KENDE MÁRIA – NAGY ISTVÁN

Oracle Példatár (SQL-PL/SQL)

PANEM

Copyright 2005 Panem Könyvkiadó

ISBN 963 545 436 8

Lektor: Juhász István

Műszaki szerkesztő: Papp Gyula

Tördelte: Pipaszó Bt. Borítóterv: Édelkraut Róbert

A kiadásért felel a Panem Könyvkiadó Kft. ügyvezetője, 2005 panem@panem.hu www.panem.hu

A könyv a kiadó és a szerzők gondos munkájának eredménye. Ennek ellenére előfordulhatnak benne hibák, melyeknek következményeiért sem a szerzők, sem a kiadó nem vállalnak felelősséget.

Minden jog fenntartva. Jelen könyvet, illetve annak részeit tilos reprodukálni, adatrögzítő rendszerben tárolni, bármilyen formában vagy eszközzel – elektronikus úton, vagy más módon – közölni a kiadó engedélye nélkül.

Tartalom

Előszó

I. rész. FELADATGYŰJTEMÉNY

- 1. fejezet. Egyszerű lekérdezések
- 2. fejezet. Egytáblás csoportosító lekérdezések
- 3. fejezet. Többtáblás lekérdezések, allekérdezések
- 4. fejezet. Interaktív környezet
- 5. fejezet. Adattáblák létrehozása, módosítása, tranzakciók, megszorítások
- 6. fejezet. Nézettáblák, felső-N analízis, ROWNUM
- 7. fejezet. SQL összefoglaló feladatsorok
- 8. fejezet. PL/SQL változóhasználat, vezérlési szerkezetek
- 9. fejezet. Hivatkozási és összetett adattípusok, kurzor, ROWID
- 10. fejezet. Kivételkezelés, alprogramok, triggerek
- 11. fejezet. Adatbázis-adminisztrátori ismeretek
- 12. fejezet. Kapcsolat a külvilággal
- 13. fejezet. Részletező csoportosítások és analitikus függvények az SQL-ben
- 14. fejezet. A DEMO vállalat (üzleti alkalmazások)

II. rész. MEGOLDÁSGYŰJTEMÉNY

- 1. fejezet. Egyszerű lekérdezések
- 2. fejezet. Egytáblás csoportosító lekérdezések
- 3. fejezet. Többtáblás lekérdezések, allekérdezések
- 4. fejezet. Interaktív környezet
- 5. fejezet. Adattáblák létrehozása, módosítása, tranzakciók, megszorítások
- 6. fejezet. Nézettáblák, felső-N analízis, ROWNUM
- 7. fejezet. SQL összefoglaló feladatsorok
- 8. fejezet. PL/SQL változóhasználat, vezérlési szerkezetek
- 9. fejezet. Hivatkozási és összetett adattípusok, kurzor, ROWID
- 10. fejezet. Kivételkezelés, alprogramok, triggerek

- 11. fejezet. Adatbázis-adminisztrátori ismeretek
- 12. fejezet. Kapcsolat a külvilággal
- 13. fejezet. Részletező csoportosítások és analitikus függvények az SQL-ben
- 14. fejezet. A DEMO vállalat (üzleti alkalmazások)

MELLÉKLET

- 1. melléklet. A Personal Oracle telepítése
- 2. melléklet. Az Oracle alaptáblái
- 3. melléklet. Bevezetés az SQL*Plus környezet, és az SQL nyelv használatába
- 4. melléklet. Elveszett függőségek megvalósítása triggerrel
- 5. melléklet. Gyakran használatos adatszótár-nézetek

A CD-mellékletről Irodalomjegyzék Tárgymutató

Tartalomjegyzék

KENDE MÁRIA – N	NAGY ISTVÁN	1
	PL/SQL)	
PANEM		1
Tartalom		3
Tartalomjegyzék		5
Előszó		14
I. rész		16
FELADATGYŰJTEMI	ÉNY	16
	és az elméleti összefoglalókhoz	
	taktikus jelölése	
	Ś	
	S	
	ifejezés	
	zlopkifejezés-lista	
	kifejezés-lista	
	SELECT utasításhoz	
	yek	
	ény	
Karakterkezelő füg	ggvények	25
Dátumok és számo	ok formázott megjelenítése	32
Rendszer dátum	i-idő formátum beállítása	33
	egjelenítése és használata	
	enítése	
Feladatok		41
Egytáblás csoportosító	lekérdezések	44
	5	
Csoportképzés		44
	k	
	k, allekérdezések	
	Ś	
	solása	
	csolás a FROM és WHERE utasításrészben	
	csolás a FROM utasításrészben a JOIN segítségével	
Hierarchikus ad	atszerkezet megielenítése	56

Korrelált lekérdezés	56
Hierarchia lekérdezés (CONNECT BY)	57
Allekérdezések	59
Allekérdezések a FROM utasításrészben	59
Allekérdezések a WHERE utasításrészben	60
Allekérdezések a szelekciós listában	
Feladatok	
Összetett feladatok	
4. fejezet	66
Interaktív környezet	66
Elméleti összefoglaló	66
Felhasználói (helyettesítő) változók használata	66
A felhasználói változók hivatkozási jelei (& és &&)	66
DEFINE utasítás	67
ACCEPT utasítás	67
PROMPT utasítás	68
UNDEFINE utasítás	
SQL*Plus környezet beállítása	
Környezet lekérdezése	
Környezet beállítása	
Az SQL*Plus utasítások lekérdezése (HELP)	
Az SQL*Plus formázási utasítások	
Lista szintű formázások	
Oszlop szintű formázások	
Formázások törlése	
Szkript programok felhasználó-vezérelt hívása	
Feladatok	
5. fejezet	
Adattáblák létrehozása, módosítása, tranzakciók, megszorítások	
Elméleti összefoglaló	82
DML utasítások	
Beszúrás	82
Módosítás	83
Törlés	83
Adatbázis tranzakciók	83
DDL utasítások	84
Tábla létrehozása (közvetlen létrehozás)	
Tábla létrehozása allekérdezéssel (származtatott létrehozás)	85
Tábla módosítása	85
Új oszlop hozzáadása	
Oszlop módosítása	85
Oszlop törlése (eldobása)	85
Oszlop átnevezése	
Tábla törlése (eldobása)	86
Tábla átnevezése	
Integritási megszorítások	86
Megszorítások definícióia	86

Megszorítás hozzáadása	88
Megszorítás törlése	88
Megszorítások lekérdezése	88
Megszorítás felfüggesztése (letiltása)	89
Megszorítás engedélyezése	
Feladatok	
6. fejezet	
Nézettáblák, felső-N analízis, ROWNUM	
Elméleti összefoglaló	
Nézettábla létrehozása és törlése	
Inline nézet	
Felső-N analízis	
Feladatok	
7. fejezet	
Összetett SQL-feladatsorok	
Elméleti összefoglaló	
Minta feladatsor	
Minta feladatsor és megoldása	
Feladatok	123
A. feladatsor	123
B. feladatsor	123
C. feladatsor	124
D. feladatsor	124
E. feladatsor	125
F. feladatsor	125
G. feladatsor	
H. feladatsor	
I. feladatsor	127
J. feladatsor	
8. fejezet	
PL/SQL változóhasználat, vezérlési szerkezetek	
Elméleti összefoglaló	129
PL/SQL blokk	129
Deklarációs szegmens.	130
Végrehajtható szegmens	
Kivételkezelő szegmens	
A blokkok szerkezete	130
Változók használata	131
I. SQL*Plus felhasználói változók	
II. SQL*Plus környezeti változók	
III. PL/SQL változók	
A változóhasználat szemléltetése	
Vezérlési szerkezetek, utasítások	
A SELECT utasítás a PL/SQL-ben	135
Feltételes utasítás	135
Ciklusutasítások	136
A LOOP-ciklus	136

A FOR-ciklus	136
A WHILE-ciklus	
Adatok kiírása képernyőre	
Véletlen számok generálása	
Feladatok	
9. fejezet	
Hivatkozási és összetett adattípusok, kurzor, ROWID	
Elméleti összefoglaló	
Hivatkozási adattípus	144
Rekord adattípus	
Gyűjtőtábla típus	
Kurzorok	
Explicit kurzor	
Kurzorhasználat FOR-ciklusban (rejtett kurzorok)	
Kurzorattribútumok	
ROWID	
FOR UPDATE záradék	
Feladatok	
Összetett (párosítási) feladatok	
10. fejezet	
Kivételkezelés, alprogramok, triggerek	
Elméleti összefoglaló	
Kivételkezelés (EXCEPTION)	
A kivételek fajtái	
A felhasználó által definiált kivételek	
PL/SQL előre definiált automatikus rendszerkivétel	
Alprogramok	
Paraméterek adattípusai	
Tárolt alprogramok	
Tárolt alprogramok létrehozása	
Tárolt alprogramok törlése	
Tárolt alprogramok hibakezelése	
Tárolt alprogramok lekérdezése	
Tárolt eljárás futtatása	
Triggerek	170
Triggerindító események	171
A triggerek alkalmazása	
A triggerek felépítése és lekérdezése	171
A tárolt alprogramok és triggerek lekérdezése	172
A triggerek jellemzői	172
A triggerek szintaktikus alakja	172
Triggerek működésének jellegzetességei	
A korrelációs nevek használata	
Trigger törlése	
Azonos eseményre tüzelő triggerek	
Triggerek letiltása és engedélyezése	
A triggerelő esemény meghatározása	175

Feladatok	185
11. fejezet	187
Adatbázis-adminisztrátori ismeretek	187
Elméleti összefoglaló	187
Jogosultság (jog, privilégium)	187
Rendszerjogosultságok	188
Rendszerjogosultságok adása (GRANT)	188
Rendszerjogosultságok visszavonása (REVOKE)	
Objektumkezelési jogosultságok	189
Objektumkezelési jogosultság adása (GRANT)	
Objektumkezelési jogosultság visszavonása (REVOKE)	
Jogosultságok lekérdezése	
Táblaterület	191
Táblaterület létrehozása	191
Táblaterületek lekérdezése	191
Tábla létrehozása adott táblaterületen	191
Táblaterület módosítása	192
Táblaterület törlése	192
Felhasználó (USER)	192
Felhasználó létrehozása	193
Felhasználó törlése	194
Felhasználó kapcsolódása az adatbázishoz	194
Szerepkör (ROLE)	194
Szerepkör létrehozása	194
Szerepkör törlése	194
Példák	195
Feladatok	212
12. fejezet	
Kapcsolat a külvilággal	213
Elméleti összefoglaló	
Programkapcsolat – külső programok futtatása	
Kapcsolat az operációs rendszerrel	
A DOS környezet behívása SQL*Plus környezetből	
DOS parancs kiadása SQL*Plus környezetben	
DOS parancs-köteg (batch program) futtatása	
Külső szövegszerkesztő használata	
Tárolt eljárások hívása az SQL*Plus környezetben	
Adatkapcsolat – mentés, betöltés	
Teljes adatbázisterület és egyes táblaterületek archiválása fájlba	
Táblák exportálása, importálása Oracle eszközökkel	
Tábla tartalmának exportálása fájlba	
A SPOOL utasítás	
Vágólapra másolás	
Tábla tartalmának betöltése Word-be	
Tábla tartalmának betöltése Excel-be	
13. fejezet	
Részletező csoportosítások és analitikus függvények az SQL-ben	229

T1 (1) 0 1 1 (
Elméleti összefoglaló	
Az SQL új csoportképzési eszközei	
A ROLLUP operátor	
CUBE operátor	
GROUPING függvény	
GROUPING_ID függvény	
GROUPING SETS függvény	
Az SQL analitikus függvényei	
Az analitikus függvények általános felépítése	
Az analitikus záradék	
Rang függvények	
Az analitikus rang függvények	
Az aggregáló rang függvények	
Statisztikai függvények	
RATIO_TO_REPORT függvény	
Speciális szélsőérték függvények	
Hisztogram függvények	
WIDTH_BUCKET függvény	
NTILE függvény	
14. fejezet	
A DEMO vállalat (üzleti alkalmazások)	
Feladatok Feladatok	
II. rész	
MEGOLDÁSGYŰJTEMÉNY	
Bevezetés	
1. fejezet	
Egyszerű lekérdezések	
Feladatok és megoldások	
2. fejezet	
Egytáblás csoportosító lekérdezések	
Feladatok és megoldások	
3. fejezet	
Többtáblás lekérdezések, allekérdezések	
Feladatok és megoldások	
Összetett feladatok és megoldások	310
4. fejezet	325
Interaktív környezet	325
Feladatok és megoldások	325
5. fejezet	343
Adattáblák létrehozása, módosítása, tranzakciók, megszorítások	
Feladatok és megoldások	
6. fejezet	
Nézettáblák, felső-N analízis, ROWNUM	
Feladatok és megoldások	
7. fejezet	
Összetett SQL-feladatsorok	417

Feladatok és megoldások	417
A. feladatsor (megoldások)	417
B. feladatsor (megoldások)	429
C. feladatsor (megoldások)	435
D. feladatsor (megoldások)	440
H. feladatsor (megoldások)	448
I. feladatsor (megoldások)	454
J. feladatsor (megoldások)	
8. fejezet	461
PL/SQL változóhasználat, vezérlési szerkezetek	461
Feladatok és megoldások	461
9. fejezet	468
Hivatkozási és összetett adattípusok, kurzor, ROWID	468
Feladatok és megoldások	468
Összetett (párosítási) feladatok és megoldások	495
10. fejezet	
Kivételkezelés, alprogramok, triggerek	514
Feladatok és megoldások	
11. fejezet	
Adatbázis-adminisztrátori ismeretek	536
Feladatok és megoldások	536
12. fejezet	
Kapcsolat a külvilággal	544
13. fejezet	
Részletező csoportosítások és analitikus függvények az SQL-ben	545
14. fejezet	
A DEMO vállalat (üzleti alkalmazások)	
Feladatok és megoldások	546
MELLÉKLET	572
1. Melléklet	573
A Personal Oracle telepítése	573
2. Melléklet	574
Az Oracle alaptáblái	574
Az alaptáblák és értelmezésük	574
Az emp tábla tartalma	574
Az emp tábla értelmezése	574
Az emp tábla szerkezete	575
A dept tábla tartalma	
A dept tábla értelmezése	
A dept tábla szerkezete	
A salgrade tábla tartalma	
A salgrade tábla értelmezése	
A salgrade tabla szerkezete	
3. Melléklet	
Bevezetés az SQL*Plus környezet, és az SQL nyelv használatába	
Belépés az SQL*Plus környezetbe	
1 CHIASZHAIUI IAUIAK IEKEIUEZESE	

Felhasználói katalógus és adatszótár	
Felhasználói adattábla lekérdezése	
Felhasználó váltás	
Szkript programok írása, futtatása	
Szövegszerkesztés az SQL*Plus környezetben	
A login szkript létrehozása	
A login szkript futtatása	
Általános szkript program létrehozása és futtatása	
Kiíratás szkript programból	
Megjegyzések használata	583
A REM típusú megjegyzés.	583
A típusú megjegyzés	583
A /* */ típusú megjegyzés	584
A sorfolytató jel használata	584
Változók használata	584
Az SQL*Plus editorának lecserélése	585
Tábla-létrehozás-feltöltés-törlés, dátumformák	585
4. Melléklet	588
Elveszett függőségek megvalósítása triggerrel	588
I. A probléma felvetése (elméleti háttér)	588
II. A probléma megoldása triggerrel	591
5. Melléklet	598
Gyakran használatos adatszótár-nézetek	598
Táblaszerkezet lekérdezése	598
Csatlakozás az adatbázishoz különböző felhasználóként	599
Objektumok tulajdonságainak lekérdezése	599
Az adatszótár és általános nézeteinek lekérdezése	599
A felhasználói objektumok hasznos (szűkített) lekérdezései	599
Megszorítások lekérdezése	600
PL/SQL objektumok lekérdezése	600
A felhasználók és környezetük lekérdezése	601
Az összes felhasználó lekérdezése	
Felhasználók rendszeradatainak lekérdezése	
Felhasználó saját rendszeradataik lekérdezése	
Felhasználók és táblaterületeik lekérdezése	601
Felhasználó saját tábláinak és táblaterületeinek lekérdezése	602
A táblaterületek és azok állapotának lekérdezése	602
A táblaterületek tárolási helyének lekérdezése	602
A felhasználó számára elérhető táblaterületek listája	602
Felhasználói táblák és azok táblaterületeinek lekérdezése	602
A felhasználók és jogosultságaik lekérdezése	
A Sys rendszeradminisztrátor jogosultságainak lekérdezése	603
A System felhasználó jogosultságainak lekérdezése	
Felhasználó rendszerjogosultságainak lekérdezése	
Felhasználó objektumkezelési jogosultságainak lekérdezése	
A CD-mellékletről	604
Irodalomjegyzék	605

Oracle-példatár	13
TÁRGYMUTATÓ	608

Előszó

E példatár segítséget kíván nyújtani az egyetemek és főiskolák informatikus hallgatói számára az "Adatbázis-kezelés" című tárgy gyakorlati anyagának önálló elsajátításához, ám az alapokon túlnyúló professzionális eszközök bemutatása révén a szakirányú képzések, és a speciális Oracle (SQL, PL/SQL) tanfolyamok résztvevői is haszonnal forgathatják.

A példatár első hét fejezete az Oracle SQL*Plus környezetében bemutatja az SQL nyelv (DQL, DML és DDL eszközeinek) használatát az alapvető ismeretektől és módszerektől, a többtáblás és csoportosító lekérdezéseken, a táblák létrehozásán és módosításán keresztül, a nézetek segítségével történő összetettebb feladatok megoldásáig.

A következő három fejezet az Oracle magasszintű, professzionális alkalmazások létrehozására szolgáló programozási nyelvét, a PL/SQL-t mutatja be a nyelvi alapoktól az összetett és hivatkozási típusok használatán keresztül a kurzorok, tárolt eljárások és triggerek témaköréig. Jelentőségét az adja, hogy a hagyományosan deklaratív (és emiatt rendkívül tömör) SQL nyelvet a legújabb szabványbővítések éppen a PL/SQL eszközök beépítésével viszik procedurális irányba, vagyis úgy tűnik, hogy a nem is távoli jövő a teljes alkalmazás-fejlesztésre képes SQL nyelvé.

A 11. fejezet az SQL jogosultság-kezeléssel kapcsolatos (DCL eszközeinek) használatát mutatja be, ezzel az adatbázis-adminisztrátori ismeretek területére kalauzolva az Olvasót. A 12. fejezet foglalkozik a gyakorlati szakemberek számára igen fontos adatmentés, adatvisz-szatöltés, archiválás, valamint saját alkalmazások Oracle rendszerben való futtatásának témakörével.

Az utolsó két fejezet az Oracle legújabb, a hierarchikus struktúrákkal kapcsolatos elemzések (például vállalatok pénzügyi, gazdasági számításainak) elvégzésére szolgáló eszközeiből (részletező csoportosítások, analitikus függvények), és ezeknek egy fiktív vállalatra vonatkozó alkalmazásából nyújt ízelítőt.

A példatár első tizenegy fejezete egy (akár felsőoktatásbeli, akár tanfolyami) képzés tematikus menetrendjének, kiegészítő tankönyvének is tekinthető. (Heti egy gyakorlati foglalkozással, és egy, vagy két felmérő zárthelyi dolgozattal számolva ez pont egy szemesztert jelent.)

A gyakorlati képzés az Oracle adatbázis-kezelő rendszer SQL*Plus környezetének használatán alapszik, ezért feltételezzük, hogy az olvasó számára elérhető számítógépen az már telepítve van. (A felsőoktatás oktatóinak és hallgatóinak az otthoni gépre való telepítést az Oracle Magyarország az Academic Licence által biztosítja.)

A példatár a Feladatgyűjteményből, a Megoldásgyűjteményből, számos mellékletből, irodalomjegyzékből, az egyes példákra mutató részletes címszójegyzékből (tárgymutatóból), és a példák megoldásait futtatható formában tartalmazó CD-mellékletből áll.

A Feladatgyűjtemény minden fejezete egy rövid elméleti összefoglalót is tartalmaz az adott tématerülethez. A Megoldásgyűjteményben az egyes feladatokhoz gyakran több

megoldást is adunk, elemezve az egyes változatok előnyeit, hátrányait, sőt az oktatási tapasztalatok alapján esetenként egy-egy tipikus hibás megoldást is bemutatunk, megadva a hiba helyét és okát.

A közölt példák és feladatok mindegyike az Oracle rendszer hagyományos alaptábláit használja, melyek tartalmát és felépítését a mellékletben adjuk meg. Használatuk előnye, hogy az Oracle rendszer telepítésével minden Olvasó egységes feladatkörnyezetbe kerül, és mindjárt neki is láthat az egyszerűbb lekérdezéseknek, nem szükséges a fogalmilag bonyolultabb adattábla létrehozással kezdenie. (E táblákat generáló szkript programokat feltettük a CD-mellékletre, az esetlegesen "sérült" táblák visszaállításához.)

Bár a példatár az elméleti összefoglalók révén önmagában is használható, ajánlott tankönyvként rendszeresen hivatkozik Kende Mária, Kotsis Domokos és Nagy István "Adatbázis-kezelés az Oracle rendszerben" című könyvére (PANEM kiadó, 2002).

A példaanyag összeválogatásánál gondoltunk az Oracle használatában már jártas Olvasókra is. Mind az SQL-lel, mind a PL/SQL-lel foglalkozó fejezetekben helyeztünk el olyan feladatokat, melyeknek megoldása még a gyakorlott szakembereket is próbára teheti.

Azok számára pedig, akik e példatáron keresztül szeretnének megismerkedni az Oracle rendszerrel, a mellékletben megadjuk, hogy

- miként célszerű telepíteni az Oracle rendszer fejlesztői (egygépes telepítésű) Personal Oracle változatát,
- mi a tartalmuk és az értelmezésük az Oracle alaptábláknak, továbbá
- miként kell a parancsnyelvű SQL*Plus környezetbe belépni, és azt, valamint az alapvető SQL utasításokat használni.

Végül köszönetet szeretnénk mondani mindazoknak, akik nélkül ez a könyv sohase készülhetett volna el.

Hálás köszönetünk Kotsis Domokosnak, akihez mindig fordulhattunk baráti, vagy szakmai tanácsért, és aki a nélkülözhetetlen szakmai környezetet biztosította. Köszönet illeti Czinkóczki Lászlót, akinek az inspiráló szakmai-baráti beszélgetéseken túl közvetlenül köszönhetjük a 13. fejezetet, mivel ennek anyagát tőle tanultuk. Köszönetünk Juhász Istvánnak, immár második alkalommal lektorunknak, aki nem csak alapos vizsgálója volt vaskos munkánknak, hanem ötleteivel, javaslataival szemléletet is adott. Nem szeretnénk megfelejtkezni azokról a kollégáinkról, barátainkról Belle Zsuzsannáról, Csink Lászlóról, Kiss Mariannról, Légrádi Gáborról, Losonczi Ilonáról, Radnai Tamásról, Sántáné Tóth Editről, és mindazokról, akiknek segítsége, bíztatása és javaslatai "beépültek" a könyvbe.

Bár a felsorolás végére maradtak, tán előre kellett volna venni – hallgatóinkat, a Budapesti Műszaki Főiskola Műszaki Informatikus és Gazdasági Informatikus hallgatóit, akik nélkül e példatár egész biztos, hogy nem készült volna el. Bár a feladatok létrejöttének körülményei (zárthelyi és vizsgadolgozatok), talán nem a legkellemesebb emlékeket idézik bennük, ám az elmúlt 10-12 szemeszter során általuk kitalált szellemes megoldások csak úgy, mint az elkövetett hibák nagyon sok ötletet adtak, és egy, a könyv szempontjából talán nem mellékes bizonyságot, nevezetesen, hogy e példatár tananyaga (az első 10 fejezet) egy szemeszter alatt megtanulható...

Budapest, 2005. január 17.

A szerzők

I. RÉSZ

FELADATGYŰJTEMÉNY

Bevezetés

A feladatok az Oracle rendszer alaptábláira (emp, dept, és salgrade) vonatkoznak, melyeknek tartalmát, valamint az angol oszlopnevek általunk hivatkozott magyar megnevezéseit a 2. melléklet, az ezeket generáló szkript programokat pedig a CD-melléklet tartalmazza. A kezdő olvasók számára javasoljuk a feladatok megoldása előtt a 3. melléklet alapos áttanulmányozását.

A feladatokban általában nem adjuk meg, hogy melyik adattáblát kell használni, a megfelelő adattábla kijelölése is része a megoldásnak. A feladatok szövegében sokszor az sincs pontosan megadva, hogy mit és hogyan kell például listázni (esetleg csak annyi szerepel, hogy "listázza azon dolgozókat...", vagy "listázza azon dolgozók adatait..."). Ezekben az esetekben a feladat része annak megállapítása, hogy mit célszerű, illetve, hogy mit lehet listázni. Ilyenkor gondoljunk arra, hogy egy listának a feltételek ellenőrzése érdekében azokat az adatokat is érdemes tartalmaznia, amelyek a feladatban voltak megfogalmazva.

Az elméleti összefoglalókban bemutatott mintapéldák SQL*Plus szkript programjai, és a feladatmegoldások szkript programjai fejezetek szerint csoportosítva megtalálhatóak a CD-mellékletről szóló részt a könyv végén.

Végül megjegyezzük, hogy a 11. fejezet kivételével a feladatokat legegyszerűbben Scott felhasználóként oldhatjuk meg. Ehhez az SQL*Plus környezetbe való belépéskor a scott felhasználónév és a tiger jelszó megadása, vagy bármilyen felhasználóként az SQL*Plus környezetbe bejutva, ott a CONNECT scott/tiger SQL*Plus utasítás kiadása szükséges.

Néhány megjegyzés az elméleti összefoglalókhoz

Az adatbázis-kezelés az elmúlt ötven év alatt terebélyes tudománnyá és gyakorlati technológiák gyűjteményévé nőtte ki magát. E példatár célja, hogy korlátozott idő (egy szemeszter – körülbelül három hónap) alatt lehetővé tegye olyan gyakorlati képességek elsajátítását, melyek révén az Olvasó közvetlen módon bekapcsolódhat például egy vállalat kontrolling, vagy adatbázis-adminisztrációs munkájába.

E cél megvalósításához korlátozni kellett a példatárban tárgyalt ismeretek körét. Bár mind az SQL, mind a PL/SQL nyelvek utasításai igen bőségesen paraméterezhetők (szépen mutatva azokat a változatos igényeket, melyeknek kielégítésére alkalmasak), ma már a gyakorlott szakemberek sem birtokolják napi készség szintjén az összes paraméterek, opciók használatát

A fentiekre tekintettel az egyes témakörök (fejezetek) elején található elméleti összefoglalók célja alapvetően csupán annyi, hogy a bemutatott elméleti ismeretekkel, példákkal közvetlen (és lehetőség szerint teljes) segítséget adjanak a példatárban szereplő feladatok megoldásához. Nem céljuk referenciaként szolgálni, nem kívánják tehát helyettesíteni sem a kézikönyveket, sem az egy-egy tématerületet részletesen feldolgozó szakkönyveket. Ennek megfelelően az egyes utasítások bemutatása, szintaktikai megadása sem teljes. Az érdeklődők számára azonban minden esetben hivatkozni fogunk az adott területhez tartozó részletesebb ismereteket bemutató (alapvetően magyar nyelvű) szakirodalomra, utalva a példatár irodalomjegyzékére.

A szakirodalmi hivatkozások során amikor azt mondjuk, hogy "e témakörről *lásd* [...], [...] és [...]", akkor – ha nem is adjuk meg – értelemszerűen hozzágondoljuk az Oracle rendkívül részletes dokumentációját (amely a telepítő csomag részeként egy önálló CD, irodalomjegyzékünkben – az ez idő szerint legutolsó – [26]-ként szerepel), valamint az Internet korlátlan adattárát (melyből azért néhány hasznosnak tűnőt azért felsoroltunk; [27] – [60]).

Az utasítások szintaktikus jelölése

- Az SQL, SQL*Plus és PL/SQL utasítások alapszavait (terminális szavait) Courier típusú nagybetűk jelzik (pl. SELECT).
- Az utasítások magyarázó szövegeit (nemterminálisait) Times New Roman dőltbetűk jelzik (pl. OszlopNév).
- Az egyéb, utasításbeli (terminális) szimbólumok szintén Courier típusú szimbólumok (pl. PROCEDURE (*változónév* IN *típus*) alakban a zárójelek).
- Az alternatívákat egy függőleges vonal (|) választja el (pl. ASC | DESC).
- Az opcionális elemek szögletes zárójelben szerepelnek (pl. [DISTINCT]).
- A kötelezően megadandó alternatívák listáját kapcsos zárójelek határolják
 (pl. {érték | * }, ezek közül tehát az egyiknek szerepelnie kell az utasításban).
- Az iteráció jelölésére a három pont (...) szolgál (pl. oszlop [, oszlop]...).

1. FEJEZET

Egyszerű lekérdezések

Elméleti összefoglaló

A SELECT utasítás

A relációs adatbáziskezelő-rendszerek szabványosított nyelve 1986 óta az SQL (Structured Query Language). Ennek legutolsó szabványosított változata az SQL99, illetve a szabványosítás fázisában vannak az adattárházak többdimenziós relációinak lekérdezésére szolgáló multidimenzionális adatbáziskezelő nyelvek (*lásd* OLAP – "On-line Analytical Processing", illetve DMQL – "Data Mining Query Language" címszavak alatt a szakirodalomban, például a [11], [13] és [24] irodalmakban).

Az adatbázisok kezelését az SQL részeit alkotó nyelvek utasításaival végezhetjük. Az adatbázisokat alkotó adattáblák létrehozását, szerkezetük módosítását a DDL (Data Definition Language – Adatdefiníciós nyelv), lekérdezését a DQL (Data Query Language – Adatlekérdező nyelv), adatokkal való feltöltését és az adatok módosítását a DML (Data Manipulation Language – Adatmódosító nyelv), valamint az egyes adattáblák használatának felhasználói jogosítványokkal (úgynevezett jogosultságokkal) való korlátozását a DCL (Data Control Language – Adatvezérlő nyelv) végzi.

Az Adatlekérdező nyelv legfontosabb utasítása a SELECT, melynek vázlatos felépítése:

```
SELECT SzelekciósLista
FROM TáblaLista
[WHERE LogikaiOszlopkifejezés]
[GROUP BY CsoportosítóOszlopkifejezés-lista]
[HAVING LogikaiOszlopkifejezés]
[ORDER BY RendezőOszlopkifejezés-lista];
```

ahol a listaelemeket vesszők választják el. A SELECT utasítás egyes részeit az alábbiakban mutatjuk be.

SzelekciósLista

A SzelekciósLista eleme lehet:

csillag (*)karakter, mely az összes oszlop kijelölésének szimbóluma,

- Oszlopkifejezés,
- Oszlopkifejezés AS MásodlagosOszlopnév,
- Oszlopkifejezés AS "MásodlagosOszlopnév".

A fentiekben az *Oszlopkifejezés* oszlopnevekből, konstansokból, műveletekből és oszlopokra vonatkozó egysoros és csoportfüggvényekből álló kifejezés, a *MásodlagosOszlopnév* egy összefüggő (szóközt nem tartalmazó) karaktersorozat (melyet az Oracle nagybetűs alakban jelenít meg), amely az oszlop jelentésére utal, végül a "*MásodlagosOszlopnév*" egy esetlegesen szóközt is tartalmazó karaktersorozat (melyet az Oracle változatlan alakban jelenít meg).

A *SzelekciósLista* kezdődhet a DISTINCT kulcsszóval, ha a többszörös sormegjelenítéseket ki akarjuk szűrni.

TáblaLista

A TáblaLista eleme lehet:

- fizikai, vagy logikai táblanév,
- fizikai, vagy logikai táblanév SZÓKÖZ másodlagos táblanév,
- (allekérdezés) SZÓKÖZ másodlagos táblanév,

Az allekérdezéssel részletesen a 3. fejezet foglalkozik.

LogikaiOszlopkifejezés

A *LogikaiOszlopkifejezés* oszlopnevekből, konstansokból, műveletekből, egysoros függvényekből és allekérdezésekből álló logikai kifejezés, mely tartalmazhat:

- logikai műveletjeleket (AND, OR, NOT),
- hasonlító műveletjeleket(>, >=, <, <=, =, <>, !=),
- intervallumvizsgálatot
 (oszlopkifejezés BETWEEN AlsóHatár AND FelsőHatár),
- alsztringvizsgálatot
 (oszlopkifejezés LIKE %alsztring%),
- allekérdezésre vonatkozó halmazvizsgálatot
 (oszlopkifejezés [NOT] IN | ANY | ALL | EXISTS allekérdezés),
- NULL-értékre vonatkozó vizsgálatot (oszlopkifejezés IS NULL | IS NOT NULL).

CsoportosítóOszlopkifejezés-lista

A *CsoportosítóOszlopkifejezés-lista* oszlopnevekből, konstansokból, műveletekből és egysoros függvényekből álló kifejezéseket tartalmazhat.

RendezőOszlopkifejezés-lista

A RendezőOszlopkifejezés-lista elemei:

Oszlopkifejezés [ASC | DESC]

ahol az *Oszlopkifejezés* oszlopnevekből, konstansokból, műveletekből és oszlopokra vonatkozó egysoros és csoportfüggvényekből álló kifejezés, vagy az ezeket a szelekciós listában jelölő másodlagos oszlopnév, továbbá az ASC a kódtábla szerint növekvő, a DESC pedig a csökkenő rendezést írja elő (az ASC az alapértelmezés).

Megjegyzések a SELECT utasításhoz

- A megkülönböztetés érdekében szükség lehet *minősített oszlopnevek* használatára is, melyek alakja: *tulajdonosnév.táblanév.oszlopnév*, vagy *táblanév.oszlopnév* (például scott.emp.job, vagy emp.job).
- Előfordulhat, hogy egy listázásnál szeretnénk az összes oszlopon kívül még néhány kiszámított (pszeudó) oszlopot is megjeleníteni. Ekkor a "*" szimbólumot minősített névként használjuk (például SELECT emp.*, sal+NVL (comm, 0) FROM emp;).
- A szelekciós lista valamely oszlopkifejezése akkor redukálódik egyetlen konstansra, ha azt minden sorba ki szeretnénk íratni. Ilyen eset fordulhat elő akkor, ha a feladat ugyanazt a konstans értéket tartalmazza megszorításként az előállítandó lista minden sorára (például a "listázza ki mindazon clerk foglalkozású..." jellegű feladatok). Az ilyen konstansok visszaírása a listára (kiemelve a tábla fejlécébe) bár látszólag felesleges helyet foglalnak lényegesen javítják annak értelmezését (*lásd* később).
- A szelekciós lista tartalmazhat úgynevezett egyértékű allekérdezést is (lásd a 3. fejezetet).
- Célszerű a rendező oszlopkifejezés-lista elemeit a szelekciós listában feltüntetni a lista könnyebb érthetősége érdekében.
- Ha egy SELECT utasítás tartalmaz GROUP BY utasításrészt, akkor a szelekciós listában csak olyan oszlop, vagy olyan oszlopra vonatkozó egysoros függvény szerepelhet, amely oszlop a GROUP BY utasításrészben is szerepel, továbbá csak olyan oszlopra vonatkozó csoportfüggvény szerepelhet, amely oszlop a GROUP BY utasításrészben nem szerepel.
- A HAVING utasításrészben álló logikai oszlopkifejezésben csak olyan oszlopkifejezés szerepelhet, amely a GROUP BY utasításrészben is szerepel.
- A rendező oszlopkifejezéssel ellentétben a WHERE, a GROUP BY és a HAVING utasításrészekben másodlagos oszlopnév nem szerepelhet.

1.1. Példa

Listázza ki a manager foglalkozású dolgozók nevét, belépési idejét, részlegének azonosítóját a nevek szerint csökkenően rendezve. (A01-01.sql)

1. Megoldás

SELECT ename AS "A dolgozó neve",

```
'MANAGER ' AS "foglalkozása",
hiredate AS "belépési dátuma",
deptno AS "részlegének aznosítója"
FROM emp
WHERE UPPER(job) = 'MANAGER'
ORDER BY ename DESC;
```

Eredmény

A dolgozó	foglalkozása	belépési	részlegének	aznosítója
JONES	MANAGER	81-ÁPR-02		20
CLARK	MANAGER	81-JÚN-09		10
BLAKE	MANAGER	81-MÁJ-01		30

Megjegyzés

A kiíratás láthatóan nem pontosan a kívánt oszlopfejlécekkel történt. Ennek az az oka, hogy az SQL*Plus környezet alapértelmezése szerint az oszlopnevek az egyes oszlopok deklarációja szerinti mezőszélességben kerülnek kiírásra. A karakter típusú adatokat (ide értve a dátumadatokat is) balra, a szám típusú adatokat pedig alapértelmezés szerint jobbra igazítja a rendszer. A kiírandó mezőszélesség megváltoztatása, illetve a speciális oszlopfejlécek kiíratása az SQL*Plus formázási utasításaival lehetséges (*lásd* 4. fejezet).

Megjegyezzük, hogy a HEADING utasításrészben szereplő fejlécszöveghez egyaránt használhatjuk a " és a ' szimbólumokat.

Ezekután nézzük a jó megoldást:

2. Megoldás (A jó megoldás)

```
COLUMN ename FORMAT A14
COLUMN ename HEADING "A dolgozó neve"
COLUMN hiredate FORMAT A15
COLUMN hiredate HEADING 'belépési dátuma'
COLUMN deptno HEADING 'részlegének azonosítója'
SELECT ename,
 'MANAGER ' AS "foglalkozása",
 hiredate,
 deptno
  FROM emp
  WHERE UPPER (job) = 'MANAGER'
  ORDER BY ename DESC;
CLEAR COLUMNS
SELECT ename,
 'MANAGER ' AS "foglalkozása",
 hiredate,
 deptno
  {\tt FROM}\ {\tt emp}
  WHERE UPPER(job) = 'MANAGER'
  ORDER BY ename DESC;
```

Az eredménytáblák

ENAME	foglalkozása	HIREDATE	DEPTNO
JONES	MANAGER	81-ÁPR-02	20
CLARK	MANAGER	81-JÚN-09	10
BLAKE	MANAGER	81-MÁJ-01	30

Megjegyzés

A fenti példában a numerikus oszlop fejlécének kiíratásához a számadatok automatikus jobbra tömörítése miatt nem volt szükség a mezőszélesség beállítására.

Ne felejtkezzünk el a listázást követően a formázásnak az alapértelmezés szerinti alakra való visszaállításáról a CLEAR COLUMNS parancs segítségével.

Speciális függvények

Az alábbiakban bemutatásra kerülő sorfüggvények elsősorban a táblaadatok megjelenítésére szolgálnak, de bizonyos esetekben a speciális adatok beviteléhez is használhatjuk őket.

NVL függvény

Az NVL függvény a NULL értéket (a "hiányzó" értéket) tényleges értékké alakítja át. A függvény visszatérési értéke a baloldali paraméterének aktuális értéke (*operandus*), ha az nem NULL, egyébként a visszaadott érték a *helyettesítő* paraméter értéke lesz.

A függvény alakja:

```
NVL (operandus, helyettesítő)
```

Az operandus egy oszlopnév, a helyettesítő lehet literál, oszlopnév vagy kifejezés. A helyettesítő adattípusának meg kell egyeznie az operandus adattípusával. Az NVL függvény numerikus, dátum és karakteres adatoknál használható. Például NVL (fizetés, 0), NVL (belépés, sysdate), NVL (munkakör, 'még nincs').

Az NVL függvény azért szükséges, mert ha egy kifejezésben NULL érték szerepel, akkor a kifejezés értéke is NULL lesz, az NVL függvény használatával azonban az eredmény már értékelhetővé válik.

DECODE függvény

Egy lista eredményének áttekinthetőségét növelhetjük a DECODE függvény használatával, melynek szintaktikája az alábbi:

```
DECODE (oszlopkifejezés, h1,t1 [, h2,t2]..., kifejezés)
```

A kiértékelés soronként megvizsgálja az aktuális adattáblára az *oszlopkifejezés*-t, mely egy, vagy több oszlopnevet is tartalmazó egysoros függvény. Ha az *oszlopkifejezés* értéke *h1*, akkor a függvény értéke *t1*, stb., egyébként pedig a *kifejezés* értéke (ahol ez utóbbi hivatkozhat valamely oszlopra, rendszerváltozóra, de lehet konstanskifejezés is).

CASE kifejezés

A CASE kifejezés segítségével létrehozhatunk olyan pszeudooszlopot, melynek az értéke valamilyen kifejezéstől függ. Ennek szintaktikája:

```
CASE
WHEN LogikaiKifejezés THEN VisszatérőKifejezés
[WHEN LogikaiKifejezés THEN VisszatérőKifejezés]...
[ELSE VisszatérőKifejezés]
END

illetve

CASE oszlopkifejezés
WHEN érték THEN VisszatérőKifejezés
[WHEN érték THEN VisszatérőKifejezés]...
[ELSE VisszatérőKifejezés]
END
```

A CASE kifejezés használata esetén az első esetben a rendszer megkeresi az első WHEN-THEN párost, és megvizsgálja a *LogikaiKifejezés* értékét. Ha ez igaz (TRUE), akkor a függvény értéke a *VisszatérőKifejezés* lesz, ha hamis (FALSE), akkor megy tovább a következő WHEN-THEN párosra. Amennyiben ezek egyikében sem talált egyezőséget, a függvény értéke az ELSE ág *VisszatérőKifejezése* lesz. A *LogikaiKifejezés* természetesen tartalmazhat oszlopkifejezést is.

A CASE kifejezés második alakjánál az az aktuális *VisszatérőKifejezés*, amelyikhez tartozó WHEN melletti értéket felveszi a CASE mellett álló *oszlopkifejezés*.

Megjegyezzük, hogy a CASE kifejezés matematikai értelemben függvénynek is tekinthető, hiszen az *oszlopkifejezést*, mint paramétert leképezi a *VisszatérőKifejezés* értékére.

Megjegyzés

A DECODE függvény és a CASE kifejezés sok tekintetben hasonlóak. Kölcsönösen egymásba ágyazhatók, és mindkettőnél ügyelni kell, hogy az összehasonlított, és a visszaadott értékek azonos típusúak legyenek, illetve ez utóbbi lehet NULL érték is. Az összehasonlításnál ügyeljünk arra, hogy ha a vizsgált oszlopkifejezés esetleges NULL értékére szeretnénk feltételt adni, akkor az NVL függvénnyel egy olyan értéket rendeljünk a NULL értékhez, mely az értéktartományos kívül esik (*lásd* az alábbi példát).

A CASE kifejezés többlettudása többek között annak köszönhető, hogy a benne szereplő *LogikaiKifejezés* tartalmazhat úgynevezett allekérdezést is (*lásd* a 3. fejezetet).

1.2. Példa

Listázza a dolgozók nevét, munkakörét és jutalékát olymódon, hogy akinek nincs jutaléka, annál azt írja ki, hogy "Nem jár jutalék".

```
1. Megoldás (DECODE függvénnyel)
SELECT ename AS Neve,
(2014.01.16.)
```

```
job AS Munkakör,
DECODE(NVL(comm,-1),
-1, 'Nem jár jutalék',
comm)
AS Jutalék
FROM emp;
```

2. Megoldás (CASE kifejezéssel – oszlopkifejezéssel)

```
SELECT ename AS Neve,
job AS Munkakör,
CASE NVL(comm,-1)
WHEN -1 THEN 'Nem jár jutalék'
ELSE TO_CHAR(comm)
END AS Jutalék
FROM emp;
```

3. Megoldás (CASE kifejezéssel – oszlopkifejezés nélkül)

```
SELECT ename AS Neve,
job AS Munkakör,
CASE
WHEN NVL(comm,-1) = -1
THEN 'Nem jár jutalék'
ELSE TO_CHAR(comm)
END AS Jutalék
FROM emp;
```

Eredmény (mindhárom esetben)

```
MUNKAKÖR JUTALÉK
 _____
KING PRESIDENT Nem jár jutalék
 MANAGER Nem jár jutalék
MANAGER Nem jár jutalék
MANAGER Nem jár jutalék
BLAKE
CLARK
JONES
MARTIN SALESMAN 1400
ALLEN SALESMAN 300
TURNER SALESMAN 0
 CLERK
JAMES
 Nem jár jutalék
 SALESMAN 500
WARD
FORD
 ANALYST Nem jár jutalék
SMITH
 CLERK
 Nem jár jutalék
 ANALYST Nem jár jutalék
SCOTT
 CLERK
ADAMS
 Nem jár jutalék
MILLER
 CLERK
 Nem jár jutalék
14 sor kijelölve.
```

Megjegyzés

- Az NVL függvénnyel a comm oszlop NULL értékéhez a -1 értéket rendeltük, mert ez kívül esik a comm megengedett értéktartományán. Ha például a 0 értéket használtuk volna hozzárendelési értékként, akkor Turner esetén is a "Nem jár jutalék" üzenet jelent volna meg, holott e dolgozónak általában lehet jutaléka, csak éppen ebben a hónapban nem volt (azaz 0 volt).
- Figyeljünk fel arra, hogy a CASE használata esetén szükség volt a TO_CHAR konvertáló függvény használatára is.

Karakterkezelő függvények

Az SQL karakterkezelő függvényei igen sokoldalúak; alapvetően megjelenítéshez használjuk (lásd 1.5 példa: Helytakarékos listázás, vagy 1.8. példa: Formázott kiíratás az SQL-ben), de szövegkeresére éppúgy alkalmasak (*lásd* 1.3. és 1.4. példa: Szövegkeresés), mint diagrammok kvázi-grafikus megjelenítésre (lásd 1.6. és 1.7. példa: "Grafikus" megjelenítés).

A karakterkezelő függvények bemenő és kimenő paramétere karakter, karaktersorozat (kivétel a CHR és a LENGTH függvény).

Az Oracle rendszer telepítésénél célszerű az alapértelmezett (default) adatbázis karakterkészletet választani (lásd 1. melléklet), és feltétlenül kerüljük az Unicode (UTF8) karakterkészlet beállítást, mivel még a 9.2. verzióban is a karakterkezelő függvények ez utóbbit hibásan kezelik. (Ezen kívül hibásan kezeli még az SQL*Plus COLUMN utasítása is, lásd 4. fejezet.)

Az alábbi karakterkezelő függvények mind SQL függvények, így nem csupán az SQL*Plus környezetben használhatók (részletesen *lásd* [16]):

```
LOWER ({oszlop | kifejezés})
UPPER ({oszlop | kifejezés})
INITCAP ({oszlop | kifejezés})
CONCAT ({oszlop1 | kifejezés1},
 {oszlop2 | kifejezés2})
SUBSTR(\{oszlop \mid kifejezés\},
 m[, n]
LENGTH ({oszlop | kifejezés})
INSTR ({oszlop | kifejezés},
 minta
 [, m[, n]]
LPAD (\{oszlop \mid kifejezés\}, n
 [, 'kitöltő'])
```

RPAD ($\{oszlop \mid kifejezés\}$, n [, 'kitöltő'])

CHR (karakterkód)

```
Karakterlánc minden betűjét kisbetűvé alakítja át.
Karakterlánc minden betűjét nagybetűvé alakítja át.
Minden szó első betűjét nagybetűvé, a többit
kisbetűvé alakítja át.
```

A két megadott karakterláncot összefűzi. Hatása azonos az (++) összefűzés operátorral.

A karakterlánc *m*-edik pozíciójától kezdődően *n* karaktert ad vissza (*n* hiánya esetén az összeset).

A karakterlánc hosszát adja vissza.

megadott karaktersorozatbeli pozícióját adja vissza. Ha a visszatérő érték nulla, akkor nem talált. Az opcionális paraméterek jelentése: m: kezdőpozíció, n: n-ik előfordulás: Jobbra igazítja a karakterláncot, és balról kiegészíti a kitöltő karakterrel olymódon, hogy a hossza éppen n

A minta karaktersorozatnak az első paraméterként

karaktert használ. Balra igazítja a karakterláncot, és jobbról kiegészíti a kitöltő karakterrel olymódon, hogy a hossza éppen n legyen. A kitöltő karakter hiánya esetén szóköz

legyen. A kitöltő karakter hiánya esetén szóköz

A decimálisan megadott kódú karaktert adja vissza. Néhány gyakran használt karakter kódja:

soremelés (LF): 10, (vezérlő karakter) tabulálás (TAB): 9, (vezérlő karakter)

szóköz (SPACE): 32.

karaktert használ.

1.3. Példa (Szövegkeresés)

Az alábbi példában bemutatjuk a SUBSTR függvény használatát.

1.) A SUBSTR függvény alkalmazása adattábla oszlopon hosszmegadás nélkül

```
SELECT ename, SUBSTR(ename,1)
  FROM emp
  WHERE deptno = 10;
```

Eredmény

ENAME	SUBSTR (ENA
KING	KING
CLARK	CLARK
MILLER	MILLER

2.) Alkalmazás adattábla oszlopon hosszmegadással

```
SELECT ename, SUBSTR(ename,3,4)
  FROM emp
  WHERE deptno = 10;
```

Eredmény

```
ENAME SUBS
----
KING NG
CLARK ARK
MILLER LLER
```

3.) Alkalmazás karakteres konstanson

```
SELECT SUBSTR('ABRAKADABRA',3,5)
FROM dual;
```

Eredmény

SUBST ----RAKAD

1.4. Példa (Szövegkeresés)

Az alábbi példában bemutatjuk az INSTR függvény használatát.

1.) Az INSTR függvény használata az opcionális paraméterek nélkül

1.A) Alkalmazás adattábla oszlopon

```
SELECT ename, INSTR(ename,'AR')
FROM emp;
```

Eredmény

ENAME	INSTR(ENAME, 'AR')
KING	0
BLAKE	0
CLARK	3
JONES	0
MARTIN	2
ALLEN	0

```
 TURNER
 0

 JAMES
 0

 WARD
 2

 FORD
 0

 SMITH
 0

 SCOTT
 0

 ADAMS
 0

 MILLER
 0
```

14 sor kijelölve.

1.B) Alkalmazás karakteres konstanson

```
SELECT INSTR('ABRADAKADRA','AD')
FROM dual;
```

Eredmény

```
INSTR('ABRADAKADRA','AD')
```

2.) Az INSTR függvény használata az opcionális paraméterekkel

2.A) Az első előfordulás az első karaktertől

```
SELECT INSTR('ABRADAKADRA','AD',1)
FROM dual;
```

Eredmény

```
INSTR('ABRADAKADRA','AD',1)
```

2.B) A második előfordulás az első karaktertől

```
SELECT INSTR('ABRADAKADRA','AD',1,2)
FROM dual;
```

Eredmény

```
INSTR('ABRADAKADRA','AD',1,2)
```

2.C) Az első előfordulás az ötödik karaktertől

```
SELECT INSTR('ABRADAKADRA','AD',5)
FROM dual;
```

Eredmény

```
INSTR('ABRADAKADRA','AD',5)
```

2.D) A második előfordulás az ötödik karaktertől

```
SELECT INSTR('ABRADAKADRA','AD',5,2)
FROM dual;
```

Eredmény

```
INSTR('ABRADAKADRA','AD',5,2)
```

1.5. Példa (Helytakarékos listázás)

Listázza az 1.2. példa feladatának megoldását "helytakarékos" módon úgy, hogy a szöveges megjegyzés kiírásának csak 16 karaktert engedélyez (a SUBSTR függvény használatával).

1. Megoldás (DECODE függvénnyel)

```
SELECT ename AS Neve,
job AS Munkakör,
DECODE(NVL(comm,-1),
-1, 'Nem jár jutalék',
SUBSTR(TO_CHAR(comm),1,16))
AS Jutalék
FROM emp;
```

2. Megoldás (CASE kifejezéssel)

```
SELECT ename AS Neve,
job AS Munkakör,
CASE NVL(comm,-1)
WHEN -1 THEN 'Nem jár jutalék'
ELSE SUBSTR(TO_CHAR(comm),1,16)
END AS Jutalék
FROM emp;
```

Eredmény (mindkét esetben)

```
MUNKAKÖR JUTALÉK
KING PRESIDENT Nem jár jutalék
JONES MANAGER Nem jár jutalék
MARTIN SALESMAN 1400
 SALESMAN 300
ALLEN
 SALESMAN 0
CLERK Nem jár jutalék
TURNER
JAMES
 Nem jar jutalék
SALESMAN 500
ANALYST Nem jár jutalék
CLERK Nem jár jutalék
WARD
FORD
SMITH
SCOTT
 ANALYST
 Nem jár jutalék
ADAMS
ADAMS CLERK Nem jár jutalék
MILLER CLERK Nem jár jutalék
```

14 sor kijelölve.

1.6. Példa ("Grafikus" megjelenítés)

Listázza ki az összes alkalmazott nevét és fizetését egy oszlopban a fizetésük szerint csökkenően. A fizetést jelenítse meg úgy, hogy minden 1000 USD-t egy "#" szimbólum jelöljön. Legyen a két oszlop között az elválasztó jel a kettőspont. A megjelenítendő oszlopnak adjon értelmes másodlagos nevet. (Használja az LPAD és RPAD függvényeket.)

1. Megoldás (Az RPAD függvény és "konstans" oszlop használatával)

```
SELECT RPAD(ename,6) ||
RPAD(':', ROUND((sal/1000),0)+1, '#')
AS "Az alkalmazottak és fizetésük"
```

Λ

```
FROM emp ORDER BY sal DESC;
```

Eredmény

Megjegyzés

- Az RPAD függvényt ekkor a következőképpen használtuk. "Oszlopnévként" a ":" konstanst megadva, természetesen a ":" konstans oszlopértékeket kaptuk. Mivel kitöltő karakterként a "#" konstanst írtuk elő, ezért a második paraméterként megadott mezőhossz (melyhez természetesen hozzáadtunk 1-et a ":" oszlopérték miatt) tulajdonképpen egy "grafikus" függvényábrázolást eredményez.
- Az RPAD (ename, 6) megjelenítéséből látható, hogy a kitöltő karakter megadásának elhagyása esetén, az alapértelmezés a szóköz karakter.
- A fenti megjelenítést javíthatjuk egyrészt a nevek mellé helyezett elválasztó szóközökkel, másrészt a SUBSTR függvény mezőszélesség-korlátozó hatásával.

2. Megoldás

```
SELECT SUBSTR(RPAD(ename,6) || RPAD(' ',5) ||

RPAD(':', ROUND((sal/1000),0)+1, '#'), 1, 30)

AS "Az alkalmazottak és fizetésük"

FROM emp

ORDER BY sal DESC;
```

Eredmény

```
Az alkalmazottak és fizetésük
 :####
KING
 :###
FORD
SCOTT
 :###
JONES
 :###
BLAKE
 :###
CLARK
 :##
ALLEN
 :##
TURNER
 :##
MILLER
 :#
MARTIN
 :#
```

```
WARD :#
ADAMS :#
JAMES :#
SMITH :#

14 sor kijelölve.
```

1.7. Példa ("Grafikus" megjelenítés)

Oldja meg az előző feladatot olymódon, hogy a fizetés grafikus kiíratása után kiírja azt numerikusan is, továbbá az egyes dolgozók munkakörét is. A lista formázása legyen "helytakarékos".

1. Megoldás

```
SELECT SUBSTR(RPAD(ename,6) || RPAD(' ',7) ||

RPAD(': ', ROUND((sal/1000),0)+2, '#'), 1, 25) ||

LPAD(sal, 8)

AS "Dolgozó neve : fizetése",

job AS "munkaköre"

FROM emp

ORDER BY sal DESC;
```

Eredmény

Dolgozó neve	:	fizet	ése	munkaköre
KING	:	#####	5000	 PRESIDENT
FORD	:	###	3000	ANALYST
SCOTT	:	###	3000	ANALYST
JONES	:	###	2975	MANAGER
BLAKE	:	###	2850	MANAGER
CLARK	:	##	2450	MANAGER
ALLEN	:	##	1600	SALESMAN
TURNER	:	##	1500	SALESMAN
MILLER	:	#	1300	CLERK
MARTIN	:	#	1250	SALESMAN
WARD	:	#	1250	SALESMAN
ADAMS	:	#	1100	CLERK
JAMES	:	#	950	CLERK
SMITH	:	#	800	CLERK

14 sor kijelölve.

2. Megoldás

Eredmény

Dolgozó ne	eve :	fize	tése	munkaköre
KING	:	#####	5000	PRESIDENT
FORD	:	###	3000	ANALYST
SCOTT	:	###	3000	ANALYST

```
JONES
 : ###
 2975 MANAGER
BLAKE
 : ###
 2850 MANAGER
 2450 MANAGER
1600 SALESMAN
CLARK
 : ##
 : ##
ALLEN
 1500 SALESMAN
1300 CLERK
TURNER
 : ##
MILLER
 : #
 1250 SALESMAN
MARTIN
 : #
WARD
 : #
 1250 SALESMAN
1100 CLERK
ADAMS
 : #
JAMES
 : #
 950 CLERK
SMITH
 : #
 800 CLERK
```

14 sor kijelölve.

1.8. Példa (Adatformázás SQL-ben)

Listázza a fizetés szerint csökkenően rendezve az eladók (salesman) és a hivatalnokok (clerk) nevét, munkakörét fizetését, jutalékát, valamint a jutalék-fizetés arányukat.

1. Megoldás

```
SELECT ename
 AS DolgozóNeve,
 AS Munkaköre,
 job
 sal
 AS Fizetése,
 AS Jutaléka,
 comm
 CASE NVL(comm,0)
 WHEN 0 THEN NULL
 ELSE NVL(comm,0)/sal
 END
 AS Jutalékaránya
  FROM emp
  WHERE UPPER(job) IN ('SALESMAN', 'CLERK')
  ORDER BY sal DESC;
```

Eredmény

DOLGOZÓNEV	MUNKAKÖRE	FIZETÉSE	JUTALÉKA	JUTALÉKARÁNYA
ALLEN	SALESMAN	1600	300	.1875
TURNER	SALESMAN	1500	0	
MILLER	CLERK	1300		
MARTIN	SALESMAN	1250	1400	1.12
WARD	SALESMAN	1250	500	.4
ADAMS	CLERK	1100		
JAMES	CLERK	950		
SMITH	CLERK	800		

8 sor kijelölve.

2. Megoldás (Formázott kiírással)

```
SELECT RPAD(ename,11)

SUBSTR(job,1,9)

LPAD(sal,8)

LPAD(comm,8)

CASE NVL(comm,0)

WHEN 0 THEN NULL

ELSE TO_CHAR(NVL(comm,0)/sal,'99999990.99')

END

FROM emp

WHERE UPPER(job) IN ('SALESMAN','CLERK')

ORDER BY sal DESC;
```

Eredmény

DolgozóNeve	Munkaköre	Fizetése	Jutaléka	JutalékAránya
ALLEN	SALESMAN	1600	300	0.19
TURNER	SALESMAN	1500	0	
MILLER	CLERK	1300		
MARTIN	SALESMAN	1250	1400	1.12
WARD	SALESMAN	1250	500	0.40
ADAMS	CLERK	1100		
JAMES	CLERK	950		
SMITH	CLERK	800		

⁸ sor kijelölve.

Dátumok és számok formázott megjelenítése

Az aktuális dátumot (és természetesen az időt is) a rendszerdátumból (sysdate) állíthatjuk elő. Karakterláncból (vagy számból) dátumformátumot a TO_DATE függvénnyel, dátumból, vagy számból formázott karakterláncot pedig a TO_CHAR függvénnyel állíthatunk elő. (E függvények SQL eszközök, tehát nem csupán SQL*Plus környezetben használhatóak.) A dátumértékek között végezhetünk kivonást az eltelt idő meghatározására. (Mindez részletesen megtalálható a [12] és [16] irodalmakban. Az SQL*Plus formázási lehetőségeit a 4. fejezetben mutatjuk be.)

Használatuk szintaktikája:

```
TO_DATE ({karakterlánc | szám} [, 'formátummaszk'])

TO_CHAR ({dátum | szám} [, 'formátummaszk'])
```

ahol

- formátummaszk hiányában dátum esetén az alapértelmezett dátumforma szerint, szám esetén pedig az ábrázoláshoz szükséges méret szerint történik a konverzió,
- a formátummaszk elemei az alábbi táblázatok dátum- és számformátumaiból állíthatók össze.

Formátummaszkok:

A TO_DATE és a TO_CHAR függvényekben egyaránt használható dátumformátum elemek (nem teljes a felsorolás):

Formátum	Leírás
YYYY	a teljes évszám
YEAR	a teljes évszám betűkkel
MM	a hónap neve két számjeggyel
MONTH	a hónap teljes neve
MON	a hónap nevének három nagybetűs rövidítése
mon	a hónap nevének három kisbetűs rövidítése
WW	a hét sorszáma az évben
M	a hét sorszáma a hónapban

```
DDD
 a nap sorszáma az évben
DD
 a nap sorszáma a hónapban
D
 a nap sorszáma a héten
DY
 a hét napjának hárombetűs rövidítése
DAY
 a nap teljes neve
HH
 az óra (1-12)
HH12
 az óra (1-12)
 az óra (1-24)
HH24
 a perc
SS
 a másodperc
SSSSS
 az éjfél óta eltelt másodpercek száma
 a dátumelemek között használható elválasztó karakterek
/,-:._
szóköz
 (a TO CHAR elhelyezi, a TO DATE figyelmen kívül hagyja)
```

a TO CHAR függvényben alkalmazható számformátum elemek (ez sem teljes):

Formátum	Leírás
9999000	a nullák vagy kilencesek száma határozza meg
	a megjeleníthető számjegyek számát
	(a mellékelt példa 7 jegyű egész szám kiíratását
	engedélyezi, az első három helyiértéken vezető nullával)
99999	5 értékes számjegy, vezető nullák nem jelennek meg
09999	5 értékes számjegy, ugyanennyi vezető nullával együtt
0999.999	4 egészjegy, vezető nullával, három tizedessel
S9999	az S karakter helyén az előjel jelenik meg
\$9999	minden szám elé \$ jel kerül
L999	az L karakter helyén a helyi pénznem jelenik meg
•	a tizedes pont jele
,	az ezres csoportosítás elválasztó jele

Rendszer dátum-idő formátum beállítása

A rendszer dátum-idő formátumának beállítása az

```
ALTER SESSION SET NLS DATE FORMAT = 'formátummaszk';
```

utasítással történhet, ahol a *formátummaszk* a fenti dátumformátum elemekből állítható össze.

```
Rendszerdátum formátumának beállítása nap felbontásban (egy lehetséges eset)
```

```
ALTER SESSION SET NLS DATE FORMAT = 'YYYY'.MM.DD';
```

Rendszerdátum formátumának beállítása másodperc felbontásban (egy lehetséges eset)

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YYYY-MM-DD HH24:MI:SS';
```

Dátum és idő megjelenítése és használata

A következő mintapéldákban bemutatjuk a dátum és idő kezelésében legfontosabb négy függvény, a TO_DATE, a TO_CHAR, a TO_NUMBER konverziós függvények, valamint az aktuális dátumot (és időt) megadó sysdate dátumfüggvény használatát. (Részletesebben *lásd* a [16]-ban és a [12]-ben.)

1.9. Példa

E példában bemutatjuk az aktuális dátum és idő formátummaszkos megjelenítését.

1.) Az aktuális dátum a rendszer dátumformátumában

```
SELECT RPAD('sysdate', 13) AS "Dátumfüggvény",
LPAD(sysdate, 25) AS "A rendszer dátumformátuma"
FROM dual;
```

Eredmény

```
Dátumfüggvény A rendszer dátumformátuma
-----
sysdate 04-DEC-19
```

2.) Az aktuális dátum a magyar dátumformátumában

```
SELECT RPAD('YYYY.MM.DD.', 15)

AS "A formátummaszk",

LPAD(TO_CHAR(sysdate,'YYYY.MM.DD.'), 23)

AS "A magyar dátumformátuma"

FROM dual;
```

Eredmény

```
A formátummaszk A magyar dátumformátuma -----YYYY.MM.DD. 2004.12.19.
```

3.) Az alapértelmezett aktuális rendszerdátum-idő

```
SELECT RPAD('YYYY.MM.DD, HH24:MI:SS', 22)

AS "A formátummaszk",

RPAD(TO_CHAR(sysdate,'YYYY.MM.DD, HH24:MI:SS'), 21)

AS "Az aktuális dátum-idő"

FROM dual;
```

Eredmény

4.) Az aktuális idő

```
SELECT RPAD('HH:MI:SS', 15) AS "A formátummaszk", LPAD(TO_CHAR(sysdate,'HH:MI:SS'), 8) AS "Idő(12)" FROM dual;
```

Eredmény

```
A formátummaszk Idő(12)
-----
HH:MI:SS 01:11:24
```

5.) Az aktuális idő 24 órás formátumban

```
SELECT RPAD('HH24/MI', 15)

LPAD(TO_CHAR(sysdate,'HH24/MI'), 7)

AS "A formátummaszk",

AS "A formátummaszk",

AS "Idő(24)"
```

Eredmény

```
A formátummaszk Idő(24)
-----
HH24/MI 13/13
```

1.10. Példa

E példában bemutatjuk a TO DATE függvény használatát.

0.) A rendszerdátum formátumának beállítása

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YY-MM-DD';
```

Eredmény

A munkamenet módosítva.

1.) A TO DATE függvény használata formátummaszkkal karakterlánc esetén

```
SELECT RPAD('''20041214'',YYYYMMDD', 24)

AS "Karakterlánc és formátum",

LPAD(TO_DATE('20041214','YYYYMMDD'), 16)

AS "Konvertált dátum"

FROM dual;
```

Eredmény

```
Karakterlánc és formátum Konvertált dátum
-----'20041214',YYYYMMDD 04-DEC-14
```

2.) A TO DATE függvény használata formátummaszkkal szám esetén

```
SELECT RPAD('20041214,YYYYMMDD', 17)

AS "Szám és formátum",

LPAD(TO_DATE(20041214,'YYYYMMDD'), 16)

AS "Konvertált dátum"

FROM dual;
```

Eredmény

1.11. Példa

Az alábbiakban összefoglaljuk a dátumformák és a dátumfüggvények használatát. Az egyes dátumkiíró utasítások és futási eredményük értékelésénél vegyük figyelembe a rendszer aktuális dátumformátumát!

1.) Állítsuk be a rendszerdátum formátumát évszázadot NEM tartalmazó alakra, és adjunk meg évszázadhiányos, múlt századi dátumot

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YY-MON-DD';

SELECT RPAD('81-JAN-10',14) AS "Megadott dátum",
LPAD (TO_DATE('81-JAN-10'),16) AS "Konvertált dátum"

(2014.01.16.)
```

```
FROM dual;
```

Eredmény

2.) Irassuk a fenti dátumot teljes évszázados formátumban

```
SELECT RPAD('81-JAN-10',14) AS "Megadott dátum",
LPAD (TO_CHAR(TO_DATE('81-JAN-10'),'YYYY-MON-DD'),16)
AS "Konvertált dátum"
FROM dual;
```

Eredmény

Megjegyzés

Tehát az évszázad nélkül megadott dátum 21. századi dátumot jelent, ami kiderül abból, ha évszázadot tartalmazó formátumban íratjuk ki.

3.) Az eltelt évek számának meghatározása

```
SELECT LPAD(TO_NUMBER(TO_CHAR(TO_DATE('81-JAN-10'), 'YYYYY'))
- TO_NUMBER(TO_CHAR(sysdate, 'YYYY')), 14)
AS "Dátum - MaiNap"
FROM dual;

Eredmény
```

```
Dátum - MaiNap
-----77
```

Megjegyzés

A 2081-2004 valóban 77 év. Ez számértékileg helyes, egyébként nem.

4.) Váltsunk át a magyar dátumformára, és most is kérdezzük le ugyanazt a dátumot

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YYYY.MM.DD';

SELECT RPAD('81-JAN-10',14) AS "Megadott dátum",

LPAD (TO_CHAR(TO_DATE('81-JAN-10'),'YYYY-MON-DD'),16)

AS "Konvertált dátum"

FROM dual;
```

Eredmény

Megjegyzés

Tehát az évszázad nélkül megadott dátum magyar dátumformátummal 0081 lesz.

5.) Az eltelt évek számának meghatározása

```
SELECT LPAD(TO_NUMBER(TO_CHAR(TO_DATE('81-JAN-10'), 'YYYYY'))

- TO_NUMBER(TO_CHAR(sysdate, 'YYYY')), 14)

AS "Dátum - MaiNap"

FROM dual;

Eredmény
```

```
Dátum - MaiNap
```

-1923

Megjegyzés

Tehát 1923 év telt el 81. jan. 10. óta. Számértékileg ez is helyes, de egyébként nem.

6.) Állítsuk vissza a rendszer dátumformáját alapértelmezésre

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YY-MON-DD';
SELECT sysdate FROM dual;

Eredmény
A munkamenet módosítva.
SYSDATE
```

```
04-DEC-24
```

Megjegyzés

- Ha a rendszerdátum évszázadmegadást nem tartalmaz, akkor a hiányos dátumot 21. századiként (tehát a 81–JAN–10 alakot 2081–JAN–10 dátumként), ha pedig évszázadmegadást tartalmaz, akkor 1. századiként értelmezi (tehát a 81–JAN–10 alakot 0081–JAN–10 dátumként).
- A fentiek tanulsága az, hogy fokozottan ügyelni kell a hiányos (évszázadmegadást nem tartalmazó) dátumforma használatára, mivel annak értelmezése függ az aktuális rendszerdátum beállításától. Ha a rendszerdátum formátumának aktuális állapotától függetlenül akarunk korábbi évszázadi dátumot megadni, akkor azt célszerű évszázad megjelöléssel tenni (például '1981. JAN. 10' alakban).
- Figyeljünk fel arra, hogy a TO_DATE függvény, mely alapfunkciójaként a karakteres megadású dátumot dátumtípusra konvertálja, automatikus dátumkonverziót is végez a mindenkori rendszerdátum formátumára.

1.12. Példa

E példában bemutatjuk az eltelt idő meghatározásának módját, ha a felbontást napokban, hónapokban, illetve években szeretnénk megkapni.

1.) Az eltelt idő meghatározása (Az eredmény napokban)

1.A módszer

```
SELECT LPAD(ROUND(sysdate - TO_DATE('2003-DEC-19')), 21)

AS "Eltelt idő (napokban)"

FROM dual;
```

1.B módszer

```
(2014.01.16.)
```

```
SELECT LPAD(ROUND(sysdate - TO DATE('2003-DEC-19','YYYY-MM-DD')), 21)
 AS "Eltelt idő (napokban)"
  FROM dual;
```

1.C módszer

```
SELECT LPAD(ROUND(sysdate - TO DATE(20031219,'YYYYMMDD')), 21)
 AS "Eltelt idő (napokban)"
  FROM dual;
```

Eredmény (Mindhárom módszer esetén)

```
Eltelt idő (napokban)
 368
```

2.) Az eltelt idő meghatározása (Az eredmény hónapokban)

```
SELECT LPAD(ROUND(MONTHS BETWEEN(sysdate, TO DATE('2003-DEC-19'))), 23)
 AS "Eltelt idő (hónapokban)"
 FROM dual;
```

Eredmény

```
Eltelt idő (hónapokban)
```

Megjegyzés

A MONTHS BETWEEN függvény az eltelt idő értéket törthónapként (azaz pontos értékként) adja vissza.

3.) Az eltelt idő meghatározása (Az eredmény években)

3.A módszer

```
SELECT LPAD(TO NUMBER(TO CHAR(sysdate, 'YYYY'))
 - TO_NUMBER(TO_CHAR(TO_DATE('2003-DEC-19'),'YYYY')), 20)
 AS "Eltelt idő (években)"
  FROM dual;
```

3.B módszer

```
{\tt SELECT LPAD (ROUND (MONTHS\_BETWEEN (sysdate, TO\_DATE ('2003-DEC-19'))/12), 20)}\\
 AS "Eltelt idő (években)"
  FROM dual;
```

Eredmény (Mindkét módszer esetén)

```
Eltelt idő (években)
_____
```

1.13. Példa

E példában az aktuális és az eltelt idő megjelenítését mutatjuk be. Ez utóbbit olymódon, hogy a felbontás legyen másodperc, illetve nap.

1.) A dátum-idő kiíratása a rendszer dátumformátumában

```
ALTER SESSION SET NLS DATE FORMAT = 'YYYY/MM/DD.HH24:MI:SS';
SELECT sysdate AS "Datum-idő"
```

```
FROM dual;
```

Eredmény

```
Dátum-idő
-----2004/12/19.22:47:49
```

2.) A dátum-idő kiíratása formátummaszk szerint

```
SELECT RPAD('YYYY-MON-DD.HH:MI:SS', 20)

AS "A formátummaszk",

TO_CHAR(sysdate,'YYYY-MON-DD.HH:MI:SS')

AS "Dátum-idő"

FROM dual;
```

Eredmény

3.) Az eltelt idő meghatározása (Az eredmény másodpercekben)

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YYYYY-MM-DD.HH24:MI:SS';

SELECT LPAD((sysdate - To_DATE('2004.12.19,23:08:05'))*86400, 27)

AS "Eltelt idő (másodpercekben)"

FROM dual;
```

Eredmény

```
Eltelt idő (másodpercekben)
```

Megjegyzés

Ha a rendszer dátumformátumát kiegészítjük az óra-perc-másodperc időformátummal, akkor egyrészt a sysdate dátum függvény felbontása is megnő (az általa visszaadott aktuális dátumérték kiegészül a rendszer dátumformátum szerinti időadatokkal), másrészt két dátumérték kivonása az eltelt időt is másodperc felbontással, ám törtnapban adja meg. Annak érdekében, hogy az eltelt idő dimenziója másodperc legyen, a kapott értéket meg kell szorozni a napban lévő másodpercek számával (24*60*60 = 86400).

4.) Az eltelt idő meghatározása (Az eredmény napokban)

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YYYY-MM-DD.HH24:MI:SS';
SELECT LPAD(ROUND(sysdate - TO_DATE('2004.12.17,23:08:05')), 21)
AS "Eltelt idő (napokban)"
FROM dual;
```

Eredmény

```
Eltelt idő (napokban)
```

Számok megjelenítése

Az alábbi példában bemutatjuk a TO_CHAR konverziós függvény használatát tizedes jegyeket is tartalmazó számok megjelenítésére.

1.14. Példa

Határozza meg az aranymetszés értékét három tizedesjegyig a Fibonacci számsor hetedik és nyolcadik eleméből.

A módszer

Az aranymetszés értéke közelítően: Aranymetszés $\approx F_n / F_{n+1}$, ahol F_n az n-edik Fibonacci szám. (E képlet annál jobban közelíti az aranymetszés értékét, minél nagyobb az n értéke.) A Fibonacci sorozat elemei: 0, 1, 1, 2, 3, 5, 8, 13, stb., és $F_n = F_{n-1} + F_{n-2}$, tehát a hetedik és a nyolcadik Fibonacci szám: $F_7 = 8$, és $F_8 = 13$.

A számolást a legkényelmesebben az Oracle dual nevű munkatábláján végezhetjük. Ez egyetlen oszlopból és egyetlen sorból áll.

1. Megoldás

```
SELECT 8/13 AS "Aranymetszés"
FROM dual;

Eredmény
Aranymetszés
```

2. Megoldás (Formázott kiíratással: legyen kiíratva három tizedes, vezető nulla, és a fejléckiíratáshoz elegendő karakterhely)

```
SELECT TO_CHAR(8/13,'9999990.999') AS "Aranymetszés" FROM dual;
```

Eredmény

```
Aranymetszés ----- 0.615
```

.615384615

3. Megoldás (Formázott kiíratással: legyen kiíratva három tizedes, az első négy helyiértéken vezető nulla, és a fejléckiíratáshoz elegendő karakterhely)

```
SELECT TO_CHAR(8/13,'9990000.999') AS "Aranymetszés" FROM dual;
```

Eredmény

```
Aranymetszés
-----
0000.615
```

Feladatok

1.1. Feladat

Listázza ki a 20-as részleg dolgozóinak nevét, belépési idejét, foglalkozását a nevek szerint csökkenően rendezve. (F01-01.sql)

1.2. Feladat

Készítsen két listát, melyek a dolgozók adatait tartalmazzák. Az egyiket a fizetés szerint növekvően, a másikat a fizetés szerint csökkenően rendezze.

1.3. Feladat

Listázza ki a dolgozók nevét, fizetést, jövedelmét a jövedelmük szerint csökkenően rendezve. (A jövedelem a fizetés és a jutalék összege.)

1.4. Feladat

Listázza ki a dolgozók nevét, részlegüket, jövedelmüket, és az adójukat (a jövedelmük 20%-a), az adójuk szerint csökkenően, a nevük szerint pedig növekvő módon rendezve.

1.5. Feladat

Írassa ki azon alkalmazottak nevét, munkakörét és fizetését, akiknek fizetése nincs az 1500–2850 USD tartományban. A lista fejléce legyen "Név", "Munkakör", "Fizetés".

1.6. Feladat

Írassa ki azon dolgozók nevét, munkakörét, fizetését, jutalékát és részleg-azonosítóját, akik 1000 USD-nál többet keresnek, és 1981. március 1. és szeptember 30. között léptek be a vállalathoz.

1.7. Feladat

Írassa ki minden jutalékkal rendelkező alkalmazott nevét, jutalékát, főnökének azonosítóját. Legyen a lista rendezett a főnök azonosítója, és az alkalmazottak neve szerint.

1.8. Feladat

Írassa ki azon alkalmazottak azonosítóját, nevét, foglalkozását, fizetését és jutalékát, akiknek jutaléka meghaladja a fizetésük 50%-át.

1.9. Feladat

Írja ki azon dolgozók nevét, foglalkozását, fizetését és belépési dátumát, akik 1981-ben léptek be a vállalathoz. A lista legyen a belépési dátum szerint rendezve.

1.10. Feladat

Listázza azon alkalmazottak nevét, foglalkozását, jövedelmét, akiknek a nevében két "L" betű szerepel, továbbá vagy a 30-as részlegen dolgozik, vagy a főnökének azonosítója 7782.

1.11. Feladat

Listázza ki részlegazonosító szerint rendezve a clerk és a salesman munkakörű dolgozók éves fizetését a részleg szerint rendezve.

1.12. Feladat

Listázza ki az összes dolgozót oly módon, hogy azoknál, akik nem kapnak jutalékot, az a szöveg jelenjen meg, hogy "Nincs jutalék". A lista fejléce legyen azonosító, belépési dátum, név, foglalkozás, jutalék.

1.13. Feladat

Listázza ki a man karaktersorozatot tartalmazó munkakörben dolgozók nevét és munkakörét, a munkakör és a név szerint rendezve.

1.14. Feladat

Listázza foglalkozás szerint csoportosítva azon dolgozók nevét, foglalkozását, jövedelmét és részlegét, akiknek jövedelme kisebb 2500 USD-nál, valamint 1981 és 1982 között léptek be. A keletkezett lista elsődlegesen a foglalkozás, másodlagosan a dolgozó neve szerint legyen rendezve.

1.15. Feladat

Listázza ki azoknak az alkalmazottaknak a nevét, éves fizetését és a munkában eltöltött hónapjainak számát, akik 1981.07.01. előtt léptek be a vállalathoz. A lista legyen a hónapszámok szerint csökkenően rendezve.

1.16. Feladat

Listázza ki a C és az M betűvel kezdődő foglalkozású alkalmazottak nevét (nevüket nagy betűvel kezdve és kisbetűvel folytatva), valamint nevük hosszát. Rendezze a listát a foglalkozás szerint.

1.17. Feladat

A belépési dátum napjai szerint csoportosítva listázza azon dolgozók azonosítóját, nevét, jövedelmét, munkába állásuk napját, részlegét, akiknek jövedelme 1300 és 5500 USD közötti érték. A keletkezett lista elsődlegesen a napok sorszáma szerint, másodlagosan a dolgozó neve szerint legyen rendezve. A hét első napja legyen a vasárnap.

1.18. Feladat

A vállalatnál hűségjutalmat adnak, és ehhez szükséges azon dolgozók azonosítója, neve, fizetése, munkában eltöltött éve, akik legalább 15 éve álltak munkába. Rendezze a listát a munkában eltöltött évek szerint csökkenően, valamint az azonosító szerint növekvően.

1.19. Feladat

Listázza a dolgozók nevét, munkakörét, fizetését és a fizetési kategóriáját, mely 1000 USD alatt 1, 2000 USD alatt 2, stb., ez utóbbi szerint csökkenően rendezve. (A fizetéstartomány 1..6000 USD.)

1.20. Feladat

Listázza a dolgozók nevét, azonosítóját és beosztását a név szerint rendezve. Egy dolgozó beosztása "Főnök", ha van beosztottja, egyébként NULL érték.

2. FEJEZET

Egytáblás csoportosító lekérdezések

Elméleti összefoglaló

Csoportképzés

Adattáblák feldolgozásánál gyakran van szükség arra, hogy az attribútumok (oszlopok) értékei (a mezőértékek) szerint a tábla sorait csoportosítsuk. Gondoljunk egy főiskola diákjainak az évfolyamuk, valamint a tankör számuk alapján történő csoportosítására, amely például a tanulmányi tankör átlagok meghatározásához nélkülözhetetlen.

A csoportosítást is tartalmazó SELECT utasítás általános felépítését már bemutattuk az 1. fejezetben. A csoportosítás szempontjából a következőképpen osztályozhatjuk egy csoportosításra kijelölt tábla oszlopait. *Csoportképzőnek* nevezzük azokat az oszlopkifejezéseket (illetve oszlopokat), amelyek szerint elvégezzük a csoportosítást. (Itt az oszlopkifejezések oszlopokra vonatkozó egysoros függvényekből, illetve műveletekből álló kifejezéseket jelölnek.) Ezen oszlopkifejezések vesszővel elválasztott listája áll a GROUP BY utasításrészben, és e lista, vagy ennek egy része szerepelhet a szelekciós listában. Az e kifejezésekben nem szereplő (tehát *nem-csoportképző*) oszlopok viszont nem állhatnak, vagy csak csoportfüggvények paramétereiként állhatnak a szelekciós listában. Az alábbi utasításvázlat az elmondottakat szemlélteti:

```
SELECT ..., X+Y, ..., f(U), g(V)
FROM ...
WHERE ...
GROUP BY ..., X+Y
HAVING X+Y < 53;
```

ahol X és Y csoportképző attribútumok, U és V pedig nem-csoportképző attribútumok.

Mint a fenti példából is látható csoportosítás esetén lehetőség van akár a csoportba kerülő sorok szűrésére (a WHERE utasításrésszel), akár a listába kerülő csoportok szűrésére (a HAVING utasításrésszel.)

Csoportfüggvények

Csoportképzés esetén alkalmazhatjuk az úgynevezett többsoros, azaz csoportfüggvényeket, melyek a sorok GROUP BY utasításrésszel kijelölt csoportjára, illetve ennek hiányában a tábla összes sorára vonatkoznak.

- AVG ([DISTINCT] oszlopkifejezés)
 az oszlopkifejezés átlagát adja meg a csoportra vonatkozóan,
- STDDEV ([DISTINCT] oszlopkifejezés)
 az oszlopkifejezés szórását (az átlagtól való eltérés értékét) adja meg a csoportra
 vonatkozóan,
- VARIANCE ([DISTINCT] oszlopkifejezés)
 az oszlopkifejezés szórásnégyzetét (a varianciát) adja meg a csoportra vonatkozóan,
- SUM ([DISTINCT] oszlopkifejezés)
 az oszlopkifejezés összegét adja meg a csoportra vonatkozóan,
- MIN ([DISTINCT] oszlopkifejezés) megadja az oszlopkifejezés legkisebb értéket a csoportban,
- MAX ([DISTINCT] oszlopkifejezés) megadja az oszlopkifejezés legnagyobb értéket a csoportban,
- COUNT ([* | DISTINCT oszlopkifejezés | oszlopkifejezés])

használata esetén megadja a csoport elemeinek

(sorainak) számát,

DISTINCT oszlopkifejezés használata esetén megadja a csoport oszlopkifejezésre

vonatkozóan különböző, de nem NULL értékű

elemeinek (sorainak) számát,

oszlopkifejezés használata esetén megadja a csoport oszlopkifejezésre

vonatkozó nem NULL értékű elemeinek (sorainak)

számát.

Megjegyzés:

- A DISTINCT használata esetén a csoportfüggvény értékének meghatározásában csak egyszer veszi figyelembe az azonos sorokat.
- A csoportfüggvények egymásba ágyazhatók.

2.1. Példa

Listázza a dolgozók részlegenkénti átlagfizetését, és ennek szórását egész értékre kerekítve.

Megoldás

```
SELECT deptno AS részleg,
ROUND(AVG(sal),0) AS átlag,
ROUND(STDDEV(sal),0) AS szórás
FROM emp
GROUP BY deptno;
```

Eredmény

RÉSZLEG	ÁTLAG	SZÓRÁS
10	2917	1894
20	2175	1123
30	1567	668

2.2. Példa

Listázza a 2000 USD-nál nagyobb átlagjövedelmű részlegeket a jövedelem szerint rendezve.

Megoldás

```
SELECT deptno AS részlegazonosító,
ROUND(AVG(sal+NVL(comm,0))) AS átlagjövedelem
FROM emp
GROUP BY deptno
HAVING ROUND(AVG(sal+NVL(comm,0))) > 2000
ORDER BY átlagjövedelem ASC;
```

Eredmény

RÉSZLEGAZONOSÍTÓ	ÁTLAGJÖVEDELEM
20	2175
1.0	2917

Megjegyzés

A feladatok megfogalmazása a gyakorlatban általában nem pontos, de a "józan ész" alapján azért ki lehet találni, hogy mire is van szüksége a felhasználónak. Tekintsük a fenti példát. Itt a "Listázza a ... részlegeket" kifejezés jelentése: "Listázza a ... részlegeknek a feladat szempontjából lényeges adatait", vagyis az azonosítóját és az átlagjövedelmét, illetve a "rendezve" kifejezés jelentése egyaránt lehet "növekvően rendezve", vagy "csökkenően rendezve", ám az első a gyakoribb. A feladatot természetesen már e megfontolások szellemében oldottuk meg.

2.3. Példa (Csoportfüggvények egymásba ágyazása)

Listázza a részlegenkénti legnagyobb fizetéseket, a legkisebb, a legnagyobb és az átlagos részlegenkénti legnagyobb fizetéseket, a részlegenkénti létszámokat és a legkisebb, a legnagyobb és az átlagos részlegenkénti létszámokat.

Megoldás

(Az alábbiakban szereplő PROMPT SQL*Plus utasítás segítségével lehet megadott szöveget a képernyőre kiírni. Részletesen *lásd* a 4. fejezetben.)

```
PROMPT Részlegenkénti legnagyobb fizetések:
SELECT deptno, MAX(sal)
FROM emp
GROUP BY deptno;

PROMPT A legkisebb, a legnagyobb és az átlagos
PROMPT részlegenkénti legnagyobb fizetések:
SELECT MIN(MAX(sal)), MAX(MAX(sal)), ROUND(AVG(MAX(sal)))
FROM emp
GROUP BY deptno;
```

```
PROMPT Részlegenkénti létszámok:

SELECT deptno, COUNT(*)
FROM emp
GROUP BY deptno;

PROMPT A legkisebb, a legnagyobb és az átlagos-
részlegenkénti létszámok:

SELECT MIN(COUNT(*)), MAX(COUNT(*)), ROUND(AVG(COUNT(*)),2)
FROM emp
GROUP BY deptno;
```

Eredmény

Részlegenkénti legnagyobb fizetések:

MAX(SAL)	DEPTNO
5000	10
3000 2850	20 30
2830	30

A legkisebb, a legnagyobb és az átlagos részlegenkénti legnagyobb fizetések:

Részlegenkénti létszámok:

COUNT(*)	DEPTNO
3	10
5	20
6	30

A legkisebb, a legnagyobb és az átlagos részlegenkénti létszámok:

```
MIN(COUNT(*)) MAX(COUNT(*)) ROUND(AVG(COUNT(*)),2)

3 6 4.67
```

Feladatok

2.1. Feladat

Listázza munkakörönként az átlagfizetéseket két tizedesre kerekítve. Rendezze átlagfizetések szerint csökkenően.

2.2. Feladat

Listázza a főnök-azonosítók szerint csökkenően rendezve a beosztottak átlagfizetését egész értékre kerekítve. (Főnök az a dolgozó, akinek azonosítója szerepel az mgr oszlopban.)

2.3. Feladat

Listázza részlegenként a legnagyobb és legkisebb havi jövedelmeket.

2.4. Feladat

Listázza a legalább egy dolgozójú részlegeket a dolgozószám szerint csökkenően rendezve.

2.5. Feladat

Listázza ki a főnökök azonosítóit, valamint azt, hogy hány beosztottjuk van. Rendezze a listát a beosztottak száma szerint csökkenően. Akinek nincs főnöke, oda írjon valamilyen megjegyzést (tulajdonos vagy elnök stb.).

2.6. Feladat

Listázza az azonosítójuk hárommal való oszthatósága alapján a dolgozók átlagjövedelmét, dolgozók számát, és legkisebb fizetését.

2.7. Feladat

Listázza a 2000 USD-nál nagyobb átlagjövedelmeket egész értékre kerekítve a foglalkozás szerint csoportosítva. A lista a foglalkozás szerint legyen rendezett.

2.8. Feladat

Listázza azokat a részlegeket, ahol a fizetésátlag nagyobb 1500 USD-nál. Rendezze fizetésátlag szerint csökkenően.

2.9. Feladat

Listázza foglalkozásonként a legnagyobb jövedelmeket, jövedelem szerint rendezve.

2.10. Feladat

Listázza ki, hogy az egyes foglalkozási csoportokon belül hányan dolgoznak. A lista a létszám szerint legyen rendezett.

2.11. Feladat

Listázza ki a főnökök azonosítóit és a főnökökhöz tartozó beosztottak számát, ez utóbbi adat szerint rendezve.

2.12. Feladat

Listázza azon foglalkozások átlagjövedelmét, amelyek nevében a man alsztring megtalálható. A listát rendezze az átlagjövedelem szerint csökkenő sorrendben.

2.13. Feladat

Listázza rendezve azon foglalkozási csoportok átlagfizetését, ahol kettő, vagy ennél több alkalmazott dolgozik.

2.14. Feladat

Írjon utasítást azon részlegek azonosítójának, dolgozói számának és azok legnagyobb és legkisebb jövedelmének lekérdezésére, ahol a részlegszám páros. A lista a részleg azonosító szerint legyen rendezve.

2.15. Feladat

Listázza ki az azonosító paritása szerint csoportosítva a dolgozókat. Hagyja ki azon dolgozókat, akik 1981 után léptek be a vállalathoz. Rendezze elsődlegesen paritás szerint, másodlagosan a dolgozó neve szerint.

2.16. Feladat

Számítsa ki az átlagos jutalékot.

2.17. Feladat

Készítsen listát a páros és páratlan azonosítójú dolgozók számáról.

2.18. Feladat

Listázza fizetési kategóriák szerint a dolgozók számát. (A fizetési kategóriákat vagy Ön definiálja, vagy vegye a salgrade táblából.)

2.19. Feladat

Listázza főnökönként (mgr) a főnökhöz tartozó legkisebb dolgozói fizetéseket. Hagyja ki azon dolgozók fizetését, akiknek nincs főnökük, valamint azokat a csoportokat, ahol a legkisebb fizetés nagyobb 2000 USD-nál. Rendezze a listát a legkisebb fizetések szerint növekvően.

2.20. Feladat

Listázza főnökönként (mgr) a főnökhöz tartozó dolgozói átlagfizetéseket. Hagyja ki azon dolgozók fizetését, akiknek nincs főnökük, valamint azokat a csoportokat, ahol az átlagfizetés nagyobb 3000 USD-nál. Rendezze a listát az átlagfizetések szerint csökkenően.

2.21. Feladat

Listázza főnökönként a főnökhöz tartozó dolgozók jövedelme közül a legnagyobbat. Hagyja ki a listakészítésből azon dolgozókat, akiknek nincs jutalékuk, valamint azokat a (legnagyobb) jövedelemeket, melyek nagyobbak 3500 USD-nál. Rendezze a listát a legnagyobb jövedelem szerint csökkenően.

2.22. Feladat

Listázza részlegenként az egy tizedesre kerekített átlagfizetéseket. Hagyja ki az átlag meghatározásból az 1981. január. 1-e előtt belépett dolgozókat, valamint azon részlegek átlagfizetését, melyekben a legkisebb fizetés kisebb 1000 USD-nál. Rendezze a listát az átlagfizetések szerint növekvően.

2.23. Feladat

Listázza munkakörönként a dolgozók számát és az egész értékre kerekített átlagfizetésüket numerikusan és grafikusan is. Ez utóbbit csillag (*) karakterek sorozataként balra igazítva jelenítse meg olymódon, hogy e sorozatban 200 USD-onként egy csillag karakter álljon. Rendezze a listát az átlagfizetések szerint csökkenően.

2.24. Feladat

Listázza főnökönként a legrégebb óta munkaviszonyban álló dolgozóknak a mai napig munkában töltött éveinek számát numerikusan és grafikusan is. Ez utóbbit kettőskereszt (#) karakterek sorozataként balra igazítva jelenítse meg olymódon, hogy e sorozatban 5 évenként egy kettőskereszt karakter álljon. Rendezze a listát az évek száma szerint növekvően.

3. FEJEZET

Többtáblás lekérdezések, allekérdezések

Elméleti összefoglaló

Táblák összekapcsolása

Tábla összekapcsolás a FROM és WHERE utasításrészben

A SELECT utasítás egyszerűsített alakja (általános alakját és értelmezését *lásd* az 1. fejezetben és a [16]-ban):

ahol

 a SzelekciósLista MinősítettOszlopneveket tartalmaz minden olyan oszlop esetén, amely

```
azonos névvel szerepel több összekapcsolandó táblában, vagy inline nézet szelekciós listájában (lásd később) szerepel, ahol a MinősítettOszlopnév alakja:

[tulajdonos].[táblanév].[oszlopnév], vagy

[tulajdonos].[MásodlagosTáblanév].[oszlopnév]

(a szelekciós lista kezdődhet a DISTINCT kulcsszóval, ha a többszörös sormegjelenítéseket ki akarjuk szűrni),
```

 a tábla fizikai, logikai (nézet-) tábla, vagy allekérdezés (azaz inline nézet), ahol az inline nézetek esetén a másodlagos táblanév használata célszerű,

- a Másodlagos Táblanév egy összefüggő (szóközt nem tartalmazó) karaktersorozat, amely a tábla tartalmára utal,
- a LogikaiFeltétel egy táblaösszekapcsoló és táblaszűrő feltételeket tartalmazó logikai kifejezés.

Megjegyzés

Az összekapcsolandó táblák között lehetnek azonosak (azaz egy táblát önmagával is összekapcsolhatunk), ekkor másodlagos táblanevek használata kötelező. Ilyen eset fordul elő például a logikailag hierarchikus adatszerkezetű adattáblák korrelált lekérdezése esetén (*lásd* az alábbiakban).

Tábla összekapcsolás a FROM utasításrészben a JOIN segítségével

Az SQL92 szabvány és ennek alapján az Oracle 9*i* lehetővé teszi az *összekapcsolást* megvalósító JOIN utasításrész használatát. Ez már megengedi a szokásos (úgynevezett belső) tábla-összekapcsoláson kívül az olyan eredménysort létrehozó összekapcsolást is, ahol az egyik tábla valamely attribútum értékének megfelelő sor nem szerepel a másik táblában (ezt nevezik külső tábla-összekapcsolásnak). Korábban az Oracle a szabványtól eltérő *külső összekapcsoló* (+) operátort alkalmazta az ilyen esetekre. Más (például SQL-Server) adatbázis-kezelő rendszerekben a JOIN kulcsszót szintén az alábbi értelemben használják.

A JOIN összekapcsolást használó SELECT utasítás egyszerűsített szintaktikája (általános alakját és értelmezését *lásd* a [20]-ban, vagy [22]-ben):

```
SELECT SzelekciósLista

FROM tábla1

[ {INNER | LEFT | RIGHT | FULL}

JOIN tábla2 { ON TáblaösszekötőFeltétel |

USING ( oszlop1 [, oszlop2, ...] ) } ]

...

