

УРОК 7

Развитая фильтрация данных

На этом уроке демонстрируется сочетание предложений `WHERE` для создания эффективных и изоциренных условий поиска, а также применение условных операций `NOT` и `IN`.

Сочетание предложений `WHERE`

Все предложения `WHERE`, представленные на уроке 6, позволяют отфильтровать данные по единому критерию. Для более полного контроля над фильтрацией в Oracle допускается указывать несколько предложений `WHERE`. Этими предложениями можно пользоваться двумя способами: сочетая их с логической операцией `AND` или `OR`.

Операция — это специальное ключевое слово, применяемое для сочетания или изменения выражений, употребляемых в предложении `WHERE`. Называется также логической операцией.

Применение логической операции `AND`

Чтобы отфильтровать извлекаемые данные по нескольким столбцам, достаточно воспользоваться логической операцией `AND`, присоединив условия фильтрации к предложению `WHERE`. В следующем примере кода показано, как это делается:

Ввод ▼

```
SELECT prod_id, prod_price, prod_name
FROM products
WHERE vend_id = 1003 AND prod_price <= 10;
```

Анализ ▼

В приведенном выше запросе SQL извлекаются наименования и цены на все товары, произведенные поставщиком с идентификатором **1003** по цене **10** или еще ниже. В операторе `SELECT` из этого запроса предложение `WHERE` состоит из двух условий, соединяемых логической операцией `AND`, которая предписывает СУБД вернуть только те строки, которые удовлетворяют обоим заданным условиям. Так, если товар, произведенный поставщиком с идентификатором **1003**, стоит больше **10**, то сведения о нем не извлекаются из таблицы. Аналогично из таблицы не извлекаются товары стоимостью меньше **10**, произведенные другим, а не указанным в запросе поставщиком. Результаты, выводимые по данному запросу SQL, выглядят следующим образом:

Вывод ▼

```
+-----+-----+-----+
| prod_id | prod_price | prod_name |
+-----+-----+-----+
| FB | 10 | Bird seed |
| FC | 2.5 | Carrots |
| SLING | 4.49 | Sling |
| TNT1 | 2.5 | TNT (1 stick)  |
| TNT2 | 10 | TNT (5 sticks) |
+-----+-----+-----+
```

AND — это ключевое слово, употребляемое в предложении **WHERE** для указания на то, что из таблицы будут извлечены только те строки, которые удовлетворяют всем заданным в запросе условиям.

В приведенном выше примере употреблена единственная логическая операция `AND`, а следовательно, она состоит из двух условий фильтрации. В предложении `WHERE` можно указать и больше условий фильтрации, разделив их ключевым словом `AND`.

ПРИМЕЧАНИЕ: запросы SQL без предложения ORDER BY
В приведенных выше примерах отсутствует предложение **ORDER BY**. Но при желании вы можете ввести его в свой запрос SQL.

Применение логической операции OR

По своему действию логическая операция OR совершенно противоположна логической операции AND. В частности, логическая операция OR предписывает Oracle извлечь строки, удовлетворяющие любому из двух заданных условий.

Рассмотрим в качестве примера следующий запрос SQL с оператором SELECT:

Ввод ▼

```
SELECT prod_name, prod_price  
FROM products  
WHERE vend_id = 1002 OR vend_id = 1003;
```

Анализ ▼

По приведенному выше запросу SQL из таблицы извлекаются наименования и цены любых товаров, произведенных указанными поставщиками. Логическая операция OR предписывает СУБД обнаружить соответствие любому из двух заданных условий, а не обоим вместе. Если бы в данном запросе была употреблена логическая операция AND, то никаких данных не было бы возвращено, поскольку в этом случае было бы составлено такое предложение WHERE, которому нельзя было бы вообще удовлетворить. Результаты, выводимые по данному запросу SQL, выглядят следующим образом:

Вывод ▼

prod_name	prod_price
Detonator	13
Bird seed	10
Carrots	2.5
Fuses	3.42
Oil can	8.99
Safe	50
Sling	4.49
TNT (1 stick)	2.5
TNT (5 sticks)	10

OR — это ключевое слово, употребляемое в предложении **WHERE** для указания на то, что из таблицы будут извлечены строки, совпадающие с любым из заданных в запросе условий.

