Практические задания
1. Напишите оператор SQL для создания новой базы данных с именем addressbook

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\3.png]

2. Какой оператор используется для получения информации о таблице? Как используется этот оператор?

Запрос данных выполняется с помощью команды MySQL SELECT. Оператор SELECT имеет следующий формат:
SELECT имена_столбцов from имя_таблицы [WHERE ...условия];

3. Как получить список всех баз данных, доступных в системе?

С помощью команды SHOW DATABASES

4. Напишите оператор для записи следующих данных в таблицу employee_data
Имя: Рудольф
 Фамилия: Курочкин
 Должность: Программист
 Возраст: 34
 Стаж работы в компании: 2
 Зарплата: 95000
 Надбавки: 17000
email: rudolf@yandex.ru

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\4.png]

5. Приведите две формы оператора SELECT, которые будут выводить все данные из таблицы employee_data.

SELECT emp_id, f_name, l_name, title, age, yos, salary, perks, email from employee_data;
SELECT * from employee_data;

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\5.png]

6. Как извлечь данные столбцов f_name, email из таблицы employee_data?

select f_name, email from employee_data;
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\6.png]

7. Напишите оператор для вывода данных из столбцов salary, perks и yos таблицы employee_data.

SELECT salary, perks, yos from employee_data;

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\7.png]

8. Как узнать число строк в таблице с помощью оператора SELECT?
Последняя строка вывода любого оператора SELECT содержит число полученных строк. Поэтому при выводе всех данных в любом столбце (или всех столбцах), последняя строка будет указывать число строк в таблице.

9. Как извлечь данные столбцов salary, l_name из таблицы employee_data?

select salary, l_name from employee_data;
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\9.png]

[bookmark: _GoBack]
Практические задания
1. Напишите оператор SELECT для извлечения
идентификационного номера сотрудников, которые старше 30 лет.

select emp_id from employee_data where age > 30;

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\10.png]

2. Напишите оператор SELECT для извлечения имен и фамилий всех Web-разработчиков.

select f_name, l_name from employee_data where title='Web-разработчик';

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\11.png]

3. Что выведет следующий оператор SELECT:
SELECT * from employee_data where salary <=100000;

оператор выводит всю информацию о сотрудниках, которые получают зарплату не больше 100000
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\12.png]

4. Как вывести зарплаты и надбавки сотрудников, которые получают в качестве надбавок более 16000?

select salary, perks from employee_data where perks > 16000;

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\13.png]

5. Перечислите имена всех сотрудников (фамилия, а затем имя), которые занимают должность бухгалтера.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\14.png]

Практические задания
1. Перечислить всех сотрудников, фамилии которых начинаются с буквы P.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\15.png]
2. Вывести имена всех сотрудников в отделе продаж.
select f_name, l_name from employee_data where title like '%продавец%';
3. Что выведет следующий оператор
SELECT f_name, l_name, salary from
employee_data where f_name like '%к%';
Этот оператор выводит имена, фамилии и заплаты всех сотрудников, у которых имя содержит букву 'к'.
4. Перечислить фамилии и должности всех программистов
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\16.png]
Практические задания
Вывести подразделения и средний возраст, где средний возраст больше 30.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\17.png]
Практические задания
1. Вывести имена и фамилии всех сотрудников, которые получают зарплату не более 90000 и не являются программистами, старшими программистами или программистами мультимедиа.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\18.png]

2. Что делает следующий оператор?
SELECT l_name, f_name from employee_data
where title NOT LIKE '%продавец%'
AND age < 30;

Команда выводит имена (фамилию, за которой следует имя) сотрудников, которые не работают в отделе продаж и моложе 30 лет.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\19.png]

3. Вывести все идентификационные номера и имена сотрудников в возрасте между 32 и 40 годами.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\20.png]

4. Выберите имена всех сотрудников в возрасте 32 лет, которые не являются программистами.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\21.png]
Практические задания
1. Найдите всех сотрудников, которые занимают должность "старший программист" и "программист мультимедиа".
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\22.png]
2. Выведите список имен сотрудников, зарплата которых составляет от 70000 до 90000.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\23.png]
3. Что делает следующий оператор?
SELECT f_name, l_name, title from
employee_data where title NOT IN
('программист', 'старший программист',
'программист мультимедиа');	

Выводятся имена и должности всех, кто не является программистом.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\24.png]

4. Вот более сложный оператор, который объединяет BETWEEN и IN. Что он делает?
SELECT f_name, l_name, title, age
from employee_data where
title NOT IN
('программист', 'старший программист',
'программист мультимедиа') AND age
NOT BETWEEN 28 and 32;