[WHERE ...]

[GROUP BY ...]

[HAVING ...]

[ORDER BY ...];
```

ahol a korábban nem ismertetett kulcsszavak jelentése

- INNER esetén az eredménylistában csak olyan sorok összekapcsolása szerepelhet, amelyben az összekapcsolási feltételnek megfelelő sorok oszlopértéke mindegyik táblában létezik (belső összekapcsolás),
- LEFT esetén e kulcsszótól balra álló tábla (pl. tábla1) sorai akkor is szerepelnek a listában, ha az összekapcsolási feltétel szerinti oszlop a jobboldali táblában (pl. tábla2) nem rendelkezik megfelelő értékkel, ekkor ez utóbbi attributumainak helyén nem jelenik meg érték (külső összekapcsolás),

 RIGHT az előzőhöz hasonló, csak a feltételeknek fordított irányban kell teljesülniük (ez is külső összekapcsolás),

- FULL esetén mindkét irányban engedélyezett a hiányos listasor (ez is külső összekapcsolás),
- az ON kulcsszó mellett álló TáblaösszekötőFeltétel egy, a jobb- és baloldali táblát összekapcsoló logikai kifejezés,
- ha a jobb- és a baloldali táblát egyenlőséggel összekapcsoló oszlopok nevei páronként megegyeznek, akkor elegendő ezen oszlopok neveit felsorolni a USING kulcsszó után.

Megjegyzés

- Az összekapcsolandó táblák között ekkor is lehetnek azonosak.
- A JOIN használata esetén a WHERE utasításrészben csak táblaszűrő feltételeket célszerű alkalmazni (hiszen a táblaösszekötő feltételek már szerepelnek az ON, illetve a USING mellett). Sőt, ha a hatékony lekérdezés érdekében a táblanevek helyén táblaszűréseket tartalmazó allekérdezéseket, vagy ilyeneket tartalmazó logikai (más néven nézet-) táblákat alkalmazunk, akkor a WHERE utasításrész teljesen el is maradhat.

3.1. Példa

Hozzon létre egy, az emp tábla felépítésével azonos emp1 táblát, majd a 30-as deptno attribútum értékeket változtassa 50-re. Ezek után listázza ki az emp1 tábla dolgozóit és azok munkahelyét.

Megoldás

1. lépés.

Először létrehozunk egy, az emp tábla felépítésével azonos emp1 táblát, majd módosítjuk annak tartalmát.

```
DROP TABLE emp1;

CREATE TABLE emp1
AS SELECT * FROM emp;

SELECT * FROM emp1;
```

2. lépés.

Ezután a 30-as deptno attribútum értékeket változtassuk 50-re (részletesen *lásd* az UPDATE adatmódosító utasítás ismertetésénél). Ezt tulajdonképpen csak azért tesszük, hogy legyen olyan deptno érték, amely a dept táblában nem szerepel.

```
UPDATE emp1
  SET deptno = 50
  WHERE deptno = 30;
SELECT * FROM emp1;
SELECT * FROM dept;
(2014.01.16.)
```

Ezek után az emp1 tábla:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTN0
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	50
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	50
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	50
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		50
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	50
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		50
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

Idézzük fel a dept táblát:

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

3-a. lépés.

Tábla összekapcsolás a JOIN segítségével (belső összekapcsolás)

```
SELECT ename, deptno, loc
FROM emp1
INNER JOIN dept USING(deptno);
ENAME
DEPTNO LOC
```

ENAME	DEPTNO	LOC
SMITH	20	DALLAS
JONES	20	DALLAS
CLARK	10	NEW YORK
SCOTT	20	DALLAS
KING	10	NEW YORK
ADAMS	20	DALLAS
FORD	20	DALLAS
MILLER	10	NEW YORK

⁸ sor kijelölve.

E listában csak azok szerepelnek, akiknek deptno értéke mindkét táblában előfordul.

3-b. lépés

Tábla összekapcsolás a JOIN segítségével (külső összekapcsolás a LEFT kulcsszóval)

```
SELECT ename, deptno, loc
FROM emp1
LEFT JOIN dept USING(deptno);

ENAME
DEPTNO LOC
MILLER
10 NEW YORK
```

KING 10 NEW YORK CLARK 10 NEW YORK FORD 20 DALLAS ADAMS 20 DALLAS SCOTT 20 DALLAS JONES 20 DALLAS SMITH 20 DALLAS JAMES 50 TURNER 50 BLAKE 50 MARTIN 50 WARD 50 ALLEN 50 14 sor kijelölve.					
FORD 20 DALLAS ADAMS 20 DALLAS SCOTT 20 DALLAS JONES 20 DALLAS SMITH 20 DALLAS JAMES 50 TURNER 50 BLAKE 50 MARTIN 50 WARD 50 ALLEN 50	KING		10	NEW	YORK
ADAMS 20 DALLAS SCOTT 20 DALLAS JONES 20 DALLAS SMITH 20 DALLAS JAMES 50 TURNER 50 BLAKE 50 WARD 50 ALLEN 50	CLAR	ζ	10	NEW	YORK
SCOTT 20 DALLAS JONES 20 DALLAS SMITH 20 DALLAS JAMES 50 TURNER 50 BLAKE 50 WARTIN 50 WARD 50 ALLEN 50	FORD		20	DALI	LAS
JONES 20 DALLAS SMITH 20 DALLAS JAMES 50 TURNER 50 BLAKE 50 MARTIN 50 WARD 50 ALLEN 50	ADAMS	3	20	DALI	LAS
SMITH 20 DALLAS JAMES 50 TURNER 50 BLAKE 50 MARTIN 50 WARD 50 ALLEN 50	SCOTT	ľ	20	DALI	LAS
JAMES 50 TURNER 50 BLAKE 50 MARTIN 50 WARD 50 ALLEN 50	JONES	3	20	DALI	LAS
TURNER 50 BLAKE 50 MARTIN 50 WARD 50 ALLEN 50	SMITE	I	20	DALI	LAS
BLAKE 50 MARTIN 50 WARD 50 ALLEN 50	JAME 9	3	50		
MARTIN 50 WARD 50 ALLEN 50	TURNE	ER	50		
WARD 50 ALLEN 50	BLAKE	2	50		
ALLEN 50	MARTI	IN	50		
	WARD		50		
14 sor kijelölve.	ALLEN	J	50		
14 sor kijelölve.					
	14 sc	or kijelölve.			

E listában már mindazon dolgozók szerepelnek, akik a bal oldali (emp1) táblában szerepelnek, bár a deptno attribútum értékeiknek nincs minden esetben megfelelő értéke a jobb oldali (dept) táblában (ez az 50-es deptno).

3-c. lépés.

Tábla összekapcsolás a JOIN segítségével (külső összekapcsolás a RIGHT kulcsszóval)

```
SELECT ename, deptno, loc
 FROM emp1
 RIGHT JOIN dept USING (deptno);
ENAME
 DEPTNO LOC
_____
 20 DALLAS
SMITH
JONES
 20 DALLAS
 10 NEW YORK
20 DALLAS
CLARK
SCOTT
 10 NEW YORK
KING
 20 DALLAS
ADAMS
 20 DALLAS
FORD
MILLER
 10 NEW YORK
 30 CHICAGO
 40 BOSTON
10 sor kijelölve.
```

E listában a jobb oldali tábla (dept) minden sora (vagyis minden részleg azonosítója szerepel), akkor is ha a bal oldali táblában (emp1) ennek nincs megfelelője (azaz akkor is ha azon a részlegen nincs is dolgozó). Ebben az esetben nincs olvan dolgozó az emp1 táblában

azon a részlegen nincs is dolgozó). Ebben az esetben nincs olyan dolgozó az emp1 táblában, aki a 30-as, vagy a 40-es részlegen dolgozik, és a bal oldali (emp1) tábla minden sora nem is jelent meg.

3-d. lépés.

Tábla összekapcsolás a JOIN segítségével (külső összekapcsolás a FULL kulcsszóval)

```
SELECT ename, deptno, loc
FROM emp1
FULL JOIN dept USING(deptno);
ENAME DEPTNO LOC

(2014.01.16.)
```

MILLER	10	NEW YORK
KING	10	NEW YORK
CLARK	10	NEW YORK
FORD	20	DALLAS
ADAMS	20	DALLAS
SCOTT	20	DALLAS
JONES	20	DALLAS
SMITH	20	DALLAS
JAMES	50	
TURNER	50	
BLAKE	50	
MARTIN	50	
WARD	50	
ALLEN	50	
	30	CHICAGO
	40	BOSTON

16 sor kijelölve.

A keletkezett listában mindkét tábla összes sora szerepel.

Hierarchikus adatszerkezet megjelenítése

Az adattáblák logikai szerkezetében gyakran fordul elő hierarchikus (fa-szerkezetű) kapcsolat az adatok között (például főnök-beosztott, családfa, stb.). Ilyen esetekben az egyik tipikus lekérdezési feladat e hierarchikus kapcsolat megjelenítése. Az alábbiakban két módszert is bemutatunk.

Az egyik (a korrelált lekérdezés) során az egyetlen adattáblára két különböző néven hivatkozunk, és így a hierarchikus kapcsolatot e "két" tábla között hagyományos többtáblás lekérdezésként térképezzük fel.

A másik módszer az SQL nyelv kifejezetten a hierarchikus adatszerkezetek szemléletes megjelenítésére szolgáló nyelvi eszközének, a SELECT utasításba épített CONNECT BY utasításrész használatán alapul.

KORRELÁLT LEKÉRDEZÉS

3.2. Példa

Listázzuk ki az emp tábla alapján a főnökökhöz tartozó beosztottak nevét és részlegük azonosítóját célszerű módon.

1. Megoldás

A feladat megoldható az emp tábla önmagára való hivatkozásával, vagyis az alábbi, logikailag többtáblás (korrelált) lekérdezéssel:

```
SELECT főnök.ename AS "Főnök neve",
dolgozó.ename AS "Dolgozó neve",
dolgozó.deptno AS "Részleg azonosító"
FROM emp dolgozó,
emp főnök
WHERE főnök.empno = dolgozó.mgr
ORDER BY főnök.ename,
dolgozó.ename;
```

Főnök n	eve D	olgozó	ne	Részleg	azonosít	ó.
						-
BLAKE	A	LLEN			3	0
BLAKE	J	AMES			3	0
BLAKE	M	ARTIN			3	0
BLAKE	T	URNER			3	0
BLAKE	M	ARD			3	0
CLARK	M	ILLER			1	0
FORD	S	MITH			2	0
JONES	F	'ORD			2	0
JONES	S	COTT			2	0
KING	E	LAKE			3	0
KING	C	LARK			1	0
KING	J	ONES			2	0
SCOTT	A	.DAMS			2	0
13 sor	kijel	ölve.				

A fenti listában csak 13 sor szerepel, mivel King-nek nincs főnöke.

HIERARCHIA LEKÉRDEZÉS (CONNECT BY)

Az előző pontban megoldott feladat megoldása előtt bemutatjuk a CONNECT BY utasításrész használatát (a pontos ismertetést *lásd* a [12]-ben):

```
SELECT SzelekciósLista
FROM tábla
[WHERE LogikaiFeltétel]
CONNECT BY { PRIOR kifejezés = kifejezés |
kifejezés = PRIOR kifejezés }
[START WITH kifejezés = kifejezés]
[ORDER BY ...];
```

ahol a korábban nem ismertetett kulcsszavak jelentése

- a SzelekciósLista tartalmazhatja a LEVEL pszeudóoszlopot (belső változót), amely megadja, hogy az aktuálisan listázott elem a hierarchia mely szintjén található,
- a START WITH utasításrészben adjuk meg, hogy a hierarchikus szerkezet feldolgozása hol kezdődjön,
- a WHERE utasításrészben megadott logikai feltétel csak konkrét sorok kiszűrésére alkalmas, leszármazottaik és őseik (szülőcsúcstól függően) kiszűrésére nem,
- CONNECT BY utasításrészben megadott feltételt használjuk a sorok és leszármazottainak kiszűrésére,
- a PRIOR meghatározza a bejárás szerinti szülőcsúcsot (függetlenül attól, hogy az egyenlőségjel jobb-, vagy baloldalán áll).

A 3.2. Példa megoldásának folytatása

2. Megoldás

Tekintsük ezután az előző feladat megoldását a CONNECT BY utasításrész használatával:

```
SELECT LEVEL AS szint,
ename AS dolgozó,
deptno AS részleg
FROM emp
CONNECT BY mgr = PRIOR empno
START WITH UPPER(ename) = 'KING'
ORDER BY deptno;
```

SZINT	DOLGOZÓ	RÉSZLEG
1	KING	10
2	CLARK	10
3	MILLER	10
2	JONES	20
3	SCOTT	20
4	ADAMS	20
3	FORD	20
4	SMITH	20
2	BLAKE	30
3	ALLEN	30
3	WARD	30
3	MARTIN	30
3	TURNER	30
3	JAMES	30

14 sor kijelölve.

A fenti listában most már 14 sor szerepel, mivel a King is a hierarchikus szervezet tagja.

3. Megoldás

Ha az előző példabeli listához hasonló eredményt szeretnénk látni, akkor a

```
SELECT LEVEL AS szint,
ename AS dolgozó,
deptno AS részleg
FROM emp
WHERE mgr IS NOT NULL
CONNECT BY mgr = PRIOR empno
START WITH UPPER(ename) = 'KING'
ORDER BY deptno;
```

utasítást használva kapjuk:

SZINT	DOLGOZÓ	RÉSZLEG
2	CLARK	10
3	MILLER	10
2	JONES	20
3	SCOTT	20
4	ADAMS	20
3	FORD	20
4	SMITH	20
2	BLAKE	30
3	ALLEN	30
3	WARD	30
3	MARTIN	30
3	TURNER	30
3	JAMES	30

```
13 sor kijelölve.
```

4. Megoldás

Ha a hierarchikus szerkezet egy ágát az ellenkező irányból kívánjuk bejárni, például Smith-től kezdődően, akkor a

```
SELECT LEVEL AS szint,
ename AS dolgozó,
deptno AS részleg
FROM emp
CONNECT BY PRIOR mgr = empno
START WITH UPPER(ename) = 'SMITH'
ORDER BY deptno;

Vagy

SELECT LEVEL AS szint,
ename AS dolgozó,
deptno AS részleg
FROM emp
CONNECT BY empno = PRIOR mgr
START WITH UPPER(ename) = 'SMITH'
ORDER BY deptno;
```

utasítással kapott lista:

SZINT	DOLGOZÓ	RÉSZLEG
4	KING	10
1	SMITH	20
2	FORD	20
3	JONES	20

Allekérdezések

Az Oracle-ban lehetőség van arra, hogy bizonyos SQL utasításokon belül is használjunk SELECT utasításokat. Ezeket allekérdezéseknek nevezzük (általános ismertetésüket *lásd* a [16]-ban). A belső SELECT, vagyis az allekérdezés eredménye nem jelenik meg a listában, de eredménysorokat, vagy oszlopkifejezéseket ad át a külső SQL utasítás (például egy külső SELECT) számára. Az allekérdezések több szinten egymásba ágyazhatók, és a kiértékelés legbelülről halad kifelé. Ez azt jelenti, hogy először a legbelső SELECT utasítást értékeli ki az adatbázis motorja, és onnan halad kifelé.

Allekérdezések előfordulhatnak a FROM és a WHERE utasításrészekben, valamint a szelekciós listákban.

Allekérdezések a FROM utasításrészben

A FROM utasításrészben szereplő allekérdezést (melyet inline nézetnek is nevezünk) mindig másodlagos táblanévvel kell ellátni, ekkor az allekérdezés szelekciós listájának elemeire a

külső SELECT szelekciós listájában minősített névvel hivatkozhatunk. Hasonló módon hivatkozhatunk rá ugyanezen szint WHERE utasításrészének logikai kifejezéseiben is.

Allekérdezések a WHERE utasításrészben

A WHERE utasításrész logikai kifejezésében a szokásos műveleteken és relációkon kívül szerepelhetnek az IN, ANY, ALL, EXISTS logikai operátorok is:

- oszlopkifejezés [NOT] IN halmaz
 logikai kifejezés értéke TRUE, ha az oszlopkifejezés értéke szerepel
 (NOT esetén nem szerepel) a halmaz elemei között,
- oszlopkifejezés relációjel ANY halmaz ahol a relációjel az =, <, >, <=, >=, <>, != valamelyike lehet (az utolsó kettő jelentése ugyanaz; nem egyenlő), továbbá e logikai kifejezés értéke TRUE, ha a halmaz elemei között van legalább egy, amely a kijelölt relációnak megfelel,
- oszlopkifejezés relációjel ALL halmaz
 ahol a relációjel az =, <, >, <=, >=, <>, != valamelyike lehet,
 továbbá e logikai kifejezés értéke TRUE, ha a halmaz elemeinek mindegyike
 megfelel a kijelölt relációnak,
- [NOT] EXISTS halmaz
 logikai kifejezés értéke TRUE, ha a halmaz legalább egy elemet tartalmaz
 (NOT esetén egyetlen elemet sem tartalmaz, azaz üres a halmaz),
 ahol

halmaz: {(érték1 [, érték2]...) | (allekérdezés) | halmaz halmazművelet halmaz }

melyben a halmazművelet a UNION (halmazegyesítés), az INTERSECT (halmazmetszet), és a MINUS (halmazkülönbség) valamelyike lehet, továbbá az allekérdezés az IN, ANY, ALL esetén csak egyetlen oszlopot tartalmazhat (ekkor tehát az allekérdezés által visszaadott sorok egyetlen oszlop értékei).

A WHERE utasításrészben szereplő összehasonlító relációk (=, <, >, <=, >=, <>, !=) esetén a fentiekhez hasonló módon a relációjelek bal oldalán mindig csak oszlopkifejezés állhat, míg a jobb oldalon az oszlopkifejezésen kívül állhat allekérdezés is (a "(", és ")" zárójelek között), feltéve hogy ennek értékkészlete összhangban van az adott relációval. Ez egyrészt azt jelenti, hogy az allekérdezés csupán egyetlen értéket (egyetlen sort, és egyetlen oszlopot) adhat vissza (az ilyen lekérdezéseket nevezzük *egyértékű allekérdezéseknek*), másrészt azt jelenti, hogy ennek az egyetlen értéknek kompatibilis típusúnak kell lennie a relációjel bal oldalán álló oszlopkifejezéssel.

Egyébként általános szabály, hogy ahol érték állhat (például a LIKE, vagy a BETWEEN esetén), ott egyértékű allekérdezés is állhat (természetesen zárójelben).

A WHERE utasításrészben szereplő allekérdezések jellegzetessége, hogy azokat nem lehet ellátni másodlagos táblanévvel, ezért nem is hivatkozhatunk rá sem további feltételekben, sem például egy külső SELECT szelekciós listájában.

Allekérdezések a szelekciós listában

A szelekciós listában is állhat allekérdezés (ez természetesen csak egyértékű lehet), melyre azonban még utasításon belül sem lehet hivatkozni.

Feladatok

3.1. Feladat

Listázza azon dolgozók nevét és részlegük nevét, akiknek nevében az A betű szerepel.

3.2. Feladat

Listázza ki a Dallas-i telephely minden dolgozójának nevét, munkakörét, fizetését és részlegének azonosítóját.

3.3. Feladat

Listázza ki a clerk munkakörű dolgozókat foglalkoztató részlegek azonosítóját, nevét és telephelyét. A lista legyen rendezve a részlegnév szerint.

3.4. Feladat

Listázza ki a Dallas-ban és a Chicago-ban dolgozók nevét, munkakörét és telephelyét. A lista telephely szerint legyen rendezett.

3.5. Feladat

Listázza ki az egyes részlegek nevét, telephelyük címét, dolgozóik átlagfizetését a részlegnevek szerint rendezve.

3.6. Feladat

Listázza ki a 20-as és a 30-as részleg legnagyobb fizetésű dolgozóinak azonosítóját, nevét, foglalkozását, jutalékát és belépési dátumát.

3.7. Feladat

Listázza ki minden részleg legkisebb jövedelmű dolgozójának azonosítóját, nevét, foglalkozását, jutalékát és belépési dátumát.

3.8. Feladat

Listázza ki azon részlegek nevét és telephelyét, ahol a dolgozók átlagjövedelme kisebb, mint 2200 USD.

3.9. Feladat

Írjon olyan lekérdezést, ami megadja az összes jutalékkal rendelkező alkalmazott nevét, részlegének nevét és helyét.

3.10. Feladat

Listázza a dolgozók nevét és azonosítóját a főnökük (mgr) nevével és azonosítójával együtt úgy, hogy akinek nincs főnöke, annak a NULL érték helyére a "Legfőbb" karaktersorozatot írja.

3.11. Feladat

Listázza ki a NEW YORK telephely minden dolgozójának nevét, azonosítóját, jövedelmét és főnökének nevét, telephelyét.

3.12. Feladat

Listázza mindazon alkalmazott nevét, részlegének nevét és fizetését, akiknek fizetése megegyezik valamelyik Dallas-ban dolgozó alkalmazottéval. Legyen a lista fejléce név, részlegnév, fizetés, és a lista legyen a fizetés és a részlegnév szerint rendezett.

3.13. Feladat

Listázza azon dolgozókat, akiknek neve hasonlít egy munkakör nevéhez.

3.14. Feladat

Listázza azon főnökök azonosítóját, akik nem menedzser foglalkozásúak. A lista legyen a főnök azonosító (mgr) szerint rendezett.

3.15. Feladat

Hány olyan főnök van, aki nem menedzser foglalkozású?

3.16. Feladat

Listázza a főnökeik szerint csoportosítva a legkisebb jövedelmű dolgozókat. Hagyja ki azon dolgozókat, akiknek nincs főnökük, valamint azokat a csoportokat, ahol a legkisebb jövedelem nagyobb 3000 USD-nál. Rendezze a listát a legkisebb jövedelmek szerint növekvően.

3.17. Feladat

Listázza minden olyan dolgozó azonosítóját és nevét, akik olyan részlegen dolgoznak, melyen található nevében T betűt tartalmazó dolgozó. Legyen a lista fejléce azonosító, név, részleg helye, és a lista legyen a részleg helye és a név szerint rendezett.

3.18. Feladat

Listázza a főnökeik (mgr) szerint csoportosítva azokat a dolgozókat, akiknek fizetése e csoportosítás szerint a legkisebb, de nagyobb 1000 USD-nál. A lista a fizetés növekvő értéke szerint legyen rendezett. Legyen a lista fejléce: főnök kódja, dolgozónév, fizetése.

3.19. Feladat

Listázza azon főnököknél (mgr) a legkisebb és legnagyobb fizetéseket, melyeknél a legkisebb fizetések 3000 USD-nál alacsonyabbak. A listát a legkisebb fizetés szerint rendezze, a fejléc pedig legyen "Főnök kódja", "Legkisebb Fizetés" és "Legnagyobb Fizetés".

3.20. Feladat

Listázza a fizetés szerint csökkenően rendezve az eladók (salesman) és a hivatalnokok (clerk) főnökeinek nevét és fizetését, a saját nevét, munkakörét, fizetését, valamint a saját fizetés – főnök fizetés arányukat a főnök neve szerint elsődlegesen, a fizetés arány szerint másodlagosan rendezve.

Összetett feladatok

3.21. Feladat

Listázza a Chicago-i telephelyű főnök nevét, azonosítóját, munkakörét, fizetését, beosztottjainak átlagfizetését és annak szórását és varianciáját.

3.22. Feladat

Listázza a 2000 és 4000 USD közötti fizetésű főnökök nevét, fizetését, telephelyét és beosztottjainak átlagfizetését a főnök neve szerint rendezve.

3.23. Feladat

Listázza minden részleg legkisebb jövedelmű dolgozójának azonosítóját, nevét, foglalkozását, részlegének azonosítóját, telephelyét és munkában eltöltött éveinek számát. Legyen a lista a munkában töltött évek szerint listázva.

3.24. Feladat

Listázza ki az egyes részlegek telephelyének nevét, a részleg dolgozóinak egészértékre kerekített átlagjövedelmét, valamint az itt dolgozók főnökeinek nevét, fizetését és telephelyét az átlagjövedelem szerint rendezve, és a részlegadatokat ismétlésmentesen megjelenítve.

3.25. Feladat

Listázza ki mindazon dolgozók nevét, foglalkozását, telephelyét, valamint jövedelmük és a részlegük átlagjövedelme közti különbséget, akiknél a munkakörük átlagjövedelme kisebb az összes dolgozó átlagjövedelménél. A listát rendezze telephely szerint.

3.26. Feladat

Listázza ki azon dolgozók nevét, munkakörét, jövedelmét, telephelyét, a munkakörük átlagjövedelmét, akiknek jövedelme a munkakörük átlagjövedelménél kisebb. A lista legyen a dolgozók neve szerint rendezve.

3.27. Feladat

Listázza ki mindazon dolgozók nevét, foglalkozását, részlegük nevét, valamint részlegük átlagjövedelme és saját jövedelmük közti különbséget, akiknek a munkaköri átlagjövedelme kisebb az összes dolgozó átlagjövedelménél. A listát rendezze a részleg neve szerint.

3.28. Feladat

Listázza ki minden dolgozó nevét, munkakörét, telephelyét, fizetését, valamint a saját telephelyén a munkakörének átlagfizetését, és telephelyének átlagfizetését. A listát munkakör és telephely szerint növekvő módon rendezze.

3.29. Feladat

Listázza ki minden dolgozó nevét, munkakörét, telephelyét, fizetését, valamint fizetését a saját telephelyén a munkaköre átlagfizetésének százalékában, és a fizetését a saját telephelye átlagfizetésének százalékában a százalékértékeket egészként kiíratva) a munkakör és a telephely szerint növekvő módon rendezve.

3.30. Feladat

Listázza munkakörönként azon dolgozókat és telephelyüket, akiknek fizetése több a munkakörük átlagfizetésénél.

3.31. Feladat

Listázza a legkisebb átlagfizetésű részleg dolgozóit, e részleg nevét, átlagfizetését és telephelyét.

3.32. Feladat

Listázza a legkisebb létszámú foglalkozási csoport dolgozóinak nevét és foglalkozását. (Természetesen az "elnök" munkakör figyelmen kívül hagyásával.)

4. FEJEZET

Interaktív környezet

Elméleti összefoglaló

Különböző feladatok megoldásához az SQL*Plus környezetben változókat hozhatunk létre. E változók segítségével a felhasználó adatokat adhat meg egy SQL, vagy SQL*Plus utasítás (vagy mint később látni fogjuk akár egy PL/SQL program) számára, és ilymódon interaktív szkript programokat készíthet. Ezek az értékek az úgynevezett felhasználói (más néven helyettesítő, vagy makró) változók segítségével eltárolhatók az SQL*Plus környezetben, majd az onnan való kilépéskor törlődnek. Kezelésük az & és az && jelekkel, valamint az ACCEPT, a DEFINE és az UNDEFINE utasításokkal történik.

Felhasználói (helyettesítő) változók használata

A felhasználói változók hivatkozási jelei (& és &&)

Az SQL*Plus környezetben felhasználói változókat jelölhetünk és definiálhatunk és karaktersorozat (CHAR típusú) értékkel láthatunk el &*változó* és &*&változó* módon.

Ha korábban e változók még nem kaptak értéket, akkor az &, illetve az && jelek adatbekérést is kezdeményeznek, azonban míg az &*változó* módon bekért érték nem kerül eltárolásra az SQL*Plus környezetben, addig az &*változó* módon bekért értékét az SQL*Plus környezet megőrzi mindaddig, amíg ki nem lépünk az SQL*Plus környezetből, vagy egy UNDEFINE utasítással ki nem töröljük (*lásd* alább). Tehát az && jellel egy felhasználói változó definiálható, melynek értéke csak egy DEFINE, vagy ACCEPT utasítással változtatható meg (*lásd* alább).

A már értékkel ellátott felhasználói változókra bármely SQL, vagy SQL*Plus utasításban hivatkozhatunk. A hivatkozás eredménye egyszerű behelyettesítés (ezért nevezik helyettesítő változónak is). Tehát, ha egy utasításban egy értékkel rendelkező helyettesítő vátltozóra hivatkozunk, akkor az utasítás előbb felveszi a behelyettesítést követő alakot, és csak azután kerül végrehajtásra. Ennek megfelelően, bár egy &, vagy & & módon bekért helyettesítő változó belső tárolása karaktersorozat formában (CHAR típusként) történik, használatánál ugyanazok a szabályok, mintha a tartalma közvetlenül konstansként lett volna beírva.

Például, ha karakteres konstansként, vagy dátum konstansként szerepel, akkor a hivatkozás módja '&változó', vagyis a hivatkozást aposztrófok (') közé kell tenni (mint például az &név hivatkozást a

```
SELECT * FROM emp WHERE ename = '&név';
```

utasításban), míg numerikus konstansként, vagy függvénynévként elég közvetlenül szerepelnie &*változó* módon (mint például a

```
SELECT * FROM emp WHERE sal<&minfiz AND hiredate<&mainap;
```

utasításban, feltéve, hogy a minfiz változóba egy számot, a mainap nevű változóba pedig a sysdate karaktersorozatot írtuk).

További alkalmazási szabály az, mely szerint, ha a *változó* által tartalmazott értéket közvetlenül követné valamilyen karaktersorozat (*lásd* például alább a PROMPT utasításnál), akkor a hivatkozás (&*változó*) és az azt követő karaktersorozat közé egy "." karaktert kell tenni

Az értékkel ellátott (tárolt) felhasználói változóra kiadott &&*változó* módon történő hivatkozás a tárolt értéket használja fel.

DEFINE utasítás

Felhasználói változók definiálására szolgál. Az utasítás alakja:

DEFINE *változó* = *érték* Létrehoz egy CHAR típusú felhasználói *változót*, és egy

értéket rendel hozzá.

DEFINE *változó* Megjeleníti a *változót*, az értékét és az adattípusát.

DEFINE Megjeleníti az összes felhasználói *változót*, értékeivel és

adattípusával együtt

Megjegyzés

Egy DEFINE segítségével létrehozott felhasználói változó az értékét mindaddig megőrzi, amíg ki nem lépünk az SQL*Plus környezetből, vagy egy UNDEFINE utasítással ki nem töröljük. A *változó* értéke csak egy újabb DEFINE, vagy ACCEPT utasítással változtatható meg, és arra &*változó* módon hivatkozhatunk.

ACCEPT utasítás

Az ACCEPT utasítás definiál egy felhasználói változót, küld egy üzenetet a felhasználónak, majd a felhasználó válaszát eltárolja az általa definiált változóban (a felhasználói választ el is tudja rejteni, így alkalmas jelszó bevitelére). Az utasítás alakja:

ACCEPT változó [adattípus] [FORMAT formátummaszk] [PROMPT 'üzenet'] [HIDE]

ahol

változó
 a változó neve (ha még nem létezik ez a változó,
 akkor létrehozza),

adattipus
 NUMBER: esetleg mínusz előjelet és/vagy tizedespontot

tartalmazó szám,

CHAR: tetszőleges karaktersorozat (maximum 240 bájt),

DATE: érvényes dátumot tartalmazó karakterlánc,

■ FORMAT formátummaszk kijelöli a használandó formátummaszkot

(lásd az 1. fejezetben a "Dátumok és számok formázott

megjelenítése" című pontban),

■ PROMPT '*üzenet*' a felhasználó adatmegadása előtt megjeleníti az üzenetet,

HIDE elrejti a felhasználó által megadott adatot (jelszó).

Megjegyzés

AZ ACCEPT utasítás az SQL*Plus fejlesztésének egy későbbi szakaszában keletkezett, ez már (ellentétben az &&, vagy a DEFINE segítségével definiált változókkal) nem csupán karakteres típust rendelhet az általa definiált változóhoz. Mivel e változók belső reprezentációja már lehet NUMBER, vagy DATE is, ezért egy &változó hivatkozás használatánál ezt figyelembe kell venni.

Egy ACCEPT segítségével létrehozott felhasználói változó az értékét mindaddig megőrzi, amíg ki nem lépünk az SQL*Plus környezetből, vagy egy UNDEFINE utasítással ki nem töröljük. A változó értéke csak egy újabb DEFINE, vagy ACCEPT utasítással változtatható meg, és arra & változó módon hivatkozhatunk.

PROMPT utasítás

Egy szkript programból való üzenet kiírására a PROMPT utasítás önmagában is kiadható az

PROMPT [szöveg]

alakban, ahol a megadott szöveg megjelenik a felhasználó képernyőjén, illetve ennek hiánya esetén egy üres sor (azaz egy soremelés).

Megjegyzés

- Figyeljünk fel arra, hogy ebben az esetben a kiírandó szöveget nem határolja aposztróf (') karakter.
- A PROMPT utasításban egy felhasználói változóra &változó módon hivatkozhatunk (lásd feljebb a "A felhasználói változók hivatkozási jelei" pontban leírtakat).
- Ha a szövegben szerepel egy hivatkozás (&változó), akkor azt egy "." karakternek kell lezárnia (például a PROMPT Ez a (z) &index.-ik utasítás hatására a 8-as számot tartalmazó index változó esetén a kiírt szöveg; Ez a (z) 8-ik).

UNDEFINE utasítás

Az ACCEPT, a DEFINE vagy az && előtaggal definiált SQL*Plus felhasználói változók mindaddig megőrzik értéküket, míg egy UNDEFINE utasítással nem töröljük őket, vagy ki nem lépünk az SQL*Plus környezetből. Az utasítás alakja:

UNDEFINE változó

4.1. Példa

Írjon szkript programot, mely a felhasználó által megadott lekérdező utasítást futtatja.

Megoldás

```
-- Futtató.sql szkript program eleje

SET numwidth 6

ACCEPT utasítás PROMPT 'Adjon meg egy lekérdező utasítást: '

SELECT * FROM (&utasítás);

SET numwidth 10

-- Futtató.sql szkript program vége
```

Eredmény

```
Adjon meg egy lekérdező utasítást: select * from emp where deptno=10 régi 1: SELECT * FROM (&utasítás) új 1: SELECT * FROM (select * from emp where deptno=10)
```

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

SQL*Plus környezet beállítása

Környezet lekérdezése

Az SQL*Plus környezet lekérdezése a

```
SHOW ALL
```

utasítással, egy rendszerváltozó lekérdezése pedig a

SHOW Rendszerváltozó

segítségével történik.

Környezet beállítása

Az SQL*Plus környezet beállítása a

SET Rendszerváltozó Érték

utasítással, vagy az Opciók / Környezet menüpontban történhet.

Az SQL*Plus utasítások lekérdezése (HELP)

Az SQL*Plus környezet-beállító utasításainak lekérdezése a

```
HELP SQL*Plus utasítás
```

utasítással történhet.

4.2. Példa

Az alábbiakban bemutatjuk az SQL*Plus környezet-beállító utasításainak használatát.

1.) A HELP használata

```
SOL> HELP
HELP
Accesses this command line help system. Enter HELP INDEX for a list
In iSQL*Plus, click the Help button to display iSQL*Plus help.
HELP [topic]
```

2.) Az SQL*Plus utasítások lekérdezése

```
SQL> HELP INDEX
```

Enter Help [topic] for help.

@	COPY	PAUSE	SHUTDOWN
@ @	DEFINE	PRINT	SPOOL
/	DEL	PROMPT	SQLPLUS
ACCEPT	DESCRIBE	QUIT	START
APPEND	DISCONNECT	RECOVER	STARTUP
ARCHIVE LOG	EDIT	REMARK	STORE
ATTRIBUTE	EXECUTE	REPFOOTER	TIMING
BREAK	EXIT	REPHEADER	TTITLE
BTITLE	GET	RESERVED WORDS (SQL)	UNDEFINE
CHANGE	HELP	RESERVED WORDS (PL/SQL)	VARIABLE
CLEAR	HOST	RUN	WHENEVER OSERROR
COLUMN	INPUT	SAVE	WHENEVER SQLERROR
COMPUTE	LIST	SET	
CONNECT	PASSWORD	SHOW	

3.) A SET utasítások lekérdezése

```
SQL> HELP SET
SET
```

Sets a system variable to alter the SQL*Plus environment settings for your current session, for example:

- display width for dataturn on HTML formatting
- enabling or disabling printing of column headings number of lines per page

In iSQL*Plus, you can also use the System Variables screen to set system variables.

SET system variable value

where system variable and value represent one of the following clauses:

```
*NEWP[AGE] {1|n|NONE}
  APPI[NFO] {OFF|ON|text}
  ARRAY[SIZE] {15|n}

AUTO[COMMIT] {OFF|ON|IMM[EDIATE]|n}

NUMF[ORMAT] format

NUM [WIDTH] {10|n}
  AUTORECOVERY {ON|OFF}
 PAGES[IZE] {24|n}
  AUTOT[RACE] {OFF|ON|TRACE[ONLY]} *PAU[SE] {OFF|ON|text} [EXP[LAIN]] [STAT[ISTICS]] RECSEP {WR[APPED] |
  BLO[CKTERMINATOR] {.|c}
 EA[CH]|OFF}
 RECSEPCHAR { _ | c}
SERVEROUT[PUT] {OFF|ON}
  CMDS[EP] {; |c|OFF|ON}
  COLSEP { |text}
 [SIZE n] [FOR[MAT]
  COM[PATIBILITY] {V7|V8|NATIVE}
  CON[CAT] {.|c|OFF|ON}
 {WRA[PPED] |
  COPYC[OMMIT] {0|n}
 WOR[D WRAPPED] |
 TRU[NCATED]}]
  COPYTYPECHECK {OFF|ON}
  DEF[INE] {&|c|OFF|ON}
 *SHIFT[INOUT] {VIS[IBLE] |
  DESCRIBE [DEPTH {1|n|ALL}]
 INV[ISIBLE] }
 [LINENUM {ON|OFF}] [INDENT {ON|OFF}] *SHOW[MODE] {OFF|ON}
CHO {OFF|ON} *SQLBL[ANKLINES] {ON|OFF}
  ECHO {OFF | ON }
 *EDITF[ILE] file_name[.ext]
 SQLC[ASE] {MIX[ED] |
  EMB[EDDED] {OFF|ON}
 LO[WER] | UP[PER]}
 *SQLCO[NTINUE] {> | text}
  ESC[APE] {\|c|OFF|ON}
  FEED[BACK] {6|n|OFF|ON}
 *SQLN[UMBER] {OFF|ON}
  FLAGGER {OFF|ENTRY|INTERMED[IATE]|FULL} SQLPLUSCOMPAT[IBILITY]
{x.y[.z]}
 *FLU[SH] {OFF|ON}
 *SQLPRE[FIX] {#|c}
  HEA[DING] {OFF|ON}
 *SQLP[ROMPT] {SQL>|text}
 SQLT[ERMINATOR]
  HEADS[EP] {||c|OFF|ON}
  INSTANCE [instance_path|LOCAL]
 {; | c | OFF | ON }
  LOBOF[FSET] {n|1}
 TAB {OFF|ON}
  LOGSOURCE [pathname]
 TERM[OUT] {OFF|ON}
 TI[ME] {OFF|ON}
  LONG {80|n}
  LONGC[HUNKSIZE] {80|n}
 TIMI[NG] {OFF|ON}
  MARK[UP] HTML [ON|OFF]
 TRIM[OUT] {OFF|ON}
 [HEAD text] [BODY text] [TABLE text] TRIMS[POOL] {ON|OFF}
 [ENTMAP {ON|OFF}]
 UND[ERLINE] {-|c|ON|OFF}
 [SPOOL {ON|OFF}]
 VER[IFY] {OFF|ON}
 [PRE[FORMAT] {ON|OFF}]
 WRA[P] {OFF|ON}
```

An asterisk (*) indicates the SET option is not supported in iSQL*Plus.

3.) A numerikus mezőszélesség beállítása és hatása

```
SQL> SHOW numwidth numwidth 10

SQL> SELECT empno, sal 2 FROM emp;

EMPNO SAL

7369 800
7499 1600
...

14 sor kijelölve.
```

Állítsuk át a kiírandó számjegyek számát 5-re

```
SQL> SET numwidth 5
```

```
SQL> SELECT empno, sal
2 FROM emp;
SQL> SET numwidth 10

EMPNO SAL
-----
7369 800
7499 1600
...
7934 1300

14 sor kijelölve.
```

Megjegyezzük, hogy alapértelmezésben, ha a lista hat, vagy annál több sorból áll, akkor kiírja a listázott sorok számát. Ez a feedback rendszerváltozóval módosítható; ki- és bekapcsolható (SET feedback $\{6|n|OFF|ON\} - lásd$ feljebb).

Az SQL*Plus formázási utasítások

Az SQL*Plus környezet lehetőséget ad arra, hogy az eredménylisták megjelenését beállítsuk. A formázási utasítások egy része az eredménylista egészére vonatkozik (fejléc. lábléc, stb.), a másik része az egyes (karakteres, numerikus és dátumtípusú) oszlopok szélességét és megjelenését állítja be. Lehetőség van a formázási utasítások letiltására, újra engedélyezésére és törlésére is.

LISTA SZINTŰ FORMÁZÁSOK

```
TTITLE ["szöveg" | OFF | ON]

BTITLE ["szöveg" | OFF | ON]

BREAK [ON {oszlopnév | oszlopkifejezés} [ON {oszlopnév | oszlopkifejezés}]...]
```

Minden oldal tetején megjelenő fejléc megadása, letiltása, engedélyezése.
Minden oldal alján megjelentő lábléc megadása, letiltása, engedélyezése.
Kiszűri az ismétlődő értékek megjelenítését az egymást követő sorokban, és sortöréssel tagolja az adatsorokat.

OSZLOP SZINTŰ FORMÁZÁSOK

A COLUMN utasítás az oszlopok és az oszlopfejlécek megjelenési formáját szabályozza a paramétereknek megfelelően. A paraméterek megadhatók egymás után vesszővel elválasztva, vagy külön COLUMN utasításokkal is. A COLUMN utasítás szintaktikája:

```
COLUMN {oszlopnév | oszlopkifejezés}

[FORMAT formátummaszk]

[HEADING szöveg]

[JUSTIFY {LEFT | CENTER | RIGHT} ]

illetve

COLUMN oszlopnév {PRINT | NOPRINT | OFF | ON | CLEAR}

ahol
```

FORMAT formátummaszk

Megadja az oszlopadatok megjelenítési formáját.

Karakteres adatok esetén az

Aszám

formátum (pl. A15) azt jelenti, hogy az adat számára hány karakternyi helyet engedélyezünk, numerikus és dátum típusú adatok esetén a korábban ismertetett formátummaszk elemek használhatók (lásd "A dátumok és számok formázott megjelenítése" részt az

1. fejezetben).

HEADING "szöveg"

Egy oszlop fejlécének beállítására Alapértelmezés az oszlopnév. Ha ezen változtatni akarunk, meg kell adni a szöveg-et. Ha e szövegben üres vagy speciális karakter van, aposztrófok közé kell tenni. Ha a szöveg tördelő karaktert ("|") tartalmaz, akkor annak helyén a szöveget tördelve

jeleníti meg.

JUSTIFY

{LEFT | CENTER | RIGHT} NOPRINT, illetve PRINT

Az oszlopfejléc igazítása. Alapértelmezés: számoknál jobbra igazítás, minden más típusnál balra igazítás. Letiltja (elrejti), illetve engedélyezi az oszlop

megjelenítését.

OFF, illetve ON

Kikapcsolja, illetve bekapcsolja az oszlophoz rendelt

formázást.

CLEAR A megadott oszlop formátumának törlése.

Megjegyzés

Ügyeljünk arra, hogy a formázó utasításokat mindig egyetlen sorba írjuk, illetve, ha több sorba írjuk, akkor az egyes sorok végére sorfolytató jelet ("-") tegyünk (ugyanis ezek SQL*Plus utasítások, melyeknél ez követelmény – *lásd* a 3. mellékletet).

- A formázott listázások után állítsuk vissza a környezeti beállításokat, mert különben a későbbi listázásoknál is megjelenhetnek a beállított formátumok.
- Sajnálatos módon a COLUMN utasítás az Unicode karakterkészlet esetén hibásan működik még a 9.2. verzióban is! (Telepítéskor ezért az úgynevezett "default" karakterkészletet célszerű választani. *Lásd* az 1. mellékletet.)

FORMÁZÁSOK TÖRLÉSE

CLEAR {BREAKS | COLUMNS | SCREEN}

ahol

- a CLEAR BREAKS utasítással törölhető a BREAK utasítás hatása.
- a CLEAR COLUMNS utasítással az összes oszlopformázás törölhető,
- a CLEAR SCREEN utasítással törölhető az SQL*Plus környezet képernyője.

Állítsuk át a fizetés értéket a helyi pénznemre. Listázzuk ki a 30-as részlegben dolgozók nevét, fizetését és jutalékát.

Megoldás

```
SET feedback OFF
COLUMN sal FORMAT L99999
SELECT ename, sal, comm FROM emp WHERE deptno=30;

COLUMN sal OFF
SELECT ename, sal, comm FROM emp WHERE deptno=30;
COLUMN sal ON

COLUMN sal NOPRINT
SELECT ename, sal, comm FROM emp WHERE deptno=30;
COLUMN sal PRINT

COLUMN sal PRINT

COLUMN sal CLEAR
SET feedback ON
```

Eredmény

ENAME	S	SAL	COMM
BLAKE	Ft28	350	
MARTIN	Ft12	250	1400
ALLEN	Ft16	500	300
TURNER	Ft15	500	0
JAMES	Ft9	950	
WARD	Ft12	250	500
ENAME	SAL	COMM	
BLAKE	2850		
MARTIN	1250	1400	
ALLEN	1600	300	
TURNER	1500	0	
JAMES	950		
WARD	1250	500	
ENAME	COMM		
BLAKE			
MARTIN	1400		
ALLEN	300		
TURNER	0		
JAMES			
WARD	500		

4.4. Példa

Legyen az ename listázandó oszlop felirata "A dolgozók neve", de a neve már új sorban legyen (sortörés). Igazítsuk középre.

Megoldás

```
COLUMN ename HEADING "A dolgozók|neve" JUSTIFY CENTER PRINT SET numwidth 5 SELECT * FROM emp ORDER BY ename; SET numwidth 10
```

Eredmény

```
A dolgozók EMPNO neve JOB MGR HIREDATE SAL COMM DEPTNO
```

7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30

Most legyen jobbra igazítva:

```
COLUMN ename HEADING "A dolgozók|neve" JUSTIFY RIGHT SET numwidth 5
SELECT * FROM emp ORDER BY ename;
SET numwidth 10
```

Eredmény

	A dolgozók						
EMPNO	neve	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30

Tiltsuk le az empno, és hiredate oszlop kiírását.

```
COLUMN empno NOPRINT
COLUMN hiredate NOPRINT
SET numwidth 5
SELECT * FROM emp ORDER BY ename;
SET numwidth 10
```

Eredmény

ALLEN	SALESMAN	7698	1600	300	30
ADAMS	CLERK	7788	1100		20
neve	JOB	MGR	SAL	COMM	DEPTNO
A dolgozók					

Megjegyzés:

Sose feledkezzünk meg a formázási és rendszerbeállítások visszaállításáról:

```
COLUMN empno OFF
COLUMN hiredate CLEAR
CLEAR BREAKS
TTITLE OFF
BTITLE OFF
COLUMN ename CLEAR
```

vagy

CLEAR COLUMNS

4.5. Példa

Listázza ki az emp táblából a felhasználó által megadott foglalkozású dolgozókat.

Megoldás

```
SET linesize 50
BREAK ON job
TTITLE "Lista a foglalkozás szerinti| dolgozók fizetéséről"
COLUMN ename FORMAT A15 HEADING "A dolgozó|neve" JUSTIFY LEFT
```

```
COLUMN sal FORMAT 99999999999 HEADING "A dolgozó|havi jövedelme neve"
  JUSTIFY CENTER
  SELECT job,
 ename,
 sal
 FROM emp
 WHERE UPPER(job) = UPPER('&foglalkozás');
Eredmény
  Adja meg a(z) foglalkozás értékét: clerk
  régi 5: WHERE UPPER(job) = UPPER('&foglalkozás')
  új 5: WHERE UPPER(job) = UPPER('clerk')
  K. Okt 05
 Lista a foglalkozás szerinti
 dolgozók fizetéséről
 A dolgozó
 A dolgozó
 havi jövedelme neve
 neve
 800
 SMITH
  CLERK
 ADAMS
 1100
```

Ne felejtsük el visszaállítani a beállításokat

JAMES

MILLER

```
SET linesize 400
CLEAR BREAKS
TTITLE OFF
COLUMN ename OFF
COLUMN sal OFF
CLEAR COLUMNS
```

Listázza ki az emp táblából a felhasználó által megadott foglalkozású dolgozók főnökeiknek nevét.

950 1300

Megoldás

```
SET verify OFF
SELECT dolgozó.ename AS dolgozóNév,
dolgozó.job AS dolgozóFoglalkozás,
dolgozó.sal AS dolgozóFizetés,
főnök.ename AS főnökNév
 FROM emp főnök,
 (SELECT *
 FROM emp
 WHERE UPPER(job) = UPPER('&foglalkozás')) dolgozó
 WHERE dolgozó.mgr = főnök.empno;
SET verify ON
```

Eredmény

```
Adja meg a(z) foglalkozás értékét: clerk
DOLGOZÓNÉV DOLGOZÓFO DOLGOZÓFIZETÉS FŐNÖKNÉV
```

SMITH	CLERK	800	FORD
ADAMS	CLERK	1100	SCOTT
JAMES	CLERK	950	BLAKE
MILLER	CLERK	1300	CLARK

4.7. Példa

Listázza ki a felhasználó által megadott főnök beosztottjainak hierarchia szintjét, azonosítóját, nevét, a főnökének kódját és részlegét.

Megoldás

```
SELECT LEVEL AS "Beosztási szint",
empno AS azonosító,
ename AS neve,
mgr AS főnök_kódja,
deptno AS részleg
FROM emp
CONNECT BY mgr = PRIOR empno
START WITH UPPER(ename) = UPPER('&név')
ORDER BY deptno;
```

Eredmény

Adja meg a(z) név értékét: Jones

Beosztási	szint	AZONOSÍTÓ	NEVE	FŐNÖK_KÓDJA	RÉSZLEG
	1	7566	JONES	7839	20
	2	7788	SCOTT	7566	20
	3	7876	ADAMS	7788	20
	2	7902	FORD	7566	20
	3	7369	SMITH	7902	20

4.8. Példa

Listázza ki a felhasználó által megadott oszlop szerinti, valamint a felhasználó által megadott belépési időintervallumba eső dolgozók átlagfizetését.

Megoldás

```
ACCEPT oszlop PROMPT 'Az oszlop neve: 'ACCEPT dátum1 PROMPT 'Kezdő dátum (éééé.hh.nn): 'ACCEPT dátum2 PROMPT 'Záró dátum (éééé.hh.nn): 'SELECT &oszlop,
ROUND(AVG(sal)) AS "Átlagfizetés"
FROM emp
WHERE hiredate BETWEEN TO_DATE('&dátum1','YYYY.MM.DD')
GROUP BY &oszlop;
```

Eredmény

```
Az oszlop neve: deptno
Kezdő dátum (éééé.hh.nn): 1980.01.01
Záró dátum (éééé.hh.nn): 1990.01.01
régi 1: SELECT &oszlop,
új 1: SELECT deptno,
régi 4: WHERE hiredate BETWEEN TO_DATE('&dátum1','YYYY.MM.DD')
új 4: WHERE hiredate BETWEEN TO_DATE('!dátum1','YYYY.MM.DD')
régi 5: AND TO_DATE('&dátum2','YYYY.MM.DD')
```

Szkript programok felhasználó-vezérelt hívása

Bár az SQL*Plus környezetének szkript programjai nem összetett feladatok megoldására készültek (erre a magasszíntű programozási nyelvek szolgálnak; PL/SQL, Delphi, Java, C#, stb.), azért van lehetőség különböző hívási szerkezetek létrehozására. Az alábbi példában ezt mutatjuk be. Ennek során fel fogjuk használni az e fejezetben bemutatott felhasználói változókat és az interaktivitást lehetővé tevő ACCEPT utasítást.

4.9. Példa

Írjon egy aa.sql nevű szkript programot, mely felkínálja a felhasználónak a választást a b és a c módszer között (előbbit az ab.sql, utóbbit az ac.sql szkript program "futtatja"), majd a választól függően meghívja (a vele azonos könyvtárban lévő) megfelelő szkript programot. Ha a felhasználó válasza hibás, akkor írja ki, hogy "A válasz hibás!", és kínálja fel újra a választást. Helyes válaszok esetén az egyes meghívott szkript programok írják ki a nevüket, majd ezekből visszatérve az aa.sql búcsuzzon el a felhasználótól, és lépjen ki az SQL*Plus környezetbe.

Megoldás

(A példabeli feladatot az alábbi öt szkript program segítségével oldottuk meg. Mindegyiket a megadott nevű fájlba kell tenni, és azzal a fájlnévvel meghívni!)

```
-- Az aa.sql szkript program eleje
PROMPT Ez az aa.sql szkript program:
DEFINE OK = 'NEM'
ACCEPT válasz PROMPT 'Melyik módszert választja (b, c): '
PROMPT
@@a&válasz
@@a&OK
-- Az aa.sql szkript program vége
-- Az ab.sql szkript program eleje
PROMPT Ez az ab.sql szkript program:
DEFINE OK = 'IGEN'
PROMPT Most az a&válasz..sql szkript program fut (ab)
-- további utasítások
PROMPT
-- Az ab.sql szkript program vége
-- Az ac.sql szkript program eleje
PROMPT Ez az ac.sql szkript program:
DEFINE OK = 'IGEN'
PROMPT Most az a&válasz..sql szkript program fut (ac)
-- további utasítások
```

```
PROMPT
  -- Az ac.sql szkript program vége
  -- Az aNEM.sql szkript program eleje
  PROMPT
  PROMPT Ez az OK = 'NEM' válaszhoz tartozó aNEM.sql szkript program:
  PROMPT A(z) &válasz válasz hibás!
  PROMPT
  @@aa
  -- Az aNEM.sql szkript program vége
  -- Az aIGEN.sql szkript program eleje
  PROMPT Ez az OK = 'IGEN' válaszhoz tartozó {\bf aIGEN.sql} szkript program:
  PROMPT Viszontlátásra!
  -- Az aIGEN.sql szkript program vége
Eredmény
  SQL> @c:\próba\aa
  Ez az aa.sql szkript program:
  Melyik programot választja (b, c): x
  SP2-0310: nem lehet megnyitni a(z) "ax.sql" fájlt
  Ez az aNEM.sql szkript program:
  A(z) x válasz hibás!
  Ez az aa.sql szkript program:
  Melyik programot választja (b, c): b
  Ez az ab.sql szkript program:
  Most az ab.sql szkript program fut (ab)
  Ez az aIGEN.sql szkript program:
  Viszontlátásra!
```

Megjegyzés

- A @@xxx utasítás révén hívható meg (útvonalmegadás nélkül) az aktuális könyvtárban (jelen esetben a c:\próba könyvtárban) levő xxx.sql szkript program.
- Az "&" jellel beillesztett környezeti változót egy közvetlen utána álló szövegtől egy pont (".") segítségével lehet elkülöníteni. Ha magára a pontra külön is szükségünk van (mint az előző példában a hivatkozott szkript program fájlnevében), akkor azt duplán kell kitennünk (lásd a&válasz..sql).
- A PROMPT utasítás használatával természetesen a fentieknél látványosabb menü is kialakítható.

Feladatok

4.1. Feladat

Mit csinál az alábbi szkript program?

```
SELECT * FROM &tabla1;
SELECT * FROM &&tabla2;

ACCEPT tabla3 PROMPT "A tábla neve: "
SELECT * FROM &tabla3;

DEFINE tabla4="salgrade"
SELECT * FROM &tabla4;

DEFINE

ACCEPT abc PROMPT "Táblanevek törlése: (Üsd le az Enter billentyűt...)"
UNDEFINE tabla2
UNDEFINE tabla3
UNDEFINE tabla4
UNDEFINE tabla4
UNDEFINE abc

DEFINE

SET verify ON
```

4.2. Feladat

Listázza ki rendezve azon foglalkozási csoportok dolgozóinak nevét, amelyekben a felhasználó által megadott számnál többen tartoznak. A lista fejléce legyen "Név", "Munkakör", "Munkaköri létszám".

4.3. Feladat

Listázza ki ismétlésmentesen azon részlegek telephelyét, a részlegek tagjainak nevét és jövedelmüket, ahol az átlagjövedelem meghaladja a felhasználó által megadott értéket. A lista fejléce: "Telephely", "DolgozóNév", "jövedelem".

4.4. Feladat

Listázza ki ismétlésmentesen a felhasználó által megadott jövedelmi tartományba eső dolgozókat. Legyen a lista fejléce: telephely, dolgozó, munkakör, jövedelem. A lista legyen a telephely és a dolgozók neve szerint növekvően rendezett.

4.5. Feladat

Listázza ki ismétlésmentesen a felhasználó által megadott azonosítójú főnök (mgr) beosztottjait. Legyen a lista fejléce telephely, dolgozó, jövedelem, főnök_kód. A lista legyen a telephely és a dolgozó neve szerint növekvően rendezett.

4.6. Feladat

Listázza ki a felhasználó által megadott időszakban belépett dolgozókat foglalkoztató részlegeket. Legyen a lista fejléce részlegnév, részlegazonosító, kezdődátum, végdátum. A lista legyen a részlegnév szerint növekvően rendezett.

4.7. Feladat

Listázza ki ismétlésmentesen a felhasználó által megadott betűt tartalmazó telephelyen dolgozókat. Legyen a lista fejléce: telephely, dolgozó, munkakör, jövedelem. A lista legyen a telephely és a dolgozók neve szerint növekvően rendezett.

4.8. Feladat

Listázza formázottan az emp táblából a felhasználó által megadott foglalkozású dolgozókat.

4.9. Feladat

Listázza formázottan az emp táblából a felhasználó által megadott foglalkozású dolgozók főnökeinek nevét.

4.10. Feladat

Listázza formázottan a felhasználó által megadott oszlop szerinti, valamint a felhasználó által megadott belépési dátum-intervallumba eső dolgozók átlagfizetését.

4.11. Feladat

Írjon szkript programot, amely formázottan listázza az emp és dept táblából a felhasználó által megadott munkakörű dolgozók telephelyét, részlegük legkisebb jövedelme és a saját jövedelme közti különbséget, valamint főnökének nevét. A lista fejléce legyen: "dolgozó neve", "telephelye", "munkaköre", "jövedelme", "legkisebb jövedelem", "különbség", "főnök neve".

4.12. Feladat

Írjon szkript programot, amely formázottan listázza az emp és dept táblából a felhasználó által megadott nevű főnök beosztottainak számát, telephelyét, átlagfizetését, a főnök és beosztottak átlagjövedelme közötti különbséget. A lista fejléce legyen: "Főnök neve", "telephelye", "fizetése", "Beosztottainak száma", "átlagjövedelmük", "jövedelem különbség".

4.13. Feladat

Írjon szkript programot, amely formázottan (fej- és lábléccel, stb.), valamint ismétlésmentesen listázza a dolgozók nevét, fizetését, részlegük telephelyét, annak összfizetését, valamint az abban dolgozó főnökök (mgr) nevét és fizetését a főnök neve és a dolgozók neve szerint rendezve.

5. FEJEZET

Adattáblák létrehozása, módosítása, tranzakciók, megszorítások

Elméleti összefoglaló

DML utasítások

A DML (Data Manipulation Language) az SQL nyelv igen fontos része. Gyakran kerül sor olyan feladatokra, mint például, "Módosítsuk a minimálbér összegét 6000 Ft-al, emeljük vagy csökkentsük az adott betéti kamatokat, töröljük azon dolgozó adatait, akik már nyugdíjba mentek, egy belépő új dolgozó adatait rögzítsük az alkalmazottak listájába, stb.".

Az adattáblák tartalmát módosító (a fentiekhez hasonló) feladatok az alábbi módon csoportosíthatók:

- új sor beszúrása a táblába,
- létező sor egyes mezőinek megváltoztatása,
- létező sor törlése a táblából.

Mindegyik DML utasítás megváltoztatja az adattábla tartalmát. E változásokat tranzakcióknak nevezzük. Az Oracle a tranzakciókat figyeli, és az elemi tranzakciókat megőrzi annak érdekében, hogy azok esetleg visszagörgethetők legyenek, vagyis ha egy változtatás nem megfelelő, akkor az eredeti adatok visszaállíthatók legyenek.

Beszúrás

```
INSERT INTO táblanév [(BeszúrandóOszlopok)] VALUES (BeszúrandóÉrtékek);
```

ahol:

■ táblanév

a megváltoztatandó tábla neve,

BeszúrandóOszlopok akkor szükséges az oszlopokat felsorolni (vesszővel elválasztva), ha nem adunk a tábla minden oszlopának

értéket,

• BeszúrandóÉrtékek lehetnek allekérdezés eredményei is (csak ha egyetlen

értéket adnak vissza), valamint helyettesítő (SQL*Plus) változók is (az elválasztójel itt is vessző). Hiányzó oszlopfelsorolás esetén minden oszlopnak értéket kell adni.

Módosítás

```
UPDATE táblanév

SET MódosítandóOszlop = ÚjÉrték

[, MódosítandóOszlop = ÚjÉrték]
...

[WHERE LogikaiKifejezés];
```

ahol:

MódosítandóOszlop az az oszlop, amelynek egy, vagy több értéke fog megváltozni,

• ÚjÉrték az oszlop értékének megfelelően, mindig csak egy érték lehet

(ez az érték lehet egy bonyolultabb allekérdezés eredménye is),

 LogikaiKifejezés az ebben megfogalmazott feltételeknek megfelelő sorok mindegyikén megtörténik a kijelölt adatmódosítás.

Törlés

```
DELETE [FROM] táblanév [WHERE logikai kifejezés];
```

ahol a *LogikaiKifejezés*-ben megfogalmazott feltételeknek megfelelő sorok mindegyike törlésre kerül. (A FROM kulcsszó az utasítás tartalmának változtatása nélkül elhagyható.)

Adatbázis tranzakciók

Egy tranzakció DML utasítások (elemi tranzakciók) sorozata. A tranzakció a COMMIT utasítással *véglegesíthető*. Amíg a változtatások nincsenek lezárva a COMMIT utasítással, addig e változtatások a ROLLBACK utasítással visszavonhatók (az adattábla adatai visszaállíthatók). A *visszavonás* (visszagörgetés, érvénytelenítés) hatása attól függ, hogy elhelyeztünk-e úgynevezett *mentési pontot* (SAVEPOINT). Ha igen, akkor addig tart, ha nem, akkor pedig a kiinduló állapotig (illetve az utolsó COMMIT utasítással véglegesített állapotig).

```
SAVEPOINT MentésipontNeve;
ROLLBACK [TO [SAVEPOINT] MentésipontNeve];
COMMIT;
(2014.01.16.)
```

Megjegyzés

- A DDL utasítások hatásai nem állíthatók vissza (*lásd* alább).
- Ha egy adattábla valamely (DML utasítással végrehajtott) módosítását egy nézettáblán keresztül hajtottuk végre, akkor a nézettábla törlése után az adatvisszaállítás nem hajtható végre! (Ezért, bár közvetlenül nem tárolnak adatot, mégis célszerű körültekintően eljárni a nézettáblák törlésekor. Lásd a 6. fejezetben.)

A jogosultsággal kapcsolatos részletes ismeretek a 11. fejezetben, továbbá a [12], [16], és [25] irodalomban találhatók.

DDL utasítások

A táblák létrehozását, szerkezetének módosítását, oszlopok beszúrását, oszloptípusok módosítását, törlését, átnevezését végző SQL utasításokat a DDL (Data Definition Language) nyelv tartalmazza. Megjegyezzük, hogy DDL utasításokat a táblákon kívül, egyéb adatbázis objektumokra (nézettábla, index, szinoníma, stb.) is használjuk.

Tábla létrehozása (közvetlen létrehozás)

Az utasítás alakja:

```
CREATE TABLE [felhasználó.]táblanév
(oszlopnév adattípus [DEFAULT kifejezés] [oszlopmegszorítások]
[, oszlopnév adattípus [DEFAULT kifejezés] [oszlopmegszorítások]...]
[, táblamegszorítások]);
```

ahol az adattípus (többek között) a következők valamelyike lehet:

NUMBER[(m[,t])]	változó hosszúságú numerikus adat, ahol <i>m</i> a mezőszélesség, mely az esetleges előjelet és tizedes pontot is tartalmazza, <i>t</i> ebből
	a tizedesek száma,
CHAR[(n)]	kötött hosszúságú karaktersorozat,
	vagyis a definícióban megadottnál rövidebb karaktersorozatokat
	balra tömöríti és jobbról szóköz karakterekkel tölti fel,
	az <i>n</i> maximális értéke 2000, alapértelmezett értéke 1,
VARCHAR2(n)	változó hosszúságú karaktersorozat,
	vagyis a definícióban megadottnál rövidebb karaktersorozatokat
	a tényleges hosszúságuk szerint kezeli (például jeleníti meg),
	az <i>n</i> maximális értéke 4000,
DATE	dátumok tárolására alkalmas típus,

továbbá az *oszlopmegszorítások* helyén egy, vagy több, szóközzel elválasztott *oszlopmegszorítás*, a *táblamegszorítások* helyén pedig egy, vagy több, vesszővel elválasztott *táblamegszorítás* állhat.

Megjegyzés

 A továbbiakban általában nem jelöljük a táblanév előtt a felhasználóra való hivatkozás lehetőségét, de azért az természetesen minden esetben lehetséges.

- Az oszlopmegszorítás és a táblamegszorítás fogalmát lásd később (e fejezet "Integritási megszorítások" című pontjában).
- A további alkalmazható adattípusokat *lásd* a [12], a [16] és a [26] irodalmakban.

Tábla létrehozása allekérdezéssel (származtatott létrehozás)

```
CREATE TABLE táblanév
AS allekérdezés;
```

Megjegyzés

Ezzel az utasítással lehet egy tábláról másolatot készíteni. Például az emp táblából egy emp1 nevű táblát a

```
CREATE TABLE emp1

AS SELECT * FROM emp;
```

utasítással. Ügyeljünk arra, hogy az így létrehozott tábla csak adattartalmában azonos az eredetivel, annak megszorításai közül azonban *nem mindegyiket* tartalmazza (*lásd később*).

Tábla módosítása

ÚJ OSZLOP HOZZÁADÁSA

```
ALTER TABLE táblanév

ADD (oszlopnév adattípus [DEFAULT kifejezés] [oszlopmegszorítások]);
```

OSZLOP MÓDOSÍTÁSA

```
ALTER TABLE táblanév

MODIFY (oszlopnév [adattípus] [DEFAULT kifejezés] [oszlopmegszorítások]);
```

OSZLOP TÖRLÉSE (ELDOBÁSA)

```
ALTER TABLE táblanév
DROP COLUMN oszlopnév [CASCADE CONSTRAINTS];
```

Megjegyzés

A CASCADE CONSTRAINTS opció esetén az oszlophoz rendelt esetleges (PRIMARY KEY, FOREIGN KEY) kulcsmegszorítások ellenére megtörténik a törlés (lásd kés δbb).

OSZLOP ÁTNEVEZÉSE

```
ALTER TABLE táblanév
RENAME COLUMN RégiOszlopnév TO ÚjOszlopnév;
```

Megjegyzés

Csak az Oracle 9i verziójától alkalmazható az oszlop átnevezés.

TÁBLA TÖRLÉSE (ELDOBÁSA)

DROP TABLE táblanév;

TÁBLA ÁTNEVEZÉSE

RENAME RégiTáblanév TO ÚjTáblanév;

Integritási megszorítások

Az integritási megszorítások az adattáblára vonatkozó olyan szabályok, melyek a tábla oszlopaira vonatkoznak (függőségek). Ezek biztosítják, hogy a DML utasítások a szabályok megsértése esetén ne hajtódjanak végre.

Az integritási megszorítások a tábladefiníció részét alkotják, de utólag is megadhatók. Utólag módosíthatók, törölhetők, és lehetőség van arra is, hogy ideiglenesen letiltsuk, illetve újra engedélyezzük.

Az integritási megszorítások, mint a nevük is mutatja az adatbázisok integritásának (hitelességének, megbízhatóságának) legfontosabb eszközei. Általában csak egyetlen táblára vonatkoznak (kivétel a FOREIGN KEY, azaz idegen kulcs és a REFERENCES, azaz hivatkozási megszorítás), és jellemzően a tábla minden sorára érvényes szabályok megfogalmazására alkalmasak csupán. A gyakorlatban előfordul, akár az adatbázis tervezésekor (a normalizálás során), akár már használatba vett adatbázisra vonatkozó alkalmi felhasználói igények esetén, hogy szükségesnek mutatkozik több táblára, vagy a tábla csak néhány sorára vonatkozó szabályok érvényesítése. Az ilyen feladatok megoldására használjuk (egyebek mellett) a triggereket (*lásd* a 10. fejezetben).

MEGSZORÍTÁSOK DEFINÍCIÓJA

Oszlopmegszorítás

A tábladefinícióban, az oszlopdefiníció részeként szerepel, de utólag is megadható. Segítségével szabályt definiálhatunk az adott oszlopra.

Táblamegszorítás

A tábladefiníció részeként, az oszlopdefiníció után következik, de utólag is megadható. Segítségével szabályt definiálhatunk bármely oszlopra, vagy oszlopok kombinációjára.

Az oszlop- és táblamegszorítások megadása

[CONSTRAINT MegszorításNév] MegszorításTípus

Megjegyzés

Ha egy megszorításnak nem adunk nevet, akkor az Oracle rendszer automatikusan generál számára egy SYS C00xxxx alakú nevet, ahol a xxxx egy sorszám.

A megszorítások típusai

NULL megszorítás. Az adott oszlop tartalmazhat NULL értéket.
 Ez az alapértelmezés. Csak oszlopmegszorításban szerepelhet.

Megadása:

NULL

■ NOT NULL

NOT NULL megszorítás. Az adott oszlop nem tartalmazhat NULL értéket. Csak oszlopmegszorításban szerepelhet. Megadása:

NOT NULL

UNIQUE

Egyedi kulcs megszorítás. Az oszlop minden sorában különböző értéknek kell lennie. Tartalmazhat NULL értéket is. Megadása táblamegszorításként:

UNIQUE

(vonatkozó_oszlopnév [, vonatkozó_oszlopnév]...) ahol a vonatkozó_oszlopnév az adott tábla oszlopát jelöli, és több oszlop kijelölése esetén az egyediség csupán a megadott oszlopokból álló vektor értékeire, és nem az egyes oszlopok értékeire vonatkozik,

oszlopmegszorításként:

UNIQUE

PRIMARY KEY

Elsődleges kulcs megszorítás. Az elsődleges kulcs biztosítja, hogy minden sor egyértelműen azonosítható legyen, így minden sorban különböző értékű, és nem tartalmazhat NULL értéket. Megadása táblamegszorításként:

PRIMARY KEY

(vonatkozó_oszlopnév [, vonatkozó_oszlopnév]...) ahol több oszlop kijelölése adja az összetett kulcsot (az egyediségre vonatkozóan lásd a fenti megjegyzést), oszlopmegszorításként:

PRIMARY KEY

REFERENCES

Hivatkozási megszorítás. Egyaránt vonatkozhat saját, vagy más táblára. Az általa jelölt oszlop értékeinek szerepelnie kell a hivatkozott tábla hivatkozott (elsődleges, vagy egyedi kulcs) oszlopának értékei között. Önállóan csak oszlopmegszorításban szerepelhet, egyébként az idegen kulcs megszorítás részeként. Megadása az idegen kulcs megszorítás részeként:

(lásd alább az idegen kulcs megszorításnál), önálló megszorításként:

REFERENCES hivatkozott táblanév

(hivatkozott_oszlopnév) [ON DELETE CASCADE] ahol az ON DELETE CASCADE megadása esetén a hivatkozási integritás biztosítása érdekében a megadott oszlop értékének törlése esetén a törlés továbbgyűrűzhet a hivatkozott oszlop vonatkozó értékére is.

FOREIGN KEY

Idegen kulcs (külső, vagy másodlagos kulcs) megszorítás. Egy oszlopot, illetve oszlopok egy halmazát jelöli ki idegen kulcs kapcsolatként a hivatkozott tábla hivatkozott (nem feltétlenül azonos nevű, elsődleges, vagy egyedi kulcs) oszlopára, illetve

oszlopaira vonatkozóan. Az idegen kulcs megszorítás (speciális esetként) használható saját táblára is. Ekkor "idegen kulcsként" természetesen a saját elsődleges kulcsra kell hivatkozni (*lásd* 5.3. példa). Csak táblamegszorításban szerepelhet. *Megadása:*

```
FOREIGN KEY hivatkozott_táblanév
(vonatkozó_oszlopnév [, vonatkozó_oszlopnév]...)
REFERENCES hivatkozott_táblanév
(hivatkozott_oszlopnév [, hivatkozott_oszlopnév]...)
[ON DELETE CASCADE]
```

ahol az ON DELETE CASCADE megadása esetén a hivatkozási integritás biztosítása érdekében egy saját (vonatkozó) oszlop értékének törlése esetén a törlés továbbgyűrűzhet a külső (hivatkozott) oszlopok megfelelő értékeire is.

CHECK

Feltételes megszorítás. Oszlop- és táblamegszorításban egyaránt szerepelhet.

Megadása:

CHECK (feltétel)

ahol a *feltétel* tetszőleges, az adott tábla oszlopaira vonatkozó logikai kifejezés lehet, és annak igaz (TRUE) értéke esetén engedélyezi az adatbevitelt, illetve módosítást. Ügyelni kell arra, hogy a megadott logikai kifejezés a teljes táblára érvényes legyen.

Megjegyzés

Az adattábláknak a

```
CREATE TABLE táblanév AS allekérdezés;
```

utasítással való másolása esetén a megszorítások közül csak a NOT NULL másolódik át.

MEGSZORÍTÁS HOZZÁADÁSA

```
ALTER TABLE táblanév

ADD Oszlopmegszorítások;
```

MEGSZORÍTÁS TÖRLÉSE

```
ALTER TABLE táblanév
DROP CONSTRAINT MegszorításNév [CASCADE];
```

ahol a CASCADE opció megadása esetén minden olyan megszorítás törlődik, mely függ a törölt megszorítástól.

MEGSZORÍTÁSOK LEKÉRDEZÉSE

A megszorítások adatai az adatszótár nézeteiből kaphatók meg. A megszorítások nevét és típusát a user_constraints, a megszorítások nevét és a hozzájuk tartozó oszlopok nevét pedig a user con columns adatszótár nézetből kérdezhetjük le.

A lekérdezések általános alakja:

```
SELECT constraint_name, constraint_type
 FROM user_constraints
 WHERE table_name = 'táblanév';
illetve

SELECT constraint_name, column_name
 FROM user_cons_columns
 WHERE table_name = 'táblanév';
```

MEGSZORÍTÁS FELFÜGGESZTÉSE (LETILTÁSA)

Egy megszorítást ideiglenesen felfüggeszthetünk a DISABLE utasításrésszel. A CASCADE opció használata esetén egy másik táblára ható (tovagyűrűző) integritási megszorítást is felfüggeszthetünk.

A megszorítás letiltásának általános alakja:

```
ALTER TABLE táblanév
DISABLE CONSTRAINT MegszorításNév [CASCADE];
```

ahol a CASCADE opció megadása esetén minden olyan megszorítás felfüggesztésre kerül, mely függ a felfüggesztett megszorítástól.

MEGSZORÍTÁS ENGEDÉLYEZÉSE

A tábla definíciójában megadott, de felfüggesztett megszorításokat engedélyezhetjük az ENABLE utasításrésszel. (Egyedi vagy elsődleges kulcs engedélyezésekor újragenerálódik az egyedi index a táblához.)

A megszorítás engedélyezésének általános alakja:

```
ALTER TABLE táblanév
ENABLE CONSTRAINT MegszorításNév;
```

5.1. Példa

Hozzuk létre az emp és a dept táblát a megfelelő megszorításokkal. (*Lásd* a DEMO-1.sql szkript programot a CD-mellékleten.)

Megoldás

```
DROP TABLE EMP;
DROP TABLE DEPT;

ALTER SESSION SET NLS_DATE_LANGUAGE = ENGLISH;
ALTER SESSION SET NLS_DATE_FORMAT = 'DD-MON-YYYY';

CREATE TABLE DEPT
(DEPTNO NUMBER(2) NOT NULL,

(2014.01.16.)
```

```
VARCHAR2(14),
 DNAME
 VARCHAR2(13),
 LOC
 CONSTRAINT DEPT PRIMARY KEY PRIMARY KEY (DEPTNO));
 INSERT INTO DEPT VALUES (10, 'ACCOUNTING', 'NEW YORK');
INSERT INTO DEPT VALUES (20, 'RESEARCH', 'DALLAS');
INSERT INTO DEPT VALUES (30, 'SALES', 'CHICAGO');
INSERT INTO DEPT VALUES (40, 'OPERATIONS', 'BOSTON');
 CREATE TABLE EMP
 (EMPNO
 NUMBER (4) NOT NULL,
 ENAME
 VARCHAR2 (10),
 VARCHAR2(9),
 JOB
 NUMBER(4) CONSTRAINT EMP SELF KEY REFERENCES EMP (EMPNO),
 MGR
 HIREDATE
 SAL
 NUMBER (7,2),
 COMM NUMBER(7,2),
DEPTNO NUMBER(2) NOT NULL,
CONSTRAINT EMP_FOREIGN_KEY FOREIGN KEY (DEPTNO) REFERENCES DEPT (DEPTNO),
CONSTRAINT EMP_PRIMARY_KEY PRIMARY KEY (EMPNO));
INSERT INTO EMP VALUES (7839, 'KING', 'PRESIDENT', NULL, '17-NOV-1981', 5000, NULL, 10);
INSERT INTO EMP VALUES (7698, 'BLAKE', 'MANAGER', 7839, '1-MAY-1981', 2850, NULL, 30);
INSERT INTO EMP VALUES (7782, 'CLARK', 'MANAGER', 7839, '9-JUN-1981', 2450, NULL, 10);
INSERT INTO EMP VALUES (7782, 'CLARK', 'MANAGER', 7839, '2-APR-1981', 2975, NULL, 20);
INSERT INTO EMP VALUES (7666, 'JONES', 'MANAGER', 7839, '2-APR-1981', 1250, 1400, 30);
INSERT INTO EMP VALUES (7654, 'MARTIN', 'SALESMAN', 7698, '28-SEP-1981', 1250, 1400, 30);
INSERT INTO EMP VALUES (7499, 'ALLEN', 'SALESMAN', 7698, '20-FEB-1981', 1600, 300, 30);
INSERT INTO EMP VALUES (7844, 'TURNER', 'SALESMAN', 7698, '8-SEP-1981', 1500, 0, 30);
INSERT INTO EMP VALUES (7900, 'JAMES', 'CLERK', 7698, '3-DEC-1981', 950, NULL, 30);
INSERT INTO EMP VALUES (7521, 'WARD', 'SALESMAN', 7698, '22-FEB-1981', 1250, 500, 30);
INSERT INTO EMP VALUES (7902, 'FORD', 'ANALYST', 7566, '3-DEC-1981', 3000, NULL, 20);
INSERT INTO EMP VALUES (7369, 'SMITH', 'CLERK', 7792, '17-DEC-1980', 800, NULL, 20);
INSERT INTO EMP VALUES (7876, 'ADAMS', 'CLERK', 7788, '12-JAN-1983', 1100, NULL, 20);
INSERT INTO EMP VALUES (7934, 'MILLER', 'CLERK', 7782, '23-JAN-1982', 1300, NULL, 10);
 ALTER SESSION SET NLS_DATE_LANGUAGE = HUNGARIAN;
ALTER SESSION SET NLS_DATE_FORMAT = 'YY-MON-DD';
 SET numwidth 5
 SELECT * FROM EMP;
SELECT * FROM DEPT;
 SET numwidth 10
```

Eredmény

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

DEPTNO DNAME LOC

```
10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
```

Megjegyzés

A fenti szkript programban az emp táblát létrehozó utasításban megfogalmazott, a dept táblára vonatkozó idegen kulcs megszorítás miatt először az emp táblát kell törölni, csak azután törölhető a dept tábla.

5.2. Példa

Próbáljunk meg törölni egy főnököt. Miért nem sikerül?

Megoldás

```
DELETE FROM emp
WHERE UPPER(ename) = 'BLAKE';

Eredmény
DELETE FROM emp
*
```

```
Megjegyzés
```

Hiba a(z) 1. sorban:

rekord található meg

Ha kissé tört magyarsággal is, de a fenti hibaüzenettel azt üzeni a rendszer, hogy az EMP_SELF_KEY nevű, az emp tábla mgr oszlopáról az empno oszlopára mutató hivatkozási típusú megszorítás miatt a kijelölt rekord nem törölhető (Blake ugyanis egy főnök, mivel az azonosítója szerepel az mgr értékek között).

ORA-02292: integritás megszorítás (SCOTT.EMP SELF KEY) megsértés - gyermek

 Ahhoz, hogy a fenti törlési utasítás mégiscsak végrehajtható legyen, előtte le kellene tiltani az mgr oszlop fölötti hivatkozási megszorítást az

```
ALTER TABLE emp
DISABLE CONSTRAINT EMP SELF KEY;
```

utasítással, majd a törlés után természetesen újra engedélyeznünk kellene e megszorítást az

```
ALTER TABLE emp
ENABLE CONSTRAINT EMP SELF KEY;
```

utasítással. Ezt azonban mégse célszerű megtennünk, mivel sérülne az adattábla integritása, hiszen mindazon dolgozók mgr értéke, akiknek Blake volt a főnökük, most egy nem létező empno értékre mutatna. Tegyük hozzá, hogy éppen emiatt a fenti megszorítás engedélyező utasítást nem is lehetne sikeresen lefuttatni.

Ha már mindenképpen törölni szeretnénk Blake-et, akkor ennek a korrekt módja az, hogy először a Blake beosztottjait átirányítjuk egy másik főnökhöz. Ezután már az EMP_SELF_KEY megszorítás érvényben hagyásával is elvégezhetjük a törlést.

5.3. Példa

Hozzunk létre az emp és a dept táblákkal azonos adattartalmú, és célszerű megszorításokkal kiegészített emp1 és a dept1 táblákat. (*Lásd* a DEMO-10.sql, DEMO-11.sql és DEMO-12.sql, szkript programokat a CD-mellékleten.)

1. Megoldás (Közvetlen létrehozás adatmegadással)

A "legegyszerűbb" megoldás az emp és dept táblákat generáló szkript "átjavítása" emp1 és dept1 nevekre (*lásd* DEMO-10.sql), illetve ennek kiegészítése néhány további megszorítással (*lásd* DEMO-11.sql).

2. Megoldás (Származtatott létrehozás az emp és dept táblákból)

Egy táblamásolat előállításához az előző megoldás természetesen nem célszerű. A származtatott létrehozás esetén azonban (amint ezt feljebb már említettük) csak a NOT NULL megszorítások öröklődnek, a többit már nekünk kell külön megadni. Az alábbiakban ezt mutatjuk be, az eredeti megszorításokat néhány továbbival kiegészítve (*lásd* DEMO-12.sql).

```
-- 01. Az emp1 és dept1 táblák törlése
-- és származtatott létrehozása az emp és dept táblákból
DROP TABLE emp1;
DROP TABLE dept1;
CREATE TABLE emp1
 AS SELECT * FROM emp;
CREATE TABLE dept1
 AS SELECT * FROM dept;
-- 02. Az emp1 és dept1 táblák elsődleges kulcsainak kijelölése
ALTER TABLE emp1
 ADD CONSTRAINT c empno PRIMARY KEY (empno);
ALTER TABLE dept1
 ADD CONSTRAINT c_deptno_dept PRIMARY KEY (deptno);
-- 03. Az empl tábla idegen kulcsának kijelölése
ALTER TABLE emp1
 ADD CONSTRAINT c deptno emp FOREIGN KEY (deptno) REFERENCES dept1
-- 04. A meglévő mgr oszlop hivatkozási megszorításának megadása
-- az empno kulcsra vonatkozó "idegen kulcs" megszorítással
ALTER TABLE emp1
  ADD CONSTRAINT c mgr FOREIGN KEY (mgr) REFERENCES emp1 (empno);
-- 05.1. Egy új mgrl oszlop hozzáadása az empno-ra vonatkozó
-- hivatkozási megszorítással
-- ALTER TABLE emp1
 ADD CONSTRAINT c mgrl mgrl REFERENCES empl (empno);
-- 05.2. Egy új mgrl oszlop hozzáadása, majd kiegészítése
-- az empno-ra vonatkozó hivatkozási megszorítással
-- (funkcionálisan azonos a 05.1.-gyel)
ALTER TABLE emp1
  ADD (mgr1 NUMBER(4));
ALTER TABLE emp1
 ADD CONSTRAINT c mgr1 FOREIGN KEY (mgr1) REFERENCES emp1 (empno);
-- 06. Egy új mgr2 oszlop hozzáadása típusmegadással, és
-- empno-ra vonatkozó hivatkozási megszorítással
ALTER TABLE emp1
```

```
ADD (mgr2 NUMBER(4) CONSTRAINT c mgr2 REFERENCES emp1 (empno));
-- 07. A meglévő sal oszlop kiegészítése NOT NULL megszorítással
ALTER TABLE emp1
 MODIFY (sal CONSTRAINT c sal1 NOT NULL);
-- 08. A meglévő ename oszlop kiegészítése UNIQUE megszorításokkal
ALTER TABLE emp1
  ADD CONSTRAINT c ename UNIQUE (ename);
-- 09. A meglévő sal oszlop kiegészítése CHECK megszorításokkal
ALTER TABLE emp1
 ADD CONSTRAINT c_sal21 CHECK (sal <= 9999);
ALTER TABLE emp1
 ADD CONSTRAINT c sal22 CHECK (sal >= 500);
-- 10. A sal oszlop NOT NULL megszorításának törlése
ALTER TABLE emp1
 DROP CONSTRAINT c sall;
-- 11. Egy új empnol oszlop hozzáadása típusmegadással, és
-- feltételes megszorítással
ALTER TABLE emp1
 ADD (empnol NUMBER(4) CONSTRAINT c empnol CHECK (empnol < 9999));
-- 12. Adatfeltöltés
UPDATE emp1
  SET mgr1
 = mar,
 mgr2
 = mgr,
 empno1 = empno;
-- 13. A meglévő empnol oszlop kiegészítése NOT NULL megszorítással
-- (Ezt a 12. Adatfeltöltés nélkül nem lehetne kiadni)
ALTER TABLE emp1
  MODIFY (empno1 CONSTRAINT c empno2 NOT NULL);
-- 14. Az empl és deptl struktúrájának lekérdezése
SET linesize 30
DESC emp1
DESC dept1
SET linesize 400
-- 15. Az emp1 és dept1 táblák listázása
SET numwidth 5
SELECT * FROM emp1;
SELECT * FROM dept1;
SET numwidth 10
-- 16. Az empl és deptl táblák megszorításainak lekérdezése
SET feedback OFF
BREAK ON "TáblaNeve"
SELECT SUBSTR(LOWER(user constraints.table name),1,10) "TáblaNeve",
 "OszlopNeve",
 RPAD (user cons columns.column name, 12)
 SUBSTR(user constraints.constraint name, 1, 20)
 "MegszorításNeve",
 RPAD(user_constraints.constraint_type,6)
 "Típusa"
  FROM user_constraints, user_cons_columns
  WHERE (user constraints.constraint name =
 user cons columns.constraint name) AND
 (LOWER (user constraints.table name) IN ('emp1', 'dept1'))
  ORDER BY "TáblaNeve" DESC, "OszlopNeve" ASC;
PROMPT
```

CLEAR BREAKS SET feedback 6

Eredmény

A tábla eldobva. A tábla eldobva. A tábla létrejött. A tábla létrejött. A tábla módosítva. 14 sor módosítva. A tábla módosítva.

Név	Üres?	Típus
EMPNO ENAME JOB MGR HIREDATE SAL	NOT NULL	NUMBER (4) VARCHAR2 (10) VARCHAR2 (9) NUMBER (4) DATE NUMBER (7, 2)
COMM DEPTNO MGR1 MGR2 EMPNO1		NUMBER (7,2) NUMBER (2) NUMBER (4) NUMBER (4) NUMBER (4)
Név	Üres?	Típus
DEPTNO DNAME LOC	NOT NULL	NUMBER (2) VARCHAR2 (14) VARCHAR2 (13)

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO	MGR1	MGR2	EMPNO1
7839	KING	PRESIDENT		81-NOV-17	5000		10			7839
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	7839	7839	7698
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10	7839	7839	7782
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20	7839	7839	7566
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30	7698	7698	7654
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30	7698	7698	7499
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30	7698	7698	7844
7900	JAMES	CLERK	7698	81-DEC-03	950		30	7698	7698	7900
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30	7698	7698	7521
7902	FORD	ANALYST	7566	81-DEC-03	3000		20	7566	7566	7902
7369	SMITH	CLERK	7902	80-DEC-17	800		20	7902	7902	7369
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20	7566	7566	7788
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20	7788	7788	7876
7934	MILLER	CLERK	7782	82-JAN-23	1300		10	7782	7782	7934

14 sor kijelölve.

DEPTNO	DNA	ME	L(OC	
20 30	RES SAL		ALLAS HICAGO		
TáblaNe	eve	OszlopNeve		MegszorításNeve	Típusa
		DEPTNO DEPTNO EMPNO EMPNO1 EMPNO1 ENAME MGR MGR1 MGR2 SAL SAL DEPTNO		C_DEPTNO_EMP SYS_C003759 C_EMPNO SYS_C003758 C_EMPNO1 C_EMPNO2 C_ENAME C_MGR C_MGR1 C_MGR2 C_SAL21 C_SAL22 C_DEPTNO_DEPT	R C P C C U R R C C
		DEPTNO		SYS_C003760	С

Megjegyzés

A fenti táblázat három SYS_C00xxxx nevű megszorítása még az eredeti emp és dept táblából származtatott létrehozás során öröklődött NOT NULL megszorítások.

5.4. Példa

Írjon szkript programot, amely létrehoz egy dolgozó táblát az emp táblából, és ellátja olyan megszorítással, amely nem engedi, hogy egy salesman munkakörű dolgozó 1100 USD-nál kevesebb, vagy 2000 USD-nál magasabb havi alapbért kapjon.

1. lépés (A dolgozó tábla származtatott létrehozása az emp táblából)

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;

Eredmény

A tábla eldobva.
A tábla létrejött.
```

2. lépés (Hibás megszorítás)

```
ALTER TABLE dolgozó

ADD CONSTRAINT c_munkakör

CHECK ( UPPER(job) = 'SALESMAN' AND sal BETWEEN 1100 AND 2000 );
```

Eredmény

```
ADD CONSTRAINT c_munkakör

*

Hiba a(z) 2. sorban:

ORA-02293: (SCOTT.C_MUNKAKÖR) nem engedélyezhető - az ellenőrzési megszorítások megsértése
```

Megjegyzés

Ez így sajnos nem jó. Miért? Azért, mert a táblában már vannak adatok, és ezekkel e megszorítás ellentmondásban van. Utólag csak olyan megszorítást adhatunk a táblához, *amely teljes mértékben összhangban van a táblában már szereplő adatokkal*.

3. lépés (Helyes megszorítás)

A helyes CHECK megszorítás gondolatmenete: egy dolgozó vagy salesman, és korlátok közt van a fizetése, vagy nem salesman, és akkor nincs korlátozva a fizetése. Ebbe belefér a KING az 5000 USD fizetésével éppúgy, mint a clerk munkakörű dolgozók a 800, illetve a 950 USD fizetéssel.

```
ALTER TABLE dolgozó

ADD CONSTRAINT c_munkakör

CHECK ( (UPPER(job) = 'SALESMAN' AND sal BETWEEN 1100 AND 2000) OR

(UPPER(job) != 'SALESMAN') );
```

Eredmény

A tábla módosítva.

4. lépés (A megszorítás lekérdezése)

```
SELECT SUBSTR(LOWER(user_constraints.table_name),1,10) "TáblaNeve",
 RPAD(user_cons_columns.column_name,12) "OszlopNeve",
 SUBSTR(user_constraints.constraint_name,1,20) "MegszorításNeve",
 RPAD(user_constraints.constraint_type,6) "Típusa"

FROM user_constraints. user_cons_columns
WHERE (user_constraints.constraint_name = user_cons_columns.constraint_name) AND
 (LOWER(user_constraints.table_name) = 'dolgozó')

ORDER BY "OszlopNeve";
```

Eredmény

TáblaNeve	OszlopNeve	MegszorításNeve	Típusa
dolgozó	DEPTNO	SYS C003780	С
dolgozó	EMPNO	SYS C003779	С
dolgozó	JOB	C MUNKAKÖR	С
dolgozó	SAL	C MUNKAKÖR	С

Megjegyzés

- A fenti táblázat két SYS_C00xxxx nevű megszorítása itt is az eredeti emp táblából származtatott létrehozás során öröklődött NOT NULL megszorítások.
- Figyeljünk fel arra, hogy az általunk megadott c_munkakör nevű, összetett CHECK megszorítás két megszorításként jelenik meg az adatszótárban. Ennek oka az, hogy valóban két oszlopra adtunk meg korlátozást.

Feladatok

Az alábbi feladatok egymásra épülnek, ezért célszerű az adott sorrendben megoldani őket, különben nem mindig értelmezhető a feladat és látható az eredmény.

5.1. Feladat

Hozzon létre az emp táblából egy dolgozó nevű táblát, és nevezze át annak empno oszlopát azonosító névre. Kérdezze le az új tábla szerkezetét.

5.2. Feladat

Hozzon létre egy dolgozó nevű táblát az emp tábla azon dolgozóiból, akiknek 500 USD-nál több a jövedelmük, és 1980. január. 1-je után léptek be.

(Megjegyezzük, hogy az 5.2. – 5.8. feladatok összefüggő feladatsort alkotnak, ezért értelmezésük, megoldásuk és a megoldások végrehajtása csak ebben a sorrendben lehetséges!)

5.3. Feladat

Nevezze át a dolgozó nevű tábla oszlopneveit értelemszerűen a következőkre: azonosító, név, munkakör, főnök_id, belépés, fizetés, jutalék, részleg_id.

