i> (<i>datetime</i>)	Возвращает значение квартала года (от 1 до 4)
<i>SECOND</i> (<i>datetime</i>)	Извлекает из значения <i>datetime</i> секунды (от 0 до 59)
<i>SUBDATE</i> (<i>date</i> , <i>INTERVAL</i> <i>expr type</i>)	Возвращает дату <i>date</i> , из которой вычитается временной интервал, определяемый вторым параметром. Например, <i>SUBDATE('2009-05-15', INTERVAL 5 DAY)</i>
<i>SUBTIME</i> (<i>datetime</i> , <i>time</i>)	Вычитает из величины <i>datetime</i> время <i>time</i>
<i>TIME</i> (<i>datetime</i>)	Извлекает из значения <i>datetime</i> время суток
<i>TIMEDIFF</i> (<i>expr1</i> , <i>expr2</i>)	Возвращает разницу между временными значениями <i>expr1</i> и <i>expr2</i>
<i>TIMESTAMP</i> (<i>date</i> , <i>time</i>)	Принимает в качестве аргумента дату <i>date</i> и время <i>time</i> и возвращает полный вариант в формате ' <i>YYYY-MM-DD hh:mm:ss</i> '
<i>TIMESTAMPADD</i> (<i>interval</i> , <i>int_expr</i> , <i>datetime_expr</i>)	Прибавляет к дате и времени суток <i>datetime_expr</i> временной интервал <i>int_expr</i> , единицы измерения которого задаются параметром <i>interval</i> . Например, <i>TIMESTAMPADD(WEEK, 1, '2009-09-02')</i>
<i>TIMESTAMPDIFF</i> (<i>interval</i> , <i>datetime_expr1</i> , <i>datetime_expr2</i>)	Возвращает разницу между двумя датами <i>datetime_expr1</i> и <i>datetime_expr2</i> . Единицы измерения интервала задаются параметром <i>interval</i> . Например, <i>TIMESTAMPDIFF(MONTH, '2005-02-01', '2005-05-01')</i>
<i>TO_DAYS</i> (<i>date</i>)	Принимает дату <i>date</i> и возвращает число дней <i>N</i> , прошедших с нулевого года
<i>WEEK</i> (<i>date</i>)	Возвращает номер недели в году (от 0 до 53) для даты <i>date</i> . Предполагается, что неделя начинается с воскресенья
<i>WEEKDAY</i> (<i>date</i>)	Возвращает номер дня недели (0 – для понедельника, 1 – для вторника, 6 – для воскресенья) для даты <i>date</i>
<i>YEAR</i> (<i>datetime</i>)	Возвращает год из значения <i>datetime</i>
<i>YEARWEEK</i> (<i>date</i>)	Возвращает число в формате <i>YYYYWW</i> , представляющее год и номер недели (от 0 до 53) в году, соответствующее дате <i>date</i>