Этот оператор выводит список тех, кто не является программистом, и которые младше 28 или старше 32 лет.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\25.png]
Практические задания
1. Вывести список сотрудников в порядке, определяемом зарплатой, которую они получают.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\26.png]
2. Выведите список сотрудников в убывающем порядке их стажа работы в компании.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\27.png]

3. Что делает следующий оператор?
SELECT emp_id, l_name, title, age
from employee_data ORDER BY
title DESC, age ASC;

Оператор выводит список сотрудников с идентификационным номером, должностью, и возрастом, отсортированный по должности в убывающем порядке и по возрасту в возрастающем порядке.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\28.png]

4. Вывести список сотрудников (фамилию и имя), которые занимают должность "программист" или "разработчик Web" и отсортировать их фамилии по алфавиту.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\29.png]
Практические задания
1.	Найдите имена 5 самых молодых сотрудников компании.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\30.png]
2.	Выведите имя, фамилию и зарплату сотрудника, который получает самую большую зарплату.

[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\31.png]
3.	Что делает следующий оператор?
SELECT emp_id, age, perks
from employee_data ORDER BY
perks DESC LIMIT 10;
Этот оператор выводит идентификационный номер, возраст и надбавки 10 сотрудников, которые получают наибольшие надбавки
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\32.png]
Практические задания
1. Сколько уникальных вариантов зарплаты имеется в компании? Представьте их в убывающем порядке.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\33.png]

2. Сколько различных имен имеется в базе данных?
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\34.png]

Практические задания
1.	Измените фамилию Путина на Захарова. Внесите соответствующие изменения в базу данных.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\35.png]
2.	Название должности "программист мультимедиа" необходимо изменить на "специалист по мультимедиа".
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\36.png]
3. Увеличьте зарплату всем сотрудниками (кроме директора) на 10000.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\37.png]

Практические задания
1.	Найдите минимальные надбавки.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\38.png]
2.	Найдите максимальную зарплату среди всех "программистов".
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\39.png]

3.	Найдите имя и фамилию самого старого сотрудника.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\40.png]

Практические задания
1.	Вывести сумму всех возрастов сотрудников, работающих в компании BigFoot.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\41.png]
2.	Как вычислить общее количество лет стажа работы сотрудников в компании BigFoot?
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\42.png]
3.	Вычислите сумму зарплат и средний возраст сотрудников, которые занимают должность "программист".
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\43.png]
4.	Что делает следующий оператор?
select (SUM(perks)/SUM(salary) * 100)
from employee_data;
Оператор выводит процент зарплаты, который сотрудники BigFoot получают в качестве надбавок.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\45.png]

Практические задания
1.	Подсчитайте число сотрудников, которые проработали в BigFoot более трех лет.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\44.png]
2.	Подсчитайте количество сотрудников в группах одного возраста.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\46.png]
3.	Измените предыдущее задание так, чтобы возраст выводился в убывающем порядке.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\47.png]
4.	Найдите средний возраст сотрудников в различных подразделениях (должностях).
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\48.png]
5.	Измените предыдущий оператор так, чтобы данные выводились в убывающем порядке среднего возраста.
[image: C:\Users\Anna_Banana\Desktop\Учёба\2 курс\DB\sql\49.png]

image5.png

image6.png
'y. 1 _name from employee_data;

{ row in set <0.00 sec>

image7.png
wysql> select emp_id from employee_data where age > 30

| row in set (0.03 sec)

image8.png
ysql> select f_name. 1 _name from employee_data where title='Web-paspasoTuu’;

rows in set (0.02 sec)

image9.png
\ysqls sbELELL % Trom employee_data where salary <=10U00OWS

Pynoase ! Kypouxun | nporpammct 21 95000

rudolf@yandex.ru
371 Hean Tyces i nporpammct 29 1t 50000 : 10000
gus@yandex. ru
t ®nop Kpyraos i Web-paspacorwux i 27 i 2 ! 100000 ! 15000

image10.png
95000
200000
150000
150000

rous in set <0.00 sec)

image11.png
S byxraavep: s

ame . T_name trom employee_data where title

1nane ! f_name

image12.png
\ysq 2 SELELL emp_id. f_name. l_name. title., age. yos. salary. perks. email from
enployee.