5.4. Feladat

Bővítse a dolgozó táblát a lakhely oszloppal.

5.5. Feladat

Töltse fel a dolgozó tábla lakhely oszlopát a következőképpen:

- A.) A New York-i dolgozók lakhelye is New York, de King a Long Beach-en lakik.
- B.) A Dallas-i clerk munkakörűek Garland-ban, a többiek Dallas-ban laknak.
- C.) A Chicago-ban dolgozók Boston-ban, a Boston-ban dolgozók pedig Chicago-ban laknak, kivéve azon Chicago-i dolgozókat, akiknek Blake a főnökük, mert azok Indianapolis-ban laknak, feltéve, hogy nem clerk munkakörűek, mert akkor sehol sem laknak.
- D.) Listázza a dolgozók azonosítóját, nevét, munkakörét, főnökének nevét, a telephelyét és a lakhelyét dolgozók neve szerint rendezve.

5.6. Feladat

Hozzon létre egy részleg táblát a dept táblából. Bővítse a dolgozó táblát Kovácscsal, akinek a foglalkozása főnök, 9999 az azonosítója, neki nincs főnöke, de a King nevű alkalmazott a beosztottja, 2001. január 5-én lépett be a céghez, 9999 USD a fizetése, ugyanennyi a jutaléka, a 99-es azonosítójú Főnökség a munkahelye Budapesten, és Soroksár-on lakik. E bővítéshez tegyen mentési pontot.

5.7. Feladat

Bővítse a dolgozó táblát a következő alkalmazottal:

Neve: Kelemen; Azonosítója: 1111;

Munkaköre: megegyezik a legkisebb fizetésű dolgozó munkakörével,

Főnöke: megegyezik a Dallas-i Ford főnökével,

Belépése: az aktuális dátum,

Fizetése: a legnagyobb, 5000 USD-nál kisebb munkaköri átlagfizetés,

Jutaléka: 111 USD,

Részlege: megegyezik a Budapest-i részleg számával,

Lakóhelye: Soroksár. A bővítéshez tegyen mentési pontot.

5.8. Feladat

Bővítse a dolgozó táblát két dolgozóval. Az adatok egyéniek legyenek. Listázza ki a táblát. Érvénytelenítse az eddigi bővítéseket, majd véglegesítse az adattáblát.

5.9. Feladat

- A.) Írjon szkript programot, amely (eldob és) létrehoz egy dolgozó és egy részleg táblát az emp és dept táblákból, majd az alábbi megszorításokkal látja el. Megkísérel minden feltételhez egy-egy rekordot felvinni a dolgozó és részleg táblába, amelyek közül egy megfelel, egy pedig nem felel meg e megszorításoknak.
- B.) Legyen ename egyedi kulcs a dolgozó táblában, és kérdezze le e megszorítást.
- C.) Törölje a dolgozó táblából a névre vonatkozó egyedi megszorítást.
- D.) Legyen az empno oszlop elsődleges kulcs a dolgozó táblában.
- E.) Legyen a deptno elsődleges kulcs a részleg, és idegen kulcs a dolgozó táblában.
- F.) Egy részleg csak New York, Dallas, Chicago, vagy Boston valamelyikében lehet.
- G.) Egy manager nem kaphat 2000 USD-nál kevesebb, és 3000 USD-nál több fizetést.
- H.) Egy clerk nem kaphat 500 USD-nál kevesebb, és 1500 USD-nál több fizetést.
- I.) Az új dolgozó belépési dátuma 1978 és a legkésőbbi dátum közé essen.
- J.) Az új dolgozó belépési dátuma 1981.február.19. és 2004.október.25. közé essen.

5.10. Feladat

Hozza létre az emp táblával azonos dolgozó táblát. Növelje meg ebben a részlegük átlagfizetésénél alacsonyabb fizetésű dolgozók havi bérét, saját fizetésük 20% -ával.

5.11. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos dolgozó nevű táblát. Ebben törölje a legjobban fizetett Dallas-i dolgozót.

5.12. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos dolgozó nevű táblát. Bővítse ezt egy jövedelem nevű oszloppal, melyben összegzi a fizetést és a jutalékot. Ezután listázza e tábla tartalmát elsődlegesen a jövedelem szerint csökkenően, másodlagosan pedig a dolgozók neve szerint növekvő módon rendezve.

5.13. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos dolgozó nevű táblát, majd minden olyan dolgozónak, akinek legalább egy beosztottja van egyszeri 1000 USD jutalékot ad (comm), végül listázza a dolgozók tábláját elsődlegesen a jutalék szerint csökkenően, másodlagosan pedig a dolgozók neve szerint növekvő módon rendezve.

5.14. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos dolgozó nevű táblát, majd megnöveli a főnökök (mgr) fizetését 10%-kal, végül listázza őket (csak a főnököket) olymódon, hogy elsődlegesen a foglalkozásuk szerint csökkenően, másodsorban a nevük szerint növekvően legyenek rendezve.

5.15. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos dolgozó nevű táblát, majd megnöveli a Chicago-i és a New York-i dolgozók havi fizetését a kereskedők jutalékának átlagával. A megoldáshoz használjon nézettáblát. Listázza a módosított táblát.

5.16. Feladat

Írjon szkript programot, amely új adattáblát hoz létre az emp és a dept táblákból dolgozó, és részleg néven. (E táblák létrehozása előtt győződjön meg róla, hogy e neveken nem létezik-e már másik objektum, és ha igen, akkor törölje azt.) Lássa el e táblákat az alábbi megszorításokkal:

- Legyen az empno egyedi attribútum a dolgozó táblában.
- Legyen a deptno elsődleges kulcs a részleg táblában, idegen kulcs a dolgozó táblában olymódon, hogy egy részleg törlése esetén törlődjenek e részleg dolgozói is. E megszorítás helyes működésének ellenőrzéseként töröljön egy részleget, listázza ki ennek eredményét, majd vonja vissza a törlést, és ellenőrizze a visszavonás hatását.
- Egy új dolgozó csak a szkript programban megadott, 700 és 7000 USD értéktartománybeli fizetést kaphasson.
 E megszorítás helyes működésének ellenőrzéseként kiséreljen meg egy megfelelő és egy hibás rekordot felvinni. Listázással ellenőrizze e műveletek végrehajtását.

A fentiek után állítsa vissza, majd véglegesítse az adattáblákat.

5.17. Feladat

Írjon szkript programot, mely minden dolgozónak, akinek legalább egy olyan munkatársa van, aki ugyanazon telephelyen, ugyanolyan munkakörben dolgozik, egyszeri 500 USD jutalékot ad (comm), majd pedig listázza a dolgozók tábláját elsődlegesen a jutalék szerint csökkenően, másodlagosan pedig a dolgozók neve szerint növekvő módon rendezve.

5.18. Feladat

Írjon szkript programot, mely megnöveli mindazok fizetését (sal) egy, a felhasználó által megadott értékkel, akiknek nincs, vagy nulla (0) a jutalékuk, foglalkozási csoportjukban egynél többen vannak, valamint Dallas-ban, vagy Chicago-ban dolgoznak. A szkript

program végül listázza a dolgozók tábláját elsődlegesen a fizetés szerint csökkenően, másodlagosan pedig a dolgozók neve szerint növekvő módon rendezve.

6. FEJEZET

Nézettáblák, felső-N analízis, ROWNUM

Elméleti összefoglaló

A nézettábla (vagy röviden csak nézet) olyan objektum, amelyet a rendszer bár táblaként kezel, mégsem tárol fizikai adatokat. A nézettábla egy (esetenként több adat-, vagy más nézettáblára hivatkozó) SELECT utasítást tárol, és amikor a nézettáblára történik hivatkozás, a benne tárolt SELECT utasítás hajtódik mindig végre. Legfontosabb előnyei:

- eltárolhatók benne a gyakori lekérdezések,
- bonyolult lekérdezések építhetők fel egyszerűbb nézettáblák használatával,
- nézetekkel korlátozni lehet az eredeti adattáblá(k)hoz való hozzáférést (mivel csak a nézetben szereplő oszlopokhoz lehet hozzáférni).

Nézettábla létrehozása és törlése

A nézettábla létrehozása

```
CREATE [OR REPLACE] [FORCE | NOFORCE] VIEW NézetNév [(MásodlagosNév [, MásodlagosNév]...)]

AS allekérdezés
[WITH READ ONLY | WITH CHECK OPTION];
```

ahol

OR REPLACE ha már van ilyen nevű nézet, akkor újra létrehozza,
 FORCE a nézetet mindenképpen létrehozza, akkor is. ha a b

a nézetet mindenképpen létrehozza, akkor is, ha a benne

hivatkozott fizikai tábla nem létezik,

NOFORCE a nézetet csak akkor hozza létre, ha a lekérdezett táblák

mindegyike létezik (ez az alapértelmezés),

• *NézetNév* a felhasználó által megadott név,

hivatkozási nevek zárójelben MásodlagosNév

(a nézetben megjelenő másodlagos nevek számának, és az

allekérdezés kimenő oszlopai számának egyeznie kell),

AS allekérdezés a nézettábla "tartalmát" előállító SELECT utasítás,

WITH READ ONLY a nézeten csak lekérdezéseket hajthatunk végre, adatmanipulációt (DML utasításokat) nem,

WITH CHECK OPTION használatával lehetőségünk van a hivatkozási integritás

ellenőrzésére is. Az utasításrész nem engedi, hogy nézeten keresztül végrehajtott INSERT, UPDATE utasítások olyan sorokat hozzanak létre, amelyeket a nézet nem választhat ki.

A nézettábla törlése

DROP VIEW NézetNév;

Megjegyzés

- Az allekérdezésben az oszlopoknak másodlagos név adható, de célszerű az idézőjel használatát kerülni, mivel ekkor az is azonosító karakternek minősül (vagyis idézőjel használata esetén az erre való hivatkozásnak is tartalmaznia kell az idézőjelet),
- Az allekérdezés lehet egyszerű vagy összetett, több egymásba ágyazott lekérdezési blokkból is állhat. Az allekérdezés WHERE illetve HAVING utasításrésze választja ki azokat a sorokat, amelyek a nézetben szerepelni fognak.
- Ha a WITH READ ONLY utasításrész nem szerepel, akkor a nézettáblán keresztül módosíthatóak az eredeti adattáblabeli értékek.
- Egy nézetre vonatkozó UPDATE, DELETE és INSERT utasítás akkor működik (azaz akkor továbbítja az adatmódosítást az általa hivatkozott táblába), ha egyetlen táblára épül, és nem tartalmaz GROUP BY, DISTINCT utasításrészt, csoportfüggvényeket, nem hivatkozik pszeudóoszlopra, és nem tartalmaz kifejezést.
- A nézettáblán keresztül történő adatbevitelt ellenőrzött, vagy alséma-szerinti ellenőrzött adatbevitelnek nevezzük, ha teljesülnek az iménti feltételek (azaz engedélyezett és lehetséges az adatbevitel nézettáblán keresztül). Ekkor a nézettábla sémája (oszlopneveinek halmaza) a hivatkozott adattábla alsémája, ha a hivatkozott adattábla sémájának valamely részhalmaza. Az ilyen adatbevitel révén megakadályozható a jogosulatlan adatmódosítás nézettáblán keresztül, vagyis a nézettábla felhasználója csak olyan oszlopok adatait "látja" (tudja lekérdezni), és tudja bevinni, illetve módosítani, melyek szerepelnek az alsémájában. Ha a WITH CHECK OPTION kulcskifejezést is használjuk, akkor a WHERE utasításrészben megadott kiválasztási feltételek az adatbevitel, illetve módosítás esetén ellenőrzési feltételekké válnak.
- A nézettábla sok tekintetben úgy viselkedik, mint a hagyományos programozásban az eljárás. Nagyon fontos, hogy hatékony lekérdezést tartalmazzon, mivel a nézettáblát tipikusan összetett lekérdezések "allekérdezéseként" alkalmazzuk (bár - mint említettük – ellenőrzött adatbevitelre is jól használható). A hatékonysági igény miatt általában nem teszünk a nézettáblába rendezést. Ez alól egyetlen kivétel a felső-N analízis (*lásd* alább).

 A létrehozott nézettáblákat a feladatmegoldások végén törölni "illik", mivel az Oracle azokat megőrzi. (A gyakorlati alkalmazások során a "beépített" nézettáblákat természetesen nem töröljük!)

Ha nézettáblán keresztül hajtunk végre DML utasítást (adatbevitelt, -módosítást, vagy -törlést), és később (például a feladatmegoldás végén) törölni szeretnénk a létrehozott nézeteket, és vissza szeretnénk állítani az adattábla korábbi értékeit, akkor ügyeljünk arra, hogy először állítsuk vissza az adatokat (ROLLBACK), és csak utána töröljük a nézeteket. Fordított esetben ugyanis nem lesz sikeres az adatvisszaállítás!

Inline nézet

A másodlagos névvel ellátott *allekérdezést* nevezzük inline nézetnek. Ez az allekérdezés a FROM utasításrészben található. (Ezzel az allekérdezések témakör foglalkozik, *lásd* a 3. fejezetet.)

Felső-N analízis

Gyakran van szükség valamilyen szempont szerint rendezett sorok közül az első, vagy az utolsó valahány kiválasztására. Például egy tábla valamely oszlopának legnagyobb, vagy legkisebb értéke szerint keressük az első, vagy utolsó n sort. (Ilyenkor tulajdonképpen egy úgynevezett toplistát készítünk.) Az SQL-ben ezt a feladatot megoldhatjuk az

```
SELECT { [oszloplista, ROWNUM] | [oszloplista]}
FROM [táblalista,] allekérdezés
WHERE ROWNUM <= n;
```

utasítással, ahol

allekérdezés a szükséges rendezést tartalmazó allekérdezés,

ROWNUM pszeudooszlop, mely a kiválasztásra kerülő sorokhoz hozzárendeli

a kiválasztásuk sorszámát,

n a kiválasztott sorok száma.

6.1. Példa (A ROWNUM használata)

Listázza az ábécé szerinti első három dolgozót.

```
1. Megoldás (Hibás!)
```

```
SELECT *
FROM emp
WHERE ROWNUM = 3;
```

Eredmény

```
nincsenek kijelölve sorok
```

Megjegyzés

```
(2014.01.16.)
```

A ROWNUM nem sorszám, hanem a lekérdezés eredményének sorrendjét adja meg. Ezért egyenlőség nem állhat a WHERE feltételben (csak a <, <=, >, vagy >= relációjelek valamelyike).

2. Megoldás (Hibás!)

```
SELECT ROWNUM AS sorszám,
ename AS név
FROM emp
WHERE ROWNUM <= 3;
```

Eredmény

```
SORSZÁM NÉV

1 KING
2 BLAKE
3 CLARK
```

Megjegyzés

- Ez már működik, az eredmény három név, de nincs rendezve névsor szerint.
- Rendezzük névsor szerint az emp táblát, és listázzuk annak első 3 sorát. Ekkor azonban előbb kellene állnia az ORDER BY ename utasításrésznek, mint a WHERE ROWNUM <= 3 utasításrésznek, ezt pedig a SELECT utasítás szintaktikája nem engedi meg.</p>
- A másik lehetőség, az hogy a szintaktikai követelményeknek eleget teszünk. Nézzük!

3. Megoldás (Hibás!)

```
SELECT ROWNUM AS sorszám,
ename AS név
FROM emp
WHERE ROWNUM <= 3
ORDER BY ename;
```

Eredmény

Megjegyzés

- Ez a lekérdezés csak a tárolás szerinti első három sort rendezi, mely természetesen megint csak hibás.
- Azt az ellentmondást, hogy előbb kellene rendezni, és csak utána kiválasztani az első hármat, csak allekérdezéssel lehet feloldani. Ezt mutatja az alábbi, most már jó megoldás.

4. Jó megoldás

```
SELECT ROWNUM AS sorszám,
ename AS név
FROM (SELECT ename
FROM emp
```

```
ORDER BY ename) WHERE ROWNUM <= 3;
```

Eredmény

```
SORSZÁM NÉV

1 ADAMS
2 ALLEN
3 BLAKE
```

Megjegyzés

A megoldás tehát a következő: az adattáblát egy allekérdezésben rendezzük. Ennek eredményét a külső lekérdezés e rendezés sorrendjében kapja meg. Végül pedig a ROWNUM pszeudóoszlopra vonatkozó feltétellel a generálás sorrendje szerinti első három elemet listázzuk. Az alábbi szkript programmal megadhatjuk, hogy az ábécé szerint rendezett dolgozók közül az első hányat kívánjuk listázni.

5. Megoldás (Szkript program nézettáblával)

Eredmény

```
Hány dolgozót kíván listázni az ábécé elejéről: 4
régi 8: WHERE ROWNUM <= &darab
új 8: WHERE ROWNUM <= 4
```

A nézet létrejött.

SORSZÁM	NÉV	MUNKAKÖR	FIZETÉS
1	ADAMS	CLERK	1100
2	ALLEN	SALESMAN	1600
3	BLAKE	MANAGER	2850
4	CLARK	MANAGER	2450

Feladatok

A feladatokat mindig szkript állományba írjuk, és abból futtassuk. Egy tábla vagy nézettábla létrehozása előtt mindig ellenőrizzük, hogy létezik-e az SQL*Plus környezetünkben ezen a néven valamilyen objektum, és ha igen, akkor adjuk ki a rá vonatkozó törlési utasítást.

6.1. Feladat

Hozza létre az emp és dept adattáblákból a dolgozó és részleg nevű adattáblákat, és ezekre hivatkozóan a DolgozóNézet és RészlegNézet nevű nézettáblákat, majd listázza ez utóbbiakat.

6.2. Feladat

Hozza létre az emp tábla 500 és 1500 USD közötti jövedelemmel rendelkező dolgozóinak nevéből, munkaköréből és jövedelméből a SzegényDolgozók nézettáblát, jövedelem szerint növekvően rendezve listázza, majd törölje.

6.3. Feladat

Listázza a négy legjobban és a négy legrosszabbul kereső dolgozó azonosítóját, nevét, foglalkozását, fizetését és telephelyét az emp és dept táblák alapján.

6.4. Feladat

Futtassa le a 6.1. feladatban létrehozott szkript programot, és ellenőrizze a megfelelő adatszótárbeli nézetekből (user_objects, user_catalog, user_views), hogy létezik-e valóban a dolgozó és a részleg adattábla, valamint a DolgozóNézet és a RészlegNézet nézettábla.

6.5. Feladat (Adatbevitel nézettáblán keresztül)

Hozza létre (ha még nem létezik) a dolgozó táblát az emp táblából, és végezzen egy nézettáblán keresztül történő, úgynevezett *ellenőrzött adatbevitelt*.

A nézettábla neve legyen űrlap, és a sémája (oszlopneveinek halmaza) a dolgozó tábla minden oszlopnevét tartalmazza a jutalék (comm) kivételével.

A kiválasztási feltételek, és egyben ellenőrzési feltételek legyenek a következők:

- csak hivatalnok (clerk) legyen felvihető,
- a főnökkódja csak a 7788 és a 7902 valamelyike lehessen,
- fizetése 800 és 1200 USD között legyen,
- a részleg-azonosítója vagy a 10, vagy a 20 valamelyike lehessen.

Ezek után bővítse a dolgozó adattáblát az űrlap nézettáblán keresztül az ABSOLON nevű dolgozóval (a többi érték az engedélyezett tartományon belül legyen tetszőleges). Végül törölje az űrlap nézettáblát.

6.6. Feladat

Hozza létre a négy legrosszabbul kereső dolgozó azonosítóját, nevét, foglalkozását, fizetését és telephelyét tartalmazó nézettáblát az emp és a dolgozó táblára vonatkozóan (*lásd* a 6.3. feladatot), majd listázza őket. Indokolja az eredményt.

6.7. Feladat

Hozza létre úgy a 6.5. feladatbeli űrlap nézettáblát, hogy rajta keresztül csak lekérdezni lehessen a dolgozó tábla adatait, de módosítani, vagy bővíteni már ne.

6.8. Feladat

Listázza ki a dolgozó tábla két legmagasabb átlagjövedelmű olyan munkaköri csoportjának nevét, amelyekben a dolgozóknak van főnökük.

6.9. Feladat

Listázza ki a dolgozó tábla azon dolgozóinak nevét, munkakörét és fizetését, akik a legmagasabb átlagjövedelmű olyan munkaköri csoportban dolgoznak, amelyben minden dolgozónak van főnöke.

6.10. Feladat

Írjon egy olyan nézettáblát létrehozó és listázó szkript programot a dolgozó táblára vonatkozóan, amely azokat a Chicago-i dolgozókat tartalmazza, akiknek főnöke 1980 és 1981 között lépett be. A nézettábla tartalmát elsődlegesen a munkakör, másodlagosan a név szerint rendezve listázza. Ennek során kerülje a munkakör ismétlődéseit.

6.11. Feladat

Készítsen az emp tábla alapján egy olyan nézettáblát, amely meghatározza az egyes fizetési osztályokban a dolgozók számát, valamint a legalacsonyabb és legmagasabb fizetéseket, ahol a fizetési osztály 1000 USD alatt 1, 2000 USD alatt 2, stb. Ezután listázza e nézettáblát a fizetési osztályok szerint csökkenően rendezve.

6.12. Feladat

Készítsen az emp tábla alapján egy <code>Dolgozól</code> nézettáblát, amelynek oszlopai a dolgozók neve, munkaköre, fizetése és fizetési osztályának sorszáma, és amely a <code>FizetésOsztály</code> nézettábla (*lásd* az előző feladatot) segítségével besorolja a dolgozókat a fizetésük szerint. Listázza e nézettáblát elsődlegesen a fizetési osztály, másodlagosan a dolgozók neve szerint rendezve.

6.13. Feladat

Írjon szkript programot, amely a dolgozó táblából törli a legjobban fizetett Dallas-i dolgozót. A törlés sikerességéről listázással győződjön meg, majd állítsa vissza az eredeti táblatartalmat. A megoldáshoz használjon nézettáblát, melyet a feladatmegoldás után töröljön.

6.14. Feladat

Írjon szkript programot, amely a dolgozó táblában megnöveli Blake beosztottjainak fizetését az átlagfizetésük 15%-ával. Az adatmódosítás sikerességéről listázással győződjön meg, majd állítsa vissza az eredeti táblatartalmat. A megoldáshoz használjon nézettáblát, melyet a feladatmegoldás után töröljön.

6.15. Feladat

Írjon nézettáblát használó szkript programot, mely felhasználó által megadott értékkel megnöveli a dolgozó táblában mindazok fizetését, akiknek nincs, vagy nulla a jutalékuk, foglalkozási csoportjukban egynél többen vannak, és Dallas-ban, vagy Chicago-ban dolgoznak. A szkript program ezután listázza a dolgozók tábláját elsődlegesen a fizetés szerint csökkenően, másodlagosan pedig a dolgozók neve szerint növekvő módon rendezve, majd állítsa vissza az eredeti táblatartalmat, végül törölje a létrehozott nézettáblát.

6.16. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos, dolgozó nevű táblát, és bővítse azt ki egy Prémium nevű oszloppal. Az egyes dolgozók Prémium értéke legyen a saját telephelyük átlagjutalékának 10%-a. Használjon nézettáblát.

6.17. Feladat

Írjon szkript programot, amely létrehoz az emp táblából egy dolgozó táblát. Növelje meg ebben 10%-kal a legkisebb átlagfizetésű részleg dolgozóinak fizetését, és listázza e részleg nevét, az itt dolgozók nevét, valamint azok régi és új fizetését. Megoldáshoz használjon nézettáblát.

6.18. Feladat

Írjon szkript programot, amely létrehoz az emp táblából egy dolgozó táblát. Növelje meg ebben 20%-kal a három legrosszabbul fizetett dolgozó fizetését az eredeti fizetés oszlopban és listázza ki a dolgozó táblát. Megoldáshoz használjon nézettáblát.

6.19. Feladat

Írjon szkript programot, mely minden részlegben megnöveli a részleg-átlagfizetésnél alacsonyabb jövedelmű dolgozók fizetését, az ottani legnagyobb és legkisebb jövedelem közötti különbség 10%-ával. A szkript program végül listázzon is elsődlegesen a részlegazonosító szerint növekvően, másodlagosan pedig a jövedelem szerint csökkenően rendezve.

6.20. Feladat

Írjon szkript programot, mely foglalkozásonként megnöveli az azon belül legalacsonyabb fizetésű dolgozók fizetését, az összes dolgozó átlagfizetése és foglalkozási csoportjuk átlagfizetése közötti különbség 20%-ával, ha ez a különbség pozitív érték A szkript program végül listázzon is elsődlegesen a foglalkozás szerint növekvően, másodlagosan pedig a jövedelem szerint csökkenően rendezve.

6.21. Feladat

Írjon szkript programot, mely minden olyan dolgozónak, akinek legalább kettő közvetlen beosztottja van egyszeri 999 USD jutalékot ad (comm), majd pedig listázza a dolgozók tábláját elsődlegesen a jutalék szerint csökkenően, másodlagosan pedig a dolgozók neve szerint növekvő módon rendezve.

6.22. Feladat

Írjon szkript programot, mely minden részlegben megnöveli a két legalacsonyabb fizetésű dolgozó fizetését, a részleg legnagyobb és legkisebb fizetése közötti különbség 15%-ával. A szkript program végül listázzon is elsődlegesen a részlegazonosító szerint növekvően, másodlagosan pedig a fizetés szerint csökkenően rendezve.

6.23. Feladat

Írjon szkript programot, mely minden (nem president) munkakörben megnöveli a két legkisebb fizetésű dolgozó fizetését, a munkakör legnagyobb és legkisebb fizetése közötti különbség 5%-ával. A szkript program végül listázzon is elsődlegesen a munkakör szerint növekvően, másodlagosan pedig a fizetés szerint csökkenően rendezve.

7. FEJEZET

Összetett SQL-feladatsorok

Az alábbi feladatsorok abból a célból készültek, hogy az Olvasó ellenőrizhesse az eddig tanultakat. Minden feladatsorozat közel azonos nehézségű, azok egyes részfeladatai között előfordulnak egyformák is.

Mivel e feladatsorok egyes feladatai igen hasonlóak a korábbi fejezetek példáihoz, feladataihoz, ezért a megoldásrészben csak azok megoldásait mutatjuk be, melyek vagy bonyolultságukban, vagy a megoldásukhoz szükséges ötletekben valami újat tartalmaznak.

Elméleti összefoglaló

E fejezet új elméleti ismeretre nem hivatkozik, ezért "elméletként" az alábbiakban egy minta feladatsort mutatunk be annak megoldásával együtt.

Minta feladatsor

M1. Feladat

Írjon szkript programot, amely új adattáblát hoz létre az emp és a dept táblákból dolgozó és részleg néven. (E táblák létrehozása előtt győződjön meg róla, hogy e neveken nem létezik-e már másik objektum, és ha igen, akkor törölje azt.) Lássa el e táblákat az alábbi megszorításokkal:

- Legyen az empno egyedi attribútum a dolgozó táblában.
- Legyen a deptno elsődleges kulcs a részleg táblában, idegen kulcs a dolgozó táblában olymódon, hogy egy részleg törlése esetén törlődjenek e részleg dolgozói is. E megszorítás helyes működésének ellenőrzéseként töröljön egy részleget, listázza ki ennek eredményét, majd vonja vissza a törlést, és ellenőrizze a visszavonás hatását.
- Egy új dolgozó csak a szkript programban megadott értéktartománybeli fizetést kaphasson.
 - Ellenőrzésként kíséreljen meg egy megfelelő és egy nem megfelelő rekordot felvinni. Listázással győződjön meg e műveletek helyes végrehajtásáról.

A fentiek után állítsa vissza az adattáblákat, és ellenőrizze a visszaállítás hatását. A továbbiakban ezeket a táblákat használja.

M2. Feladat

Listázza a dolgozók nevét, jövedelmét és telephelyét, továbbá a főnökük nevét fizetését és telephelyét elsődlegesen a főnök neve szerint csökkenően, másodlagosan a dolgozó neve szerint növekvően rendezve. (Amely dolgozónak nincs főnöke, annál a főnök neveként a "Nincs főnök" szöveget írja ki.)

M3. Feladat

Írjon szkript programot, amely listázza az egyes részlegek telephelyét, nevét, az ezekben dolgozók átlagjövedelmét (a kiíratás e három szerint legyen ismétlésmentes), főnökeik nevét, fizetését, valamint telephelyét elsődlegesen a részleg telephelye szerint, másodlagosan pedig a főnökök neve szerint rendezve. A megoldáshoz használjon nézettáblákat, és ezeket a szkript program végén törölje.

M4. Feladat

Végezzen ellenőrzött, azaz nézettáblán keresztül történő adatfelvitelt a dolgozó táblába.

- Ennek érdekében hozzon létre egy "űrlap" nevű nézettáblát, mely megakadályozza
 a jutalék (comm) mezőnek való értékadást, de minden más adat bevitelét engedélyezi
 a következő feltételekkel: a beviendő dolgozó
 - munkaköre csak hivatalnok (clerk), vagy eladó (salesman) lehet,
 - a főnöke csak Blake, Ford, vagy Scott valamelyike lehet,
 - a fizetése 1000 és 2000 USD között legyen, továbbá
 - a 10-es, a 20-as és a 30-as részlegek valamelyikébe kerüljön.
- Készítsen egy olyan szkript programot, mely a felhasználótól bekért adatok alapján az iménti nézettáblán keresztül viszi be az adatokat a dolgozó táblába oly módon, hogy
 - a dolgozó azonosítóját (empno) nem kéri be, hanem automatikusan előállítja az addigi legnagyobb azonosító eggyel megnövelt értékeként, és
 - a belépési dátumot (hiredate) sem kéri be, hanem automatikusan előállítja az aznapi dátumot.
- E szkript program segítségével vigye be legalább egy új dolgozó adatait.
- Listázza a dolgozó táblát.
- Végül állítsa vissza az eredeti táblatartalmakat, és törölje a feladat megoldásakor létrehozott nézettáblákat.

Minta feladatsor és megoldása

M1. Feladat

Írjon szkript programot, amely új adattáblát hoz létre az emp és a dept táblákból dolgozó és részleg néven. (E táblák létrehozása előtt győződjön meg róla, hogy e neveken nem létezik-e már másik objektum, és ha igen, akkor törölje azt.) Lássa el e táblákat az alábbi megszorításokkal:

Legyen az empno egyedi attribútum a dolgozó táblában.

Legyen a deptno elsődleges kulcs a részleg táblában, idegen kulcs a dolgozó táblában olymódon, hogy egy részleg törlése esetén törlődjenek e részleg dolgozói is. E megszorítás helyes működésének ellenőrzéseként töröljön egy részleget, listázza ki ennek eredményét, majd vonja vissza a törlést, és ellenőrizze a visszavonás hatását.

 Egy új dolgozó csak a szkript programban megadott értéktartománybeli fizetést kaphasson.

Ellenőrzésként kíséreljen meg egy megfelelő és egy nem megfelelő rekordot felvinni. Listázással győződjön meg e műveletek helyes végrehajtásáról.

A fentiek után állítsa vissza az adattáblákat, és ellenőrizze a visszaállítás hatását. A továbbiakban ezeket a táblákat használja.

Megoldás

1. lépés (A user catalog lekérdezése)

```
SELECT * FROM user_catalog;
```

Részeredmény

TABLE_NAME	TABLE_TYPE
BONUS	TABLE
DEPT	TABLE
EMP	TABLE
RÉSZLEG	VIEW
SALGRADE	TABLE

2. lépés (A létrehozandó nevű objektum törlése)

```
DROP VIEW részleg;
SELECT * FROM user catalog;
```

Részeredmény

A nézet eldobva.

TABLE_NAME	TABLE_TYPE
BONUS	TABLE
DEPT	TABLE
EMP	TABLE
SALGRADE	TABLE

3. lépés (A feladatot megoldó szkript program elkészítése)

```
-- Munkatáblák törlése
DROP TABLE dolgozó;
DROP TABLE részleg;

-- Munkatáblák létrehozása
CREATE TABLE dolgozó
 AS SELECT * FROM emp;
CREATE TABLE részleg
 AS SELECT * FROM dept;

COLUMN empno FORMAT 9999
COLUMN ename FORMAT A7
COLUMN mgr FORMAT 9999
COLUMN sal FORMAT 9999
```

```
COLUMN comm FORMAT 9999
SELECT * FROM dolgozó;
SELECT * FROM részleg;
-- Egyedi kulcs megszorítás definiálása
ALTER TABLE dolgozó
 ADD CONSTRAINT kulcs1
 UNIQUE (empno);
-- Elsődleges kulcs megszorítás definiálása
ALTER TABLE részleg
 ADD CONSTRAINT kulcs2
 PRIMARY KEY (deptno);
-- Idegen kulcs megszorítás definiálása
ALTER TABLE dolgozó
 ADD CONSTRAINT kulcs3
 FOREIGN KEY (deptno) REFERENCES részleg (deptno)
 ON DELETE CASCADE;
PROMPT Idegen kulcs megszorítás ellenőrzése törléssel:
DELETE FROM részleg
  WHERE deptno = 30;
SELECT * FROM dolgozó;
SELECT * FROM részleg;
PROMPT Visszaállítás:
ROLLBACK;
SELECT * FROM dolgozó;
SELECT * FROM részleg;
-- Fizetési korlátok beállítása
DEFINE minfiz = 700
DEFINE maxfiz = 7000
-- Check megszorítás definiálása
ALTER TABLE dolgozó
 ADD CONSTRAINT fizetés1
 CHECK (sal BETWEEN &minfiz AND &maxfiz);
-- Check megszorítás ellenőrzése adatbevitellel
INSERT INTO dolgozó
  VALUES(8888, 'Morgó', 'törpe', 7839, '04-OKT-10', 350, NULL, 30);
-- Check megszorítás ellenőrzése adatbevitellel
INSERT INTO dolgozó
  VALUES(8889, 'Tudor', 'törpe', 7839, '04-OKT-10', 3350, NULL, 30);
SELECT * FROM dolgozó;
-- Visszaállítás
ROLLBACK;
-- Véglegesítés
-- (Ez a ROLLBACK általi teljes visszaállítás után már felesleges)
-- COMMIT;
SELECT * FROM dolgozó;
CLEAR COLUMNS
```

Eredmény

A tábla eldobva.

A tábla eldobva. A tábla létrejött. A tábla létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

DEPTNO	DNAME	LOC

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

4 sor kijelölve.

A tábla módosítva. A tábla módosítva.

A tábla módosítva.

Idegen kulcs megszorítás ellenőrzése törléssel: 1 sor törölve.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

8 sor kijelölve.

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
40	OPERATIONS	BOSTON

3 sor kijelölve.

Visszaállítás:

A visszaállítás befejeződött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

DEPTNO DNAME LOC 10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON

4 sor kijelölve.

régi 3: CHECK (sal BETWEEN &minfiz AND &maxfiz) új 3: CHECK (sal BETWEEN 700 AND 7000)

A tábla módosítva.

INSERT INTO dolgozó

Hiba a(z) 1. sorban: ORA-02290: ellenőrző megszorítás (SCOTT.FIZETÉS1) megsértése

1 sor létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
8889	Tudor	törpe	7839	04-OKT-10	3350		30

15 sor kijelölve.

A visszaállítás befejeződött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

M2. Feladat

Listázza a dolgozók nevét, jövedelmét és telephelyét, továbbá a főnökük nevét fizetését és telephelyét elsődlegesen a főnök neve szerint csökkenően, másodlagosan a dolgozó neve szerint növekvően rendezve. (Amely dolgozónak nincs főnöke, annál a főnök neveként a "Nincs főnök" szöveget írja ki.)

1. Megoldás (Külső összekapcsolással)

```
SELECT Ddolgozó.ename
 AS "DolgozóNeve",
 Ddolgozó.sal + NVL(Ddolgozó.comm,0) AS "jövedelme",
 AS "telephelye"
 Drészleg.loc
 AS "FőnökNeve",
 NVL(Fdolgozó.ename, 'Nincs főnök')
 AS "fizetése",
 Fdolgozó.sal
 AS "telephelye"
 Frészleg.loc
  FROM dolgozó Ddolgozó,
 részleg Drészleg,
 dolgozó Fdolgozó,
 részleg Frészleg
  WHERE
 Ddolgozó.deptno = Drészleg.deptno
 AND
 Ddolgozó.mgr = Fdolgozó.empno (+) AND
Fdolgozó.deptno = Frészleg.deptno (+)
  ORDER BY Fdolgozó.ename DESC,
 Ddolgozó.ename ASC;
```

2. Megoldás (Összekapcsolással a JOIN segítségével – SQL92)

```
SELECT Ddolgozó.ename
 AS "DolgozóNeve",
 Ddolgozó.sal + NVL(Ddolgozó.comm,0)
 AS "jövedelme",
 AS "telephelye"
 Drészleg.loc
 AS "FőnökNeve",
 NVL(Fdolgozó.ename, 'Nincs főnök')
 Fdolgozó.sal
 AS "fizetése",
 AS "telephelye"
 Frészleg.loc
 FROM dolgozó Ddolgozó
 INNER JOIN
 részleg Drészleg USING(deptno)
 LEFT JOIN
```

Eredmény (Mindkét megoldás esetén)

DolgozóNev	jövedelme	telephelye	FőnökNeve	fizetése	telephelye
KING	5000	NEW YORK	Nincs főnök		
ADAMS	1100	DALLAS	SCOTT	3000	DALLAS
BLAKE	2850	CHICAGO	KING	5000	NEW YORK
CLARK	2450	NEW YORK	KING	5000	NEW YORK
JONES	2975	DALLAS	KING	5000	NEW YORK
FORD	3000	DALLAS	JONES	2975	DALLAS
SCOTT	3000	DALLAS	JONES	2975	DALLAS
SMITH	800	DALLAS	FORD	3000	DALLAS
MILLER	1300	NEW YORK	CLARK	2450	NEW YORK
ALLEN	1900	CHICAGO	BLAKE	2850	CHICAGO
JAMES	950	CHICAGO	BLAKE	2850	CHICAGO
MARTIN	2650	CHICAGO	BLAKE	2850	CHICAGO
TURNER	1500	CHICAGO	BLAKE	2850	CHICAGO
WARD	1750	CHICAGO	BLAKE	2850	CHICAGO

14 sor kijelölve.

M3. Feladat

Írjon szkript programot, amely listázza az egyes részlegek telephelyét, nevét, az ezekben dolgozók átlagjövedelmét (a kiíratás e három szerint legyen ismétlésmentes), főnökeik nevét, fizetését, valamint telephelyét elsődlegesen a részleg telephelye szerint, másodlagosan pedig a főnökök neve szerint rendezve. A megoldáshoz használjon nézettáblákat, és ezeket a szkript program végén törölje.

Megoldás

1. lépés (Az allekérdezések megtervezése)

Szint	A lekérde- zés neve	A hivatkozott tábla, nézet, vagy allekérdezés	Az eredmény oszlopai, másodlagos nevei
1.		Részleg1, Részleg2, Részleg3	Részleg1.loc AS "Részleg telephelye", Részleg1.dname AS "neve", Részleg2.átlagjöv AS "átlagjövedelem", Részleg3.ename AS "Főnök neve", Részleg3.sal AS "fizetése", Részleg3.loc AS "telephelye"
2.	Részleg1	részleg	loc, deptno, dname
2.	Részleg2	dolgozó	deptno, ROUND (AVG (sal+NVL (comm, 0))) AS átlagjöv
2.	Részleg3	dolgozó D, dolgozó F,	D.deptno, F.ename, F.sal, FR.loc

részleg FR

Készítsük el mindhárom allekérdezést nézetként. E módszer előnye, hogy az egyszer megírt és letesztelt allekérdezések többször felhasználhatók, ám számunkra ezúttal a legfőbb előnye a könnyű ellenőrzés.

2. lépés (Részleg1 elkészítése)

```
CREATE OR REPLACE VIEW Részleg1
AS
SELECT deptno, loc, dname
FROM részleg;
SELECT * FROM Részleg1;
```

Részeredmény

A nézet létrejött.

DEPTNO	LOC	DNAME	
1.0	NEW VODY	A COOLINEE INC	
	NEW YORK	ACCOUNTING	
20	DALLAS	RESEARCH	
30	CHICAGO	SALES	
40	BOSTON	OPERATIONS	

Megjegyzés

Ez egy nagyon egyszerű nézet, létrehozását elkerülhettük volna az elsődleges (1. szintű) lekérdezésben való közvetlen beírással.

3. lépés (Részleg2 elkészítése)

```
CREATE OR REPLACE VIEW Részleg2
AS
SELECT deptno,
ROUND (AVG(sal+NVL(comm,0))) AS átlagjöv
FROM dolgozó
GROUP BY deptno;
SELECT * FROM Részleg2;
```

Részeredmény

A nézet létrejött.

ÁTLAGJÖV	DEPTNO
2917	10
2175	20
1033	3.0

4. lépés (Részleg3 elkészítése)

```
CREATE OR REPLACE VIEW Részleg3
AS
SELECT DISTINCT
D.deptno,
F.ename,
F.sal,
FR.loc
```

```
FROM dolgozó D
INNER JOIN
dolgozó F ON (D.mgr = F.empno)
INNER JOIN
részleg FR ON (F.deptno = FR.deptno);

SELECT * FROM Részleg3;

Részeredmény
A nézet létrejött.

DEPTNO ENAME SAL LOC
10 CLARK 2450 NEW YORK
```

10 CLARK 2450 NEW YORK
10 KING 5000 NEW YORK
20 FORD 3000 DALLAS
20 JONES 2975 DALLAS
20 KING 5000 NEW YORK
20 SCOTT 3000 DALLAS
30 BLAKE 2850 CHICAGO
30 KING 5000 NEW YORK

8 sor kijelölve.

Megjegyzés

Ezúttal nem volt szükség a főnökkel nem rendelkező elnök (president) speciális kezelésére (LEFT JOIN), mivel csak a tényleges főnököket kellett listázni.

5. lépés (A főlekérdezés elkészítése – a feladat megoldása, a nézettáblák törlése)

```
BREAK ON "RészlegHelye" ON "Neve" ON "ÁtlJövedelem"
 COLUMN "Neve" FORMAT A11
COLUMN "Fizetése" FORMAT 9999
 COLUMN "Telephelye" FORMAT A10
 Részlegl.loc AS "RészlegHelye",
Részlegl.dname AS "Neve",
Részleg2.átlagjöv AS "ÁtlJövedelem",
Részleg3.ename AS "Főnökneve",
Részleg3.sal AS "Fizetése",
Részleg3.loc AS "Telephelye"
 SELECT Részleg1.loc
 FROM Részleg1
 INNER JOIN
 Részleg2 USING(deptno)
 INNER JOIN
 Részleg3 USING(deptno)
 ORDER BY Részleg1.loc,
 Részleg3.ename;
 CLEAR BREAKS
 CLEAR COLUMNS
 DROP VIEW Részleg1;
 DROP VIEW Részleg2;
 DROP VIEW Részleg3;
Eredmény
 RészlegHelye Neve ÁtlJövedelem Főnökneve Fizetése Telephelye
```

CHICAGO	SALES	1933	BLAKE	2850	CHICAGO	
			KING	5000	NEW YORK	
DALLAS	RESEARCH	2175	FORD	3000	DALLAS	
			JONES	2975	DALLAS	
			KING	5000	NEW YORK	
			SCOTT	3000	DALLAS	
NEW YORK	ACCOUNTING	2917	CLARK	2450	NEW YORK	
			KING	5000	NEW YORK	
8 sor kijelölve.						

Megjegyzés

A feladat teljes megoldását a fenti lépések programrészleteiből álló szkript program adja.

M4. Feladat

Végezzen ellenőrzött, azaz nézettáblán keresztül történő adatfelvitelt a dolgozó táblába.

- Ennek érdekében hozzon létre egy Űrlap nevű nézettáblát, mely megakadályozza a
 jutalék (comm) mezőnek való értékadást, de minden más adat bevitelét engedélyezi a
 következő feltételekkel: a beviendő dolgozó
 - munkaköre csak hivatalnok (clerk), vagy eladó (salesman) lehet,
 - a főnöke csak Blake, Ford, vagy Scott valamelyike lehet,
 - a fizetése 1000 és 2000 USD között legyen, továbbá
 - a 10-es, a 20-as és a 30-as részlegek valamelyikébe kerüljön.
- Készítsen egy olyan szkript programot, mely a felhasználótól bekért adatok alapján az iménti nézettáblán keresztül viszi be az adatokat a dolgozó táblába oly módon, hogy
 - a dolgozó azonosítóját (empno) nem kéri be, hanem automatikusan előállítja az addigi legnagyobb azonosító eggyel megnövelt értékeként, és
 - a belépési dátumot (hiredate) sem kéri be, hanem automatikusan előállítja az aznapi dátumot.
- E szkript program segítségével vigye be legalább egy új dolgozó adatait.
- Listázza a dolgozó táblát.
- Végül állítsa vissza az eredeti táblatartalmakat, és törölje a feladat megoldásakor létrehozott nézettáblákat.

Megoldás

1. lépés (Az Űrlap nézettábla létrehozása)

```
CREATE OR REPLACE VIEW Űrlap
(empno, ename, job, mgr, hiredate, sal, deptno)

AS

SELECT empno, ename, job, mgr, hiredate, sal, deptno
FROM dolgozó
WHERE

UPPER(job) IN ('CLERK','SALESMAN')

mgr IN (SELECT empno
FROM dolgozó
WHERE UPPER(ename) IN ('BLAKE','FORD','SCOTT')) AND
sal BETWEEN 1000 AND 2000
deptno IN (10,20,30)
WITH CHECK OPTION;
```

```
SELECT *
FROM Űrlap
ORDER BY ename;
```

Részeredmény

A nézet létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	DEPTNO
7876	ADAMS	CLERK	7788	83-JAN-12	1100	20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	30
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	30

2. lépés (Adatbeviteli szkript program létrehozása)

```
SET verify OFF
 PROMPT "
ACCEPT új_ename
 A dolgozó neve : "
 CHAR
 munkaköre : "
 PROMPT "
ACCEPT új_job
 CHAR
ACCEPT új Fneve CHAR PROMPT " főnőke : "
ACCEPT új sal NUMBER PROMPT " fizetése : "
ACCEPT új deptno NUMBER PROMPT " részleg-azonosítója : "
  Űrlap (empno, ename, job, mgr, hiredate, sal, deptno)
  VALUES ((SELECT MAX(empno)+1 FROM Dolgozó),
 UPPER('&új_ename'),
 UPPER('&új_job'),
 (SELECT empno
 FROM dolgozó
 WHERE UPPER(ename) = UPPER('&új_Fneve')),
 sysdate,
 &új_sal,
&új_deptno);
SET numwidth 5
SELECT * FROM Dolgozó;
SET numwidth 10
ROLLBACK;
DROP VIEW Űrlap;
SET verify ON
```

2.1. Eredmény (Hibás adatbevitel)

2.2. Eredmény (Sikeres adatbevitel)

```
A dolgozó neve : Kuka
munkaköre : clerk
```

főnöke : Scott fizetése : 1200 részleg-azonosítója : 10

1 sor létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	3196		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2796		10
7566	JONES	MANAGER	7839	81-ÁPR-02	3321		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7935	KUKA	CLERK	7788	04-NOV-27	1200		10

¹⁵ sor kijelölve.

A visszaállítás befejeződött.

Feladatok

A. feladatsor

A1. Feladat

Az emp és dept táblákból hozzon létre dolgozó és részleg nevű táblákat. A létrehozott táblákat lássa el összesen három megszorítással, ellenőrizze ezeket sikeres és sikertelen adatbeviteli kísérletekkel, majd állítsa vissza az eredeti táblatartalmakat. A további feladatok e táblákra vonatkoznak, a megoldások során alkalmazzon nézettáblákat is!

A2. Feladat

Részlegenkénti csoportosításban és ismétlésmentes módon listázza a dolgozók nevét, fizetését, részlegük telephelyét és részlegük összfizetését, ez utóbbi szerint rendezve.

A3. Feladat

Vegyen fel egy új dolgozót a legkisebb összfizetésű részlegbe olyan fizetéssel, hogy ez a részleg már éppen ne a legkisebb összfizetésű legyen. Listázással ellenőrizze a felvétel helyességét, végül állítsa vissza az eredeti táblatartalmakat.

A4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) a felhasználó által megadott telephelyű részleg dolgozóinak nevét, fizetését, részlegének telephelyét és annak összfizetését, valamint az abban dolgozó főnökök (mgr) nevét és fizetését a főnök neve és a dolgozók neve szerint rendezve.

B. feladatsor

B1. Feladat

Az emp és dept táblákból hozzon létre dolgozó és részleg nevű táblákat. A létrehozott táblákat lássa el összesen három megszorítással, ellenőrizze ezeket sikeres és sikertelen adatbeviteli kísérletekkel, majd állítsa vissza az eredeti táblatartalmakat. A további feladatok e táblákra vonatkoznak, a megoldások során alkalmazzon nézettáblákat is!

B2. Feladat

Munkakörönkénti csoportosításban és ismétlésmentes módon listázza a dolgozók nevét, munkakörét, telephelyét, fizetését és a munkakörében dolgozók összfizetését ez utóbbi szerint rendezve.

B3. Feladat

Vegyen fel egy új dolgozót a legkisebb összfizetésű munkakörbe olyan fizetéssel, hogy az már éppen ne a legkisebb összfizetésű legyen. Listázással ellenőrizze a felvétel helyességét, végül állítsa vissza az eredeti táblatartalmakat.

B4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) a felhasználó által megadott munkakörű dolgozók nevét, munkakörét, telephelyét, fizetését, a munkakörében dolgozók összfizetését, továbbá a főnökének (mgr) nevét, fizetését és telephelyét a dolgozók neve szerint rendezve.

C. feladatsor

C1. Feladat

Az emp és dept táblákból hozzon létre dolgozó és részleg nevű táblákat. A létrehozott táblákat lássa el összesen három megszorítással, ellenőrizze ezeket sikeres és sikertelen adatbeviteli kísérletekkel, majd állítsa vissza az eredeti táblatartalmakat. A további feladatok e táblákra vonatkoznak, a megoldások során alkalmazzon nézettáblákat is!

C2. Feladat

Részlegenkénti csoportosításban és ismétlésmentes módon listázza a dolgozók nevét, fizetését, részlegük telephelyét és ennek összfizetését, ez utóbbi szerint rendezve.

C3. Feladat

Növelje meg minden dolgozó fizetését a legkisebb összfizetésű részlegben annyival, hogy e részleg már éppen ne a legkisebb összfizetésű legyen. Listázással ellenőrizze a növelés helyességét, végül állítsa vissza az eredeti táblatartalmakat.

C4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) a felhasználó által megadott telephelyű részleg dolgozóinak nevét, fizetését, részlegének telephelyét és annak összfizetését, valamint az abban dolgozó főnökök (mgr) nevét és fizetését a dolgozók neve szerint rendezve.

D. feladatsor

D1. Feladat

Az emp és dept táblákból hozzon létre dolgozó és részleg nevű táblákat. A létrehozott táblákat lássa el összesen három megszorítással, ellenőrizze ezeket sikeres és sikertelen adatbeviteli kísérletekkel, majd állítsa vissza az eredeti táblatartalmakat. A további feladatok e táblákra vonatkoznak, a megoldások során alkalmazzon nézettáblákat is!

D2. Feladat

Munkakörönkénti csoportosításban és ismétlésmentes módon listázza a főnökök (mgr) nevét, munkakörét, telephelyét, közvetlen beosztottainak összfizetését ez utóbbi szerint rendezve.

D3. Feladat

Vegyen fel egy új dolgozót a legkisebb összfizetésű közvetlen beosztottakkal rendelkező főnökhöz olyan fizetéssel, hogy az már éppen ne a legkisebb összfizetésű legyen. Listázással ellenőrizze a felvétel helyességét, végül állítsa vissza az eredeti táblatartalmakat.

D4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) a felhasználó által megadott munkakörű főnökök nevét, munkakörét, telephelyét, valamint közvetlen beosztottainak nevét, fizetését és telephelyét a főnökök neve szerint rendezve.

E. feladatsor

E1. Feladat

Az emp és dept táblákból hozzon létre dolgozó és részleg nevű táblákat. A létrehozott táblákat lássa el összesen három megszorítással, ellenőrizze ezeket sikeres és sikertelen adatbeviteli kísérletekkel, majd állítsa vissza az eredeti táblatartalmakat. A további feladatok e táblákra vonatkoznak, a megoldások során alkalmazzon nézettáblákat is!

E2. Feladat

Munkakörönkénti csoportosításban és ismétlésmentes módon listázza a dolgozók nevét, munkakörét, telephelyét, fizetését és a munkakörében dolgozók összfizetését ez utóbbi szerint rendezve.

E3. Feladat

Növelje meg a legkisebb összfizetésű munkakörben dolgozók mindegyikének a fizetését annyival, hogy e munkakör már éppen ne a legkisebb összfizetésű legyen. Listázással ellenőrizze a növelés helyességét, végül állítsa vissza az eredeti táblatartalmakat.

E4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) a felhasználó által megadott munkakörű dolgozók nevét, munkakörét, telephelyét, fizetését, a munkakörében dolgozók összfizetését, továbbá a főnökének (mgr) nevét, fizetését és telephelyét a dolgozók neve szerint rendezve.

F. feladatsor

F1. Feladat

Az emp és dept táblákból hozzon létre dolgozó és részleg nevű táblákat. A létrehozott táblákat lássa el összesen három megszorítással, ellenőrizze ezeket sikeres és sikertelen adatbeviteli kísérletekkel, majd állítsa vissza az eredeti táblatartalmakat. A további feladatok e táblákra vonatkoznak, a megoldások során alkalmazzon nézettáblákat is!

F2. Feladat

Munkakörönkénti csoportosításban és ismétlésmentes módon listázza a főnökök (mgr) nevét, munkakörét, telephelyét, közvetlen beosztottainak összfizetését ez utóbbi szerint rendezve.

F3. Feladat

Növelje meg a legkisebb összfizetésű közvetlen beosztottakkal rendelkező főnök e beosztottai mindegyikének a fizetését annyival, hogy már éppen ne ők legyenek a legkisebb összfizetésű közvetlen beosztottak. Listázással ellenőrizze a növelés helyességét, végül állítsa vissza az eredeti táblatartalmakat.

F4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) a felhasználó által megadott munkakörű főnökök nevét, munkakörét, telephelyét, továbbá közvetlen beosztottainak nevét, fizetését és telephelyét a főnökök neve szerint rendezve.

G. feladatsor

G1. Feladat

Az emp és dept táblákból hozzon létre dolgozó és részleg nevű táblákat. A létrehozott táblákat lássa el összesen három megszorítással, ellenőrizze ezeket sikeres és sikertelen adatbeviteli kísérletekkel, majd állítsa vissza az eredeti táblatartalmakat. A további feladatok e táblákra vonatkoznak.

G2. Feladat

Készítsen egy Intézetek nevű nézettáblát, mely megadja az igazgatók nevét, azonosítóját, valamint a közvetlen, és közvetett beosztottai nevét és azonosítóját, ahol igazgatóknak nevezzük az elnök (president) közvetlen beosztottait (vagyis az Intézeteket az igazgatóik azonosítják). Listázza e nézettáblát az igazgatók neve szerint rendezve.

G3. Feladat

Vegyen fel egy új dolgozót a legkisebb összfizetésű Intézetbe olyan fizetéssel, hogy ez az Intézet már éppen ne a legkisebb összfizetésű legyen. Az adatfelvitelt az Intézetek nézettáblán keresztül végezze, melyet ellenőrzésképpen végül listázzon is ki.

G4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) és ismétlésmentesen a felhasználó által megadott igazgató beosztottainak nevét, fizetését, részlegének telephelyét és annak összfizetését, valamint az abban dolgozó főnökök (mgr) nevét és fizetését a dolgozók neve szerint rendezve. Használja az Intézetek nézettáblát.

H. feladatsor

H1. Feladat

Az emp és dept táblákból hozzon létre dolgozó és részleg nevű táblákat. A létrehozott táblákat lássa el összesen három megszorítással, ellenőrizze ezeket sikeres és sikertelen adatbeviteli kísérletekkel, majd állítsa vissza az eredeti táblatartalmakat. A további feladatok e táblákra vonatkoznak.

H2. Feladat

Készítsen egy Intézetek nevű nézettáblát, mely megadja az igazgatók nevét, azonosítóját, valamint a közvetlen, és közvetett beosztottai nevét, azonosítóját és fizetését, ahol igazgatóknak nevezzük az elnök (president) közvetlen beosztottait (vagyis az Intézeteket az igazgatóik azonosítják). Listázza e nézettáblát az igazgatók neve szerint rendezve.

H3. Feladat

Növelje meg az egynél több beosztottat foglalkoztató, legkisebb összfizetésű Intézet beosztott dolgozói mindegyikének fizetését annyival, hogy ez az Intézet már éppen ne a legkisebb összfizetésű legyen. Az adatmódosítást az Intézetek nézettáblán keresztül végezze, melyet ellenőrzésképpen végül listázzon is ki.

H4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) és ismétlésmentesen a felhasználó által megadott igazgató nevét és fizetését, valamint a beosztottainak nevét, fizetését, részlegük telephelyét és annak összfizetését, valamint az abban dolgozó főnökök (mgr) nevét és fizetését a dolgozók neve szerint rendezve. Használja az Intézetek nézettáblát.

I. feladatsor

I1. Feladat

Az emp és dept táblákból hozzon létre dolgozó és részleg nevű táblákat. A létrehozott táblákat lássa el összesen három megszorítással, ellenőrizze ezeket sikeres és sikertelen adatbeviteli kísérletekkel, majd állítsa vissza az eredeti táblatartalmakat. A további feladatok e táblákra vonatkoznak.

I2. Feladat

Készítsen egy NagyFőnökök nevű nézettáblát, mely megadja az elnök (president) közvetlen beosztottainak adatait, majd listázza a nagyfőnökök neve szerint rendezve.

I3. Feladat

Vegyen fel egy új főnököt, akinek főnöke az elnök (president), fizetése a nagyfőnökök átlagfizetése, részlege pedig a legnagyobb fizetésű nagyfőnökével egyező, a többi adat tetszőleges. Az adatfelvitelt a NagyFőnökök nézettáblán keresztül végezze, melyet ellenőrzésképpen végül listázzon is ki.

I4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) és ismétlésmentesen a dolgozók neve szerint rendezve a felhasználó által megadott nevű nagyfőnök nevét, fizetését, közvetlen beosztottainak nevét, fizetését, munkakörét és részlegének nevét. Használja a NagyFőnökök nézettáblát.

J. feladatsor

J1. Feladat

Az emp és dept táblákból hozzon létre dolgozó és részleg nevű táblákat. A létrehozott táblákat lássa el összesen három megszorítással, ellenőrizze ezeket sikeres és sikertelen adatbeviteli kísérletekkel, majd állítsa vissza az eredeti táblatartalmakat. A további feladatok e táblákra vonatkoznak.

J2. Feladat

Készítsen egy NagyFőnökök nevű nézettáblát, mely megadja az elnök (president) közvetlen beosztottainak adatait, majd listázza a nagyfőnökök neve szerint rendezve.

J3. Feladat

Növelje meg a nagyfőnökök mindegyikének fizetését a közvetlen beosztottjai átlagfizetésének 10százalékával. Az adatmódosítást a NagyFőnökök nézettáblán keresztül végezze, melyet ellenőrzésképpen végül listázzon is ki.

J4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) és ismétlésmentesen a felhasználó által megadott nevű nagyfőnök nevét, jövedelmét, közvetlen beosztottainak nevét, jövedelmét, munkakörét és részlegének nevét. Használja a NagyFőnökök nézettáblát.

8. FEJEZET

PL/SQL változóhasználat, vezérlési szerkezetek

Elméleti összefoglaló

A következő három fejezet az Oracle magasszintű, professzionális alkalmazások létrehozására szolgáló programozási nyelvét, a PL/SQL-t mutatja be a nyelvi alapoktól az összetett és hivatkozási típusok használatán keresztül a kurzorok, tárolt eljárások és triggerek témaköréig. Különös jelentőséget ad a PL/SQL nyelvnek az a tény, hogy a legújabb szabványbővítések éppen a PL/SQL eszközök beépítésével viszik procedurális, illetve objektumorientált irányba a hagyományosan deklaratív SQL nyelvet, vagyis úgy tűnik, hogy a nem is távoli jövő a teljes alkalmazás-fejlesztésre képes SQL nyelvé [20].

A PL/SQL az Oracle által kifejlesztett magasszintű programnyelv, a hagyományos SQL nyelv procedurális kiterjesztése. Megtalálhatóak benne a korszerű programozási nyelvek jellemzői, így többek közt a kivételkezelés és az objektumhasználat. A PL/SQL programok írásával tehát egyesíthetjük a deklaratív SQL nyelv tömörségét egy procedurális nyelv algoritmusleírásra, teljes alkalmazások kifejlesztésre való képességével.

Az Oracle a PL/SQL programokat külön "motorral", a PL/SQL fordítóprogrammal dolgozza fel, és ez független az SQL utasításokat feldolgozó "SQL-motortól". Ennek hatására növekszik a teljesítmény. A "külön motor" kiszűri az SQL utasításokat, és továbbítja az "SQL-motor" felé. A PL/SQL a szerver oldalon fut, a fordítóprogram része a PL/SQL programokat egy köztes (pszeudo) kódba fordítja, így futtatáskor nem kell lexikális elemzést végezni, és a futtató programja futás előtt még optimalizálja is ezt a kódot. (A PL/SQL nyelv részletesebb ismertetését *lásd* a [15] irodalomban.)

PL/SQL blokk

Az SQL*Plus környezetben a PL/SQL nyelvű programozás alapfogalma a (névtelen) blokk, ahol a blokk leginkább a hagyományos program fogalmának felel meg. Egy PL/SQL blokk sokszor csak egy egyszerű utasítássorozat, amelyet esetleg egy SELECT utasítást vesz körül valamilyen interaktív környezettel annak érdekében, hogy a felhasználó azt az aktuális igényeinek megfelelően tudja paraméterezni. Más esetben azonban egy összetett vezérlési

szerkezet, amely egy bonyolult tábla-algoritmust valósít meg. A különböző igényekhez különböző eszközöket biztosít a PL/SQL.

Egy PL/SQL blokkot az SQL*Plus (mint gazdanyelvi) környezetben egy SQL*Plus szkript programba ágyazva futtatunk. A beágyazás módja a következő: a bevezető (általában adatbekérést is tartalmazó) SQL*Plus és SQL utasítások után következik a PL/SQL blokk, melyet a "/" jel zár le. Ezt további SQL*Plus és SQL utasítások, valamint PL/SQL blokkok követhetnek.

Egy blokk három funkcionálisan jól elkülöníthető részből, úgynevezett szegmensből állhat: a *deklarációs*, a *végrehajtható* és a *kivételkezelő* részből. A deklarációs rész és a kivételkezelő rész használata opcionális, míg a végrehajtható rész használata kötelező.

Deklarációs szegmens

A deklarációs szegmenst a DECLARE kulcsszó vezeti be. Ez tartalmazza a blokkban felhasznált összes változót, kurzort, és a felhasználó által definiált kivételeket.

Végrehajtható szegmens

A BEGIN és az EXCEPTION, vagy annak hiányában az END kulcsszavak között található SQL utasítások, PL/SQL utasítások, alprogramhívások, vezérlési szerkezetek. A végrehajtható szegmensbe újabb PL/SQL blokkok ágyazhatók be.

Megjegyezzük, hogy az SQL utasítások egy része csak módosított szintaktikával használható a PL/SQL blokkban.

Kivételkezelő szegmens

Az EXCEPTION kulcsszó vezeti be. A végrehajtandó részben felmerülő hibák, és abnormális állapotok esetén végrehajtandó utasításokat határozza meg. Helye az END utasítás előtt van. (Részletesen *lásd* a 10. fejezetben.)

A blokkok szerkezete

A blokk felépítésének általános alakja:

```
[DECLARE
deklarációk]
BEGIN
végrehajtható utasítások
[EXCEPTION
kivételkezelés]
END;
/
```

Megjegyzés

Sose felejtkezzünk el a PL/SQL blokkot lezáró "/" jel használatáról!

Változók használata

Az SQL*Plus környezetben történő PL/SQL programozás során háromféle változót használhatunk:

- SQL*Plus felhasználói (helyettesítő) változókat,
- SQL*Plus környezeti (gazdakörnyezeti) változókat,
- PL/SQL (belső) változókat.

Az alábbiakban röviden áttekintjük ezeket, és kapcsolatukat egymással.

I. SQL*PLUS FELHASZNÁLÓI VÁLTOZÓK

Egy PL/SQL blokk részére az őt futtató SQL*Plus környezetből adatot bevinni a (4. fejezetben már részletesen ismertetett) felhasználói (más néven helyettesítő) változókkal lehetséges. (E változók értékének beolvasása a PL/SQL blokkon belül &változó módon törénhet). Értéküket megőrzik a PL/SQL blokkból való visszatérés után is.

II. SQL*PLUS KÖRNYEZETI VÁLTOZÓK

Egy PL/SQL blokkból adatokat kivinni az őt futtató környezetükbe az úgynevezett környezeti (gazdakörnyezeti, vagy hozzárendelt) változókkal lehetséges. E változók az SQL*Plus környezetben a

VARIABLE változónév adattípus

utasítás segítségével hozhatók létre, ahol az adattípus a következők valamelyike lehet:

NUMBER esetleges negatív előjelet és/vagy tizedespontot tartalmazó szám,

CHAR[(n)] kötött hosszúságú karaktersorozat,

vagyis a definícióban megadottnál rövidebb karaktersorozatokat

balra tömöríti és jobbról szóköz karakterekel tölti fel, az *n* maximális mérete 2000, alapértelmezett értéke 1,

VARCHAR2 (n) változó hosszúságú karaktersorozat,

vagyis a definícióban megadottnál rövidebb karaktersorozatokat a tényleges hosszúságuk szerint kezeli (például jeleníti meg),

az n maximális mérete 4000.

E változók a PL/SQL blokkban kaphatnak értéket értékadó utasítással. (Ott a PL/SQL belső változóitól való megkülönböztetés érdekében a nevük elé egy ":" karaktert kell tenni.) A környezeti változó az SQL*Plus környezetből való kilépésig őrzi meg az értékét (akkor törlődik). A Oracle által javasolt karakter típus a VARCHAR2 (n).

Környezeti változó tulajdonságainak lekérdezése:

VARIABLE [változónév]

Környezeti változó értékének lekérdezése (csak az az SQL*Plus környezetben lehetséges):

PRINT [változónév]

III. PL/SQL VÁLTOZÓK

A PL/SQL nyelv igen sokféle változó használatát biztosítja. A PL/SQL változókat (az úgynevezett belső változókat) deklarációs utasítással a PL/SQL blokkban hozzuk létre, és az abból való visszalépéskor automatikusan megsemmisülnek. (A változók létrehozására, hatáskörére és az alkalmazható adattípusokra vonatkozó részletes ismertetést *lásd* a [15], a [16] és a [26] irodalmakban.)

A belső változók deklarációja a deklarációs szegmensben történik a DECLARE kulcsszót követően:

```
DECLARE
változónév adattípus;
[változónév adattípus;]
```


ahol az egyes változók deklációjában (az elemi deklarációkban) szereplő adattípusok lehetnek *egyszerű* és *összetett típusok*.

A PL/SQL-ben használható egyszerű típusok egyrészt az 5. fejezetben a "Tábla létrehozása" című pontban bemutatott NUMBER[(m [, t])], CHAR[(n)], VARCHAR2 (n) és DATE típusok, másrészt a további szám, illetve karakteres típusok (például INTEGER, REAL, FLOAT, BINARY_INTEGER, illetve STRING, LONG, stb.), a nagy méretű (például multimédiás) adatok tárolására szolgáló típusok (LOB, BLOB, CLOB), és a logikai BOOLEAN típus (mely a szokásos TRUE és FALSE értéken kívül felveheti a NULL értéket is).

A PL/SQL összetett adattípusaival (hivatkozási típusok, rekord, gyűjtőtábla, kurzor, stb.) a következő fejezetben foglalkozunk.

A VÁLTOZÓHASZNÁLAT SZEMLÉLTETÉSE

SOL*Plus szkript I. Értékadással létrehozzuk és lekérdezhetjük II. Bevezetjük PL/SOL blokk I. Lekérdezhetjük II. Értéket kaphat, értéket adhat III. Bevezetjük, értéket kaphat,értéket adhat SOL*Plus szkript (folytatás) I. Lekérdezhető II. Lekérdezhető

III. Nem elérhető

8.1. Példa

Írjon PL/SQL blokkot tartalmazó SQL*Plus szkript programot, mely a felhasználótól bekér egy egész számot. Ha ez a szám nagyobb 100-nál, akkor a PL/SQL blokk-ban, egyébként pedig a PL/SQL blokkot követő gazdanyelvi (SQL*Plus) környezetben írassa ki.

Megoldás:

```
-- A DBMS OUTPUT.PUT LINE eljárással történő
  -- PL/SQL kiíratás engedélyezése:
  SET serveroutput ON
  -- Felhasználó által megadott változó definiálása
  -- és értékének bekérése:
  ACCEPT valtozo I PROMPT "Kérem adjon meg egy egész számot: "
 -- Hozzárendelt (gazdakörnyezeti) változó deklarálása:
  VARIABLE valtozo_II NUMBER
  -- A PL/SQL blokk deklarációs szegmense:
  -- Változó deklarálása:
  DECLARE
  valtozo_III NUMBER;
-- A PL/SQL blokk végrehajtási szegmense:
  BEGIN
 - Értékadás:
 valtozo III := &valtozo I;
  -- Feltételes utasítás:
 IF valtozo_III > 100
 -- PL/SQL futás-közbeni kiíratás
 DBMS OUTPUT.PUT LINE('A megadott szám: '|| valtozo III);
 -- Hozzárendelt változó felveszi a PL/SQL változó értékét
 :valtozo II := valtozo III;
 END IF;
  -- A PL/SQL blokk vége
  END;
  -- A PL/SQL blokk futtatása:
  PROMPT --> A hozzárendelt változó kiíratása a gazdakörnyezetben:
  PRINT valtozo II
  PROMPT --> A hozzárendelt változók lekérdezése a gazdakörnyezetben:
  -- (Ezeket nem kell törölni,
  -- mivel az SQL*Plus-ból való kilépéskor törlődnek)
  VARIABLE
  PROMPT --> A gazdakörnyezeti és helyettesítő változók lekérdezése:
  -- (Ezek is törlődnek az SQL*Plus-ból való kilépéskor,
 de ezek törölhetők is UNDEFINE utasítással)
  DEFINE
  PROMPT --> A helyettesítő változók törlése:
  UNDEFINE valtozo I
  PROMPT --> A gazdakörnyezeti és helyettesítő változók lekérdezése:
  DEFINE
1. futtatás után:
  Kérem adjon meg egy egész számot: 555
régi 6: valtozo_III := &valtozo_I;
  (2014.01.16.)
```

```
új 6: valtozo III := 555;
  A megadott szám: 555
  A PL/SQL eljárás sikeresen befejeződött.
  --> A hozzárendelt változó kiíratása a gazdakörnyezetben:
  VALTOZO II
 -----
  --> A hozzárendelt változók lekérdezése a gazdakörnyezetben:
  változó valtozo_ii
  adattípus NUMBER
 --> A gazdakörnyezeti és helyettesítő változók lekérdezése:
  DEFINE _CONNECT_IDENTIFIER = "myora" (CHAR)
DEFINE _SQLPLUS_RELEASE = "902000100" (CHAR)
  DEFINE _EDITOR
DEFINE _O_VERSION
 = "Notepad" (CHAR)
 = "Personal Oracle9i Release 9.2.0.1.0 - Production
  With the Partitioning, OLAP and Oracle Data Mining options JServer Release 9.2.0.1.0 - Production" (CHAR)
 = "902000100" (CHAR)
  DEFINE _O_RELEASE RC
 = "1" (CHAR)
  DEFINE VALTOZO I
 = "555" (CHAR)
  --> A helyettesítő változók törlése:
  --> A gazdakörnyezeti és helyettesítő változók lekérdezése:
  DEFINE _CONNECT_IDENTIFIER = "myora" (CHAR)
DEFINE _SQLPLUS_RELEASE = "902000100" (CHAR)
 = "Notepad" (CHAR)
  DEFINE _EDITOR
DEFINE O VERSION
 = "Personal Oracle9i Release 9.2.0.1.0 - Production
  With the Partitioning, OLAP and Oracle Data Mining options
 JServer Release 9.2.0.1.0 - Production" (CHAR)
 = "902000100" (CHAR)
  DEFINE _O_RELEASE
  DEFINE _RC
 = "1" (CHAR)
2. futtatás után:
  Kérem adjon meg egy egész számot: 33
  régi 6: valtozo III := &valtozo I;
  új 6: valtozo \overline{III} := 33;
  A PL/SQL eljárás sikeresen befejeződött.
  --> A hozzárendelt változó kiíratása a gazdakörnyezetben:
  VALTOZO_II
  --> A hozzárendelt változók lekérdezése a gazdakörnyezetben:
  változó valtozo_ii
adattípus NUMBER
 --> A gazdakörnyezeti és helyettesítő változók lekérdezése:
  DEFINE _CONNECT_IDENTIFIER = "myora" (CHAR)
DEFINE _SQLPLUS_RELEASE = "902000100" (CHAR)
  DEFINE _EDITOR
DEFINE O VERSION
 = "Notepad" (CHAR)
 = "Personal Oracle9i Release 9.2.0.1.0 - Production
  With the Partitioning, OLAP and Oracle Data Mining options
  JServer Release 9.2.0.1.0 - Production" (CHAR)
 = "902000100" (CHAR)
  DEFINE _O_RELEASE
DEFINE _RC
 = "1" (CHAR)
```

```
DEFINE VALTOZO_I = "33" (CHAR)

--> A helyettesítő változók törlése:

--> A gazdakörnyezeti és helyettesítő változók lekérdezése:

DEFINE _CONNECT_IDENTIFIER = "myora" (CHAR)

DEFINE _SQLPLUS_RELEASE = "902000100" (CHAR)

DEFINE _EDITOR = "Notepad" (CHAR)

DEFINE _O_VERSION = "Personal Oracle9i Release 9.2.0.1.0 - Production With the Partitioning, OLAP and Oracle Data Mining options

JServer Release 9.2.0.1.0 - Production" (CHAR)

DEFINE _O_RELEASE = "902000100" (CHAR)

DEFINE _RC = "1" (CHAR)
```

Vezérlési szerkezetek, utasítások

A SELECT utasítás a PL/SQL-ben

Egy adattábla egyes sorait PL/SQL-ben a SELECT utasítás alábbi alakjával kérdezhetjük le (vesd össze az 1. fejezetben bemutatott alakkal):

```
SELECT SzelekciósLista
INTO {ElemiVáltozó [, ElemiVáltozó]... | RekordVáltozó}
FROM TáblaLista
[WHERE LogikaiOszlopkifejezés]
[GROUP BY CsoportosítóOszlopkifejezés-lista]
[HAVING LogikaiOszlopkifejezés]
[ORDER BY RendezőOszlopkifejezés-lista];
```

ahol az elemi és a rekord változók a PL/SQL-ben deklarált változók. A PL/SQL-ben a SELECT utasítás WHERE logikai kifejezését úgy kell megadni, hogy a lekérdezés egyszerre csak egy sort adhasson vissza. A szelekciós listában csak azok az oszlopok, és azok is csak olyan sorrendben szerepelhetnek, melyekhez rendelt elemi változók az INTO kulcsszó után állnak, minthogy sorrendszerinti összerendeléssel veszik fel az oszlopértékeket. (Értelemszerűen hasonló követelmény áll fenn a rekord típusú változó adatmezőivel kapcsolatban is.)

Feltételes utasítás

Az utasítás általános alakja:

```
IF feltétel THEN

utasítások

[ELSIF feltétel THEN

utasítások]
...

[ELSE

utasítások]
END IF;
```

ahol:

feltétel logikai változó vagy kifejezés, TRUE, FALSE és NULL értéke lehet,
 utasítások egy vagy több PL/SQL vagy SQL utasítás. Ezek is tartalmazhatnak további feltételes utasításokat,
 THEN a feltétel teljesülése esetén a végrehajtás ága,
 ELSIF ha az első feltétel hamis, akkor a vezérlés ezekre az ágakra adódik, ahol további feltételek adhatók,
 ELSE ha egyetlen feltétel sem teljesül, akkor a vezérlés erre az ágra adódik, a feltételes utasítás lezárása.

Ciklusutasítások

A LOOP-CIKLUS

A LOOP-ciklus (vagy más néven egyszerű ciklus) a ciklusmag (a LOOP és az END LOOP közötti rész) utasításait feltétel nélkül hajtja végre. Kilépés az EXIT vagy az EXIT WHEN utasításokkal történhet. (E kilépő utasításrészek a ciklusmag tetszőleges helyén állhatnak, akár egy feltételes utasítás valamelyik ágán is.)

```
LOOP

utasítás;
[utasítás;]
...
[EXIT;]
[EXIT WHEN feltétel;]
END LOOP;
```

A FOR-CIKLUS

A FOR-ciklus ciklusmagja egy LOOP-ciklust tartalmaz, és e ciklusmag meghatározott számú feldolgozására használatos. A ciklusváltozója (melynek hatóköre maga a ciklus, azon kívül nincs is értelmezve) sorra felveszi az adathalmazának értékeit, miközben minden ciklusváltozó értékhez végrehajtja a ciklusmag utasításait. A FOR-ciklus rendezett adathalmazát alapértelmezésben a legkisebb és legnagyobb értékek megadásával jelöljük ki. E halmaznak ekkor egyesével növekvő egész számokból kell állnia. (A következő fejezetben látni fogjuk, hogy a FOR-ciklus általános esetben tetszőleges rendezett halmazon is működhet.) Az alapértelmezett FOR-ciklusban a rendezett adathalmaz elemeinek bejárása egyesével növekvő, illetve a REVERSE kulcsszó használata esetén egyesével csökkenő.

```
FOR ciklusváltozó IN [REVERSE] alsóhatár .. felsőhatár LOOP-ciklus
```

A ciklusváltozó deklarációja automatikus (nem deklarálható külön), és csak a cikluson belül van értéke. Az index név nem lehet ciklusváltozó, mert ez az Oracle-ben kulcsszó. Megjegyezzük, hogy a későbbiekben a FOR-ciklusnak bemutatjuk azt az alakját, ahol az IN

kulcsszó után egy rendezett halmaz (explicit, vagy rejtett kurzor) is állhat (*lásd* a 9. fejezetben).

A WHILE-CIKLUS

A WHILE-ciklus egy elöltesztelő ciklus. A ciklusmagjában lévő LOOP-ciklust addig hajtja végre, amíg a ciklusfejben lévő feltétel teljesül.

```
WHILE feltétel LOOP-ciklus
```

Megjegyzés

Az EXIT utasítás használata szempontjából az egyszerű LOOP-ciklus és a FOR-, illetve WHILE-ciklusok között az a lényeges különbség, hogy míg a LOOP-ciklusból csak ennek segítségével lehet kijutni (különben végtelen ciklussá válna), addig a másik két ciklus esetén ez csak kiegészítő lehetőség.

Adatok kiírása képernyőre

Az úgynevezett DBMS csomagok (melyek az objektumorientált programozás objektumaihoz hasonlítanak) a PL/SQL alkalmazások fejlesztését segítik. A specifikációs részük egy interfészt biztosít, amelyen keresztül hozzáférhetünk a csomag eszközeihez, a törzs részük pedig tartalmazza a futtatható kódot (részletesen *lásd* a [15]-ben).

Az Oracle beépített csomagjai közé tartozik a DBMS_OUTPUT csomag, mely adatok képernyőre való kiíratását végzi. Egy PL/SQL programon belül egy (konstansokból, változókból, függvényekből és műveletekből álló) kifejezés képernyőre történő kiírása e csomag PUT LINE eljárásával (metódusával) lehetséges a

```
DBMS OUTPUT.PUT LINE[(kifejezés)];
```

utasítás segítségével, ahol a *kifejezés* egy karaktersorozat típusú kifejezés, mely tetszőleges SQL karakteres függvényt tartalmazhat. (Ha a *kifejezés* hiányzik, akkor a képernyőn egy soremelés történik.) Ez az eljárás automatikus (karaktersorozattá történő) konverziót végez az adatokon a kiíratás érdekében. Több elem kiíratása esetén a szokásos "| |" jelet, vagy a CONCAT függvényt használhatjuk. Ciklusból (jellemzően listaszerűen, egymás alá) történő kiíratáskor az oszlopszerű formátum érdekében célszerű az RPAD és az LPAD függvényeket alkalmazni

A DBMS_OUTPUT csomag képernyőre való kiíratását az SQL*Plus-ban engedélyeztetni kell, mely a

```
SET serveroutput ON
```

utasítással tehető meg.

8.2. Példa

Kérjen be két egész számot és döntse el, hogy az összegük páros-e vagy páratlan. Az eredményt futás közben (a PL/SQL blokkban) írja ki.

1. Megoldás

```
SET serveroutput ON
  DECLARE
 C NUMBER;
  BEGIN
 C := &A + &B;
 DBMS OUTPUT.PUT LINE(C);
 \overline{IF} \ \overline{MOD}(C,2) = 1
 THEN
 DBMS_OUTPUT.PUT_LINE(C || ' PÁRATLAN');
 DBMS OUTPUT.PUT LINE(C || ' PÁROS');
 END IF;
  END;
Eredmény
  Adja meg a(z) a értékét: 34
  Adja meg a(z) b értékét: 23
régi 4: C := &A +&B;
új 4: C := 34 +23;
57
  57 PÁRATLAN
  A PL/SQL eljárás sikeresen befejeződött.
2. Megoldás
  SET serveroutput ON
  ACCEPT A NUMBER PROMPT'Egyik: '
  ACCEPT B PROMPT 'Másik:
  DECLARE
 C NUMBER;
CA NUMBER;
 CB NUMBER;
  BEGIN
 CA := &A;
 CB := &B;
 C := CA + CB;
 IF MOD(C, 2) = 1
 THEN
 DBMS_OUTPUT.PUT_LINE(CA||'+'||CB||'='||C|| ', PÁRATLAN');
 DBMS_OUTPUT.PUT_LINE(CA||'+'||CB||'='||C|| ', PÁROS');
 END IF;
  END;
Eredmény
  Egyik: 222
  Másik: 444
  régi 6:
 CA := &A;
  új 6: CA :=
régi 7: CB := &B;
új 7: CB := 444;
 222;
  222+444=666, PÁROS
```

A PL/SQL eljárás sikeresen befejeződött.

3. Megoldás

```
SET serveroutput ON
 VARIABLE C NUMBER
VARIABLE PARITAS VARCHAR2(10)
 ACCEPT A NUMBER PROMPT 'Egyik: 'ACCEPT B PROMPT 'Másik: '
 BEGIN
 :C := &A + TO NUMBER(&B);
 IF MOD(:C,2) = 1
 :PARITAS :='PÁRATLAN';
 ELSE
 :PARITAS := 'PÁROS';
 END IF;
 DBMS OUTPUT.PUT LINE('Az összeg: '||:C||', '|| :PARITAS);
Eredmény
 Egyik: 555
 Másik: 111
  régi 2: :C := &A + TO_NUMBER(&B);
új 2: :C := 555 + TO_NUMBER(111);
Az összeg: 666, PÁROS
 A PL/SQL eljárás sikeresen befejeződött.
```

8.3. Példa

Írjon PL/SQL programot, amely kiírja az emp tábla sorainak számát és az átlagfizetést.

Megoldás

```
SET serveroutput ON
VARIABLE sorok száma NUMBER
VARIABLE átlag
DECLARE
 v_létszám NUMBER;
 v_átlag NUMBER(7,2);
BEGIN
 SELECT COUNT(*), ROUND(AVG(sal))
 INTO v_létszám, v_átlag
  FROM emp;
 DBMS_OUTPUT.PUT_LINE ('létszám: '||v_létszám||
 átlagfizetés: '||v_átlag);
 :sorok_száma := v_létszám;
 :átlag := v átlag;
END;
PRINT sorok száma
PRINT átlag
```

Eredmény

```
létszám: 14 átlagfizetés: 2073

A PL/SQL eljárás sikeresen befejeződött.

SOROK_SZÁMA
-----
14

ÁTLAG
-----
2073
```

Véletlen számok generálása

Az Oracle beépített csomagjai közé tartozik a DBMS_RANDOM csomag is, mely pszeudóvéletlen számokat állít elő az Oracle véletlenszám-generátorából.

A véletlenszám generátor függvény alakja

```
DBMS RANDOM. VALUE (AlsóHatár, FelsőHatár)
```

ahol az Als'o Hat'ar és a $Fels\~o Hat\'ar$ egyaránt Binary_Integer típusú számok.

8.4. Példa

Állítsunk elő egy 0 és 10 közötti véletlen számot.

Megoldás

```
SELECT DBMS_RANDOM.VALUE(0,10)
FROM dual;
```

Eredmény

```
DBMS_RANDOM.VALUE(0,10)
-----
2.06535198
```

8.5. Példa

Állítsunk elő egy 50 és 150 közötti véletlen számot.

Megoldás

```
SELECT DBMS_RANDOM.VALUE(50,150)
FROM dual;
```

1. Futási eredmény

```
DBMS_RANDOM.VALUE(50,150)
-----
107.463214
```

2. Futási eredmény

```
DBMS_RANDOM.VALUE(50,150)
-----
138.737076
```

8.6. Példa

Állítsunk elő egy -50 és +50 közötti véletlen számot.

Megoldás

8.7. Példa

Karácsonyi nyereményjátékot tartanak az emp tábla vállalatánál. Minden dolgozó 0 és 100 USD közötti jutalmat nyerhet, melyet mindjárt hozzá is adnak a jutalékához. Készítse el a játék programját.

1. Megoldás

2. Megoldás

```
SELECT empno AS azonosító,
ename AS név,
sal AS fizetés,
comm AS jutalék,
nyeremény,
NVL(comm,0)+ nyeremény AS "ÚjJutalék"
FROM emp,
(SELECT ROUND(DBMS_RANDOM.VALUE(0,100)) AS nyeremény
FROM dual);
```

Eredmény (mindkét esetben hasonló)

2 (/			
AZONOSÍTÓ	NÉV	FIZETÉS	JUTALÉK	NYEREMÉNY	ÚjJutalék
7839	KING	5000		4	4
7698	BLAKE	2850		78	78
7782	CLARK	2450		87	87
7566	JONES	2975		25	25
7654	MARTIN	1250	1400	48	1448
7499	ALLEN	1600	300	54	354
7844	TURNER	1500	0	57	57
7900	JAMES	950		8	8
7521	WARD	1250	500	79	579
7902	FORD	3000		27	27
7369	SMITH	800		77	77
7788	SCOTT	3000		6	6
7876	ADAMS	1100		2	2
7934	MILLER	1300		38	38

14 sor kijelölve.

Feladatok

8.1. Feladat

Határozza meg egy PL/SQL program segítségével a felhasználó által megadott telephelyen dolgozók bérösszegét.

8.2. Feladat

Írjon PL/SQL programot, amely meghatározza, hogy a felhasználó által megadott nevű és korú személy hány év múlva lesz, illetve hány éve már nagykorú. A kiírást valósítsa meg a PL/SQL blokkon belül, és az SQL*Plus környezetben is.

8.3. Feladat

Állítsa elő a felhasználó által megadott darabszámig a Fibonacci sorozat elemeit (0, 1, 1, 2, 3, 5,...). A megoldáshoz LOOP-ciklust használjon.

8.4. Feladat

Írjon PL/SQL programot, amely a felhasználó által megadott telephelyen kiszámítja a legnagyobb fizetési különbséget. A feladatot oldja meg SQL és PL/SQL nyelven.

8.5. Feladat

Írjon PL/SQL programot, amely bekér két egész számot, és kiírja a legnagyobb közös osztójukat. (Például 8 és 12 esetén: 4.) Használjon WHILE-ciklust.

8.6. Feladat

Írjon SQL*Plus szkript programot, mely egy PL/SQL blokkban kiszámítja a felhasználó által megadott A számtól a szintén felhasználó által megadott B számig a páratlan számok négyzetösszegét, és ezt az SQL*Plus gazdakörnyezetben írja ki. Használjon FOR-ciklust.

8.7. Feladat

Írjon szkript programot, amely előállítja, és egymást követő sorokba kiírja a felhasználó által megadott két egész szám összes közös osztóját. Például 18 és 24 esetén: 1, 2, 3, 6.

8.8. Feladat

Írjon szkript programot, mely előállítja, és kiírja a felhasználó által megadott két egész szám közül legalább az egyikkel osztható első 11 különböző számot. Például 3 és 4 esetén: 3, 4, 6, 8, 9, 12, 15, 16, 18, 20, 21.

8.9. Feladat

Írjon szkript programot, mely előállítja, és kiírja a felhasználó által megadott két egész szám legkisebb közös többszörösét. Például 8 és 12 esetén: 24.

9. FEJEZET

Hivatkozási és összetett adattípusok, kurzor, ROWID

Elméleti összefoglaló

A hivatkozási (más néven relatív, vagy kapcsolt) adattípusok valamely korábban már deklarált változóra, vagy valamely adattábla valamely oszlopára, vagy valamely adattáblára (ezáltal annak összes oszlopára) hivatkoznak. A hivatkozott objektum jellegétől függően a hivatkozási adattípus lehet egyszerű, vagy rekord típusú. (Például adattáblára való hivatkozás esetén nyilván rekord típust kapunk.)

A hivatkozási adattípusok révén olyan feldolgozó programok írhatók, melyek az adattáblák szerkezetének kisebb változásaival szemben érzéketlenek, és amelyekben nagyobb változások (például numerikusról karakteresre való áttérés) esetén is jól kézben tarthatóak a szükséges módosítások.

A PL/SQL (jelen példatárban használt) összetett adattípusai a rekord, a gyűjtőtábla (PL/SQL tábla) és a kurzor. Az összetett típusok (bár lehetnek közvetlen típusmegadásúak is) általában hivatkozási típusok. Használatukkal igen tömör és hatékony programok írhatók. A kurzort (mely tulajdonképpen egy lekérdezés) felhasználhatjuk (egyéb utasítások használata mellett) lekérdezések egymást követő sorainak egyenkénti feldolgozására, sőt egy FOR-ciklus adathalmazaként is. E feladatkör talán legösszetettebb esetei az úgynevezett párosítási feladatok (*lásd* e fejezetben az Összetett feladatokat). E témakörrel részletesen a [15] és [16] irodalmak foglalkoznak.

Hivatkozási adattípus

A hivatkozási típusú változók deklarálásának módja:

DECLARE

változól táblanév.oszlopnév%TYPE;

változó2 változó1%TYPE; változó3 táblanév%ROWTYPE;

ahol az elemi típusú *változó1* típusa azonos a *táblanév* nevű tábla *oszlopnév* nevű oszlopának típusával, a *változó2* típusa azonos a *változó1* típusával, és a rekord típusú *változó3* egyes mezőire minősített nevekkel lehet hivatkozni. (Ha például a *táblanév* nevű táblában volt egy kor nevű oszlop, akkor a *változó3* nevű változónak lesz egy kor nevű mezője, melyre *változó3.kor* néven hivatkozhatunk.)

Rekord adattípus

Rekord adattípus és ilyen típusú változó deklarálása:

```
DECLARE

TYPE rekordtípusnév IS RECORD

(oszlopnév1 típus1

[, oszlopnév2 típus2]...);

változónév {rekordtípusnév | tábla%ROWTYPE};

ahol

oszlopnévn a rekord egy mezőjének neve,

típusn {típusnév | változó%TYPE | tábla.oszlop%TYPE}.
```

Gyűjtőtábla típus

A gyűjtőtábla (vagy más néven PL/SQL tábla) típusú változók adat-, vagy nézettáblák lekérdezett sorainak a memóriában való listaszerű tárolására alkalmasak.

```
DECLARE

TYPE típusnév IS TABLE OF

{oszloptípus | változó%TYPE | tábla.oszlop%TYPE | tábla%ROWTYPE}

[NOT NULL]

INDEX BY BINARY_INTEGER;

változónév típusnév;
```

ahol

•	típusnév	a gyűjtőtábla típus neve,
•	oszloptípus	standard PL/SQL adattípus, de lehet rekord is,
•	változó%TYPE	hivatkozás korábban deklarált változóra,
•	tábla.oszlop%TYPE	hivatkozás egy tábla oszlopának típusára,
•	<i>tábla</i> %ROWTYPE	hivatkozás egy táblára,
•	NOT NULL	megszorítás megadás,
•	INDEX BY BINARY_INTEGER	az utasításrész egyetlen funkciója a felhasználó emlékeztetése arra, hogy az INDEX egész típusú.

Kurzorok

Az eddigi eszközeinkkel nem volt lehetőségünk arra, hogy egy adattábla (nézettábla) megadott feltételeknek eleget tevő sorait egyenként feldolgozzuk. Az SQL UPDATE utasítása segítségével ugyanis a benne szereplő WHERE feltételnek megfelelő sorokon csak ugyanazt a módosítást lehet végrehajtani. Gyakran azonban arra van szükség, hogy a megadott feltételnek eleget tevő sorok feldolgozása különböző lehessen, mivel az egymást követő elemi feldolgozások között kölcsönhatás van (*lásd* például a párosítási feladatokat – e fejezet összetett feladatait).

A PL/SQL már megismert SELECT utasítása ugyan már csak egyetlen sort ad eredményként (SELECT ... INTO ...), ám erről nekünk kellett gondoskodni kiválasztó feltételek (jellemzően a WHERE feltétel) megfelelő beállításával. Azt a célt tehát, hogy ugyanazt a feltételt kielégítő sorokat egyenként dolgozzuk fel, ez sem elégíti ki.

Az PL/SQL azonban rendelkezik egy igen sokoldalúan használható eszközzel is, a kurzorral, melynek segítségével már lehetővé válik adattáblák (nézettáblák) soronkénti feldolgozása. Ennek során az Oracle egy munkaterületet hoz létre, egy memóriaterületet foglal le, ahol a feldolgozandó (a kurzorhoz tartozó SELECT utasítással lekérdezett) adatokat, vagyis e SELECT eredménytábláját átmenetileg tárolja. (Ez a SELECT utasítás azonban már egy hagyományos SQL SELECT, amely természetesen általában már több sort ad vissza.) Ehhez a lefoglalt munkaterülethez (a kurzorterülethez, vagy más néven az aktív halmazhoz) azonosítót rendelhetünk (ez a kurzor neve), és a későbbiek során e névvel hivatkozhatunk rá. (Ezt nevezzük *explicit* kurzornak). A kurzor neve tehát egy szimbólikus mutató, amely ennek az átmeneti tárolóhelynek (eredménytáblának) a kezdetére mutat. Ha ezt a mutatót (egy ciklus segítségével) végigmozgatjuk az átmeneti eredménytábla minden egyes során, akkor e sorokat egyenként feldolgozhatjuk. Nagyon fontos, hogy egy kurzorterület megnyitása után a kurzorterületen lévő adatok nem frissülnek (egészen a következő megnyitásig), és azok csak feldolgozásra használhatók, azon keresztül az adattábla adatai nem változtathatók meg. Az Oracle-ben kétféle kurzor létezik:

- az implicit, és
- az explicit kurzor.

