

قواعد البيانات

SQL

SQL SELECT

2

□ إن الاستخدام الرئيسي للغة SQL هو لاختيار البيانات الموجودة في الجداول . سنستخدم كلمتين أساسيتين لاستخراج البيانات وهى **SELECT** و **FROM** .

- SELECT "column_name"
- FROM "table_name"

اختار أسماء كل المتاجر في هذا الجدول

3

Store_Information

store_name	Sales	Date
Los Angeles	\$1500	Jan-05-1999
San Diego	\$250	Jan-07-1999
Los Angeles	\$300	Jan-08-1999
Boston	\$700	Jan-08-1999

```
SELECT store_name
FROM Store_Information
```

وتكون نتيجة الاستعلام:

store name

Los Angeles

San Diego

Los Angeles

Boston

DISTINCT

4

□ SELECT

□ تسمح لنا باستخراج كل المعلومات من عمود أو عدة أعمدة في جدول ما.

□ هذا بالطبع يعنى إمكانية تكرار بعض البيانات ماذا يحدث إذا كنا نرغب فقط في اختيار العناصر الغير متكررة؟

□ SELECT DISTINCT "column_name"

□ FROM "table_name"

DISTINCT

5

- **SELECT DISTINCT** **store_name**
- **FROM** **Store_Information**

وتكون نتيجة الاستعلام:

store_name

Los Angeles

San Diego

Boston

WHERE

6

والآن فقد نرغب في اختيار البيانات من جدول ما حسب شروط معينة.
استرجاع أسماء المحلات التي قامت بمبيعات أكثر من ألف دولار:

```
SELECT "column_name"  
FROM "table_name"  
WHERE "condition"
```

وتكون النتيجة كما يلي :-

```
SELECT store_name  
FROM Store_Information  
WHERE Sales > 1000
```

store name

Los Angeles

SQL OR AND

7

```
SELECT  
"column_name"  
FROM "table_name"  
WHERE "simple condition"  
{[AND|OR] "simple condition"}
```

- هذا الشرط من الممكن أن يكون بسيطا مثل المستخدم في المثال السابق ومن الممكن أيضا أن يكون شرطا مركبا. الشروط المركبة مكونة من مجموعة من الشروط البسيطة المرتبطة بكلمتي OR أو AND ليس هناك حد أقصى لعدد الشروط البسيطة التي من الممكن تواجدها في عبارة واحدة لـ SQL .

SQL OR AND

8

على سبيل المثال نستطيع اختيار كل المتاجر التي حققت مبيعات أكثر من ألف دولار وكل المحلات التي حققت أقل من 500 دولار وأكثر من 275 دولار من الجدول السابق. شكل عبارة الـ SQL يكون كما يلي :-

```
SELECT store_name
FROM Store_Information
WHERE Sales > 1000
OR (Sales < 500 AND Sales > 275)
```

وتكون نتيجة الاستعلام

store_name

Los Angeles

San Francisco

SQL IN

تستخدم عند معرفة القيم التي تبحث فيها عن عمود معين بدقة.
أن عدد القيم المسموح بوضعها في الاقواس من الممكن أن
تكون قيمة أو أكثر مع فصل كل القيم باستخدام الفاصلة.
نستطيع استخدام قيم عددية أو حروف.

```
SELECT "column_name"  
FROM "table_name"  
WHERE "column_name" IN  
( 'value1' , 'value2' , ... )
```

SQL IN

10

على سبيل المثال إذا أردنا اختيار كل السجلات المقابلة لمدينتي لوس أنجلوس وسان دييغو في الجدول التالي.

```
SELECT *
FROM Store_Information
WHERE store_name IN ('Los Angeles', 'San Diego')
```

ونتيجة الاستعلام كما يلي :-

<u>store name</u>	<u>Sales</u>	<u>Date</u>
Los Angeles	\$1500	Jan-05-1999
San Diego	\$250	Jan-07-1999

SQL BETWEEN

11

تسمح باختيار قيمة في مدى معين

```
SELECT "column_name"  
FROM "table_name"  
WHERE "column_name"  
BETWEEN 'value1' AND 'value2'
```

وبذلك سوف نختار كل الأعمدة التي تقع قيمة العمود فيها
بين الرقمين VALUE 1 و VALUE 2.