Pynoase | Kypouxun | nporpammct t34: 2% 95000 : 17000
 rudolf@yandex.ru

2% Maxaua | Mevpos i mupexrop t28 % 4 200000 : 50000
mishaByandex.ru

371 Mean Tyces i nporpammct t29% 1 50000 i 10000
gus@yandex. ru

4 1 Rapun Myruna | sam. aupexvop i 30 i 3 i 150000 ! 30000
 putinalyandex.ru

5 i Bacuawd | Kypwua | Web-paspacorwux i 28 i 3 ! 150000 ! 30000
Kudah@yandex v

6 1 ®enop Kpyraos i Web-paspacorwux i 27 i 2 ! 100000 ! 15000
krug@yandex. ru

7 i dayapn | Caxapos | Byxratep ' 2 ¢ 100000

saharokByandex. ru

rows in set <0.00 sec)

image13.png
wsql> SELECT 1 name, title from employee_data where title like ’znporpammuc

nporpanmmcT
nporpanmcT

Kypourun
Tyces

rous in set (0.00 sec)

image14.png
wsql> select title. AUGCage>
-3 “from employee_data
-> GROUP BY title
-5 HAUING AUGCage) > 303

AUGCage>

nporpanmmcT

image15.png
wsqly select f _name. l_name from employee_data
=3 where salary <C 90000
-5 AND title NOT LIKE ’znporpammmer
npty set (0.01 sec)

image16.png
wwsql> SELECT 1_name. f_name from employee_data
=5 where title NOT LIKE ’rnponaseuz’

-5 AND
1_nane

Metpos | Mixaun
Tyces Hean
Kypuua i Bacuaui

Kpyraos | ®snop
Caxapos i Snyapn

rous in set <0.00 sec)

image17.png
ysql> select emp_id. f_name,. 1 _name from
=3 enployee_data where age > 32
-> and age < 403

£_name ! 1_name

Pynoase ! Kypouun

i row in set <0.00 sec>

image18.png
nysql)> select £ _name, 1 name from employee data
=3 where age = 33 AND
-5 title NOT LIKE ’znporpammects’ 5

Enpty set <0.00 sec)

image19.png
rysq g f2e-ect l_nane. *-nans. title
=2 from employee data where
-3 title IN
-> Ccrapuwi nporpammct’ .
“nporpanmuct myabTunenna’>;

cTapuwii nporpammer
RpOrpanMCT HyabTHIeaMa

2 rous in set <0.02 sec)>

image20.png
\ysql2 select £_name, ._name. salary :rom

=3 employee data where salary BETUEEN
-> 70000 AND 900003

mpty set <0.01 sec)

image21.png
wsql> SELECT f_name. l_name, title from
=2 employee_data where title NOT IN
-3 Cnporpanmmct’ . ’crapumi nporpammct’ .
-> ’nporpammct myabrunenma’ >3

Muxaua | Metpos | nupexrop
Hapus Myruna | >an. aupextop

Bacuawi | Kypuua | Ueb“paspacorum
Penop Kpyraos | Ueh-paspasorumc
Snyapn i Caxapos i Byxratep

image22.png

image23.png
\wsqll goash Toname. -_hane. salardy
-3 from employee data
-5 ORDER BY salary;

Hean Tyces 50000
Pynoase | Kypouxun | 95000
@enop Kpyraos | 100000
dnyapn | Caxapos | 100000
@nop fenunos | 100000

Nérp Cenénos | 100000
Hapun Hyruna 150000
Bacuawsi | Kypuua 150000
Muxaua 200000

image24.png
ysql2 SELECT f_name. __name, yos
-3 from employee data
-> ORDER by yos DESC;

Muxaua | Metpos 4
Hapus Myruna 3
Bacuawsi | Kypuua 3
Pynoase | Kypourun 2
@enop Kpyraos 2
dnyapn | Caxapos 2
@nop Henunos 2
érp Cenénon 2
Hean Tyces 1

rous in set <0.00 sec)

image25.png
ysql2 SELEGT enp_id. l_name, title. age
=3 fron enployee data ORDER BY
-5 title DESC, age AS

9 i Ceménos i mporpammuct myabTuHeRHa 22
3 i Tyces nporpanmMcT 29
1 i Kupouun i nporpammmct 34
4 i Myruna san. nupexTop 30
2 i Merpos nupexTop 28
7 i Caxapos | Byxratep 22
6 { Kpurnos |} Ueb-paspasotumk 27
5 i Kypuua Web-paspacoTuurc 28
8 i flewunos i crapuwi nporpammct 27

rous in set (0.00 sec)

image26.png
wwsql> SELECT 1 _name. f _name from employee_data
=5 where title IN Cnporpammct’,
-5 “paspacoruuk \eb’> ORDER BY 1 name;