A PL/SQL nyelv minden, PL/SQL blokkban kiadott DML (INSERT, DELETE, UPDATE) és explicit kurzorral nem rendelkező DQL (SELECT) utasításhoz létrehoz egy úgynevezett *implicit kurzort*. Az ekkor keletkező átmeneti eredménytáblának (kurzorterületnek) nincs neve, azt az Oracle rendszer automatikusan kezeli. A létrehozott implicit kurzorra SQL előnevű függvényekkel (úgynevezett kurzorattribútumokkal, *lásd* alább) hivatkozhatunk.

A programozó saját maga is deklarálhat kurzort, ezt *explicit kurzornak* nevezzük, és az OPEN megnyitó, a FETCH léptető, és a CLOSE lezáró utasításokkal vezérelhetjük (*lásd* alább).

Explicit kurzor

A PL/SQL lehetővé teszi adattáblák soronkénti feldolgozását az úgynevezett kurzor adattípus segítségével. A kurzor használatakor (mint feljebb már említettük) az Oracle egy

munkaterületet hoz létre, ahol a feldolgozandó (a kurzorhoz tartozó SELECT utasítással lekérdezett) adatokat átmenetileg tárolja. Az explicit kurzor deklarálásának módja:

DECLARE

CURSOR kurzornév IS

SELECT-utasítás;

ahol a SELECT-utasítás SQL szintaktikájú (így természetesen nem tartalmaz INTO utasításrészt!).

Explicit kurzor használata esetén először meg kell nyitni a kurzort, ezután történik a kurzor sorainak feldolgozása egyenként, majd a kurzorterületet be kell zárni. Ennek vázlatát mutatja be az alábbi ábra:

Kurzorhasználat FOR-ciklusban (rejtett kurzorok)

A kurzorok használatát jelentősen leegyszerűsítik a kurzort használó FOR-ciklusok. Lehetőség van ugyanis arra (miként ezt korábban már jeleztük), hogy a FOR-ciklus rendezett adathalmazaként egy kurzort adjunk meg. Ekkor a ciklusváltozó típusa (hivatkozási típusként) automatikusan felveszi a kurzor által meghatározott rekordszerkezetet, és értékeként minden ciklusban felveszi a kurzor egymást követő sorait. Ebben az esetben a kurzor megnyitása, sorainak betöltése, egyesével való léptetése, és az összes sor feldolgozása utáni bezárása *implicit* módon, tehát felhasználói OPEN, FETCH, és CLOSE utasítás kiadása nélkül történik. Ezt a feldolgozási módszert az *explicit kurzor rejtett használatának* is nevezzük.

Tovább is egyszerűsíthetjük azonban a programot azzal, hogy egyáltalán nem deklarálunk kurzort, hanem a kurzorbeli lekérdezést közvetlenül adjuk meg a FOR-ciklus rendezett

adathalmazaként. Ekkor *rejtett kurzorról* beszélhetünk. (A rejtett kurzor tulajdonképpen egy speciális implicit kurzor.)

A kurzorhasználat mindkét fenti esetben:

```
FOR ciklusváltozó IN kurzor
LOOP
utasítás;
[utasítás;]
...
END LOOP;
```

Ekkor a *kurzor* helyén állhat egy deklarált (explicit) kurzor neve, de állhat egy lekérdezés (azaz rejtett kurzor) is. Emlékeztetünk arra, hogy a *ciklusváltozót* nem kell külön deklarálni, mert az minden esetben implicit módon történik, és érvényességi köre kizárólag a ciklusra terjed ki.

Kurzorattribútumok

A kurzorattribútumok használata

Az Oracle (mint már jeleztük) minden PL/SQL-ben kiadott SELECT, INSERT, DELETE és UPDATE utasításhoz *implicit kurzort* rendel. Ezeket a név nélküli kurzorokat az Oracle automatikusan kezeli, tulajdonságaiknak lekérdezése az e műveletekhez rendelt memóriaváltozókkal, az SQL előtagú úgynevezett kurzorattribútumokkal

```
SQL%Kurzorattribútum
```

alakban történhet (például SQL%FOUND).

Explicit kurzorok esetén a fenti kurzorattribútumokat

KurzorNeve%Kurzorattribútum

módon használhatjuk. Segítségükkel ellenőrizhetjük, hogy mi történt a kurzor utolsó használata során. A kurzorattribútumok tipikus alkalmazása a kurzor-ciklusból való kilépés feltételének figyelése (az EXIT WHEN utasításrészben).

A PL/SQL kurzorattribútumai

•	%FOUND	visszaadott értéke TRUE, ha a legutóbbi SQL utasítás legalább egy sort megvizsgált, vagy feldolgozott,
•	%NOTFOUND	ha nincs több feldolgozandó sor, akkor a visszaadott értéke TRUE,
•	%ROWCOUNT	a megvizsgált, feldolgozott sorok számát adja vissza,
•	%ISOPEN	a kurzor megnyitását ellenőrzi; ha a kurzor nincs megnyitva, akkor értéke FALSE (implicit kurzor esetén mindig FALSE).

Megjegyzés

A kurzorattribútumok tulajdonképpen úgy viselkednek, mint a paraméternélküli függvények, ezért rájuk a *kurzorfüggvény* kifejezés is használatos.

ROWID

A ROWID egy 18 karakteres pszeudooszlop, egy fizikai adattáblasor logikai címét tartalmazza. A logikai cím a tábla létrehozásakor jön létre és adatbázisszinten egyedi. A SELECT utasítás segítségével lekérdezhető. Tipikus alkalmazása a tábla sorainak azonosítása például egy (rejtett) kurzort használó FOR-ciklus esetén.

FOR UPDATE záradék

Szintaktikája:

```
FOR UPDATE [OF oszlop] [NOWAIT] és az SQL UPDATE utasításban
```

CURRENT OF kurzor

Ha a PL/SQL-ben sorok értékeit módosítani vagy törölni szeretnénk, akkor szükséges a kurzorban a FOR UPDATE záradékot használni. A FOR UPDATE azonosítja azokat a sorokat, amelyeket módosítani illetve törölni fogunk, valamint zárolja az eredmény-halmaz minden egyes sorát. Különösen akkor hasznos, ha a módosítás a sorok már létező értékein alapul. Biztosnak kell lennünk abban, hogy módosítás előtt más felhasználó már nem változtatja meg ezen értékeket.

A NOWAIT opcionális kulcsszóval üzenünk a rendszernek, hogy ne várakozzon a zárolt sorokra, hanem végezzen el más feladatot addig, majd újra próbálkozzon.

Amikor a kurzort megnyitjuk minden sor zárolt lesz, nemcsak a FETCH által lehozott sor. A sorok zárolása megszűnik a visszagörgetés és a véglegesítés hatására. Ezért egy FOR UPDATE-tel ellátott kurzorból a COMMIT utasítás kiadása után, nem lehet egy következő sort lehívni.

Amikor egy kurzorban többtáblás lekérdezés szerepel a FOR UPDATE záradék a táblák nem mindegyikére vonatkozik. A zárolandó sorokat itt oszlopmegadással kell elérni, azaz a FOR UPDATE OF *oszlop* utasítással. Ez azonosítja az oszlopnéven keresztül a tábla zárolandó sorát. Tekintsük például az alábbi lekérdezést tartalmazó kurzort:

```
SELECT ename, sal, loc
FROM emp, dept
WHERE emp.deptno = dept.deptno
FOR UPDATE OF sal;
```

Ez azt jelenti, hogy azt a sort (annak a táblának a sorait) zároljuk, amelyikben a sal oszlop szerepel, tehát az emp tábla zárolt lesz, míg a dept tábla nem.

Módosítás esetén a FETCH által utoljára lehívott, azaz aktuális sor azonosítása a

CURRENT OF kurzor

záradékkal történik, amely viszont csak a FOR UPDATE utasítással együtt használható.

9.1. Példa

Növelje meg a hivatalnokok (clerk) fizetését, a saját fizetésük 20%-ával.

1. Rossz megoldás (PL/SQL-ben)

```
DROP TABLE dolgozó;
  CREATE TABLE dolgozó
  AS SELECT * FROM emp;
  SET serveroutput ON
  DECLARE
 CURSOR egydolgozó IS
 SELECT empno, ename, sal
 FROM dolgozó
 WHERE UPPER(job) = 'CLERK';
 azonosító dolgozó.empno%TYPE;
 név dolgozó.ename%TYPE;
fizetés dolgozó.sal%TYPE;
  BEGIN
 OPEN egydolgozó;
 LOOP
 FETCH egydolgozó
 INTO azonosító, név, fizetés;
 EXIT WHEN egydolgozó%NOTFOUND;
 fizetés := fizetés * 1.2;
 UPDATE dolgozó
 SET sal = fizetés
 WHERE UPPER(job) = 'CLERK';
 DBMS_OUTPUT.PUT_LINE(név||' '||fizetés);
 END LOOP;
 CLOSE egydolgozó;
 END;
  SET numwidth 6
  SELECT * FROM dolgozó;
  SET numwidth 10
Eredmény
  A tábla eldobva.
  A tábla létrejött.
  SMITH
 960
  ADAMS 1320
JAMES 1140
  MILLER 1560
  A PL/SQL eljárás sikeresen befejeződött.
  EMPNO ENAME JOB MGR HIREDATE
 SAL COMM DEPTNO
 -- ----- ----- -----
 7369 SMITH
 CLERK
 7902 80-DEC-17
 1560
```

Megjegyzés

Az eredmény csak Miller-nél jó. Több lett Smith, Adams és James fizetése, mint amit kapniuk kellett volna, mert az UPDATE utasítás minden esetben minden clerk fizetését megemelte. Az utolsó lehozott sor Miller-é akinek az új fizetése 1560. A módosítandó egy-egy sor nincs azonosítva.

2. Jó megoldás (CURRENT OF záradékkal azonosítjuk az utolsónak lehívott sort, és mindig csak azt módosítjuk.)

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
SET serveroutput ON
DECLARE
  CURSOR egydolgozó IS
 SELECT empno, ename, sal
 FROM dolgozó
 WHERE UPPER (job) = 'CLERK'
 FOR UPDATE NOWAIT;
  azonosító dolgozó.empno%TYPE;
  név dolgozó.ename%TYPE;
fizetés dolgozó.sal%TYPE;
BEGIN
  OPEN egydolgozó;
  LOOP
 FETCH egydolgozó
 INTO azonosító, név, fizetés;
 EXIT WHEN egydolgozó%NOTFOUND;
 fizetés := fizetés * 1.2;
 UPDATE dolgozó
 SET sal = fizetés
 WHERE CURRENT OF egydolgozó;
 DBMS OUTPUT.PUT LINE ( név||' '||fizetés);
  END LOOP;
  CLOSE egydolgozó;
END;
(2014.01.16.)
```

SET numwidth 6 SELECT * FROM dolgozó; SET numwidth 10

Eredmény

A tábla eldobva. A tábla létrejött.

SMITH 960 ADAMS 1320 JAMES 1140 MILLER 1560

A PL/SQL eljárás sikeresen befejeződött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	960		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1320		20
7900	JAMES	CLERK	7698	81-DEC-03	1140		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1560		10

¹⁴ sor kijelölve.

Feladatok

9.1. Feladat

Határozza meg egy PL/SQL program segítségével a felhasználó által megadott telephelyen dolgozók létszámát és bérösszegét. (*Lásd* a 8.1. feladatot is.)

9.2. Feladat

Írjon PL/SQL programot, amely meghatározza a 7698 azonosítójú dolgozó nevét gyűjtőtábla használatával.

9.3. Feladat

Írjon PL/SQL programot, amely létrehoz az emp táblából egy dolgozó táblát, és megnöveli a felhasználó által megadott foglalkozású dolgozók fizetését 1000 USD-ral.

9.4. Feladat

Hozza létre a dolgozó táblát az emp táblából, és bővítse azt egy sorszám oszloppal. Ezt töltse fel 1-től kiindulva egyesével növekvő értékkel minden dolgozó esetén a dolgozók nevének ábécé sorrendje szerint.

9.5. Feladat

Írjon PL/SQL programot, amely létrehoz az emp táblából egy dolgozó táblát, és megnöveli a felhasználó által megadott százalékértékkel minden, az átlagfizetésnél alacsonyabb fizetéssel rendelkező dolgozó fizetését.

9.6. Feladat

Írjon PL/SQL blokkot tartalmazó szkript programot, amely (eldob és) létrehoz egy dolgozó táblát az emp táblából, és ebben foglalkozásonként megnöveli a legkisebb fizetésű dolgozók bérét a foglalkozási csoportjukban legnagyobb fizetés és az ugyanitt számított átlagfizetés különbségének 20%-ával.

9.7. Feladat

Mivel annál több a munka, minél kevesebben végzik, ezért kapjon minden dolgozó egyszeri prémiumot, amely fizetésének *n*-ed része, ahol *n* a vele azonos munkakörben dolgozók száma (őt magát is beleértve). Az emp táblából létrehozott dolgozó táblát használja.

9.8. Feladat

Írjon PL/SQL programot, amely az emp táblából létrehozott dolgozó táblában megnöveli azoknak a főnököknek (mgr) a fizetését, akiknek egynél több beosztottjuk van. A növelés mértéke: annyiszor N USD, ahány beosztottjuk van. Az N értékét a felhasználó adja meg. A fizetés csökkenő értéke szerint rendezve listázza a főnököket.

9.9. Feladat

Írjon PL/SQL programot, amely az emp táblából létrehozott a dolgozó táblában megnöveli azoknak a dolgozóknak a fizetését, akiknek az azonosítója páros és fizetésük kisebb, mint e csoport átlagfizetése. A növelés e fizetéskülönbség 20%-a.

9.10. Feladat

Írjon egy olyan PL/SQL blokkot tartalmazó SQL*Plus szkript programot, amely azon foglalkozási csoportok dolgozóit, amelyekben az összesített jövedelem nem haladja meg a felhasználó által megadott értéket, egyszeri, a jutalékot növelő jutalomban részesíti. A jutalom összege azon foglalkozási csoportok átlagjövedelmének 1%-a, amelyeknek összes jövelme meghaladja a felhasználó által megadott előző értéket. A szkript program végül listázza a dolgozó tábla személyeit a nevük szerint csökkenő sorrendben.

9.11. Feladat

Írjon egy olyan PL/SQL blokkot tartalmazó SQL*Plus szkript programot, amely (eldob és) létrehoz az emp táblából egy dolgozó táblát, és amely elvégzi a kötelező béremelést a felhasználó által megadott évben oly módon, hogy a főnökök (akiknek tehát legalább egy beosztottjuk van) fizetését annak 20%-ával növeli a 3-mal osztható években, a beosztottakét pedig a fizetésük 10%-ával növeli az 5-tel osztható években. A szkript program végül listázza az alkalmazottak dolgozó tábláját a fizetésük szerint csökkenő sorrendben.

9.12. Feladat

(Az emp táblából hozzon létre egy dolgozó táblát).

Egy PL/SQL blokkot tartalmazó szkript programmal segítsen az elnöknek (president), aki a karácsony alkalmából jutalmazni akarja dolgozóit (önmagát nem!) az alábbi módon:

- minden dolgozója kapja meg a saját fizetése 5%-át jutalomként,
- kapja meg az eredeti fizetése további 10%-át egy beosztott (akinek tehát nincs beosztottja), ha az aktuális évben 2-vel osztható a vállalatnál töltött éveinek száma, egy főnök (akinek van legalább egy közvetlen beosztottja), ha az aktuális évben 4gyel osztható a vállalatnál töltött éveinek száma.

A jutalmazást a jutalék (comm) növelésével oldja meg. A jutalmazott dolgozókat névsor szerint rendezett és formázott módon listázza is.

9.13. Feladat

(Az emp táblából hozzon létre egy dolgozó táblát).

Egy PL/SQL blokkot tartalmazó szkript programmal segítsen az elnöknek (president), aki a karácsony alkalmából jutalmazni akarja dolgozóit (önmagát nem!) az alábbi módon:

- minden beosztott (akinek nincs további beosztottja) kapja meg a saját fizetése 10%-át jutalomként,
- minden főnök (akinek van legalább egy beosztottja) kapja meg fizetése
 8%-át, ha kettőnél több közvetlen beosztottja van, és
 4%-át, ha legfeljebb kettő közvetlen beosztottja van.

A jutalmazást a jutalék (comm) növelésével oldja meg. A jutalmazott dolgozókat névsor szerint rendezett és formázott módon listázza is.

9.14. Feladat

 $(Az\ \text{emp táblából hozzon létre egy dolgozó táblát}).$

Készítse el a dolgozók helyettesítési rendjét a következőképpen:

 a dolgozó táblát bővítse egy helyettes oszloppal, melybe majd a helyettesítő dolgozó neve kerül,

- két dolgozó helyettesítheti egymást, ha azonos a főnökük, vagy a munkakörük,
- önmagát senki sem helyettesítheti, de előfordulhat, hogy valakinek nincs helyettese,
- minden dolgozónak legfeljebb egy helyettese lehet,
- ha az X dolgozónak Y a helyettese, akkor az Y helyettese X.

Listázza a teljes dolgozó táblát a dolgozók neve szerint rendezett és formázott módon.

Összetett (párosítási) feladatok

9.15. Feladat

A RAPID RALLY autóversenyre benevezett versenyzők adatbázis sémája:

versenyzők(név, feladatkör, nemzetiség, minősítés, partner),

ahol az attribútumok adattípusai:

- név, nemzetiség, partner: karaktersorozatok,
- feladatkör: (navigátor, pilóta),
- minősítés: 1..1000,
- a partner inicializált értéke: '---', vagy NULL.
- Hozza létre a fenti táblát, és töltse fel az alábbi feladat értelmes megoldásához elegendő adattal
- 2. Készítsen PL/SQL programot, amely minden versenyzőhöz megkísérel az alábbi feltételeknek megfelelő partnert keresni:
 - a partnerek nemzetisége egyezzen meg,
 - a partnerek minősítése legyen 10%-on belül,
 - a feladatkörök illeszkedjenek,
 - senkinek nem lehet egynél több partnere,
 - akinek nem jut partner, azt kizárják a versenyből.

9.16. Feladat

A FŐBUHA vállalat dolgozóinak adatbázis sémája:

dolgozό(név, üzlet, munkakör, fizetés, gyakorlat, partner)

- név, partner: karaktersorozatok,
- üzlet: a dolgozót foglalkoztató üzlet neve (TVBolt, PCBolt),
- munkakör: (eladó, szerelő),
- fizetés: pozitív egész szám,
- gyakorlat: a dolgozó ledolgozott éveinek száma (1 és 40 közötti érték),
- a partner inicializált értéke: ' ---', vagy NULL.
- 1. Hozza létre a fenti táblát az alábbi megszorításokkal. Adatfelviteli kísérletekkel tesztelje a megszorításokat, és töltse fel a táblát legalább 9 sorral.
 - Legyen a név elsődleges kulcs a *dolgozó* táblában,
 - Egy eladó nem kaphat 50.000 Ft-nál kevesebb, és 120.000 Ft-nál több, egy szerelő pedig 80.000 Ft-nál kevesebb, és 180.000 Ft-nál több fizetést.
- 2. Növelje meg a 10 évnél régebb óta dolgozók fizetését a munkakörük átlagának 10%-ával, de legfeljebb az adott munkakörhöz tartozó fizetéstartomány felső értékére, és listázza az összes dolgozó minden adatát név szerint rendezve. Ügyeljen arra, hogy a növelési tevékenység során az eredeti fizetésértékek alapján számoljon!

3. Készítsen egy SQL*Plus programba ágyazott PL/SQL blokkot, amely a felhasználó által megadott üzlet minden, helyettesítővel még nem rendelkező dolgozójának partner mezőjébe beírja egy olyan dolgozónak a nevét,

- akinek gyakorlati ideje legfeljebb 2 évvel tér el a helyettesítendő dolgozó gyakorlati idejétől,
- helyettesként még senkihez sincs párosítva (önmagához nem párosítható),
- a helyettesítendő dolgozóval azonos munkakörben dolgozik,
- ugyanazon üzlet dolgozója,
- a "partner" tulajdonság szimmetrikus, tehát, ha egy X személy partnere az Y, akkor annak partnere az X.

9.17. Feladat

A BEPAKOL vállalat konténereibe legfeljebb két tárgy tehető. A tárgyak adatbázis sémája:

tárgyak(név, megrendelő, típus, súly, sürgősség, másik)

- név, másik: karaktersorozatok,
- megrendelő: a tárgyat megrendelő vállalkozók neve (Tóth, Kovács),
- típus: a tárgyak típusa (Monitor, TV),
- súly: a tárgyak súlya (pozitív egész szám),
- sürgősség: a leszállítás sürgőssége (1 és 10 közötti érték, 10: a legsürgősebb),
- másik: az adott tárggyal egy konténerbe helyezhető másik tárgy neve, inicializált értéke: '---', vagy NULL.
- 1. Hozza létre a fenti táblát az alábbi megszorításokkal. A megszorításokat tesztelje adatfelviteli kísérletekkel, és töltse fel a táblát legalább 9 sorral.
 - Legyen a megrendelő, a név és a sürgősség együttesen elsődleges kulcs,
 - Egy Monitor súlya nem lehet 3kp-nál kevesebb, és 13kp-nál több, egy TV-é pedig 5kp-nál kevesebb, és 25kp-nál több.
- 2. Növelje meg a 10kp-nál nehezebb tárgyak sürgősségi értékét a megrendelőjükhöz tartozó tárgyak átlagos sürgősségi értékének 8%-ával, de legfeljebb a határértékre, és listázza az összes tárgy minden adatát név szerint rendezve. Ügyeljen arra, hogy a növelési tevékenység során az eredeti sürgősség értékek alapján számoljon!
- 3. Készítsen egy SQL*Plus programba ágyazott PL/SQL blokkot, amely a felhasználó által megadott megrendelő minden, az együttszállításra még nem társított tárgyának a "másik" mezőjébe beírja egy olyan tárgynak a nevét,
 - amelynek sürgősségi értéke legfeljebb 3-mal tér el a társítandó tárgy sürgősségi értékétől,
 - amely még nincs egy tárgyhoz sem sem társítva (önmagához nem társítható),
 - a hivatkozási tárggyal azonos típusú,
 - ugyanazon megrendelő tulajdona,

 a "társ" tulajdonság szimmetrikus, tehát, ha egy X tárgy társa az Y, akkor annak társa az X.

9.18. Feladat

A Fekete Királynő sakkversenyre benevezett versenyzők adatbázis sémája:

versenyzők(név, nem, nemzetiség, élőpontszám, partner),

ahol az attribútumok adattípusai:

- név, nemzetiség, partner: karaktersorozatok,
- nem: (férfi, nő),
- élőpontszám: 1..10000,
- a partner inicializált értéke: ' ---', vagy NULL.
- 1. Hozza létre a fenti táblát, és töltse fel a 2. részfeladat értelmes megoldásához elég adattal.
- 2. Készítsen PL/SQL programot, mely minden versenyzőhöz megkísérel az alábbi feltételeknek megfelelő partnert keresni:
 - a partnerek nemzetisége egyezzen meg,
 - a partnerek minősítései legyenek 20%-on belül,
 - egymással csak azonos neműek játszhatnak,
 - senkinek nem lehet egynél több partnere,
 - akinek nem jut partner, azt kizárják a versenyből.

9.19. Feladat

A PÁRKERESŐ szolgálat ügyfeleinek adatbázis sémája:

személyek(név, nem, szül_dátum, szándék, párjelölt)

- név, párjelölt: karaktersorozatok,
- nem: (férfi, nő),
- szül_dátum: születési dátum, ahol egy női ügyfél nem lehet 16évnél, egy férfi ügyfél pedig 18évnél fiatalabb,
- szándék: az ügyfél házasodási szándékának mértéke (0..10, ahol 0: nem akar házasodni, .. 10: nagyon akar házasodni),
- a párjelölt inicializált értéke: ' ---', vagy NULL.
- 1. Hozza létre e táblát a fenti megszorításokkal. Adatfelviteli kisérletekkel tesztelje a megszorításokat, és töltse fel a táblát legalább 9 sorral.
- 2. Növelje meg a 30 év alatti ügyfelek szándék értékét, az azonos korosztályú ügyfelek átlagos szándék értéke 20%-ának, a 30 év feletti ügyfelek szándék értékét pedig az azonos korosztályú ügyfelek átlagos szándék értéke 40%-ának egy tizedesre kerekített értékével, de legfeljebb a határértékre, és listázza az összes ügyfél minden adatát név szerint rendezve. Ügyeljen arra, hogy a növelési tevékenység során az eredeti szándék értékek alapján számoljon!

3. Készítsen egy SQL*Plus programba ágyazott PL/SQL blokkot, amely az ügyfeleket úgy párosítja, hogy az ügyfelek párjelölt mezőjébe beírja a kiválasztott másik ügyfél nevét, ahol a kiválasztási szempontok az alábbiak:

- minden ügyfél csak ellenkező nemű, legfeljebb 10 év korkülönbségű ügyféllel párosítható,
- a szándék értéke legfeljebb 3-mal térhet el a másik hasonló értékétől,
- csak monogám párosítások engedhetők meg,
- a "párosítás" tulajdonság szimmetrikus, tehát, ha egy X személy párja az Y, akkor annak párja az X.

9.20. Feladat

A kétágyas kórtermekkel rendelkező ÚRIKÓRHÁZ Betegelosztó Irodáján a betegnyilvántartó adatbázis sémája:

betegek(név, nem, szül dátum, osztály, állapot, szobatárs)

ahol az attribútumok adattípusai:

- név, szobatárs: karaktersorozatok,
- nem: (férfi, nő),
- szül dátum: születési dátum,
- osztály: (Sebészet, Belgyógyászat),
- állapot: a beteg állapotának súlyossága (sebészeti beteg esetén 3 és 10, belgyógyászati beteg esetén 1 és 8 közötti érték),
- a szobatárs inicializált értéke: ' ---', vagy NULL.
- 1. Hozza létre e táblát a fenti megszorításokkal. Adatfelviteli kisérletekkel tesztelje a megszorításokat, és töltse fel a táblát legalább 9 sorral.
- 2. Növelje meg a 60 évnél idősebb férfiak állapot értékét a velük azonos osztályon fekvő férfiak átlagos állapot értékének 10%-ával, de legfeljebb a megengedett tartomány felső értékére, és listázza az összes beteg minden adatát elsődlegesen az osztály, másodlagosan a név szerint rendezve. Ügyeljen arra, hogy a növelési tevékenység során az eredeti állapot értékek alapján számoljon!
- 3. Készítsen egy SQL*Plus programba ágyazott PL/SQL blokkot, amely a felhasználó által megadott osztály minden, szobatárssal még nem rendelkező betegének szobatárs mezőjébe beírja egy olyan beteg nevét, akire az alábbi feltételek mindegyike teljesül, azaz
 - vele azonos nemű,
 - vele azonos osztályon fekszik,
 - állapot értéke legfeljebb 3-mal tér el,
 - szobatársként még senkihez sincs párosítva (önmagához nem párosítható),
 - a "párosítás" tulajdonság *szimmetrikus*, tehát, ha egy *X* személy párja az *Y*, akkor annak párja az *X*.

9.21. Feladat

A SZEGÉNYKÓRHÁZ orvosait nyilvántartó adatbázis sémája:

orvosok(név, szakképesítés, gyakorlat, fizetés, beosztás, helyettes)

ahol az attribútumok adattípusai:

- név, helyettes: karaktersorozatok,
- szakképesítés: (szemész, sebész),
- gyakorlat: az orvos ledolgozott éveinek száma (1 és 40 közötti érték),
- fizetés: az orvos fizetése,
- beosztás: a beosztás neve (segédorvos 1-5, alorvos 2-8, adjunktus 3-15, főorvos 10-40 év gyakorlat esetén),
- a helyettes inicializált értéke: ' ---', vagy NULL.
- 1. Hozza létre e táblát a fenti megszorításokkal. Adatfelviteli kisérletekkel tesztelje a megszorításokat, és töltse fel a táblát legalább 9 sorral.
- 2. Növelje meg minden 15 évnél régebb óta dolgozó fizetését a vele azonos szakképesítésűek átlagának 15%-ával, de legfeljebb a vele azonos beosztású, legmagasabb fizetésű orvos fizetésére, és listázza az orvosok minden adatát elsődlegesen a szakképesítés, másodlagosan pedig a név szerint rendezve. Ügyeljen arra, hogy a növelési tevékenység során az eredeti fizetések alapján számoljon!
- 3. Készítsen egy SQL*Plus programba ágyazott PL/SQL blokkot, amely minden, a felhasználó által megadott szakképesítésű, helyettessel még nem rendelkező orvos helyettes mezőjébe beírja egy olyan orvos nevét, akire az alábbi feltételek mindegyike teljesül, azaz
 - vele azonos szakképesítésű,
 - gyakorlat-ideje legfeljebb 5évvel tér el,
 - beosztása a listában legfeljebb a saját beosztásának szomszédja,
 - helyettesként még senkihez sincs párosítva (önmagához nem párosítható),
 - a "párosítás" tulajdonság *szimmetrikus*, tehát, ha egy *X* személy párja az *Y*, akkor annak párja az *X*.

9.22. Feladat

A LERENDEZLEK rendezvényszervező iroda előadó művészeket nyilvántartó adatbázisának sémája:

művész(név, műfaj, díj, ismertség, helyettes)

- név, helyettes: karaktersorozatok,
- műfaj: (zenész, bohóc, politikus),
- díj: a művész tiszteletdíja (zenész esetén 10.000-20.000 Ft, bohóc esetén 10.000-100.000 Ft, politikus esetén 50.000-500.000 Ft),
- ismertség: a művész ismertségének mértéke (1 és 100 közötti érték),
- a helyettes inicializált értéke: ' ---', vagy NULL.

1. Hozza létre e táblát a fenti megszorításokkal. Adatfelviteli kisérletekkel tesztelje a megszorításokat, és töltse fel a táblát legalább 9 sorral.

- 2. Növelje meg a 70-es értéknél ismertebb művészek tiszteletdíját a vele azonos műfajúak átlagának 8%-ával, de legfeljebb a műfajuk szerinti felső korlátra, és listázza őket elsődlegesen a műfaj, másodlagosan pedig a név szerint rendezve. Ügyeljen arra, hogy a növelési tevékenység során az eredeti tiszteletdíjértékek alapján számoljon!
- 3. Készítsen egy SQL*Plus programba ágyazott PL/SQL blokkot, amely a felhasználó által megadott műfajú minden, helyettessel még nem rendelkező művésznek a helyettes mezőjébe beírja egy olyan művész nevét, akire az alábbi feltételek mindegyike teljesül, azaz
 - vele azonos műfajú,
 - tiszteletdíja legfeljebb 20%-kal tér el,
 - ismertség-értéke legfeljebb 20-szal tér el,
 - helyettesként még senkihez sincs párosítva (önmagához nem párosítható).
 - a "párosítás" tulajdonság *szimmetrikus*, tehát, ha egy *X* személy párja az *Y*, akkor annak párja az *X*.

10. FEJEZET

Kivételkezelés, alprogramok, triggerek

Elméleti összefoglaló

Kivételkezelés (EXCEPTION)

A PL/SQL-ben a kivétel egy azonosítóval ellátott esemény, amelynek hatására a blokk végrehajtása félbeszakad. A kivételkezelő rész a blokk azon része, amelyre kivétel esetén a vezérlés adódik. (Vázlatosan már utaltunk rá a 8. fejezetben.) A kivételkezelő résszel együtt a teljes blokk alakja:

```
DECLARE
...
BEGIN
...
EXCEPTION
...
END;
```

A kivételek fajtái

A FELHASZNÁLÓ ÁLTAL DEFINIÁLT KIVÉTELEK

A kivételt deklarálni kell (EXCEPTION típussal), majd a RAISE utasítás kiváltja az adott nevű kivételt. Ekkor a vezérlés a blokk kivételkezelő részére ugrik, ahol a hibához tartozó utasításrész végrehajtódik ("lekezeli a hibát"), melynek során tipikusan felhasználói üzenet is kiíródik.

```
Alakja:

RAISE [kivételnév];

Tipikus használata:
```

```
DECLARE

Kivételnév EXCEPTION;

BEGIN

IF LogikaiKifejezés
THEN
RAISE Kivételnév;
...
END IF

EXCEPTION
WHEN Kivételnév
THEN utasítások;
END;
```

A felhasználó által definiált kivételeket társíthatjuk a rendszerkivételekhez az alprogram (*lásd* alább) deklaráló részében:

```
\verb|pragma EXCEPTION_INIT (|kiv\'eteln\'ev, hibak\'od)|;
```

ahol

- kivételnév egy előzőleg deklarált kivétel,
- *hibakód* egy már létező Oracle hiba sorszáma.

A pragma egy, a fordítónak szóló direktíva (a futtatható kódba nem kerülő utasítás).

PL/SQL ELŐRE DEFINIÁLT AUTOMATIKUS RENDSZERKIVÉTEL

Ezeket a futtató rendszer váltja ki, és a STANDARD csomagban találhatók, melyet a PL/SQL használ.

Példa (részlet)

```
EXCEPTION

WHEN No_Data_Found -- a SELECT INTO nem ad vissza sorokat

THEN üzenet;

WHEN Too_Many_Rows -- a SELECT INTO több sorral tér vissza

THEN üzenet;

WHEN OTHERS -- minden más meg nem nevezett hiba esetén

THEN üzenet; -- SQLCODE és SQLEERRM hibaüzenettel és kóddal

END; -- tér vissza
```

Alprogramok

A névvel ellátott és paraméterezhető blokkot alprogramoknak nevezzük. Az alprogramok lehetnek eljárások és függvények.

```
(2014.01.16.)
```

```
Az eljárás szintaktikája
  PROCEDURE név [(paraméter [, paraméter]...)]
 [lokális deklarációk (a DECLARE kulcsszó nélkül)]
  BEGIN
 végrehajtható utasítások
  [EXCEPTION
 kivételkezelés]
  END [n\acute{e}v];
A függvény szintaktikája
  FUNCTION név [(paraméter [, paraméter]...)]
  RETURN adattipus
 [lokális deklarációk (a DECLARE kulcsszó nélkül)]
  BEGIN
 végrehajtható utasítások
 RETURN visszatérési érték
  [EXCEPTION
 kivételkezelés]
  END [n\acute{e}v];
ahol mindkét esetben
a paraméter szintaktikája:
  paraméter_név [IN | OUT | IN OUT] adattipus [{DEFAULT | :=} kifejezés]
 bemenőparamétert jelöl
 IN
 (az értéke nem változtatható meg az alprogramban,
 ez az alapértelmezés, ezért az IN kulcsszó elhagyható),
 OUT
 kimenőparamétert jelöl
 (az alprogramban csak kaphat, de nem adhat át értéket),
 be- és kimenőparamétert jelöl
 IN OUT
 (az alprogramban kaphat és adhat is értéket),
 kifejezés
 kezdőérték megadására szolgál
```

Paraméterek adattípusai

Az alprogramokban a már megismert PL/SQL típusok használhatók azzal a megkötéssel, hogy nem tartalmazhatnak korlátozásokat (például a hosszúságra, vagy a pontosságra vonatkozóan). Ennek megfelelően használhatók a NUMBER, az INTEGER, a REAL, a CHAR, a VARCHAR2 stb. (így ebben a formában!). Természetesen használhatók a hivatkozott (%TYPE, %ROWTYPE) típusok is. (Részletesen *lásd* a [15]-ben és [16]-ban.)

(csak az IN, vagy az IN OUT paraméterek esetén használható).

Példa (részlet)

```
PROCEDURE Bolygók(sugár IN INTEGER, térfogat OUT REAL, sorrend IN OUT INTEGER)
```

Megjegyzés

A függvényeknél lehetőleg ne használjunk OUT és IN OUT paramétereket, mert mellékhatást okozhatnak. A függvény használatának célja *egy* visszatérési érték meghatározása.

10.1. Példa

Mivel közeledik az év vége, ezért néhány dolgozó jutalmat kap a tulajdonostól. A jutalom a dolgozó fizetésének 10%-a, feltéve, hogy a fizetése 3000 USD alatt van, egyébként csak egy "Boldog Karácsonyt!" üdvözletet kap. Írjon erre egy PL/SQL programot, amely eljárást és kivételkezelést is tartalmaz. A jutalmat az emp táblából létrehozott dolgozó tábla jutalék (comm) értékéhez adja hozzá.

Megoldás

```
SET serveroutput ON
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
-- JutalmazóProgram
ACCEPT neve PROMPT 'Adja meg a jutalmazandó dolgozó nevét: '
-- A főprogram deklarációs szegmense
DECLARE
 NincsJutalom EXCEPTION;
-- Az alprogram deklaráció
PROCEDURE Jutalmazás (p_neve IN dolgozó.ename%TYPE, p_jutalma OUT dolgozó.sal%TYPE)
-- Lokális deklaráció
 p fizetése dolgozó.sal%TYPE;
BEGIN
 SELECT sal
 INTO p fizetése
 FROM dolgozó
 WHERE UPPER(ename) = UPPER(p_neve);
 IF p fizetése >= 3000
 RAISE NincsJutalom;
 ELSE
 END IF;
EXCEPTION
 WHEN NO_DATA_FOUND
```

```
THEN
 DBMS OUTPUT.PUT LINE('>>');
 DBMS_OUTPUT.PUT_LINE('>> NINCS ilyen nevű dolgozó...');
 WHEN NincsJutalom
 THEN
 DBMS OUTPUT.PUT LINE('>>');
 DBMS_OUTPUT.PUT_LINE('>> Boldog Karácsonyt Kedves ' || p_neve || '!');
  END Jutalmazás;
  -- Az alprogram deklarációjának vége
  -- Főprogram blokkja
  BEGIN
 v_neve := '&neve';
 Jutalmazás (v_neve, v_jutalma);
 UPDATE dolgozó
 SET comm = NVL(comm,0) + v_jutalma
 WHERE UPPER(ename) = UPPER(v neve);
  END; -- JutalmazóProgram
  -- PROMPT Listázás:
 AS "Név",
  SELECT ename
 AS "Munkakör",
 job
 AS "Fizetés",
 sal
 NVL(comm,0) AS "Jutalék+Jutalom"
 FROM dolgozó
 WHERE UPPER(ename) = UPPER('&neve');
1. futtatás eredménye
  A tábla eldobva.
  A tábla létrejött.
  Adja meg a jutalmazandó dolgozó nevét: Smith
  >> Smith jutalma: 80 USD
  A PL/SQL eljárás sikeresen befejeződött.
  Név
 Munkakör
 Fizetés Jutalék+Jutalom
  SMITH
 CLERK
 800
2. futtatás eredménye
  Adja meg a jutalmazandó dolgozó nevét: Mikulás
  >> NINCS ilyen nevű dolgozó...
  A PL/SQL eljárás sikeresen befejeződött.
  nincsenek kijelölve sorok
3. futtatás eredménye
  Adja meg a jutalmazandó dolgozó nevét: Ford
  >> Boldog Karácsonyt Kedves Ford!
  A PL/SQL eljárás sikeresen befejeződött.
```

```
 Név
 Munkakör
 Fizetés
 Jutalék+Jutalom

 FORD
 ANALYST
 3000
 0
```

Tárolt alprogramok

Az alprogramok eltárolhatók, ezzel lehetőség van újrafelhasználásra, saját vagy más felhasználó számára (ha erre van joga).

Megjegyezzük, hogy a SHOW ERRORS SQL*Plus utasítás segítségével listázhatjuk az alprogramok fordításánál bekövetkezett hibákat.

Tárolt alprogramok létrehozása

Tárolt alprogramok törlése

```
DROP PROCEDURE eljárásnév;
DROP FUNCTION függvénynév;
```

Tárolt alprogramok hibakezelése

A RAISE_APPLICATION_ERROR eljárás a tárolt alprogramban a felhasználó által definiált, és előredefiniált kivételek üzenetét segíti megjeleníteni. Használatával megtudhatjuk, hogy az alprogramok közül melyikben történt a kivétel, és azt mi okozta. Ez az eljárás bárhonnan hívható. Szintaktikája:

```
RAISE_APPLICATION_ERROR(hibakód, üzenet)
```

ahol

- a hibakód értékének engedélyezett tartománya: -20000 ... -20999,
- az *üzenet* egy karaktersorozat, és rövidebb 2048 bájtnál.

Megjegyzés

A RAISE_APPLICATION_ERROR eljárás felfüggeszti az őt tartalmazó tárolt alprogramban a DBMS_OUTPUT.PUT_LINE kiírató eljárások hatását. Az ezzel történő kiíratások zárolását, vagyis e zárolt memóriaterületről a szöveg képernyőn való

```
(2014.01.16.)
```

megjelenését csak egy névtelen blokkban történő kiíratás szabadítja fel. (*Lásd* még a 10.1. feladat megoldásánál tett megjegyzést.)

Példa (részlet)

```
hiba 1 EXCEPTION;
 hiba_2 EXCEPTION;
BEGIN
  IF NOT alprogfeltétel1(aktuális paraméter lista)
  THEN
 RAISE hiba 1;
  END IF;
  IF NOT alprogfeltétel2(aktuális paraméter lista)
  THEN
 RAISE hiba 2;
 END IF;
-- A kivételkezelő rész
 EXCEPTION
 WHEN hiba 1 THEN
 RAISE_APPLICATION_ERROR(-20101, 'Kivétel az 1.alprogramban!');
 WHEN hiba_2 THEN
 RAISE APPLICATION ERROR (-20102, 'Kivétel a 2.alprogramban!');
END;
```

Tárolt alprogramok lekérdezése

A már eltárolt alprogramok (és triggerek, *lásd* alább) lekérdezhetők az adatszótár nézeteiből a user source nézettábla segítségével, melynek szerkezete:

```
SET linesize 65
DESC user_source
SET linesize 400
```

Eredmény

Név	Üres?	Típus
NAME		VARCHAR2(30)
TYPE		VARCHAR2 (30) VARCHAR2 (12)
TITNE		NUMBER
TEXT		VARCHAR2 (4000)
エロヘエ		VARCHARZ (4000)

10.2. Példa

Készítsen egy tárolt függvényt, mely TRUE értékkel tér vissza, ha az ÚjFizetés bemenő paraméter értéke nagyobb a RégiFizetés bemenő paraméternél, egyébként FALSE értékkel. A tárolt függvény forráskódját kérdezze le.

Megoldás

1. lépés (A tárolt függvény elkészítése)

```
CREATE OR REPLACE FUNCTION
Fizetés (ÚjFizetés IN NUMBER,
Régifizetés IN NUMBER)
RETURN BOOLEAN IS
```

```
BEGIN
 IF ÚjFizetés > RégiFizetés
 THEN
 RETURN TRUE;
 ELSE
 RETURN FALSE;
 END IF;
  END;
  SHOW ERRORS
Eredmény
  A függvény létrejött.
  Nincsenek hibák.
2. lépés (A forráskód lekérdezése)
  COLUMN text FORMAT A50
  COLUMN line FORMAT 9999
  SELECT line, text
 FROM user_source
 WHERE UPPER(type) = 'FUNCTION' AND
 UPPER(name) = 'FIZETÉS';
  CLEAR COLUMNS
Eredmény
  LINE TEXT
 1 FUNCTION
 2 Fizetés (ÚjFizetés IN NUMBER, 
3 RégiFizetés IN NUMBER)
 4 RETURN BOOLEAN IS
 5 BEGIN
 6 IF ÚjFizetés > RégiFizetés
 THEN
 8
 RETURN TRUE;
 ELSE
 9
 10
 RETURN FALSE;
 11 END IF;
 12 END;
  12 sor kijelölve.
```

Tárolt eljárás futtatása

A már eltárolt alprogramokat jellemzően SQL*Plus szkript programbeli PL/SQL blokkból való hívással szoktuk meghívni, azonban lehetőség van arra is, hogy egy tárolt eljárást közvetlenül az SQL*Plus környezetből hívjunk meg az

```
EXECUTE [felhasználó.] Tárolt Eljárás Neve
```

SQL*Plus utasítás segítségével, ahol a felhasználó megadása elmaradhat.

10.3. Példa

Készítsen egy tárolt eljárást, mely a paramétereként adott két egész számot összeadja, és az eredményt kiírja a képernyőre. A kiíratás előtt írjon ki egy üres sort, és az eredménysor tabulálással kezdődjön. Az eljárást futtassa le közvetlenül az SQL*Plus környezetből.

Megoldás

```
CREATE OR REPLACE PROCEDURE
 Összead (Egyik IN NUMBER,
Másik IN NUMBER)
  IS
 Eredmény NUMBER(3);
 Kiírás
 VARCHAR2 (20);
  BEGIN
 Eredmény := Egyik + Másik;
 Kiírás := CHR(10)
 || /* soremelés (LF) */
 | /* tabulálás (TAB) */
 CHR (9)
 TO CHAR (Egyik)
 TO_CHAR(Másik)
TO CHAR(Eredmény);
 || ' = ' ||
 DBMS OUTPUT. PUT LINE (Kiírás);
  END;
  SHOW ERRORS
  SET serveroutput ON
  EXECUTE Összead(3,4)
Eredmény
  Az eljárás létrejött.
  Nincsenek hibák.
 3 + 4 = 7
  A PL/SQL eljárás sikeresen befejeződött.
```

Megjegyzés

Figyeljünk fel a vezérlő karakterek használatára!

Triggerek

A trigger olyan PL/SQL nyelven írt tárolt program, amelyet valamilyen esemény indít el (aktivizál, tüzel). A triggerek a hozzájuk rendelt esemény hatására automatikusan aktivizálódnak, a felhasználó azt befolyásolni nem tudja. (Emiatt a triggerek és az általuk hívott eljárások nem tartalmazhatnak COMMIT, ROLLBACK és SAVEPOINT utasításokat.) Egy trigger működése más triggereket is elindíthat. Az ilyen láncolt kapcsolatokat a triggerek tervezésekor figyelembe kell venni. (A triggerekről bővebben *lásd* a [15] irodalomban.)

Triggerindító események

A triggert indító események lehetnek:

- a DELETE, INSERT, UPDATE DML utasítások,
- a CREATE, ALTER, DROP DDL utasítások,
- rendszeresemények, mint például az adatbázis indítása, leállítása és hibaüzenetek,
- felhasználói események, mint például egy felhasználó be-, vagy kilépése.

A továbbiakban mi a DML utasításokhoz (tehát törléshez, beszúráshoz és módosításhoz) kapcsolódó triggerekkel fogunk foglalkozni.

A triggerek alkalmazása

A triggerek alkalmazásának elsődleges célja az adatbázis integritásának (a benne tárolt adattáblák hitelességének és összhangjának) védelme, az adatbázisban történt változások feljegyzése. Ennek értelmében triggereket használhatunk:

- felhasználói előírások érvényesítésére (például többtáblás függőségek megvalósítására – lásd a 4. mellékletet),
- érvénytelen tranzakciók megelőzésére,
- származtatott (kiszámított) oszlopértékek automatikus generálására,
- adattáblák szinkronizálására (például elsődleges idegen kulcs kapcsolathoz),
- események (törlés, beszúrás, módosítás) naplózására.

A triggerek felépítése és lekérdezése

A trigger felépítésének általános alakja:

```
A trigger feje
A trigger törzse
```

ahol a trigger törzse egy névtelen PL/SQL blokk, a trigger feje (description) pedig tartalmazza a trigger jellemzőit. Az adatbázisban tárolt triggerek fejrészei a

```
SELECT description FROM user triggers;
```

utasítással, míg a trigger teljes forráskódja a fent már bemutatott módon a

utasítással kérdezhetők le, ahol TriggerNeve a lekérdezendő trigger neve.

```
(2014.01.16.)
```

A tárolt alprogramok és triggerek lekérdezése

Mivel a tárolt alprogramok és triggerek (hasonlóan az adat- és nézettáblákhoz) olyan objektumok, melyeket az Oracle rendszer tárol (és így az SQL*Plus környezetből való kilépés után is megőrződnek), ezért célszerű időnként lekérdezni őket. Ez a

```
SELECT object_type, object_name
  FROM user_objects
WHERE object_type IN ('PROCEDURE', 'FUNCTION', 'TRIGGER');
```

utasítással tehető meg.

A triggerek jellemzői

- A trigger időzítése (BEFORE, AFTER, INSTEAD OF),
- A trigger által figyelt esemény (DELETE, INSERT, UPDATE),
- A trigger típusa (utasítás szintű, sorszintű),
- A trigger által felügyelt (a triggerhezhez rendelt) objektum (adattábla, nézettábla).

A triggerek szintaktikus alakja

```
CREATE [OR REPLACE] TRIGGER triggernév
[BEFORE | AFTER | INSTEAD OF]
triggerelő_esemény [OR triggerelő_esemény]...
ON {adattábla | nézettábla}
[FOR EACH ROW
[WHEN feltétel]]
[DECLARE
lokális változó deklarációja]
BEGIN
utasítások
[kivételkezelés]
END;
```

ahol

- a REPLACE opciót akkor használjuk, ha a trigger már létezik,
- a triggerelő_esemény egy DML utasításhoz kapcsolódik, szintaktikus alakja: {DELETE | INSERT | UPDATE [OF oszlop] },
- az OF kulcsszóval megadhatjuk, hogy melyik oszlop módosítására legyen érzékeny a trigger (ha ez hiányzik, akkor bármely oszlop módosítására érzékeny),
- a trigger törzse tartalmazhat kivételkezelést,
- a FOR EACH ROW opció teszi a triggert sorszintűvé,
- a sorszintű trigger minden olyan soron végrehajtódik, melyet a triggert kiváltó DML utasítás érint,

 az INSTEAD OF triggerek (az Oracle 8 verziójától léteznek) csak sorszintűek lehetnek, ezért esetükben a FOR EACH ROW opció el is hagyható,

- a BEFORE és az AFTER triggerek csak adattáblára, míg az INSTEAD OF triggerek csak nézettáblára definiálhatók (melyet ezért előzetesen létre kell hozni a módosítandó adattáblára vonatkozóan),
- az INSTEAD OF trigger mindig az őt elindító DML művelet helyett aktivizálódik, ezért (ellentétben a BEFORE és AFTER triggerekkel) a triggerben elő kell írni a megfelelő DML műveletet (e megoldás járulékos előnye, hogy egy esetlegesen előírt törlési művelet helyett végrehajthatunk például egy módosítást),
- az utasításszintű (tehát FOR EACH ROW opciót nem tartalmazó BEFORE és AFTER) triggerek az általuk felügyelt táblára vonatkozó triggerelő esemény hatására mindig aktivizálódik (lefut), akkor is ha az esemény egyetlen sort sem kezel,
- a sorszintű triggerekben, valamint az e triggerekből hívott tárolt alprogramokban hivatkozhatunk a módosított sorok eredeti és új értékeire az OLD és a NEW korrelációs nevek segítségével (lásd alább),
- a WHEN utáni feltétel a sorszintű triggerek működését az e feltétel által kijelölt sorokra korlátozza, ahol a feltételben az OLD és a NEW korrelációs nevekkel minősített adatokra kell hivatkozni.

Triggerek működésének jellegzetességei

- Ha egy triggerben, vagy egy benne meghívott tárolt alprogramban szerepel a RAISE_APPLICATION_ERROR eljárás (és ez meg is kapja a vezérlést), akkor a triggert kiváltó utasítás nem kerül végrehajtásra, illetve automatikusan visszagördül (mintha egy ROLLBACK utasítást adtunk volna ki, lásd még a 10.4. példa megjegyzését).
- A RAISE_APPLICATION_ERROR eljárás további hatása, hogy felfüggeszti a DBMS_OUTPUT.PUT_LINE kiírató eljárás hatását mind a triggerben, mind a belőle hívott tárolt eljárásokban. A DBMS_OUTPUT.PUT_LINE eljárással történő kiíratások zárolását, vagyis e zárolt memóriaterületről a szöveg képernyőn való megjelenését csak egy névtelen blokkban történő kiíratás szabadítja fel. (*Lásd* még a "Tárolt alprogramok hibakezelése" című pontot e fejezet korábbi részén, valamint a 10.1. feladat megoldásánál tett megjegyzést).
- Egy adattábla elsődleges és idegenkulcs megszorításokkal ellátott oszlopainak értékeit nem lehet triggerből megváltoztatni, illetve ilyen megszorításokat tartalmazó táblán csak olyan sorok törölhetők triggerrel, melyeket nem védenek e megszorítások. (Például az emp táblában nem törölhetők a főnökök, *lásd* a 10.5. példát.)
- Egy (DML utasítás által) módosulásra kijelölt tábla BEFORE, vagy AFTER triggerből nem kérdezhető le, és nem módosítható, kivéve, ha a triggerelő esemény egyetlen sor beszúrása. (Az INSTEAD OF triggerre ilyen korlátozás nincs.)

A korrelációs nevek használata

Gyakran előfordul, hogy egy sorszintű triggerben szükségünk volna a triggerelő esemény (utasítás) valamelyik adatparaméterére, illetve a triggerhez rendelt (a trigger által felügyelt) táblának a triggerelő esemény által kijelölt sora valamelyik adatmezőjére. Az ilyen igények kielégítésére szolgálnak az OLD és NEW korrelációs nevek, melyeket minősítő nevekként kell használni a triggerhez rendelt adattábla, vagy nézettábla oszlopaira például :OLD.ename, illetve :NEW.ename módon. A korrelációs nevek jelentése az egyes DML utasításoknál az alábbi:

■ DELETE műveletnél az utasításbeli adatra : OLD értékként kell hivatkozni,

a: NEW értéke NULL,

INSERT műveletnél az utasításbeli adatra : NEW értékként kell hivatkozni,

az : OLD értéke NULL,

UPDATE műveletnél az utasításbeli adatra : NEW értékként,

a tárolt adatra pedig :OLD értékként kell hivatkozni.

Trigger törlése

A triggert a CREATE OR REPLACE előírás ellenére célszerű a létrehozása előtt törölni, mivel nem történik meg a régi változat felülírása, ha az például másik táblára vonatkozott. A trigger törlése a

DROP TRIGGER TriggerNeve;

utasítással tehető meg.

Ügyeljünk arra, hogy az adattáblára definiált BEFORE és AFTER triggerek az adattáblájuk törlésekor *automatikusan* törlődnek. Ezzel ellentétben az INSTEAD OF triggerek a hozzájuk rendelt nézettábla, illetve az abban hivatkozott adattábla törlésekor *nem* törlődnek.

Azonos eseményre tüzelő triggerek

Az azonos eseményre tüzelő triggerek közül a legrégebbi aktivizálódik, ezért ügyelni kell arra, hogy az azonos fejrészű (description) triggerek közül a régebbieket töröljük. (Ehhez persze ismernünk kell, hogy milyen triggerek léteznek, amihez pedig le kell kérdezni a triggereket, *lásd* feljebb a "Triggerek felépítése és lekérdezése" és a "A tárolt alprogramok és triggerek lekérdezése" című pontokat.)

Triggerek letiltása és engedélyezése

A már tárolt (létrehozott) triggereket letilthatjuk és engedélyezhetjük. Az engedélyezett trigger a hozzá rendelt esemény hatására aktivizálódik, a letiltott pedig nem. Létrehozásukkor a triggerek engedélyezett állapotban vannak, esetenként azonban szükség lehet (például bizonyos triggerekkel megvalósított megszorítások átmeneti felfüggesztése érdekében) a triggerek letiltására (*lásd* a 10.5. példát).

Trigger letiltása, illetve engedélyezése

```
ALTER TRIGGER TriggerNeve [DISABLE | ENABLE];
```

Egy tábla összes triggerének letiltása, illetve engedélyezése

```
ALTER TRIGGER TriggerNeve [DISABLE | ENABLE] ALL TRIGGERS;
```

ahol a DISABLE jelenti a letiltást és az ENABLE az engedélyezést.

10.4. Példa

Hozzunk létre egy olyan utasítás szintű BEFORE triggert, amely megakadályozza a munkaidőn kívüli adatmanipulációkat az emp táblán.

Megoldás

```
CREATE OR REPLACE TRIGGER NeNyúljhozzá
  BEFORE DELETE OR INSERT OR UPDATE ON emp
  BEGIN
 IF TO CHAR(sysdate, 'HH24:MI') NOT BETWEEN '08:00' AND '16:30'
 RAISE_APPLICATION_ERROR(-20111,
 'Csak munkaidőben szabad az adatbázis!');
 END IF;
  END;
  SHOW ERRORS
Eredmény
  A trigger létrejött.
  Nincsenek hibák.
Ellenőrzés
  INSERT INTO emp
 VALUES (1234, 'KISS', 'CLERK', 1111, '99-MÁJ-20', 1200, NULL, 10);
Az ellenőrzés eredménye
  INSERT INTO emp
  Hiba a(z) 1. sorban:
  ORA-20111: Csak munkaidőben szabad az adatbázis!
  ORA-06512: a(z) "SCOTT.NENYÚLJHOZZÁ", helyen a(z) 4. sornál
  ORA-04088: hiba a(z) 'SCOTT.NENYÚLJHOZZÁ' trigger futása közben
```

A triggerelő esemény meghatározása

Ha egy trigger több művelet is elindíthat, akkor a feldolgozásnál szükség lehet az indító művelet meghatározására. Erre a célra szolgálnak a trigger törzsében, vagy az onnan hívott tárolt alprogramban egyaránt használható DELETING, INSERTING és UPDATING függvények.

10.5. Példa

Oldjuk meg az előző feladatot olymódon, hogy azt is kiíratjuk, hogy milyen műveletet kíséreltek meg végrehajtani munkaidőn kívül.

```
(2014.01.16.)
```

Megoldás

```
CREATE OR REPLACE TRIGGER NeNyúljhozzá
  BEFORE DELETE OR INSERT OR UPDATE ON emp
 IF TO CHAR(sysdate, 'HH24:MI') NOT BETWEEN '08:00' AND '16:30'
 IF DELETING THEN
 RAISE APPLICATION ERROR (-20211,
 'Csak munkaidőben szabad adatot törölni!');
 ELSIF INSERTING THEN
 RAISE APPLICATION ERROR (-20212,
 'Csak munkaidőben szabad adatot bevinni!');
 RAISE APPLICATION ERROR (-20213,
 'Csak munkaidőben szabad adatot módosítani!');
 END IF;
 END IF;
  END;
  SHOW ERRORS
Eredmény
  A trigger létrejött.
  Nincsenek hibák.
Ellenőrzés
  DELETE FROM emp
 WHERE UPPER(ename) = UPPER('Smith');
Az ellenőrzés eredménye
  DELETE FROM emp
  Hiba a(z) 1. sorban:
  ORA-20211: Csak munkaidőben szabad adatot törölni!
  ORA-06512: a(z) "SCOTT.NENYÚLJHOZZÁ", helyen a(z) 5. sornál ORA-04088: hiba a(z) 'SCOTT.NENYÚLJHOZZÁ' trigger futása közben
```

10.6. Példa

Fogalmazzuk át a 10.4. példa feladatát a következőképpen:

Hozzunk létre olyan triggereket, melyek segítségével megakadályozzuk (letiltjuk) a munkaidőn kívüli beavatkozásokat az emp táblán, továbbá egy Feljegyzés nevű adattáblába feljegyezzük a munkaidőn kívül megkísérelt, és a munkaidőben sikeresen elvégzett (engedélyezett) beavatkozások időpontját, jellegét ("Törlés", "Beszúrás", "Módosítás") és minősítését ("Letiltott", "Engedélyezett").

Megoldás

1. lépés (A Feljegyzés adattábla létrehozása)

```
DROP TABLE Feljegyzés;
CREATE TABLE Feljegyzés
(DátumIdő VARCHAR2(22),
Beavatkozás VARCHAR2(12),
Jelleg VARCHAR2(13));
```

Eredmény

```
DROP TABLE Feljegyzés

*
Hiba a(z) 1. sorban:
ORA-00942: a tábla vagy a nézet nem létezik
A tábla létrejött.
```

Megiegyzés

A fenti "Hiba..." valójában nem hiba, egyszerűen csak azt jelzi, hogy a tábla még nem létezett.

2. lépés (Segéd-nézettábla létrehozása)

```
CREATE OR REPLACE VIEW DolgozóNézet AS SELECT * FROM emp;
```

Eredmény

A nézet létrejött.

3. lépés (A tiltott beavatkozást figyelő és feljegyző trigger törlése és létrehozása)

```
DROP TRIGGER NeNyúljHozzá;
CREATE OR REPLACE TRIGGER NeNyúljhozzá
INSTEAD OF DELETE OR INSERT OR UPDATE ON DolgozóNézet
DECLARE
  TörlésPróba
 EXCEPTION;
  BeszúrásPróba EXCEPTION;
  MódosításPróba EXCEPTION;
 emp.empno%TYPE;
emp.ename%TYPE;
  xempno
  xename
  xjob
 emp.job%TYPE;
  xmqr
 emp.mgr%TYPE;
 emp.hiredate%TYPE;
  xhiredate
  xsal
 emp.sal%TYPE;
  xcomm
 emp.comm%TYPE;
  xdeptno
 emp.deptno%TYPE;
BEGIN
  DBMS_OUTPUT.PUT_LINE('==> A NeNyúljHozzá trigger aktív...');
IF TO_CHAR(sysdate, 'HH24:MI') NOT BETWEEN '08:00' AND '16:30'
 IF DELETING THEN
 INSERT INTO Feljegyzés
 VALUES (TO_CHAR(sysdate,'YYYY.MM.DD, HH24:MI:SS'),
 'Törlés', 'Letiltott');
 RAISE TörlésPróba;
 ELSIF INSERTING THEN
 INSERT INTO Feljegyzés
 VALUES (TO_CHAR(sysdate,'YYYY.MM.DD, HH24:MI:SS'),
 Beszúrás', 'Letiltott');
 RAISE BeszúrásPróba;
 ELSE
 INSERT INTO Feljegyzés
 VALUES (TO CHAR(sysdate, 'YYYY.MM.DD, HH24:MI:SS'),
 'Módosítás', 'Letiltott');
 RAISE MódosításPróba;
 END IF;
  ELSE
 IF DELETING THEN
```

```
DELETE FROM emp
 WHERE UPPER (ename) = UPPER (:OLD.ename); -- VIGYÁZAT: NEM :NEW!!!
 ELSIF INSERTING THEN
 INSERT INTO emp
 VALUES (:NEW.empno, :NEW.ename, :NEW.job, :NEW.mgr, :NEW.hiredate, :NEW.sal, :NEW.comm, :NEW.deptno);
 ELSIF UPDATING THEN
 IS NULL
 IF :NEW.empno
 := :OLD.empno;
:= :NEW.empno;
 THEN xempno
 ELSE xempno
 END IF;
 IF :NEW.ename
 IS NULL
 THEN xename
 := :OLD.ename;
 ELSE xename := :NEW.ename;
F :NEW.job IS NULL
 END IF;
 IF :NEW.job
 := :OLD.job;
 THEN xjob
 := :NEW.job;
IS NULL
 ELSE xjob
 END IF;
 IF :NEW.mgr
 := :OLD.mgr;
 THEN xmgr
 ELSE xmgr
 := :NEW.mgr;
 END IF;
 IF :NEW.hiredate IS NULL
 THEN xhiredate := :OLD.hiredate;
ELSE xhiredate := :NEW.hiredate; END IF;
 IS NULL
 IF :NEW.sal
 := :OLD.sal;
:= :NEW.sal;
 THEN xsal
 ELSE xsal
 END IF:
 IF :NEW.comm
 IS NULL
 := :OLD.comm;
:= :NEW.comm;
 THEN xcomm
 ELSE xcomm
 END IF;
 F: NEW.deptno IS NULL
THEN xdeptno := :OLD.deptno;
 IF :NEW.deptno
 ELSE xdeptno := :NEW.deptno;
 END IF;
 UPDATE emp
 SET empno
 = xempno,
 = xename, -- Mivel névvel azonosítunk, ez nem aktív!
 ename
 = xjob,
 job
 = xmgr,
 mgr
 hiredate = xhiredate,
 sal = xsal,
 = xcomm,
 COMM
 deptno = xdeptno
 WHERE UPPER(ename) = UPPER(xename); -- Névvel azonosítunk!
 END IF;
 END TF:
  EXCEPTION
 WHEN TörlésPróba THEN
 DBMS OUTPUT.PUT LINE('>> Csak munkaidőben szabad adatot törölni!');
 WHEN BeszúrásPróba THEN
 DBMS_OUTPUT.PUT_LINE('>> Csak munkaidőben szabad adatot bevinni!');
 WHEN MódosításPróba THEN
 DBMS OUTPUT.PUT LINE('>> Csak munkaidőben szabad adatot módosítani!');
  END;
  SHOW ERRORS
Eredmény
  DROP TRIGGER NeNyúljHozzá
  Hiba a(z) 1. sorban:
  ORA-04080: 'NENYÚLJHOZZÁ' trigger nem létezik
  A trigger létrejött.
```

Nincsenek hibák.

Megjegyzés

- A fenti "Hiba..." ezúttal sem hiba (*lásd* a fenti megjegyzést).
- Mivel INSTEAD OF triggert használtunk, ezért gondoskodni kellett a triggert indító DML utasítások helyettesítéséről a triggerben. Szintén a trigger INSTEAD OF jellegéből következik, hogy egyrészt magát a triggert, valamint az egyes DML utasításokat is a munkatáblán értelmezett nézettáblára kell definiálni.
- Ezúttal a hibaüzenetet nem a RAISE_APPLICATION_ERROR függvénnyel, hanem a DBMS_OUTPUT.PUT_LINE függvénnyel írattuk ki. Ennek az az oka, hogy a RAISE_APPLICATION_ERROR függvény minden, a trigger tüzelését követő DML műveletet visszagördít, és nem csupán azt, amelyikre a trigger érzékeny. Ennek az lett volna az eredménye, hogy a Feljegyzés táblába történő feljegyzéseket is kitörölte volna, márpedig e megoldás célja éppen a feljegyzések archiválása volt. Megjegyezzük, hogy látszólag a DBMS_OUTPUT.PUT_LINE függvény alkalmas volt a hibaüzenet kiíratására, ám ez nem akadályozza meg az INSTEAD OF trigger által kiváltott eredeti DML utasítás üzenetének kiíratását (melyet viszont a RAISE_APPLICATION_ERROR függvény megakadályoz). Például a trigger által megakadályozott törlés esetén kiírta volna az "1 sor törölve." üzenetet, amelyik persze hamis, hiszen a trigger helyes működése megakadályozta a törlést. Annak érdekében, hogy elkerüljük e hamis hibaüzenet kiírását, kiadtuk a SET feedback OFF utasítást.
- 4. lépés (Az engedélyezett beavatkozást utólag feljegyző trigger törlése és létrehozása)

```
DROP TRIGGER Feljegyez;
CREATE OR REPLACE TRIGGER Feljegyez
AFTER DELETE OR INSERT OR UPDATE ON emp
FOR EACH ROW
  DBMS OUTPUT.PUT LINE('==> A Feljegyez trigger aktiv...');
  IF DELETING THEN
 INSERT INTO Feljegyzés
 VALUES (TO_CHAR(sysdate,'YYYY.MM.DD, HH24:MI:SS'),
 'Törlés', 'Engedélyezett');
 DBMS OUTPUT.PUT LINE('>> Sikeres adattörlés!');
  ELSIF INSERTING THEN
 INSERT INTO Feljegyzés
 VALUES (TO_CHAR(sysdate,'YYYYY.MM.DD, HH24:MI:SS'),
 'Beszúrás', 'Engedélyezett');
 DBMS OUTPUT.PUT LINE('>> Sikeres adatbeszúrás!');
  ELSE -- (ekvivalens a ELSIF UPDATING THEN utasításrésszel)
 INSERT INTO Feljegyzés
 VALUES (TO_CHAR(sysdate,'YYYY.MM.DD, HH24:MI:SS'),
 'Módosítás', 'Engedélyezett');
 DBMS OUTPUT.PUT LINE('>> Sikeres adatmódosítás!');
  END IF;
END;
SHOW ERRORS
```

Eredmény

```
DROP TRIGGER Feljegyez
  Hiba a(z) 1. sorban:
ORA-04080: 'FELJEGYEZ' trigger nem létezik
  A trigger létrejött.
  Nincsenek hibák.
5. lépés (Ellenőrzés)
  -- Tesztelő program eleje
  SET serveroutput ON
  SET feedback OFF
  PROMPT Törlési próba:
  DELETE FROM DolgozóNézet
 WHERE UPPER(ename) = UPPER('Smith');
  PROMPT Beszúrási próba:
  INSERT INTO DolgozóNézet
 VALUES (1234, KISS', CLERK', 7499, '99-MÁJ-20', 1200, NULL, 10);
  PROMPT Módosítási próba:
  UPDATE DolgozóNézet
 SET sal = sal + 1000
 WHERE UPPER(ename) = UPPER('Blake');
  SET feedback 5
  PROMPT A beavatkozások listázása:
  SELECT * FROM Feljegyzés;
  PROMPT A módosított emp tábla listázása:
  SET numwidth 5
  SELECT * FROM emp;
  SET numwidth 10
  -- Tesztelő program vége
Az ellenőrzés eredménye (az engedélyezett időszakban)
  Törlési próba:
  ==> A NeNyúljHozzá trigger aktív...
  ==> A Feljegyez trigger aktív...
  >> Sikeres adattörlés!
  Beszúrási próba:
  ==> A NeNyúljHozzá trigger aktív...
  ==> A Feljegyez trigger aktív...
  >> Sikeres adatbeszúrás!
  Módosítási próba:
  ==> A NeNyúljHozzá trigger aktív...
  ==> A Feljegyez trigger aktív...
  >> Sikeres adatmódosítás!
Az ellenőrzés eredménye (a tiltott időszakban)
```

Törlési próba:

```
==> A NeNyúljHozzá trigger aktív...
>> Csak munkaidőben szabad adatot törölni!
Beszúrási próba:
==> A NeNyúljHozzá trigger aktív...
>> Csak munkaidőben szabad adatot bevinni!
```

Módosítási próba:

==> A NeNyúljHozzá trigger aktív...

>> Csak munkaidőben szabad adatot módosítani!

A beavatkozások listázása:

DÁTUMIDŐ		BEAVATKOZÁS	JELLEG
2004.12.24,	14:05:07	Törlés	Engedélyezett
2004.12.24,	14:05:07	Beszúrás	Engedélyezett
2004.12.24,	14:05:08	Módosítás	Engedélyezett
2004.12.24,	18:09:51	Törlés	Letiltott
2004.12.24,	18:09:51	Beszúrás	Letiltott
2004.12.24,	18:09:51	Módosítás	Letiltott

6 sor kijelölve.

A módosított emp tábla listázása:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	3850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
1234	KISS	CLERK	7499	99-MÁJ-20	1200		10

14 sor kijelölve.

Megjegyzés

- Szegény Smith törölve...
- Figyeljünk fel arra, hogy a fenti Feljegyez nevű, az emp táblára definiált AFTER trigger korrekt módon működött a hozzá rendelt DML utasításokra, bár az azokat tartalmazó tesztelő utasítások nem közvetlenül az emp táblán, hanem közvetett módon, a DolgozóNézet nevű nézettáblán keresztül végezték a beavatkozásokat. Tehát a Feljegyez triggert tulajdonképpen nem a tesztelő utasítások, hanem a megfelelő (az emp táblára ható) DML utasításokat tartalmazó NeNyúljHozzá trigger indította el!
- A fentiek tesztelésénél ügyeljünk arra, hogy az emp tábla újragenerálásakor (törlésekor) a Feljegyez trigger törlődik, ezért azt szintén újra kell generálni. (Nem mondhatunk futtatást, hiszen az a triggerelő esemény hatására következik csak be.)
- Hasonlóképpen, ha tesztelés során töröljük a DolgozóNézet nézettáblát, akkor az erre hivatkozó NeNyúljHozzá trigger törlődik.

6. lépés (Takarítás: Adatvisszaállítás, létrehozott triggerek, adattáblák és nézetek törlése)

```
ROLLBACK;
DROP TRIGGER NeNyúljHozzá;
DROP TRIGGER Feljegyez;
DROP TABLE Feljegyzés;
DROP VIEW DolgozóNézet;

SET numwidth 5
SELECT * FROM emp;
SET numwidth 10
```

Eredmény

```
A visszaállítás befejeződött.
A trigger eldobva.
A trigger eldobva.
A tábla eldobva.
A nézet eldobva.
```

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

¹⁴ sor kijelölve.

Megjegyzés

Fontos a fenti törlési sorrend betartása. Ha a NeNyúljhozzá trigger törlése előtt töröljük a DolgozóNézet nézettáblát, akkor az erre hivatkozó trigger automatikus törlődése miatt azt már nem tudjuk törölni. Ez még nem olyan nagy baj. Ennél súlyosabb az, ha az adatvisszaállítás (ROLLBACK) előtt töröljük azt a nézettáblát (DolgozóNézet), melyen keresztül a beavatkozások történtek. Ekkor tudniillik nem lehet az adatvisszaállítást elvégezni.

10.7. Példa

Írjon triggert, mely megakadályozza az elnökre (president) vonatkozó törlő, beszúró és adatmódosító utasítások működését.

Megoldás (BEFORE-WHEN trigger alkalmazása)

```
CREATE OR REPLACE TRIGGER KivéveAzElnök
BEFORE DELETE OR INSERT OR UPDATE ON emp
FOR EACH ROW
WHEN (UPPER(OLD.job) = 'PRESIDENT' OR
UPPER(NEW.job) = 'PRESIDENT')
```

```
BEGIN
 IF DELETING THEN
 RAISE APPLICATION ERROR(-20001,'>> Az elnököt nem lehet törölni...');
 ELSIF INSERTING THEN
 RAISE APPLICATION ERROR(-20002,'>> Elnököt nem lehet beszúrni...');
 ELSIF UPDATING THEN
 RAISE APPLICATION ERROR (-20003,'>> Elnök adatok nem módosíthatók...');
 END IF;
  END;
  SHOW ERRORS
Eredmény
  A trigger létrejött.
  Nincsenek hibák.
Ellenőrzés
  -- A tesztelő szkript program eleje
  SET serveroutput ON
  PROMPT Hivatkozási megszorítás felfüggesztése:
  ALTER TABLE emp
 DISABLE CONSTRAINT EMP_SELF_KEY;
  UPDATE emp
 SET sal = sal - 555
 WHERE deptno = 10;
  INSERT INTO emp
 VALUES (1234, 'KISS', 'president', NULL, sysdate, 6000, NULL, 10);
  DELETE FROM emp
 WHERE deptno = 10;
  PROMPT Hivatkozási megszorítás engedélyezése:
  ALTER TABLE emp
 ENABLE CONSTRAINT EMP_SELF_KEY;
  SET numwidth 5
  SELECT * FROM emp;
  SET numwidth 10
  -- A tesztelő szkript program vége
Eredmény
  Hivatkozási megszorítás felfüggesztése:
  A tábla módosítva.
 WHERE deptno = 10
  Hiba a(z) 3. sorban:
  ORA-20003: >> Elnök adatok nem módosíthatók...
  ORA-06512: a(z) "SCOTT.KIVÉVEAZELNÖK", helyen a(z) 7. sornál
  ORA-04088: hiba a(z) 'SCOTT.KIVÉVEAZELNÖK' trigger futása közben
 VALUES (1234, 'KISS', 'president', NULL, sysdate, 6000, NULL, 10)
  Hiba a(z) 2. sorban:
  ORA-20002: >> Elnököt nem lehet beszúrni...
  ORA-06512: a(z) "SCOTT.KIVÉVEAZELNÖK", helyen a(z) 5. sornál
  ORA-04088: hiba a(z) 'SCOTT.KIVÉVEAZELNÖK' trigger futása közben
  (2014.01.16.)
```

```
WHERE deptno = 10

*
Hiba a(z) 2. sorban:
ORA-20001: >> Az elnököt nem lehet törölni...
ORA-06512: a(z) "SCOTT.KIVÉVEAZELNÖK", helyen a(z) 3. sornál
ORA-04088: hiba a(z) 'SCOTT.KIVÉVEAZELNÖK' trigger futása közben
```

Hivatkozási megszorítás engedélyezése:

A tábla módosítva.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

Megjegyzés

 Ahhoz, hogy a fenti törlési utasítás esetén a trigger hatását be tudjuk mutatni, előtte törölnünk kellett az mgr oszlop fölötti hivatkozási megszorítást az

```
ALTER TABLE emp
```

DISABLE CONSTRAINT EMP_SELF_KEY;

utasítással. A tesztelés után természetesen vissza kellett állítanunk e megszorítást az ALTER TABLE emp

ENABLE CONSTRAINT EMP SELF KEY;

utasítással

 Feltehető a kérdés, hogyan lehetne a KivéveAzElnök trigger tárolása esetén mégis csak módosítani az elnök adatait. Ez a trigger működésének felfüggesztésével végezhető el, az

ALTER TRIGGER KivéveAzElnök DISABLE;

utasítással azok révén, akiknek erre jogosultságuk van, majd a megfelelő beavatkozás után az

ALTER TRIGGER KivéveAzElnök ENABLE;

utasítással újra zárolhatók az elnök adatai (*lásd* a "Triggerek letiltása és engedélyezése" című pontot).

Feladatok

10.1. Feladat

Írjon triggert (és ellenőrizze is működését), amely az alábbi feltételek teljesülése esetén engedélyezi az adatbevitelt, míg e feltételek nem teljesülése esetén az adatbevitelt megtagadja. Minden feltétel ellenőrzését külön alprogrammal valósítsa meg. A trigger tartalmazzon kivételkezelést, és a hibaüzenetek is ebben szerepeljenek. A feltételek az alábbiak:

- egy dolgozóhoz csak már tárolt dolgozó azonosítója adható meg főnök-kódként,
- csak olyan munkakör adható meg, amely már szerepel,
- új dolgozó az azonos munkakörű társainál csak alacsonyabb fizetést kaphat.

10.2. Feladat

Írjon triggert (és ellenőrizze is működését), amely az alábbi feltételek teljesülése esetén engedélyezi az adatbevitelt, míg e feltételek nem teljesülése esetén az adatbevitelt megtagadja. Minden feltétel ellenőrzését külön alprogrammal valósítsa meg, és *ezek* tartalmazzák a kivételkezelést, valamint a hibaüzenet kiírását is. A feltételek az alábbiak:

- egy dolgozóhoz csak már tárolt dolgozó azonosítója adható meg főnök-kódként,
- csak olyan részlegazonosító adható meg, amely már szerepel,
- új dolgozó az azonos részlegbeli társainál csak alacsonyabb fizetést kaphat.

10.3. Feladat

Írjon triggert (és ellenőrizze is működését), amely megakadályozza, hogy a felhasználó olyan dolgozót

- töröljön,
- beszúrjon, vagy
- lásson el fizetésemeléssel,

akinek havi bére eléri, vagy meghaladja részlegének átlagfizetését.

10.4. Feladat

Írjon triggert (és ellenőrizze is működését), amely az alábbi feltételek teljesülése esetén engedélyezi az adatbevitelt, míg e feltételek nem teljesülése esetén az adatbevitelt megtagadja. Minden feltétel ellenőrzését külön alprogrammal valósítsa meg. A trigger tartalmazzon kivételkezelést, és a hibaüzenet ebben szerepeljen. A fizetésemelésre vonatkozó feltételek az alábbiak:

- az elnök (president) soha nem kaphat fizetésemelést,
- akinek fizetése eléri a 3000 USD-t, az csak a kijelölt fizetésemelés felét kapja,
- akinek egynél több közvetlen beosztottja van, az a kijelölt fizetésemelés kétszeresét kapja, feltéve, hogy fizetése nem éri el a 3000 USD-t.

10.5. Feladat

Készítsen triggert (és ellenőrizze is működését), amely *megakadályozza* olyan új dolgozó felvételét, akinek

- nincs kijelölt főnöke (mgr), vagy a kijelölt főnöke még nem főnök,
- a kijelölt főnöke *már* legalább két közvetlen beosztottal rendelkezik,
- akár a kijelölt munkaköre, akár a kijelölt részlege még nem létezik,
- a megigért fizetése a leendő részlege átlagfizetésénél nagyobb,
- a megigért fizetése a leendő munkaköre legkisebb fizetésénél *kisebb*. A fenti feltételek mindegyikét különálló tárolt alprogrammal ellenőrizze.

11. FEJEZET

Adatbázis-adminisztrátori ismeretek

Elméleti összefoglaló

Jogosultság (jog, privilégium)

A korszerű adatbáziskezelő-rendszerek a felhasználói jogok összetett rendszerével (jogosultságokkal, más szóval privilégiummal) rendelkeznek a különböző adatbázis hozzáférések és beavatkozások elvégzéséhez (bizonyos SQL utasítások kiadásához), vagyis csak olyan tevékenységeket tudnak elvégezni, amelyhez jogosultsággal rendelkeznek. A jogosultságok kezelését az Adatvezérlő Nyelv végzi (Data Control Language – DCL), mely a szabványos SQL nyelv része.

A jogosultságok használatának célja tehát az adatbázisok védelme, a bevatkozások korlátozása. Eszerint léteznek

- a rendszer szintű védelmet biztosító jogosultságok (amelyek az egyes rendszerkomponensek elérését korlátozzák),
- az adatbázis védelmét biztosító jogosultságok (amelyek az adatbázishoz való hozzáférést korlátozzák),
- az objetumkezelési jogosultságok (amelyek az objektumok tartalmához való hozzáférést korlátozzák), és
- a továbbadási jogosultságok (melyek a jogosultságok más felhasználónak vagy úgynevezett szerepkörnek való átadását és visszavonását korlátozzák – a szerepkör fogalmát lásd később).

Az SQL utasítások elvégzésének korlátozása szerint beszélhetünk *rendszerjogosultságokról* és *objektumkezelési jogosultságokról*.

A jogosultságok legáltalánosabb tulajdonosa a DBA (Data Base Administrator), vagyis az adatbázis adminisztrátor (az Oracle rendszerben a Sys felhasználó). Az egyes felhasználók alapértelmezésben tőle kapják a jogosultságokat, amelyeket azután (ha van erre vonatkozó jogosultságuk!) tovább is adhatnak.

Általános szabályként megjegyezzük, hogy egy felhasználó, ha rendelkezik valamely objektum típus (például tábla, nézet, tárolt eljárás) létrehozásának jogával, akkor minden arra vonatkozó (módosító és törlési) joggal is rendelkezik.

E fejezetben az adatbázis-adminisztrátori ismereteknek csupán a vázlatos bemutatása található. Ennek megfelelően az egyes utasítások (szintaktikai) megadása nem teljes, csupán arra szolgálnak, hogy szemléltessék a lehetőségeket. A jogosultsággal kapcsolatos részletes ismeretek a [12], [25], és különösen a [26] irodalomban találhatók meg.

Rendszerjogosultságok

A rendszerjogosultságok biztosítják az adatbázis védelmét azáltal, hogy korlátozzák a lemezterülethez és az adatbázishoz való hozzáférést (adatbázis objektumok létrehozását, törlését). E jogosultságok a felhasználó által kiadható SQL utasítások közül azokat korlátozzák, melyek révén objektumok hozhatók létre, törölhetők, illetve megváltoztatható a szerkezetük. E korlátozás érinti tehát például a CREATE, ALTER és DROP utasításokat. Ezek közül néhány:

CREATE SESSION kapcsolódás az adatbázishoz (ez alapvetően szükséges

minden felhasználó számára),

tábla létrehozása a felhasználó saját tulajdonában, CREATE TABLE ALTER ANY TABLE

az adatbázisban bármely tábla szerkezetének

megváltoztatása,

az adatbázis bármely táblájának törlése, DROP ANY TABLE

tárolt eljárás, függvény vagy csomag létrehozása a CREATE PROCEDURE

felhasználó saját tulajdonában,

az adatbázisban bármely trigger megváltoztatása, ALTER ANY TRIGGER

CREATE USER felhasználó létrehozása, felhasználó törlése. DROP USER

Végülis elmondhatjuk, hogy megfelelő rendszerjogosultságok nélkül egy felhasználó egyáltalán nem tudná használni a rendszert.

E tárgykörben a legfontosabb utasítás a GRANT, illetve a REVOKE, amelyek segítségével a jogosultságok átadhatók (továbbadhatók), illetve visszavonhatók (törölhetők).

RENDSZERJOGOSULTSÁGOK ADÁSA (GRANT)

A rendszerjogosultságot adó utasítás általános alakja

```
GRANT {rendszerjogosultság | szerepkör}
 [, {rendszerjogosultság | szerepkör}]...
  TO {felhasználó | szerepkör | PUBLIC}
 [, {felhasználó | szerepkör}]...
  [WITH ADMIN OPTION];
```

ahol

rendszerjogosultság felhasználó

a megadni kívánt rendszerjogosultság, a jogosultságot kapó felhasználó azonosítója

(részletesen *lásd* később),

szerepkör lásd később,

TO a felhasználó vagy szerepkör, aki a jogosultságot kapja,
PUBLIC minden (jelenlegi és jövőbeni) felhasználót kijelöl,

WITH ADMIN OPTION magadja a felhasználónak a jogosultság továbbadásának jogát.

RENDSZERJOGOSULTSÁGOK VISSZAVONÁSA (REVOKE)

A rendszerjogosultságot visszavonó utasítás általános alakja

```
REVOKE {rendszerjogosultság | szerepkör}

[, {rendszerjogosultság | szerepkör}]...

FROM {felhasználó | szerepkör | PUBLIC}

[, {felhasználó | szerepkör}]...;
```

ahol az egyes fogalmak jelentését *lásd* a GRANT utasításnál.

Objektumkezelési jogosultságok

Az objektumkezelési jogosultság olyan SQL műveletek végrehajtását korlátozza, melyek megnevezett adatbázis objektumok (például táblák, nézetek, tárolt eljárások) használatára, lekérdezére és módosítására vonatkoznak. Minden objektumhoz a jogosultságok meghatározott csoportja tartozik.

Egy objektum tulajdonosa a saját objektumaihoz minden jogosultsággal rendelkezik, és ezekre vonatkozóan adhat bármely jogosultságot más (vagy akár az összes) felhasználó számára

Objektumkezelési jogosultságok többek között az alábbiak lehetnek:

- adott tábla, vagy nézet adatainak (sor, oszlop) megtekintése (SELECT),
- új sorok hozzáadása adott táblához (INSERT),
- adott tábla sorainak módosítása (UPDATE),
- sorok törlése (DELETE) adott táblából,
- adott tárolt program végrehajtása (EXECUTE),
- adott objektum újradefiniálása (ALTER),
- adott könyvtár állományainak megtekintése (READ),
- adott táblára hivatkozó megszorítás létrehozása (REFERENCE),
- index létrehozása adott táblára (INDEX).

OBJEKTUMKEZELÉSI JOGOSULTSÁG ADÁSA (GRANT)

```
GRANT {ObjektumkezelésiJog | ALL} [(oszlopok)]
ON objektum
TO {felhasználó | szerepkör | PUBLIC}
[, {felhasználó | szerepkör}]...
[WITH GRANT OPTION];
ahol
```

unoi

ObjektumkezelésiJog a megadni kívánt objektumkezelési jogosultság,

ALL az összes objektumkezelési jogosultság,

oszlopok azoknak a tábláknak vagy nézeteknek (vesszővel

elválasztott) oszlopai, amelyre a jogosultság vonatkozik,

ON *objektum* az objektum, amelyre a jogosultság vonatkozik,

TO a felhasználó vagy szerepkör, aki a jogosultságot kapja,

felhasználó a jogosultságot kapó felhasználó neve

(részletesen *lásd* később),

szerepkör lásd később,

PUBLIC minden (jelenlegi és jövőbeni) felhasználót kijelöl,

WITH GRANT OPTION magadja a felhasználónak a jogosultság továbbadásának jogát

(szerepkör esetén nem megengedett, mivel a szerepkör jogosultságait a hozzárendelt felhasználók automatikusan

megkapják).

OBJEKTUMKEZELÉSI JOGOSULTSÁG VISSZAVONÁSA (REVOKE)

```
REVOKE {ObjektumkezelésiJog | ALL}
ON objektum
FROM {felhasználó | szerepkör | PUBLIC}
[, {felhasználó | szerepkör}]...;
```

ahol a fogalmak jelentése a fentiekkel azonos.

Jogosultságok lekérdezése

A jogosultságokat is nyilvántartja a rendszer az adatszótár nézeteiben. Ezekből lekérdezhetőek a szerepkörök és felhasználók jogosultságai és azok tulajdonságai.

A jogosultságra vonatkozó néhány nézet

role_sys_privs szerepköröknek adott rendszerjogosultságok,
role_tab_privs szerepköröknek adott objektumkezelési jogosultságok,
szerepköröknek adott objektumkezelési jogosultságok,
szerepköröknek adott rendszerjogosultságok,
szerepköröknek adott rendszerjogosultságok,
szerepköröknek adott rendszerjogosultságok,

user_sys_privsa felhasználó számára elérhető jogosultságok,user_role_privsa felhasználóhoz rendelt szerepkörök felsorolása,user tab privs madea felhasználó által a saját objektumára más

felhasználónak adott objektumkezelési jogosultságok,

user tab privs recd a felhasználó részére adott objektumkezelési

jogosultságok,

user_col_privs_made a felhasználó által a saját objektumainak (tábla, nézet)

oszlopaira más felhasználónak adott objektumkezelési

jogosultságok,

user_col_privs_recd a felhasználó részére adott objektumoszlopokra (tábla,

nézet) objektumkezelési jogosultságok.

Táblaterület

Az Oracle objektumai (táblák adatai, a jogosultsági adatok, tárolt programok) táblaterületeken tárolódnak. A táblaterületek olyan fizikai fájlok, amelynek belső szerkezetét az Oracle alakítja ki és értelmezi (tehát az operációs rendszer számára ezek szerkezettel nem rendelkező adatfájlok). Az Oracle a rendszeradatok számára a SYSTEM nevű táblaterületet használja, a felhasználók pedig vagy az általuk létrehozott területeket, vagy az Oracle által előkészített valamelyik táblaterületet (például a users táblaterületet), amelyeket az Oracle már megfelelő indexezéssel és optimalizálásokkal látott el.

Táblaterület létrehozása

Táblaterület a CREATE TABLESPACE jogosultság birtokában hozható létre a

```
CREATE TABLESPACE táblaterület
DATAFILE 'állománynév'
[SIZE méret [K | M] [REUSE]];
```

utasítással, ahol

táblaterület a létrehozandó táblaterület neve,

'állománynév' a táblaterületet tároló fizikai fájl neve útvonalmegadással együtt,

SIZE *méret* a táblaterület mérete (egész szám), amely

a K és az M hiánya esetén a méret bájtban értendő

(megadása kötelező, ha az adott fizikai fájl még nincs lefoglalva),

K a táblaterület mérete kilobájtban, M a táblaterület mérete megabájtban,

REUSE táblaterület létezése esetén annak törlését és létrehozását

eredményezi.

Táblaterületek lekérdezése

A táblaterületeket is nyilvántartja a rendszer az adatszótár nézeteiben. Ezekből lekérdezhetőek a táblaterületek tulajdonosai, helyük, méretük és egyéb tulajdonságaik.

A táblaterületre vonatkozó néhány nézet

```
dba_tablespaces az adatbázis táblaterületeinek nézete, user_tablespaces felhasználói táblaterület nézete, dba data files táblaterületek tárolásának nézete.
```

Tábla létrehozása adott táblaterületen

Tábla a CREATE TABLE, vagy a CREATE ANY TABLE jogosultság birtokában hozható létre. Alapértelmezésben egy felhasználó által létrehozott tábla a felhasználóhoz rendelt táblaterületen történik (*lásd* alább a "Felhasználó létrehozása" pontban), de ha a felhasználó rendelkezik a CREATE ANY TABLE jogosultsággal, akkor más táblaterületen is létrehozhat táblát. Az adott táblaterületen történő tábla létrehozási utasítás vázlatos alakja:

```
CREATE TABLE táblanév (...)
TABLESPACE táblaterület;
```

ahol a (...) zárójelben a táblalétrehozó utasítás korábban már bemutatott része szerepel (*lásd* az 5. fejezetben).

Táblaterület módosítása

Ha egy táblaterület tartalmát szeretnénk átmozgatni egy másik tárterületre (például adatmentés céljából), akkor először offline állapotba kell hozni, elvégezni a fájlmásolást, majd a további használat érdekében ismét online állapotba kell hozni. A táblaterület módosítása az ALTER TABLESPACE jogosultság birtokában lehetséges az

```
ALTER TABLESPACE TáblaterületNeve {ONLINE | OFFLINE}; utasítás segítségével.
```

Táblaterület törlése

Egy táblaterület törlése annak offline állapotba állítása után lehetséges (*lásd* az előző pontot) a DROP TABLESPACE jogosultság birtokában a

```
DROP TABLESPACE TáblaterületNeve [INCLUDING CONTENTS];
```

utasítás segítségével, ahol az INCLUDING CONTENTS opció lehetővé teszi olyan adatterület törlését is, amelyen adatok vannak. Enélkül csak üres táblaterület törölhető.

Felhasználó (USER)

A felhasználót elsősorban az őt létrehozó CREATE USER utasítás (*lásd* alább), valamint a számára különböző jogosultságokat adó GRANT, illetve azokat visszavonó REVOKE utasítások együttesen definiálják (*lásd* feljebb).

Ennek értelmében a felhasználó rendelkezik felhasználói névvel és belépési jelszóval, amellyel csatlakozni tud az adatbázishoz. Hozzáférési lehetősége van egy, vagy több táblaterülethez, amelyeken SQL utasításokat futtathat. Bizonyos, a létrehozásához kapcsolódó tulajdonságait maga is megváltoztathatja (például a jelszavát, vagy a hozzárendelt táblaterület méretét). Végül különböző jogosultságokkal is rendelkezik, melyek révén ténylegesen használatba is tudja venni az adatbázist. A legáltalánosabb jogosultságokkal rendelkező adatbázis-adminisztrátor (a Sys) maga is egy felhasználó.

A felhasználók (melyek lehetnek személyek, intézmények, de akár termelési eredményeket archiváló gyártó berendezések, vagy az Internetről bejelentkező alkalmazói programok, stb.) az általuk birtokolt jogosultságok szerint is megkülönböztethetők, csoportosíthatók. Ha a jogosultságok valamely halmazát névvel látjuk el, akkor szerepkörről beszélünk (*lásd* alább). A felhasználókhoz szerepkörrők (egy felhasználóhoz akár több is)

rendelhetők. A szerepkörökön keresztül a felhasználók részére mind a jogosultságok odaadása (GRANT), mind a visszavonása (REVOKE) egyszerűbbé válik.

A fentieken túl egy felhasználó (amennyiben van rá jogosultsága) a működése során létrehozhat új felhasználókat, szerepköröket, adattáblákat és egyéb adatbázis objektumokat, amelyeknek ő a tulajdonosa. Ezek fölött korlátlan jogosultsággal rendelkezik (lekérdezheti a tulajdonságaikat, módosíthatja, törölheti őket, és e jogosultságokat másra is átruházhatja).

Az adatbázis-adminisztrátor kivételével minden felhasználó törölhető. Egy felhasználót mindenképpen törölhet az a felhasználó, aki létrehozta, de másnak is lehet erre jogosultsága.

Felhasználó létrehozása

Felhasználó a CREATE USER jogosultság birtokában hozható létre a

```
CREATE USER felhasználó

IDENTIFIED BY jelszó

[DEFAULT TABLESPACE Táblaterület

[TEMPORARY TABLESPACE Ideiglenes Táblaterület]

[QUOTA {méret [K | M] | UNLIMITED} ON Táblaterület]

[QUOTA {méret [K | M] | UNLIMITED} ON Ideiglenes Táblaterület]];
```

utasítással, ahol a még be nem mutatott fogalmak

felhasználó a létrehozandó felhasználó neve, jelszó kapcsolódási jelszava az adatbázishoz,

Táblaterület az általa létrehozandó objektumok tárolási helye,

Ideiglenes Táblaterület az általa végzendő műveletek részeredményeinek ideiglenes

tárolási helye,

QUOTA az engedélyezett tárterület nagyságának korlátozása a megadott

táblaterületre vonatkozóan

(UNLIMITED esetén nincs korlátozás).

Megjegyzés

- Ha a felhasználó létrehozásakor nem adunk meg (nem rendelünk hozzá) táblaterületet, akkor automatikusan a SYSTEM táblaterületet kapja. Ezt azonban csak az UNLIMITED TABLESPACE jogosultság birtokában használhatja, e nélkül nem hozhat létre táblát akkor se, ha megkapta a CREATE TABLE jogosultságot.
- A rendszer hatékony működése érdekében ne használjuk a SYSTEM táblaterületet felhasználói célokra. Ez azt jelenti, hogy lehetőség szerint soha ne adjunk felhasználónak UNLIMITED TABLESPACE jogosultságot (szerepkörnek nem is lehet adni).
- Ha egy felhasználó létrehozásakor el szeretnénk kerülni saját táblaterület definiálását, akkor használjuk a users táblaterületet (lásd a "Táblaterület" pontban, és többek között a 11.9. példában).

Felhasználó törlése

Felhasználó a DROP USER jogosultság birtokában törölhető a

```
DROP USER felhasználó [CASCADE];
```

utasítással, ahol a CASCADE megadása esetén törlődnek a felhasználó által létrehozott objektumok is. Ha ilyenek léteznek, akkor a CASCADE opció használata kötelező.

Felhasználó kapcsolódása az adatbázishoz

Egy felhasználó a

```
CONNECT felhasználó / jelszó
```

SQL*Plus utasítással kapcsolódhat az adatbázishoz (*lásd* a 11.1. példát.), illetve a

```
DISCONNECT
```

SQL*Plus utasítással kapcsolódhat le róla. (Ez utóbbinak lényegesen kisebb a jelentősége, mivel az SQL*Plus környezetből való kilépéskor a lekapcsolódás automatikusan megtörténik.)

Szerepkör (ROLE)

Szerepkörnek nevezzük a jogosultságok olyan halmazát, amelyet névvel látunk el. A szerepkörök segítségével lehetőség van a felhasználók csoportosítására, jogosultságaik egyszerű kezelésére. Például egyetlen hozzárendeléssel megadhatjuk, illetve visszavonhatjuk a benne szereplő összes jogosultságot a szerepkörhöz tartozó összes felhasználónak. A szerepkörök számtalan előnye mellett hátrány, hogy egy szerepkör nem lehet objektum tulajdonosa. Így például szerepkörbeli jogokkal nem lehet az egyes szerepkörbeli felhasználók által létrehozott objektumokat további jogosultságok adása nélkül a többi (ugyanahhoz a szerepkörhöz tartozó) felhasználó számára automatikusan hozzáférhetővé tenni. (A szerepkör tehát egy olyan fiktív felhasználó, amely csak jogosultságokkal rendelkezik, objektummal nem.)

Szerepkör létrehozása

```
CREATE ROLE szerepkör [IDENTIFIED BY jelszó];
```

Szerepkör törlése

DROP ROLE szerepkör;

Példák

11.1. Példa

Kapcsolódjon az adatbázishoz Sys, System, majd Scott felhasználóként.

Megoldás

```
CONNECT sys/rendszergazda AS SYSDBA CONNECT system/gazda CONNECT scott/tiger
```

Eredmény

```
Kapcsolódva.
Kapcsolódva.
Kapcsolódva.
```

Megjegyzés

A fenti utasítások feltételezik, hogy az Oracle telepítésekor a Sys felhasználóhoz a rendszergazda jelszót, a System felhasználóhoz pedig a gazda jelszót rendeltük hozzá. A Scott jelszava hagyományosan a tiger.

11.2. Példa

Irjon szkript programot, amely lekérdezi Sys, vagy System felhasználóként az adatbázishoz hozzáférő felhasználók listáját.

Megoldás

```
CONNECT sys/rendszergazda AS SYSDBA
```

vagy

```
CONNECT system/gazda
```

majd

```
SELECT Username, Default_Tablespace
FROM dba_users
ORDER BY Username;
```

Eredmény

```
USERNAME
 DEFAULT TABLESPACE
ANONYMOUS
 XDB
CTXSYS
 DRSYS
SCOTT
 SYSTEM
SH
 EXAMPLE
SYS
 SYSTEM
SYSTEM
 SYSTEM
. . . . . .
 . . . . . .
30 sor kijelölve.
```

```
(2014.01.16.)
```

11.3. Példa

Irjon szkript programot, amely lekérdezi Sys, vagy System felhasználóként a felhasználók számára elérhető táblaterületeket.

Megoldás

```
SET linesize 60

DESC user_tablespaces

SET linesize 400

COLUMN TABLESPACE NAME FORMAT A15

SELECT TABLESPACE NAME, STATUS, CONTENTS, LOGGING, FORCE LOGGING, EXTENT MANAGEMENT, ALLOCATION TYPE, SEGMENT SPACE MANAGEMENT FROM user_tablespaces;

CLEAR COLUMNS
```

Eredmény

Név			Üres	s?	Típ	us		
TABLESPACE NA	 AME		NOT	NULL	VAR	 CHAR2(30)		
BLOCK SIZE			NOT	NULL	NUM	BER		
INITIAL EXTEN	NT				NUM:			
NEXT EXTENT					NUM	BER		
MIN EXTENTS			NOT	NULL	NUM	BER		
MAX EXTENTS					NUM			
PCT INCREASE					NUM			
MIN EXTLEN					NUM			
STATUS						CHAR2(9)		
CONTENTS						, ,		
						CHAR2(9)		
LOGGING	_					CHAR2 (9)		
FORCE_LOGGING						CHAR2(3)		
EXTENT_MANAGE						CHAR2(10)		
ALLOCATION_TY						CHAR2(9)		
SEGMENT_SPACE	E_MANAGEM	ENT			VAR	CHAR2(6)		
TABLESPACE_NAME	STATUS	CONTENTS	LOG	GING	FOR	EXTENT_MAN	ALLOCATIO	SEGMEN
SYSTEM	ONLINE	PERMANENT	LOG	GING	NO	LOCAL	SYSTEM	MANUAL
UNDOTBS1 TEMP CWMLITE	ONLINE	UNDO	LOG	GING	NO	LOCAL	SYSTEM	MANUAL
TEMP	ONLINE	TEMPORARY	NOL	OGGING	NO	LOCAL	UNIFORM	MANUAL
CWMLITE	ONLINE	PERMANENT	LOG	GING	NO	LOCAL	SYSTEM	AUTO
DRSYS	ONLINE	PERMANENT	LOG	GING	NO	LOCAL	SYSTEM	AUTO
EXAMPLE	ONLINE	PERMANENT	LOG	GING	NO	LOCAL	SYSTEM	AUTO
						LOCAL		
						LOCAL		
						LOCAL		AUTO
		PERMANENT						AUTO
XDB	ONLINE	PERMANENT	LOG	GING	NO	LOCAL	SYSTEM	AUTO

¹¹ sor kijelölve.

11.4. Példa

Kérdezze le Sys, vagy System felhasználóként a táblaterületeket és azok állapotát.