SQL BETWEEN

12

على سبيل المثال فإذا رغبتنا في اختيار كل بيانات المبيعات من 6 يناير 1999 إلى 10 يناير 1999 من جدول بيانات المحلات.

```
SELECT *
FROM Store_Information
WHERE Date BETWEEN 'Jan-06-1999'
AND 'Jan-10-1999'
```

<u>store_name</u>	<u>Sales</u>	<u>Date</u>
San Diego	\$250	Jan-07-1999
San Francisco	\$300	Jan-08-1999
Boston	\$700	Jan-08-1999

SQL LIKE

13

```
SELECT "column_name"  
FROM "table_name"  
WHERE "column_name" LIKE {PATTERN}
```

تسمح بصورة أساسية بأن تقوم بعمل بحث مبنى على شكل معين بدلا من أن نحدد بدقة الكلمات التي نرغب في البحث ضمنها.

SQL LIKE

14

```
SELECT *
FROM Store_Information
WHERE store_name LIKE '%AN%'
```

وتكون نتيجة الاستعلام

<u>store name</u>	<u>Sales</u>	<u>Date</u>
LOS ANGELES	\$1500	Jan-05-1999
SAN FRANCISCO	\$300	Jan-08-1999
SAN DIEGO	\$250	Jan-07-1999

SQL ORDER BY

15

```
SELECT "column_name"  
FROM "table_name"  
[WHERE "condition"]  
ORDER BY "column_name" [ASC, DESC]
```

- حتى الآن فقد اختبرنا كيف يمكن أن نختار بيانات من جدول باستخدام SELECT و WHERE .
- غالبا ما نحتاج إلى ترتيب النتائج بصورة معينة. من الممكن ترتيب البيانات ترتيبا تصاعديا (ascending) أو تنازليا (descending) بناء على قيمة عمود مخزن به أرقام أو حروف. في هذه الحالة نستخدم كلمة ORDER BY لتحقيق هذا الهدف .

SQL ORDER BY

16

- على سبيل المثال إذا أردنا الحصول على قائمة بمحتوى جدول بيانات المحلات مرتبة تنازليا طبقا لقيمة المبيعات (SALES) فإن عبارة SQL التي تحقق ذلك هي كما يلي:

```
SELECT *
FROM Store_Information
ORDER BY Sales DESC
```

<u>store_name</u>	<u>Sales</u>	<u>Date</u>
Los Angeles	\$1500	Jan-05-1999
Boston	\$700	Jan-08-1999
San Francisco	\$300	Jan-08-1999
San Diego	\$250	Jan-07-1999

SQL GROUP BY

إن كلمة GROUP BY تستخدم عندما نقوم باختيار أعمدة متعددة من جدول أو أكثر من جدول ويكون هناك على الأقل عملية رياضية موجودة في عبارة SELECT. عندما يحدث ذلك نحن نكون بحاجة إلى أن نقوم بتجميع (GROUP BY) البيانات بناء على الأعمدة التي قمنا باختيارها وهي كل الأعمدة المذكورة فيما عدا الأعمدة المستخدمة في العمليات الحسابية.

```
SELECT "column_name1", SUM("column_name2")
FROM "table_name"
GROUP BY  "column_name1"
```

SQL GROUP BY

18

```
SELECT store_name, SUM(Sales)
FROM Store_Information
GROUP BY  store_name
```

store_name	<u>SUM(Sales)</u>
Los Angeles	\$1800
San Diego	\$250
Boston	\$700

SQL HAVING

19

```
SELECT "column_name1", SUM("column_name2")
FROM "table_name"
GROUP BY "column_name1"
HAVING (arithmetic function condition)
```

هناك شيء آخر قد نحتاج اليه عند إجراء العمليات الحسابية وهو أن يقتصر الناتج على المجموعات التي تحقق شرطا معيناً مثلاً مجموع معين (أو أي عملية حسابية أخرى).
على سبيل المثال من الممكن أن نرغب في عرض نتائج المحلات التي تتعدى مبيعاتها 1500 دولار فقط.