Общее представление о порядке вычисления

Предложения **WHERE** могут состоять из любого количества логических операций **AND** и **OR**. Благодаря сочетанию обоих этих операций можно организовать довольно изощренную фильтрацию.

Но сочетание логических операций **AND** и **OR** представляет собой интересную проблему. Продемонстрируем ее решение на конкретном примере. Допустим, требуется получить список всех товаров стоимостью **10** или выше, произведенных поставщиками с идентификаторами **1002** и **1003**. В следующем запросе SQL с оператором **SELECT** логические операции сочетаются в предложении **WHERE** для извлечения товаров по указанным выше условиям:

Ввод ▼

```
SELECT prod_name, prod_price
FROM products
WHERE vend_id = 1002 OR vend_id = 1003 AND prod_price >= 10;
```

Вывод ▼

prod_name	prod_price
Detonator	13
Bird seed	10
Fuses	3.42
Oil can	8.99
Safe	50
TNT (5 sticks)	10

Анализ ▼

Проанализируем приведенные выше результаты. В двух из всех возвращаемых строк содержатся цены ниже **10**, а следовательно, эти строки отфильтрованы не так, как требуется. Почему так произошло? Ответ на этот вопрос кроется в порядке вычисления. В языке SQL, как и в большинстве других языков, логические операции AND выполняются прежде логических операций OR. Если в запросе SQL обнаруживается предшествующее предложение WHERE, то из таблицы извлекаются товары, произведенные поставщиком с идентификатором **1002**, независимо от их цены, а также любые товары стоимостью **10** или выше, произведенные поставщиком с идентификатором **1003**. Иными словами, логическая операция AND имеет более высокий порядок вычисления, и поэтому в данном запросе сочетаются вместе неверные логические операции.

Решение описанной выше проблемы состоит в использовании круглых скобок для явного группирования связанных вместе логических операций. Рассмотрим в качестве примера следующий запрос SQL с оператором SELECT и проанализируем результаты его выполнения:

Ввод ▼

```
SELECT prod_name, prod_price
FROM products
WHERE (vend_id = 1002 OR vend_id = 1003) AND prod_price >= 10;
```

Вывод ▼

```
+-----+-----+
| prod_name | prod_price |
+-----+-----+
| Detonator | 13 |
| Bird seed | 10 |
| Safe | 50 |
| TNT (5 sticks) | 10 |
+-----+-----+
```

Анализ ▼

Единственное отличие этого запроса SQL от предыдущего заключается в том, что первые два условия в предложении WHERE заключены в круглые скобки. А поскольку круглые скобки имеют более высокий порядок вычисления, чем логические операции AND или OR, то СУБД отфильтровывает сначала данные по условию OR в этих круглых скобках, а затем по данному запросу SQL извлекаются любые товары, произведенные поставщиком с идентификатором 1002 или 1003 стоимостью 10 или выше, что, собственно, и требуется.

СОВЕТ: употребление круглых скобок в предложениях WHERE

Всякий раз, когда вы составляете предложение **WHERE**, в котором употребляются логические операции **AND** и **OR**, заключите группу логических операций в круглые скобки явным образом. Не полагайтесь только на соблюдаемый по умолчанию порядок вычисления, даже если это именно то, что вам требуется. Использование круглых скобок не таит в себе никаких недостатков, напротив — они позволяют избежать любой неоднозначности в коде.

Применение операции IN

Круглые скобки находят еще одно, но совсем другое применение в предложениях WHERE. В частности, для указания ряда

условий, каждое из которых может быть удовлетворено, служит условная операция IN. Эта операция принимает разделяемый запятой список достоверных значений, причем все они заключены в круглые скобки, как демонстрируется в следующем примере:

Ввод ▼

```
SELECT prod_name, prod_price
FROM products
WHERE vend_id IN (1002,1003)
ORDER BY prod_name;
```

Вывод ▼

```
+-----+-----+
| prod_name | prod_price |
+-----+-----+
| Bird seed | 10 |
| Carrots | 2.5 |
| Detonator | 13 |
| Fuses | 3.42 |
| Oil can | 8.99 |
| Safe | 50 |
| Sling | 4.49 |
| TNT (1 stick)  | 2.5 |
| TNT (5 sticks) | 10 |
+-----+-----+
```

Анализ ▼

По приведенному выше запросу SQL оператором SELECT извлекаются все товары, произведенные поставщиками с идентификаторами 1002 и 1003. Разделяемый запятой список достоверных значений следует после операции IN, и поэтому он должен быть заключен в круглые скобки.