```
SELECT TABLESPACE_NAME, STATUS
FROM dba_tablespaces;
```

Eredmény

11.5. Példa

Irjon szkript programot, amely lekérdezi Sys, vagy System felhasználóként a táblaterületek tárolási helyét.

Megoldás

```
COLUMN TABLESPACE_NAME FORMAT A15
COLUMN FILE_NAME FORMAT A50

SELECT TABLESPACE_NAME, FILE_NAME
FROM dba_data_files;
CLEAR COLUMNS
```

Eredmény

```
TABLESPACE_NAME FILE_NAME

SYSTEM C:\ORACLE\ORADATA\SAJTORA\SYSTEM01.DBF
UNDOTBS1 C:\ORACLE\ORADATA\SAJTORA\UNDOTBS01.DBF
CWMLITE C:\ORACLE\ORADATA\SAJTORA\CWMLITE01.DBF
DRSYS C:\ORACLE\ORADATA\SAJTORA\DRSYS01.DBF
EXAMPLE C:\ORACLE\ORADATA\SAJTORA\DRSYS01.DBF
INDX C:\ORACLE\ORADATA\SAJTORA\NDX01.DBF
ODM C:\ORACLE\ORADATA\SAJTORA\ODM01.DBF
TOOLS C:\ORACLE\ORADATA\SAJTORA\TOOLS01.DBF
USERS C:\ORACLE\ORADATA\SAJTORA\TOOLS01.DBF
XDB C:\ORACLE\ORADATA\SAJTORA\NDSO1.DBF
TOOLS C:\ORACLE\ORADATA\SAJTORA\NDSO1.DBF
USERS C:\ORACLE\ORADATA\SAJTORA\NDSO1.DBF
TOOLS C:\ORACLE\ORADATA\SAJTORA\NDBO1.DBF
USERS C:\ORACLE\ORADATA\SAJTORA\NDBO1.DBF
```

11.6. Példa

Irjon szkript programot, amely lekérdezi a Sys adatbázis-adminisztrátor jogosultságait.

```
CONNECT sys/rendszergazda AS SYSDBA

SET pagesize 150

SELECT *
FROM user_sys_privs;
SET pagesize 40

(2014.01.16.)
```

Eredmény

Kapcsolódva.

USERNAME	PRIVILEGE	ADM
• • •	• • • • • • • • •	
SYS	DROP USER	NO
SYS	RESUMABLE	NO
SYS	ALTER USER	NO
• • •		
SYS	CREATE ANY EVALUATION CONTEXT	YES
SYS	EXECUTE ANY EVALUATION CONTEXT	YES

139 sor kijelölve.

11.7. Példa

Irjon szkript programot, mely lekérdezi a System és a Scott felhasználók jogosultságait.

Megoldás

```
CONNECT system/gazda
PROMPT A System felhasználó jogosultságai:
SELECT *
FROM user_sys_privs;

CONNECT scott/tiger
PROMPT A Scott felhasználó jogosultságai:
SELECT *
FROM user_sys_privs;
```

Eredmény

Kapcsolódva.

A System felhasználó jogosultságai:

USERNAME	PRIVILEGE	ADM
SYSTEM	UNLIMITED TABLESPACE	YES
Kapcsolódva. A Scott felhasználó jogosul	tságai:	
USERNAME	PRIVILEGE	ADM
SCOTT	UNLIMITED TABLESPACE	NO

11.8. Példa

E példában szemléltetjük a felhasználó létrehozásával és jogosultságok átadásával kapcsolatos SQL utasítások használatát. Ennek során létre fogunk hozni egy meglehetősen tág jogosultsági körrel rendelkező Tudor nevű felhasználót a System felhasználó által. Ehhez először létrehoznunk egy táblaterületet, melyen a Tudor táblákat tud előállítani. (Megjegyezzük, hogy létrehozhatnánk a Tudor felhasználót a users táblaterülethez rendelve, mely egy már létező, megfelelő indexezéssel és optimalizálásokkal ellátott terület.) A továbbiakban először Tudor felhasználóként létrehozzuk a Szundi felhasználót (korlátozottabb jogosultságokkal) a users táblaterületen, végül pedig bemutatjuk a jogosultságok visszavonását, és azok továbbgyűrűzését.

0. lépés (A System felhasználó kapcsolódása az adatbázishoz)

```
CONNECT system/gazda
```

Eredmény

Kapcsolódva.

1. lépés (Felhasználói táblaterület létrehozása)

```
CREATE TABLESPACE könyvtár
DATAFILE 'C:\TUDOR\KONYVEK1.dat'
SIZE 10 M REUSE;
```

Eredmény

A táblaterület létrejött.

Megjegyzés

- A fenti utasítás kiadásakor feltételeztük, hogy a TUDOR alkönyvtár már létezett a C: meghajtón. Hatására a C:\TUDOR alkönyvtárban létrejött egy KONYVEK1.DAT nevű 10MByte méretű fájl.
- E létrehozott táblaterület megszüntetése a DROP TABLESPACE könyvtár; utasítással lehetséges.
- 2. lépés (A táblaterületek és azok állapotának lekérdezése)

```
SELECT TABLESPACE_NAME, STATUS
FROM dba_tablespaces;
```

Eredmény

TABLESPACE_NAME	STATUS
OVER THE STATE OF	
SYSTEM	ONLINE
UNDOTBS1	ONLINE
TEMP	ONLINE
CWMLITE	ONLINE
DRSYS	ONLINE
EXAMPLE	ONLINE
INDX	ONLINE
ODM	ONLINE
TOOLS	ONLINE
USERS	ONLINE
XDB	ONLINE
KÖNYVTÁR	ONLINE

12 sor kijelölve.

3. lépés (Felhasználó létrehozása)

```
CREATE USER tudor
IDENTIFIED BY tudor123
DEFAULT TABLESPACE könyvtár
TEMPORARY TABLESPACE temp
QUOTA UNLIMITED ON könyvtár;
```

Eredmény

A felhasználó létrejött.

Megjegyzés

A Tudor felhasználóhoz a fenti utasítással hozzárendeltük általános használatra a könyvtár táblaterületet, a különböző (például rendező, stb.) utasításokhoz szükséges ideiglenes tárhelyként a temp táblaterületet, és lehetőséget adtunk arra is, hogy szükség esetén a könyvtár táblaterület korlátlanul növekedhessék (QUOTA...).

4. lépés (Felhasználó kapcsolódása az adatbázishoz)

```
CONNECT tudor/tudor123
```

Eredmény

```
ERROR: ORA-01045: user TUDOR lacks CREATE SESSION privilege; logon denied
```

Megjegyzés

- A fenti hibaüzenet oka, hogy a létrehozott felhasználó még semmilyen jogosultsággal nem rendelkezett. Az adatbázishoz való hozzáférés a CREATE SESSION jogosultság birtoklásával lehetséges.
- A csatlakozási hiba mellék következménye, hogy megszakadt a kapcsolat az adatbázissal, ezért azt újra létre kell hozni, azaz a System felhasználónak ismét kapcsolódnia kell az adatbázishoz.
- 5. lépés (Rendszerjogosultságok adása a felhasználónak)

```
CONNECT system/gazda
GRANT CREATE SESSION,

CREATE TABLESPACE, CREATE USER, CREATE ANY TABLE, CREATE ANY VIEW,

ALTER TABLESPACE, ALTER USER, ALTER ANY TABLE,

DROP TABLESPACE, DROP USER, DROP ANY TABLE,

TO tudor

WITH ADMIN OPTION;
```

Eredmény

```
Kapcsolódva.
Az engedélyezés sikeresen befejeződött.
```

Megjegyzés

A fentiekben a Tudor az adatbázishoz való hozzáférésen kívül megkapta a rendszerjogosultságok egy jelentős részét, és azok továbbadási jogát (WITH ADMIN OPTION).

6. lépés (Felhasználó kapcsolódása az adatbázishoz)

```
CONNECT tudor/tudor123
```

Eredmény

Kapcsolódva.

7. lépés (Felhasználó jelszavának megváltoztatása)

```
ALTER USER tudor
IDENTIFIED BY törpilla;
```

Eredmény

A felhasználó módosítva.

Megjegyzés

Ezután a Tudor már beléphet a törpilla jelszóval:

```
CONNECT tudor/törpilla
```

Eredmény

Kapcsolódva.

8. lépés (Felhasználó rendszerjogosultságainak lekérdezése)

```
COLUMN USERNAME FORMAT A15
COLUMN PRIVILEGE FORMAT A20
SELECT *
FROM user_sys_privs;
CLEAR COLUMNS
```

Eredmény

USERNAME	PRIVILEGE	${\tt ADM}$
TUDOR	DROP USER	YES
TUDOR	ALTER USER	YES
TUDOR	CREATE USER	YES
TUDOR	DROP ANY VIEW	YES
TUDOR	CREATE SESSION	YES
TUDOR	DROP ANY TABLE	YES
TUDOR	ALTER ANY TABLE	YES
TUDOR	CREATE ANY VIEW	YES
TUDOR	DROP TABLESPACE	YES
TUDOR	ALTER TABLESPACE	YES
TUDOR	CREATE ANY TABLE	YES
TUDOR	CREATE TABLESPACE	YES

¹² sor kijelölve.

9. lépés (Felhasználó számára elérhető táblaterületek listája)

```
COLUMN TABLESPACE NAME FORMAT A15
SELECT TABLESPACE NAME, STATUS, CONTENTS,
EXTENT MANAGEMENT, ALLOCATION TYPE, SEGMENT SPACE MANAGEMENT
FROM user_tablespaces;
CLEAR COLUMNS
```

Eredmény

Megjegyzés

Ha a táblaterület tartalmát szeretnénk átmozgatni egy másik tárterületre (például adatmentés céljából), akkor először offline állapotba kell hozni, elvégezni a fájlmásolást, majd a további használat érdekében ismét online állapotba kell hozni. Ennek módja:

```
ALTER TABLESPACE TáblaterületNeve {ONLINE | OFFLINE};
```

10. lépés (Saját tábla létrehozása a táblaterületen)

```
CREATE TABLE könyv
( cím VARCHAR2(20),
dátum DATE,
példányszám NUMBER);
```

Megjegyzés

A könyv táblát létrehozhattuk volna az alábbi módon is:

```
CREATE TABLE könyv
( cím VARCHAR2(20),
dátum DATE,
példányszám NUMBER)
TABLESPACE könyvtár;
```

Eredmény

```
A tábla létrejött.
```

Megjegyzés

Mivel a Tudor most már rendelkezik saját objektummal (a könyv adattáblával), ezért a törlése már nem történhetne a

```
DROP USER tudor;
utasítással, csak a

DROP USER tudor CASCADE;
```

utasítással, amelynek eredményeként a Tudor felhasználón kívül minden általa létrehozott objektum is törlődik az adatbázisból.

11. lépés (Saját tábla feltöltése és lekérdezése)

```
INSERT INTO könyv ( cím, dátum, példányszám )
 VALUES ('Oracle referencia', '2001-JAN-01', 2000);
INSERT INTO könyv ( cím, dátum, példányszám )
 VALUES ('Oracle használat', '2002-MÁR-15', 3000);
INSERT INTO könyv ( cím, dátum, példányszám )
 VALUES ('Oracle példatár', sysdate, 1500);
SELECT * FROM könyv;
```

Eredmény

```
1 sor létrejött.
1 sor létrejött.
1 sor létrejött.
```

CÍM		DÁTUM	PÉLDÁNYSZÁM
Oracle	referencia	01-JAN-01	2000
Oracle	használat	02-MÁR-15	3000
Oracle	példatár	05-JAN-07	1500

Megjegyzés

Egy felhasználónak, ha rendelkezik tábla-létrehozási jogosultsággal, akkor az általa létrehozott (saját) tábla használatához már minden jogosultsággal (így adatbeviteli és lekérdezési, azaz INSERT és SELECT objektumkezelési jogosultsággal is) automatikusan rendelkezik.

12. lépés (A Tudor dept táblájának lekérdezése a System által)

```
CONNECT system/gazda
SELECT * FROM tudor.könyv;
```

Eredmény

CÍM		DÁTUM	PÉLDÁNYSZÁM
Oracle	referencia	01-JAN-01	2000
Oracle	használat	02-MÁR-15	3000
Oracle	példatár	05-JAN-07	1500

Megjegyzés

A System, mint az adott adatbázisterület összes rendszer- és objektumkezelési jogosultságának tulajdonosa, képes a Tudor objektumainak kezelésére.

13. lépés (A Scott dept táblájának lekérdezése a Tudor által)

```
SELECT * FROM scott.dept;

Eredmény

SELECT * FROM scott.dept
```

```
SELECT * FROM scott.dept

*

Hiba a(z) 1. sorban:

ORA-01031: nincs megfelelő jogosultsága
```

Megjegyzés

A Tudor még nem kapott jogosultságot a Scott tábláinak lekérdezésére, mivel ez nem a saját táblája (v.ö. az előző megjegyzéssel).

14. lépés (Objektumkezelési jogosultságok adása Tudornak)

```
CONNECT scott/tiger

vagy

CONNECT system/gazda
```

továbbá

```
GRANT SELECT, INSERT, UPDATE, DELETE
ON scott.dept
TO tudor
WITH GRANT OPTION;
```

Eredmény

```
Kapcsolódva.
Az engedélyezés sikeresen befejeződött.
```

Megjegyzés

A fentiekben a lekérdezésen kívül adatbeviteli, módosítási és törlési jogosultságot, valamint mindezeknek továbbadására is kapott jogosultságot Tudor a Scott dept táblájához. E jogosultságokat a Tudor nem csupán Scott-tól, vagyis a dept tábla tulajdonosától, hanem a System-től is kaphatta, mivel a System az adatbázison belül az összes rendszer- és objektumkezelési jogosultsággal rendelkezik.

Figyeljünk fel arra, hogy az imént kiadott GRANT utasítás után változatlanul érvényben vannak a korábbi GRANT utasítással kapott jogosultságok (amiről könnyen meggyőződhetünk a user_sys_privs nézettábla lekérdezésével, *lásd* a 8. lépésben, illetve alább). Általánosan elmondhatjuk, hogy az egymást követő GRANT utasítások nem írják felül a régebbieket, hanem csupán bővítik az adott felhasználó jogosultságainak halmazát. A korábbi jogosultságok visszavonása (törlése) kizárólag a REVOKE utasítással történhet.

15. lépés (A Tudor rendszerjogosultságainak lekérdezése)

```
CONNECT tudor/törpilla
COLUMN USERNAME FORMAT A15
COLUMN PRIVILEGE FORMAT A20
SELECT *
FROM user_sys_privs;
CLEAR COLUMNS
```

Eredmény

Kapcsolódva.		
USERNAME	PRIVILEGE	ADM
TUDOR	DROP USER	YES
TUDOR	ALTER USER	YES
TUDOR	CREATE USER	YES
TUDOR	DROP ANY VIEW	YES
TUDOR	CREATE SESSION	YES
TUDOR	DROP ANY TABLE	YES
TUDOR	ALTER ANY TABLE	YES
TUDOR	CREATE ANY VIEW	YES
TUDOR	DROP TABLESPACE	YES
TUDOR	ALTER TABLESPACE	YES
TUDOR	CREATE ANY TABLE	YES
TUDOR	CREATE TABLESPACE	YES

12 sor kijelölve.

16. lépés (A Tudor objektumkezelési jogosultságainak lekérdezése)

```
CONNECT tudor/törpilla
SET linesize 60
DESC user tab privs recd
SET linesize 400
COLUMN OWNER
 FORMAT A8
COLUMN TABLE NAME FORMAT A10
COLUMN GRANTOR
 FORMAT A8
COLUMN PRIVILEGE
 FORMAT A9
COLUMN GRANTABLE
 FORMAT A9
COLUMN HIERARCHY
 FORMAT A9
SELECT *
```

```
FROM user_tab_privs_recd; CLEAR COLUMNS
```

Eredmény

Kapcsoló Név	dva.		Üres?	Típus	
OWNER TABLE_N GRANTOR PRIVILE GRANTAB HIERARC	GE LE		NOT NULI	VARCHAR2 VARCHAR2 VARCHAR2 VARCHAR2 VARCHAR2 VARCHAR2	(30) (30) (40) (3)
OWNER	TABLE_NAME	GRANTOR	PRIVILEGE	GRANTABLE	HIERARCHY
SCOTT SCOTT SCOTT SCOTT	DEPT DEPT DEPT DEPT	SCOTT SCOTT SCOTT SCOTT	INSERT SELECT UPDATE DELETE	YES YES YES YES	NO NO NO NO

17. lépés (A Scott dept táblájának lekérdezése)

```
CONNECT tudor/törpilla
SELECT * FROM scott.dept;
```

Eredmény

Kapcsolódva.

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

18. lépés (Új felhasználó létrehozása a Tudor által)

Egy szkript program keretében hozzon létre a Tudor egy felhasználót (Szundi), lássa el néhány rendszerjogosultsággal, majd a Szundi (az új felhasználó) hozzon létre egy saját adattáblát, és töltse fel adattal, ezután pedig a Tudor adja tovább a Szundinak a Scott-tól a dept táblára kapott objektumkezelési jogosultságokat. Ennek ellenőrzéseképpen a Szundi kérdezze le a dept táblát.

Megoldás

```
CONNECT system/gazda
DROP USER szundi CASCADE;

CONNECT tudor/törpilla
CREATE USER szundi
IDENTIFIED BY szundi123
DEFAULT TABLESPACE users
TEMPORARY TABLESPACE temp
QUOTA UNLIMITED ON users;

GRANT CREATE SESSION,
CREATE USER, CREATE ANY TABLE, CREATE ANY VIEW,
DROP USER
```

```
TO szundi;
  CONNECT szundi/szundi123
  ALTER USER szundi
 IDENTIFIED BY hófehérke;
  CONNECT szundi/hófehérke;
  COLUMN USERNAME FORMAT A15
  COLUMN PRIVILEGE FORMAT A20
  SELECT *
 FROM user_sys_privs;
  CLEAR COLUMNS
  COLUMN TABLESPACE NAME FORMAT A15
  SELECT TABLESPACE NAME, STATUS, CONTENTS,
 EXTENT MANAGEMENT, ALLOCATION TYPE, SEGMENT SPACE MANAGEMENT
 FROM user tablespaces;
  CLEAR COLUMNS
  CREATE TABLE könyv2
 VAKCn
DATE,
 VARCHAR2(30),
 ( cím
 dátum
 példányszám NUMBER );
  INSERT INTO könyv2 ( cím, dátum, példányszám )
 VALUES ('Hófehérke és a hét törpe', '1872-FEB-28', 18000);
  INSERT INTO könyv2 ( cím, dátum, példányszám )
 VALUES ('Hófehérke és a két törpe', '2000-DEC-31', 300);
  INSERT INTO könyv2 ( cím, dátum, példányszám )
VALUES ('Hófehérke és a Szundi', sysdate, 1);
  SELECT * FROM könyv2;
  CONNECT tudor/törpilla
  GRANT SELECT, INSERT, UPDATE, DELETE
 ON scott.dept
 TO szundi
 WITH GRANT OPTION;
  CONNECT szundi/hófehérke
  COLUMN USERNAME FORMAT A15
  COLUMN PRIVILEGE FORMAT A20
  SELECT *
 FROM user_sys_privs;
  CLEAR COLUMNS
  COLUMN OWNER FORMAT A8
COLUMN TABLE_NAME FORMAT A10
  COLUMN GRANTOR FORMAT A8
  COLUMN PRIVILEGE
 FORMAT A9
  COLUMN PRIVILEGE FORMAT A9
COLUMN GRANTABLE FORMAT A9
COLUMN HIERARCHY FORMAT A9
  SELECT *
 FROM user_tab_privs_recd;
  CLEAR COLUMNS
  SELECT * FROM scott.dept;
Eredmény
```

Kapcsolódva.

A felhasználó eldobva.

Kapcsolódva.

A felhasználó létrejött.

Az engedélyezés sikeresen befejeződött.

Kapcsolódva.

A felhasználó módosítva.

Kapcsolódva.

USERNAME	PRIVILEGE	ADM
SZUNDI	DROP USER	NO
SZUNDI	CREATE USER	NO
SZUNDI	CREATE SESSION	NO
SZUNDI	CREATE ANY VIEW	NO
SZUNDI	CREATE ANY TABLE	NO

TABLESPACE_NAME STATUS CONTENTS EXTENT_MAN ALLOCATIO SEGMEN
USERS ONLINE PERMANENT LOCAL SYSTEM AUTO

A tábla létrejött.

1 sor létrejött.

1 sor létrejött.

1 sor létrejött.

CÍM					DÁTUM	PÉLDÁNYSZÁM
Hófehérke	és	а	hét	törpe	72-FEB-28	18000
Hófehérke	és	а	két	törpe	00-DEC-31	300
Hófehérke	és	а	Szur	ndi	05-JAN-08	1

Kapcsolódva.

Az engedélyezés sikeresen befejeződött.

Kapcsolódva.

PRIVILEGE	ADM
DROP USER	NO
CREATE USER	NO
CREATE SESSION	NO
CREATE ANY VIEW	NO
CREATE ANY TABLE	NO
	DROP USER CREATE USER CREATE SESSION CREATE ANY VIEW

OWNER	TABLE_NAME	GRANTOR	PRIVILEGE	GRANTABLE	HIERARCHY
SCOTT	DEPT	TUDOR	DELETE	YES	NO
SCOTT	DEPT	TUDOR	INSERT	YES	NO
SCOTT	DEPT	TUDOR	SELECT	YES	NO
SCOTT	DEPT	TUDOR	UPDATE	YES	NO

DEPTNO	DNAME	LOC

10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON

19. lépés (Objektumkezelési jogosultság visszavonása)

```
CONNECT tudor/törpilla
SELECT * FROM scott.dept;
CONNECT szundi/hófehérke
SELECT * FROM scott.dept;

CONNECT system/gazda
REVOKE SELECT
ON scott.dept
FROM tudor;

CONNECT tudor/törpilla
SELECT * FROM scott.dept;
CONNECT szundi/hófehérke
SELECT * FROM scott.dept;
```

Eredmény

```
Kapcsolódva.
 DEPTNO DNAME
 LOC
 10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
Kapcsolódva.
 DEPTNO DNAME
 LOC
 10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
Kapcsolódva.
A visszavonás sikeresen befejeződött.
Kapcsolódva.
SELECT * FROM scott.dept
Hiba a(z) 1. sorban:
ORA-01031: nincs megfelelő jogosultsága
Kapcsolódva.
SELECT * FROM scott.dept
Hiba a(z) 1. sorban:
ORA-01031: nincs megfelelő jogosultsága
```

Megjegyzés

Láthatóan a Tudortól visszavont objektumkezelési jogosultság (SELECT jogosultság a Scott dept táblájára) után Tudor már nem tudta lekérdezni a Scott dept tábláját, de Szundi sem, tehát *az objektumkezelési jogosultság visszavonása továbbgyűrűzik*.

20. lépés (Rendszerjogosultság visszavonása)

```
CONNECT system/gazda

GRANT CREATE SESSION,

CREATE TABLESPACE, CREATE USER, CREATE ANY TABLE, CREATE ANY VIEW,
```

```
ALTER TABLESPACE, ALTER USER, ALTER ANY TABLE, DROP TABLESPACE, DROP USER, DROP ANY TABLE,
 DROP ANY VIEW
 TO tudor
 WITH ADMIN OPTION;
  CONNECT tudor/törpilla
  GRANT CREATE SESSION,
 CREATE USER, CREATE ANY TABLE, CREATE ANY VIEW,
 DROP USER
 TO szundi;
  CONNECT tudor/törpilla
  PROMPT Az aal tábla létrehozása:
  CREATE TABLE aal (száml NUMBER);
  CONNECT szundi/hófehérke
  PROMPT Az aa2 tábla létrehozása:
  CREATE TABLE aa2 (szám2 NUMBER);
  CONNECT system/gazda
  REVOKE CREATE ANY TABLE
 FROM tudor;
  -- REVOKE CREATE ANY TABLE
  -- FROM szundi;
  CONNECT tudor/törpilla
  PROMPT Az aa3 tábla létrehozása:
  CREATE TABLE aa3 (szám3 NUMBER);
  CONNECT szundi/hófehérke
  PROMPT Az aa4 tábla létrehozása:
  CREATE TABLE aa4 (szám4 NUMBER);
Eredmény
  Kapcsolódva.
  Az engedélyezés sikeresen befejeződött.
  Kapcsolódva.
  Az engedélyezés sikeresen befejeződött.
  Kapcsolódva.
  Az aal tábla létrehozása:
  A tábla létrejött.
  Kapcsolódva.
  Az aa2 tábla létrehozása:
  A tábla létrejött.
  Kapcsolódva.
  A visszavonás sikeresen befejeződött.
  Kapcsolódva.
  Az aa3 tábla létrehozása:
  CREATE TABLE aa3 (szám3 NUMBER)
  Hiba a(z) 1. sorban:
  ORA-01031: nincs megfelelő jogosultsága
  Kapcsolódva.
  Az aa4 tábla létrehozása:
  A tábla létrejött.
```

Megjegyzés

Láthatóan a Tudortól visszavont táblalétrehozási rendszerjogosultság visszavonása után Tudor már nem tudott létrehozni táblát (aa3), ám Szundi továbbra is tudott táblát létrehozni (aa4), vagyis *a rendszerjogosultságok visszavonása nem gyűrűzik tovább*. Természetesen egy külön REVOKE utasítással Szunditól is visszavonhatjuk e jogosultságot (*lásd* a megjegyzés részt a fenti szkript programban).

21. lépés (Felhasználó törlése, ez SEM gyűrűzik tovább!)

```
CONNECT system/gazda
  SELECT Username, Default_Tablespace
 FROM dba_users
 WHERE DEFAULT_TABLESPACE IN ('KÖNYVTÁR', 'USERS');
  DROP USER tudor CASCADE;
  SELECT Username, Default Tablespace
 FROM dba_users
 WHERE DEFAULT TABLESPACE IN ('KÖNYVTÁR', 'USERS');
Eredmény
  Kapcsolódva.
  USERNAME
 DEFAULT TABLESPACE
  SZUNDI
 USERS
  TUDOR
 KÖNYVTÁR
```

A felhasználó eldobva.

USERNAME	DEFAULT_TABLESPACE
SZUNDI	USERS

Megjegyzés

Láthatóan a Tudor törlése után a Tudor által létrehozott Szundi megmaradt, tehát a felhasználó törlése sem gyűrűzik tovább.

11.9. Példa

A System felhasználó hozza létre a Varázsló szerepkört a tábla létrehozási jogosultsággal, hozza létre a Hófehérke és a GonoszMostoha felhasználót, és rendelje hozzájuk a Varázsló szerepkört. Végül a Hófehérke felhasználóként hozza létre a herceg táblát, töltse fel néhány adattal, majd kérdezze le a tartalmát.

```
CONNECT system/gazda

-- DROP TABLE hófehérke.herceg;
-- DROP USER hófehérke;
-- DROP USER gonoszmostoha;
-- DROP ROLE varázsló;

CREATE USER hófehérke
IDENTIFIED BY titok
```

```
DEFAULT TABLESPACE users
 TEMPORARY TABLESPACE temp
 QUOTA UNLIMITED ON users;
  CREATE USER gonoszmostoha
 IDENTIFIED BY méreg
 DEFAULT TABLESPACE users
 TEMPORARY TABLESPACE temp
 QUOTA UNLIMITED ON users;
  CREATE ROLE varázsló;
  GRANT CREATE SESSION, CREATE TABLE
 TO varázsló;
  GRANT varázsló
 TO hófehérke, gonoszmostoha;
  CONNECT hófehérke/titok
  CREATE TABLE herceg
 VARCHAR2(20),
 (Neve
 Születés DATE,
Vagyona NUMBER);
  INSERT INTO herceg
 VALUES ('Szőke Alfonz', TO_DATE('1974-09-20', 'YYYY-MM-DD'), 1000);
  INSERT INTO herceg
 VALUES ('Randa Lajos', TO DATE('1931-09-11', 'YYYY-MM-DD'), 1000000);
  INSERT INTO herceg
 VALUES ('Ifjú Sándor', TO DATE('1985-11-22', 'YYYY-MM-DD'), 1);
  SELECT *
 FROM herceg
 ORDER BY Vagyona DESC;
Eredmény
  Kapcsolódva.
  A felhasználó létrejött.
  A felhasználó létrejött.
  A szerepkör létrejött.
  Az engedélyezés sikeresen befejeződött.
  Az engedélyezés sikeresen befejeződött.
  Kapcsolódva.
  A tábla létrejött.
  1 sor létrejött.
  1 sor létrejött.
  1 sor létrejött.
  NEVE
 SZÜLETÉS
 VAGYONA
  Randa Lajos 31-SZE-11 1000000
 74-SZE-20
 1000
  Szőke Alfonz
  Ifjú Sándor
 85-NOV-22
```

Megjegyzés

A fenti szkrip program ismételt futtatása esetén már szükséges az objektumok és felhasználók eldobása.

Feladatok

11.1. Feladat

Hozzon létre Scott felhasználóként az emp táblából egy vele azonos emp1 nevű táblát, valamint System felhasználóként egy szerepkört, és egy ehhez rendelt felhasználót. Adjon a szerepkörnek olyan jogokat, hogy képes legyen az emp1 tábla szerkezetét módosítani, abban az adatokat lekérdezni, módosítani és törölni. Az új felhasználóként ellenőrizze, hogy e jogátadási tevékenységek mindegyike sikeresek volt-e.

11.2. Feladat

A System felhasználóként törölje a 11.1. feladatban létrehozott felhasználót és szerepkört.

11.3. Feladat

Hozzon létre egy felhasználót System felhasználóként táblaterület hozzárendelés nélkül. Az új felhasználó neve a saját vezetéknevének értelemszerű rövidítése, jelszava pedig dolgozat legyen. Változtassa meg ezt a jelszót a saját utónevére. Adjon e felhasználónak az adatbázishoz hozzáférési és nézet-létrehozási jogokat, valamint a scott.dolgozó táblájához lekérdezési jogosultágot, amit a Scott hozzon létre előbb.

11.4. Feladat

A System felhasználó vonja vissza a 11.3. feladatban adott jogosultságokat, és törölje a létrehozott felhasználót.

11.5. Feladat

Hozzon létre System felhasználóként a saját nevével egy felhasználót, amely hozzáfér a users táblaterülethez. Adjon az új felhasználónak alapvető rendszerjogosultságokat, majd változtassa meg a jelszavát. Ezután hozzon létre egy raktár táblát a users táblaterületen, töltse fel néhány adattal, majd listázza.

11.6. Feladat

A System felhasználó vonja vissza a 11.5. feladatban adott jogosultságokat, és törölje a létrehozott felhasználót.

11.7. Feladat

Készítsen szkript programot, mely először a Scott felhasználóként az emp táblából létrehozza a dolgozó táblát. Ezután System felhasználóként hozza létre a Szervező szerepkört, és lássa el tábla létrehozási (rendszer)jogosultsággal, valamint a scott.dolgozó táblán lekérdezési és módosítási (objektumkezelési) jogosultságokkal. Hozzon létre a saját nevén egy felhasználót, majd rendelje hozzá a Szervező szerepkörhöz. Ellenőrizze az új felhasználóként a kapott rendszerjogosultságot egy tábla létrehozásával. Ezt töltse fel néhány adattal, majd kérdezze le. A kapott objektumkezelési jogosultságokat a scott.dolgozó tábla módosításával és lekérdezésével ellenőrizze.

11.8. Feladat

A System felhasználóként törölje a 11.7. feladatban létrehozott felhasználót és szerepkört.

12. FEJEZET

Kapcsolat a külvilággal

Elméleti összefoglaló

Egy adatbáziskezelő program általában egy zárt világ, és különösen így van ez a biztonsági problémák elkerülésére kényesen ügyelő kliens-szerver rendszereknél, amilyen az Oracle is. Tegyük ehhez még hozzá, hogy e világ az SQL nyelvnek a procedurális PL/SQL nyelvvel való kiegészítésével algoritmikusan is teljessé vált. (Ez egyébként az SQL szabványának továbbfejlesztési iránya is, amint erre a Bevezetőben már utaltunk.) Mégis előfordulhat, hogy időnként igényünk támad valamelyik másik világunkba való átjárásra.

Az átjárási igénynek két fő oka lehet. Az egyik az, hogy néha szeretnénk a fejlesztő környezetből való kilépés nélkül valamilyen külső (operációs rendszerbeli, vagy akár saját fejlesztésű) programot futtatni. A másik ok az adatok archiválásával, exportálásával importálásával, külső eszközökkel való feldolgozásával kapcsolatos.

Szükség lehet időnként arra, hogy a teljes adatbázist, egy-vagy több munkaterületet, vagy néhány adattáblát archiváljunk. Felmerülhet az igénye annak, hogy egy adat-, vagy nézettábla tartalmát átvigyük egy másik alkalmazásba, például az MS-Word-be dokumentálás, vagy az MS-Excel-be későbbi feldolgozás (adatelemzés, grafika készítés) érdekében. Végül pedig akár a normál napi munka részeként rendszeres igény lehet (különösen a több adatbáziskezelő-rendszert működtető adattárházak használatakor) bizonyos lekérdezések eredményeit (például nézettáblák tartalmát) más adatbáziskezelő-rendszernek átadni. Az alábbiakban e feladatok megoldására mutatunk be néhány módszert. (Az e területen is hasznos dinamikus SQL tárgyalása már túlmutat e könyv témakörén. Lásd a [15], [20], [22] és a [26] irodalmakat.)

Programkapcsolat – külső programok futtatása

Kapcsolat az operációs rendszerrel

Az operációs rendszer bármely parancssori környezetben (DOS) futó (tehát nem grafikus) programja meghívható a

HOST ProgramNeve

SQL utasítással. Ha nem kívánjuk a programfutásokat látni (mert csak a végeredmény érdekel), akkor annak megjelenítését a

```
SET termout OFF
```

utasítással letilthatjuk.

Az alábbi példák a HOST utasítás néhány jellegzetes alkalmazását mutatják be.

A DOS KÖRNYEZET BEHÍVÁSA SQL*PLUS KÖRNYEZETBŐL

12.1. Példa

Hívja meg az operációs rendszer parancssori (DOS) környezetét az SQL*Plus környezetből. (Visszalépés onnan az EXIT paranccsal lehetséges.) Itt kérdezze le az aktuális könyvtár tartalmát laponkénti várakozással, azaz adja ki a

```
dir *.*/p
```

DOS utasítást.

Megoldás

HOST cmd

A szükséges parancs kiadását a 12.1. ábra mutatja.

C:\WINDOWS\System32\cmd.exe

Microsoft Windows XP [verziószám: 5.1.2600] (C) Copyright 1985-2001 Microsoft Corp.

E:\oracle\ora9201\BIN\dir $*.*/p_$

12.1. ábra. DOS-utasítás kiadása parancssori környezetben

Eredmény

(Lásd a 12.2. ábrát)

Megjegyzés

Figyeljünk fel az ablakból leolvasható információkra! Látható, hogy az utasítást futtató gépen az Oracle rendszer az E: jelű meghajtóra lett telepítve, az Oracle telepítési neve ora9201, és a HOST utasítás számára a lokális környezet ennek BIN nevű alkönyvtára. Egyébként ebben a könyvtárban vannak az adatbázis-kezelő rendszer programjai, ide tettük a minden betöltéskor lefutó login.sql szkript programot, és ha az ed próba utasítással végezzük a szerkesztést, akkor a keletkező próba.sql szkript program is ide kerül.

```
C:\WINDOWS\System32\cmd.exe - dir *.*/p
 A meghajtóban (E) lévő kötet Logana.
A kötet sorozatszáma: 589C–288A
 E:\oracle\ora9201\BIN tartalma:
```

12.2. ábra. Az aktuális könyvtár tartalmának első lapja

DOS PARANCS KIADÁSA SQL*PLUS KÖRNYEZETBEN

12.2. Példa

Oldja meg az előbbi feladatot olymódon, hogy az előbbi könytárlekérdező (DOS) utasítást SQL*Plus környezetben adja ki.

Megoldás

```
HOST dir *.*/p
```

Eredmény

```
cx C:\WINDOWS\system32\cmd.exe
 A meghajtóban (E) lévő kötet Logana.
A kötet sorozatszáma: 589C-288A
 E:\oracle\ora9201\BIN tartalma:
E:\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle\oracle
```

12.3. ábra. Az aktuális könyvtár tartalmának első lapja

DOS PARANCS-KÖTEG (BATCH PROGRAM) FUTTATÁSA

12.3. Példa

Írjon SQL*Plus szkript programot, mely az alábbiakat végzi el:

- törli a C: \MUNKA nevű munkakönyvtár backup fájljait,
- lekérdezi annak tartalmát egy munkafájlba,
- a munkafájl tartalmát konvertálja a Windows betűkészletére,
- rendezi a munkafájl tartalmát a fájlnevek szerint,
- a rendezés eredményét az A DIR. TXT fájlba tölti, és végül
- törli a fentiek elvégzése során keletkezett munkafájlokat.

Megoldás

```
SET termout OFF

HOST del c:\munka\*.bak

HOST del c:\munka\*.~*

HOST del c:\munka\*.{*

HOST del c:\munka\*.wbk*

HOST dir c:\munka\*.* > c:\munka\AAA

HOST c:\munka\konvert.exe DW c:\munka\AAA c:\munka\BBB

HOST type c:\munka\BBB | sort.exe /+38 > c:\munka\AAA

HOST del c:\munka\AAA

HOST del c:\munka\AAA

HOST del c:\munka\BBB

SET termout ON
```

Eredmény

A C: \A_DIR.TXT fájl tartalma:

```
c:\munka tartalma:
 A kötet sorozatszáma: 7009-371E
 A meghajtóban (C) lévő kötet ANALOG.
 2 könyvtár 12<sup>.</sup>561<sup>.</sup>625<sup>.</sup>088 bájt szabad
 <DIR>
2005.01.16. 18:54
2005.01.16. 18:54
 <DIR>
 9 fájl
 54<sup>832</sup> bájt
 0 AAA
2005.01.16. 18:54
2005.01.16. 01:50
2005.01.16. 02:17
 6.434 emp.txt
 14.848 emp.xls
2002.06.22. 00:01
 85 ER.BAT
2005.01.16. 14:18
2002.06.06. 23:20
2005.01.16. 14:10
2005.01.08. 00:29
 440 Host.sql
 8.032 Konvert.EXE
 86 login.sql
59 próba.sql
2001.06.21. 00:00
 24.848 Sort.exe
```

Megjegyzés

A fentiekben az egymást követő (HOST-beli) utasításokat parancssori (DOS) környezetben egy úgynevezett batch programmal futtathattuk volna.

A felhasznált "külső" programok közül a del, a dir és a type a Windows (DOS magjának) úgynevezett belső parancsai, a sort.exe szintén az operációs rendszeré, annak egy külső parancsfájlja, a konvert.exe pedig egy saját fejlesztésű program. Ez utóbbi használatában a DW paraméter jelzi, hogy itt egy DOS-Windows irányú karakter-konvertálás történik az AAA munkafájlból a BBB munkafájlba.

KÜLSŐ SZÖVEGSZERKESZTŐ HASZNÁLATA

12 4 Példa

Az SQL*Plus környezetből hívja meg a Windows Write.exe nevű szövegszerkesztő programját, és annak segítségével szerkessze a próba.sql nevű szkript fájlt.

Megoldás

```
HOST write c:\munka\próba.sql
```

Eredmény

12.4. ábra. A Write szövegszerkesztő használat közben

Megjegyzés

Amint azt a 3. melléklet "Az SQL*Plus editorának lecserélése" című pontban bemutatjuk, ha erre a szövegszerkesztő programra szeretnénk lecserélni az SQL*Plus eredeti szövegszerkesztőjét, akkor ezt a

```
DEFINE EDITOR="write.exe"
```

SQL*Plus utasítással tehetjük meg.

Tárolt eljárások hívása az SQL*Plus környezetben

A tárolt eljárások SQL*Plus környezetbeli közvetlen használata annyiban tartozik témánk tárgyköréhez, hogy ezeket (valamint a tárolt függvényeket) jellemzően egy (SQL*Plus szkriptbe ágyazott) PL/SQL blokkból, illetve tárolt alprogramokból szoktuk meghívni. E lehetőség (vagyis az EXECUTE utasítás) ismertetése (mintapéldával szemléltetve) a 10. fejezet "Tárolt eljárás futtatása" című pontjában található.

Adatkapcsolat – mentés, betöltés

Amint e fejezet bevezetőjében említettük töbféle célja is lehet az adatkapcsolati igénynek. Az alábbiakban sorra veszünk ezek közül néhányat. Előtte azonban megmutatjuk, hogy miként lehet lekérdezések eredményét közvetlenül fájlba menteni.

Teljes adatbázisterület és egyes táblaterületek archiválása fájlba

Az 1. mellékletből tudhatjuk, hogy az Oracle E: meghajtóra telepített adatbázisai a

```
e:\oracle\oradata
```

könyvtárba kerülnek az általunk megadott néven. E névről könnyen meggyőződhetünk, ha belépünk a saját \oracle\oradata alkönyvtárunkba. Az általunk használt gépen ez a név a myora 920.

Az adatbázisnév maga is egy alkönyvtár, és ha lekérdezzük a méretét, láthatjuk, hogy elég nagy. A mi frissen telepített gépünkön például ez az érték kb. 1,3GByte, pedig jószerint csak a rendszer saját adatait, és a demonstrációs táblák adatait tartalmazza. (Ez a nagy terület persze gyakorlatilag "üres", az Oracle csak a megfelelő működési hatékonyság miatt foglalta le, és készítette elő a saját belső adatformátumára. Meglehetősen nagy igénybevételű használat mellett is csak lassan nőne...) Ennek teljes archiválása a mai technikák mellett nem okozna problémát (egy DVD-re bőven ráfér), ám az Oracle ennél kifinomultabb archiválási megoldásokat tartalmaz.

Nézzük ennek az adatbázis alkönyvtárnak a tartalmát. Ha lefuttatjuk a

```
-- A táblaterületek tárolási helyének lekérdezése
CONNECT sys/rendszergazda AS SYSDBA
-- vagy
CONNECT system/gazda
COLUMN tablespace_name FORMAT A15
COLUMN file_name FORMAT A50
SELECT tablespace_name, file_name
FROM dba_data_files;
CLEAR COLUMNS
```

szkript programot (mely az adatbázis táblaterületeit listázza, *lásd* a 11. fejezet, vagy az 5. melléklet "A táblaterületek tárolási helyének lekérdezése" című pontját), akkor a

```
TABLESPACE NAME FILE NAME
SYSTEM
 E:\ORACLE\ORADATA\MYORA920\SYSTEM01.DBF
 E:\ORACLE\ORADATA\MYORA920\UNDOTBS01.DBF
UNDOTBS1
CWMLITE
 E:\ORACLE\ORADATA\MYORA920\CWMLITE01.DBF
 E:\ORACLE\ORADATA\MYORA920\DRSYS01.DBF
DRSYS
EXAMPLE
 E:\ORACLE\ORADATA\MYORA920\EXAMPLE01.DBF
 E:\ORACLE\ORADATA\MYORA920\INDX01.DBF
TNDX
ODM
 E:\ORACLE\ORADATA\MYORA920\ODM01.DBF
TOOLS
 E:\ORACLE\ORADATA\MYORA920\TOOLS01.DBF
USERS
 E:\ORACLE\ORADATA\MYORA920\USERS01.DBF
 E:\ORACLE\ORADATA\MYORA920\XDB01.DBF
XDB
KÖNYVTÁR
 E:\TUDOR\KONYVEK1.DAT
```

futási eredményt összevetve a (mi esetünkben) e:\oracle\oracla\myora920 könyvtár tartalmával, azt láthatjuk, hogy az adatbázis által elfoglalt terület jelentős részét e táblaterületek (melyekhez már egy-egy fájl tartozik) együttesen foglalják el.

Az archiválás szempontjából egy felhasználó szempontjából a legfontosabbak a saját adatait tartalmazó táblaterületek. Kérdés tehát, hogy a fenti táblaterületek közül melyek a "fontosak".

12.5. Példa

Tekintsük a 11. fejezet 11.8. példáját, és vizsgáljuk meg, hogy az abban létrehozott Tudor felhasználó számára mely táblaterületek archiválása szükséges (az ott szereplő C: meghajtó helyett ezúttal az E: meghajtót használva).

Megoldás

A hivatkozott példa megoldása során a Tudor felhasználó számára létrehozott e:\tudor alkönyvtárban létrejött egy könyvtár nevű táblaterület a KONYVEK1.DAT nevű fájlban. Ennek méretét egyébként System felhasználóként mi adtuk meg a

```
CREATE TABLESPACE könyvtár
DATAFILE 'E:\TUDOR\KONYVEK1.dat'
SIZE 10 M REUSE;
```

utasítással, majd a Tudor felhasználót e táblaterülethez rendeltük hozzá a

```
CREATE USER tudor

IDENTIFIED BY tudor123

DEFAULT TABLESPACE könyvtár

TEMPORARY TABLESPACE temp

OUOTA UNLIMITED ON könvvtár;
```

utasítással. Nézzük meg most, hogy milyen táblaterülete is van Tudornak! Megjegyezzük, hogy Tudor megváltoztatta a jelszavát tudor123-ról törpilla-ra (11.8. példa 7. lépés). Futtassuk le tehát a

```
-- Felhasználó saját tábláinak és táblaterületeinek lekérdezése
CONNECT tudor/törpilla
COLUMN table_name FORMAT A10
COLUMN tablespace_name FORMAT A15
SELECT table_name, tablespace_name
FROM user_all_tables;
CLEAR COLUMNS
```

szkript programot (*lásd* az 5. mellékletet). Eredményként azt kaptuk, amit vártunk:

A könyvtár nevű táblaterületről pedig a "A táblaterületek tárolási helyének lekérdezése" feliratú, imént lefuttatott szkript programból tudjuk (no meg azért is mert mi hoztuk létre!), hogy a E:\TUDOR\KONYVEK1.DAT fájlban helyezkedik el. Ez a fájl tehát biztos, hogy fontos Tudornak. (A 11. fejezetben azt mondtuk, hogy e területhez Tudornak rendszer szintű jogosultsága van.)

A fent említett mintapéldában azonban Tudor objektum szintű jogosultságot is kapott a Scott felhasználótól, mégpedig annak dept táblájára a

```
CONNECT scott/tiger
GRANT SELECT, INSERT, UPDATE, DELETE
ON scott.dept
TO tudor
WITH GRANT OPTION;
```

utasításokkal. Enek eredményéről

```
CONNECT tudor/törpilla

COLUMN OWNER FORMAT A8

COLUMN TABLE_NAME FORMAT A10

COLUMN GRANTOR FORMAT A8

COLUMN PRIVILEGE FORMAT A9

COLUMN GRANTABLE FORMAT A9

COLUMN HIERARCHY FORMAT A9

SELECT *

FROM user_tab_privs_recd;

CLEAR COLUMNS
```

módon győződhetünk meg, aminek eredménye:

BLE HIERARCHY
NO
NO
NO
NO

Mivel a dept tábla is fontos Tudornak, nézzük meg hol is van ez a dept tábla! Futtassuk le az iménti szkript programot, de most a Scottra vonatkozóan:

```
-- Felhasználó saját tábláinak és táblaterületeinek lekérdezése
CONNECT scott/tiger
COLUMN table_name FORMAT A10
COLUMN tablespace_name FORMAT A15
SELECT table_name, tablespace_name
FROM user_all_tables;
CLEAR COLUMNS
```

szkript programot. Ennek eredménye

TABLE_NAME	TABLESPACE_NAME
BONUS	SYSTEM
DEPT	SYSTEM
EMP	SYSTEM
SALGRADE	SYSTEM

ahol a SYSTEM táblaterületről a fejtegetésünk elején lefuttatott szkript programból már tudjuk, hogy az E:\ORACLE\ORADATA\MYORA920\SYSTEM01.DBF fájlban van. Ez tehát a másik fájl, amelyik Tudornak fontos. Ennek mérete (a mi gépünkön) kb. 420MByte, amihez, ha hozzávesszük a könyvtár táblaterületet tartalmazó a E:\TUDOR\KONYVEK1.DAT fájl 10MByte méretét, még mindig lényegesen kisebb archiválási feladatot kapunk, mint a teljes adatbázis esetén.

Mindez persze nem az igazi "Oracle" megoldás!

Táblák exportálása, importálása Oracle eszközökkel

Az Oracle egy adattáblát, mint komplex objektumot (a hozzátartozó megszorításokkal, jogosultságokkal, stb.) képes menteni az exportáló programjával (exp.exe), illetve

visszatölteni az exportált fájlokból az importáló programjával (imp.exe). Mindkét program a bin alkönyvtárban található.

Az exportáló és importáló programok interaktív futtatása (a fentiek alapján érthető módon) egyaránt történhet az operációs rendszer parancssoráról (az exp, vagy az imp utasítással), vagy az SQL*Plus környezetből (a HOST exp, illetve a HOST imp utasítással), de lehetőség van a paraméteres futtatásukra is. Az alábbiakban bemutatjuk a paraméteres táblaexportálást egy mintapéldán keresztül. Az importálás is hasonló módon történik, ám erre most nem térünk ki. (Az exportálásról és importálásról részletesen *lásd* a [22] irodalmat.)

Megjegyezzük még, hogy a fenti importáláson kívül az Oracle további lehetőséget is biztosít adattáblák feltöltésére. Az SQL*Loader az Oracle egy segédprogramja (a bin alkönyvtárban található sqlldr.exe néven. Ismertetése megtalálható a CD-mellékleten lévő sqlldr.hlp szövegfájlban). Segítségével szekvenciális fájlból tudunk igen hatékonyan adattáblát feltölteni. (Vázlatos ismertetése a [22], részletes bemutatása a [12] irodalomban található.)

12.6. Példa

Exportálja a Scott felhasználó emp, dept és salgrade tábláit a C:\MENTETT alkönyvtár scott.dat fájljába az SQL*Plus környezetből.

Megoldás

```
HOST exp scott/tiger -
CONSTRAINTS=Y -
GRANTS=Y -
INDEXES=Y -
ROWS=Y -
TABLES=(emp,dept,salgrade) -
FILE=c:\mentett\scott.dat
```

Megjegyzés

A fenti utasításban az egyes opciók jelentése:

```
 scott/tiger a felhasználó neve/jelszava,
 CONSTRAINTS=Y a kimentendő táblák megszorításait is mentse ki,
 GRANTS=Y a kimentendő táblák jogosultságait is mentse ki,
 INDEXES=Y a kimentendő táblák indexdefinícióit is mentse ki,
 ROWS=Y a kimentendő táblák adatait is mentse ki,
 TABLES=... a kimentendő táblák nevei,
 FILE=... a kimentés eredményét tartalmazó fájl neve.
```

Megjegyezzük még, hogy az utasításban szereplő "-" jelek az SQL*Plus szabályos, úgynevezett "sorfolytató" jelei arra az esetre, ha egyetlen sorba nem férne ki egy utasítás (*lásd* a 3. mellékletet).

Tábla tartalmának exportálása fájlba

A SPOOL UTASÍTÁS

A SPOOL SQL*Plus utasítás elindítja vagy leállítja az SQL*Plus képernyő-kimenet fájlba vagy nyomtatóra való küldését. Segítségével naplózni lehet az SQL*Plus környezetben lezajló beavatkozásokat, vagy adat- és nézettáblák tartalma exportálható megfelelő SELECT utasítás alkalmazásával.

Az utasítás szintaktikája

```
SPOOL [FájlNév[.kiterjesztés] | OFF | OUT]
```

ahol

FájlNév az SQL*Plus kimenet tárolására szolgáló fájl neve,
 kiterjesztés a megadott fájl kiterjesztése,
 OFF bezárja a fájlt, leállítja a további kiírást,
 OUT leállítja a kiírást, az SQL*Plus kimenetet a nyomtatóra küldi.

Megjegyzés

- Az opciók nélküli SPOOL utasítás az aktuális (még nem lezárt) fájl teljes (útvonalmegadással kiegészített) nevét írja ki a képernyőre.
- A kiterjesztés nélküli állománynév alapértelmezés szerinti kiterjesztése .LST.
- Az SQL*Plus kimenet a képernyőn való megjelenése a SPOOL utasítás kiadása előtt a SET termout OFF utasítással letiltható.

12.7. Példa

Írjon szkript programot, mely az emp tábla adatait a c:\munka\emp.txt szövegfájlba menti. Az elmentett fájlban az egyes oszlopok adatai között tabulátor karakterek álljanak.

Megoldás

```
-- Az emp tábla exportálása fájlba
rem SET termout OFF
SET newpage 0
SET space 0
SET linesize 400
SET pagesize 0
SET echo OFF
SET feedback OFF
SET heading OFF
SET numwidth 6
CLEAR COLUMNS
CLEAR BREAKS
SPOOL c:\munka\emp.txt
SELECT empno
 ||CHR(9)||
 | | CHR (9) | |
 ename
 job
 | | CHR (9) | |
 ||CHR(9)||
 mgr
 TO CHAR (hiredate, 'YYYY-MON-DD') | | CHR (9) | |
 sal
 | | CHR (9) | |
 comm
 ||CHR(9)||
 deptno AS "Az emp táblázat"
  FROM emp;
SPOOL
SPOOL OFF
```

```
SET space 1
SET pagesize 40
SET feedback 6
SET numwidth 10
rem SET termout ON
```

Eredmény

Az emp ta	áblázat
-----------	---------

7369	SMITH	CLERK 7902	1980-DEC-17 800 20	
7499	ALLEN	SALESMAN	7698 1981-FEB-20 1600 300	30
7521	WARD	SALESMAN	7698 1981-FEB-22 1250 500	30
7566	JONES	MANAGER 7839	1981-ÁPR-02 2975 20	
7654	MARTIN	SALESMAN	7698 1981-SZE-28 1250 140	0 30
7698	BLAKE	MANAGER 7839	1981-MÁJ-01 2850 30	
7782	CLARK	MANAGER 7839	1981-JÚN-09 2450 10	
7788	SCOTT	ANALYST 7566	1987-ÁPR-19 3000 20	
7839	KING	PRESIDENT	1981-NOV-17 5000	10
7844	TURNER	SALESMAN	7698 1981-SZE-08 1500 0	30
7876	ADAMS	CLERK 7788	1987-MÁJ-23 1100 20	
7900	JAMES	CLERK 7698	1981-DEC-03 950 30	
7902	FORD	ANALYST 7566	1981-DEC-03 3000 20	
7934	MILLER	CLERK 7782	1982-JAN-23 1300 10	

Megjegyzés

A fenti szkript programban az SQL*Plus rendszerváltozók értékeit olymódon állítottuk be, hogy a táblatartalom listázási képét semmiképpen ne torzíthassák.

A rendszerváltozók beállított értékeinek jelentése:

		, and the second
•	SET newpage 0	ne dobjon üres lapot a legelején,
•	SET space 0	nincs üres sor lapváltásnál,
•	SET linesize 400	a sorméret elegendően nagy legyen,
•	SET pagesize 0	az írás folyamatos legyen (ne legyen lapozás),
•	SET echo OFF	ne írja ki az utasításokat,
•	SET feedback OFF	ne írjon ki semmilyen visszajelzést,
•	SET heading OFF	törölje az esetleges fejlécet,
•	SET numwidth 6	a numerikus adatmezők hossza legyen 6,
•	CLEAR COLUMNS	törölje az esetleges oszlopdefiníciókat,
•	CLEAR BREAKS	semelyik oszlop értékváltására ne reagáljon.

Megjegyezzük, hogy a tabulátor karakter (kódja 9) hatására a keletkezett szöveg kissé kaotikusnak tűnhet, ám az MS-Office alkalmazásokba való betöltéshez ez igen alkalmasnak fog bizonyulni.

VÁGÓLAPRA MÁSOLÁS

Egy SELECT utasítás kimeneti listáját az SQL*Plus környezetben kijelölés után vágólapra másolhatjuk, majd onnan beilleszthetjük bármilyen szövegfájlba. Ez dokumentálás céljára megfelel, de például sem a Word táblázatkezelése, sem az Excel nem tud vele mit kezdeni.

Tábla tartalmának betöltése Word-be

Egy adat-, vagy nézettábla Word táblázatba való betöltésének előfeltétele, hogy táblaadatokat tartalmazó szövegfájlban az egyes oszlopértékek között valamilyen jól meghatározható karakter álljon. E karakter többféle is lehet, ám ha figyelembe vesszük, hogy a táblák szöveges adatokat is tartalmazhatnak, akkor célszerű olyat választani, amelynek kicsi az előfordulási valószínűsége, a tabulátor karakter éppen ilyen.

12.8 Példa

A c:\munka\emp.txt szövegfájlba mentett emp tábla adatait töltse be egy MS_Word dokumentumba.

Megoldás

1. lépés (Tábla-tartalom exportálása szövegfájlba)

A fentiekre tekintettel abból indulunk ki, hogy a kiválasztott tábla adatait (a SPOOL utasítás segítségével) már egy szövegfájlba exportáltuk.

2. lépés (A szövegfájl bemásolása a dokumentumba)

Akár vágólapról való átmásolással akár beszúrással illesszük be a szövegfájl tartalmát a Word dokumentumunkba, majd jelöljük ki az adatokat (az oszlop fejléceket ne!).

3. lépés (A szöveg táblázattá való konvertálása)

Ezek után a "Táblázat" menüpont "Konvertálás" almenüjének "Szöveg Táblázattá..." pontjára kattintsunk. A megjelenő ablakban ellenőrizzük, illetve állítsuk be az "Oszlopok száma" értéket (esetünkben ez most 8), és a "Cellahatároló" jelet ("Tabulátorjel"), valamint válasszuk ki az "Automatikus méretezés a tartalomhoz" beállítást.

12.5. ábra. A táblázattá konvertálás beállítása

Az OK gombra való kattintás után már meg is jelenik a táblázat (melyet kiegészítésképpen – ha szükséges – még fejléccel elláthatunk):

Γ	7369	SMITH	CLERK	7902	1980-DEC-17	800	20

7499	ALLEN	SALESMAN	7698	1981-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	1981-FEB-22	1250	500	30
7566	JONES	MANAGER	7839	1981-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	1981-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	1981-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	1981-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	1987-ÁPR-19	3000		20
7839	KING	PRESIDENT		1981-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	1981-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	1987-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	1981-DEC-03	950		30
7902	FORD	ANALYST	7566	1981-DEC-03	3000		20
7934	MILLER	CLERK	7782	1982-JAN-23	1300		10

Megjegyezzük, hogy e táblázat már felhasználható egyéb táblázatos alkalmazásokban, például Excel-ben. (Az átvitelhez alkalmazhatunk ismét vágólapot.)

Tábla tartalmának betöltése Excel-be

Excel esetén a teendők javarésze megegyezik az előzőkben leírtakkal, az eltérések inkább a két program jellegének különbségéből adódnak. A Word-táblázatok, bár lényegesen többet tudnak annál, mint ami egy egyszerű dokumentáláshoz szükséges (használhatunk bizonyos oszlopfüggvényeket, rendezhetjük a sorokat, sőt táblázatként átvihetjük, más alkalmazásokba – például az Excelbe is), mégis természetesen szerényebb képességűek, mint egy igazi Excel-táblázat, ami érthető is, hiszen az Excel-nek ez a "hivatása".

Az Excel-táblázatok legfontosabb jellegzetessége, hogy oszlopaik különböző típusúak lehetnek, és a típusuktól függő, rendkívül nagyszámú függvények alkalmazhatók rajtuk. Különböző összetett kiértékeléseket végezhetünk rajtuk (érzékenység-vizsgálatok, "mi lenne, ha...?" típusú feldolgozások, sőt még néhány adatbázis-művelet is), és természetesen – az Excel egyik erősségeként – látványos grafikákat (oszlop-, vonal-, kördiagrammokat, stb.) is készíthetünk.

12.9. Példa

A c:\munka\emp.txt szövegfájlba mentett emp tábla adatait töltse be egy MS_Excel munkatáblába.

Megoldás

1. lépés (Tábla-tartalom exportálása szövegfájlba)

A táblaadatoknak az Oracle-ből az Excel-be való betöltésekor is hasznos, ha a táblaadatokat tartalmazó szövegfájlban tabuláló jelet (CHR (9)) alkalmazunk az egyes oszlopértékek között, ezért az 1. lépés megegyezik a Word-nél említettel. (Tehát a kiválasztott tábla adatait a SPOOL utasítás segítségével egy szövegfájlba exportáljuk.)

2. lépés (A szövegfájl betöltése az Excel-be)

Itt már lényeges az eltérés a Word-nél bemutatottól, a létrejött szövegfájlt ugyanis nem bemásoljuk, hanem betöltjük az Excel-be (úgy, ahogy van, az oszlop-fejléccel együtt). Ennek módja: a "Fájl" menüpont "Megnyitás" almenüjét kijelöljük, majd a beugró fájlablakban a "Fájltípus" legördülő menüben kiválasztjuk a "Szövegfájlok (*.prn; *.txt; *.csv)"

menüpontot, végül az 1. lépésben létrehozott szövegfájlt megkeressük a megfelelő alkönyvtárban, és a nevére duplán kattintunk. Így bejutunk a "Szövegbeolvasó varázsló"-ba.

3. lépés (A szöveg táblázattá való konvertálása)

A "Szövegbeolvasó varázsló" első ablakában (12.6. ábra) "Az eredeti adat típusaként" "Tagolt" beállítást, a "A fájl eredete" legördülő menüpontban pedig az "1250 : Középeurópai (Windows)" beállítást választjuk ki, majd a "Tovább" gombra kattintunk:

12.6. ábra. A "Szövegbeolvasó varázsló" első ablaka

A második ablakban (12.7. ábra) a "Határoló jelek" közül a "Tab" jelölőnégyzetet választjuk ki, és tovább lépünk ("Tovább"):

12.7. ábra. A "Szövegbeolvasó varázsló" második ablaka

A harmadik ablakban (12.8. ábra) állíthatjuk be az egyes oszlopok típusát.

12.8. ábra. A "Szövegbeolvasó varázsló" harmadik ablaka

Ha a "Megtekintés" részablakbeli függőleges gördítősávot egy kicsit lejjebb húzzuk, akkor láthatjuk (12.9. ábra), hogy minden oszlop felett az "Általános" felirat áll, melyről az ablakbeli tájékoztatásból megtudhatjuk, hogy az egyes oszlopok tartalma alapján automatikus szám-, dátum-, vagy szövegtípus konverziót eredményez.

12.9. ábra. A "Szövegbeolvasó varázsló" harmadik ablaka a táblázat oszlopaival

Mivel számunkra ez éppen megfelelő, ezért a "Befejezés" gombra kattintunk, amelynek nyomán máris megjelenik egy igazi, oszloptípusokkal rendelkező Excel-táblázat (12.10. ábra), majd az oszlopszélességek igazítása után megkapjuk a végleges alakot (12.11. ábra).

4. lépés (A táblázat mentése)

Mivel az Excel-be a betöltött szövegfájlt az elvégzett konvertálás után Excel munkatáblaként kívánjuk elmenteni, igen fontos a mentési folyamat megfelelő elvégzése.

Először válasszuk ki a "Fájl" menüpont "Mentés másként" almenüjét, majd a beugró fájlablakban a "Fájltípus" legördülő menüben ezúttal a "Microsoft Office excel munkafüzet (*.xls)" menüpontot választjuk ki. Ezután a kívánt néven a kívánt alkönyvtárba elmentjük a táblázatunkat ("Mentés").

12.10. ábra. A konvertált, de még "nyers" Excel-táblázat

12.11. ábra. Az oszlopszélesség igazítás utáni végleges Excel-táblázat

13. FEJEZET

Részletező csoportosítások és analitikus függvények az SQL-ben

Elméleti összefoglaló

Gyakran van szükség különböző részletezettségű csoportosítások szerinti tulajdonságok lekérdezésére, "mi lenne, ha..." típusú kérdések megválaszolására, vagy rangsorok előállítására. E problémákat *elemző jellegűeknek* nevezhetnénk, nem csupán az elemző típusú függvények miatt, hanem a vizsgált adathalmaz belső szerkezetét kifinomult módon firtató jellegük miatt is. E fejezetben tehát ilyen elemző feladatokra mutatunk be eszközöket.

Miután ez a terület a magyar nyelvű szakirodalomban újdonságnak számít, ezért az elméleti összefoglalóban sok és részletes példát mutatunk be. Ezekhez hasonló feladatsort viszont már nem lett volna célszerű készíteni. Hasznosabbnak gondoltuk, hogy inkább egy "valódi" vállalati környezetben, a következő fejezetben bemutatásra kerülő DEMO vállalatra vonatkozóan fogalmazunk meg olyan feladatokat, melyek megoldásához e fejezet eszközeinek hatékonysága nyilvánvalóvá válik.

Az SQL új csoportképzési eszközei

A ROLLUP operátor

A ROLLUP operátor segítségével csoportfüggvényeket alkalmazhatunk oszlopok sorozatán egyre finomodó részcsoportképzéssel. A ROLLUP operátort a GROUP BY utasításrészben használjuk a következő szintaktika szerint:

```
GROUP BY ROLLUP (oszlop1 [, oszlop2]...)
```

A szelekciós listában kijelölt csoportműveletet a ROLLUP kulcsszó utáni, zárójelben lévő oszlopok szerint végzi a megadott oszlopsorrend szerint jobbról balra (*lásd* az alábbi példát). Az ezen oszlopokban (nem eredeti táblaadatként) NULL értéket tartalmazó sorok adják a

csoportműveletet részértékeit, illetve a végértékét a csoportművelet oszlopában. E megjelenítés eredményeként a függőleges irányban eddig homogén (azonos jelentésű) listák, a ROLLUP operátor következtében ebben az irányban is struktúrálttá váltak. (A csoportosítások esetén felmerülő problémákkal kapcsolatban *lásd* a 14. fejezet 14.8. feladatát.)

13.1. Példa

Listázzuk részlegenként, és ezen belül foglalkozásonként az összfizetéseket, továbbá a részlegenkénti összfizetéseket, végül a vállalati összfizetést, és ugyanezen csoportosításban a létszámokat is.

1. Megoldás (Egyszerű csoportosítással)

```
SELECT deptno, job, SUM(sal), COUNT(*) AS Létszám FROM emp GROUP BY deptno, job;

SELECT deptno, SUM(sal), COUNT(*) AS Létszám FROM emp GROUP BY deptno;

SELECT SUM(sal), COUNT(*) AS Létszám FROM emp;
```

Eredmény

DEPTNO	JOB	SUM(SAL)	LÉTSZÁM
10 10 20 20	CLERK MANAGER PRESIDENT CLERK ANALYST	1300 2450 5000 1900 6000	1 1 1 2 2
30 30	MANAGER CLERK MANAGER SALESMAN SUM(SAL)	2975 950 2850 5600	1 1 1 4
10 20 30 SUM(SAL)	8750 10875 9400	3 5 6	

2. Megoldás (Részcsoportképzéssel)

```
SELECT deptno, job, SUM(sal), COUNT(*) AS Létszám
FROM emp
GROUP BY ROLLUP (deptno, job);
```

Eredmény

DEPTNO	JOB	SUM(SAL)	LĖTSZĀM
10	CLERK	1300	1

MANAGER	2450	1
PRESIDENT	5000	1
	8750	3
CLERK	1900	2
ANALYST	6000	2
MANAGER	2975	1
	10875	5
CLERK	950	1
MANAGER	2850	1
SALESMAN	5600	4
	9400	6
	29025	14
	PRESIDENT CLERK ANALYST MANAGER CLERK MANAGER	PRESIDENT 5000 8750 CLERK 1900 ANALYST 6000 MANAGER 2975 CLERK 950 MANAGER 2850 SALESMAN 5600 9400

13 sor kijelölve.

Megjegyzés

Látható tehát, hogy a ROLLUP operátor nélküli GROUP BY utasításrész használatakor az eredeti feladat megoldásához három utasításra volt szükség, mivel így csupán egyszerű csoportösszegeket tudunk képezni a megadott oszlopok szerinti csoportosításban.

A ROLLUP operátort használva már összesített részösszegeket is kapunk a paraméteroszlopok szerint jobbról balra haladva, míg végül az utolsó sorban megkapjuk az összesített részösszeget, vagyis a végösszeget. Ilyen módon az eredeti feladat megoldásához egyetlen utasítás elegendő volt.

13.2. Példa

Listázza munkakörönként és azon belül részlegenként az összfizetést, az átlagfizetést, valamint a csoportlétszámot.

Megoldás

```
SELECT job AS munkakör,
deptno AS részleg,
SUM(sal) AS részösszeg,
ROUND(AVG(sal),0) AS átlag,
COUNT(*) AS létszám
FROM emp
GROUP BY ROLLUP (job, deptno);
```

Eredmény

MUNKAKÖR	RÉSZLEG	RÉSZÖSSZEG	ÁTLAG	LÉTSZÁM
CLERK	10	1300	1300	1
CLERK	20	1900	950	2
CLERK	30	950	950	1
CLERK		4150	1038	4
ANALYST	20	6000	3000	2
ANALYST		6000	3000	2
MANAGER	10	2450	2450	1
MANAGER	20	2975	2975	1
MANAGER	30	2850	2850	1
MANAGER		8275	2758	3
SALESMAN	30	5600	1400	4
SALESMAN		5600	1400	4
PRESIDENT	10	5000	5000	1
PRESIDENT		5000	5000	1
		29025	2073	14

```
15 sor kijelölve.
```

13.3. Példa

Oldja meg az előző példa feladatát olymódon, hogy a lista összesítéseket tartalmazó sorába megjelenjen az összesítés értelmezése.

1. Megoldás (CASE kifejezéssel)

```
SELECT

NVL(job, 'MunkakörÖsszes') AS Munkakör,

CASE

WHEN job is NULL

THEN NULL

ELSE

SUBSTR(NVL(TO_CHAR(deptno), 'RészlegÖsszes'),1,15)

END

AS részleg,

SUM(sal)

AS részösszeg,

ROUND(AVG(sal))

AS átlag,

COUNT(*)

FROM emp

GROUP BY ROLLUP (job, deptno);
```

2. Megoldás (DECODE függvénnyel)

```
SELECT

NVL(job,'MunkakörÖsszes') AS Munkakör,

DECODE(NVL(job,'X'),

'X', NULL,

SUBSTR(NVL(TO_CHAR(deptno),'RészlegÖsszes'),1,15))

AS részleg,

SUM(sal) AS részösszeg,

ROUND(AVG(sal)) AS átlag,

COUNT(*) AS létszám

FROM emp

GROUP BY ROLLUP (job, deptno);
```

Eredmény (mindkét esetben)

MUNKAKÖR	RÉSZLEG	RÉSZÖSSZEG	ÁTLAG	LÉTSZÁM
	4.0		1000	
CLERK	10	1300	1300	1
CLERK	20	1900	950	2
CLERK	30	950	950	1
CLERK	RészlegÖsszes	4150	1038	4
ANALYST	20	6000	3000	2
ANALYST	RészlegÖsszes	6000	3000	2
MANAGER	10	2450	2450	1
MANAGER	20	2975	2975	1
MANAGER	30	2850	2850	1
MANAGER	RészlegÖsszes	8275	2758	3
SALESMAN	30	5600	1400	4
SALESMAN	RészlegÖsszes	5600	1400	4
PRESIDENT	10	5000	5000	1
PRESIDENT	RészlegÖsszes	5000	5000	1
MunkakörÖsszes		29025	2073	14

15 sor kijelölve.

CUBE operátor

A CUBE operátor hasonló a ROLLUP operátorhoz, de segítségével a sorok csoportjainak valamely oszlop(ok)ra vonatkozó összes csoportosítási kombináció szerinti részösszege meghatározható.

```
GROUP BY CUBE (oszlop1 [, oszlop2]...)
```

A részösszegképzést a zárójelben lévő oszlopok szerint végzi a megadott oszlopsorrend szerint jobbról balra, de az összes kiválasztási kombinációt előállítva (*lásd* az alábbi példát). Az üres attribútumú sorok adják a részösszegeket, illetve a végösszeget.

13.4. Példa

Oldja meg a 13.2. példa feladatát olymódon, hogy a deptno és a job oszlopokra vonatkozó összes felbontási kombináció részösszegét megjelenítse. Tehát képezzen részösszeget

- munkakörönként és azon belül részlegenként (ez a Részösszeg11)
 (ezzel ekvivalens, ezért külön nem elvégzendő: részlegenként és azon belül munkakörönként,)
- munkakörönként (ez a Részösszeg10),
- részlegenként (ez a Részösszeg01),
- teljes táblára (ez a Részösszeg00, amely egyben a Végösszeg).

1. Megoldás (A GROUP BY utasításrész használatával)

```
COLUMN deptno FORMAT 99
PROMPT Részösszeg11:
SELECT deptno, job, SUM(sal), COUNT(*) AS Létszám
 FROM emp
 GROUP BY deptno, job;
PROMPT Részösszeg10:
SELECT job, SUM(sal), COUNT(*) AS Létszám
 FROM emp
 GROUP BY job;
PROMPT Részösszeg01:
SELECT deptno, SUM(sal), COUNT(*) AS Létszám
  FROM emp
 GROUP BY deptno;
PROMPT Részösszeg00 (Végösszeg):
SELECT SUM(sal), COUNT(*) AS Létszám
 FROM emp;
CLEAR COLUMNS
```

Eredmény

Részösszeg11:

```
DEPTNO JOB SUM(SAL) LÉTSZÁM
----- 10 CLERK 1300 1
```

10	MANAGER	2450	1
10	PRESIDENT	5000	1
20	CLERK	1900	2
20	ANALYST	6000	2
20	MANAGER	2975	1
30	CLERK	950	1
30	MANAGER	2850	1
30	SALESMAN	5600	4

Részösszeg10:

JOB	SUM(SAL)	LÉTSZÁM	
ANALYST	6000	2	
CLERK	4150	4	
MANAGER	8275	3	
PRESIDENT	5000	1	
SALESMAN	5600	4	

Részösszeg01:

LÉTSZÁ	SUM(SAL)	DEPTNO
	8750	10
	10875	20
	9400	30

Részösszeg00 (Végösszeg):

SUM(SAL)	LETSZAM
29025	14

2. Megoldás (A GROUP BY utasításrész és a CUBE operátor használatával)

```
SELECT deptno, job, SUM(sal), COUNT(*) AS Létszám FROM emp
GROUP BY CUBE (deptno, job);
```

Eredmény

	LÉTSZÁM	SUM(SAL)	JOB	DEPTNO
← Részösszeg00	14	29025		
← Részösszeg10	4	4150	CLERK	
← Részösszeg10	2	6000	ANALYST	
	3	8275	MANAGER	
	4	5600	SALESMAN	
← Részösszeg10	1	5000	PRESIDENT	
	3	8750		10
	1	1300	CLERK	10
← Részösszeg11	1	2450	MANAGER	10
← Részösszeg11	1	5000	PRESIDENT	10
	5	10875	TIMBULDHIVI	20
← Részösszeg11	2	1900	CLERK	2.0
← Részösszeg11	2	6000	ANALYST	2.0
← Részösszeg11 ← Részösszeg11	1	2975	MANAGER	2.0
_	6	9400	MANAGER	30
← Részösszeg01			OT EDIZ	
← Részösszeg11	1	950	CLERK	30
← Részösszeg11	1	2850	MANAGER	30
← Részösszeg11	4	5600	SALESMAN	30

```
18 sor kijelölve.
```

Megjegyzés

Tehát a CUBE operátor minden csoportosítási kombinációt előállít, míg a ROLLUP operátor csak az adott sorrendhez tartozókat. Ha a fenti példában a CUBE helyett ROLLUP operátort használtunk volna, akkor nem kaptuk volna meg a részösszeg10 értékeket (illetve az ezeket tartalmazó sorokat).

 Mivel ilyen módon igen nagy eredménytábla keletkezik (melyben szereplő összes csoportosítási kombinációra az esetek jelentős részében nem tartunk igényt), ezért a CUBE operátort viszonylag ritkán használjuk.

GROUPING függvény

A GROUPING indikátorfüggvény megmutatja, hogy a lista egy sorában "ki a felelős" a paraméterek közül. Használható a ROLLUP és a CUBE operátorokkal együtt olymódon, hogy 0 értéket rendel ahhoz az oszlophoz, amelyik szerint csoportképzés történt (vagyis amelyik csoportképző oszlop). Természetesen a csoportosítás vonatkozhat több oszlopra is.

13.5. Példa

Listázza a részlegenkénti foglalkozásonkénti összfizetéseket, a részlegenkénti összfizetéseket, munkakörönkénti összfizetéseket, valamint a vállalati összfizetést, úgy, hogy minden sorban 0 értéket rendeljen ahhoz az oszlophoz, amelyik szerint ott történt csoportképzés, és 1 értéket pedig ahhoz, amelyik szerint ott *nem* történt csoportképzés.

1. Megoldás (A GROUPING függvény használatával)

```
COLUMN "Részleg"

SELECT deptno

job

SUM(sal)

GROUPING(deptno)

FROM emp

GROUP BY CUBE (deptno, job);

CLEAR COLUMNS

SUMAT 99

AS "Részleg",

AS "Részleg",

AS "RészlegInd",

AS "FoglalkozásInd"

FOM emp

GROUP BY CUBE (deptno, job);
```

Eredmény

Részleg	Foglalkoz	Részösszeg	RészlegInd	FoglalkozásInd
		29025	1	1
	CLERK	4150	1	0
	ANALYST	6000	1	0
	MANAGER	8275	1	0
	SALESMAN	5600	1	0
	PRESIDENT	5000	1	0
10		8750	0	1
10	CLERK	1300	0	0
10	MANAGER	2450	0	0
10	PRESIDENT	5000	0	0
20		10875	0	1
20	CLERK	1900	0	0
20	ANALYST	6000	0	0

20	MANAGER	2975	0	0
30		9400	0	1
30	CLERK	950	0	0
30	MANAGER	2850	0	0
30	SALESMAN	5600	0	0

18 sor kijelölve.

2. Megoldás (A GROUPING függvény és a CASE kifejezés használatával)

```
COLUMN "Részleg"
 FORMAT 99
 AS "Részleg",
AS "Foglalkozás",
SELECT deptno
 job
 AS "Részösszeg",
 SUM(sal)
 CASE
 WHEN GROUPING(deptno)=1 THEN 'nem csoportosít'
 ELSE 'csoportosít'
 AS "RészlegInd",
 END
 WHEN GROUPING(job)=1 THEN 'nem csoportosít'
 ELSE 'csoportosít'
 AS "FoglalkozásInd"
 END
  FROM emp
  GROUP BY CUBE (deptno, job);
CLEAR COLUMNS
```

Eredmény

Részleg	Foglalkoz	Részösszeg	RészlegInd	FoglalkozásInd
		29025	nem csoportosít	nem csoportosít
	CLERK	4150	nem csoportosít	csoportosít
	ANALYST	6000	nem csoportosít	csoportosít
	MANAGER	8275	nem csoportosít	csoportosít
	SALESMAN	5600	nem csoportosít	csoportosít
	PRESIDENT	5000	nem csoportosít	csoportosít
10		8750	csoportosít	nem csoportosít
10	CLERK	1300	csoportosít	csoportosít
10	MANAGER	2450	csoportosít	csoportosít
10	PRESIDENT	5000	csoportosít	csoportosít
20		10875	csoportosít	nem csoportosít
20	CLERK	1900	csoportosít	csoportosít
20	ANALYST	6000	csoportosít	csoportosít
20	MANAGER	2975	csoportosít	csoportosít
30		9400	csoportosít	nem csoportosít
30	CLERK	950	csoportosít	csoportosít
30	MANAGER	2850	csoportosít	csoportosít
30	SALESMAN	5600	csoportosít	csoportosít

18 sor kijelölve.

Ellenőrzés

```
SELECT deptno, SUM(sal)
  FROM emp
  GROUP BY deptno;
```

Eredmény

```
20 10875
30 9400
```

Megjegyzés

 Az ellenőrzés mintapéldájában a deptno oszlop szerint csoportosított részösszegeket kaptuk meg, melyeket tartalmazó feladatmegoldásbeli sorokban ezért a RészlegInd értéke 0, illetve csoportosít.

- Mivel a GROUPING függvény paramétere csak egyetlen oszlop, így több oszlop esetén használata nehézkes, ezért ilyenkor inkább az alább bemutatásra kerülő GROUPING ID indikátor függvényt alkalmazzuk a csoportosítás kifejezésére.
- Megjegyezzük, hogy a fenti feladat a CASE kifejezés helyett a DECODE függvénnyel is megoldható lett volna.

GROUPING ID függvény

A GROUPING_ID indikátorfüggvény értéke egy pozitív egész szám, amely összhangban van a GROUPING függvénnyel, és szintén minden sorhoz társítva van. E függvény egy adott sorbeli értéke megadja, hogy a ROLLUP, vagy CUBE operátor paraméteroszlopai közül melyik szerint *nem* történt a csoportképzés. Ennek meghatározása úgy történik, hogy a paraméter-oszlopok közül a legjobboldalihoz tartozik 2-nek a 0-adik hatványa, attól balra az 1-ső hatványa, stb. Így egy adott sorban e függvény értéke a csoportképzésben aktuálisan részt *nem* vevő paraméter-oszlopokhoz tartozó értékek összege. Például CUBE (A, B, C) esetén, ha egy sor a B oszlop szerinti csoportosítás eredménye, akkor a GROUPING_ID függvény értéke 5, mivel a C oszlop miatt 2⁰=1, az A oszlop miatt pedig 2²=4. Az így keletkező függvényértékekkel oly módon lehet rendezni az eredménytábla sorait (*lásd* az alábbi példa megjegyzését), hogy a legtöbb oszlop szerinti csoportosítás (a legfinomabb felbontás) eredményei az eredménytábla elejére, míg a csoportosítás nélküli eredmények (például a végösszeg) az eredménytábla végére kerüljenek.

13.6. Példa

Listázza a részlegenkénti foglalkozásonkénti összfizetéseket, a részlegenkénti összfizetéseket, a munkakörönkénti összfizetéseket, valamint a vállalati összfizetést, úgy, hogy egy indikátor-oszlop minden sorban jelezze, hogy mely oszlop szerint történt a csoportosítás.

1. Megoldás

```
COLUMN "Részleg"

SELECT deptno

job

SUM(sal)

GROUPING_ID(deptno, job)

FROM emp

GROUP BY CUBE(deptno, job);

CLEAR COLUMNS

FORMAT 99

AS "Részleg",

AS "Foglalkozás",

AS "Részösszeg",

AS "Indikátor"

FINDIE (deptno, job);

CLEAR COLUMNS
```

```
Részleg Foglalkoz Részösszeg Indikátor
```

	CLERK	4150	2	
	ANALYST	6000	2	
	MANAGER	8275	2	(***)
	SALESMAN	5600	2	
	PRESIDENT	5000	2	
10		8750	1	
10	CLERK	1300	0	
10	MANAGER	2450	0	
10	PRESIDENT	5000	0	
20		10875	1	
20	CLERK	1900	0	(*)
20	ANALYST	6000	0	
20	MANAGER	2975	0	
30		9400	1	(**)
30	CLERK	950	0	
30	MANAGER	2850	0	
30	SALESMAN	5600	0	

18 sor kijelölve.

Megjegyzés

Egy oszlophoz rendelt 0 (helyiértéken figyelembe véve) itt is a csoportosítást jelzi. Ennek megfelelően a GROUPING_ID(deptno, job) függvény az értelmezése szerint 0+0=0 értéket ad, ha mind a deptno, mind a job szerint, 0+1=1 értéket, ha csak a deptno szerint és 2+0=2 értéket, ha csak a job szerint történt csoportképzés. Ennek megfelelően a fenti lista (*) sora a GROUP BY deptno, job, a (**) sora a GROUP BY deptno, míg a (***) sora a GROUP BY job csoportképzés eredményét adja a részösszegképzésben.

2. Megoldás (Tekintsük a fenti listát az indikátorfüggvény szerint rendezve)

```
COLUMN "Részleg"

SELECT deptno

job

SUM(sal)

GROUPING_ID(deptno, job)

FROM emp

GROUP BY CUBE (deptno, job)

ORDER BY "Indikátor";

CLEAR COLUMNS

FORMAT 99

AS "Részleg",

AS "Részleg",

AS "Részleg",

AS "Részleg",

AS "Részleg",

AS "Indikátor";
```

Eredmény

Részleg	Foglalkoz	Részösszeg	Indikátor
10	CLERK	1300	0
10	MANAGER	2450	0
10	PRESIDENT	5000	0
20	CLERK	1900	0
30	CLERK	950	0
30	SALESMAN	5600	0
30	MANAGER	2850	0
20	MANAGER	2975	0
20	ANALYST	6000	0
10		8750	1
20		10875	1
30		9400	1
	CLERK	4150	2
	ANALYST	6000	2

MANAGER	8275	2
PRESIDENT	5000	2
SALESMAN	5600	2
	29025	3

18 sor kijelölve.

Megjegyzés

Az eredmény ilyen módon rendezve áttekinthető képet ad a különböző szintű csoportok részösszegeiről. Az 1. megoldásbeli (rendezés nélküli) lista előnye viszont, hogy a hierarchia szintek egymás közötti kapcsolatát mutatja szemléletesen.

GROUPING SETS függvény

A GROUPING SETS a GROUP BY utasításrész további kiterjesztése. Segítségével több csoportot képezhetünk egy lekérdezésben. Ilyenkor a GROUPING SETS paramétereként megadott oszlophalmazokra (és csak azokra) végzi el a csoportosítást.

13.7. Példa

Képezzen részösszegeket a fizetés (sal) oszlopon az alábbi csoportosításokban:

- mgr, deptno, job,
- deptno, job és
- mgr.

Megoldás

Eredmény

	SUM(SAL)	JOB	DEPTNO	MGR
← (mgr, deptno, job)	1300	CLERK	10	7782
← (mgr, deptno, job)	2450	MANAGER	10	7839
	5000	PRESIDENT	10	
	1100	CLERK	20	7788
	800	CLERK	20	7902
← (mgr, deptno, job)	6000	ANALYST	20	7566
	2975	MANAGER	20	7839
	950	CLERK	30	7698
⟨mgr, deptno, job⟩	2850	MANAGER	30	7839
⟨mgr, deptno, job⟩	5600	SALESMAN	30	7698
(deptno, job)	1300	CLERK	10	
(deptno, job)	2450	MANAGER	10	
	5000	PRESIDENT	10	
\Leftarrow (deptno, job)	1900	CLERK	20	
(deptno, job)	6000	ANALYST	20	

	20 MANAGER	2975	<pre>⇐ (deptno, job)</pre>
	30 CLERK	950	<pre>← (deptno, job)</pre>
	30 MANAGER	2850	<pre>⇐ (deptno, job)</pre>
	30 SALESMAN	5600	(deptno, job)
7566		6000	← (mgr)
7698		6550	← (mgr)
7782		1300	← (mgr)
7788		1100	← (mgr)
7839		8275	← (mgr)
7902		800	← (mgr)
		5000	⇐ (mgr)

26 sor kijelölve.

Megjegyzés

Láthatóan ez a legáttekinthetőbb módja a csoportfüggvények részérték-meghatározásának.

Az SQL analitikus függvényei

Az analitikus függvények mind az elérhető funkciókban, mind az adattáblák szerkezetének kezelésében új szemléletet jelentenek, új függvénycsaládot alkotnak. Egyrészt a gazdaságban széles körben alkalmazott kiértékelő függvények, statisztikai számítások széles skáláját tartalmazzák, másrészt pedig például az adott tulajdonság szerint csoportosított sorok által alkotott táblatartományok belsejében mozgó "ablakon" végzett részösszegképzés új lehetőségeket nyitott az adatfeldolgozás előtt. E függvények jelenleg még nincsenek a standard SQL nyelvben, de ezeké a jövő, igénylik a felhasználók, ezért szabványosítás alatt állnak

A bemutatásra kerülő analitikus függvényeket három csoportba osztva ismertetjük. E csoportok a *rang*, a *statisztikai* és a *hisztogram* függvények csoportja. Egyes függvények definíció szerint ugyan nem analitikusak, ám a többihez hasonló funkciójuk, vagy egyes analitikus függvényeket a használat során jól kiegészítő jellegük miatt mégis itt ismertetjük őket. E tulajdonságukra bemutatásuk során külön ki fogunk térni.

Az analitikus függvények általános felépítése

Megadás

```
analitikus függvény neve ([paraméter]) OVER (analitikus záradék)
```

Értelmezés (munkatábla, paraméter)

Az analitikus függvények egy SELECT utasításban kizárólag a szelekciós listában szerepelhetnek (allekérdezésként természetesen már bárhol). Ennek megfelelően azon a táblaterületen működnek, melyeket a SELECT utasítás egyéb utasításrészei (FROM, WHERE, GROUP BY, HAVING) a számára rendelkezésre bocsátanak. E táblaterületet az analitikus függvények munkatáblájának nevezzük.

Egy analitikus függvény *paramétere* tetszőleges oszlopkifejezés lehet (hasonlóan a csoportfüggvényhez), mely egymással kompatibilis oszlopneveket, konstansokat, műveleteket és sorfüggvényeket tartalmazhat.

A pontosabb értelmezést az egyes részek bemutatásánál adjuk meg. (Részletes leírás az Oracle rendszer Help funkciója segítségével kapható, illetve magyar nyelven vázlatos ismertetés a [15]-ben található.)

Megjegyzés

Az analitikus függvények bizonyos értelemben a csoportfüggvények kiterjesztésének tekinthetők, bár elég jelentős fogalmi módosulással. Tény mindenesetre, hogy ha egy analitikus függvény neve szerepel a csoportfüggvények között, akkor az (legalábbis szintaktikailag) előállítható az OVER opció elhagyásával.

AZ ANALITIKUS ZÁRADÉK

Megadás

```
[[partíció tag][rendező tag[ablak tag]]]
```

Értelmezés (munkaterület)

Az analitikus záradék az analitikus függvény munkatáblájának *munkaterületét* jelöli ki. Értelmezését az alábbiakban tagonként adjuk meg. A szintaktikai leírásból láthatóan az analitikus záradék teljesen el is maradhat. Ekkor a függvény értelmezési tartománya a teljes munkatábla.

Megjegyzés

Az analitikus záradék hiánya egy üres, azaz OVER () alakú OVER opciót eredményez, mely nem azonos az OVER opció hiányával. Ez utóbbi – mint feljebb már jeleztük – (formailag legalábbis) csoportfüggvénnyé alakítaná az analítikus függvényt.

A partíció-tag

Megadás

PARTITION BY oszlopkifejezések listája

Értelmezés (partíció)

A partíció-tag segítségével a munkatábla munkaterületén olyan összefüggő táblatartományokat (azaz partíciókat) lehet képezni, ahol egy partíción belül az oszlopkifejezések értéke azonos.

Ez egyrészt egy rendezést jelent az oszlopkifejezés szerint. Ha az oszlopkifejezés-lista több elemű, akkor az abban megadott sorrend szerint történik elsődleges, másodlagos, stb. rendezés.

Másrészt egy-egy partíció egymást követő sorai jelölik ki az analitikus függvény egy-egy értelmezési tartományát, vagyis az analítikus függvény minden partíción újra és újra kiértékelésre kerül.

Megjegyezzük, hogy láthatóan a partícióképzés nem azonos a GROUP BY utasításrész által végzett csoportképzéssel. A csoportfüggvények minden csoporthoz csak egyetlen értéket rendelnek, míg az analítikus függvények a partíciók minden sorához rendelnek értéket. A csoportok elemi sorait csak a csoportképző oszlopok értékei és a nem csoportképző oszlopokon kiértékelt csoportfüggvények értékei reprezentálják, maguk az elemi sorok, valamint a további oszlopok "eltűnnek".

A rendező-tag

Megadás

ORDER BY oszlopkifejezések listája [ASC | DESC]

Értelmezés (particiókon belüli rendezés)

A rendező-tag minden egyes partíción belül rendez a benne megadott oszlopkifejezések szerint.

Sokszor azonos az analitikus függvény paramére és a rendező-tagban megadott oszlop. Ilyenkor egy partíción belüli rendezés és az analitikus függvényérték (például kumulált összeg) jól látható kapcsolatban áll egymással, más esetben ez a kapcsolat rejtettebb (*lásd* a 13.15., illetve a 13.16. példákat).

Egyes analitikus függvényeknél (például a rang függvények analitikus alakjánál) hiányzik a paraméter megadása. Ekkor a függvény paramétere tulajdonképpen nem más, mint a rendező-tagban megadott oszlop (*lásd* a 13.11. példát).

Az ablak-tag

Az ablak-tag kijelöli minden partíción belül azt az (úgynevezett aktuális sorhoz rözített méretű, és a partíció megadott résztartományán folyamatosan mozgó) összefüggő táblatartományt, melynek sorain történik az analitikus függvény által kijelölt műveletvégzés (például kumulált összegzés – *lásd* a 13.17. példát).

Az ablak-tag használata esetén az analitikus függvény lényegében egy olyan csoportfüggvény, melynek csoportképző attribútuma a paraméterében megadott oszlopkifejezés, hatóköre az ablak. A függvényértéket az aktuális sorhoz rendeli.

Az ablaktartomány kijelölése lehet fizikai (ROWS), illetve logikai (RANGE).

A fizikai tartomány-kijelölő ablak-tag megadása

ROWS BETWEEN kifejezés1 PRECEEDING AND kifejezés2 FOLLOWING

ahol *kifejezés1* megadja azt, hogy az ablak a partícióján belül az aktuális sor (CURRENT ROW) előtt hány sorral kezdődjön, a *kifejezés2* pedig azt, hogy utána hány sorig tartson.

A logikai tartomány-kijelölő ablak-tag megadása

```
RANGE BETWEEN [UNBOUNDED PRECEDING | CURRENT ROW] AND [CURRENT ROW | UNBOUNDED FOLLOWING]
```

vagy

RANGE [UNBOUNDED PRECEDING | CURRENT ROW]

ahol az egyes kulcskifejezések jelentése:

UNBOUNDED PRECEDING: a partíció első sorától kezdődően,

UNBOUNDED FOLLOWING: a partíció utolsó soráig,

CURRENT ROW: a partíció aktuális sorától, illetve soráig.

Rang függvények

AZ ANALITIKUS RANG FÜGGVÉNYEK

Az analitikus rang függvények az OVER opcióval ellátott RANK, DENSE_RANK és PERCENT_RANK függvények. Jellegzetességük, hogy nem tartalmaznak ablak-tagot, és paraméterlistájuk üres. Tulajdonképpen a rendező tagban szereplő oszlopkifejezés a paraméterük, aszerint végeznek rangsorolást a kijelölt partíciókban. Hiányzó partíció-tag esetén a rangsorolás az egész táblára vonatkozik.

A RANK függvény az 1-től a partíció méretéig terjedő számtartományban sorszámozza (azaz látja el "rang"-gal) a partíció elemeit alkotó sorokat olymódon, hogy az azonos szinten levőknek ugyanazt a rangot adja, a következő szinten álló pedig annyival nagyobb rangsorbeli számot kap, ahány egyforma rangértékűt talált az előző szinten. (Tekintsük a 13.8. példát. Martin és Ward rangja egyaránt 4, de a rangsorban a következő, Miller rangja már 6. Az 5-ös rangérték tehát kimaradt.) Szemléletesen szólva e függvény esetén sor n rangértéke azt jelenti, hogy (n-1) darab sor előzi meg a rangsorban.

A DENSE_RANK függvény működése hasonlít a RANK függvényhez, ám ez "tömöríti" a sorszámozást. Az előző példánál maradva e függvény már kiosztja az 5-ös rangértéket. Szemléletesen szólva e függvény esetén az n-edik rangú sor a minősítés szempontjából az n-edik, bár lehet, hogy (n-1)-nél több sor előzi meg a rangsorban.

Mind a RANK, mind a DENSE_RANK függvény esetén megállapítható, hogy az általuk visszaadott rangszámok elvileg mást jelentenek, mint a korábban már megismert ROWNUM függvény (pszeudooszlop). Ez utóbbi egyáltalán nem tudott mit kezdeni az azonos minősítésű sorokkal, gyakorlatilag a tárolási sorrendtől függően adott egyiknek alacsonyabb, a másiknak magasabb sorszámot.

A PERCENT_RANK függvény a rangértékeket a [0..1] zárt tartománybeli értékként adja meg a következőképpen: ha egy sor rangja a RANK függvény szerint n, és a partíció (mely tartalmazza) k sorból áll, akkor a rangja (n-1)/(k-1) a PERCENT_RANK függvény szerint. Láthatóan a legkisebb kiosztott rangérték e fügvény szerint a 0, ám a legnagyobb nem feltétlenül az 1.

Az analitikus rang függvények használatának szintaktikája:

```
RANK () OVER ([ParticiósTag]

ORDER BY oszlopkifejezés1 [DESC | ASC]

[, oszlopkifejezés2 [DESC | ASC]]...)