SQL HAVING

20

```
SELECT store_name, SUM(sales)
FROM Store_Information
GROUP BY store_name
HAVING SUM(sales) > 1500
```

store_name	<u>SUM(Sales)</u>
Los Angeles	\$1800

SQL ALIAS

الأسماء البديلة (ALIASES).
هناك نوعان من الكلمات البديلة يستخدمان مع لغة SQL وهما الاسم البديل للعمود و الاسم البديل للجدول.
استخدام أسم بديل للعمود يساعد كثيرا في جعل نتيجة الاستعلام أكثر قبولا.
النوع الثاني مناسباً جداً للحصول على معلومات من جدولين منفصلين (تسمى تلك بعملية ربط الجداول).

```
SELECT  "table_alias"."column_name1"  
 "column_alias"  
FROM "table_name" "table_alias"
```

SQL ALIAS

22

```
SELECT A1.store_name Store, SUM(A1.Sales) "Total Sales"  
FROM Store_Information A1  
GROUP BY  A1.store_name
```

<u>Store</u>	<u>Total Sales</u>
Los Angeles	\$1800
San Diego	\$250
Boston	\$700

Summary

23

```
SELECT [ALL | DISTINCT]  
column1 [, column2]
```

```
FROM table1 [, table2]
```

```
[WHERE "conditions"]
```

```
[GROUP BY "column-list"]
```

```
[HAVING "conditions"]
```

```
[ORDER BY "column-list" [ASC|DESC]]
```

علامات المقارنة

24

=	Equal
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to
<> or !=	Not equal to
LIKE	String comparison test

الدوال التجميعية

MIN	تحسب القيمة الصغرى للأرقام في عمود ما.
MAX	تحسب القيمة العظمى للأرقام في عمود ما.
SUM	تحسب مجموع قيم الأرقام في عمود ما.
AVG	تحسب متوسط قيم الأرقام في عمود ما.
COUNT	تحسب عدد الأرقام في عمود ما.
COUNT(*)	تحسب عدد الصفوف في جدول ما.

الدوال التجميعية

26

```
SELECT "function type" ("column_name")  
FROM "table_name"
```

علي سبيل المثال إذا رغبتنا في الحصول علي مجموع كل مبيعات الشركة

```
SELECT SUM(Sales)  
FROM Store_Information
```

SUM(Sales)

\$2750

الدوال التجميعية

27

الاستعلام التالي يحسب متوسط مرتبات الموظفين.

```
SELECT AVG(salary)
FROM employee
```

والاستعلام التالي يحسب مرتبات الموظفين والذين يعملون كمبرمجين.

```
SELECT AVG(salary)
FROM employee
WHERE title = 'Programmer'
```

SQL COUNT

28

هي دالة رياضية أخرى وهي تسمح لنا بالحصول علي عدد الصفوف في جدول معين

```
SELECT COUNT("column_name")  
FROM "table_name"
```

SQL COUNT

29

الحصول علي عدد المحلات في الجدول

```
SELECT COUNT(store_name)
FROM Store_Information
```

وتكون نتيجة الاستعلام

<u>Count(store name)</u>

4

SQL COUNT

30

كلمة COUNT وكلمة DISTINCT من الممكن استخدامها معا في عبارة واحدة للحصول علي عدد الحقول الغير متكررة في اى جدول.

علي سبيل المثال إذا أردنا إيجاد عدد المحلات بدون تكرار أي منهم فسنكتب العبارة التالية:

```
SELECT COUNT(DISTINCT store_name)
FROM Store_Information
```

وتكون نتيجة الاستعلام

Count(DISTINCT store name)

3

IN & BETWEEN

31

```
SELECT col1, SUM(col2)
FROM list-of-tables
WHERE col3 IN (list-of-values)
```

إذا كان معامل IN يستخدم لاختيار الصفوف التي تحقق شرط التواجد في فئة معينة من الأرقام. يمكننا أيضا استخدام المعامل (NOT IN) لاختيار الصفوف التي لا تكون القيم بها داخل هذه القائمة وبالتالي فاننا نقوم باستبعاد القيم داخل القائمة.

IN & BETWEEN

32

BETWEEN

يستخدم لاختبار إذا كانت القيمة تقع بين قيمتين

هذه العبارة تقوم باختيار بيانات الموظف الذي يقع عمره بين 30 و 40 مع ملاحظة أن الرقمين 30 و 40 من ضمن الأرقام المطلوبة.

```
SELECT  eid, age, last_name, salary
FROM employee_info
WHERE age BETWEEN 30 AND 40
```