Если вы считаете, что условная операция IN служит той же цели, что и логическая операция OR, то совершенно правы. В приведенном ниже примере по запросу SQL выполняются те же действия, что и в предыдущем примере.

Ввод ▼

```
SELECT prod_name, prod_price
FROM products
WHERE vend_id = 1002 OR vend_id = 1003
ORDER BY prod_name;
```

Вывод ▼

```
+-----+-----+
| prod_name | prod_price |
+-----+-----+
| Bird seed | 10 |
| Carrots | 2.5 |
| Detonator | 13 |
| Fuses | 3.42 |
| Oil can | 8.99 |
| Safe | 50 |
| Sling | 4.49 |
| TNT (1 stick)  | 2.5 |
| TNT (5 sticks) | 10 |
+-----+-----+
```

Зачем вообще употреблять операцию `IN`? Она дает следующие преимущества.

- ▶ Синтаксис операции `IN` более ясен и прост для работы с длинными списками достоверных значений.
- ▶ Порядок вычисления проще контролировать при использовании операции `IN`, поскольку в этом случае употребляется меньше операций.
- ▶ Условные операции `IN` почти всегда выполняются быстрее, чем списки логических операций `OR`, хотя обработка таких коротких списков, как в приведенных выше примерах запросов, практически никак не сказывается на производительности.
- ▶ Самое главное преимущество операции `IN` заключается в том, что она может содержать другой оператор `SELECT`, что дает возможность составлять весьма динамичные предложения `WHERE`. Подробнее об этом см. урок 14.

IN — это ключевое слово, употребляемое в предложении **WHERE** для указания списков значений, совпадающих при сравнении по логической операции **OR**.

Применение операции NOT

Условная операция **NOT**, употребляемая в предложении **WHERE**, выполняет одну и только одну функцию. Она отрицает любое следующее далее условие.

NOT — это ключевое слово, употребляемое в предложении **WHERE** для отрицания заданного условия.

В приведенном ниже примере демонстрируется применение операции **NOT**. Чтобы перечислить товары, произведенные всеми поставщиками, кроме обозначенных идентификаторами **1002** и **1003**, можно сделать следующий запрос **SQL**:

Ввод ▼

```
SELECT prod_name, prod_price
FROM products
WHERE vend_id NOT IN (1002,1003)
ORDER BY prod_name;
```

Вывод ▼

```
+-----+-----+
| prod_name | prod_price |
+-----+-----+
| .5 ton anvil | 5.99 |
| 1 ton anvil | 9.99 |
| 2 ton anvil | 14.99 |
| JetPack 1000 | 35 |
| JetPack 2000 | 55 |
+-----+-----+
```

Анализ ▼

В данном примере операция **NOT** служит для отрицания указанного после нее условия. Таким образом, вместо совпадения со

значением **1002** или **1003** в Oracle обнаруживается совпадение с любыми значениями в столбце `vend_id`, кроме **1002** или **1003**.

Так зачем же нужна условная операция `NOT`? Для составления простых предложений `WHERE` ее применение действительно не дает никаких преимуществ. Условная операция `NOT` оказывается более полезной для составления сложных предложений. Например, сочетая условные операции `NOT` и `IN`, можно упростить поиск всех строк, не соответствующих заданным критериям.

Резюме

На этом уроке было продолжено рассмотрение материала предыдущего урока. В частности, вы научились сочетать предложения `WHERE` с логическими операциями `AND` и `OR`, а также управлять явным образом порядком вычисления и пользоваться условными операциями `IN` и `NOT`.