DENSE_RANK () OVER ([ParticiósTag]

ORDER BY oszlopkifejezés1 [DESC | ASC]

[, oszlopkifejezés2 [DESC | ASC]]...)

PERCENT_RANK () OVER ([ParticiósTag]

ORDER BY oszlopkifejezés1 [DESC | ASC]

[, oszlopkifejezés2 [DESC | ASC]]...)
```

AZ AGGREGÁLÓ RANG FÜGGVÉNYEK

Az OVER opció helyett a WITHIN GROUP opcióval ellátott rang függvényeket aggregáló rang függvényeknek nevezzük. Valójában nem analitikus függvények, de a működésük mögött az analitikus rang függvények állnak. Ezek paraméterlistája már nem üres.

Egy aggregáló rang függvény a paramétereként megadott konstans kifejezés értékének helyét keresi meg az egyes partíciókban (vagy az egész munkatáblában) annak feltételezésével, hogy e konstans érték maga is az egyes partíciók (vagy az egész munkatábla) eleme. (Pontosabban azt feltételezve, hogy e konstans az egyes partíciókat alkotó sorokra vonatkozóan a rendező-tag oszlopkifejezése értéktartományának eleme.) Látható tehát, hogy e függvény a "mi lenne, ha..." típusú kérdések megválaszolására alkalmas, és működése során felhasználja az analitikus rangfüggvényt.

Használatuk jellegzetessége, hogy mivel nem analitikus függvények, ezért az analitikus függvények partíció struktúráját a GROUP BY csoportosító utasításrésszel kell "pótolni". Jól szemléltetik mindezt a 13.9., és a 13.10. példák, ahol az első, megadott partíciókon végez rangsorolást, az utóbbi pedig azt adja meg, hogy az egyes "partíciókon" belül egy hipotetikus érték milyen rangsorú lenne. A "partíciókat" itt egy GROUP BY utasításrész adja meg.

További jellegzetességük, hogy a fentiekből következően az aggregáló rang függvények már csak azért sem tartalmazhatnak ablak-tagot, mert nem analitikusak.

Megjegyezzük, hogy a konstans paraméter-kifejezések és a rendező-tagban lévő oszlopkifejezések sorrendjének és típusának nyilván egyeznie kell.

Az aggregáló rang függvények használatának szintaktikája:

13.8. Példa

Készítsen szkript programot, mely előállítja a dolgozók fizetési rangsorát, valamint megállapítja, hogy egy, a felhasználó által megadott fizetési érték hányadik lenne a feltételezett rangsorban.

Megoldás

```
-- Szkript program az analitikus és az aggregáló
-- rang függvények szemléltetésére
COLUMN ename FORMAT A7
COLUMN sal FORMAT 9999
COLUMN "SzázalékosRangsor" FORMAT 0.99
```

```
-- Analitikus
SELECT ename,
 sal,
 RANK() OVER (ORDER BY sal DESC)

AS "NormálRangsor",

DENSE_RANK() OVER (ORDER BY sal DESC)

AS "TömörítettRangsor",

PERCENT_RANK() OVER (ORDER BY sal DESC)

AS "SzázalékosRangsor"
  FROM emp;
-- Aggregáló
ACCEPT fiz PROMPT 'Fizetés: '
SELECT UPPER('Hányadik?')
 AS "Kérdés",
 RANK(&fiz) WITHIN GROUP (ORDER BY sal DESC)
 AS "NormálRangsor",
 DENSE_RANK(&fiz) WITHIN GROUP (ORDER BY sal DESC)
 AS "TömörítettRangsor",
 PERCENT RANK(&fiz) WITHIN GROUP (ORDER BY sal DESC)
 AS "SzázalékosRangsor"
  FROM emp;
CLEAR COLUMNS
```

Eredmény

SAL	NormálRangsor	TömörítettRangsor	SzázalékosRangsor
5000	1	1	0.00
3000	2	2	0.08
3000	2	2	0.08
2975	4	3	0.23
2850	5	4	0.31
2450	6	5	0.38
1600	7	6	0.46
1500	8	7	0.54
1300	9	8	0.62
1250	10	9	0.69
1250	10	9	0.69
1100	12	10	0.85
950	13	11	0.92
800	14	12	1.00
	5000 3000 3000 2975 2850 2450 1500 1300 1250 1100 950	5000 1 3000 2 3000 2 2975 4 2850 5 2450 6 1600 7 1500 8 1300 9 1250 10 1250 10 1100 12 950 13	3000 2 2 3000 2 2 2975 4 3 2850 5 4 2450 6 5 1600 7 6 1500 8 7 1300 9 8 1250 10 9 1250 10 9 1100 12 10 950 13 11

14 sor kijelölve.

Megjegyzés

A "hányadik?" kérdésre adott válaszok megadják az eredménytábla egyes rangsoraiban (oszlopaiban), hogy a felhasználó által megadott fizetésű dolgozó adatainak az emp táblába való feltételezett beillesztése után e dolgozó az új rangsorokban hányadik lenne.

13.9. Példa

Készítse el a dolgozók részlegenkénti rangsorát elsődlegesen a fizetés, másodlagosan a munkakör szerint rendezve.

Megoldás

```
COLUMN ename

COLUMN sal

COLUMN deptno

FORMAT 9999

SELECT deptno, ename, sal, job,

RANK() OVER (PARTITION BY deptno

ORDER BY sal DESC, job) AS "NormálRangsor",

DENSE_RANK() OVER (PARTITION BY deptno

ORDER BY sal DESC, job) AS "TömörRangsor"

FROM emp;

CLEAR COLUMNS
```

Eredmény

DEPTNO	ENAME	SAL	JOB	NormálRangsor	TömörRangsor
10	KING	5000	PRESIDENT	1	1
10	CLARK	2450	MANAGER	2	2
10	MILLER	1300	CLERK	3	3
20	FORD	3000	ANALYST	1	1
20	SCOTT	3000	ANALYST	1	1
20	JONES	2975	MANAGER	3	2
20	ADAMS	1100	CLERK	4	3
20	SMITH	800	CLERK	5	4
30	BLAKE	2850	MANAGER	1	1
30	ALLEN	1600	SALESMAN	2	2
30	TURNER	1500	SALESMAN	3	3
30	MARTIN	1250	SALESMAN	4	4
30	WARD	1250	SALESMAN	4	4
30	JAMES	950	CLERK	6	5

¹⁴ sor kijelölve.

13.10. Példa

Állapítsa meg, hogy egy, a felhasználó által megadott fizetés érték hányadik lenne a fizetések részlegenkénti feltételezett rangsorában.

Megoldás

```
ACCEPT fiz PROMPT 'Fizetés:'

COLUMN SUM(sal) FORMAT 99999
COLUMN deptno FORMAT 99

SELECT &fiz AS "MegadottFizetés",
deptno,
SUM(sal),
RANK(&fiz) WITHIN GROUP(ORDER BY sal) AS "NormálRangsor",
DENSE_RANK(&fiz) WITHIN GROUP(ORDER BY sal) AS "TömörRangsor"
FROM emp
GROUP BY deptno;

CLEAR COLUMNS
```

Eredmény

```
Fizetés:1500
régi 1: SELECT &fiz
 AS
"MegadottFizetés",
új 1: SELECT 1500
 AS
régi 4: RANK(&fiz) WITHIN GROUP(ORDER BY sal)
"NormálRangsor",
 AS
új 4: RANK(1500) WITHIN GROUP(ORDER BY sal)
 AS
régi 5: DENSE_RANK(&fiz) WITHIN GROUP(ORDER BY sal) AS "TömörRangsor"
új 5: DENSE_RANK(1500) WITHIN GROUP(ORDER BY sal) AS
"TömörRangsor"
MegadottFizetés DEPTNO SUM(SAL) NormálRangsor TömörRangsor

 10
 8750
 2

 20
 10875
 3

 1500
 1500
 9400
 1500
 30
```

Megjegyzés

- Az eredménytábla rangsor oszlopaiban szereplő értékek azt adják meg, hogy a felhasználó által megadott fizetésű dolgozó adatainak az emp táblába való feltételezett beillesztése után e dolgozó az egyes részlegek új rangsoraiban hányadik lenne
- E feladat megoldásának helyességét az előző példa eredménytáblája alapján ellenőrizhetjük.

13.11. Példa

Határozza meg a Dallas-i és a New York-i dolgozók fizetési sorrendjét.

1. Megoldás

```
BREAK ON deptno ON loc

SELECT
 e.deptno,
 loc,
 ename,
 sal,
 DENSE_RANK() OVER(PARTITION BY e.deptno ORDER BY sal DESC)
 AS sorrend

FROM emp e,
 dept d

WHERE e.deptno = d.deptno AND
 UPPER(loc) IN ('DALLAS', 'NEW YORK')

ORDER BY d.deptno, ename;

CLEAR BREAKS
```

2. Megoldás

```
BREAK ON deptno ON loc
SELECT
e.deptno,
loc,
ename,
sal,
```

Eredmény (Mindkét megoldás esetén)

DEPTNO	LOC	ENAME	SAL	SORREND
10	NEW YORK	CLARK	2450	2
		KING	5000	1
		MILLER	1300	3
20	DALLAS	ADAMS	1100	3
		FORD	3000	1
		JONES	2975	2
		SCOTT	3000	1
		SMITH	800	4

8 sor kijelölve.

13.12. Példa

Határozza meg előbb részlegenként és azon belül munkakörönként, majd munkakörönként és azon belül részlegenként a dolgozók fizetési sorrendjét.

Megoldás

```
BREAK ON deptno ON job
SELECT
 deptno,
 job,
 ename,
 sal,
 RANK() OVER (PARTITION BY deptno, job ORDER BY sal DESC)
 AS NormálRangsor,
 DENSE_RANK() OVER (PARTITION BY deptno, job ORDER BY sal DESC)
 AS TömörRangsor
  FROM emp;
BREAK ON job ON deptno
SELECT
 job,
 deptno,
 ename,
 sal.
 RANK() OVER (PARTITION BY job, deptno ORDER BY sal DESC)
 AS NormálRangsor,
 DENSE RANK() OVER (PARTITION BY job, deptno ORDER BY sal DESC)
 AS TömörRangsor
  FROM emp;
CLEAR BREAKS
```

Eredmény

DEPTNO	JOB	ENAME	SAL	NORMÁLRANGSOR	TÖMÖRRANGSOR	
10	CLERK	MILLER	1300	1	1	
	MANAGER	CLARK	2450	1	1	
	PRESIDENT	KING	5000	1	1	

20	ANALYST	FORD	3000	1	1
		SCOTT	3000	1	1
	CLERK	ADAMS	1100	1	1
		SMITH	800	2	2
	MANAGER	JONES	2975	1	1
30	CLERK	JAMES	950	1	1
	MANAGER	BLAKE	2850	1	1
	SALESMAN	ALLEN	1600	1	1
		TURNER	1500	2	2
		MARTIN	1250	3	3
		WARD	1250	3	3

14 sor kijelölve.

JOB	DEPTNO	ENAME	SAL	NORMÁLRANGSOR	TÖMÖRRANGSOR
ANALYST	20	FORD	3000	1	1
		SCOTT	3000	1	1
CLERK	10	MILLER	1300	1	1
	20	ADAMS	1100	1	1
		SMITH	800	2	2
	30	JAMES	950	1	1
MANAGER	10	CLARK	2450	1	1
	20	JONES	2975	1	1
	30	BLAKE	2850	1	1
PRESIDENT	10	KING	5000	1	1
SALESMAN	30	ALLEN	1600	1	1
		TURNER	1500	2	2
		MARTIN	1250	3	3
		WARD	1250	3	3

14 sor kijelölve.

Megoldás

Láthatóan a kétféle partícionálás (éppen azért mert azonos részletezettségű felosztást eredményezett) az egyes dolgozókat ugyanazokkal hozta közös rangsorba és mindkét partícionálásban azonos ranggal.

13.13. Példa

Határozza meg előbb részlegenként és azon belül munkakörönként, majd csak részlegenként a dolgozók fizetési sorrendjét. A lista legyen elsődlegesen a részleg-azonosító, másodlagosan a munkakör, harmadlagosan a dolgozók neve szerint rendezve.

Megoldás

```
BREAK ON deptno ON job

SELECT

deptno,
job,
ename,
sal,
RANK() OVER (PARTITION BY deptno, job ORDER BY sal DESC)
AS NormálRangsor,
DENSE_RANK() OVER (PARTITION BY deptno, job ORDER BY sal DESC)
AS TömörRangsor
FROM emp
ORDER BY deptno, job, ename;
```

```
SELECT

deptno,
job,
ename,
sal,
RANK() OVER (PARTITION BY deptno ORDER BY sal DESC)

AS NormálRangsor,
DENSE_RANK() OVER (PARTITION BY deptno ORDER BY sal DESC)

AS TömörRangsor
FROM emp
ORDER BY deptno, job, ename;
CLEAR BREAKS
```

Eredmény

1
1
1
1
1
1
2
1
1
1
1
3
2
3
GSOR
3
2
1
1
1
[0

14 sor kijelölve.

CLERK

30 CLERK

MANAGER

MANAGER BLAKE

SALESMAN ALLEN

ADAMS

SMITH

JAMES

MARTIN

TURNER

WARD

JONES

Megjegyzés

Tekintsük először a rangsorértékeket. Látható, hogy a két lista – bár felépítésük azonos – mégis különböző rangsorértékeket rendel az egyes dolgozókhoz. Ennek oka a partícionálás különböző részletezettségében keresendő. A gyakorlat számára feltehetően a második lista a használhatóbb. A tanulság az, hogy analítikus függvények használatánál adott részletezettségű lista előállításához elegendő kisebb

1100

800

6

1

4

5

1

4

3

4

2975 950

2850

1600

1250

1500

1250

részletezettségű partícionálást alkalmazni, mivel előfordulhat, hogy a túlzott részletezettségű partícionálás már semmitmondó lesz.

Figyeljünk fel a rendezésre is. Mindkét listát azonos rendező-utasításrésszel láttuk el, ennek megfelelően azonos sorrendű sorokat kaptunk (itt most csak az első négy oszlopot tekintjük). Ha azonban összehasonlítjuk e példa első listáját az előző példa első listájával, akkor azt láthatjuk, hogy azok között csak a részleg-munkakör partíciókon belüli nevek sorrendjében van különbség, noha az első példa megoldásában nem is alkalmaztunk rendező utasításrészt. Ennek oka az, (amint az analitikus függvények partíció-tagjának ismertetésénél már utaltunk rá) hogy a partícionáló oszlopkifejezések szerint már történik egy rendezés. Feltehető a kérdés, vajon nem lett volna-e egyszerűbb, ha a név szerinti rendezést az első listát generáló utasításban nem a rendező-utasításrészbe tesszük, hanem az analitikus függvény rendező-tagjába ORDER BY ename, sal..., vagy ORDER BY sal, ename... módon. Csakhogy akkor a rangsor-meghatározás már nem csupán a fizetésre, hanem a névfizetés, vagy a fizetés-név párosra történt volna!

13.14. Példa

Állítsa elő a dolgozók fizetésének részlegenkénti, majd a teljes vállalatra vonatkozó halmozott összegeit. (Az ilyen összegképzést kumulált összegnek is nevezik.)

Megoldás

```
COLUMN ename
 FORMAT A7
COLUMN sal
 FORMAT 9999
COLUMN deptno
 FORMAT 99
PROMPT Részlegösszegek kiíratása dolgozónként:
SELECT ename, emp.deptno, sal, RészlegÖsszeg
  FROM emp,
 (SELECT deptno,
 SUM(sal) RészlegÖsszeg
 FROM emp
 GROUP BY deptno) Részleg
  WHERE emp.deptno = Részleg.deptno
  ORDER BY deptno, sal;
PROMPT Részlegösszegek kiíratása gyűjtősorba:
SELECT deptno, ename, SUM(sal)
  FROM emp
  GROUP BY ROLLUP (deptno, ename)
  ORDER by deptno, SUM(sal);
PROMPT Halmozott részlegösszegek kiíratása:
SELECT deptno.
 ename,
 RANK() OVER (PARTITION BY deptno ORDER BY sal ASC)
 AS "NormálRangsor",
 DENSE RANK() OVER (PARTITION BY deptno ORDER BY sal ASC)
 AS "TömörRangsor",
 SUM(SAL) OVER (PARTITION BY deptno ORDER BY sal ASC)
 AS "RészlegreHalmozottÖsszeg"
  FROM emp:
PROMPT Halmozott összegek kiíratása a teljes vállalatra:
(2014.01.16.)
```

```
SELECT ename,
sal,
RANK() OVER (ORDER BY sal ASC)
AS "NormálRangsor",
DENSE_RANK() OVER (ORDER BY sal ASC)
AS "TömörRangsor",
SUM(SAL) OVER (ORDER BY sal ASC)
AS "Halmozottösszeg"
FROM emp;
CLEAR COLUMNS
```

Eredmény

Részlegösszegek kiíratása dolgozónként:

ENAME	DEPTNO	SAL	RÉSZLEGÖSSZEG
MILLER	10	1300	8750
CLARK	10	2450	8750
KING	10	5000	8750
SMITH	20	800	10875
ADAMS	20	1100	10875
JONES	20	2975	10875
SCOTT	20	3000	10875
FORD	20	3000	10875
JAMES	30	950	9400
MARTIN	30	1250	9400
WARD	30	1250	9400
TURNER	30	1500	9400
ALLEN	30	1600	9400
BLAKE	30	2850	9400

14 sor kijelölve.

Részlegösszegek kiíratása gyűjtősorba:

DEPTNO	ENAME	SUM(SAL)
10	MILLER	1300
10	CLARK	2450
10	KING	5000
10		8750
20	SMITH	800
20	ADAMS	1100
20	JONES	2975
20	FORD	3000
20	SCOTT	3000
20		10875
30	JAMES	950
30	WARD	1250
30	${\tt MARTIN}$	1250
30	TURNER	1500
30	ALLEN	1600
30	BLAKE	2850
30		9400
		29025

18 sor kijelölve.

Halmozott részlegösszegek kiíratása:

DEPTNO ENAME SAL NormálRangsor TömörRangsor RészlegreHalmozottÖsszeg

0 1 (11)	253
Oracle-példatár	/11
Ofacic-beigatai	233

10	MILLED	1200	1	1	1200
10	MILLER	1300	1	1	1300
10	CLARK	2450	2	2	3750
10	KING	5000	3	3	8750
20	SMITH	800	1	1	800
20	ADAMS	1100	2	2	1900
20	JONES	2975	3	3	4875
20	FORD	3000	4	4	10875
20	SCOTT	3000	4	4	10875
30	JAMES	950	1	1	950
30	MARTIN	1250	2	2	3450
30	WARD	1250	2	2	3450
30	TURNER	1500	4	3	4950
30	ALLEN	1600	5	4	6550
30	BLAKE	2850	6	5	9400

14 sor kijelölve.

Halmozott összegek kiíratása a teljes vállalatra:

ENAME	SAL	NormálRangsor	TömörRangsor	HalmozottÖsszeg
SMITH	800	1	1	800
JAMES	950	2	2	1750
ADAMS	1100	3	3	2850
MARTIN	1250	4	4	5350
WARD	1250	4	4	5350
MILLER	1300	6	5	6650
TURNER	1500	7	6	8150
ALLEN	1600	8	7	9750
CLARK	2450	9	8	12200
BLAKE	2850	10	9	15050
JONES	2975	11	10	18025
FORD	3000	12	11	24025
SCOTT	3000	12	11	24025
KING	5000	14	12	29025

14 sor kijelölve.

Statisztikai függvények

A hagyományos statisztikai függvényeknek (SUM, AVG, STDDEV, VARIANCE, MIN, MAX és COUNT) szintén létezik analitikus alakja, melyeket a következő szintaktika szerint használhatunk:

```
függvénynév ([DISTINCT|ALL] paraméter) OVER (analitikus záradék)
```

ahol láthatóan újat az analitikus függvények eddigi definíciójához képest a DISTINCT és az ALL opciók megjelenése jelent. E kulcsszavak a korábbi (szelekciós listabeli, illetve a csoportfüggvényeknél említett) jelentésükhöz hasonló módon azt eredményezik, hogy a függvény csak a munkatábla különböző, illetve minden paraméterértékét veszik figyelembe a függvényérték generálásakor (az ALL az alapértelmezett opció).

13.15. Példa

Határozza meg a fizetésük szerint növekvően rendezett dolgozók fizetésének folyamatos halmozott összegét, az első sortól az utolsóig. (Ezt kumulált összegnek is nevezzük.)

Megoldás

```
SELECT empno, ename, sal,

SUM(sal) OVER

(ORDER BY sal

RANGE UNBOUNDED PRECEDING)

AS "Kummulált",

SUM(sal) OVER

(ORDER BY sal

RANGE BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW)

AS "Ugyanaz"

FROM emp;
```

Eredmény

EMPNO	ENAME	SAL	Kummulált	Ugyanaz
7369 7900 7876 7654 7521 7934 7844 7499 7782 7698	ENAME	SAL 800 950 1100 1250 1300 1500 1600 2450 2850 2975	Kummulált 	Ugyanaz
7566 7902 7788 7839	FORD SCOTT KING	3000 3000 5000	24025 24025 29025	24025 24025 29025

14 sor kijelölve.

Megjegyzés

- Az eredmény első sorában az első dolgozó fizetése (mint halmozott összeg), a másodikban az első és a második fizetés összege és így tovább. Az utolsó sorban tehát az összes dolgozó összfizetése található.
- Az azonos értékeket egyszerre adja össze, ha közvetlenül egymás mellett állnak (lásd WARD és MARTIN sorait).

13.16. Példa

Határozza meg a névsor szerint növekvően rendezett dolgozók fizetéseinek részlegükön belüli halmozott (kumulált) összegét.

Megoldás

```
SELECT deptno, ename, sal,
SUM(sal) OVER
(PARTITION BY deptno ORDER BY ename
RANGE UNBOUNDED PRECEDING)
AS "KummuláltÖsszeg",
SUM(sal) OVER
(PARTITION BY deptno ORDER BY ename
RANGE BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW)
AS "Ugyanaz"
FROM emp;
```

Eredmény

ENAME	SAL	KummuláltÖsszeg	Ugyanaz
CLARK	2450	2450	2450
KING	5000	7450	7450
MILLER	1300	8750	8750
ADAMS	1100	1100	1100
FORD	3000	4100	4100
JONES	2975	7075	7075
SCOTT	3000	10075	10075
SMITH	800	10875	10875
ALLEN	1600	1600	1600
BLAKE	2850	4450	4450
JAMES	950	5400	5400
MARTIN	1250	6650	6650
TURNER	1500	8150	8150
WARD	1250	9400	9400
	CLARK KING MILLER ADAMS FORD JONES SCOTT SMITH ALLEN BLAKE JAMES MARTIN TURNER	CLARK 2450 KING 5000 MILLER 1300 ADAMS 1100 FORD 3000 JONES 2975 SCOTT 3000 SMITH 800 ALLEN 1600 BLAKE 2850 JAMES 950 MARTIN 1250 TURNER 1500	CLARK 2450 2450 KING 5000 7450 MILLER 1300 8750 ADAMS 1100 1100 FORD 3000 4100 JONES 2975 7075 SCOTT 3000 10075 SMITH 800 10875 ALLEN 1600 1600 BLAKE 2850 4450 JAMES 950 5400 MARTIN 1250 6650 TURNER 1500 8150

14 sor kijelölve.

13.17. Példa

Határozza meg a fizetésük szerint rendezett dolgozókhoz az olyan mozgó "ablakbeli" halmozott összeget, mely végigmegy e rendezett tábla teljes tartományán, és az aktuális sor előtti két sort és az aktuális utáni egy sort tartalmazza. (Mozgó ablakban képzett összeg.) A lista tartalmazza a kumulált összeget is a dolgozók fenti sorrendjében.

Megoldás

```
SELECT ename, sal,
SUM(sal) OVER
(ORDER BY sal ASC
ROWS BETWEEN 2 PRECEDING AND 1 FOLLOWING)
AS "Ablakösszeg",
SUM(sal) OVER
(ORDER BY sal ASC)
AS "Kumuláltösszeg"
FROM emp;
```

Eredmény

ENAME	SAL	AblakÖsszeg	KumuláltÖsszeg
SMITH	800	1750	800
JAMES	950	2850	1750
ADAMS	1100	4100	2850
MARTIN	1250	4550	5350
WARD	1250	4900	5350
MILLER	1300	5300	6650
TURNER	1500	5650	8150
ALLEN	1600	6850	9750
CLARK	2450	8400	12200
BLAKE	2850	9875	15050
JONES	2975	11275	18025
FORD	3000	11825	24025
SCOTT	3000	13975	24025
KING	5000	11000	29025

14 sor kijelölve.

Megjegyzés

Tekintsük aktuális sorként (CURRENT ROW) például a Jones sorát, fizetése 2975. Az ablakot úgy adtuk meg a lekérdezésben, hogy az aktuális sor előtt kettő, utána pedig egy sor tartozzon bele. Az aktuális sor előtt lévő két fizetés; Clark-é 2450 és Blake-é 2850, valamint az utána következő, ez Ford-é, mely 3000. Összeadva e fizetésértékeket (2975 + 2450 + 2850 + 3000 = 11275), valóban az aktuális sor Ablakösszeg-beli értéket kaptuk.

RATIO_TO_REPORT FÜGGVÉNY

A RATIO_TO_REPORT egy speciális statisztikai függvény, kiszámítja az érték és a csoport összeg közötti az arányt. A csoport itt is lehet az egész tábla. Használata a következő szintaktika szerint történhet:

```
RATIO TO REPORT (kifejezés) OVER (ParticióTag)
```

ahol tehát az analitikus záradékból csak a partíció-tag szerepelhet.

13.18. Példa

Listázza a dolgozók azonosítóját, nevét, fizetését, valamint azt az értéket, mely megadja, milyen arányban részesülnek az összfizetésből.

1. Megoldás

```
SELECT empno, ename, sal,
RATIO_TO_REPORT(sal) OVER()
AS részesedés
FROM emp ORDER BY sal DESC;
```

Eredmény

EMPNO	ENAME	SAL	RÉSZESEDÉS
7839	KING	5000	.172265289
7788	SCOTT	3000	.103359173
7902	FORD	3000	.103359173
7566	JONES	2975	.102497847
7698	BLAKE	2850	.098191214
7782	CLARK	2450	.084409991
7499	ALLEN	1600	.055124892
7844	TURNER	1500	.051679587
7934	MILLER	1300	.044788975
7521	WARD	1250	.043066322
7654	MARTIN	1250	.043066322
7876	ADAMS	1100	.037898363
7900	JAMES	950	.032730405
7369	SMITH	800	.027562446

2. Megoldás (Listázás formátum megadással)

```
SELECT empno, ename, sal,

TO_CHAR(RATIO_TO_REPORT(sal) OVER(),'9990.999')

AS részarány

FROM emp

ORDER BY sal DESC;
```

Eredmény

EMPNO	ENAME	SAL	RÉSZARÁNY	
7839	KING	5000	0.172	
7788	SCOTT	3000	0.103	
7902	FORD	3000	0.103	
7566	JONES	2975	0.102	
7698	BLAKE	2850	0.098	
7782	CLARK	2450	0.084	
7499	ALLEN	1600	0.055	
7844	TURNER	1500	0.052	
7934	MILLER	1300	0.045	
7521	WARD	1250	0.043	
7654	MARTIN	1250	0.043	
7876	ADAMS	1100	0.038	
7900	JAMES	950	0.033	
7369	SMITH	800	0.028	

13.19. Példa

Listázza a dolgozók munkakörét, nevét, fizetését, valamint azt az értéket, mely megadja, milyen arányban részesülnek munkakörük összfizetéséből.

Megoldás

```
SELECT job, ename, sal,

TO_CHAR(RATIO_TO_REPORT(sal) OVER
(PARTITION BY job),'99999990.999')

AS "munkakörarány"
FROM emp;
```

Eredmény

JOB	ENAME	SAL	munkakörarány
ANALYST	SCOTT	3000	0.500
ANALYST	FORD	3000	0.500
CLERK	SMITH	800	0.193
CLERK	ADAMS	1100	0.265
CLERK	MILLER	1300	0.313
CLERK	JAMES	950	0.229
MANAGER	JONES	2975	0.360
MANAGER	CLARK	2450	0.296
MANAGER	BLAKE	2850	0.344
PRESIDENT	KING	5000	1.000
SALESMAN	ALLEN	1600	0.286
SALESMAN	MARTIN	1250	0.223
SALESMAN	TURNER	1500	0.268
SALESMAN	WARD	1250	0.223

¹⁴ sor kijelölve.

SPECIÁLIS SZÉLSŐÉRTÉK FÜGGVÉNYEK

A FIRST_VALUE, illetve LAST_VALUE szélsőértékek meghatározására alkalmas analitikus függvények. Tulajdonképpen speciális statisztikai függvényeknek tekinthetjük őket, melyek képesek

 nem feltétlenül numerikus értékeken is szélsőértékek meghatározására (erre még a MIN és MAX is képes), továbbá

 valamely oszlop szerint rendezett ablaktartomány valamely (esetleg másik) oszlopa első és utolsó elemének meghatározására.

E függvényeket a következő szintaktika szerint használhatjuk:

```
függvénynév (kifejezés) OVER (analitikus utasításrész)
```

E két analitikus függvény nem ágyazható be más analitikus függvények kifejezés részébe.

13.20. Példa

Listázza dolgozónként a nevüket, a fizetésüket, a részleg-azonosítójukat, valamint részlegük legkisebb és legnagyobb fizetését elsődlegesen a részleg-azonosító, másodlagosan a fizetés szerint rendezve.

1. Megoldás (A korábbi ismereteink alapján, inline nézettel)

2. Megoldás (A FIRST VALUE és LAST VALUE függvényekkel)

```
SELECT ename, sal, deptno,

FIRST_VALUE(sal) OVER

(PARTITION BY deptno

ORDER BY sal ASC

RANGE BETWEEN UNBOUNDED PRECEDING AND

UNBOUNDED FOLLOWING)

AS legkisebb,

LAST_VALUE(sal) OVER

(PARTITION BY deptno

ORDER BY sal ASC

RANGE BETWEEN UNBOUNDED PRECEDING AND

UNBOUNDED FOLLOWING)

AS legnagyobb

FROM emp;
```

Eredmény (mindkét esetben)

ENAME	SAL	DEPTNO	LEGKISEBB	LEGNAGYOBB
MILLER	1300	10	1300	5000
CLARK	2450	10	1300	5000
KING	5000	10	1300	5000
SMITH	800	20	800	3000
ADAMS	1100	20	800	3000
JONES	2975	20	800	3000
SCOTT	3000	20	800	3000
FORD	3000	20	800	3000
JAMES	950	30	950	2850
WARD	1250	30	950	2850

MARTIN	1250	30	950	2850
TURNER	1500	30	950	2850
ALLEN	1600	30	950	2850
BLAKE	2850	30	950	2850

14 sor kijelölve.

Megjegyzés

Ha a fenti megoldásban fordított irányban rendezünk (ASC helyett DESC kulcsszót írva), akkor természetesen a FIRST_VALUE, illetve a LAST_VALUE, függvények a legnagyobb, illetve legkisebb értékeket adják.

13.21. Példa

Listázza dolgozónként a nevüket, a fizetésüket, a részleg-azonosítójukat, valamint részlegüknek az ábécé szerint első és utolsó dolgozója *nevét* elsődlegesen a részleg-azonosító, másodlagosan a név szerint rendezve.

1. Megoldás (A korábbi ismereteink alapján, inline nézettel)

```
SELECT ename, sal, al.*

FROM emp,

(SELECT deptno,

MIN(ename) AS legkisebb,

MAX(ename) AS legnagyobb

FROM emp

GROUP BY deptno) al

WHERE emp.deptno = al.deptno

ORDER BY al.deptno, ename;
```

2. Megoldás (A FIRST VALUE és LAST VALUE függvényekkel)

```
SELECT ename, sal, deptno,
FIRST_VALUE(ename) OVER
(PARTITION BY deptno
ORDER BY ename ASC
RANGE BETWEEN UNBOUNDED PRECEDING AND
UNBOUNDED FOLLOWING)
AS Első,

LAST_VALUE(ename) OVER
(PARTITION BY deptno
ORDER BY ename ASC
RANGE BETWEEN UNBOUNDED PRECEDING AND
UNBOUNDED FOLLOWING)
AS Utolsó
```

FROM emp;

Eredmény (mindkét esetben)

ENAME	SAL	DEPTNO	ELSŐ	UTOLSÓ
	0.450	1.0		
CLARK	2450	10	CLARK	MILLER
KING	5000	10	CLARK	MILLER
MILLER	1300	10	CLARK	MILLER
ADAMS	1100	20	ADAMS	SMITH
FORD	3000	20	ADAMS	SMITH
JONES	2975	20	ADAMS	SMITH
SCOTT	3000	20	ADAMS	SMITH
SMITH	800	20	ADAMS	SMITH
ALLEN	1600	30	ALLEN	WARD

BLAKE	2850	30 ALLEN	WARD
JAMES	950	30 ALLEN	WARD
MARTIN	1250	30 ALLEN	WARD
TURNER	1500	30 ALLEN	WARD
WARD	1250	30 ALLEN	WARD

14 sor kijelölve.

13.22. Példa

Listázza dolgozónként a nevüket, a fizetésüket, a részleg-azonosítójukat, valamint részlegüknek az ábécé szerint első és utolsó dolgozója *fizetését* elsődlegesen a részleg-azonosító, másodlagosan a név szerint rendezve.

Megoldás

```
SELECT ename, sal, deptno,

FIRST_VALUE(sal) OVER

(PARTITION BY deptno
ORDER BY ename ASC
RANGE BETWEEN UNBOUNDED PRECEDING AND
UNBOUNDED FOLLOWING)
AS Első,

LAST_VALUE(sal) OVER
(PARTITION BY deptno
ORDER BY ename ASC
RANGE BETWEEN UNBOUNDED PRECEDING AND
UNBOUNDED FOLLOWING)
AS Utolsó
FROM emp;
```

Eredmény

ENAME	SAL	DEPTNO	ELSŐ	UTOLSÓ
CLARK	2450		2450	1300
KING	5000	10	2450	1300
MILLER	1300	10	2450	1300
ADAMS	1100	20	1100	800
FORD	3000	20	1100	800
JONES	2975	20	1100	800
SCOTT	3000	20	1100	800
SMITH	800	20	1100	800
ALLEN	1600	30	1600	1250
BLAKE	2850	30	1600	1250
JAMES	950	30	1600	1250
MARTIN	1250	30	1600	1250
TURNER	1500	30	1600	1250
WARD	1250	30	1600	1250

14 sor kijelölve.

Megjegyzés

E feladatnak a hagyományos eszközökkel való megoldása már igen bonyolult lett volna.

Hisztogram függvények

WIDTH BUCKET FÜGGVÉNY

E függvény segítségével "azonos szélességű" hisztogram készíthető, azaz meghatározza, hogy azonos méretű értéktartományokban az oszlopkifejezés értékei hogyan oszlanak meg (vagyis egy-egy érték melyik tartományba kerül). Használatának szintaktikája:

```
WIDTH BUCKET (oszlopkifejezés, alsóhatár, felsőhatár, felosztások száma)
```

ahol a függvény meghatározza minden sorhoz annak az értéktartománynak a sorszámát, melybe e sor *oszlopkifejezése* tartozik. Az egyes értéktartományok az *oszlopkifejezés alsóés felsőhatárai* között azonos méretűek, sorszámuk értékük szerint növekvő. Számukat a *felosztások száma* határozza meg. Ha az *oszlopkifejezés* értéktartománya beleesik az *alsóés felsőhatárok* közötti tartományba, akkor e szám a *felosztások száma*, de létezhet nulladik és (*felosztások száma* +1)-edik tartomány is, melyekkel az alul- és túlcsordulások kezelhetők.

Megjegyezzük, hogy e függvény tulajdonképpen nem is analitikus függvény (hiányzik az OVER opció), hanem csoportfüggvény. A hisztogram függvények körében bemutatott másik függvény, az NTILE (*lásd* alább) azonban már az, hasonló funkciójuk miatt célszerű őket együtt tárgyalni.

13.23. Példa

Listázza dolgozók nevét, fizetését és a fizetési kategóriáját, ahol ez utóbbit úgy kapja meg, hogy három egyenlő részre osztja a 800..5001 értéktartományt.

Megoldás

```
SELECT ename, sal,
WIDTH_BUCKET(sal,800,5001,3) AS Kategória
FROM emp
ORDER BY Kategória;
```

Eredmény

ENAME	SAL	KATEGÓRIA
MARTIN	1250	1
ALLEN	1600	1
JAMES	950	1
SMITH	800	1
ADAMS	1100	1
WARD	1250	1
TURNER	1500	1
MILLER	1300	1
BLAKE	2850	2
CLARK	2450	2
JONES	2975	2
SCOTT	3000	2
FORD	3000	2
KING	5000	3

14 sor kijelölve.

13.24. Példa

Oldja meg az előző feladatot, ám most az 1000..4500 tartomány 3 egyenlő részre osztásával.

Megoldás

```
SELECT ename, sal,

WIDTH_BUCKET(sal,1000,4500,3) AS Kategória

FROM emp

ORDER BY Kategória;
```

Eredmény

ENAME	SAL	KATEGÓRIA
SMITH	800	0
JAMES	950	0
ALLEN	1600	1
WARD	1250	1
ADAMS	1100	1
TURNER	1500	1
MARTIN	1250	1
MILLER	1300	1
JONES	2975	2
BLAKE	2850	2
CLARK	2450	2
FORD	3000	2
SCOTT	3000	2
KING	5000	4

14 sor kijelölve.

Megjegyzés

Láthatóan a Smith és a James lefelé, King pedig felfelé "lóg ki" a kijelölt (1000..4500) tartományból.

NTILE FÜGGVÉNY

Az NTILE függvény a WIDTH_BUCKET függvényhez hasonlóan hisztogram készítésére használható, ám ez a hisztogram "azonos magasságú, különböző szélességű" (vagyis azonos számú sort tartalmaznak a különböző szélességű értéktartományok). Használata a következő szintaktika szerint történhet:

```
NTILE (kifejezés) OVER ([ParticióTag] RendezőTag)
```

ahol a függvény hatására két esemény következik be. Egyrészt történik egy rendezés a rendező tag szerint, másrészt az így rendezett lista sorait a kifejezés értékének megfelelő számú (lehetőleg azonos mennyiségű sort tartalmazó) résztartományra bontja, és ezeket 1-től kezdődő sorszámmal látja el. A függvény minden sorhoz hozzárendeli az e sort tartalmazó résztartomány sorszámát.

13.25. Példa

Listázza a fizetésük szerint rendezett dolgozók nevét, fizetését és fizetési kategóriáját, ahol ez utóbbit az összes dolgozó fizetési tartományának három részre osztásával úgy kap meg,

hogy minden részbe közel azonos számú dolgozó kerüljön. Az egyes kategóriák sorszáma a fizetések szerint legyen növekvő.

Megoldás

```
SELECT ename, sal,

NTILE(3) OVER (ORDER BY sal) AS Kategória
FROM emp:
```

Eredmény

ENAME	SAL	KATEGÓRIA
SMITH	800	1
JAMES	950	1
ADAMS	1100	1
MARTIN	1250	1
WARD	1250	1
MILLER	1300	2
TURNER	1500	2
ALLEN	1600	2
CLARK	2450	2
BLAKE	2850	2
JONES	2975	3
FORD	3000	3
SCOTT	3000	3
KING	5000	3

¹⁴ sor kijelölve.

13.26. Példa

Listázza a fizetésük szerint az előző feladatbeli módon kategorizált dolgozók nevét, részlegazonosítóját, fizetését és fizetési kategóriáját elsődlegesen a részleg-azonosító, másodlagosan pedig a kategória szerint rendezve.

Megoldás

Eredmény

ENAME	DEPTNO	SAL	KATEGÓRIA
MILLER	10	1300	2
CLARK	10	2450	2
KING	10	5000	3
SMITH	20	800	1
ADAMS	20	1100	1
JONES	20	2975	3
FORD	20	3000	3
SCOTT	20	3000	3
JAMES	30	950	1
MARTIN	30	1250	1
WARD	30	1250	1
TURNER	30	1500	2
BLAKE	30	2850	2

ALLEN 30 1600 2

14 sor kijelölve.

13.27. Példa

Kategorizáljuk a dolgozókat a 13.25. példabelihez hasonló módon, de most a kategorizálási tartomány ne az öszes, hanem csak az azonos munkakörű dolgozók fizetése által legyen kijelölve. A lista a munkakört a nevet, a fizetést és a kategóriát tartalmazza.

Megoldás

```
SELECT job, ename, sal,

NTILE(3) OVER (PARTITION BY job ORDER BY sal) AS Kategória
FROM emp;
```

Eredmény

JOB	ENAME	SAL	KATEGÓRIA
ANALYST	FORD	3000	1
ANALYST	SCOTT	3000	2
CLERK	SMITH	800	1
CLERK	JAMES	950	1
CLERK	ADAMS	1100	2
CLERK	MILLER	1300	3
MANAGER	CLARK	2450	1
MANAGER	BLAKE	2850	2
MANAGER	JONES	2975	3
PRESIDENT	KING	5000	1
SALESMAN	MARTIN	1250	1
SALESMAN	WARD	1250	1
SALESMAN	TURNER	1500	2
SALESMAN	ALLEN	1600	3

14 sor kijelölve.

Megjegyzés

A megadott három kategóriához minden munkakörben három csoportot hozott létre, kivéve azokat a munkaköröket, melyekben nem volt legalább három dolgozó.

14. FEJEZET

A DEMO vállalat (üzleti alkalmazások)

Jelen fejezet DEMO vállalatának összetett szerkezetén keresztül lehetőség nyílik a korábbi fejezetek "gyakorlati" alkalmazására. Talán figyelemre méltó, hogy ez a nem is olyan egyszerű felépítésű vállalat a mindannyiunk számára jól ismert, 14 soros emp tábla adatain jött létre...

A DEMO vállalat felépítése

- A DEMO vállalat az emp, dept, és salgrade táblák által reprezentált szervezet, melyben a vállalati struktúrát az emp tábla alapján a következőképpen értelmezzük.
- Egy a dolgozónak közvetlen főnöke a b dolgozó, ha a b dolgozó azonosítója (empno) az a dolgozó főnökazonosítója (mgr). Ekkor természetesen egyúttal az a dolgozó közvetlen beosztottja a b dolgozónak.
- *Főosztályvezetőknek* nevezzük az elnök (president) azon közvetlen beosztottjait, akiknek van beosztottjuk.
- Osztályvezetőknek nevezzük azokat a dolgozókat, akiknek közvetlen főnökük főosztályvezető, és van beosztottjuk.
- Főosztálynak nevezzük a dolgozók azon halmazát, akiknek ugyanaz a főosztályvezetőjük. A főosztályvezető is hozzátartozik a saját főosztályához. Egy főosztályt a főosztályvezetője nevével azonosítunk.
- Osztálynak nevezzük a dolgozók azon halmazát, akiknek ugyanaz az osztályvezetőjük. Az osztályvezető is hozzátartozik a saját osztályához. Egy osztályt az osztályvezetője nevével azonosítunk.
- Részlegnek nevezzük a dolgozók azon halmazát, akiknek ugyanaz a részlegazonosítójuk.
- A fenti struktúrát olymódon értelmezzük, hogy a részlegek, a munkakörök és az osztályok egymást kölcsönösen átfedő halmazok. Például egy részleg több osztályról is tartalmazhat dolgozókat, egy osztályon több részlegről is lehetnek dolgozók, és azonos munkakörű dolgozók különböző részlegekben is dolgozhatnak. A

továbbiakban még akkor is ezekkel a feltételezésekkel fogunk dolgozni, ha ezek közül egyik, vagy másik az emp tábla kisszámú adatából nem következik.

Feladatok

14.1. Feladat

Listázza "gazdaságosan" (a szükséges mezőszélességekkel) az emp és a dept táblákat.

14.2. Feladat

Ábrázolja grafikusan a DEMO vállalat dolgozóit a vállalati hierarchiában elfoglalt helyük szerint. Az egyes dolgozók neve mellett tüntesse fel a besorolását is (elnök, főosztályvezető, osztályvezető, főosztályi közvetlen beosztott, beosztott).

14.3. Feladat

Állítsa elő a főosztályvezetők, az osztályvezetők, a beosztottak, a főosztályi közvetlen beosztottak, az osztályok és a főosztályok nézettábláit. Állítson elő egy olyan kibővített osztály nézettáblát is, amely az osztályok dolgozóin kívül tartalmazza a főosztályi közvetlen beosztottakat a főosztályvezetőjükkel (mint pszeudó-osztályvezetőjükkel) együtt.

14.4. Feladat

Adja meg főosztályvezetőnként a főosztályok dolgozóinak számát és összfizetését, ez utóbbi szerint rendezve.

14.5. Feladat

Listázza az osztály-dolgozók fizetéseit főosztályonkénti részösszegképzéssel.

14.6. Feladat

Listázza főosztályi közvetlen beosztottak fizetéseit főosztályonkénti részösszegképzéssel.

14.7. Feladat

Listázza a dolgozók fizetéseit főosztályonkénti részösszegképzéssel.

14.8. Feladat

Listázza főosztályvezetőnként rendezve a főosztályok dolgozóinak fizetését osztályonként csoportosítva, osztályonkénti és főosztályonkénti részösszeg meghatározással kiegészítve.

14.9. Feladat

Listázza főosztályvezetőnként rendezve a főosztályok dolgozóinak fizetését munkakörönként csoportosítva, munkakörönként (minden főosztályon belül) képezve a részösszegeket.

14.10. Feladat

Listázza részlegenként (a részlegek neve szerint rendezve) a dolgozók fizetését munkakörönként csoportosítva, munkakörönként (minden részlegen belül) képezve a részösszegeket.

14.11. Feladat

Listázza osztályvezetőnként a dolgozói számát, összfizetését, a főosztályvezető nevét és telephelyét, elsődlegesen az osztályvezetők, másodlagosan a főosztályvezetők neve szerint rendezve. Alkalmazzon ismétlésmentes kiíratásokat.

14.12. Feladat

Listázza osztályonként (azok vezetőinek neve szerint rendezve) a dolgozók nevét, munkakörét, fizetését, osztályának átlagfizetését, és fizetés-beállási értékét (amely a saját fizetés és az osztály átlagos fizetésének hányadosa). Alkalmazzon ismétlésmentes kiíratásokat.

14.13. Feladat

Listázza osztályonként (azok vezetőinek neve szerint rendezve) a dolgozók nevét, munkakörét, fizetését, osztályának összfizetését, és a fizetés-részesedési értékét (amely a saját fizetés és az osztály összfizetésének hányadosa). Alkalmazzon ismétlésmentes kiíratásokat.

14.14. Feladat

Irjon szkript programot,

- A.) mely főosztályonként és azon belül osztályonként rendezett módon csoportosítva listázza a dolgozók nevét, munkakörét, fizetését, fizetésének az osztálya összfizetéséből való részesedését, valamint elsődlegesen a fizetésének az osztálya összfizetéséből való részesedése szerint csökkenően, másodlagosan a munkaköre szerint növekvő módon az osztályabeli rangsorát (alkalmazzon ismétlésmentes kiíratásokat),
- B.) kimutatást készít arról, hogy egy a felhasználó által megadott fizetésű új dolgozó a fenti rangsorban hányadik helyre kerülne az egyes osztályokon,
- C.) kimutatást készít arról, hogy a felhasználó által megadott fizetésű új dolgozó az egyes osztályokon mekkora bérfeszültséget okozna belépésével, ahol a bérfeszültség az új dolgozó fizetésének és az egyes osztályok átlagfizetésének előjeles különbsége.

Az osztályok és a főosztályok azonosítására azok vezetőinek nevét használja.

14.15. Feladat

Adja meg főosztályonként (azok vezetőinek neve szerint rendezve) a legmagasabb, a legalacsonyabb és átlagos fizetéseket, valamint azok szórásait, az összfizetéseket és az átlagos fizetés-beállási értékeket osztályonként, majd főosztályonként csoportosítva.

II. RÉSZ

MEGOLDÁSGYŰJTEMÉNY

Bevezetés

Az egyes feladatok megoldásai előtt a feladatok szövegét a könnyebb kezelhetőség érdekében megismételtük. A feladatok egy részéhez több megoldást is adunk, elemezve az egyes változatok előnyeit, hátrányait, sőt az oktatási tapasztalatok alapján esetenként egyegy tipikus hibás megoldást is bemutatunk, megadva a hiba helyét és okát. Néhány olyan feladat esetén azonban elhagytuk a megoldást, mely elég összetett ahhoz, hogy önálló gyakorláshoz érdemesnek látszott a példatárban szerepeltetni, ám a korábbiak alapján, azokhoz hasonló módszerek felhasználásával megoldható.

Megjegyezzük, hogy a feladatmegoldások SQL*Plus szkript programjai fejezetek szerint csoportosítva megtalálhatóak a CD-mellékleten (*lásd* "A CD-mellékletről" című pontot a Példatár elején).

1. FEJEZET

Egyszerű lekérdezések

Feladatok és megoldások

1.1. Feladat

Listázza ki a 20-as részleg dolgozóinak nevét, belépési idejét, foglalkozását a nevek szerint csökkenően rendezve. (F01-01.sq1)

Megoldás

```
COLUMN "A dolgozó neve" FORMAT A14
COLUMN "belépési dátuma" FORMAT A15
COLUMN "foglalkozása" FORMAT A12

SELECT ename AS "A dolgozó neve",
hiredate AS "belépési dátuma",
job AS "foglalkozása"
FROM emp
WHERE deptno = 20
ORDER BY ename DESC;

CLEAR COLUMNS
```

Eredmény

1.2. Feladat

Készítsen két listát, melyek a dolgozók adatait tartalmazzák. Az egyiket a fizetés szerint növekvően, a másikat a fizetés szerint csökkenően rendezze.

```
Megoldás (1. lista)
```

```
SELECT *
FROM EMP
ORDER BY sal; --(vagy ORDER BY sal ASC;)
```

Eredmény

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10

14 sor kijelölve.

Megoldás (2. lista)

SELECT *
FROM EMP
ORDER BY sal DESC;

Eredmény

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7369	SMITH	CLERK	7902	80-DEC-17	800		20

14 sor kijelölve.

1.3. Feladat

Listázza ki a dolgozók nevét, fizetést, jövedelmét a jövedelmük szerint csökkenően rendezve. (A jövedelem a fizetés és a jutalék összege.)

1. Megoldás (Hibás megoldás)

```
SELECT ename AS név,
sal AS fizetés,
sal+comm AS jövedelem
FROM emp
ORDER BY sal+comm DESC;
```

Eredmény

NÉV	FIZETÉS	JÖVEDELEM
SMITH	800	
JONES	2975	
CLARK	2450	
BLAKE	2850	

SCOTT	3000	
KING	5000	
JAMES	950	
MILLER	1300	
FORD	3000	
ADAMS	1100	
MARTIN	1250	2650
ALLEN	1600	1900
WARD	1250	1750
TURNER	1500	1500

14 sor kijelölve.

Megjegyzés

A havi jövedelem az összes pénzbeli juttatás, amit a dolgozó kap a vállalattól. Két pénz jellegű oszlop van az emp táblában egyik a sal (havi fizetés), a másik a comm (jutalék). Hogy megkapjuk a havi jövedelmet, a két értéket össze kell adnunk. Nézzük meg az eredményt. A jövedelem oszlopban hiányzik a dolgozók többségének havi jövedelme, holott mindenkinek van fizetése. E jelenség oka, hogy a comm mező a dolgozók egy részénél NULL értékű.

Figyelembe kell vennünk, hogy a NULL érték nem nulla, hanem egy jelölő érték, mely kiíratáskor üres mezőként jelelenik meg, és amelyre az a számítási szabály vonatkozik, hogy egy NULL értéket tartalmazó kifejezés értéke NULL érték. A kifejezésekben való szerepeltetése az NVL függvényen keresztül történhet, amelyben megadható az, hogy adott esetben milyen "valódi" értékként kezeljük. Nyilvánvaló például, hogy összeadásnál nullával, szorzásnál eggyel, sztring összefűzésnél pedig üres sztringgel célszerű helyettesíteni.

2. Megoldás (Jó megoldás)

```
SELECT ename AS név,
sal AS fizetés,
sal+NVL(comm,0) AS jövedelem
FROM emp
ORDER BY jövedelem DESC;
```

Eredmény

NÉV	FIZETÉS	JÖVEDELEM
KING	5000	5000
SCOTT	3000	3000
FORD	3000	3000
JONES	2975	2975
BLAKE	2850	2850
MARTIN	1250	2650
CLARK	2450	2450
ALLEN	1600	1900
WARD	1250	1750
TURNER	1500	1500
MILLER	1300	1300
ADAMS	1100	1100
JAMES	950	950
SMITH	800	800

14 sor kijelölve.

1.4. Feladat

Listázza ki a dolgozók nevét, részlegüket, jövedelmüket, és az adójukat (a jövedelmük 20%-a), az adójuk szerint csökkenően, a nevük szerint pedig növekvő módon rendezve.

Megoldás

```
SELECT ename AS Név,
deptno AS Részleg,
sal+NVL(comm,0) AS Jövedelem,
(sal+NVL(comm,0)) * 0.20 AS "ADÓ"
FROM emp
ORDER BY "ADÓ" DESC,
Név ASC;
```

Eredmény

NÉV	RÉSZLEG	JÖVEDELEM	ADÓ
KING	10	5000	1000
FORD	20	3000	600
SCOTT	20	3000	600
JONES	20	2975	595
BLAKE	30	2850	570
MARTIN	30	2650	530
CLARK	10	2450	490
ALLEN	30	1900	380
WARD	30	1750	350
TURNER	30	1500	300
MILLER	10	1300	260
ADAMS	20	1100	220
JAMES	30	950	190
SMITH	20	800	160

¹⁴ sor kijelölve.

1.5. Feladat

Írassa ki azon alkalmazottak nevét, munkakörét és fizetését, akiknek fizetése nincs az 1500–2850 USD tartományban. A lista fejléce legyen "Név", "Munkakör", "Fizetés".

Megoldás

```
SELECT ename AS "Név",
 job AS "Munkakör",
 sal AS "Fizetés"
FROM emp
WHERE sal NOT BETWEEN 1500 AND 2850;
```

Eredmény

Munkakör	Fizetés
CLERK	800
SALESMAN	1250
MANAGER	2975
SALESMAN	1250
ANALYST	3000
PRESIDENT	5000
CLERK	1100
CLERK	950
ANALYST	3000
	CLERK SALESMAN MANAGER SALESMAN ANALYST PRESIDENT CLERK CLERK

```
MILLER CLERK 1300

10 sor kijelölve.
```

1.6. Feladat

Írassa ki azon dolgozók nevét, munkakörét, fizetését, jutalékát és részleg-azonosítóját, akik 1000 USD-nál többet keresnek, és 1981. március 1. és szeptember 30. között léptek be a vállalathoz.

Megoldás

```
SELECT ename AS név,
 job AS munkakör,
 sal AS fizetés,
 comm AS jutalék,
 deptno AS részleg,
 hiredate AS belépés
FROM emp
WHERE sal > 1000 AND
 hiredate BETWEEN '81-MÁR-01' AND '81-SZE-30';
```

Eredmény

NÉV	MUNKAKÖR	FIZETÉS	JUTALÉK	RÉSZLEG	BELÉPÉS
JONES	MANAGER	2975		20	81-ÁPR-02
MARTIN	SALESMAN	1250	1400	30	81-SZE-28
BLAKE	MANAGER	2850		30	81-MÁJ-01
CLARK	MANAGER	2450		10	81-JÚN-09
TURNER	SALESMAN	1500	0	30	81-SZE-08

Megjegyzés

Problémát okozhat a dátum intervallum értékének megadása a BETWEEN ... AND utasításrészben. A dátumot függvényként tartja nyilván a rendszer, tehát március 1. kisebb, mint szeptember 30. Ügyeljünk arra, hogy a dátumot aposztrófok között adjuk meg, hasonlóan a karaktersorozathoz.

1.7. Feladat

Írassa ki minden jutalékkal rendelkező alkalmazott nevét, jutalékát, főnökének azonosítóját. Legyen a lista rendezett a főnök azonosítója, és az alkalmazottak neve szerint.

Megoldás

```
SELECT ename AS név,
comm AS jutalék,
mgr AS "főnök azonosító"
FROM emp
WHERE comm IS NOT NULL
ORDER BY "főnök azonosító", név;
```

Eredmény

NÉV	JUTALÉK	főnök azonosító
ALLEN	300	7698
MARTIN	1400	7698
TURNER	0	7698
WARD	500	7698

1.8. Feladat

Írassa ki azon alkalmazottak azonosítóját, nevét, foglalkozását, fizetését és jutalékát, akiknek jutaléka meghaladja a fizetésük 50%-át.

Megoldás

```
SELECT empno AS azonosító,
ename AS név,
job AS foglalkozás,
sal AS fizetés,
comm AS jutalék
FROM emp
WHERE comm > 0.5*sal
ORDER BY név;
```

Eredmény

AZONOSÍTÓ	NÉV	FOGLALKOZ	FIZETÉS	JUTALÉK
7654	MARTIN	SALESMAN	1250	1400

1.9. Feladat

Írja ki azon dolgozók nevét, foglalkozását, fizetését és belépési dátumát, akik 1981-ben léptek be a vállalathoz. A lista legyen a belépési dátum szerint rendezve.

Megoldás

```
SELECT empno AS azonosító,
ename AS név,
job AS foglalkozás,
comm AS jutalék,
hiredate AS belépés
FROM emp
WHERE TO_CHAR(hiredate, 'YYYY') = '1981'
ORDER BY hiredate;
```

Eredmény

AZONOSÍTÓ	NÉV	FOGLALKOZ	JUTALÉK	BELÉPÉS
7499	ALLEN	SALESMAN	300	81-FEB-20
7521	WARD	SALESMAN	500	81-FEB-22
7566	JONES	MANAGER		81-ÁPR-02
7698	BLAKE	MANAGER		81-MÁJ-01
7782	CLARK	MANAGER		81-JÚN-09
7844	TURNER	SALESMAN	0	81-SZE-08
7654	MARTIN	SALESMAN	1400	81-SZE-28
7839	KING	PRESIDENT		81-NOV-17
7900	JAMES	CLERK		81-DEC-03
7902	FORD	ANALYST		81-DEC-03

```
10 sor kijelölve..
```

Megjegyzés

Problémát okozhat az 1981-es év összehasonlítása a hiredate oszlop értékeivel. Ilyenkor ugyanis nem használható a teljes dátum, csak az a része, melyet a feladat igényel. A megoldás lényege a megfelelő dátumformátum alkalmazása a hiredate oszlopra. Az

oszlopban levő dátumból, ekkor csak az év részt hasonlítjuk össze az igényelt évszám karakteres alakjával.

1.10. Feladat

Listázza azon alkalmazottak nevét, foglalkozását, jövedelmét, akiknek a nevében két "L" betű szerepel, továbbá vagy a 30-as részlegen dolgozik, vagy a főnökének azonosítója 7782.

Megoldás

```
SELECT ename

job
AS foglalkozás,
sal+NVL(comm,0)
AS jövedelem,
mgr
AS főnök

FROM emp
WHERE UPPER(ename) LIKE '%L%L%' AND
(deptno = 30 OR
mgr = 7782);
```

Eredmény

NÉV	FOGLALKOZ	JÖVEDELEM	FŐNÖK
ALLEN	SALESMAN	1900	7698
MILLER	CLERK	1300	7782

Megjegyzés

Összetett logikai kifejezések használatakor célszerű az elsődlegesen elvégzendő műveletet (operandusaival együtt) zárójelbe tenni. Ilyenmódon függetleníthetjük magunkat a nehezen megjegyezhető precedencia szabályoktól, és egyben áttekinthetőbb alakhoz is jutunk.

1.11. Feladat

Listázza ki részlegazonosító szerint rendezve a clerk és a salesman munkakörű dolgozók éves fizetését a részleg szerint rendezve.

Megoldás

```
SELECT ename AS Név,
sal*12 AS "Éves fizetés",
deptno AS Részleg
FROM emp
WHERE UPPER(job) IN ('CLERK', 'SALESMAN')
ORDER BY deptno;
```

Eredmény

NÉV	Éves fizetés	RÉSZLEG
MILLER	15600	10
SMITH	9600	20
ADAMS	13200	20
ALLEN	19200	30
WARD	15000	30
JAMES	11400	30
MARTIN	15000	30
TURNER	18000	30

```
8 sor kijelölve.
```

1.12. Feladat

Listázza ki az összes dolgozót oly módon, hogy azoknál, akik nem kapnak jutalékot, az a szöveg jelenjen meg, hogy "Nincs jutalék". A lista fejléce legyen azonosító, belépési dátum, név, foglalkozás, jutalék.

Megoldás

```
SELECT empno AS azonosító,
hiredate AS "belépési dátum",
ename AS név,
job AS foglalkozás,
NVL(TO_CHAR(comm), 'Nincs jutalék') AS jutalék
FROM emp;
```

Eredmény

AZONOSÍTÓ	belépési	NÉV	FOGLALKOZ	JUTALÉ	ÉK
7369	80-DEC-17	SMITH	CLERK	Nincs	jutalék
7499	81-FEB-20	ALLEN	SALESMAN	300	
7521	81-FEB-22	WARD	SALESMAN	500	
7566	81-ÁPR-02	JONES	MANAGER	Nincs	jutalék
7654	81-SZE-28	MARTIN	SALESMAN	1400	
7698	81-MÁJ-01	BLAKE	MANAGER	Nincs	jutalék
7782	81-JÚN-09	CLARK	MANAGER	Nincs	jutalék
7788	87-ÁPR-19	SCOTT	ANALYST	Nincs	jutalék
7839	81-NOV-17	KING	PRESIDENT	Nincs	jutalék
7844	81-SZE-08	TURNER	SALESMAN	0	
7876	87-MÁJ-23	ADAMS	CLERK	Nincs	jutalék
7900	81-DEC-03	JAMES	CLERK	Nincs	jutalék
7902	81-DEC-03	FORD	ANALYST	Nincs	jutalék
7934	82-JAN-23	MILLER	CLERK	Nincs	jutalék

14 sor kijelölve.

Megjegyzés

Figyeljünk fel arra, hogy a feladat szerint a comm oszlop NULL értékű mezőiben karaktersorozatot kell listázni, amely nem kompatibilis a comm oszlop adattípusával. Ennek értelmében az NVL függvény használata során a comm mező számértékét konvertáljuk szövegsorozattá, helyettesítő értékként pedig adjuk meg a kiírandó szöveget.

1.13. Feladat

Listázza ki a man karaktersorozatot tartalmazó munkakörben dolgozók nevét és munkakörét, a munkakör és a név szerint rendezve.

Megoldás

BLAKE	MANAGER
CLARK	MANAGER
JONES	MANAGER
ALLEN	SALESMAN
MARTIN	SALESMAN
TURNER	SALESMAN
WARD	SALESMAN
7 sor kije	lölve.

Megjegyzés

Az SQL a karaktersorozatok összehasonlításánál megkülönbözteti a kis- és nagybetűket. Ezért célszerű az összehasonlító feltétel oszlopnév oldalán a karaktersorozatot nagybetűssé átalakítani (ugyanis nem mindig tudhatjuk, hogy a lekérdezendő adattáblában kis- vagy nagybetűvel írták-e a szövegadatokat).

1.14. Feladat

Listázza foglalkozás szerint csoportosítva azon dolgozók nevét, foglalkozását, jövedelmét és részlegét, akiknek jövedelme kisebb 2500 USD-nál, valamint 1981 és 1982 között léptek be. A keletkezett lista elsődlegesen a foglalkozás, másodlagosan a dolgozó neve szerint legyen rendezve.

Megoldás

```
SELECT ename AS név,
job AS foglalkozás,
sal+NVL(comm,0) AS jövedelem,
deptno AS részleg

FROM emp
WHERE sal+NVL(comm,0) < 2500 AND
TO_CHAR(hiredate,'YYYY') BETWEEN '1981' AND '1982'
ORDER BY job, ename;
```

Eredmény

NÉV	FOGLALKOZ	JÖVEDELEM	RÉSZLEG
JAMES	CLERK	950	30
MILLER	CLERK	1300	10
CLARK	MANAGER	2450	10
ALLEN	SALESMAN	1900	30
TURNER	SALESMAN	1500	30
WARD	SALESMAN	1750	30

⁶ sor kijelölve.

1.15. Feladat

Listázza ki azoknak az alkalmazottaknak a nevét, éves fizetését és a munkában eltöltött hónapjainak számát, akik 1981.07.01. előtt léptek be a vállalathoz. A lista legyen a hónapszámok szerint csökkenően rendezve.

Megoldás

```
SELECT ename AS "Név",
sal*12 AS "Éves fizetés",
ROUND( MONTHS_BETWEEN(sysdate, hiredate) )
AS "Munkában töltött hónapok száma"
```

```
FROM emp
WHERE TO_CHAR(hiredate, 'YYYY.MM.DD.') < '1981.07.01.'
ORDER BY ROUND(MONTHS_BETWEEN(sysdate, hiredate)) DESC;
-- vagy
-- ORDER BY "Munkában töltött hónapok száma" DESC;
```

Eredmény

Név	Éves fizetés	Munkában	töltött	hónapok	száma
SMITH	9600				287
ALLEN	19200				285
WARD	15000				285
JONES	35700				283
BLAKE	34200				282
CLARK	29400				281

6 sor kijelölve.

Megjegyzés

Figyeljünk arra, hogy a dátum kezelése a feladatnak megfelelő legyen.

1.16. Feladat

Listázza ki a C és az M betűvel kezdődő foglalkozású alkalmazottak nevét (nevüket nagy betűvel kezdve és kisbetűvel folytatva), valamint nevük hosszát. Rendezze a listát a foglalkozás szerint.

Megoldás

Eredmény

Név	Foglalkoz	Név	hossza
Smith	Clerk		5
Adams	Clerk		5
Miller	Clerk		6
James	Clerk		5
Jones	Manager		5
Blake	Manager		5
Clark	Manager		5

7 sor kijelölve.

Megjegyzés

E feladatnál különösen ügyeljünk a kis- és nagybetűk használatára. Az igényelt kiírás megvalósítása (nagybetűvel kezdődik és kisbetűvel folytatódik) az INITCAP függvénnyel lehetséges, a karaktersorozat hossza pedig a LENGTH egysoros függvénnyel kérdezhető le.

1.17. Feladat

A belépési dátum napjai szerint csoportosítva listázza azon dolgozók azonosítóját, nevét, jövedelmét, munkába állásuk napját, részlegét, akiknek jövedelme 1300 és 5500 USD közötti érték. A keletkezett lista elsődlegesen a napok sorszáma szerint, másodlagosan a dolgozó neve szerint legyen rendezve. A hét első napja legyen a vasárnap.

Megoldás

```
SELECT empno AS azonosító,
ename AS név,
sal + NVL(comm,0) AS jövedelem,
TO_CHAR(hiredate,'DAY') AS "KezdőNap",
deptno AS részleg
FROM emp
WHERE sal + NVL(comm,0) BETWEEN 1300 AND 5500
ORDER BY TO_CHAR(hiredate+1,'d'),
ename;
```

Eredmény

AZONOSÍTÓ	NÉV	JÖVEDELEM	KezdőNap	RÉSZLEG
7788	SCOTT	3000	VASÁRNAP	20
7521	WARD	1750	VASÁRNAP	30
7654	MARTIN	2650	HÉTFŐ	30
7782	CLARK	2450	KEDD	10
7839	KING	5000	KEDD	10
7844	TURNER	1500	KEDD	30
7902	FORD	3000	CSÜTÖRTÖK	20
7566	JONES	2975	CSÜTÖRTÖK	20
7499	ALLEN	1900	PÉNTEK	30
7698	BLAKE	2850	PÉNTEK	30
7934	MILLER	1300	SZOMBAT	10

11 sor kijelölve.

Megjegyzés

- A belépési napok kiíratási formátuma a 'DAY' karaktersorozat beírásától függ. Így 'DAY' esetén a napok neveit csupa nagybetűvel írja ki, 'Day' esetén a napok nevében csak a kezdőbetű nagy, 'day' esetén pedig napok nevében minden betű kicsi. Hasonló szabály vonatkozik a többi karakteres dátumrészre is (például 'MON', 'MONTH', stb.).
- A napok sorszáma 1-7 ig (hétfőtől kezdve) a 'd' formátum. Ezért a napok nevei szerint történő rendezés ennek segítségével történhet.
- Ha a hét kezdőnapjaként nem a hétfőt kívánjuk listázni, akkor a dátum értéket kell az eltolás mértékével megnövelni, vagy csökkenteni (lásd a példát).

1.18. Feladat

A vállalatnál hűségjutalmat adnak, és ehhez szükséges azon dolgozók azonosítója, neve, fizetése, munkában eltöltött éve, akik legalább 15 éve álltak munkába. Rendezze a listát a munkában eltöltött évek szerint csökkenően, valamint az azonosító szerint növekvően.

1. Megoldás (Dátumfüggvényekkel)

```
SELECT ROUND(MONTHS_BETWEEN(sysdate, hiredate)/12) AS év, empno AS azonosító,
```

2. Megoldás (Aritmetikai műveletekkel)

```
SELECT ROUND((sysdate-hiredate)/365) AS év,
empno AS azonosító,
ename AS név,
sal AS fizetés
FROM emp
WHERE ROUND((sysdate-hiredate)/365) > 15
ORDER BY év DESC, empno;
```

Eredmény mindkét megoldás esetén

ÉV	AZONOSÍTÓ	NÉV	FIZETÉS
24	7369	SMITH	800
24	7499	ALLEN	1600
24	7521	WARD	1250
23	7566	JONES	2975
23	7654	MARTIN	1250
23	7698	BLAKE	2850
23	7782	CLARK	2450
23	7839	KING	5000
23	7844	TURNER	1500
23	7900	JAMES	950
23	7902	FORD	3000
23	7934	MILLER	1300
17	7788	SCOTT	3000
17	7876	ADAMS	1100

14 sor kijelölve.

1.19. Feladat

Listázza a dolgozók nevét, munkakörét, fizetését és a fizetési kategóriáját, mely 1000 USD alatt 1, 2000 USD alatt 2, stb., ez utóbbi szerint csökkenően rendezve. (A fizetéstartomány 1..6000 USD.)

Megoldás

```
AS "Neve",
SELECT ename
 AS "Munkakör",
 job
 AS "Fizetés",
 sal
 CASE
 WHEN sal < 1000 THEN 1
 WHEN sal < 2000 THEN 2
 WHEN sal < 3000 THEN 3
 WHEN sal < 4000 THEN 4
 WHEN sal < 5000 THEN 5
 ELSE 6
 AS "FizetésiKategória"
 END
  FROM emp
  ORDER BY "FizetésiKategória" DESC;
```

Eredmény

Neve	Munkakör	Fizetés	FizetésiKategória
KING	PRESIDENT	5000	6
FORD	ANALYST	3000	4
SCOTT	ANALYST	3000	4
BLAKE	MANAGER	2850	3
CLARK	MANAGER	2450	3
JONES	MANAGER	2975	3
MARTIN	SALESMAN	1250	2
MILLER	CLERK	1300	2
ADAMS	CLERK	1100	2
WARD	SALESMAN	1250	2
ALLEN	SALESMAN	1600	2
TURNER	SALESMAN	1500	2
JAMES	CLERK	950	1
SMITH	CLERK	800	1

14 sor kijelölve.

1.20. Feladat

Listázza a dolgozók nevét, azonosítóját és beosztását a név szerint rendezve. Egy dolgozó beosztása "Főnök", ha van beosztottja, egyébként NULL érték.

Megoldás

Eredmény

Neve	Azonosítója	Beosztás
ADAMS	7876	
ALLEN	7499	
BLAKE	7698	Főnök
CLARK	7782	Főnök
FORD	7902	Főnök
JAMES	7900	
JONES	7566	Főnök
KING	7839	Főnök
MARTIN	7654	
MILLER	7934	
SCOTT	7788	Főnök
SMITH	7369	
TURNER	7844	
WARD	7521	

14 sor kijelölve.

Megjegyzés

A kiíratás-konvertálási feladatokban sok esetben egyaránt használható a CASE kifejezés és a DECODE függvény. A fenti feladat azonban abba a típusba tartozik, mely csak a CASE kifejezés használatával oldható meg. Próbálkozzunk!

Figyelembe véve az elméleti összefoglalóban bemutatott szintaktikai alakokat a fenti megoldás

```
CASE
WHEN empno IN (SELECT mgr FROM emp)
THEN 'FŐnök'
ELSE NULL
END AS "Beosztás"
```

utasításrésze a

```
DECODE(empno IN (SELECT mgr FROM emp),
TRUE, 'Főnök',
NULL AS "Beosztás"
```

utasításrésszel volna helyettesíthető, azonban ez mégse működik. Mi lehet ennek az okat?

A DECODE függvény első paraméterként egy olyan oszlopkifejezést igényel, mely egy egysoros függvény (egy matematikai kifejezés). Itt azonban egy allekérdezést tartalmazó logikai kifejezés áll, mely ugyan jól használható egy SELECT utasítás WHERE utasításrészében, azonban itt nem.

2. FEJEZET

Egytáblás csoportosító lekérdezések

Feladatok és megoldások

2.1. Feladat

Listázza munkakörönként az átlagfizetéseket két tizedesre kerekítve. Rendezze átlagfizetések szerint csökkenően.

Megoldás

```
SELECT job AS munkakör,
ROUND(AVG(sal),2) AS "Munkaköri Átlagfizetés"
FROM emp
GROUP BY job
ORDER BY "Munkaköri Átlagfizetés" DESC;
```

Eredmény

MUNKAKÖR	Munkaköri	Átlagfizetés
PRESIDENT		5000
ANALYST		3000
MANAGER		2758.33
SALESMAN		1400
CLERK		1037.5

2.2. Feladat

Listázza a főnök-azonosítók szerint csökkenően rendezve a beosztottak átlagfizetését egész értékre kerekítve. (Főnök az a dolgozó, akinek azonosítója szerepel az mgr oszlopban.)

Megoldás

```
SELECT mgr AS "Főnök",
ROUND(AVG(sal),0) AS "FőnökÁtlag"
FROM emp
GROUP BY mgr
ORDER BY "FőnökÁtlag" DESC;
```

Eredmény

Főnök	FőnökÁtlag
	5000
7566	3000
7839	2758
7698	1310
7782	1300
7788	1100
7902	800

7 sor kijelölve.

2.3. Feladat

Listázza részlegenként a legnagyobb és legkisebb havi jövedelmeket.

Megoldás

```
SELECT deptno AS "részleg",

MIN(sal+NVL(comm,0)) AS "legkisebb jövedelem",

MAX(sal+NVL(comm,0)) AS "legnagyobb jövedelem"

FROM emp
GROUP BY deptno;
```

Eredmény

részleg	legkisebb	jövedelem	legnagyobb	jövedelem
10		1300		5000
20		800		3000
30		950		2850

2.4. Feladat

Listázza a legalább egy dolgozójú részlegeket a dolgozószám szerint csökkenően rendezve.

Megoldás

```
SELECT COUNT(*) AS "DolgozóSzám",
deptno AS "RészlegSzám"
FROM emp
GROUP BY deptno
HAVING COUNT(*) > = 1
ORDER BY "DolgozóSzám";
```

Eredmény

DolgozóSzám	RészlegSzám
3	10
5	20
6	30

2.5. Feladat

Listázza ki a főnökök azonosítóit, valamint azt, hogy hány beosztottjuk van. Rendezze a listát a beosztottak száma szerint csökkenően. Akinek nincs főnöke, oda írjon valamilyen megjegyzést (tulajdonos vagy elnök stb.).

Megoldás

```
SELECT NVL(TO_CHAR(mgr),'elnök') AS "FőnökAzonosító",
COUNT(*) AS "Beosztottak száma"
FROM emp
GROUP BY mgr
ORDER BY "Beosztottak száma" DESC;
```

Eredmény

FőnökAzonosító	Beosztottak száma
7698	5
7839	3
7566	2
7782	1
7788	1
7902	1
elnök	1

⁷ sor kijelölve.

2.6. Feladat

Listázza az azonosítójuk hárommal való oszthatósága alapján a dolgozók átlagjövedelmét, dolgozók számát, és legkisebb fizetését.

Megoldás

```
SELECT ROUND(MOD(empno,3)) AS "osztható-e",
ROUND(AVG(sal+NVL(comm,0))) AS "ÁtlagJövedelem",
COUNT(*) AS létszám,
MIN(sal) AS fizetés
FROM emp
GROUP BY ROUND(MOD(empno,3));
```

Eredmény

osztható-e	ÁtlagJövedelem	LÉTSZÁM	FIZETÉS
	3004	7	1250
1	1375	4	800
2	1567	3	1300

2.7. Feladat

Listázza a 2000 USD-nál nagyobb átlagjövedelmeket egész értékre kerekítve a foglalkozás szerint csoportosítva. A lista a foglalkozás szerint legyen rendezett.

Megoldás

```
SELECT job AS foglalkozás,
ROUND(AVG(sal+NVL(comm,0)),0) AS átlagjövedelem
FROM emp
GROUP BY job
HAVING ROUND(AVG(sal+NVL(comm,0)),0) > 2000
ORDER BY job;
```

Eredmény

FOGLALKOZ	ÁTLAGJÖVEDELEM
ANALYST	3000
MANAGER	2758
PRESIDENT	5000

2.8. Feladat

Listázza azokat a részlegeket, ahol a fizetésátlag nagyobb 1500 USD-nál. Rendezze fizetésátlag szerint csökkenően.

Megoldás

```
SELECT deptno AS részleg,
ROUND(AVG(sal)) AS fizetésátlag
FROM emp
GROUP BY deptno
HAVING ROUND(AVG(sal)) > 1500
ORDER BY fizetésátlag DESC;
```

Eredmény

FIZETÉSÁTLAG	RÉSZLEG
2917	10
2175	20
1567	30

2.9. Feladat

Listázza foglalkozásonként a legnagyobb jövedelmeket, jövedelem szerint rendezve.

Megoldás

```
SELECT job AS foglalkozás,

MAX(sal+ NVL(comm,0)) AS "Legnagyobb jövedelem"

FROM emp

GROUP BY job

ORDER BY "Legnagyobb jövedelem";
```

Eredmény

FOGLALKOZ	Legnagyobb	jövedelem
CLERK		1300
SALESMAN		2650
MANAGER		2975
ANALYST		3000
PRESIDENT		5000

2.10. Feladat

Listázza ki, hogy az egyes foglalkozási csoportokon belül hányan dolgoznak. A lista a létszám szerint legyen rendezett.

Megoldás

```
SELECT COUNT(*) AS létszám,
job AS foglalkozás
FROM emp
```

```
GROUP BY job
ORDER BY létszám;
```

Eredmény

2.11. Feladat

Listázza ki a főnökök azonosítóit és a főnökökhöz tartozó beosztottak számát, ez utóbbi adat szerint rendezve.

Megoldás

Eredmény

Főnök	BeosztottakSzáma
7782	1
7788	1
7902	1
7566	2
7839	3
7698	5

6 sor kijelölve.

2.12. Feladat

Listázza azon foglalkozások átlagjövedelmét, amelyek nevében a man alsztring megtalálható. A listát rendezze az átlagjövedelem szerint csökkenő sorrendben.

Megoldás

```
SELECT job AS munkakör,
ROUND(AVG(sal+NVL(comm,0))) AS ÁtlagJövedelem
FROM emp
GROUP BY job
HAVING UPPER(job) LIKE ('%MAN%')
ORDER BY ÁtlagJövedelem;
```

Eredmény

MUNKAKÖR	ÁTLAGJÖVEDELEM
SALESMAN	1950
MANAGER	2758

2.13. Feladat

Listázza rendezve azon foglalkozási csoportok átlagfizetését, ahol kettő, vagy ennél több alkalmazott dolgozik.

Megoldás

```
SELECT job AS foglalkozás,
ROUND(AVG(sal)) AS Átlagfizetés,
COUNT(*) AS létszám
FROM emp
GROUP BY job
HAVING COUNT(*) >= 2
ORDER BY Átlagfizetés;
```

Eredmény

FOGLALKOZ	ÁTLAGFIZETÉS	LÉTSZÁM
CLERK	1038	4
SALESMAN	1400	4
MANAGER	2758	3
ANALYST	3000	2

2.14. Feladat

Írjon utasítást azon részlegek azonosítójának, dolgozói számának és azok legnagyobb és legkisebb jövedelmének lekérdezésére, ahol a részlegszám páros. A lista a részleg azonosító szerint legyen rendezve.

Megoldás

```
SELECT deptno
COUNT(*)
Max(sal+NVL(comm,0))
MIN(sal+NVL(comm,0))
FROM emp
GROUP BY deptno
HAVING MOD(deptno,2) = 0
ORDER BY deptno;
AS "Részleg",
AS "DolgozókSzáma",
AS "Legnagyobb",
Legkisebb"
Legkisebb"
```

Eredmény

Részleg	DolgozókSzáma	Legnagyobb	Legkisebb
10	3	5000	1300
20	5	3000	800
30	6	2850	950

2.15. Feladat

Listázza ki az azonosító paritása szerint csoportosítva a dolgozókat. Hagyja ki azon dolgozókat, akik 1981 után léptek be a vállalathoz. Rendezze elsődlegesen paritás szerint, másodlagosan a dolgozó neve szerint.

Megoldás

```
SELECT MOD(empno, 2)
empno
ename
TO_CHAR(hiredate,'YYYY')
FROM emp

AS párosság,
AS azonosító,
AS név,
AS belépés
FROM emp
```

```
WHERE TO_CHAR(hiredate,'YYYY') < '1982'
ORDER BY parossag, név;
```

Eredmény

PÁROSSÁG	AZONOSÍTÓ	NÉV	BELÉ
0	7698	BLAKE	1981
0	7782	CLARK	1981
0	7902	FORD	1981
0	7900	JAMES	1981
0	7566	JONES	1981
0	7654	MARTIN	1981
0	7844	TURNER	1981
1	7499	ALLEN	1981
1	7839	KING	1981
1	7369	SMITH	1980
1	7521	WARD	1981

11 sor kijelölve.

2.16. Feladat

Számítsa ki az átlagos jutalékot.

1. Megoldás (hibás)

```
SELECT ROUND(AVG(NVL(comm,0))) AS "ÁtlagJutalék"
FROM emp;
```

Eredmény

```
ÁtlagJutalék
-----
157
```

Megjegyzés

Bár a fenti megoldás numerikusan helyes, mégis feltételezhető, hogy a felhasználónak nem erre az adatra volt szüksége. Gondoljunk csak bele, hogy miként alakulna ez az érték abban az esetben, ha még további 20 dolgozó lenne a vállalatnál olyan beosztásban, amely nem jár jutalékkal! A felhasználó feltehetően arra kiváncsi, hogy a jutalékkal rendelkezőket tekintve mekkora az átlagjutalék. Ekkor azonban az átlag meghatározásából ki kell hagyni a jutalékkal nem rendelkezőket.

2. Megoldás (A jó megoldás)

```
SELECT ROUND(AVG(comm)) AS "ÁtlagJutalék" FROM emp
WHERE comm IS NOT NULL;
```

3. Megoldás (A jó megoldás másként)

```
SELECT ROUND(AVG(comm)) AS "ÁtlagJutalék" FROM emp;
```

Eredmény mindkét esetben

```
ÁtlagJutalék
```

2.17. Feladat

Készítsen listát a páros és páratlan azonosítójú dolgozók számáról.

Megoldás

```
SELECT MOD(empno,2) AS Paritás,

COUNT(*) AS Létszám

FROM emp

GROUP BY MOD(empno,2);
```

Eredmény

LÉTSZÁM	PARITÁS
10	
4	1

2.18. Feladat

Listázza fizetési kategóriák szerint a dolgozók számát. (A fizetési kategóriákat vagy Ön definiálja, vagy vegye a salgrade táblából.)

1. Megoldás (Saját fizetési kategória definícióval)

Definiáljuk 1000 USD-onként a fizetési kategóriákat:

Kategória	Fizetések
1	0-999
2	1000-1999
3	2000-2999
4	3000-3999
5	4000-4999
6	5000-5999

```
SELECT TRUNC(sal/1000)+1 AS Kategória,
COUNT(*) AS "Dolgozók Száma"
FROM emp
GROUP BY TRUNC(sal/1000)+1;
```

Eredmény

KATEGÓRIA	Dolgozók	Száma
1	 L	2
2	2	6
3	3	3
4	4	2
	_	1

Megjegyzés

- A fenti fizetési kategóriák esetén, a TRUNC függvénnyel egyszerűen előállítható az eredmény. Emlékeztetünk arra, hogy ezt a feladatot a CASE kifejezés segítségével oldottuk meg az 1.19. feladatban.
- Ha a salgrade táblát választjuk, akkor a megoldás csak a két tábla összekapcsolásával kapható meg (erről csak a következő fejezetben lesz szó). Alább

azért megadjuk ezt a megoldást is. Ekkor az eredmény természetesen eltérő, mivel mások a fizetési kategóriák.

2. Megoldás (A salgrade tábla használatával)

```
SELECT GRADE AS kategória,

COUNT(*) AS "Dolgozók Száma"

FROM emp, salgrade

WHERE sal BETWEEN losal AND hisal

GROUP BY grade;
```

Eredmény

KATEGÓRIA	Dolgozók	Száma
1	L	3
2	2	3
3	3	2
4	1	5
	5	1

2.19. Feladat

Listázza főnökönként (mgr) a főnökhöz tartozó legkisebb dolgozói fizetéseket. Hagyja ki azon dolgozók fizetését, akiknek nincs főnökük, valamint azokat a csoportokat, ahol a legkisebb fizetés nagyobb 2000 USD-nál. Rendezze a listát a legkisebb fizetések szerint növekvően.

Megoldás

```
SELECT mgr AS "Fónök",

MIN(sal) AS "Legkisebb Fizetés"

FROM emp

WHERE mgr IS NOT NULL

GROUP BY mgr

HAVING MIN(sal) < 2000

ORDER BY "Legkisebb Fizetés" ASC;
```

Eredmény

Főnök	Legkisebb	Fizetés
7902		800
7698		950
7788		1100
7782		1300

2.20. Feladat

Listázza főnökönként (mgr) a főnökhöz tartozó dolgozói átlagfizetéseket. Hagyja ki azon dolgozók fizetését, akiknek nincs főnökük, valamint azokat a csoportokat, ahol az átlagfizetés nagyobb 3000 USD-nál. Rendezze a listát az átlagfizetések szerint csökkenően.

Megoldás

```
SELECT mgr AS "Főnök",

ROUND(AVG(sal)) AS "Átlagfizetés"

FROM emp

WHERE mgr IS NOT NULL

GROUP BY mgr

HAVING ROUND(AVG(sal)) < 3000
```

```
ORDER BY ROUND (AVG(sal)) DESC;
```

Eredmény

Főnök	Átlagfizetés
7839	2758
7698	1310
7782	1300
7788	1100
7902	800

2.21. Feladat

Listázza főnökönként a főnökhöz tartozó dolgozók jövedelme közül a legnagyobbat. Hagyja ki a listakészítésből azon dolgozókat, akiknek nincs jutalékuk, valamint azokat a (legnagyobb) jövedelemeket, melyek nagyobbak 3500 USD-nál. Rendezze a listát a legnagyobb jövedelem szerint csökkenően.

Megoldás

```
SELECT mgr AS "FőnökAzon",

MAX(sal+NVL(comm,0)) AS "Legnagyobb jövedelem"

FROM emp
WHERE comm IS NOT NULL
GROUP BY mgr
HAVING (MAX(sal+NVL(comm,0))) <= 3500
ORDER BY "Legnagyobb jövedelem" DESC;

Eredmény
```

FőnökAzon Legnagyobb jövedelem

ronokazon Legnagyobb Jovedelem 7698 2650

2 22 Feladat

Listázza részlegenként az egy tizedesre kerekített átlagfizetéseket. Hagyja ki az átlag meghatározásból az 1981. január. 1-e előtt belépett dolgozókat, valamint azon részlegek átlagfizetését, melyekben a legkisebb fizetés kisebb 1000 USD-nál. Rendezze a listát az átlagfizetések szerint növekvően.

Megoldás

Eredmény

```
Részleg ÁtlagfizetésMin

20 2518.8
10 2916.7
```

2.23. Feladat

Listázza munkakörönként a dolgozók számát és az egész értékre kerekített átlagfizetésüket numerikusan és grafikusan is. Ez utóbbit csillag (*) karakterek sorozataként balra igazítva jelenítse meg olymódon, hogy e sorozatban 200 USD-onként egy csillag karakter álljon. Rendezze a listát az átlagfizetések szerint csökkenően.

1. Megoldás

```
SET linesize 70

SELECT LPAD(COUNT(*),5,' ') ||RPAD(' ',10)||
ROUND(AVG(SAL))||RPAD (' ',ROUND(AVG(sal))/200+1, '*') AS
"Dolgozók száma, Átlagfizetés "
FROM emp
GROUP BY job
ORDER BY ROUND(AVG(SAL));

SET linesize 400
```

Eredmény

Megjegyzés

2. Megoldás (A kibővített feladat megoldása)

```
SET linesize 70

SELECT SUBSTR(LPAD(COUNT(*),5,' ') ||RPAD(' ',10)||
ROUND(AVG(SAL))||RPAD (' ',ROUND(AVG(sal))/200+1, '#'),0,50) AS
"Dolgozók száma Átlagfizetés ", job AS munkakör
FROM emp
GROUP BY job
ORDER BY ROUND(AVG(SAL));

SET linesize 400
```

Eredmény

Dolgozók	száma Át	lagfizetés			MUNKAKÖR
4	10	38 #####			CLERK
4	14	00 #######			SALESMAN
3	27	58 #######	#####		MANAGER
2	30	00 ######	#######		ANALYST
1	50	00 #######	#############	##	PRESIDENT

2.24. Feladat

Listázza főnökönként a legrégebb óta munkaviszonyban álló dolgozóknak a mai napig munkában töltött éveinek számát numerikusan és grafikusan is. Ez utóbbit kettőskereszt (#) karakterek sorozataként balra igazítva jelenítse meg olymódon, hogy e sorozatban 5évenként egy kettőskereszt karakter álljon. Rendezze a listát az évek száma szerint növekvően.

Megoldás

Eredmény

Főnök	Legrégebben	dolgozó
7788	87-MÁJ-23	###
7566	87-ÁPR-19	####
	81-NOV-17	####
7782	82-JAN-23	####
7698	81-DEC-03	####
7839	81-JÚN-09	####
7902	80-DEC-17	####

Megjegyzés

Az a dolgozó van a vállalatnál legrégebb óta, akinek a munkában itt eltöltött éveinek száma a legnagyobb. Ez könnyen kiszámítható az aktuális dátumértéket megadó sysdate rendszerváltozó, valamint a MONTHS_BETWEEN dátumkezelő függvény segítségével. Ezt az eredményt (hónapok számát) osztani kell 12-vel és megkapjuk az évek számát. Megoldható azonban a feladat dátumkezelő függvény nélkül is. Ekor a mai nap dátumából (sysdate) levonjuk a belépési dátumot (hiredate) és az eredményt osztjuk egy év napjainak számával (365). A kapott évek számának legnagyobb értékeit listázzuk a sorrendnek megfelelően. (Azon gondolkodjon el az Olvasó, miként lehetne figyelembe venni a szökőéveket.)

3. FEJEZET

Többtáblás lekérdezések, allekérdezések

Feladatok és megoldások

3.1. Feladat

Listázza azon dolgozók nevét és részlegük nevét, akiknek nevében az A betű szerepel.

Megoldás

```
SELECT ename AS név,
dname AS részlegnév
FROM emp dolg, dept d
WHERE ename LIKE '%A%' AND
dolg.deptno = d.deptno;
```

Eredmény

NÉV	RÉSZLEGNÉV
ALLEN	SALES
WARD	SALES
MARTIN	SALES
BLAKE	SALES
CLARK	ACCOUNTING
ADAMS	RESEARCH
JAMES	SALES

⁷ sor kijelölve.

3.2. Feladat

Listázza ki a Dallas-i telephely minden dolgozójának nevét, munkakörét, fizetését és részlegének azonosítóját.

Megoldás

Eredmény

ENAME	JOB	SAL	DEPTNO
SMITH	CLERK	800	20
JONES	MANAGER	2975	20
SCOTT	ANALYST	3000	20
ADAMS	CLERK	1100	20
FORD	ANALYST	3000	20

3.3. Feladat

Listázza ki a clerk munkakörű dolgozókat foglalkoztató részlegek azonosítóját, nevét és telephelyét. A lista legyen rendezve a részlegnév szerint.

1. Megoldás

```
SELECT DISTINCT dept.deptno AS részleg,
dname AS részlegnév,
loc AS telephely
FROM emp, dept
WHERE UPPER(job) = 'CLERK' AND
emp.deptno = dept.deptno
ORDER BY részlegnév;
```

2. Megoldás (allekérdezés a FROM utasításrészben)

```
SELECT dept.deptno AS részleg,
dname AS részlegnév,
loc AS telephely

FROM dept,
(SELECT deptno
FROM emp
WHERE UPPER(job) = 'CLERK'
GROUP BY deptno) al
WHERE al.deptno = dept.deptno
ORDER BY részlegnév;
```

3. Megoldás (allekérdezés a WHERE utasításrészben)

```
SELECT dept.deptno AS részleg,
dname AS részlegnév,
loc AS telephely
FROM dept
WHERE deptno IN
(SELECT deptno
FROM emp
WHERE UPPER(job) = 'CLERK'
GROUP BY deptno)
ORDER BY részlegnév;
```

Eredmény mindhárom megoldás esetén

RÉSZLEG	RÉSZLEGNÉV	TELEPHELY
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO

3.4. Feladat

Listázza ki a Dallas-ban és a Chicago-ban dolgozók nevét, munkakörét és telephelyét. A lista telephely szerint legyen rendezett.

1. Megoldás

```
SELECT ename, job, loc
FROM emp, dept
WHERE UPPER(loc) IN ('DALLAS', 'CHICAGO') AND
 emp.deptno = dept.deptno
ORDER BY loc;
```

2. Megoldás

```
SELECT ename, job, loc
FROM emp, dept
WHERE emp.deptno IN
(SELECT deptno
FROM dept
WHERE UPPER(loc) = 'DALLAS' OR
UPPER(loc) = 'CHICAGO')
AND dept.deptno = emp.deptno
ORDER BY loc;
```

Eredmény mindkét megoldás esetén

ENAME	JOB	LOC
ALLEN	SALESMAN	CHICAGO
WARD	SALESMAN	CHICAGO
MARTIN	SALESMAN	CHICAGO
BLAKE	MANAGER	CHICAGO
TURNER	SALESMAN	CHICAGO
JAMES	CLERK	CHICAGO
SMITH	CLERK	DALLAS
JONES	MANAGER	DALLAS
ADAMS	CLERK	DALLAS
FORD	ANALYST	DALLAS
SCOTT	ANALYST	DALLAS

11 sor kijelölve.

3.5. Feladat

Listázza ki az egyes részlegek nevét, telephelyük címét, dolgozóik átlagfizetését a részlegnevek szerint rendezve.

1. Megoldás (Egyszerű, de kéttáblás)

```
SELECT d.dname
AS "RészlegNév",
d.loc
ROUND(AVG(e.sal),0) AS "RészlegÁtlag"
FROM emp e, dept d
WHERE e.deptno = d.deptno
GROUP BY d.dname, d.loc
ORDER BY d.dname;
```

2. Megoldás (FROM-beli allekérdezéssel)

```
SELECT dname AS "RészlegNév",
loc AS "Telephely",
at.átlag AS "RészlegÁtlag"

FROM dept,
(SELECT ROUND(AVG(sal),0) AS átlag,
deptno
FROM emp
```

```
GROUP BY deptno) at WHERE dept.deptno = at.deptno ORDER BY dname;
```

Eredmény (Mindkét megoldás esetén)

RészlegNév	Telephely	RészlegÁtlag
ACCOUNTING	NEW YORK	2917
RESEARCH	DALLAS	2175
SALES	CHICAGO	1567

3.6. Feladat

Listázza ki a 20-as és a 30-as részleg legnagyobb fizetésű dolgozóinak azonosítóját, nevét, foglalkozását, jutalékát és belépési dátumát.

1. Megoldás (Allekérdezés a WHERE logikai kifejezés jobb oldalán)

```
SELECT empno AS azonosító,
ename AS név,
job AS foglalkozás,
sal AS fizetés,
comm AS jutalék,
hiredate AS belépés
FROM emp e1
WHERE sal = (SELECT MAX(sal)
FROM emp e2
WHERE e1.deptno = e2.deptno
GROUP BY deptno
HAVING deptno IN (20, 30));
```

2. Megoldás (Allekérdezés a FROM utasításrészben - inline nézet)

```
SELECT empno
 AS azonosító,
 ename
 AS név,
 AS foglalkozás,
 iob
 legnagyobb.MaxFiz AS fizetés,
 AS jutalék,
AS belépés
 comm
 hiredate
  FROM emp,
 (SELECT MAX(sal) AS MaxFiz
 FROM emp
 GROUP BY deptno
 HAVING deptno IN (20, 30)) legnagyobb
  WHERE sal = legnagyobb.MaxFiz;
```

Eredmény minkét megoldás esetén

AZONOSÍTÓ) NÉV	FOGLALKOZ	FIZETÉS	JUTALÉK	BELÉPÉS
7698	BLAKE	MANAGER	2850		81-MÁJ-01
7788	SCOTT	ANALYST	3000		87-ÁPR-19
7902	FORD	ANALYST	3000		81-DEC-03

3.7. Feladat

Listázza ki minden részleg legkisebb jövedelmű dolgozójának azonosítóját, nevét, foglalkozását, jutalékát és belépési dátumát.

Megoldás

```
SELECT empno
ename
AS név,
job
AS foglalkozás,
comm
AS jutalék,
hiredate
AS belépés,
min_fiz.legkisebb
AS kicsifiz

FROM emp,
(SELECT MIN(sal+NVL(comm,0)) AS legkisebb,
deptno
FROM emp
GROUP BY deptno) min_fiz

WHERE (sal+NVL(comm,0)) = min_fiz.legkisebb AND
emp.deptno = min_fiz.deptno;
```

Eredmény

AZONOSÍTÓ	NÉV	FOGLALKOZ	JUTALÉK	BELÉPÉS	KICSIFIZ
7934	MILLER	CLERK		82-JAN-23	1300
7369	SMITH	CLERK		80-DEC-17	800
7900	JAMES	CLERK		81-DEC-03	950

Megjegyzés

A jövedelem egyezés nem elegendő feltétel, mert lehet egy másik részlegen is ugyanilyen fizetésű dolgozó. Így az allekérdezésben szükség van a deptno egyezések vizsgálatára is.

3.8. Feladat

Listázza ki azon részlegek nevét és telephelyét, ahol a dolgozók átlagjövedelme kisebb, mint 2200 USD.

Megoldás

1. lépés (Minden csoportnak kiszámoljuk az átlagfizetését.)