Tyces Hean
Kypoukun i Pynoswe

rous in set <0.00 sec)

image27.png
wysql> SELECT f_name, l_name. age from
-3 employee _data ORDER BY age
-> LIMIT 53

rous in set <0.00 sec)

image28.png
wsql> select f _name, 1 name, salary
-3 from employee data,
-5 ORDER BY salary DESC
-5 LIMIT 13

image29.png
wsql> SELECT emp_id, age, perks
=3 fron employee data ORDER BY
-> "perks DESC LIMIT 10;

rous in set <0.00 sec)

image30.png
ysql) select distinct salary from
~> enployee data order by salary DESC;

image31.png
nysql> select distinct f_name from employee_data;

Pynoase
Muxana
Hean
Hapun
Bacuaui
Denop
dnyapn
MéTp

rous in set <0.00 sec)

image32.png
'wsql? update employee_data SET
=3 1 name - ’3axapgsa’
-> UAERE 1 name = ’Myruna’;
uery OK, 1 rou affected (0.03 sec)
lows matched: 1 Changed: 1 Warnings

image33.png
wsql? update employee_data set
=3 title = ’cneuwaruct no myanTurenua
> where title = ’nporpammct myssrumenma’ s
Query OK. 1 rou affected <0.00 sec)
ous matched: 1 Changed: 1 Warnings: O

image34.png
[nysql> update employee_data set
=3 salary = salary, + 10000
-5 where title 1= ’mupextop’;
Query OK. 8 rous affected C0.01 sec)
Rous matched: 8 Changed: 8 Marnings: 0

image35.png
nysql> select MINCperks)> from employee_data;
MINCperks>

image36.png
inysql) select MAX(salary> from employee_data
=> where title - ’nporpammct’ ;

MAX (salary>
105000

image37.png
wsql2 select f_name, l_name. age
-3 from employee data
-> order by age DESC Limit 1;

£_name ! 1_name age

rou in set <0.00 sec>

image38.png
wsql> select SUM(age) from employee_data;
SUMCage)

rou in set <0.00 sec>

image39.png
ct SUMCyos) from employee_data;

row in set <0.00 sec>

image40.png
wsql) select SUM(salary), AUGCage>
fron employee_data where

image41.png
ysql> select (SUM(perksd>/SUM(salary> x 100>

row in set <0.00 sec>

image42.png
Inysql> select count(x) from employee_data
=> where yos > 33

i rou in set €0.00 sec>

image43.png
[rysal2 select age. count(x)
-3 from emplojee_data
-5 GROUP BY ages

image44.png
select age. count(x)
£ron_enplojec_data
GROUP BY age

ORDER by age DESC;

count (x>

image1.png
ysql> create database addresshooks
uery OK, 1 row affected <0.00 sec

image45.png
\ysqls se_ect tit.le, BUatage”
-3 from employee_data
-5 GROUP BY titl:

AUGCage>

cTapumii_nporparmmer 27.0000

cneuwasuct no myssTumenwa | 27.0000
\eh-paspacoTuu 27.5000
Byxraatep 220000
aupexTop 28 0000
sam. aupexTop 300000
npor panmmcT 31.5000

rous in set <0.00 sec)

image46.png
wsqly select title, AUGCage>
=2 AS “cpennuii_sospact”
-3 from employee_data
-5 GROUP BY title
-> ORDER BY ’cpensui sospact’ DESC

cpeanuii_sospact
nporpanmmeT 31.5000

aupexTop 28 0000
sam. aupexTop 30 0000

Ueh-paspacoTuur 27.5000
Byxraatep 220000
cTapumii_nporparmmer 27.0000
CneuwasucT no myas Tueama 220000

pows in set <0.00 secd

image2.png
Inysql> use addresshook;
atabase changed
541y CREATE TABLE employee data

-3 enp_id int unsigned not null auto_increment primary key.
-3 £_name varchar(203,
-3 1onanme varchar(20>;
-3 title varchar(3d),
-3 age’ int.
-3 yos int.
-3 salary int.
-3 perks int,
=3 gnail varénarcen>
auery oK! © rous affected €0.16 sec>

Inysq1> INSERT INIO employee_data
=3 nane. L nane, title. age. yos, salary. perks, enail>
3 CPPunonwe, "Kupouun”. mporpammer”, 34, 2. 95000, 17000, “rudolfGyande
uery OK. 1 row affected (0.04 secd

image3.png
Inysq1> INSERT INTO employee_data
=) (f_name, 1_name, title, age, yos. salary, perks, email>
ynoabe, “Kypourun, “nporpammct”, 34, 2, 95000, 17000,

berut 3
iery OK, 1 row affected (0.04 sec)

lname ! title

Pynose
Jo1£@yandex.ru_t

Kypouun i nporpammct

Pynoase | Kypouun

o nporpanmmeT

Jo1£@yandex. ru

“rudolf@yande|

image4.png
il from employee_data;