```
SELECT d.dname

d.loc

ROUND(AVG(e.sal+NVL(comm,0)),0)

FROM emp e, dept d

WHERE e.deptno = d.deptno

GROUP BY d.dname,d.loc;

AS részlegátlag

részlegátlag
```

Eredmény

RÉSZLEGNÉV	TELEPHELY	RÉSZLEGÁTLAG
ACCOUNTING	NEW YORK	2917
RESEARCH	DALLAS	2175
SALES	CHICAGO	1933

2. lépés (Megadjuk a csoportfeltételt – HAVING-ben nem lehet másodlagos név!)

a.) Allekérdezéssel

```
SELECT dname AS részlegnév,
loc AS telephely,
at.atlag AS részlegátlag
FROM dept,
(SELECT ROUND(AVG(sal+NVL(comm,0))) AS atlag,
deptno
FROM emp
```

```
GROUP BY deptno
HAVING ROUND(AVG(sal+NVL(comm,0))) < 2200) at
WHERE dept.deptno = at.deptno;
```

Eredmény

RÉSZLE	GNÉV	TELEPHELY	RÉSZLEGÁTLAG
RESEAF	RCH	DALLAS	2175
SALES		CHICAGO	1933

b.) Allekérdezés nélkül

```
SELECT dname

loc

ROUND(AVG(sal+NVL(comm,0)))

ROUND (AVG(sal+NVL(comm,0)))

AS részlegátlag

FROM emp e, dept d

WHERE e.deptno = d.deptno

GROUP BY dname, loc

HAVING ROUND(AVG(sal+NVL(comm,0))) < 2200;
```

Eredmény

RÉSZLEGNÉV	TELEPHELY	RÉSZLEGÁTLAG
SALES	CHICAGO	1933
RESEARCH	DALLAS	2175

Megjegyzés

Allekérdezéssel hatékonyabb megoldást kapunk, mivel kisebb táblákat kell feldolgozni.

3.9. Feladat

Írjon olyan lekérdezést, ami megadja az összes jutalékkal rendelkező alkalmazott nevét, részlegének nevét és helyét.

Megoldás

```
SELECT emp.ename,dept.dname, dept.loc
FROM emp, dept
WHERE emp.comm IS NOT NULL
AND dept.deptno = emp.deptno;
```

Eredmény

ENAME	DNAME	LOC
MARTIN	SALES	CHICAGO
ALLEN	SALES	CHICAGO
TURNER	SALES	CHICAGO
WARD	SALES	CHICAGO

3.10. Feladat

(2014.01.16.)

Listázza a dolgozók nevét és azonosítóját a főnökük (mgr) nevével és azonosítójával együtt úgy, hogy akinek nincs főnöke, annak a NULL érték helyére a "Legfőbb" karaktersorozatot írja.

1. Megoldás (Külső összekapcsolással)

```
SELECT dolgozó.ename AS "DolgozóNeve",
```

```
dolgozó.empno AS "DolgozóAzonosítója",
főnök.ename AS "FőnökNeve",
NVL(TO_CHAR(főnök.empno),'Legfőbb') AS "FőnökAzonosítója"
FROM emp dolgozó,
emp főnök
WHERE dolgozó.mgr = főnök.empno (+)
ORDER BY főnök.ename;
```

Eredmény

DolgozóNev	DolgozóAzonosítója	FőnökNeve	FőnökAzonosítója
ALLEN	7499	BLAKE	7698
WARD	7521	BLAKE	7698
MARTIN	7654	BLAKE	7698
JAMES	7900	BLAKE	7698
TURNER	7844	BLAKE	7698
MILLER	7934	CLARK	7782
SMITH	7369	FORD	7902
SCOTT	7788	JONES	7566
FORD	7902	JONES	7566
JONES	7566	KING	7839
BLAKE	7698	KING	7839
CLARK	7782	KING	7839
ADAMS	7876	SCOTT	7788
KING	7839		Legfőbb

14 sor kijelölve.

2. Megoldás (JOIN használatával)

```
SELECT dolgozó.ename
dolgozó.empno
AS "DolgozóNeve",
AS "DolgozóAzonosítója",
AS "FőnökNeve",
NVL(TO_CHAR(főnök.empno),'Legfőbb')
AS "FőnökAzonosítója"
FROM emp dolgozó
LEFT JOIN emp főnök ON dolgozó.mgr = főnök.empno
ORDER BY főnök.ename;
```

Eredmény

DolgozóNev	DolgozóAzonosítója	FőnökNeve	FőnökAzonosítója
JAMES	7900	BLAKE	7698
TURNER	7844	BLAKE	7698
MARTIN	7654	BLAKE	7698
WARD	7521	BLAKE	7698
ALLEN	7499	BLAKE	7698
MILLER	7934	CLARK	7782
SMITH	7369	FORD	7902
FORD	7902	JONES	7566
SCOTT	7788	JONES	7566
CLARK	7782	KING	7839
JONES	7566	KING	7839
BLAKE	7698	KING	7839
ADAMS	7876	SCOTT	7788
KING	7839		Legfőbb

14 sor kijelölve.

Megjegyzés (Teljes és részleges rendezés)

A két megoldás listája közötti eltérést az okozza, hogy a rendezési előírás csak *részleges* volt, azaz nem írt elő az összes rekordra vonatkozó rendezést. Így megjelent a két megoldás kiszámítási módszere közötti különbség. Ha ORDER BY "FőnökNeve" utasításrész helyett az ORDER BY "FőnökNeve", "DolgozóNeve" utasításrészt alkalmazzuk, akkor a két megoldás azonos listát adott volna, amelyik pedig gyakorlati szempontból is megfelelőbb lett volna. Célszerű tehát a megoldásainkban *teljes rendezést* előírni.

3.11. Feladat

Listázza ki a NEW YORK telephely minden dolgozójának nevét, azonosítóját, jövedelmét és főnökének nevét, telephelyét.

1. Megoldás (Külső összekapcsolással)

```
SELECT dolgozó.ename
 AS név,
 dolgozó.empno
 AS azonosító,
 dolgozó.sal+NVL(dolgozó.comm,0) AS jövedelem,
 AS FőnökNeve,
 főnök.ename
 loc
 AS Telephely
 FROM emp dolgozó,
 emp főnök,
 dept
 WHERE dolgozó.mgr = főnök.empno(+)
 dolgozó.deptno = dept.deptno
 AND
 UPPER(loc) = 'NEW YORK';
```

2. Megoldás (JOIN összekapcsolással)

```
SELECT dolgozó.ename

dolgozó.empno

dolgozó.sal+NVL(dolgozó.comm,0) AS jövedelem,
főnök.ename

loc

FROM emp dolgozó

LEFT JOIN emp főnök ON dolgozó.mgr = főnök.empno
INNER JOIN dept ON dolgozó.deptno = dept.deptno

WHERE UPPER(loc) = 'NEW YORK';
```

Eredmény (Mindkét megoldás esetén)

NÉV	AZONOSÍTÓ	JÖVEDELEM	FŐNÖKNEVE	TELEPHELY
CLARK	7782	2450	KING	NEW YORK
KING	7839	5000		NEW YORK
MILLER	7934	1300	CLARK	NEW YORK

3.12. Feladat

Listázza mindazon alkalmazott nevét, részlegének nevét és fizetését, akiknek fizetése megegyezik valamelyik Dallas-ban dolgozó alkalmazottéval. Legyen a lista fejléce név, részleg neve, fizetés, és a lista legyen a fizetés és a részleg neve szerint rendezett.

Megoldás

```
SELECT e.ename AS név,
d.dname AS "Részleg neve",
e.sal AS fizetés
FROM emp e,
dept d
WHERE (d.deptno = e.deptno) AND
```

```
sal IN
 (SELECT sal
 FROM emp e,
 dept d
 WHERE UPPER(loc) = 'DALLAS' AND
 d.deptno = e.deptno)
ORDER BY sal, dname;
```

Eredmény

NÉV	Részleg neve	FIZETÉS
SMITH	RESEARCH	800
ADAMS	RESEARCH	1100
JONES	RESEARCH	2975
SCOTT	RESEARCH	3000
FORD	RESEARCH	3000

3.13. Feladat

Listázza azon dolgozókat, akiknek neve hasonlít egy munkakör nevéhez.

Megoldás

```
SELECT DISTINCT
 AS Név,
 ename
 similar.Munkakör AS Hasonló
  FROM emp,
 (SELECT job AS Munkakör
 FROM emp) similar
 WHERE SOUNDEX(UPPER(ename)) =  
 SOUNDEX(UPPER(similar.Munkakör));
```

Eredmény

```
NÉV
 HASONLÓ
 -----
CLARK
 CLERK
```

Megjegyzés

A feladat könnyen megoldható a SOUNDEX karakteres függvény használatával. E függvény a hangzás alapján (nyilván egy megfelelő belső algoritmus szerint) előállít egy értéket. Az azonos karaktersorozathoz azonos értéket állít elő. Felhasználható e függvény a hangzás alapú hasonlósági vizsgálatokhoz. Az összehasonlítandó karakterláncok kezdő betűjének minden esetben azonosnak kell lennie.

3.14. Feladat

Listázza azon főnökök azonosítóját, akik nem menedzser foglalkozásúak. A lista legyen a főnök azonosító (mgr) szerint rendezett.

1. Megoldás (Allekérdezéssel)

```
SELECT főnök.mgr, dolgozó.job
  FROM emp dolgozó,
 (SELECT mgr
 FROM emp
 GROUP BY mgr) főnök
  WHERE dolgozó.empno = főnök.mgr AND
 UPPER(dolgozó.job) != 'MANAGER';
```

Eredmény

```
MGR JOB
-----7788 ANALYST
7839 PRESIDENT
7902 ANALYST
```

2. Megoldás (Halmazművelettel – INTERSECT)

```
SELECT mgr
  FROM emp
  GROUP BY mgr
INTERSECT
SELECT empno
  FROM emp
  WHERE UPPER(job) != 'MANAGER';
```

Eredmény

```
MGR
-----
7788
7839
7902
```

3.15. Feladat

Hány olyan főnök van, aki nem menedzser foglalkozású?

Megoldás

```
SELECT COUNT(*) AS "Nem manager főnökök száma"
FROM emp dolgozó,
(SELECT mgr
FROM emp
GROUP BY mgr) főnök
WHERE dolgozó.empno = főnök.mgr AND
UPPER(dolgozó.job) != 'MANAGER';

Eredmény
```

.. cameny

```
Nem manager főnökök száma
```

3.16. Feladat

Listázza a főnökeik szerint csoportosítva a legkisebb jövedelmű dolgozókat. Hagyja ki azon dolgozókat, akiknek nincs főnökük, valamint azokat a csoportokat, ahol a legkisebb jövedelem nagyobb 3000 USD-nál. Rendezze a listát a legkisebb jövedelmek szerint növekvően.

Megoldás

1. lépés. (A szükséges allekérdezés)

```
SELECT mgr AS Főnöke,
MIN(sal+NVL(comm,0)) AS Jövedelme
FROM emp
WHERE mgr IS NOT NULL
GROUP BY mgr

(2014.01.16.)
```

```
HAVING MIN(sal+NVL(comm,0)) <= 3000
ORDER BY Jövedelme;</pre>
```

Eredmény

JÖVEDELME	FŐNÖKE
800	7902
950	7698
1100	7788
1300	7782
2450	7839
3000	7566

6 sor kijelölve.

2. lépés. (A teljes lekérdezés előállítása)

```
SELECT ename AS "Dolgozó",
mgr AS "Főnöke_Kódja",
Jövedelme AS "Jövedelme (a kicsi)"

FROM emp,
(SELECT mgr AS Főnöke,
MIN(sal+NVL(comm,0)) AS Jövedelme
FROM emp
WHERE mgr IS NOT NULL
GROUP BY mgr
HAVING MIN(sal+NVL(comm,0)) <= 3000) kisjövedelműek
WHERE kisjövedelműek.Főnöke = emp.mgr AND
kisjövedelműek.Jövedelme = emp.sal+NVL(emp.comm,0)
ORDER BY Jövedelme;
```

Eredmény

Dolgozó	Főnöke_Kódja	Jövedelme	(a kicsi)
SMITH	7902		800
JAMES	7698		950
ADAMS	7788		1100
MILLER	7782		1300
CLARK	7839		2450
SCOTT	7566		3000
FORD	7566		3000

⁷ sor kijelölve.

Megjegyzés

- A teljes lekérdezés azért tartalmaz eggyel több sort, mint az allekérdezés, mivel a Scott-nak és a Ford-nak egyaránt minimális a jövedelme.
- A feladat megoldásához a külső lekérdezést kell rendezni. Ekkor azonban az allekérdezés rendezése nyilván elhagyható.

3.17. Feladat

Listázza minden olyan dolgozó azonosítóját és nevét, akik olyan részlegen dolgoznak, melyen található nevében T betűt tartalmazó dolgozó. Legyen a lista fejléce azonosító, név, részleg helye, és a lista legyen a részleg helye és a név szerint rendezett.

Megoldás

```
SELECT empno AS AZONOSÍTÓ,
ename AS NÉV,
loc AS "Részleg Helye"
FROM emp, dept
WHERE emp.deptno IN
(SELECT deptno
FROM emp
WHERE ename LIKE '%T%') AND
emp.deptno = dept.deptno
ORDER BY loc, ename;
```

Eredmény

AZONOSÍTÓ	NÉV	Részleg He	lye
7499	ALLEN	CHICAGO	
7698	BLAKE	CHICAGO	
7900	JAMES	CHICAGO	
7654	MARTIN	CHICAGO	
7844	TURNER	CHICAGO	
7521	WARD	CHICAGO	
7876	ADAMS	DALLAS	
7902	FORD	DALLAS	
7566	JONES	DALLAS	
7788	SCOTT	DALLAS	
7369	SMITH	DALLAS	

11 sor kijelölve.

3.18. Feladat

Listázza a főnökeik (mgr) szerint csoportosítva azokat a dolgozókat, akiknek fizetése e csoportosítás szerint a legkisebb, de nagyobb 1000 USD-nál. A lista a fizetés növekvő értéke szerint legyen rendezett. Legyen a lista fejléce: főnök kódja, dolgozónév, fizetése.

Megoldás

```
SELECT al.mgr AS főnök_kódja,
ename AS dolgozónév,
sal AS fizetés

FROM emp,
(SELECT mgr,
MIN(sal) AS legkisebb
FROM emp
GROUP BY mgr
HAVING MIN(sal) > 1000) al
WHERE al.mgr = emp.mgr AND
sal = al.legkisebb
ORDER BY al.legkisebb;
```

Eredmény

FŐNÖK_KÓDJA	DOLGOZÓNÉV	FIZETÉS
7788	ADAMS	1100
7782	MILLER	1300
7839	CLARK	2450
7566	FORD	3000
7566	SCOTT	3000

3.19. Feladat

Listázza azon főnököknél (mgr) a legkisebb és legnagyobb fizetéseket, melyeknél a legkisebb fizetések 3000 USD-nál alacsonyabbak. A listát a legkisebb fizetés szerint rendezze, a fejléc pedig legyen "Főnök kódja", "Legkisebb Fizetés" és "Legnagyobb Fizetés".

Megoldás

```
SELECT mgr AS "Főnök kódja",

MIN(sal) AS "Legkisebb Fizetés",

MAX(sal) AS "Legnagyobb Fizetés"

FROM emp

WHERE mgr IS NOT NULL

GROUP BY mgr

HAVING MIN(sal) < 3000

ORDER BY "Legnagyobb Fizetés";
```

Eredmény

Főnök kódja	Legkisebb	Fizetés	Legnagyobb	Fizetés
7902		800		800
7788		1100		1100
7782		1300		1300
7698		950		1600
7839		2450		2975
	7902 7788 7782 7698	7902 7788 7782 7698	7902 800 7788 1100 7782 1300 7698 950	7788 1100 7782 1300 7698 950

3.20. Feladat

Listázza a fizetés szerint csökkenően rendezve az eladók (salesman) és a hivatalnokok (clerk) főnökeinek nevét és fizetését, a saját nevét, munkakörét, fizetését, valamint a saját fizetés – főnök fizetés arányukat a főnök neve szerint elsődlegesen, a fizetés arány szerint másodlagosan rendezve.

1. Megoldás

```
SELECT F.ename AS "Főnök",
F.sal AS "FőnökFiz",
D.ename AS "DolgozóNeve",
D.job AS "Munkakör",
D.sal AS "Fizetés",
D.sal/F.sal AS "FizArány"

FROM emp D,
emp F

WHERE D.mgr = F.empno AND
UPPER(D.job) IN ('SALESMAN', 'CLERK')

ORDER BY F.ename, D.ename;
```

Eredmény

Főnök	FőnökFiz	DolgozóNev	Munkakör	Fizetés	FizArány
BLAKE	2850	ALLEN	SALESMAN	1600	.561403509
BLAKE	2850	JAMES	CLERK	950	.333333333
BLAKE	2850	MARTIN	SALESMAN	1250	.438596491
BLAKE	2850	TURNER	SALESMAN	1500	.526315789
BLAKE	2850	WARD	SALESMAN	1250	.438596491
CLARK	2450	MILLER	CLERK	1300	.530612245
FORD	3000	SMITH	CLERK	800	.266666667
SCOTT	3000	ADAMS	CLERK	1100	.366666667

8 sor kijelölve.

2. Megoldás (Formázott kiírással)

```
SELECT SUBSTR(F.ename,1,5)

LPAD(F.sal,8)

RPAD(D.ename,11)

SUBSTR(D.job,1,8)

LPAD(D.sal,7)

TO_CHAR(D.sal,7)

FROM emp D,

emp F

WHERE D.mgr = F.empno AND

UPPER(D.job) IN ('SALESMAN','CLERK')

ORDER BY F.ename, D.ename;
```

Eredmény

Főnök	FőnökFiz	DolgozóNeve	Munkakör	Fizetés	FizArány	
BLAKE	2850	ALLEN	SALESMAN	1600	0.56	
BLAKE	2850	JAMES	CLERK	950	0.33	
BLAKE	2850	MARTIN	SALESMAN	1250	0.44	
BLAKE	2850	TURNER	SALESMAN	1500	0.53	
BLAKE	2850	WARD	SALESMAN	1250	0.44	
CLARK	2450	MILLER	CLERK	1300	0.53	
FORD	3000	SMITH	CLERK	800	0.27	
SCOTT	3000	ADAMS	CLERK	1100	0.37	

8 sor kijelölve.

Összetett feladatok és megoldások

3.21. Feladat

Listázza a Chicago-i telephelyű főnök nevét, azonosítóját, munkakörét, fizetését, beosztottjainak átlagfizetését és annak szórását és varianciáját.

Megoldás

```
SELECT főnök.ename
főnök.empno
AS "azonosítója",
főnök.job
AS "munkaköre",
főnök.sal
AS "fizetése",
ROUND(dolgozó.átlag)
AS "Dolgozói átlag",
ROUND(dolgozó.szórás)
AS "szórás",
ROUND(dolgozó.variancia)
FROM emp főnök,
dept,
(SELECT mgr,
AVG(sal)
AS átlag,
STDDEV(sal)
AS szórás,
VARIANCE(sal)
AS variancia
FROM emp
GROUP BY mgr) dolgozó
WHERE főnök.empno = dolgozó.mgr AND
főnök.deptno = dept.deptno AND
UPPER(loc) = 'CHICAGO';
```

Eredmény

```
 Főnök neve azonosítója munkaköre
 fizetése Dolgozói átlag
 szórás
 variancia

 BLAKE
 7698 MANAGER
 2850
 1310
 253
 64250
```

Megjegyzés

Figyeljünk fel arra, hogy e feladatban az átlagot, a szórást és a varianciát csak allekérdezésben számíthattuk ki.

3.22. Feladat

Listázza a 2000 és 4000 USD közötti fizetésű főnökök nevét, fizetését, telephelyét és beosztottjainak átlagfizetését a főnök neve szerint rendezve.

Megoldás

```
AS "FőnökNév",
AS "FőnökFizetés",
AS "FőnökFoglalkozás",
AS "FőnökFoglalkozás",
SELECT főnök.ename
főnök.sal
 főnök.sal
 főnök.job
 AS "FőnökTelephely",
 dept.loc
 ROUND(dolgozó.átlag) AS "DolgozóiÁtlag"
  FROM emp főnök,
 dept,
 (SELECT AVG(sal) AS átlag,
 mar
 FROM emp
 GROUP BY mgr) dolgozó
  WHERE (főnök.deptno = dept.deptno)
 (főnök.sal BETWEEN 2000 AND 4000) AND
 (dolgozó.mgr = főnök.empno)
```

```
ORDER BY főnök.ename;
```

Eredmény

FőnökNév	FőnökFizetés	FőnökFogl	FőnökTelephel	DolgozóiÁtlag
BLAKE	2850	MANAGER	CHICAGO	1310
CLARK	2450	MANAGER	NEW YORK	1300
FORD	3000	ANALYST	DALLAS	800
JONES	2975	MANAGER	DALLAS	3000
SCOTT	3000	ANALYST	DALLAS	1100

3.23. Feladat

Listázza minden részleg legkisebb jövedelmű dolgozójának azonosítóját, nevét, foglalkozását, részlegének azonosítóját, telephelyét és munkában eltöltött éveinek számát. Legyen a lista a munkában töltött évek szerint listázva.

Megoldás

```
SELECT empno
 AS "Azonosító",
 AS "Név",
 ename
 AS "Foglalkozás",
 job
 AS "Részleg",
 dept.deptno
 ROUND (MONTHS BETWEEN (sysdate, hiredate) /12) AS "Évek Száma",
 AS "KicsiJöv",
 min jöv.legkisebb
 AS "Telephely"
 100
  FROM emp,
 dept,
 (SELECT MIN(sal+NVL(comm, 0)) AS legkisebb,
 deptno
 FROM emp
 GROUP BY deptno) min jöv
  WHERE (sal+NVL(comm,0) = min jöv.legkisebb) AND
 (emp.deptno = min_jöv.deptno)
(emp.deptno = dept.deptno)
 AND
  ORDER BY "Évek Száma";
```

Eredmény

Azonosító	Név	Foglalkoz	Részleg	Évek	Száma	KicsiJöv	Telephely
7934	MILLER	CLERK	10		23	1300	NEW YORK
7900	JAMES	CLERK	30		23	950	CHICAGO
7369	SMITH	CLERK	20		24	800	DALLAS

3.24. Feladat

Listázza ki az egyes részlegek telephelyének nevét, a részleg dolgozóinak egészértékre kerekített átlagjövedelmét, valamint az itt dolgozók főnökeinek nevét, fizetését és telephelyét az átlagjövedelem szerint rendezve, és a részlegadatokat ismétlésmentesen megjelenítve.

Megoldás

1. lépés. (Listázzuk a részlegek azonosítóját és az itt dolgozók átlagjövedelmét.)

```
SELECT deptno,

ROUND(AVG(sal+NVL(comm,0))) AS ÁtlagJövedelem
FROM emp
GROUP BY deptno;

(2014.01.16.)
```

Eredmény

DEPTNO	ÁTLAGJÖVEDELEM
1.0	2917
20	2175
30	1933

2. lépés. (Listázzuk a részlegek azonosítóját, nevét, és az itt dolgozók átlagjövedelmét. Ehhez használjuk fel az előző lekérdezést. Az összekötést a JOIN kulcsszóval végezzük.)

2-a.) A USING kulcsszó használatával:

```
SELECT deptno AS RészlegDeptno,
loc AS RészlegTelephely,
ÁtlagJövedelem AS RészlegÁtlag
FROM dept
INNER JOIN
(SELECT emp.deptno,
ROUND(AVG(sal+NVL(comm,0))) AS ÁtlagJövedelem
FROM emp
GROUP BY deptno) USING (deptno);
```

2-b.) Az ON kulcsszó használatával:

```
SELECT dept.deptno AS RészlegDeptno,
dept.loc AS RészlegTelephely,
subl.ÁtlagJövedelem AS RészlegÁtlag

FROM dept
INNER JOIN
(SELECT emp.deptno,
ROUND (AVG(sal+NVL(comm,0))) AS ÁtlagJövedelem
FROM emp
GROUP BY deptno) subl ON (dept.deptno = subl.deptno);
```

Eredmény (Mindkét megoldás esetén)

RÉ	SZLEGDEPTNO	RÉSZLEGTELEPH	RÉSZLEGÁTLAG
	10	NEW YORK	2917
	20	DALLAS	2175
	30	CHICAGO	1933

Megjegyzés

Az ON kulcsszó használata esetén az allekérdezést névvel láthattuk el. A USING esetén ezt nem tehetjük, azonban a szelekt lista egyszerűbbé tehető, ugyanis nincs szükség minősítők használatára

3. lépés. (Listázzuk részlegenként az ott dolgozók főnökeit.)

```
SELECT DISTINCT
deptno,
mgr
FROM emp
WHERE mgr IS NOT NULL;
```

Eredmény

10	7839
20	7566
20	7788
20	7839
20	7902
30	7698
30	7839

8 sor kijelölve.

Megjegyzés

- A DISTINCT kulcsszó használatára azért volt szükség, mivel e lekérdezés tulajdonképpen egy olyan projekció, melyben az eredményt megfosztottuk attól az oszloptól (empno), amelyiknek éppen az egyes sorok megkülönböztetése a feladata (kulcs).
- Láthatóan az egy részlegen dolgozóknál több főnök is van, és egy főnök több részlegen dolgozóknak is főnöke. Ennek legfontosabb tanulsága, hogy az "egy főnök beosztottjai" és az "egy részlegen dolgozó beosztottak" egymást kölcsönösen átlapoló felosztások.
- Az IS NOT NULL szűrőfeltételt azért alkalmaztuk, mivel a feladat a tényleges főnökök egyes adatait kérte.
- 4. lépés. (Az előző lépés lekérdezésének felhasználásával listázzuk részlegenként az ott dolgozók főnökeinek nevét, fizetését, részlegét és annak helyét.)

```
SELECT DISTINCT

dolgozó.deptno AS RészlegDeptno,
dolgozó.mgr AS RészlegFőnök,
főnök.ename AS FőnökNév,
főnök.sal AS FőnökFizetés,
főnök.deptno AS FőnökDeptno,
dept.loc AS FőnökTelephely

FROM emp dolgozó
INNER JOIN
emp főnök ON (dolgozó.mgr IS NOT NULL) AND
(dolgozó.mgr = főnök.empno)
INNER JOIN
dept ON (dept.deptno = főnök.deptno);
```

Eredmény

RÉSZLEGDEPTNO	RÉSZLEGFŐNÖK	FŐNÖKNÉV	FŐNÖKFIZETÉS	FŐNÖKDEPTNO	FŐNÖKTELEPHEL
10	7782	CLARK	2450	10	NEW YORK
10	7839	KING	5000	10	NEW YORK
20	7566	JONES	2975	20	DALLAS
20	7788	SCOTT	3000	20	DALLAS
20	7839	KING	5000	10	NEW YORK
20	7902	FORD	3000	20	DALLAS
30	7698	BLAKE	2850	30	CHICAGO
30	7839	KING	5000	10	NEW YORK

8 sor kijelölve.

Megjegyzés

 A fenti korrelált lekérdezésben igen fontos a deptno minősítőjének használata. Ha nem különböztettük volna meg a dolgozó.deptno és a főnök.deptno

kijelölést, hanem csak az egyiket használtuk volna (azt feltételezve, hogy minden főnök ugyanott van, mint a beosztottjai), akkor hibás eredményt kaptunk volna, hiszen láthatóan a King soraiban a két deptno érték különböző.

- Figyeljünk fel arra, hogy az ON kulcsszó után nem csupán táblaösszekapcsoló feltétel állhat, hanem táblaszűrő feltétel is.
- 5. lépés. (Kapcsoljuk össze a fenti lekérdezéseket, és listázzunk ismétlésmentesen a részleghelyre és az átlagjövedelmre vonatkozóan.)

```
BREAK ON "Részleghely" ON "átlagjövedelem"
SELECT Részleg1.RészlegTelephely AS "Részleghely",
 Részleg1.Részlegátlag AS "átlagjövedelem", Főnök1.FőnökNév AS "Főnök",
  Főnökl.FőnökFizetés AS "fizetése",
Főnökl.FőnökTelephely AS "telephelye"
FROM (SELECT dept.deptno dept.loc AS RészlegDeptno,
 Főnökl.FőnökNév
 AS RészlegTelephely,
 subl.ÁtlagJövedelem AS RészlegÁtlag
 FROM dept
 INNER JOIN
 (SELECT emp.deptno,
 ROUND(AVG(sal+NVL(comm,0))) AS ÁtlagJövedelem
 FROM emp
 GROUP BY deptno) sub1
 ON (dept.deptno = subl.deptno)) Részleg1
 INNER JOIN
 (SELECT DISTINCT
 dolgozó.deptno AS RészlegDeptno,
 dolgozó.mgr AS RészlegFőnök,
főnök.ename AS FőnökNév,
főnök.sal AS FőnökFizetés,
 főnök.deptno AS FőnökDeptno, dept.loc AS FőnökTelephely
 FROM emp dolgozó
 INNER JOIN
 emp főnök ON (dolgozó.mgr IS NOT NULL) AND
 (dolgozó.mgr = főnök.empno)
 INNER JOIN
 dept ON (dept.deptno = főnök.deptno)) Főnök1
 ON (Részleg1.RészlegDeptno = Főnök1.RészlegDeptno)
  ORDER BY "átlagjövedelem";
```

CLEAR BREAKS

Végeredmény

Részleghely	átlagjövedelem	Főnök	fizetése	telephelye
	4.000			
CHICAGO	1933	BLAKE	2850	CHICAGO
		KING	5000	NEW YORK
DALLAS	2175	JONES	2975	DALLAS
		SCOTT	3000	DALLAS
		KING	5000	NEW YORK
		FORD	3000	DALLAS
NEW YORK	2917	CLARK	2450	NEW YORK
		KING	5000	NEW YORK

8 sor kijelölve.

Megjegyzés

 Érdemes a megoldást újra végig gondolni abból a szempontból, hogy miként célszerű egy összetett feladatot részfeladatokra bontani.

- Figyeljünk fel arra, hogy még egy ilyen összetett lekérdezés esetén is elmaradhat a WHERE utasításrész, ha a JOIN táblaösszekapcsolásoknál a kapcsoló és szűrő feltételeket megfelelően használjuk. Az ilyen módon felépített lekérdezés nem csupán áttekinthetőbb (hiszen minden feltétel azon táblanév mellett van, amelyre vonatkozik), hanem lényegesen hatékonyabb is. Ennek az az oka, hogy az egyes allekérdezések kisebb eredménylistát adnak vissza, így a teljes eredménylista felépítéséhez kevesebb művelet szükséges.
- Megjegyezzük, hogy a fenti feladat egyszerűbben megoldható, ha az egyes allekérdezéseket úgynevezett nézettáblákba helyezzük (lásd később), mivel ezek önmagukban lekérdezhetők (tesztelhetők), tárolhatók, és a teljes feladatot megoldó lekérdezésben elegendő csupán hivatkozni rájuk, nem kell a bennük szereplő allekérdezéseket megismételni.

3.25. Feladat

Listázza ki mindazon dolgozók nevét, foglalkozását, telephelyét, valamint jövedelmük és a részlegük átlagjövedelme közti különbséget, akiknél a munkakörük átlagjövedelme kisebb az összes dolgozó átlagjövedelménél. A listát rendezze telephely szerint.

Megoldás

1. lépés (Az összes dolgozó átlagának meghatározása)

Eredmény

2. lépés (Az átlagjövedelem meghatározása munkakörönként)

```
SELECT job,

AVG(sal+NVL(comm,0)) munkaköriátlag

FROM emp

GROUP BY job

HAVING AVG(sal+NVL(comm,0)) < -- munkaköriátlag

(SELECT AVG(sal+NVL(comm,0)) -- összesátlag

FROM emp);
```

Eredmény

```
JOB MUNKAKÖRIÁTLAG
-------
CLERK 1037.5
SALESMAN 1950
```

3. lépés (A részlegátlag kiszámítása)

```
SELECT deptno,
 AVG(sal+NVL(comm,0)) AS részlegátlag
FROM emp
```

```
GROUP BY deptno;
```

Eredmény

4. lépés (A végső megoldás)

```
SELECT emp.ename
 AS "NÉV",
 AS "munkakör",
 emp.job
 AS "telephely",
 dept.loc
 részlegátlag -
 ROUND(emp.sal+NVL(emp.comm,0)) AS "különbözet"
 FROM emp,
 dept
 (SELECT deptno,
 ROUND(AVG(sal+NVL(comm,0))) AS részlegátlag
 FROM emp
 GROUP BY deptno) részleg,
 (SELECT job
 FROM emp
 GROUP BY job
 HAVING AVG(sal+NVL(comm,0)) <
 -- munkaköri
 (SELECT AVG(sal+NVL(comm,0)) -- összes átlag
 FROM emp)) alulfizetett
 WHERE emp.job = alulfizetett.job AND
 emp.deptno = részleg.deptno AND
 emp.deptno = dept.deptno
 ORDER BY dept.loc;
```

Eredmény

NÉV	munkakör	telephely	különbözet
JAMES	CLERK	CHICAGO	983
ALLEN	SALESMAN	CHICAGO	33
TURNER	SALESMAN	CHICAGO	433
MARTIN	SALESMAN	CHICAGO	-717
WARD	SALESMAN	CHICAGO	183
SMITH	CLERK	DALLAS	1375
ADAMS	CLERK	DALLAS	1075
MILLER	CLERK	NEW YORK	1617

⁸ sor kijelölve.

3.26. Feladat

Listázza ki azon dolgozók nevét, munkakörét, jövedelmét, telephelyét, a munkakörük átlagjövedelmét, akiknek jövedelme a munkakörük átlagjövedelménél kisebb. A lista legyen a dolgozók neve szerint rendezve.

Megoldás

1. lépés (Munkaköri átlagjövedelem számolása)

```
SELECT job,
 ROUND(AVG(sal+NVL(comm,0))) AS átlagjövedelem
FROM emp
```

```
GROUP BY job;
```

Eredmény

JOB	ÁTLAGJÖVEDELEM
ANALYST	3000
CLERK	1038
MANAGER	2758
PRESIDENT	5000
SALESMAN	1950

2. lépés (Kapcsoljuk össze a dept-el, hogy a telephelyet is kiírhassuk, és rendezzük név szerint)

```
SELECT e.ename
AS név,
e.job
AS munkakör,
e.sal+NVL(e.comm,0)
AS jövedelem,
d.loc
AS telephely,
belso.átlagjövedelem
AS "munkaköri átlagjövedelem"

FROM emp e,dept d,
(SELECT job, ROUND(AVG(sal+NVL(comm,0))) AS átlagjövedelem
FROM emp
GROUP BY job) belso
WHERE e.sal+NVL(e.comm,0) < belso.átlagjövedelem
AND
e.job = belso.job AND
e.deptno = d.deptno
ORDER BY név;
```

Eredmény

NÉV	MUNKAKÖR	JÖVEDELEM	TELEPHELY	munkaköri átlagjövedelem
ALLEN	SALESMAN	1900	CHICAGO	1950
CLARK	MANAGER	2450	NEW YORK	2758
JAMES	CLERK	950	CHICAGO	1038
SMITH	CLERK	800	DALLAS	1038
TURNER	SALESMAN	1500	CHICAGO	1950
WARD	SALESMAN	1750	CHICAGO	1950

6 sor kijelölve.

3.27. Feladat

Listázza ki mindazon dolgozók nevét, foglalkozását, részlegük nevét, valamint részlegük átlagjövedelme és saját jövedelmük közti különbséget, akiknek a munkaköri átlagjövedelme kisebb az összes dolgozó átlagjövedelménél. A listát rendezze a részleg neve szerint.

Megoldás

```
SELECT emp.ename

emp.job

dept.dname

részlegátlag -

emp.sal+NVL(emp.comm,0)

AS "különbözet"

FROM emp,

dept,

(SELECT deptno, ROUND(AVG(sal+NVL(comm,0)))) AS részlegátlag

FROM emp

GROUP BY deptno) részleg,

(SELECT job
```

```
FROM emp
GROUP BY job
HAVING AVG(sal+NVL(comm,0)) < -- munkaköri
(SELECT AVG(sal+NVL(comm,0)) -- összes átlag
FROM emp)) alulfizetett
WHERE emp.job = alulfizetett.job AND
emp.deptno = részleg.deptno AND
emp.deptno = dept.deptno
ORDER BY dept.dname;
```

Eredmény

NÉV	munkakör	részlegnév	különbözet
MILLER	CLERK	ACCOUNTING	1617
SMITH	CLERK	RESEARCH	1375
ADAMS	CLERK	RESEARCH	1075
JAMES	CLERK	SALES	983
ALLEN	SALESMAN	SALES	633
MARTIN	SALESMAN	SALES	2083
TURNER	SALESMAN	SALES	433
WARD	SALESMAN	SALES	1183

8 sor kijelölve.

3.28. Feladat

Listázza ki minden dolgozó nevét, munkakörét, telephelyét, fizetését, valamint a saját telephelyén a munkakörének átlagfizetését, és telephelyének átlagfizetését. A listát munkakör és telephely szerint növekvő módon rendezze.

Megoldás

```
emp.ename AS "Név",
emp.job AS "munkakör",
dept.loc AS "telephely",
emp.sal AS "fizetés",
sLocJob.loc_job_sal AS "TelephelyMunkakörÁtlag",
sLoc.loc_sal AS "TelephelyÁtlag"
SELECT emp.ename
  FROM emp,
 dept
 (SELECT deptno,
 job,
 ROUND(AVG(sal)) loc_job_sal
 FROM emp
 GROUP BY deptno, job) sLocJob,
 (SELECT deptno,
 ROUND(AVG(sal)) loc sal
 FROM emp
 GROUP BY deptno) sLoc
  WHERE emp.deptno = dept.deptno
 AND
 emp.deptno = sLocJob.deptno AND
 emp.deptno = sLoc.deptno
 emp.job = sLocJob.job
  ORDER BY emp.job ASC, dept.loc ASC;
```

Eredmény

Név	munkakör	telephely	fizetés	TelephelyMunkakörÁtlag	TelephelyÁtlag
FORD	ANALYST	DALLAS	3000	3000	2175
SCOTT	ANALYST	DALLAS	3000	3000	2175

ele-példatár 3	19

JAMES	CLERK	CHICAGO	950	950	1567
SMITH	CLERK	DALLAS	800	950	2175
ADAMS	CLERK	DALLAS	1100	950	2175
MILLER	CLERK	NEW YORK	1300	1300	2917
BLAKE	MANAGER	CHICAGO	2850	2850	1567
JONES	MANAGER	DALLAS	2975	2975	2175
CLARK	MANAGER	NEW YORK	2450	2450	2917
KING	PRESIDENT	NEW YORK	5000	5000	2917
ALLEN	SALESMAN	CHICAGO	1600	1400	1567
MARTIN	SALESMAN	CHICAGO	1250	1400	1567
TURNER	SALESMAN	CHICAGO	1500	1400	1567
WARD	SALESMAN	CHICAGO	1250	1400	1567

14 sor kijelölve.

3.29. Feladat

Listázza ki minden dolgozó nevét, munkakörét, telephelyét, fizetését, valamint fizetését a saját telephelyén a munkaköre átlagfizetésének százalékában, és a fizetését a saját telephelye átlagfizetésének százalékában a százalékértékeket egészként kiíratva) a munkakör és a telephely szerint növekvő módon rendezve.

Megoldás

```
SELECT emp.ename
 AS név,
 emp.job
 AS munkakör,
 dept.loc
 AS telephely,
 emp.sal
 AS fizetés,
 ROUND((emp.sal/sLocJob.loc job sal)*100) AS relatív fiz1,
 ROUND((emp.sal/sLoc.loc_sal)*100)
 AS relatív_fiz2
  FROM emp,
 dept
 (SELECT deptno,
 job,
 ROUND(AVG(sal)) loc_job_sal
 FROM emp
 GROUP BY deptno, job) sLocJob,
 (SELECT deptno,
 ROUND(AVG(sal)) loc_sal
 FROM emp
 GROUP BY deptno) sLoc
 WHERE emp.deptno=dept.deptno
 AND
 emp.deptno=sLocJob.deptno AND
 emp.deptno=sLoc.deptno
 AND
 emp.job=sLocJob.job
  ORDER BY emp.job ASC,
 dept.loc ASC;
```

Eredmény

NÉV	MUNKAKÖR	TELEPHELY	FIZETÉS	RELATÍV_FIZ1	RELATÍV_FIZ2
FORD	ANALYST	DALLAS	3000	100	138
SCOTT	ANALYST	DALLAS	3000	100	138
JAMES	CLERK	CHICAGO	950	100	61
SMITH	CLERK	DALLAS	800	84	37
ADAMS	CLERK	DALLAS	1100	116	51
MILLER	CLERK	NEW YORK	1300	100	45
BLAKE	MANAGER	CHICAGO	2850	100	182
JONES	MANAGER	DALLAS	2975	100	137
CLARK	MANAGER	NEW YORK	2450	100	84
KING	PRESIDENT	NEW YORK	5000	100	171

ALLEN	SALESMAN	CHICAGO	1600	114	102
MARTIN	SALESMAN	CHICAGO	1250	89	80
TURNER	SALESMAN	CHICAGO	1500	107	96
WARD	SALESMAN	CHICAGO	1250	89	80

¹⁴ sor kijelölve.

3.30. Feladat

Listázza munkakörönként azon dolgozókat és telephelyüket, akiknek fizetése több a munkakörük átlagfizetésénél.

Megoldás

1. Megoldás (FROM-beli allekérdezéssel – inline-nézettel)

```
SELECT ename
 AS "Név",
 loc
 AS "Telephely",
 AS "Fizetés",
 sal
 AS "Munkakör",
 emp.job
 munkakör.Átlagfizetés AS "MunkaköriÁtlag"
  FROM emp,
 dept,
 (SELECT job,
 ROUND(AVG(sal)) Átlagfizetés
 FROM emp
 GROUP BY job) munkakör
  WHERE (emp.job = munkakör.job) AND (emp.sal > munkakör.Átlagfizetés) AND
  (emp.deptno = dept.deptno)
ORDER BY "Munkakör", "Fizetés";
```

Eredmény

Név	Telephely	Fizetés	Munkakör	MunkaköriÁtlag
ADAMS	DALLAS	1100	CLERK	1038
MILLER	NEW YORK	1300	CLERK	1038
BLAKE	CHICAGO	2850	MANAGER	2758
JONES	DALLAS	2975	MANAGER	2758
TURNER	CHICAGO	1500	SALESMAN	1400
ALLEN	CHICAGO	1600	SALESMAN	1400

```
6 sor kijelölve.
```

2. Megoldás (WHERE-beli allekérdezéssel)

```
SELECT ename AS "Név",
loc AS "Telephely",
sal AS "Fizetés",
job AS "Munkakör"

FROM emp e,
dept d
WHERE sal >
(SELECT ROUND(AVG(sal))
FROM emp
GROUP BY job
HAVING job = e.job) AND
e.deptno = d.deptno

ORDER BY "Munkakör",
"Fizetés";
```

Eredmény

Név	Telephely	Fizetés	Munkakör	
ADAMS	DALLAS	1100	CLERK	
MILLER	NEW YORK	1300	CLERK	
BLAKE	CHICAGO	2850	MANAGER	
JONES	DALLAS	2975	MANAGER	
TURNER	CHICAGO	1500	SALESMAN	
ALLEN	CHICAGO	1600	SALESMAN	
6 sor kijelölve.				

_

Megjegyzés

A 2. megoldásnál nem tudjuk listázni közvetlenül az átlagfizetést, mert a WHERE feltételben lévő allekérdezés nem nevezhető el, és ezért a külső szelekciós listában nem hivatkozhatunk rá. A megoldást azért közöltük, mert a feladatban nem volt megadva, hogy az átlagfizetést is listázzuk ki (célszerű listázni).

3.31. Feladat

Listázza a legkisebb átlagfizetésű részleg dolgozóit, e részleg nevét, átlagfizetését és telephelyét.

1. Megoldás (FROM-beli allekérdezésekkel)

```
SELECT ename
 AS "Név",
 sal
 AS "Fizetés",
 AS "Részlegnév",
AS "RészlegMinFizetés"
 dname
 minfiz
  FROM emp,
 dept,
 (SELECT deptno,
 ROUND(AVG(sal)) AS atlagfiz
 FROM emp
 GROUP BY deptno) részleg,
 (SELECT MIN(atlagfiz) minfiz
 (SELECT deptno,
 ROUND(AVG(sal)) AS atlagfiz
 FROM emp
 GROUP BY deptno)) minrészleg
  WHERE
 részleg.atlagfiz = minrészleg.minfiz AND
 dept.deptno = emp.deptno
emp.deptno = részleg.deptno;
```

Eredmény

Név	Fizetés	Részlegnév	RészlegMinFizetés
ALLEN	1600	SALES	1567
BLAKE	2850	SALES	1567
MARTIN	1250	SALES	1567
JAMES	950	SALES	1567
TURNER	1500	SALES	1567
WARD	1250	SALES	1567

6 sor kijelölve.

2. Megoldás (egymásbaágyazott allekérdezésekkel – lépésenkénti táblaredukció)

2.1. lépés (Részlegátlag)

```
SELECT deptno,
ROUND(AVG(sal))
FROM emp
GROUP BY deptno;
```

Eredmény

```
DEPTNO ROUND (AVG (SAL))
------
10 2917
20 2175
30 1567
```

2.2. lépés (Legkisebb részlegátlag)

```
SELECT MIN(rátlag) AS minátlag
FROM
(SELECT deptno AS részleg,
ROUND(AVG(sal)) AS rátlag
FROM emp
GROUP BY deptno);
```

Eredmény

```
MINÁTLAG
-----
1567
```

2.3. lépés (Melyik részlegnek az átlaga ez?)

```
SELECT deptno AS részleg,
ROUND(AVG(sal)) AS rátlag
FROM emp
GROUP BY deptno
HAVING ROUND(AVG(sal)) =
(SELECT MIN(rátlag) AS minátlag
FROM (SELECT deptno AS részleg,
ROUND(AVG(sal)) AS rátlag
FROM emp
GROUP BY deptno));
```

Eredmény

2.4. lépés (Külső lekérdezésbe ágyazva az előző lépés eredményét)

```
SELECT ename AS név,
sal AS fizetés,
dname AS telephely,
részlegátlag.rátlag AS minfiz
FROM emp,
dept,
(SELECT deptno AS részleg,
ROUND(AVG(sal)) AS rátlag
FROM emp
GROUP BY deptno
```

```
HAVING ROUND(AVG(sal)) =

(SELECT MIN(rátlag) AS minátlag

FROM (SELECT deptno AS részleg,

ROUND(AVG(sal)) AS rátlag

FROM emp

GROUP BY deptno))) részlegátlag

WHERE részleg = emp.deptno AND

emp.deptno = dept.deptno;
```

Végeredmény

NÉV	FIZETÉS	TELEPHELY	MINFIZ
ALLEN	1600	SALES	1567
BLAKE	2850	SALES	1567
MARTIN	1250	SALES	1567
JAMES	950	SALES	1567
TURNER	1500	SALES	1567
WARD	1250	SALES	1567

6 sor kijelölve.

3.32. Feladat

Listázza a legkisebb létszámú foglalkozási csoport dolgozóinak nevét és foglalkozását. (Természetesen az "elnök" munkakör figyelmen kívül hagyásával.)

Megoldás (FROM-beli allekérdezésekkel)

1. lépés (A dolgozók száma foglalkozásonként)

```
SELECT COUNT(ename),
 job
FROM emp
WHERE UPPER(job) <> 'PRESIDENT'
GROUP BY job;
```

Eredmény

```
COUNT (ENAME) JOB

2 ANALYST
4 CLERK
3 MANAGER
4 SALESMAN
```

2. lépés (A legkisebb létszám)

```
SELECT MIN(Létszám) AS KicsiLétszám
FROM (SELECT COUNT(ename) AS Létszám
FROM emp
WHERE UPPER(job) <> 'PRESIDENT'
GROUP BY job);
```

Eredmény

```
KICSILÉTSZÁM
```

3.lépés (Legkisebb létszámú foglalkozási csoport foglalkozásának neve)

```
SELECT job
```

```
FROM emp
GROUP BY job
HAVING COUNT (job) =
 (SELECT MIN(Létszám)
 FROM (SELECT COUNT(ename) AS Létszám
 FROM emp
 WHERE UPPER(job) <> 'PRESIDENT'
 GROUP BY JOB));
```

Eredmény

JOB ANALYST

4.lépés (Azon dolgozók neve és foglalkozása, akik ebben a csoportban dolgoznak)

```
SELECT ename,
 emp.job
  FROM emp,
 (SELECT job
 FROM emp
 GROUP BY job
 HAVING COUNT(job) =
 (SELECT MIN(Létszám)
 FROM (SELECT COUNT (ename) AS Létszám
 FROM emp
 WHERE UPPER(job) <> 'PRESIDENT'
GROUP BY job))) legkisebb_foglalkozás
  WHERE emp.job = legkisebb_foglalkozás.job;
```

Végeredmény

ENAME JOB SCOTT ANALYST FORD ANALYST

4. FEJEZET

Interaktív környezet

Feladatok és megoldások

4.1. Feladat

Mit csinál az alábbi szkript program?

```
set verify off

SELECT * FROM &tabla1;
SELECT * FROM &&tabla2;

ACCEPT tabla3 PROMPT "A tábla neve: "

SELECT * FROM &tabla3;

DEFINE tabla4="salgrade"

SELECT * FROM &tabla4;

DEFINE

ACCEPT abc PROMPT "Táblanevek törlése: (Üsd le az Enter billentyűt...)"

UNDEFINE tabla2

UNDEFINE tabla3

UNDEFINE tabla4

UNDEFINE tabla4

UNDEFINE abc

DEFINE

set verify on
```

Megjegyzés

A futási listát sem tesszük bele, hiszen a felhasználó által megadott értékektől függően minden futáskor más és más lesz. Egy biztos, a tablal nem került bele az SQL*Plus változói közé, viszont ebben a környezetben megőrződött a tablal, tablal és tablal változó

A fenti szkript programrészlet egyébként bekérte a tabla1, tabla2, tabla3 változókat, de a tabla4-et nem, mivel az a DEFINE utasítással közvetlenül bekerült a változók közé.

4.2. Feladat

Listázza ki rendezve azon foglalkozási csoportok dolgozóinak nevét, amelyekben a felhasználó által megadott számnál többen tartoznak. A lista fejléce legyen "Név", "Munkakör", "Munkaköri létszám".

Megoldás

1. lépés (A foglalkozásonkénti létszám lekérdezése)

```
SELECT job, COUNT(ename) AS létszám
FROM emp
GROUP BY job
HAVING COUNT(ename) > &szam;
```

Megjegyzés

Ha például a felhasználó 2-t ad meg, akkor három olyan foglalkozási csoport van, amelyiknek a létszáma kettőnél nagyobb.

Eredmény

Ezután azokat a dolgozókat kell listáznunk, akiknek munkakörük a fentiek valamelyike. Tehát a most előállított lekérdezéshez elő kell állítani egy, ezt allekérdezésként használó külső lekérdezést. Ezeket a job oszlop fogja összekapcsolni.

2. lépés (A teljes feladat megoldása)

```
ACCEPT szám PROMPT "Minimális létszám: "

BREAK ON "Munkakör" ON "Munkaköri létszám"

SELECT dolgozó.ename AS "Név",
dolgozó.job AS "Munkaköri,
al.létszám AS "Munkaköri,
endet al.létszám AS "Munkaköri létszám"

FROM emp dolgozó,
(SELECT job,
COUNT(ename) AS létszám
FROM emp
GROUP BY job
HAVING COUNT(ename) > &szám) al
WHERE dolgozó.job = al.job;

CLEAR BREAKS
```

Eredmény

```
Minimális létszám: 2
régi 9: HAVING COUNT(ename) > &szám) al
új 9: HAVING COUNT(ename) > 2) al
Név Munkakör Munkaköri létszám
```

SMITH	CLERK	4
ADAMS		
MILLER		
JAMES		
JONES	MANAGER	3
CLARK		
BLAKE		
ALLEN	SALESMAN	4
MARTIN		
TURNER		
WARD		
11 sor kije	elölve.	

Megjegyzés

- A listát úgy formáztuk a BREAK SQL*Plus környezeti parancs segítségével, hogy az egymás után következő azonos munkaköröket és létszámokat ne listázza. Ezt ismétlésmentes listázásnak nevezzük. Így a lekérdezés áttekinthetőbb. Ennek használatánál ügyelni kell arra, hogy a paramétereként megadott oszlopnév pontosan azonos legyen a megjelenítendő oszlopnévvel!
- Már korábban utaltunk rá, hogy az SQL*Plus környezetbe ne közvetlenül írjuk be az utasításokat, hanem szkript programon keresztül. Ennek legfőbb oka az, hogy így az SQL*Plus környezet saját editorával tudunk szerkeszteni, tesztelni, próbálkozni. Ráadásul így több utasításból álló, akár SQL*Plus környezeti utasításokat is tartalmazó utasítássorozat is könnyen javítható, próbálható.

4.3. Feladat

Listázza ki ismétlésmentesen azon részlegek telephelyét, a részlegek tagjainak nevét és jövedelmüket, ahol az átlagjövedelem meghaladja a felhasználó által megadott értéket. A lista fejléce: "Telephely", "DolgozóNév", "jövedelem".

Megoldás

1. lépés (A részlegenkénti átlag)

```
SELECT deptno,
 ROUND(AVG(sal+NVL(comm,0)))
FROM emp
GROUP BY deptno;
```

Eredmény

(2014.01.16.)

```
DEPTNO ROUND(AVG(SAL+NVL(COMM,0)))
------

10 2917
20 2175
30 1933
```

2. lépés (Ezen részlegek tagjainak nevét szükséges a külső SELECT-ben azonosítani, és kiírni ehhez a részleghez tartozó telephelyet.)

```
ACCEPT szám PROMPT "Részleg átlagjövedelem minimuma: "BREAK ON "Telephely" ON "RészlegÁtlagMin"

SELECT loc AS "Telephely",
 &szám AS "RészlegÁtlagMin",
```

```
AS "DolgozóNév",
 ename
 sal+NVL(comm,0) AS "jövedelem"
 FROM emp,
 dept,
 (SELECT deptno,
 ROUND(AVG(sal+NVL(comm,0)))
 FROM emp
 GROUP BY deptno
 HAVING AVG(sal+NVL(comm,0)) > &szám) belso
 WHERE emp.deptno = belso.deptno AND
 emp.deptno = dept.deptno;
  CLEAR BREAKS
Eredmény
  Részleg átlagjövedelem minimuma: 2000
  régi 2: &szám AS "RészlegÁtlagMin",
új 2: 2000 AS "RészlegÁtlagMin",
régi 11: HAVING AVG(sal+NVL(comm,0)) > &szám) belso
új 11: HAVING AVG(sal+NVL(comm,0)) > 2000) belso
  Telephely RészlegÁtlagMin DolgozóNév jövedelem
  ______
  NEW YORK
 2000 CLARK
 2450
 KING
 5000
 1300
 MILLER
  DALLAS
 2000 SMITH
 800
 ADAMS
 1100
 FORD
 3000
```

8 sor kijelölve.

4.4. Feladat

Listázza ki ismétlésmentesen a felhasználó által megadott jövedelmi tartományba eső dolgozókat. Legyen a lista fejléce: telephely, dolgozó, munkakör, jövedelem. A lista legyen a telephely és a dolgozók neve szerint növekvően rendezett.

3000 2975

SCOTT

JONES

Megoldás

```
BREAK ON TELEPHELY

SELECT loc AS TELEPHELY,
ename AS DOLGOZÓ,
job AS MUNKAKÖR,
sal+NVL(comm,0) AS JÖVEDELEM

FROM emp,
dept
WHERE emp.deptno = dept.deptno AND
sal+NVL(comm,0) BETWEEN &minjöv AND &maxjöv

ORDER BY loc,
ename;
CLEAR BREAKS
```

Eredmény

```
Adja meg a(z) minjöv értékét: 1000
Adja meg a(z) maxjöv értékét: 2500
régi 8: sal+NVL(comm,0) BETWEEN &minjöv AND &maxjöv
új 8: sal+NVL(comm,0) BETWEEN 1000 AND 2500
```

DOLGOZÓ	MUNKAKÖR	JÖVEDELEM
ALLEN	SALESMAN	1900
TURNER	SALESMAN	1500
WARD	SALESMAN	1750
ADAMS	CLERK	1100
CLARK	MANAGER	2450
MILLER	CLERK	1300
	ALLEN TURNER WARD ADAMS CLARK	ALLEN SALESMAN TURNER SALESMAN WARD SALESMAN ADAMS CLERK CLARK MANAGER

6 sor kijelölve.

4.5. Feladat

Listázza ki ismétlésmentesen a felhasználó által megadott azonosítójú főnök (mgr) beosztottjait. Legyen a lista fejléce telephely, dolgozó, jövedelem, főnök_kód. A lista legyen a telephely és a dolgozó neve szerint növekvően rendezett.

Megoldás

```
BREAK ON TELEPHELY

SELECT loc AS TELEPHELY,
ename AS DOLGOZÓ,
sal+NVL(comm,0) AS JÖVEDELEM,
mgr AS FÓNÖK_KÓD

FROM emp,
dept
WHERE emp.deptno = dept.deptno AND
mgr = &főnökkód

ORDER BY loc,
ename;
CLEAR BREAKS
```

Eredmény

```
Adja meg a(z) főnökkód értékét: 7698 régi 8: mgr = &főnökkód új 8: mgr = 7698
```

TELEPHELY	DOLGOZÓ	JÖVEDELEM	FŐNÖK_KÓD
CHICAGO	ALLEN	1900	7698
	JAMES	950	7698
	MARTIN	2650	7698
	TURNER	1500	7698
	WARD	1750	7698

4.6. Feladat

Listázza ki a felhasználó által megadott időszakban belépett dolgozókat foglalkoztató részlegeket. Legyen a lista fejléce részlegnév, részlegazonosító, kezdődátum, végdátum. A lista legyen a részlegnév szerint növekvően rendezett.

Megoldás

1. lépés: A megadott időszakban belépett dolgozók

1.a.) megoldás

```
SELECT ename, deptno, hiredate FROM emp
```

```
WHERE hiredate BETWEEN '&kezd' AND '&vég';
```

Eredmény

```
Adja meg a(z) kezd értékét: 81-JAN-10
Adja meg a(z) vég értékét: 82-JAN-10
régi 3: WHERE hiredate BETWEEN '&kezd' AND '&vég'
új 3: WHERE hiredate BETWEEN '81-JAN-10' AND '82-JAN-10'
nincsenek kijelölve sorok
```

Megjegyzés

Dátumforma nélküli lekérdezésekben ne használjunk hiányos dátumformát (amelyik az évszázadot nem tartalmazza), mivel az nem használható az előző évszázadi dátumokra, ha a belső dátumforma az évszázadot is tartalmazza. (*Lásd* az 1. fejezetben leírtakat.)

1.b.) megoldás

```
SELECT ename, deptno, hiredate
FROM emp
WHERE hiredate BETWEEN TO_DATE('&kezd','YYYY.MM.DD') AND
TO_DATE('&vég','YYYY.MM.DD');
```

Eredmény

```
Adja meg a(z) kezd értékét: 1981.01.10
régi 3: WHERE hiredate BETWEEN TO DATE('&kezd','YYYY.MM.DD') AND
 3: WHERE hiredate BETWEEN TO DATE('1981.01.10','YYYY.MM.DD') AND
Adja meg a(z) vég értékét: 1982.0\overline{1.10}
régi 4:
 TO DATE('&vég','YYYY.MM.DD')
új 4:
 TO DATE('1982.01.10','YYYYY.MM.DD')
ENAME
 DEPTNO HIREDATE
 30 81-FEB-20
ALLEN
 30 81-FEB-22
WARD
JONES
 20 81-ÁPR-02
MARTIN
 30 81-SZE-28
 30 81-MÁJ-01
BLAKE
 10 81-JÚN-09
10 81-NOV-17
CLARK
KING
TURNER
 30 81-SZE-08
JAMES
 30 81-DEC-03
 20 81-DEC-03
FORD
10 sor kijelölve.
```

Megjegyzés

Ez a módszer már megfelelő eredményt ad, mert a belső dátumformától független a dátumbevitel módja, ám nehézkes, mivel a felhasználó számára semmilyen utalást nem ad a megfelelő adatbevitelhez (azaz ismerni kellene a szkript program által igényelt dátumformát).

1.c.) megoldás

```
ACCEPT kezd PROMPT 'Kezdő dátum (YYYY.MM.DD) : 'ACCEPT vég PROMPT ' Vég dátum (YYYY.MM.DD) : 'SELECT ename, deptno, hiredate
```

```
FROM emp
 WHERE hiredate BETWEEN TO DATE('&kezd','YYYY.MM.DD') AND
 TO DATE('&vég','YYYY.MM.DD');
  UNDEFINE kezd
  UNDEFINE vég
Eredmény
  Kezdő dátum (YYYY.MM.DD) : 1981.01.10
 Vég dátum (YYYY.MM.DD) : 1982.01.10
 3: WHERE hiredate BETWEEN TO DATE('&kezd','YYYY.MM.DD') AND
  új 3: WHERE hiredate BETWEEN TO DATE('1981.01.10','YYYYY.MM.DD') AND
  régi 4:
 TO_DATE('&vég','YYYY.MM.DD')
 TO_DATE('1982.01.10','YYYY.MM.DD')
  új
 4 :
  ENAME
 DEPTNO HIREDATE
  -----
 30 81-FEB-20
  ALLEN
 30 81-FED _
20 81-ÁPR-02
 30 81-FEB-22
  WARD
 30 81-SZE-28
30 81-MÁJ-01
  MARTIN
  BLAKE
  CLARK
 10 81-JÚN-09
 10 81-NOV-17
  KING
 30 81-SZE-08
  TURNER
  JAMES
 30 81-DEC-03
 20 81-DEC-03
  FORD
  10 sor kijelölve.
```

Megjegyzés

Ez már nem csupán jó megoldás, de felhasználóbarát is, mivel az ACCEPT SQL*Plus utasítás révén lehetőséget ad a felhasználó tájékoztatására a megfelelő dátumformátumról. Egy hiányossága azért ennek a módszernek is van, ugyanis azzal, hogy a dátumot karakteres változóba tölti (ha az ACCEPT utasítás változója után nem áll típusmegjelölés, akkor ez az alapértelmezés), fennáll a veszélye annak, hogy a felhasználó mégiscsak elhibázza a dátumformát, és erre semmi sem figyelmezteti (ha csak azt nem tekintjük annak, hogy üres listát kap eredményként...). Ne felejtkezzünk el a szkript program végén a munkaváltozók törléséről (UNDEFINE).

1.d.) megoldás

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YYYY.MM.DD';
ACCEPT kezd DATE PROMPT "Kezdő dátum (YYYY.MM.DD) : "
ACCEPT vég DATE PROMPT " Vég dátum (YYYY.MM.DD) : "

SELECT TO_DATE('&kezd') FROM dual;
SELECT TO_DATE('&vég') FROM dual;

SELECT ename, deptno, hiredate
FROM emp
WHERE hiredate BETWEEN TO_DATE('&kezd','YYYY.MM.DD') AND
TO_DATE('&vég','YYYY.MM.DD');

ALTER SESSION SET NLS_DATE_FORMAT = 'YY-MON-DD';
UNDEFINE kezd
UNDEFINE vég

(2014 01 16)
```

Eredmény

```
A munkamenet módosítva.
Kezdő dátum (YYYY.MM.DD) : 1981.01.10
  Vég dátum (YYYY.MM.DD) : 1982.01.10
régi 1: SELECT TO DATE('&kezd') FROM dual
új 1: SELECT TO_DATE('1981.01.10') FROM dual
TO DATE ('1
1981.01.10
régi 1: SELECT TO DATE('&vég') FROM dual
új 1: SELECT TO_DATE('1982.01.10') FROM dual
TO DATE ('1
1982.01.10
 WHERE hiredate BETWEEN TO DATE('&kezd','YYYY.MM.DD') AND
 3:
régi
új 3: WHERE hiredate BETWEEN TO DATE('1981.01.10','YYYY.MM.DD') AND régi 4: TO DATE('&vég','YYYY.MM.DD')
 TO DATE('&vég','YYYY.MM.DD')
új
 4:
 TO DATE('1982.01.10','YYYY.MM.DD')
 DEPTNO HIREDATE
ENAME
 10 1981.11.17
BLAKE
 30 1981.05.01
 10 1981.06.09
CLARK
 20 1981.04.02
JONES
 30 1981.09.28
MARTIN
 30 1981.02.20
TURNER
 30 1981.09.08
 30 1981.12.03
JAMES
WARD
 30 1981.02.22
FORD
 20 1981.12.03
10 sor kijelölve.
```

Megjegyzés

A munkamenet módosítva.

Ez a legmegfelelőbb megoldás, mivel a nem dátum jellegű adat bevitele ellen közvetlenül véd azáltal, hogy a dátumot DATE típusú adatként kéri be az ACCEPT SQL*Plus utasítás. (Például nem engedi dátumként bevinni az 19800110 karaktersorozatot.) Automatikus dátumkonverziót is végez, de ennek használatával vigyázni kell, mert az évszázadot nem tartalmazó dátumbevitel esetén az aktuális évszázaddal egészít ki. (Például 81-01-10 esetén automatikusan a 2081.01.10 alakra konvertál ám, ha az 1981-01-10, vagy az 1981.jan.10 alakot írjuk be, akkor már a helyes 1981.01.10 alakra konvertál.)

Természetesen ekkor gondoskodni kell a megfelelő dátumforma beállításáról (ALTER SESSION SET NLS...) és a visszaállításról, valamint a munkaváltozók törléséről (UNDEFINE).

2. lépés: A megfelelő részlegek listázása (a feladat teljes megoldása szkript programban)

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YYYY.MM.DD';
```

```
ACCEPT kezd DATE PROMPT "Kezdő dátum (YYYY.MM.DD) : "
  ACCEPT vég DATE PROMPT " Vég dátum (YYYY.MM.DD) : "
  SELECT dname
 AS részlegnév.
 dept.deptno AS részlegazonosító,
 '&kezd' AS kezdődátum,
'&vég' AS végdátum
 FROM dept,
 (SELECT deptno
 FROM emp
 WHERE hiredate BETWEEN
 TO_DATE('&kezd','YYYY.MM.DD') AND
TO_DATE('&vég','YYYY.MM.DD')
 GROUP BY deptno) tartomány
 WHERE dept.deptno = tartomány.deptno;
  ALTER SESSION SET NLS DATE FORMAT = 'YY-MON-DD';
  UNDEFINE kezd
  UNDEFINE vég
Eredmény
  A munkamenet módosítva.
  Kezdő dátum (YYYY.MM.DD) : 1981.01.10
 Vég dátum (YYYY.MM.DD) : 1982.01.10
égi 3: '&kezd' AS kezd
  régi 3:
 AS kezdő_dátum,
0' AS kezdő dátum,
 '1981.01.10'
  új 3:
  régi 4: '&vég' AS vég_dátum
új 4: '1982.01.10' AS vég_dátum
régi 9: TO DATE('&kezd
 AS vég dátum
  régi 9:
 TO DATE('&kezd','YYYY.MM.DD') AND
  új 9:
régi 10:
 TO DATE('1981.01.10','YYYY.MM.DD') AND
 TO DATE('&vég' ,'YYYY.MM.DD')
  új 10:
 TO DATE('1982.01.10' ,'YYYY.MM.DD')
  RÉSZLEGNÉV RÉSZLEGAZONOSÍTÓ KEZDŐDÁTUM VÉGDÁTUM
 ______
  ACCOUNTING
 10 1981.01.10 1982.01.10
 20 1981.01.10 1982.01.10
  RESEARCH
  SALES
 30 1981.01.10 1982.01.10
  A munkamenet módosítva.
```

4.7. Feladat

Listázza ki ismétlésmentesen a felhasználó által megadott betűt tartalmazó telephelyen dolgozókat. Legyen a lista fejléce: telephely, dolgozó, munkakör, jövedelem. A lista legyen a telephely és a dolgozók neve szerint növekvően rendezett.

1. Megoldás

```
BREAK ON Telephely

SELECT loc AS Telephely,
ename AS Dolgozó,
job AS Munkakör,
sal+NVL(comm,0) AS Jövedelem

FROM emp,
dept

WHERE UPPER(loc) LIKE UPPER('%&betű%') AND
emp.deptno = dept.deptno

ORDER BY Telephely, Dolgozó;

(2014.01.16.)
```

CLEAR BREAKS

Eredmény

```
Adja meg a(z) betű értékét: a régi 7: WHERE UPPER(loc) LIKE UPPER('%&betű%') AND új 7: WHERE UPPER(loc) LIKE UPPER('%a%') AND
```

TELEPHELY	DOLGOZÓ	MUNKAKÖR	JÖVEDELEM
CHICAGO	ALLEN	SALESMAN	1900
	BLAKE	MANAGER	2850
	JAMES	CLERK	950
	MARTIN	SALESMAN	2650
	TURNER	SALESMAN	1500
	WARD	SALESMAN	1750
DALLAS	ADAMS	CLERK	1100
	FORD	ANALYST	3000
	JONES	MANAGER	2975
	SCOTT	ANALYST	3000
	SMITH	CLERK	800

11 sor kijelölve.

2. Megoldás

```
BREAK ON Telephely

SELECT betűtábla.loc AS Telephely,
ename AS Dolgozó,
job AS Munkakör,
sal+NVL(comm,0) AS Jövedelem

FROM emp,
dept,
(SELECT loc
FROM dept
WHERE UPPER(loc) LIKE UPPER('%&betű%')) betűtábla

WHERE emp.deptno = dept.deptno AND
betűtábla.loc = dept.loc
ORDER BY Telephely, Dolgozó;
CLEAR BREAKS
```

Eredmény

```
Adja meg a(z) betű értékét: a régi 9: WHERE UPPER(loc) LIKE UPPER('%&betű%')) betűtábla új 9: WHERE UPPER(loc) LIKE UPPER('%a%')) betűtábla
```

TELEPHELY	DOLGOZÓ	MUNKAKÖR	JÖVEDELEM
CHICAGO	ALLEN	SALESMAN	1900
	BLAKE	MANAGER	2850
	JAMES	CLERK	950
	MARTIN	SALESMAN	2650
	TURNER	SALESMAN	1500
	WARD	SALESMAN	1750
DALLAS	ADAMS	CLERK	1100
	FORD	ANALYST	3000
	JONES	MANAGER	2975
	SCOTT	ANALYST	3000
	SMITH	CLERK	800

11 sor kijelölve.

4.8. Feladat

Listázza formázottan az emp táblából a felhasználó által megadott foglalkozású dolgozókat.

Megoldás

```
SET verify OFF
SET pagesize 15
SET linesize 50
SET feedback OFF
TTITLE 'Dolgozók|listázása'
BTITLE 'Budapesti Műszaki Főiskola'
COLUMN ename HEADING 'A dolgozó|neve' FORMAT A15
COLUMN job HEADING 'A dolgozó|munkaköre' FORMAT A15
COLUMN dname HEADING 'A dolgozó|részlege' FORMAT A15
ACCEPT munka PROMPT 'Kérem írja be munkakört: '
SELECT dolgozó.ename,
 dolgozó.job,
 részleg.dname
  FROM emp dolgozó,
 dept részleg
  WHERE UPPER(dolgozó.job) = UPPER('&munka') AND
 dolgozó.deptno = részleg.deptno
  ORDER BY dolgozó.ename;
SET verify ON
SET pagesize 40
SET linesize 400
SET feedback ON
TTITLE OFF
BTITLE OFF
CLEAR BREAKS
COLUMN ename CLEAR
COLUMN dname CLEAR
UNDEFINE oszlop
```

Eredmény

V. Okt 24 lap 1

Kérem írja be munkakört: clerk

Dolgozók listázása

A dolgozó	A dolgozó	A dolgozó
neve	munkaköre	részlege
ADAMS	CLERK	RESEARCH
JAMES	CLERK	SALES
MILLER	CLERK	ACCOUNTING
SMITH	CLERK	RESEARCH

Budapesti Műszaki Főiskola

4.9. Feladat

Listázza formázottan az emp táblából a felhasználó által megadott foglalkozású dolgozók főnökeinek nevét.

Megoldás

```
SET verify OFF
  SET pagesize 15
  SET linesize 50
  SET feedback OFF
  TTITLE 'Dolgozók főnökeinek listázása'
  BTITLE 'Budapesti Műszaki Főiskola'
  COLUMN ename HEADING 'A dolgozó|neve'
 FORMAT A15
  COLUMN dname HEADING 'A dolgozó|részlege' FORMAT A15
  ACCEPT munka PROMPT 'Kérem írja be munkakört: '
  SELECT dolgozo.ename || ' főnöke ' || főnök.ename as "Dolgozó
 Főnöke"
 FROM emp főnök,
 emp dolgozo
 WHERE főnök.empno=dolgozo.mgr AND
 dolgozo.job=UPPER('&munka');
  SET verify ON
  SET pagesize 40
SET linesize 400
  TTITLE OFF
  BTITLE OFF
  CLEAR BREAKS
  COLUMN ename CLEAR
  COLUMN dname CLEAR
Eredmény
  Kérem írja be munkakört: clerk
 lap 1
  V. Okt 24
 Dolgozók főnökeinek listázása
  Dolgozó
 Főnöke
  SMITH főnöke FORD
  ADAMS főnöke SCOTT
  JAMES főnöke BLAKE
  MILLER főnöke CLARK
```

Budapesti Műszaki Főiskola

4.10. Feladat

Listázza formázottan a felhasználó által megadott oszlop szerinti, valamint a felhasználó által megadott belépési dátum-intervallumba eső dolgozók átlagfizetését.

Megoldás

```
SET verify OFF
SET pagesize 15
SET linesize 65
SET feedback OFF
TTITLE 'A megadott időben dolgozók bekért oszlop szerinti átlaga'
BTITLE 'Budapesti Műszaki Főiskola'
```

```
ACCEPT oszlop PROMPT 'Kérem írja be a kívánt oszlop nevét: '
  ACCEPT dalsó PROMPT 'Kérem írja be a belépés dátumának alsó határát: '
  ACCEPT dfelső PROMPT 'Kérem írja be a belépés dátumának felső határát: '
  SELECT empno
 AS azonosító,
 AS név,
 AS belépés,
 hiredate
 &&oszlop
 AS felhasználói oszlop,
 átlagfizetés
 FROM emp,
 (SELECT ROUND (AVG (sal)) AS átlagfizetés,
 &oszlop AS Kérdéses
 FROM emp
 WHERE hiredate BETWEEN TO_DATE('&&dalsó','YYYY.MM.DD.') AND
 TO DATE('&&dfelső', 'YYYYY.MM.DD.')
 GROUP BY &oszlop) átlag
 WHERE &oszlop IN (átlag.kérdéses) AND
 hiredate BETWEEN TO_DATE('&dalsó','YYYYY.MM.DD.') AND
 TO DATE('&dfelső','YYYY.MM.DD.')
  SET verify ON
  SET pagesize 40
  SET linesize 400
  TTITLE OFF
  BTITLE OFF
  UNDEFINE oszlop
  UNDEFINE dalsó
  UNDEFINE dfelső
Eredmény
  V. Okt 17
 1
 A megadott időben dolgozók bekért-oszlop szerinti átlaga
 AZONOSÍTÓ NÉV
 BELÉPÉS KÉRDÉSES OSZLOP ÁTLAGFIZETÉS
  7698 BLAKE 81-MÁJ-01 30 1867
7782 CLARK 81-JÚN-09 10 2450
7566 JONES 81-ÁPR-02 20 2975
7654 MARTIN 81-SZE-28 30 1867
7844 TURNER 81-SZE-08 30 1867
```

Budapesti Műszaki Főiskola ORACLE oktatói

4.11. Feladat

Írjon szkript programot, amely formázottan listázza az emp és dept táblából a felhasználó által megadott munkakörű dolgozók telephelyét, részlegük legkisebb jövedelme és a saját jövedelme közti különbséget, valamint főnökének nevét. A lista fejléce legyen: "dolgozó neve", "telephelye", "munkaköre", "jövedelme", "legkisebb jövedelem", "különbség", "főnök neve".

1. Megoldás

```
SET numwidth 5
SET linesize 65
(2014.01.16.)
```

```
SET pagesize 15
  SET verify OFF
  ACCEPT munkakör PROMPT "A listázandó dolgozók munkaköre: "
  TTITLE 'A feladat megoldása'
  BTITLE 'Budapesti Műszaki Főiskola'
  COLUMN "dolgozó neve"
 HEADING "dolgozó| neve"
 FORMAT A7
  COLUMN "telephelye"
 FORMAT A10
 HEADING " munka-| kör"
  COLUMN "munkaköre"
 FORMAT A7
  COLUMN "legkisebb jövedelem" HEADING "legkisebb|jövedelem"
COLUMN "főnök neve" HEADING "főnök|neve" FORM
 FORMAT A7
  BREAK ON "munkaköre"
  SELECT
 emp.ename
 AS "dolgozó neve",
 AS "telephelye",
 Részleg.loc
 AS "munkaköre",
 emp.job
 emp.sal+NVL(emp.comm,0) AS "jövedelme",
 ROUND(RészlegJövedelem.MinKereset,0)
 AS "legkisebb jövedelem", ((emp.sal+NVL(emp.comm,0)) - ROUND(RészlegJövedelem.MinKereset,0))
 AS "különbség",
 Főnök.ename
 AS "főnök neve"
 FROM
 emp
 INNER JOIN
 (SELECT deptno,
 loc
 FROM dept) Részleg
 ON emp.deptno = Részleg.deptno
 INNER JOIN
 (SELECT deptno,
 (MIN(sal) + MIN(NVL(comm, 0))) AS MinKereset
 FROM emp
 GROUP BY deptno) RészlegJövedelem
 ON emp.deptno = RészlegJövedelem.deptno
 INNER JOIN
 (SELECT ename,
 empno
 FROM emp) Főnök
 ON Főnök.empno = emp.mgr
 WHERE
 UPPER(emp.job) = UPPER('&munkakör')
 ORDER BY emp.ename;
  CLEAR COLUMNS
  CLEAR BREAKS
  TTITLE OFF
  BTITLE OFF
  SET verify ON
  SET pagesize 40
  SET linesize 400
  UNDEFINE munkakör
2. Megoldás
  SET numwidth 5
  SET linesize 65
  SET pagesize 15
  SET verify OFF
```

```
ACCEPT munkakör PROMPT "A listázandó dolgozók munkaköre: "
 TTITLE 'A feladat megoldása'
 BTITLE 'Budapesti Műszaki Főiskola'
 COLUMN dolg FORMAT A7 HEADING 'dolgozó|neve'
COLUMN loc FORMAT A10 HEADING 'telephelye'
 JUSTIFY CENTER
 COLUMN loc FORMAT A7 HEADING dolgozo| Heve JUSTIFY CENTER COLUMN job FORMAT A7 HEADING 'telephelye' JUSTIFY CENTER COLUMN jov FORMAT A7 HEADING 'munka-| kör' JUSTIFY LEFT COLUMN jov FORMAT 99999999 HEADING 'jövedelme' JUSTIFY CENTER COLUMN kisjov FORMAT 99999999 HEADING 'legkisebb| jövedelem' -
 JUSTIFY CENTER
 COLUMN kul FORMAT 99999999 HEADING 'különbség' JUSTIFY CENTER
 COLUMN fonok FORMAT A7 HEADING 'főnök|neve'
 JUSTIFY LEFT
 BREAK ON job
 SELECT e.ename
 AS dolq,
 d.loc,
 e.job,
 e.sal+NVL(e.comm,0)
 AS jov,
 AS kisjov,
 al.kisjov
 (e.sal+NVL(e.comm,0))-al.kisjov AS kul,
 f.ename
 AS fonok
 FROM dept d,
 emp e,
 emp f,
 (SELECT emp.deptno,
 MIN(emp.sal)+MIN(NVL(emp.comm,0)) AS kisjov
 FROM emp,
 dept
 WHERE emp.deptno = dept.deptno
 GROUP BY emp.deptno) al
 WHERE (UPPER(e.job) = UPPER('&munkakör')) AND
 (d.deptno = e.deptno)
 (e.mgr = f.empno)
 AND
 (al.deptno = e.deptno)
 ORDER BY dolg;
 CLEAR COLUMNS
 CLEAR BREAKS
 TTTTLE OFF
 BTITLE OFF
 SET pagesize 40
SET linesize 400
 SET verify ON
 UNDEFINE munkakör
Eredmény (Mindkét esetben)
 A listázandó dolgozók munkaköre: manager
 H. Nov 29
 lap 1
 A feladat megoldása
 legkisebb
 dolgozó
 munka-
 neve telephelye kör jövedelme jövedelem különbség neve
 | New York | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 1900 | 190
```

Budapesti Műszaki Főiskola

4.12. Feladat

Írjon szkript programot, amely formázottan listázza az emp és dept táblából a felhasználó által megadott nevű főnök beosztottainak számát, telephelyét, átlagfizetését, a főnök és beosztottak átlagjövedelme közötti különbséget. A lista fejléce legyen: "Főnök neve", "telephelye", "fizetése", "Beosztottainak száma", "átlagjövedelmük", "jövedelem különbség".

Megoldás

```
SET feedback OFF
  SET linesize 70
  SET pagesize 12
  TTITLE 'A 4.12-es interaktív feladat megoldása' BTITLE 'Budapesti Műszaki Főiskola'
  COLUMN atl FORMAT 99999 HEADING "atlagjo-|vedelmük"
  COLUMN "Jk" FORMAT 99999999 HEADING "jövedelem|különbség"
COLUMN szam FORMAT 9999999999 HEADING "Beosztottainak| száma"
  SELECT f.ename
 AS "Főnök neve",
 AS "Telephelye",
 d.loc
 AS "Fizetése",
 f.sal
 dolg.atl,
 (f.sal-NVL(f.comm,0))-dolg.atl
 AS "Jk",
 dolg.szam
 FROM emp f,
 dept d,
 (SELECT mgr,
 ROUND(AVG(sal+NVL(comm,0))) AS atl,
 COUNT(*)
 AS szam
 FROM emp
 GROUP BY mgr) dolg
 = f.empno
 WHERE dolg.mgr
 AND
 = d.deptno
 f.deptno
 AND
 UPPER(f.ename) = UPPER('&név');
  COLUMN atl CLEAR
  COLUMN "Jk" CLEAR
  COLUMN szam CLEAR
  TTITLE OFF
  BTITLE OFF
  SET pagesize 40
  SET linesize 400
  {\tt SET} \ {\tt verify} \ {\tt ON}
  SET feedback ON
Eredmény
  Adja meg a(z) név értékét: Blake
 UPPER(f.ename) = UPPER('&név')
  régi 16:
 UPPER(f.ename) = UPPER('Blake')
  új 16:
  Sze Nov 10
 1
 lap
 A 4.12-es interaktív feladat megoldása
```

átlagjö- jövedelem Beosztottainak

Főnök neve		Telephelye	Fizetése	vedelmük	különbség	száma
	BLAKE	CHICAGO	2850	1750	1100	5

Budapesti Műszaki Főiskola

4.13. Feladat

Írjon szkript programot, amely formázottan (fej- és lábléccel, stb.), valamint ismétlésmentesen listázza a dolgozók nevét, fizetését, részlegük telephelyét, annak összfizetését, valamint az abban dolgozó főnökök (mgr) nevét és fizetését a főnök neve és a dolgozók neve szerint rendezve.

Megoldás

```
SET verify OFF
SET feedback OFF
SET linesize 70
SET pagesize 26
TTITLE "A feladat megoldása|formázott és ismétlésmentes kiíratással"
BTITLE "Készítették: | a Budapesti Műszaki Főiskola | adatbázis oktatói"
 HEADING 'Dolgozó|neve'
HEADING 'Dolgozó|fizetése' JUSTIFY RIGHT
COLUMN DNev
COLUMN Dfiz
COLUMN Rosszes HEADING 'Részleg|összfizetése' JUSTIFY RIGHT
COLUMN loc
 HEADING 'Részleg|helye'
HEADING 'Főnök|neve'
 FORMAT A10
COLUMN FNev
 FORMAT A7
 HEADING 'Főnök|fizetése' JUSTIFY RIGHT FORMAT 9999
COLUMN FFiz
BREAK ON rosszes ON loc ON FNev ON Ffiz
SELECT DNev, Dfiz, rosszes, adatok.loc, FNev, Ffiz
  FROM
 (SELECT dolg.ename AS DNev,
 dolg.sal AS Dfiz,
főnök.ename AS FNev,
 főnök.sal AS Ffiz,
 loc
 FROM emp dolg,
 emp főnök,
 dept d
 WHERE dolg.mgr = főnök.empno
 főnök.deptno = d.deptno) adatok,
 (SELECT SUM(sal) AS Rosszes,
 loc
 FROM emp,
 dept
 WHERE emp.deptno = dept.deptno
 GROUP BY loc ) reszl
  WHERE reszl.loc = adatok.loc
  ORDER BY FNev, DNev;
CLEAR BREAKS
CLEAR COLUMNS
TTITLE OFF
BTITLE OFF
SET verify ON
SET feedback ON
```

Eredmény

Sze Nov 10 lap 1

A feladat megoldása formázott és ismétlésmentes kiíratással

Dolgozó neve	Dolgozó fizetése	Részleg összfizetése	_	Főnök neve	Főnök fizetése
ALLEN	1600	9400	CHICAGO	BLAKE	2850
JAMES	950	2400	CITICAGO	DIANE	2000
MARTIN	1250				
TURNER	1500				
WARD	1250				
MILLER	1300	8750	NEW YORK	CLARK	2450
SMITH	800	10875	DALLAS	FORD	3000
FORD	3000			JONES	2975
SCOTT	3000				
BLAKE	2850	8750	NEW YORK	KING	5000
CLARK	2450				
JONES	2975				
ADAMS	1100	10875	DALLAS	SCOTT	3000

Készítették: a Budapesti Műszaki Főiskola adatbázis oktatói

5. FEJEZET

Adattáblák létrehozása, módosítása, tranzakciók, megszorítások

Feladatok és megoldások

Az alábbi feladatok egymásra épülnek, ezért célszerű az adott sorrendben megoldani őket, különben nem mindig értelmezhető a feladat és látható az eredmény.

5.1. Feladat

Hozzon létre az emp táblából egy dolgozó nevű táblát, és nevezze át annak empno oszlopát azonosító névre. Kérdezze le az új tábla szerkezetét.

Megoldás

```
DROP TABLE dolgozó;
  CREATE TABLE dolgozó
 SELECT * FROM emp;
  ALTER TABLE dolgozó
 RENAME COLUMN empno TO azonosító;
  SET linesize 60
  DESC dolgozó
  SET linesize 400;
Eredmény
  A tábla eldobva.
  A tábla létrejött.
  A tábla módosítva.
 Üres? Típus
 AZONOSÍTÓ NOT NULL NUMBER(4)
 VARCHAR2 (10)
 ENAME
 JOB
 VARCHAR2(9)
 (2014.01.16.)
```

```
 MGR
 NUMBER(4)

 HIREDATE
 DATE

 SAL
 NUMBER(7,2)

 COMM
 NUMBER(7,2)

 DEPTNO
 NOT NULL
 NUMBER(2)
```

5.2. Feladat

Hozzon létre egy dolgozó nevű táblát az emp tábla azon dolgozóiból, akiknek 500 USD-nál több a jövedelmük, és 1980. január. 1-e után léptek be.

(Megjegyezzük, hogy az 5.2.-5.8. feladatok összefüggő feladatsort alkotnak, ezért értelmezésük, megoldásuk és a megoldások végrehajtása csak ebben a sorrendben lehetséges!)

Megoldás

```
DROP TABLE dolgozó;

CREATE TABLE dolgozó
AS
SELECT *
FROM emp
WHERE sal+NVL(comm,0) > 500 AND
hiredate > '1980.jan.1';

SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
```

Eredmény

A tábla eldobva. A tábla létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

¹⁴ sor kijelölve.

5.3. Feladat

Nevezze át a dolgozó nevű tábla oszlopneveit értelemszerűen a következőkre: azonosító, név, munkakör, főnök_id, belépés, fizetés, jutalék, részleg_id.

Megoldás

ALTER TABLE dolgozó
RENAME COLUMN empno TO azonosító;

ALTER TABLE dolgozó
RENAME COLUMN ename TO név;

ALTER TABLE dolgozó RENAME COLUMN job TO munkakör;

ALTER TABLE dolgozó
RENAME COLUMN mgr TO főnök id;

ALTER TABLE dolgozó
RENAME COLUMN hiredate TO belépés;

ALTER TABLE dolgozó
RENAME COLUMN sal TO fizetés;

ALTER TABLE dolgozó
RENAME COLUMN comm TO jutalék;

ALTER TABLE dolgozó
RENAME COLUMN deptno TO részleg id;

SET linesize 50
DESC dolgozó;
SET linesize 400
COLUMN "NÉV" FORMAT A7
COLUMN "MUNKAKÖR" FORMAT A10
SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
CLEAR COLUMNS

Eredmény

A tábla módosítva. A tábla módosítva.

Név	Üres?	Típus
AZONOSÍTÓ	NOT NULL	NUMBER (4)
NÉV		VARCHAR2(10)
MUNKAKÖR		VARCHAR2(9)
FŐNÖK ID		NUMBER(4)
BELÉPÉS		DATE
FIZETÉS		NUMBER(7,2)
JUTALÉK		NUMBER(7,2)
RÉSZLEG_ID	NOT NULL	NUMBER(2)

AZONOSÍTÓ	NÉV	MUNKAKÖR	FŐNÖK_ID	BELÉPÉS	FIZETÉS	JUTALÉK	RÉSZLEG_ID
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30

7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

5.4. Feladat

Bővítse a dolgozó táblát a lakhely oszloppal.

Megoldás

```
ALTER TABLE dolgozó
ADD lakhely VARCHAR2(18);

COLUMN "NÉV" FORMAT A7
COLUMN "MUNKAKÖR" FORMAT A10
COLUMN LAKHELY FORMAT A8
SET numwidth 5

SELECT * FROM dolgozó;

SET numwidth 10
CLEAR COLUMNS
```

Eredmény

A tábla módosítva.

AZONOSÍTÓ NÉV	MUNKAKÖR	FŐNÖK_ID	BELÉPÉS	FIZETÉS	JUTALÉK	RÉSZLEG_ID LAKHELY
7369 SMITH	CLERK	7902	80-DEC-17	800		20
7499 ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521 WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7566 JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654 MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698 BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782 CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788 SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839 KING	PRESIDENT		81-NOV-17	5000		10
7844 TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876 ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900 JAMES	CLERK	7698	81-DEC-03	950		30
7902 FORD	ANALYST	7566	81-DEC-03	3000		20
7934 MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

5.5. Feladat

Töltse fel a dolgozó tábla lakhely oszlopát a következőképpen:

- A.) A New York-i dolgozók lakhelye is New York, de King a Long Beach-en lakik.
- B.) A Dallas-i clerk munkakörűek Garland-ban, a többiek Dallas-ban laknak.

C.) A Chicago-ban dolgozók Boston-ban, a Boston-ban dolgozók pedig Chicago-ban laknak, kivéve azon Chicago-i dolgozókat, akiknek Blake a főnökük, mert azok Indianapolis-ban laknak, feltéve, hogy nem clerk munkakörűek, mert akkor sehol sem laknak.

D.) Listázza a dolgozók azonosítóját, nevét, munkakörét, főnökének nevét, a telephelyét és a lakhelyét dolgozók neve szerint rendezve.

Megoldás (A feladatot részfeladatonként oldjuk meg.)

A.) Részfeladat

A New York-i dolgozók lakhelye is New York, de King a Long Beach-en lakik.

A.) Megoldás

Eredmény

```
2 sor módosítva.
1 sor módosítva.
```

Megjegyzés

- Két módosító utasítással volt megoldható a részfeladat.
- A karakter-típusú adatokkal való azonosítás esetén mindig használjuk az UPPER (esetleg a LOWER) függvényt, mivel általában nem tudhatjuk, hogy mi a belső tárolás formája.

B.) Részfeladat

A Dallas-i clerk munkakörűek Garland-ban, a többiek Dallas-ban laknak.

B.) Megoldás

B.1. lépés (Először módosítandó Dallas-ban a clerk munkakörűek lakhelye)

Eredmény

```
(2014.01.16.)
```

```
2 sor módosítva.
```

B.2. lépés (Másodszor azok lakhelyét állítjuk be, akik Dallas-ban dolgoznak, nem clerk munkakörűek, ők Dallas-ban laknak)

Eredmény

3 sor módosítva.

C.) Részfeladat

A Chicago-ban dolgozók Boston-ban, a Boston-ban dolgozók pedig Chicago-ban laknak, kivéve azon Chicago-i dolgozókat, akiknek Blake a főnökük, mert azok Indianapolis-ban laknak, feltéve, hogy nem clerk munkakörűek, mert akkor sehol sem laknak.

C.) Megoldás

C.1. lépés (Azon Chicago-i dolgozóknak, akiknek főnökük Blake, a lakhelyük Indianapolis.)

```
UPDATE dolgozó

SET lakhely = 'INDIANAPOLIS'

WHERE részleg_id = (SELECT DISTINCT dl.részleg_id

FROM dolgozó dl,

dept d,

dolgozó d2

WHERE UPPER(loc) = 'CHICAGO' AND

dl.fónök_id = d2.azonosító AND

dl.részleg_id = d.deptno AND

UPPER(d2.név) = 'BLAKE')

AND

UPPER(munkakör) <> 'CLERK' AND

UPPER(név) <> 'BLAKE';
```

Eredmény

4 sor módosítva.

C.2. lépés (Azon Chicago-i dolgozóknak, akiknek főnökük nem Blake, a lakhelyük Boston, Boston-i dolgozók lakhelye pedig Chicago.)

```
UPDATE dolgozó

SET lakhely = 'BOSTON'

WHERE név IN (SELECT d1.név

FROM dolgozó d1,

dept d,

dolgozó d2

WHERE UPPER(loc) = 'CHICAGO' AND

d1.fónök_id = d2.azonosító AND

d1.részleg id = d.deptno AND
```

Eredmény

```
1 sor módosítva.
0 sor módosítva.
```

Megjegyzés

Boston-i telephely ugyan létezik, de mivel ott egyenlőre nem dolgozik senki, így az erre vonatkozó módosító utasítás nem tud sorokat módosítani.

D.) Részfeladat

Listázzuk a dolgozók azonosítóját, nevét, munkakörét, főnökének nevét, a dolgozó telephelyét és a lakhelyét dolgozók neve szerint rendezve.

D.) Megoldás

```
SELECT d1.azonosító,
d1.név,
d1.munkakör,
d2.név AS főnök_neve,
d.loc AS telephely,
d1.lakhely
FROM dolgozó d1,
dept d,
dolgozó d2
WHERE d1.főnök_id = d2.azonosító (+) AND
d1.részleg_id = d.deptno
ORDER BY d1.név;
```

Eredmény

AZONOSÍTÓ NÉV	MUNKAKÖR	FŐNÖK_NE	VE TELEPHELY	LAKHELY
7876 ADAMS	CLERK	SCOTT	DALLAS	GARLAND
7499 ALLEN	SALESMAN	BLAKE	CHICAGO	INDIANAPOLIS
7698 BLAKE	MANAGER	KING	CHICAGO	BOSTON
7782 CLARK	MANAGER	KING	NEW YORK	NEW YORK
7902 FORD	ANALYST	JONES	DALLAS	DALLAS
7900 JAMES	CLERK	BLAKE	CHICAGO	
7566 JONES	MANAGER	KING	DALLAS	DALLAS
7839 KING	PRESIDENT	ı	NEW YORK	LONG BEACH
7654 MARTIN	SALESMAN	BLAKE	CHICAGO	INDIANAPOLIS
7934 MILLER	CLERK	CLARK	NEW YORK	NEW YORK
7788 SCOTT	ANALYST	JONES	DALLAS	DALLAS
7369 SMITH	CLERK	FORD	DALLAS	GARLAND
7844 TURNER	SALESMAN	BLAKE	CHICAGO	INDIANAPOLIS
7521 WARD	SALESMAN	BLAKE	CHICAGO	INDIANAPOLIS

14 sor kijelölve.

5.6. Feladat

Hozzon létre egy részleg táblát a dept táblából. Bővítse a dolgozó táblát Kovácscsal, akinek a foglalkozása főnök, 9999 az azonosítója, neki nincs főnöke, de a King nevű alkalmazott a beosztottja, 2001. január 5-én lépett be a céghez, 9999 USD a fizetése, ugyanennyi a jutaléka, a 99-es azonosítójú Főnökség a munkahelye Budapesten, és Soroksár-on lakik. E bővítéshez tegyen mentési pontot.

Megoldás

1. lépés (Készítsük el a dept tábla másolatát részleg néven.)

```
DROP TABLE részleg;

CREATE TABLE részleg
AS SELECT * FROM dept;

SELECT * FROM részleg;

Eredmény

A tábla eldobva.
A tábla létrejött.

DEPTNO DNAME

10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
```

2. lépés (Bővítsük a részleg táblát az új részleg nevével, a telephelyével, és az azonosítójával.)

```
INSERT INTO részleg
  VALUES(99,'FŐNÖKSÉG','BUDAPEST');
SELECT * FROM részleg;
```

Eredmény

1 sor létrejött.

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
99	FŐNÖKSÉG	BUDAPEST

Megjegyzés

Mivel az eredeti dept táblában a deptno elsődleges kulcs, és idegen kulcs az emp táblában, ezért először a részleg táblába kell felvenni az új részlegazonosítót-t, majd ezután ebbe a részlegbe már fel lehet venni dolgozót.

3. lépés (Bővítsük a dolgozó táblát Kovács adataival.)

```
INSERT INTO dolgozó
(AZONOSÍTÓ, NÉV, MUNKAKÖR, FŐNÖK_ID,
BELÉPÉS,
```

```
FIZETÉS, JUTALÉK,
RÉSZLEG_ID, LAKHELY)

VALUES
(9999, 'KOVÁCS', 'FŐNÖK', NULL,
TO_DATE('2001.január 5.','YYYY.month fmDD.'),
9999, 9999,
99, 'SOROKSÁR');
```

Eredmény

1 sor létrejött.

4. lépés (Mivel Kovács lett King főnöke, ezért King főnök-azonosítóját módosítani kell.)

```
UPDATE dolgozó
SET főnök_id = 9999
WHERE UPPER(név) = 'KING';

SET numwidth 5
COLUMN "NÉV" FORMAT A7
COLUMN "MUNKAKÖR" FORMAT A10
COLUMN LAKHELY FORMAT A12
COLUMN "FŐNÖK ID" FORMAT 9999
COLUMN "FIZETÉS" FORMAT 9999
COLUMN "JUTALÉK" FORMAT 9999

SELECT * FROM dolgozó;
CLEAR COLUMNS
SET numwidth 10
```

Eredmény

1 sor módosítva.

AZONOSÍTÓ	NÉV	MUNKAKÖR	FŐNÖK_ID	BELÉPÉS	FIZETÉS	JUTALÉK	RÉSZLEG_ID	LAKHELY
7369	SMITH	CLERK	7902	80-DEC-17	800		20	GARLAND
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30	INDIANAPOLIS
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30	INDIANAPOLIS
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20	DALLAS
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30	INDIANAPOLIS
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	BOSTON
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10	NEW YORK
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20	DALLAS
7839	KING	PRESIDENT	9999	81-NOV-17	5000		10	LONG BEACH
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30	INDIANAPOLIS
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20	GARLAND
7900	JAMES	CLERK	7698	81-DEC-03	950		30	
7902	FORD	ANALYST	7566	81-DEC-03	3000		20	DALLAS
7934	MILLER	CLERK	7782	82-JAN-23	1300		10	NEW YORK
9999	KOVÁCS	FŐNÖK		01-JAN-05	9999	9999	99	SOROKSÁR

15 sor kijelölve.

5. lépés (Helyezzük el a mentési pontot.)

```
SAVEPOINT Első;
```

Eredmény

A mentési pont létrejött.

Megjegyzés

Az új dolgozónak minden adatát fel kell venni. Ezek közül különösen a dátum bevitelére kell ügyelni. A megadott dátum formátuma: 'YYYY. month fmDD.'. Az év négy karakter, majd pont, utána a hónap neve teljes alakban és kisbetűvel írva, majd a napok száma vezető nullák nélkül. Ehhez a módosításhoz tettünk mentési pontot, melynek neve Első.

5.7. Feladat

Bővítse a dolgozó táblát a következő alkalmazottal:

Neve: Kelemen; Azonosítója: 1111;

Munkaköre: megegyezik a legkisebb fizetésű dolgozó munkakörével,

Főnöke: megegyezik a Dallas-i Ford főnökével,

Belépése: az aktuális dátum,

Fizetése: a legnagyobb, 5000 USD-nál kisebb munkaköri átlagfizetés,

Jutaléka: 111 USD,

Részlege: megegyezik a Budapest-i részleg számával,

Lakóhelye: Soroksár. A bővítéshez tegyen mentési pontot.

Megoldás

1. lépés (Először a legkisebb fizetésű alkalmazott fizetésére van szükségünk.)

```
SELECT MIN(fizetés) AS MinFiz FROM dolgozó;
```

Eredmény

```
MINFIZ
-----
800
```

- 2. lépés (Ahhoz, hogy egy és csak egy munkakör értéket kapjuk meg, még egy külső lekérdezésbe kell ezt a lekérdezést ágyazni.)
- a.) megoldás (FROM-beli allekérdezéssel inline nézettel)

```
SELECT munkakör
FROM dolgozó,
(SELECT MIN(fizetés) AS MinFiz
FROM dolgozó) MinFizDolg
WHERE dolgozó.fizetés = MinFizDolg.MinFiz;
```

b.) megoldás (WHERE-beli allekérdezéssel – ez a gyorsabb!)

Eredmény

```
MUNKAKÖR
-----
CLERK
```

3. lépés (A Dallas-i Ford főnökének meghatározása.)

353

```
Oracle-példatár
  SELECT főnök id
 FROM dolgozó,
 részleg
 WHERE UPPER (név) = 'FORD'
 dolgozó.részleg_id = részleg.deptno AND
 UPPER(loc) = 'DALLAS';
Eredmény
 FŐNÖK_ID
 7566
4. lépés (Belépési dátuma: az aktuális dátum.)
  Dátumként a Sysdate rendszerváltozót kell megadni.
5. lépés (Fizetése: a munkaköri fizetések legnagyobbikával egyenlő,
 de kisebb mint 5000 USD.)
  SELECT ROUND (MAX (Átlag))
 FROM (SELECT ROUND (AVG (fizetés)) AS átlag
 FROM dolgozó
 GROUP BY munkakör)
 WHERE átlag < 5000;
Eredmény
  ROUND (MAX (ÁTLAG) )
 3000
6. lépés (Jutaléka: 111 USD.)
  Jutalékként a 111 értéket kell megadni.
```

7. lépés (Részlege: megegyezik a Budapest-i részleg számával.)

```
A Budapest-i részleg száma:
```

```
SELECT deptno
  FROM részleg
 WHERE UPPER(loc) = 'BUDAPEST';
```

Eredmény

```
DEPTNO
 99
```

8. lépés (Lakóhelye: Soroksár.)

Lakóhelyként 'Soroksár'-t kell megadni.

9. lépés (A beszúrandó sor)

```
INSERT INTO dolgozó (AZONOSÍTÓ, NÉV,
 MUNKAKÖR,
 FŐNÖK ID,
 BELÉPÉS,
 FIZETÉS,
```

```
JUTALÉK,
 RÉSZLEG ID,
 LAKHELY)
  VALUES
 (1111, 'KELEMEN',
 (SELECT munkakör
 FROM dolgozó
 WHERE fizetés = (SELECT MIN(fizetés) AS MinFiz
 FROM dolgozó)),
 (SELECT főnök id
 FROM dolgozó,
 részleg
 WHERE UPPER(név) = 'FORD' AND
UPPER(loc) = 'DALLAS' AND
 dolgozó.részleg_id = részleg.deptno),
 SYSDATE,
 (SELECT MAX (Átlag)
 FROM (SELECT ROUND(AVG(fizetés)) AS átlag
 FROM dolgozó
 GROUP BY munkakör)
 WHERE átlag < 5000),
 111,
 (SELECT deptno
 FROM részleg
 WHERE UPPER(loc) = 'BUDAPEST'),
 'SOROKSÁR');
COLUMN "NÉV"
 FORMAT A7
COLUMN "MUNKAKÖR" FORMAT A10
COLUMN LAKHELY
 FORMAT A12
COLUMN "FŐNÖK ID" FORMAT 9999
COLUMN "FIZETÉS" FORMAT 9999
COLUMN "JUTALÉK" FORMAT 9999
SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
CLEAR COLUMNS
```

Eredmény

1 sor létrejött.

AZONOSÍTÓ	NÉV	MUNKAKÖR	FŐNÖK_ID	BELÉPÉS	FIZETÉS	JUTALÉK	RÉSZLEG_ID	LAKHELY
7369	SMITH	CLERK	7902	80-DEC-17	800		20	GARLAND
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30	INDIANAPOLIS
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30	INDIANAPOLIS
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20	DALLAS
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30	INDIANAPOLIS
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	BOSTON
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10	NEW YORK
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20	DALLAS
7839	KING	PRESIDENT	9999	81-NOV-17	5000		10	LONG BEACH
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30	INDIANAPOLIS
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20	GARLAND
7900	JAMES	CLERK	7698	81-DEC-03	950		30	
7902	FORD	ANALYST	7566	81-DEC-03	3000		20	DALLAS
7934	MILLER	CLERK	7782	82-JAN-23	1300		10	NEW YORK
1111	KELEMEN	CLERK	7566	04-NOV-29	3000	111		SOROKSÁR
9999	KOVÁCS	FŐNÖK		01-JAN-05	9999	9999	99	SOROKSÁR

```
16 sor kijelölve.
```

10. lépés (Mentési pont)

SAVEPOINT Második;

Eredmény

A mentési pont létrejött.

5.8. Feladat

Bővítse a dolgozó táblát két dolgozóval. Az adatok egyéniek legyenek. Listázza ki a táblát. Érvénytelenítse az eddigi bővítéseket, majd véglegesítse az adattáblát.

Megoldás

```
INSERT INTO dolgozó
 VALUES (3030, 'SAS', 'PÉK', 4444, '04-OKT-09', 3333, 333, 99, 'BUDAPEST');
INSERT INTO dolgozó
 VALUES(2020,'PAPP', 'MÉRNÖK',3210,'04-OKT-09',4343,NULL,99,'TATA');
SET numwidth 5
COLUMN "NÉV"
 FORMAT A7
COLUMN "MUNKAKÖR" FORMAT A10
COLUMN LAKHELY FORMAT A12
COLUMN "FŐNÖK_ID" FORMAT 9999
COLUMN "FIZETÉS" FORMAT 9999
COLUMN "JUTALÉK" FORMAT 9999
SELECT * FROM dolgozó;
ROLLBACK TO Második;
SELECT * FROM dolgozó;
ROLLBACK TO Első;
SELECT * FROM dolgozó;
ROLLBACK;
COMMIT;
SELECT * FROM dolgozó;
SET numwidth 10
CLEAR COLUMNS
```

Eredmény

```
1 sor létrejött.
1 sor létrejött.
```

AZONOSÍTÓ	NÉV	MUNKAKÖR	FŐNÖK_ID	BELÉPÉS	FIZETÉS	JUTALÉK	RÉSZLEG_ID	LAKHELY
7369	SMITH	CLERK	7902	80-DEC-17	800		20	GARLAND
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30	INDIANAPOLIS
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30	INDIANAPOLIS
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20	DALLAS
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30	INDIANAPOLIS
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	BOSTON
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10	NEW YORK
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20	DALLAS
7839	KING	PRESIDENT	9999	81-NOV-17	5000		10	LONG BEACH
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30	INDIANAPOLIS

7	7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20	GARLAND
7	7900	JAMES	CLERK	7698	81-DEC-03	950		30	
7	7902	FORD	ANALYST	7566	81-DEC-03	3000		20	DALLAS
7	7934	MILLER	CLERK	7782	82-JAN-23	1300		10	NEW YORK
1	.111	KELEMEN	CLERK	7566	04-NOV-29	3000	111	99	SOROKSÁR
9	9999	KOVÁCS	FŐNÖK		01-JAN-05	9999	9999	99	SOROKSÁR
3	3030	SAS	PÉK	4444	04-OKT-09	3333	333	99	BUDAPEST
2	2020	PAPP	MÉRNÖK	3210	04-OKT-09	4343		99	TATA

18 sor kijelölve.

A visszaállítás befejeződött.

AZONOSÍTÓ	NÉV	MUNKAKÖR	FŐNÖK_ID	BELÉPÉS	FIZETÉS	JUTALÉK	RÉSZLEG_ID	LAKHELY
7260			7000	00 000 10				
7369	SMITH	CLERK	7902	80-DEC-17	800		20	GARLAND
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30	INDIANAPOLIS
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30	INDIANAPOLIS
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20	DALLAS
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30	INDIANAPOLIS
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	BOSTON
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10	NEW YORK
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20	DALLAS
7839	KING	PRESIDENT	9999	81-NOV-17	5000		10	LONG BEACH
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30	INDIANAPOLIS
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20	GARLAND
7900	JAMES	CLERK	7698	81-DEC-03	950		30	
7902	FORD	ANALYST	7566	81-DEC-03	3000		20	DALLAS
7934	MILLER	CLERK	7782	82-JAN-23	1300		10	NEW YORK
1111	KELEMEN	CLERK	7566	04-NOV-29	3000	111		SOROKSÁR
9999	KOVÁCS	FŐNÖK		01-JAN-05	9999	9999	99	SOROKSÁR

16 sor kijelölve.

A visszaállítás befejeződött.

AZONOSÍTÓ	NÉV	MUNKAKÖR	FŐNÖK_ID	BELÉPÉS	FIZETÉS	JUTALÉK	RÉSZLEG_ID	LAKHELY
7369	SMITH	CLERK	7902	80-DEC-17	800		20	GARLAND
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30	INDIANAPOLIS
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30	INDIANAPOLIS
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20	DALLAS
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30	INDIANAPOLIS
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	BOSTON
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10	NEW YORK
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20	DALLAS
7839	KING	PRESIDENT	9999	81-NOV-17	5000		10	LONG BEACH
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30	INDIANAPOLIS
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20	GARLAND
7900	JAMES	CLERK	7698	81-DEC-03	950		30	
7902	FORD	ANALYST	7566	81-DEC-03	3000		20	DALLAS
7934	MILLER	CLERK	7782	82-JAN-23	1300		10	NEW YORK
9999	KOVÁCS	FŐNÖK		01-JAN-05	9999	9999	99	SOROKSÁR

15 sor kijelölve.

A visszaállítás befejeződött.

A jóváhagyás befejeződött.

AZONOSÍTÓ NÉV MUNKAKÖR FŐNÖK_ID BELÉPÉS FIZETÉS JUTALÉK RÉSZLEG_ID LAKHELY

7369 SMITH	CLERK	7902	80-DEC-17	800		20	GARLAND
7499 ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30	INDIANAPOLIS
7521 WARD	SALESMAN	7698	81-FEB-22	1250	500	30	INDIANAPOLIS
7566 JONES	MANAGER	7839	81-ÁPR-02	2975		20	DALLAS
7654 MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30	INDIANAPOLIS
7698 BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	BOSTON
7782 CLARK	MANAGER	7839	81-JÚN-09	2450		10	NEW YORK
7788 SCOTT	ANALYST	7566	87-ÁPR-19	3000		20	DALLAS
7839 KING	PRESIDENT	9999	81-NOV-17	5000		10	LONG BEACH
7844 TURNER	SALESMAN	7698	81-SZE-08	1500	0	30	INDIANAPOLIS
7876 ADAMS	CLERK	7788	87-MÁJ-23	1100		20	GARLAND
7900 JAMES	CLERK	7698	81-DEC-03	950		30	
7902 FORD	ANALYST	7566	81-DEC-03	3000		20	DALLAS
7934 MILLER	CLERK	7782	82-JAN-23	1300		10	NEW YORK

14 sor kijelölve.

5.9. Feladat

- A.) Írjon szkript programot, amely (eldob és) létrehoz egy dolgozó és egy részleg táblát az emp és dept táblákból, majd az alábbi megszorításokkal látja el. Megkísérel minden feltételhez egy-egy rekordot felvinni a dolgozó és részleg táblába, amelyek közül egy megfelel, egy pedig nem felel meg e megszorításoknak.
- B.) Legyen ename egyedi kulcs a dolgozó táblában, és kérdezze le e megszorítást.
- C.) Törölje a dolgozó táblából a névre vonatkozó egyedi megszorítást.
- D.) Legyen az empno oszlop elsődleges kulcs a dolgozó táblában.
- E.) Legyen a deptno elsődleges kulcs a részleg, és idegen kulcs a dolgozó táblában.
- F.) Egy részleg csak New York, Dallas, Chicago, vagy Boston valamelyikében lehet.
- G.) Egy manager nem kaphat 2000 USD-nál kevesebb, és 3000 USD-nál több fizetést.
- H.) Egy clerk nem kaphat 500 USD-nál kevesebb, és 1500 USD-nál több fizetést.
- I.) Az új dolgozó belépési dátuma 1978 és a legkésőbbi dátum közé essen.
- J.) Az új dolgozó belépési dátuma 1981.február.19. és 2004.október.25. közé essen.

Megoldás (A feladatot részfeladatonként oldjuk meg.)

A.) Részfeladat

Írjon szkript programot, amely (eldob és) létrehoz egy dolgozó és egy részleg táblát az emp és dept táblákból, majd az alábbi megszorításokkal látja el. Megkísérel minden feltételhez egy-egy rekordot felvinni a dolgozó és részleg táblába, amelyek közül egy megfelel, egy pedig nem felel meg e megszorításoknak.

A.) Megoldás

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS
SELECT * FROM emp;

DROP TABLE részleg;
CREATE TABLE részleg
AS
SELECT * FROM dept;

(2014.01.16.)
```

Eredmény

```
A tábla eldobva.
A tábla létrejött.
A tábla eldobva.
A tábla létrejött.
```

B.) Részfeladat

Legyen ename egyedi kulcs a dolgozó táblában, és kérdezze le e megszorítást.

B.) Megoldás

```
ALTER TABLE dolgozó
 DROP CONSTRAINT egyedil;
  ALTER TABLE dolgozó
 ADD CONSTRAINT egyedil UNIQUE(ename);
  INSERT INTO dolgozó
 VALUES(1010, 'JONES', 'TANÁR', 3210, '04-OKT-09', 3333, 333, 40);
 INSERT INTO dolgozó
 VALUES(2020, 'PAPP', 'MÉRNÖK', 3210, '04-OKT-09', 4343, NULL, 40);
 SET numwidth 5
  SELECT * FROM dolgozó;
  BREAK ON "Tábla tulajdonosa" ON "Neve"
  COLUMN "Tábla tulajdonosa" HEADING " Tábla
 |tulajdonosa" FORMAT A12
  COLUMN "Neve"
 FORMAT A8
  COLUMN "Tipusa"
 FORMAT A6
 COLUMN "Leírása"
 FORMAT A20
 SELECT SUBSTR(owner, 1, 20)
 AS "Tábla tulajdonosa",
 SUBSTR(table_name,1,12)
 AS "Neve",
 AS "Megszorítás Neve",
') AS "Típusa",
AS "Leírása"
 constraint_name
 CONCAT(constraint_type, '
 search condition
 FROM user_constraints
 WHERE UPPER(table_name) = 'DOLGOZÓ';
 CLEAR BREAKS
 CLEAR COLUMNS
  SET numwidth 10
Eredmény
 A tábla módosítva.
  A tábla módosítva.
 INSERT INTO dolgozó
  Hiba a(z) 1. sorban:
  ORA-00001: a(z) (SCOTT.EGYEDI1) egyediségre vonatkozó megszorítás nem
 teljesül
 1 sor létrejött.
  EMPNO ENAME JOB
 MGR HIREDATE
 SAL COMM DEPTNO
 ---- ---- ---- ---- ---- ----

 7369 SMITH
 CLERK
 7902 80-DEC-17
 800
 20

 7499 ALLEN
 SALESMAN
 7698 81-FEB-20
 1600
 300
 30

 7521 WARD
 SALESMAN
 7698 81-FEB-22
 1250
 500
 30
```

7566 JONES MANAGER 7839 81-ÁPR-02 2975

20

5554	
7654 MARTIN SALESMAN 7698 81-SZE-28 1250 1400 30	
7698 BLAKE MANAGER 7839 81-MÁJ-01 2850 30	
7782 CLARK MANAGER 7839 81-JÚN-09 2450 10	
7788 SCOTT ANALYST 7566 87-ÁPR-19 3000 20	
7839 KING PRESIDENT 81-NOV-17 5000 10	
7844 TURNER SALESMAN 7698 81-SZE-08 1500 0 30	
7876 ADAMS CLERK 7788 87-MÁJ-23 1100 20	
7900 JAMES CLERK 7698 81-DEC-03 950 30	
7902 FORD ANALYST 7566 81-DEC-03 3000 20	
7934 MILLER CLERK 7782 82-JAN-23 1300 10	
2020 PAPP MÉRNÖK 3210 04-OKT-09 4343 40	
15 sor kijelölve	
Tábla	
tulajdonosa Neve Megszorítás Neve Típusa Leírása	
SCOTT DOLGOZÓ EGYEDI1 U	

Megjegyzés

Az adatszótárbeli nézet lekérdezése után is láthatjuk, hogy létrejött az egyedi1 nevű egyedi megszorítás (U a UNIQUE rövidítése). A megszorítás akkor nem jön létre, ha olyan feltételt szabunk, amely nem felel meg a táblában már meglévő adatoknak.

C.) Részfeladat

Törölje a dolgozó táblából a névre vonatkozó egyedi megszorítást.

C.) Megoldás

```
ALTER TABLE dolgozó
DROP CONSTRAINT egyedil;
```

Eredmény

A tábla módosítva.

D.) Részfeladat

Legyen az empno oszlop elsődleges kulcs a dolgozó táblában.

D.) Megoldás

```
ALTER TABLE dolgozó
  DROP CONSTRAINT kulcs1;
ALTER TABLE dolgozó
  ADD CONSTRAINT kulcs1 PRIMARY KEY (empno);
INSERT INTO dolgozó
  VALUES (7788, 'KISS', 'TANÁR', 4141, '04-OKT-09', 3333, 333, 40);
BREAK ON "Tábla tulajdonosa" ON "Neve"
COLUMN "Tábla tulajdonosa" HEADING " Tábla | tulajdonosa" FORMAT A12
COLUMN "Neve"
 FORMAT A8
COLUMN "Típusa"
 FORMAT A6
COLUMN "Leírása"
SELECT SUBSTR(owner,1,20)
SUBSTR(table name,1,12)
 FORMAT A14
 AS "Tábla tulajdonosa",
AS "Neve",
 AS "Megszorítás Neve",
 constraint name
```

```
CONCAT (constraint_type, ' ') AS "Típusa", search_condition AS "Leírása" user constraints
 search condition
 FROM user constraints
 WHERE UPPER(table_name) = 'DOLGOZÓ';
 SET numwidth 5
 SELECT * FROM dolgozó;
 CLEAR COLUMNS
 CLEAR BREAKS
 SET numwidth 10
Eredmény
 A tábla módosítva.
 INSERT INTO dolgozó
 VALUES (5555, 'NAGY', 'MÉRNÖK', 8765, '04-OKT-09', 3434, NULL, 40);
 VALUES (7788, 'KISS', 'TANÁR', 4141, '04-OKT-09', 3333, 333, 40);
 INSERT INTO dolgozó
 Hiba a(z) 1. sorban:
 ORA-00001: a(z) (SCOTT.KULCS1) egyediségre vonatkozó megszorítás nem
 teljesül
 1 sor létrejött.
 Tábla
 Típusa Leírása
 tulajdonosa Neve Megszorítás Neve
 ______ _____
 DOLGOZÓ EGYEDI1
 KULCS1
 EMPNO ENAME
 JOB
 MGR HIREDATE SAL COMM DEPTNO
 7369 SMITH CLERK 7902 80-DEC-17 800
7499 ALLEN SALESMAN 7698 81-FEB-20 1600
7521 WARD SALESMAN 7698 81-FEB-22 1250
7566 JONES MANAGER 7839 81-ÁPR-02 2975
7654 MARTIN SALESMAN 7698 81-SZE-28 1250 1
7698 BLAKE MANAGER 7839 81-MÁJ-01 2850
7782 CLARK MANAGER 7839 81-JÚN-09 2450
7788 SCOTT ANALYST 7566 87-ÁPR-19 3000
7839 KING PRESIDENT 81-NOV-17 5000
7844 TURNER SALESMAN 7698 81-SZE-08 1500
7876 ADAMS CLERK 7788 87-MÁJ-23 1100
7800 JAMES CLERK 7698 81-DEC-03 950
7902 FORD ANALYST 7566 81-DEC-03 3000
7934 MILLER CLERK 7782 82-JAN-23 1300
2020 PAPP MÉRNÖK 3210 04-OKT-09 3434
 ____ ______
 300 30
500 30
 2975 20
1250 1400 30
2850 30
 10
 20
10
0 30
20
30
20
10
 20
```

16 sor kijelölve.

E.) Részfeladat

Legyen a deptno elsődleges kulcs a részleg, és idegen kulcs a dolgozó táblában.

40

E.) Megoldás

ALTER TABLE részleg DROP CONSTRAINT C2; ALTER TABLE dolgozó

```
DROP CONSTRAINT C3;
  ALTER TABLE részleg
 ADD CONSTRAINT C2 PRIMARY KEY (deptno);
  ALTER TABLE dolgozó
 ADD CONSTRAINT C3 FOREIGN KEY (deptno)
 REFERENCES részleg(deptno) ON DELETE CASCADE;
  BREAK ON "Tábla tulajdonosa" ON "Neve"
  COLUMN "Tábla tulajdonosa" HEADING " Tábla |tulajdonosa" FORMAT A12
  COLUMN "Neve"
 FORMAT A8
  COLUMN "Típusa"
 FORMAT A6
  COLUMN "Leírása"
 FORMAT A14
  COLUMN "Leirasa"
SELECT SUBSTR(owner,1,20)
SUBSTR(table_name,1,12)
 AS "Tábla tulajdonosa",
 AS "Neve",
 constraint_name AS "Megszorítás Neve",
CONCAT(constraint_type, ' ') AS "Típusa",
 AS "Leírása"
 search condition
 FROM user constraints
 WHERE UPPER(table_name) = 'DOLGOZÓ';
  SELECT * FROM dolgozó;
  SELECT SUBSTR(table_name,1,12)

constraint_name

CONCAT(constraint_type, ' ') AS "Tábla Neve",

search_condition ' AS "Típusa",

search_condition ' AS "Leírása"
 FROM user constraints
 WHERE UPPER(table_name) = 'RÉSZLEG';
  CLEAR COLUMNS
  CLEAR BREAKS
  INSERT INTO dolgozó
 VALUES (7777, 'KISS', 'TANÁR', 4141, '04-OKT-09', 3333, 333, 70);
  INSERT INTO részleg
 VALUES (70, 'TANSZÉK', NULL);
  INSERT INTO dolgozó
 VALUES (5566, 'TUDOR', 'MÉRNÖK', 8765, '04-OKT-09', 3434, NULL, 70);
  SET numwidth 5
  SELECT * FROM dolgozó;
  SELECT * FROM részleg;
  SET numwidth 10
Eredmény
  A tábla módosítva.
  A tábla módosítva.
  A tábla módosítva.
  A tábla módosítva.
 Tábla
  tulajdonosa Neve Megszorítás Neve
 Típusa Leírása
  SCOTT DOLGOZÓ C3
 EGYEDI1
 KULCS1
  Tábla Neve Megszorítás Neve
 Típusa Leírása
  ______ ____
  RÉSZLEG
 C2
```

```
INSERT INTO dolgozó
*
Hiba a(z) 1. sorban:
ORA-02291: integritás megszorítás (SCOTT.C3) megsértés - a szülő kulcs nem
található meg
```

1 sor létrejött. 1 sor létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
2020	PAPP	MÉRNÖK	3210	04-OKT-09	4343		40
5555	NAGY	MÉRNÖK	8765	04-OKT-09	3434		40
5566	TUDOR	MÉRNÖK	8765	04-OKT-09	3434		70

17 sor kijelölve.

DEPTNO	DNAME	LOC
20 30 40	ACCOUNTING RESEARCH SALES OPERATIONS TANSZÉK	NEW YORK DALLAS CHICAGO BOSTON

F.) Részfeladat

Egy részleg csak New York, Dallas, Chicago, vagy Boston valamelyikében lehet.

F.) Megoldás

```
ALTER TABLE részleg
DROP CONSTRAINT C4;

ALTER TABLE részleg
ADD CONSTRAINT C4 CHECK (UPPER(loc) IN ('NEW YORK', 'DALLAS', 'CHICAGO', 'BOSTON'));

INSERT INTO részleg
VALUES(50, 'SZERVÍZ', 'BUDAPEST');
INSERT INTO részleg
VALUES(50, 'SZERVÍZ', 'DALLAS');

SELECT * FROM részleg;
```

Eredmény

A tábla módosítva.

```
A tábla módosítva.

INSERT INTO részleg
*
Hiba a(z) 1. sorban:
ORA-02290: ellenőrző megszorítás (SCOTT.C4) megsértése

1 sor létrejött.

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
70 TANSZÉK
50 SZERVÍZ DALLAS

6 sor kijelölve.
```

Megjegyzés

A megszorítást definiáló utasításban nem lehet allekérdezés.

G.) Részfeladat

Egy manager nem kaphat 2000 USD-nál kevesebb, és 3000 USD-nál több fizetést.

G.) Megoldás

```
ALTER TABLE dolgozó
DROP CONSTRAINT C5;

ALTER TABLE dolgozó
ADD CONSTRAINT C5 CHECK
((job = 'MANAGER' AND sal BETWEEN 2000 AND 3000) OR
(job != 'MANAGER'));

INSERT INTO dolgozó
VALUES(1010, 'JÓNÁS', 'MANAGER', 3210, '04-OKT-09', 1888, 333, 70);
INSERT INTO dolgozó
VALUES(1234, 'VIDOR', 'MANAGER', 3210, '04-OKT-10', 2300, NULL, 40);
SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
```

Eredmény

```
A tábla módosítva.

A tábla módosítva.

INSERT INTO dolgozó

*

Hiba a(z) 1. sorban:
ORA-02290: ellenőrző megszorítás (SCOTT.C5) megsértése

1 sor létrejött.
```

	±00±0,000.						
EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30

7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
2020	PAPP	MÉRNÖK	3210	04-OKT-09	4343		40
5555	NAGY	MÉRNÖK	8765	04-OKT-09	3434		40
5566	TUDOR	MÉRNÖK	8765	04-OKT-09	3434		70
1234	VIDOR	MANAGER	3210	04-OKT-10	2300		40

18 sor kijelölve.

Megjegyzés

Figyeljünk fel a C5 CHECK-megszorítás feltételrészében szereplő kifejezésre. Egy CHECK-megszorítás kifejezésének mindig a teljes táblára kell értelmezve lennie, ezért volt szükség az OR (job != 'MANAGER') részkifejezésre.

H.) Részfeladat

Egy clerk nem kaphat 500 USD-nál kevesebb, és 1500 USD-nál több fizetést.

H.) Megoldás

```
ALTER TABLE dolgozó
DROP CONSTRAINT C6;
ALTER TABLE dolgozó
ADD CONSTRAINT C6 CHECK
((job = 'CLERK' AND sal BETWEEN 500 AND 1500) OR
(job != 'CLERK'));

INSERT INTO dolgozó
VALUES(1010, 'MÁTÉ', 'CLERK', 3210, '04-OKT-09', 3333, 333, 70);
INSERT INTO dolgozó
VALUES(2345, 'SZUNDI', 'CLERK', 3210, '04-OKT-10', 1400, NULL, 70);
SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
```

Eredmény

```
A tábla módosítva.

A tábla módosítva.

INSERT INTO dolgozó

*

Hiba a(z) 1. sorban:

ORA-02290: ellenőrző megszorítás (SCOTT.C6) megsértése
```

1 sor létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30

7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
2020	PAPP	MÉRNÖK	3210	04-OKT-09	4343		40
5555	NAGY	MÉRNÖK	8765	04-OKT-09	3434		40
5566	TUDOR	MÉRNÖK	8765	04-OKT-09	3434		70
1234	VIDOR	MANAGER	3210	04-OKT-10	2300		40
2345	SZUNDI	CLERK	3210	04-OKT-10	1400		70

19 sor kijelölve.

I.) Részfeladat

Az új dolgozó belépési dátuma 1978 és a legkésőbbi dátum közé essen.

I.) Megoldás

```
ALTER TABLE dolgozó
 DROP CONSTRAINT idől;
  ALTER TABLE dolgozó
 DROP CONSTRAINT idő2;
  ALTER TABLE dolgozó
 ADD CONSTRAINT idől CHECK
 (TO_CHAR(hiredate, 'YYYY') BETWEEN '1978' AND '2004');
  ALTER TABLE dolgozó
 ADD CONSTRAINT idő2 CHECK
 (TO_NUMBER(TO_CHAR(hiredate, 'YYYY')) BETWEEN 1978 AND 2004);
  INSERT INTO dolgozó
 VALUES (2222, PÉTER', CLERK', 3210, '05-OKT-09', 1000, 333, 70);
  INSERT INTO dolgozó
 VALUES(3480, 'HAPCI', 'MÉRNÖK', 3210, '1995-OKT-10', 2500, NULL, 70);
  SET numwidth 5
  SELECT * FROM dolgozó;
  SET numwidth 10
Eredmény
  A tábla módosítva.
  A tábla módosítva.
  A tábla módosítva.
  A tábla módosítva.
  INSERT INTO dolgozó
  Hiba a(z) 1. sorban:
  ORA-02290: ellenőrző megszorítás (SCOTT.IDŐ2) megsértése
  1 sor létrejött.
EMPNO ENAME JOB MGR HIREDATE SAL COMM DEPTNO
```

7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
2020	PAPP	MÉRNÖK	3210	04-OKT-09	4343		40
5555	NAGY	MÉRNÖK	8765	04-OKT-09	3434		40
5566	TUDOR	MÉRNÖK	8765	04-OKT-09	3434		70
1234	VIDOR	MANAGER	3210	04-OKT-10	2300		40
2345	SZUNDI	CLERK	3210	04-OKT-10	1400		70
3480	HAPCI	MÉRNÖK	3210	95-OKT-10	2500		70

20 sor kijelölve.

Megjegyzés

A feladat megoldásához vegyük figyelembe a következőket:

- A dolgozó tábla hiredate oszlopa dátum típusú.
- A felső határ nem lehet kisebb, mint a táblabeli értékek.
- A dátumra vonatkozó megszorításba nem tehető a sysdate rendszerdátum lekérdezés, csak dátumkonstans.

Végül tekintsük át a karaktersorozatokra és dátumokra vonatkozó konverziós függvényeket:

```
TO_CHAR ({szám | dátum} [, formátummaszk])
TO_NUMBER (karaktersorozat [, formátummaszk])
TO_DATE (karaktersorozat [, formátummaszk])
```

J.) Részfeladat

Az új dolgozó belépési dátuma 1981.február.19. és 2004.október.25. közé essen.

J.) Megoldás (dobjuk el a korábbi idől és idől megszorítást)

```
ALTER TABLE dolgozó
DROP CONSTRAINT idő1;
ALTER TABLE dolgozó
DROP CONSTRAINT idő2;

ALTER TABLE dolgozó
DROP CONSTRAINT idő3;
ALTER TABLE dolgozó
ADD CONSTRAINT idő3 CHECK
(TO_CHAR (hiredate, 'YYYY.month.DD.')
BETWEEN
TO_CHAR('1978.február.02.')
AND
TO CHAR('2004.október.25.'));
```

```
INSERT INTO dolgozó
 VALUES (2002, 'TAMÁS', 'CLERK', 3210,
 TO_DATE(sysdate, 'YYYY.month.DD.'), 1500, 333, 40);
 INSERT INTO dolgozó
 VALUES (2990, 'SZENDE', 'MÉRNÖK', 3210,
 TO DATE('1995.október.09','YYYY.month.DD.'),2500,NULL,70);
 SET numwidth 5
 SELECT * FROM dolgozó;
 SET numwidth 10
Eredmény
 A tábla módosítva.
 A tábla módosítva.
 A tábla módosítva.
 A tábla módosítva.
 INSERT INTO dolgozó
 Hiba a(z) 1. sorban:
 ORA-02290: ellenőrző megszorítás (SCOTT.IDŐ3) megsértése
 1 sor létrejött.
 EMPNO ENAME JOB
 MGR HIREDATE SAL COMM DEPTNO
 7369 SMITH CLERK 7902 80-DEC-17 800
7499 ALLEN SALESMAN 7698 81-FEB-20 1600
 7369 SMITH CLERK 7902 80-DEC-17 800
7499 ALLEN SALESMAN 7698 81-FEB-20 1600 300
7521 WARD SALESMAN 7698 81-FEB-22 1250 500
7566 JONES MANAGER 7839 81-ÁPR-02 2975
7654 MARTIN SALESMAN 7698 81-SZE-28 1250 1400
7698 BLAKE MANAGER 7839 81-MÁJ-01 2850
7782 CLARK MANAGER 7839 81-JÚN-09 2450
7788 SCOTT ANALYST 7566 87-ÁPR-19 3000
7839 KING PRESIDENT 81-NOV-17 5000
7844 TURNER SALESMAN 7698 81-SZE-08 1500 0
7876 ADAMS CLERK 7788 87-MÁJ-23 1100
7900 JAMES CLERK 7698 81-DEC-03 950
7902 FORD ANALYST 7566 81-DEC-03 3000
7934 MILLER CLERK 7782 82-JAN-23 1300
 20
 30
 20
 30
 30
 10
 10
 30
 20
 30
 7902 FORD ANALYST 7566 81-DEC-03 3000
7934 MILLER CLERK 7782 82-JAN-23 1300
2020 PAPP MÉRNÖK 3210 04-OKT-09 4343
5555 NAGY MÉRNÖK 8765 04-OKT-09 3434
5566 TUDOR MÉRNÖK 8765 04-OKT-09 3434
1234 VIDOR MANAGER 3210 04-OKT-10 2300
2345 SZUNDI CLERK 3210 04-OKT-10 1400
3480 HAPCI MÉRNÖK 3210 95-OKT-10 2500
2990 SZENDE MÉRNÖK 3210 95-OKT-09 2500
 10
 40
 40
 70
 40
 70
```

5.10. Feladat

Hozza létre az emp táblával azonos dolgozó táblát. Növelje meg ebben a részlegük átlagfizetésénél alacsonyabb fizetésű dolgozók havi bérét, saját fizetésük 20% -ával.

70

Megoldás

1. lépés (Részlegenként mennyi az átlagfizetés, és kiknek van ennél kevesebb?)

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
```

²¹ sor kijelölve.

Eredmény

A tábla eldobva. A tábla létrejött.

EMPNO	ENAME	SAL	ÁTLAG
7700		0.450	0017
1182	CLARK	2450	2917
7934	MILLER	1300	2917
7876	ADAMS	1100	2175
7369	SMITH	800	2175
7654	MARTIN	1250	1567
7844	TURNER	1500	1567
7900	JAMES	950	1567
7521	WARD	1250	1567

8 sor kijelölve.

2. lépés (Ennek a nyolc dolgozónak a fizetését módosítsuk a saját fizetésük 20% ával)

```
UPDATE dolgozó

SET sal = 1.2*sal

WHERE empno IN (SELECT empno

FROM dolgozó,

(SELECT AVG(sal) AS átlag,

deptno

FROM dolgozó

GROUP BY deptno) rész

WHERE dolgozó.deptno = rész.deptno AND

sal < rész.átlag);

SET numwidth 6

SELECT * FROM dolgozó;

SET numwidth 10
```

Eredmény

8 sor módosítva.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	960		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1500	500	30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1500	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2940		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20

7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1800	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1320		20
7900	JAMES	CLERK	7698	81-DEC-03	1140		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1560		10

¹⁴ sor kijelölve.

5.11. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos dolgozó nevű táblát. Ebben törölje a legjobban fizetett Dallas-i dolgozót.

Megoldás

1. lépés (Mennyi a legnagyobb fizetés Dallas-ban?)

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;

DROP TABLE részleg;
CREATE TABLE részleg
AS SELECT * FROM dept;

SELECT MAX(sal) AS MaxFiz,
loc
FROM dolgozó,
részleg
WHERE dolgozó.deptno = részleg.deptno
GROUP BY loc
HAVING UPPER(loc) = 'DALLAS';
```

Eredmény

2. lépés (Ki legnagyobb fizetésű Dallas-ban? – Többen is lehetnek!)

```
SELECT empno
FROM dolgozó
WHERE sal = (SELECT MAX(sal)
FROM dolgozó,
részleg
WHERE dolgozó.deptno = részleg.deptno
GROUP BY loc
HAVING UPPER(loc) = 'DALLAS');
```

Eredmény

```
EMPNO
-----
7902
7788
```

3. lépés (A Dallas-i legnagyobb fizetésűek törlése)

```
DELETE dolgozó
WHERE empno IN
```

Eredmény

2 sor törölve.

	EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
-								
	7369	SMITH	CLERK	7902	80-DEC-17	800		20
	7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
	7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
	7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
	7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
	7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
	7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
	7839	KING	PRESIDENT		81-NOV-17	5000		10
	7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
	7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
	7900	JAMES	CLERK	7698	81-DEC-03	950		30
	7934	MILLER	CLERK	7782	82-JAN-23	1300		10

12 sor kijelölve.

5.12. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos dolgozó nevű táblát. Bővítse ezt egy jövedelem nevű oszloppal, melyben összegzi a fizetést és a jutalékot. Ezután listázza e tábla tartalmát elsődlegesen a jövedelem szerint csökkenően, másodlagosan pedig a dolgozók neve szerint növekvő módon rendezve.

Megoldás

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;

ALTER TABLE dolgozó
ADD jövedelem NUMBER(7);

UPDATE dolgozó
SET jövedelem = sal+NVL(comm,0);

SET numwidth 5
SELECT *
FROM dolgozó
ORDER BY jövedelem DESC,
ename ASC;
SET numwidth 10
```

Eredmény

```
A tábla eldobva.
A tábla létrejött.
A tábla módosítva.
14 sor módosítva.
```

EMPN	O ENAME	JOB	MGI	R HIREDATE	SAL	COMM	DEPTNO	JÖVEDELEM
7839 7902 7788 7566 7698 7654	KING FORD SCOTT JONES BLAKE MARTIN CLARK ALLEN WARD TURNER MILLER ADAMS	PRESIDENT ANALYST ANALYST MANAGER MANAGER SALESMAN MANAGER SALESMAN SALESMAN SALESMAN CLERK CLERK CLERK	7566 7566 7839 7839 7698 7698 7698 7698 7782 7788	81-NOV-17 81-DEC-03 87-ÁPR-19 81-ÁPR-02 81-MÁJ-01 81-SZE-28 81-JÚN-09 81-FEB-20 81-FEB-22	5AL 5000 3000 3000 2975 2850 1250 2450 1600 1250 1500 1100 950	1400 300 500 0	DEPTNO 10 20 20 20 30 30 10 30 30 10 20 30 30 30 30 30 30 30 30 30 3	JÖVEDELEM 5000 3000 3000 2975 2850 2650 2450 1900 1750 1500 1300 1100 950
7369		CLERK		80-DEC-17	800		20	800

14 sor kijelölve.

5.13. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos dolgozó nevű táblát, majd minden olyan dolgozónak, akinek legalább egy beosztottja van egyszeri 1000 USD jutalékot ad (comm), végül listázza a dolgozók tábláját elsődlegesen a jutalék szerint csökkenően, másodlagosan pedig a dolgozók neve szerint növekvő módon rendezve.

Megoldás

1. lépés (Azon főnökök kiválasztása, akiknek legalább egy beosztottja van.)

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;

SELECT dolg.mgr AS azonosító
FROM dolgozó dolg,
dolgozó főnök
WHERE dolg.mgr = főnök.empno
GROUP BY dolg.mgr
HAVING COUNT(dolg.job) >= 1;
```

Eredmény

```
AZONOSÍTÓ
-----
7566
7698
7782
7788
7839
7902

6 sor kijelölve.
```

2. lépés (Módosítás)

```
UPDATE dolgozó

SET comm = NVL(comm,0) + 1000

WHERE empno IN (SELECT dolg.mgr

FROM dolgozó dolg,

dolgozó főnök

WHERE dolg.mgr = főnök.empno

GROUP BY dolg.mgr

HAVING COUNT(dolg.job) >= 1);

SET numwidth 6

SELECT *

FROM dolgozó

ORDER BY comm DESC, ename;

SET numwidth 10
```

Eredmény

6 sor módosítva.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850	1000	30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450	1000	10
7902	FORD	ANALYST	7566	81-DEC-03	3000	1000	20
7566	JONES	MANAGER	7839	81-ÁPR-02	2975	1000	20
7839	KING	PRESIDENT		81-NOV-17	5000	1000	10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000	1000	20
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30

14 sor kijelölve.

5.14. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos dolgozó nevű táblát, majd megnöveli a főnökök (mgr) fizetését 10%-kal, végül listázza őket (csak a főnököket) olymódon, hogy elsődlegesen a foglalkozásuk szerint csökkenően, másodsorban a nevük szerint növekvően legyenek rendezve.

Megoldás

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;

UPDATE dolgozó
SET sal = ROUND(sal*1.1)
WHERE empno IN (SELECT mgr FROM dolgozó);

SET numwidth 6
SELECT *
FROM dolgozó
WHERE empno IN (SELECT mgr FROM dolgozó)
```

```
ORDER BY job DESC, ename ASC; SET numwidth 10
```

Eredmény

```
A tábla eldobva.
A tábla létrejött.
```

6 sor módosítva.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5500		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	3135		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2695		10
7566	JONES	MANAGER	7839	81-ÁPR-02	3273		20
7902	FORD	ANALYST	7566	81-DEC-03	3300		20
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3300		20

6 sor kijelölve.

5.15. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos dolgozó nevű táblát, majd megnöveli a Chicago-i és a New York-i dolgozók havi fizetését a kereskedők jutalékának átlagával. A megoldáshoz használjon nézettáblát. Listázza a módosított táblát.

Megoldás

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
  AS SELECT * FROM emp;
SELECT empno AS azonosító,
 ename,
 sal,
 loc
  FROM dolgozó,
 dept
  WHERE dolgozó.deptno = dept.deptno AND
 UPPER(loc) IN ('CHICAGO', 'NEW YORK');
SELECT 'SALESMAN'
 AS munkakör,
 ROUND(AVG(comm)) AS átlag
  FROM dolgozó
  WHERE UPPER (job) = 'SALESMAN';
UPDATE dolgozó
  SET sal = sal + (SELECT ROUND(AVG(comm))
 FROM dolgozó
 WHERE UPPER (job) = 'SALESMAN')
  WHERE dolgozó.empno IN
 (SELECT empno
 FROM dolgozó,
 dept
 WHERE dolgozó.deptno = dept.deptno AND UPPER(loc) IN ('CHICAGO', 'NEW YORK'));
SET numwidth 6
SELECT * FROM dolgozó;
SET numwidth 10
(2014.01.16.)
```

Eredmény

A tábla eldobva. A tábla létrejött.

AZONOSÍTÓ	ENAME	SAL	LOC
7839	KING	5000	NEW YORK
7698	BLAKE	2850	CHICAGO
7782	CLARK	2450	NEW YORK
7654	MARTIN	1250	CHICAGO
7499	ALLEN	1600	CHICAGO
7844	TURNER	1500	CHICAGO
7900	JAMES	950	CHICAGO
7521	WARD	1250	CHICAGO
7934	MILLER	1300	NEW YORK

9 sor kijelölve.

ÁTLAG	MUNKAKÖR
550	SALESMAN

9 sor módosítva.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	2150	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1800	500	30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1800	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	3400		30
7782	CLARK	MANAGER	7839	81-JÚN-09	3000		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5550		10
7844	TURNER	SALESMAN	7698	81-SZE-08	2050	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	1500		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1850		10

¹⁴ sor kijelölve.

5.16. Feladat

Írjon szkript programot, amely új adattáblát hoz létre az emp és a dept táblákból dolgozó, és részleg néven. (E táblák létrehozása előtt győződjön meg róla, hogy e neveken nem létezik-e már másik objektum, és ha igen, akkor törölje azt.) Lássa el e táblákat az alábbi megszorításokkal:

- Legyen az empno egyedi attribútum a dolgozó táblában.
- Legyen a deptno elsődleges kulcs a részleg táblában, idegen kulcs a dolgozó táblában olymódon, hogy egy részleg törlése esetén törlődjenek e részleg dolgozói is. E megszorítás helyes működésének ellenőrzéseként töröljön egy részleget, listázza ki ennek eredményét, majd vonja vissza a törlést, és ellenőrizze a visszavonás hatását.
- Egy új dolgozó csak a szkript programban megadott, 700 és 7000 USD értéktartománybeli fizetést kaphasson.

E megszorítás helyes működésének ellenőrzéseként kiséreljen meg egy megfelelő és egy hibás rekordot felvinni. Listázással ellenőrizze e műveletek végrehajtását. A fentiek után állítsa vissza, majd véglegesítse az adattáblákat.

Megoldás

1. lépés (A user_catalog lekérdezése)

```
SELECT * FROM user_catalog;
```

Eredmény

TABLE_NAME	TABLE_TYPE
BONUS	TABLE
DEPT	TABLE
DOLGOZÓ	VIEW
EMP	TABLE
SALGRADE	TABLE

2. lépés (A létrehozandó nevű objektum törlése)

```
DROP VIEW dolgozó;
SELECT * FROM user_catalog;
```

Eredmény

A nézet eldobva.

TABLE_NAME	TABLE_TYPE
BONUS	TABLE
DEPT	TABLE
EMP	TABLE
SALGRADE	TABLE

3. lépés (A feladatot megoldó szkript program elkészítése)

```
-- Munkatáblák törlése
DROP TABLE dolgozó;
DROP TABLE részleg;
-- Munkatáblák létrehozása
CREATE TABLE dolgozó
AS SELECT * FROM emp;
CREATE TABLE részleg
AS SELECT * FROM dept;
SET numwidth 6
SELECT * FROM dolgozó;
SELECT * FROM részleg;
-- Egyedi kulcs megszorítás definiálása
ALTER TABLE dolgozó
 ADD CONSTRAINT kulcs1
 UNIQUE (empno);
-- Elsődleges kulcs megszorítás definiálása
ALTER TABLE részleg
 ADD CONSTRAINT kulcs2
 PRIMARY KEY (deptno);
```

```
-- Idegen kulcs megszorítás definiálása
  ALTER TABLE dolgozó
 ADD CONSTRAINT kulcs3
 FOREIGN KEY (deptno) REFERENCES részleg (deptno)
 ON DELETE CASCADE;
  -- Idegen kulcs megszorítás ellenőrzése törléssel
  DELETE FROM részleg
 WHERE deptno = 30;
  SELECT * FROM dolgozó;
  SELECT * FROM részleg;
  -- Visszaállítás
  ROLLBACK;
  SELECT * FROM dolgozó;
SELECT * FROM részleg;
  -- Fizetési korlátok beállítása
  DEFINE minfiz = 700
  DEFINE maxfiz = 7000
  -- Check megszorítás definiálása
  ALTER TABLE dolgozó
 ADD CONSTRAINT fizetés1
 CHECK (sal BETWEEN &minfiz AND &maxfiz);
  -- Check megszorítás ellenőrzése adatbevitellel
  INSERT INTO dolgozó
 VALUES(8888, 'Morgó', 'törpe', 7839, '04-OKT-10', 350, NULL, 30);
  -- Check megszorítás ellenőrzése adatbevitellel
  INSERT INTO dolgozó
 VALUES(8889, 'Tudor', 'törpe', 7839, '04-OKT-10', 3350, NULL, 30);
  SELECT * FROM dolgozó;
  -- Visszaállítás
  ROLLBACK;
  -- Véglegesítés
  COMMIT;
  SELECT constraint name
 AS megszorításnév,
 constraint type
 AS Típus
 FROM user constraints
 WHERE table_name = 'DOLGOZÓ';
  SELECT constraint name
 AS megszorításnév,
 constraint type
 AS Típus
 FROM user_constraints
 WHERE table name = 'RÉSZLEG';
  SELECT * FROM dolgozó;
  SET numwidth 10
Eredmény
  DROP TABLE dolgozó
  Hiba a(z) 1. sorban:
```

ORA-00942: a tábla vagy a nézet nem létezik

DROP TABLE részleg

*

Hiba a(z) 1. sorban:

ORA-00942: a tábla vagy a nézet nem létezik

A tábla létrejött. A tábla létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON

A tábla módosítva.

A tábla módosítva.

A tábla módosítva.

1 sor törölve.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

8 sor kijelölve.

A visszaállítás befejeződött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

DEPTNO DNAME LOC 10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON

régi 3: új 3: CHECK (sal BETWEEN &minfiz AND &maxfiz) CHECK (sal Between 700 And 7000)

A tábla módosítva.

INSERT INTO dolgozó

Hiba a(z) 1. sorban: ORA-02290: ellenőrző megszorítás (SCOTT.FIZETÉS1) megsértése 1 sor létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7876	ADAMS	CLERK	7788	87-MÁJ-23	1100		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
8889	Tudor	törpe	7839	04-OKT-10	3350		30

15 sor kijelölve.

A visszaállítás befejeződött.

A jóváhagyás befejeződött.

MEGSZORÍTÁSNÉV	Ί
	-
KULCS1	U
KULCS3	R
FIZETÉS1	C
MEGSZORÍTÁSNÉV	Ί
	-
KULCS2	F

EMPNO ENAME	JOB	MGR HIREDATE	SAL	COMM DI	EPTNO
7369 SMITH	CLERK	7902 80-DEC-17	800		20
7499 ALLEN	SALESMAN	7698 81-FEB-20	1600	300	30
7521 WARD	SALESMAN	7698 81-FEB-22	1250	500	30
7566 JONES	MANAGER	7839 81-ÁPR-02	2975		20
7654 MARTIN	SALESMAN	7698 81-SZE-28	1250	1400	30
7698 BLAKE	MANAGER	7839 81-MÁJ-01	2850		30
7782 CLARK	MANAGER	7839 81-JÚN-09	2450		10
7788 SCOTT	ANALYST	7566 87-ÁPR-19	3000		20
7839 KING	PRESIDENT	81-NOV-17	5000		10
7844 TURNER	SALESMAN	7698 81-SZE-08	1500	0	30
7876 ADAMS	CLERK	7788 87-MÁJ-23	1100		20
7900 JAMES	CLERK	7698 81-DEC-03	950		30
7902 FORD	ANALYST	7566 81-DEC-03	3000		20
7934 MILLER	CLERK	7782 82-JAN-23	1300		10

¹⁴ sor kijelölve.

6. FEJEZET

Nézettáblák, felső-N analízis, ROWNUM

Feladatok és megoldások

A feladatokat mindig szkript állományba írjuk, és abból futtassuk. Egy tábla vagy nézettábla létrehozása előtt mindig ellenőrizzük, hogy létezik-e az SQL*Plus környezetünkben ezen a néven valamilyen objektum, és ha igen, akkor adjuk ki a rá vonatkozó törlési utasítást.

6.1. Feladat

Hozza létre az emp és dept adattáblákból a dolgozó és részleg nevű adattáblákat, és ezekre hivatkozóan a DolgozóNézet és RészlegNézet nevű nézettáblákat, majd listázza ez utóbbiakat.

Megoldás

1. lépés (A user catalog lekérdezése)

```
SELECT * FROM user_catalog;
```

Eredmény

TABLE_NAME	TABLE_TYPE
BONUS	TABLE
DEPT	TABLE
DOLGOZÓ	VIEW
EMP	TABLE
RÉSZLEG	VIEW
SALGRADE	TABLE

6 sor kijelölve.

2. lépés (A létrehozandó nevű objektum törlése)

```
DROP VIEW dolgozó;
DROP VIEW részleg;
SELECT * FROM user_catalog;
```

Eredmény

```
A nézet eldobva.
A nézet eldobva.
```

TABLE_NAME	TABLE_TYPE
BONUS	TABLE
DEPT	TABLE
EMP	TABLE
SALGRADE	TABLE

3. lépés (A feladatot megoldó szkript program elkészítése)

```
CREATE TABLE dolgozó

AS SELECT * FROM emp;
CREATE TABLE részleg

AS SELECT * FROM dept;
CREATE OR REPLACE VIEW DolgozóNézet

AS SELECT * FROM dolgozó;
CREATE OR REPLACE VIEW RészlegNézet

AS SELECT * FROM részleg;
```

Eredmény

```
A tábla létrejött.
A tábla létrejött.
A nézet létrejött.
A nézet létrejött.
```

4. lépés (Ellenőrzés, nézettáblák törlése)

```
SET numwidth 5
SELECT * FROM DolgozóNézet;
SELECT * FROM RészlegNézet;
SET numwidth 10
```

Eredmény

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

6.2. Feladat

Hozza létre az emp tábla 500 és 1500 USD közötti jövedelemmel rendelkező dolgozóinak nevéből, munkaköréből és jövedelméből a SzegényDolgozók nézettáblát, jövedelem szerint növekvően rendezve listázza, majd törölje.

Megoldás

Eredmény

A nézet létrejött.

NÉV	MUNKAKÖR	JÖVEDELEM
SMITH	CLERK	800
JAMES	CLERK	950
ADAMS	CLERK	1100
MILLER	CLERK	1300
TURNER	SALESMAN	1500

A nézet eldobva.

6.3. Feladat

Listázza a négy legjobban és a négy legrosszabbul kereső dolgozó azonosítóját, nevét, foglalkozását, fizetését és telephelyét az emp és dept táblák alapján.

1. Megoldás (Inline nézettel)

```
SET feedback OFF
PROMPT A legjobban keresők:
SELECT el.empno
el.ename
 AS "Azonosító",
 AS "Név",
 AS "Foglalkozás",
 e1.sal+NVL(e1.comm,0) AS "Jövedelem",
 ROWNUM AS "Sorszám",
 AS "Telephely"
 loc
 FROM dept,
 (SELECT *
 FROM emp
 ORDER BY sal+NVL(comm,0) DESC) e1
 WHERE (ROWNUM <= 4) AND
 (e1.deptno = dept.deptno);
PROMPT A legrosszabbul keresők:
 AS "Azonosító",
SELECT el.empno
 e1.ename
 AS "Név",
 AS "Foglalkozás",
 e1.sal+NVL(e1.comm,0) AS "Jövedelem",
```

```
ROWNUM AS "Sorszám",
loc AS "Telephely"

FROM dept,
(SELECT *
FROM emp
ORDER BY sal+NVL(comm,0) ASC) el
WHERE (ROWNUM <= 4) AND
(el.deptno = dept.deptno);

SET feedback ON
```

Eredmény

A legjobban keresők:

Azonosító	Név	Foglalkoz	Jövedelem	Sorszám	Telephely	
7839	KING	PRESIDENT	5000	1	NEW YORK	
7902	FORD	ANALYST	3000	2	DALLAS	
7788	SCOTT	ANALYST	3000	3	DALLAS	
7566	JONES	MANAGER	2975	4	DALLAS	

A legrosszabbul keresők:

Azonosító	Név	Foglalkoz	Jövedelem	Sorszám	Telephely
7369	SMITH	CLERK	800	1	DALLAS
7900	JAMES	CLERK	950	2	CHICAGO
7876	ADAMS	CLERK	1100	3	DALLAS
7934	MILLER	CLERK	1300	4	NEW YORK

2. Megoldás (Nézettáblákkal)

```
CREATE OR REPLACE VIEW JólKeresők
 AS "Azonosító",
  SELECT el.empno
 el.empno AS AZONOCIO, el.ename AS "Név", AS "Foglalkozás",
 e1.sal+NVL(e1.comm,0) AS "Jövedelem",
ROWNUM AS "Sorszám",
 AS "Telephely"
 loc
 FROM dept,
 (SELECT *
 FROM emp
ORDER BY sal+NVL(comm,0) DESC) e1
 WHERE (ROWNUM <= 4) AND
 (e1.deptno = dept.deptno);
CREATE OR REPLACE VIEW RosszulKeresők
  SELECT el.empno
 AS "Azonosító",
 el.ename
 AS "Név",
AS "Foglalkozás",
 e1.job
 e1.job a rogalization e1.sal+NVL(e1.comm,0) AS "Jövedelem", ROWNUM AS "Sorszám", loc AS "Telephely"
 FROM dept,
 (SELECT *
 FROM emp
 ORDER BY sal+NVL(comm, 0) ASC) e1
 WHERE (ROWNUM <= 4) AND (e1.deptno = dept.deptno);
SET feedback OFF
```

```
PROMPT A legjobban keresők:
SELECT * FROM JólKeresők;
PROMPT A legrosszabbul keresők:
SELECT * FROM RosszulKeresők;
DROP VIEW JólKeresők;
DROP VIEW RosszulKeresők;
SET feedback ON
```

Eredmény

A nézet létrejött. A nézet létrejött.

A legjobban keresők:

Azonosító	Név	Foglalkoz	Jövedelem	Sorszám	Telephely			
7839	KING	PRESIDENT	5000	1	NEW YORK			
7902	FORD	ANALYST	3000	2	DALLAS			
7788	SCOTT	ANALYST	3000	3	DALLAS			
7566	JONES	MANAGER	2975	4	DALLAS			
A legrosszabbul keresők:								

A legrosszabbul keresők:

Azonosító	Név	Foglalkoz	Jövedelem	Sorszám	Telephely
7369	SMITH	CLERK	800	1	DALLAS
7900	JAMES	CLERK	950	2	CHICAGO
7876	ADAMS	CLERK	1100	3	DALLAS
7934	MILLER	CLERK	1300	4	NEW YORK

6.4. Feladat

Futtassa le a 6.1. feladatban létrehozott szkript programot, és ellenőrizze a megfelelő adatszótárbeli nézetekből (user_objects, user_catalog, user_views), hogy létezik-e valóban a dolgozó és a részleg adattábla, valamint a DolgozóNézet és a RészlegNézet nézettábla.

1. Megoldás (user objects)

```
SET linesize 200
SET pagesize 60
SELECT * FROM user_objects;
```

Eredmény

OBJECT NAME

_					
OBJECT_TYPE	CREATED	LAST_DDL_	TIMESTAMP	STATUS	T G S
BONUS TABLE	04-OKT-31	04-OKT-31	2004-10-31:17:24:08	VALID	N N N
DEPT TABLE	04-OKT-31	04-OKT-31	2004-10-31:17:24:05	VALID	N N N
DEPT_PRIMARY_KEY INDEX	04-OKT-31	04-OKT-31	2004-10-31:17:24:05	VALID	N N N
DOLGOZÓ TABLE	04-NOV-27	04-NOV-27	2004-11-27:13:34:44	VALID	N N N
DOLGOZÓNÉZET					

VIEW	04-NOV-27	04-NOV-27	2004-11-27:13:55:11	VALID	N N N
EMP TABLE	04-NOV-26	04-NOV-26	2004-11-26:08:19:57	VALID	N N N
EMP_PRIMARY_KEY INDEX	04-NOV-26	04-NOV-26	2004-11-26:08:19:57	VALID	N N N
RÉSZLEG TABLE	04-NOV-27	04-NOV-27	2004-11-27:13:34:45	VALID	N N N
RÉSZLEGNÉZET VIEW	04-NOV-27	04-NOV-27	2004-11-27:13:55:12	VALID	N N N
SALGRADE TABLE	04-OKT-31	04-OKT-31	2004-10-31:17:24:08	VALID	N N N
TESZT FUNCTION	04-JÚN-21	04-JÚN-21	2004-06-21:18:58:43	INVALID	N N N
TILT FUNCTION	04-MÁJ-06	04-MÁJ-06	2004-05-06:20:20:51	INVALID	N N N
12 sor kijelölve					

12 sor kijelölve.

2. Megoldás (user_catalog)

SELECT * FROM user catalog;

Eredmény

TABLE_NAME	TABLE_TYPE
BONUS	TABLE
DEPT	TABLE
DOLGOZÓ	TABLE
DOLGOZÓNÉZET	VIEW
EMP	TABLE
RÉSZLEG	TABLE
RÉSZLEGNÉZET	VIEW
SALGRADE	TABLE

8 sor kijelölve.

3. Megoldás (user_views)

```
SET linesize 68

SELECT SUBSTR(view_name,1,12) AS "NézetNév",
LPAD(text_length,5) AS "Hossz",
text AS "Szöveg"
FROM user_views;
SET linesize 400
```

Eredmény

```
RÉSZLEGNÉZET 42
SELECT "DEPTNO", "DNAME", "LOC" FROM részleg
```

6.5. Feladat (Adatbevitel nézettáblán keresztül)

Hozza létre (ha még nem létezik) a dolgozó táblát az emp táblából, és végezzen egy nézettáblán keresztül történő, úgynevezett *ellenőrzött adatbevitelt*.

A nézettábla neve legyen űrlap, és a sémája (oszlopneveinek halmaza) a dolgozó tábla minden oszlopnevét tartalmazza a jutalék (comm) kivételével.

A kiválasztási feltételek, és egyben ellenőrzési feltételek legyenek a következők:

- csak hivatalnok (clerk) legyen felvihető,
- a főnökkódja csak a 7788 és a 7902 valamelyike lehessen,
- fizetése 800 és 1200 USD között legyen,
- a részleg-azonosítója vagy a 10, vagy a 20 valamelyike lehessen.

Ezek után bővítse a dolgozó adattáblát az űrlap nézettáblán keresztül az ABSOLON nevű dolgozóval (a többi érték az engedélyezett tartományon belül legyen tetszőleges). Végül törölje az űrlap nézettáblát.

Előkészület a megoldáshoz

E1. lépés (Az SQL*Plus környezet vizsgálata)

```
SELECT * FROM user_catalog;
```

Eredmény

TABLE_NAME	TABLE_TYPE
BONUS	TABLE
DEPT	TABLE
DOLGOZÓ	TABLE
DOLGOZÓNÉZET	VIEW
EMP	TABLE
RÉSZLEG	TABLE
RÉSZLEGNÉZET	VIEW
SALGRADE	TABLE

8 sor kijelölve.

E2. lépés (A fölösleges objektumok törlése)

```
DROP VIEW DolgozóNézet;
DROP VIEW RészlegNézet;
```

Eredmény

```
A nézet eldobva.
A nézet eldobva.
```

Megoldás

1. lépés (Mivel már létezett, így nem hozzuk létre a "dolgozó" adattáblát)

2. lépés (Az "űrlap" nézettábla létrehozása)

SAL

DEPTNO

20 20

```
CREATE OR REPLACE VIEW űrlap
 SELECT empno, ename, job, mgr, hiredate, sal, deptno
 FROM dolgozó
 WHERE
 UPPER(job) = 'CLERK'
 AND
 mgr IN (7788, 7902)
 AND
 sal BETWEEN 800 AND 1200 AND
 deptno IN (10, 20)
  WITH CHECK OPTION;
  SELECT *
 FROM űrlap
 ORDER BY ename;
Eredmény
  A nézet létrejött.
 JOB
 EMPNO ENAME
 MGR HIREDATE
 -----
```

3. lépés (Adatfelviteli kisérletek)

```
PROMPT Hibás munkakör megadás:
```

```
INSERT INTO űrlap
VALUES(7777,'ABSOLON','SALESMAN',7788,sysdate,900,10);
```

7876 ADAMS CLERK 7788 83-JAN-12 1100 7369 SMITH CLERK 7902 80-DEC-17 800

PROMPT Hibás főnökkód megadás:

```
INSERT INTO urlap
VALUES(7777, 'ABSOLON', 'CLERK', 7698, sysdate, 900, 10);
```

PROMPT Hibás fizetés megadás:

```
INSERT INTO urlap
  VALUES(7777, 'ABSOLON', 'CLERK', 7788, sysdate, 500, 10);
```

PROMPT Hibás részleg-azonosító megadás:

```
INSERT INTO urlap
  VALUES(7777, 'ABSOLON', 'CLERK', 7788, sysdate, 900, 30);
```

PROMPT Tiltott adatmegadás a comm adatmezőnek:

```
INSERT INTO urlap
VALUES(7777,'ABSOLON','CLERK',7788,sysdate,900,NULL,10);
```

PROMPT Helyes adatmegadás:

```
INSERT INTO urlap
VALUES(7777, 'ABSOLON', 'CLERK', 7788, sysdate, 900, 10);
```

PROMPT Ellenőrző lekérdezés a "dolgozó" táblából:

SELECT * FROM dolgozó;

Eredmény

Hibás munkakör megadás:

```
INSERT INTO űrlap

*

Hiba a(z) 1. sorban:

ORA-01402: a WITH CHECK OPTION-nal létrehozott nézet WHERE feltétele nem
teljesül
```

Hibás főnökkód megadás:

INSERT INTO űrlap

Hiba a(z) 1. sorban:

ORA-01402: a WITH CHECK OPTION-nal létrehozott nézet WHERE feltétele nem teljesül

Hibás fizetés megadás:

INSERT INTO űrlap

Hiba a(z) 1. sorban:

 ${\tt ORA-01402: \ a\ WITH\ CHECK\ OPTION-nal\ l\'etrehozott\ n\'ezet\ WHERE\ felt\'etele\ nem\ teljes\"ul}$

Hibás részleg-azonosító megadás:

INSERT INTO űrlap

Hiba a(z) 1. sorban:

 ${\tt ORA-01402: \ a\ WITH\ CHECK\ OPTION-nal\ l\'etrehozott\ n\'ezet\ WHERE\ felt\'etele\ nem\ teljes\"ul}$

Tiltott adatmegadás a comm adatmezőnek:

INSERT INTO űrlap

Hiba a(z) 1. sorban:

ORA-00913: túl sok az érték

Helyes adatmegadás:

1 sor létrejött.

Ellenőrző lekérdezés a "dolgozó" táblából:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7777	ABSOLON	CLERK	7788	04-NOV-26	900		10

15 sor kijelölve.

4. lépés (Az űrlap nézettábla törlése)

DROP VIEW űrlap;

Eredmény

A nézet eldobva.

6.6. Feladat

Hozza létre a négy legrosszabbul kereső dolgozó azonosítóját, nevét, foglalkozását, fizetését és telephelyét tartalmazó nézettáblát az emp és a dolgozó táblára vonatkozóan (*lásd* a 6.3. feladatot), majd listázza őket. Indokolja az eredményt.

Előkészületek a megoldáshoz

```
-- Munkatáblák törlése
  DROP TABLE dolgozó;
  DROP TABLE részleg;
  -- Munkatáblák létrehozása
  CREATE TABLE dolgozó
 AS SELECT * FROM emp;
  CREATE TABLE részleg
 AS SELECT * FROM dept;
Megoldás
  CREATE OR REPLACE VIEW RosszulKeresők1
 SELECT el.empno
 AS "Azonosító",
 el.empho
el.ename
AS "Nev,
al joh
AS "Foglalkozás",
al "Töyedelem",
 e1.sal+NVL(e1.comm,0) AS "Jövedelem",
 ROWNUM AS "Sorszám", loc AS "Telephely"
 FROM dept,
 (SELECT *
 FROM emp
 ORDER BY sal+NVL(comm,0) ASC) e1
 WHERE (ROWNUM <= 4) AND
 (e1.deptno = dept.deptno);
  CREATE OR REPLACE VIEW RosszulKeresők2
 SELECT el.empno
 AS "Azonosító",
 el.ename AS "Név",
el.job AS "Foglalkozás",
 e1.sal+NVL(e1.comm,0) AS "Jövedelem",
 ROWNUM AS "Sorszám",
loc AS "Telephely"
 FROM dept,
 (SELECT *
 FROM dolgozó
 ORDER BY sal+NVL(comm,0) ASC) e1
WHERE (ROWNUM <= 4) AND
 (e1.deptno = dept.deptno);
  PROMPT A legrosszabbul keresők az emp táblában:
  SELECT * FROM RosszulKeresőkl;
  PROMPT A legrosszabbul keresők a dolgozó táblában:
  SELECT * FROM RosszulKeresők2;
Eredmény
  A nézet létrejött.
  A nézet létrejött.
  A legrosszabbul keresők az emp táblában:
  Azonosító Név Foglalkoz Jövedelem Sorszám Telephely
  (2014.01.16.)
```

736	9 SMITH	CLERK	800	1	DALLAS
7900) JAMES	CLERK	950	2	CHICAGO
787	6 ADAMS	CLERK	1100	3	DALLAS
793	4 MILLER	CLERK	1300	4	NEW YORK

A legrosszabbul keresők a dolgozó táblában:

Azonosító	Név	Foglalkoz	Jövedelem	Sorszám	Telephely
7369	SMITH	CLERK	800	1	DALLAS
7777	ABSOLON	CLERK	900	2	NEW YORK
7900	JAMES	CLERK	950	3	CHICAGO
7876	ADAMS	CLERK	1100	4	DALLAS

Indoklás

Mivel a 6.5. feladatban az űrlap nézettáblán keresztül kibővítettük a dolgozó táblát az 1100 USD fizetésű Absolon-nal, így e táblában ő bekerült a legrosszabbul keresők közé. E bővítés azonban természetesen nem érintette az emp táblát, ezért abban a 6.3. feladatbeli állapot maradt.

6.7. Feladat

Hozza létre úgy a 6.5. feladatbeli űrlap nézettáblát, hogy rajta keresztül csak lekérdezni lehessen a dolgozó tábla adatait, de módosítani, vagy bővíteni már ne.

Előkészületek a megoldáshoz

DROP VIEW űrlap;

```
-- Munkatáblák törlése
  DROP TABLE dolgozó;
  DROP TABLE részleg;
  -- Munkatáblák létrehozása
  CREATE TABLE dolgozó
 AS SELECT * FROM emp;
  CREATE TABLE részleg
 AS SELECT * FROM dept;
Megoldás
  CREATE OR REPLACE VIEW űrlap
 SELECT empno, ename, job, mgr, hiredate, sal, deptno
 FROM dolgozó
 WHERE
 UPPER(job) = 'CLERK'
 AND
 mgr IN (7788, 7902)
 AND
 sal BETWEEN 800 AND 1200 AND
 deptno IN (10, 20)
  WITH READ ONLY;
  PROMPT Lekérdezés az "űrlap" nézettáblán keresztül:
  SELECT *
 FROM űrlap
 ORDER BY ename;
  PROMPT Helyes adatmegadás:
  INSERT INTO űrlap
 VALUES (7778, 'ABSOLON1', 'CLERK', 7788, sysdate, 950, 10);
```

Eredmény

```
A nézet létrejött.
```

Lekérdezés az "űrlap" nézettáblán keresztül:

```
 EMPNO ENAME
 JOB
 MGR HIREDATE
 SAL
 DEPTNO

 7777 ABSOLON
 CLERK
 7788 04-NOV-27
 900
 10

 7876 ADAMS
 CLERK
 7788 83-JAN-12
 1100
 20

 7369 SMITH
 CLERK
 7902 80-DEC-17
 800
 20

 3 sor kijelölve.

 Helyes adatmegadás:

 INSERT INTO űrlap
 100
 100
 100
 100
 20
 100
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20
 20</td
```

A nézet eldobva.

Hiba a(z) 1. sorban:

6.8. Feladat

Listázza ki a dolgozó tábla két legmagasabb átlagjövedelmű olyan munkaköri csoportjának nevét, amelyekben a dolgozóknak van főnökük.

ORA-01733: virtuális (képzett) oszlop használata itt nem megengedett

Előkészületek a megoldáshoz

```
-- Munkatáblák törlése
DROP TABLE dolgozó;
DROP TABLE részleg;

-- Munkatáblák létrehozása
CREATE TABLE dolgozó
AS SELECT * FROM emp;
CREATE TABLE részleg
AS SELECT * FROM dept;
```

Megoldás

Eredmény

```
A nézet létrejött.
ÁTLJÖV MUNKAKÖR SORREND
```

```
3000 ANALYST 1 2758 MANAGER 2
A nézet eldobva.
```

6.9. Feladat

Listázza ki a dolgozó tábla azon dolgozóinak nevét, munkakörét és fizetését, akik a legmagasabb átlagjövedelmű olyan munkaköri csoportban dolgoznak, amelyben minden dolgozónak van főnöke.

Előkészületek a megoldáshoz

```
 Munkatáblák törlése
 DROP TABLE dolgozó;
 DROP TABLE részleg;
 Munkatáblák létrehozása
 CREATE TABLE dolgozó
 AS SELECT * FROM emp;
 CREATE TABLE részleg
 AS SELECT * FROM dept;
```

1. Megoldás (Nézettáblával és MAX függvénnyel)

```
CREATE OR REPLACE VIEW ÁtlJövNézet
 SELECT ROUND(AVG(sal+NVL(comm,0))) AS ÁtlJöv,
 job
 AS munkakör
 FROM dolgozó
 WHERE mgr IS NOT NULL
 GROUP BY job
ORDER BY ÁtlJöv DESC;
SET numwidth 5
SELECT ename, job, sal
 FROM dolgozó,
 ÁtlJövNézet,
 (SELECT MAX (ÁtlJöv) AS MaxÁtlJöv
 FROM ÁtlJövNézet)
  WHERE ÁtlJöv = MaxÁtlJöv AND
 job = munkakör;
SET numwidth 10
DROP VIEW ÁtlJövNézet;
```

2. Megoldás (Nézettáblával és felső-N analízissel)

```
ROWNUM
FROM ÁtlJövNézet
WHERE ROWNUM <= 1)
WHERE job = munkakör;
SET numwidth 10
DROP VIEW ÁtlJövNézet;
```

Eredmény (Mindkét megoldás esetén)

```
A nézet létrejött.
```

ENAME	JOB	SAL
FORD	ANALYST	3000
SCOTT	ANALYST	3000

A nézet eldobva.

6.10. Feladat

Irjon egy olyan nézettáblát létrehozó és listázó szkript programot a dolgozó táblára vonatkozóan, amely azokat a Chicago-i dolgozókat tartalmazza, akiknek főnöke 1980 és 1981 között lépett be. A nézettábla tartalmát elsődlegesen a munkakör, másodlagosan a név szerint rendezve listázza. Ennek során kerülje a munkakör ismétlődéseit.

Előkészületek a megoldáshoz

```
-- Munkatáblák törlése
DROP TABLE dolgozó;
DROP TABLE részleg;

-- Munkatáblák létrehozása
CREATE TABLE dolgozó
AS SELECT * FROM emp;
CREATE TABLE részleg
AS SELECT * FROM dept;
```

Megoldás

```
-- Nézettábla létrehozása:
CREATE OR REPLACE VIEW RégifőnökökDolgozói
AS
SELECT D.*,
 LPAD(TO_CHAR(F.hiredate,'YYYY'),7) AS FőnökÉv
  FROM dolgozó D,
 részleg R,
 dolgozó F
  WHERE D.mgr = F.empno
 AND
 D.deptno = R.deptno
 AND
 UPPER(R.loc) = 'CHICAGO' AND
 TO CHAR(F.hiredate, 'YYYY') BETWEEN '1980' AND '1981';
-- Lekérdezés
BREAK ON job
SET numwidth 5
SELECT *
  FROM RégiFőnökökDolgozói
  ORDER BY job, ename;
SET numwidth 10
CLEAR BREAKS
```

```
DROP VIEW RégiFőnökökDolgozói;
```

Eredmény

```
A tábla eldobva.
A tábla eldobva.
A tábla létrejött.
A tábla létrejött.

EMPNO ENAME JOB MGR HIREDATE SAL COMM DEPTNO FŐNÖKÉV

7900 JAMES CLERK 7698 81-DEC-03 950 30 1981
7698 BLAKE MANAGER 7839 81-MÁJ-01 2850 30 1981
7499 ALLEN SALESMAN 7698 81-FEB-20 1600 300 30 1981
7654 MARTIN 7698 81-SZE-28 1250 1400 30 1981
7844 TURNER 7698 81-SZE-08 1500 0 30 1981
7521 WARD 7698 81-FEB-22 1250 500 30 1981
```

6 sor kijelölve.

A nézet eldobva.

6.11. Feladat

Készítsen az emp tábla alapján egy olyan nézettáblát, amely meghatározza az egyes fizetési osztályokban a dolgozók számát, valamint a legalacsonyabb és legmagasabb fizetéseket, ahol a fizetési osztály 1000 USD alatt 1, 2000 USD alatt 2, stb. Ezután listázza e nézettáblát a fizetési osztályok szerint csökkenően rendezve.

1. Megoldás (Matematikai kifejezéssel)

```
CREATE OR REPLACE VIEW FizetésOsztály
AS

SELECT COUNT(empno) AS létszám,
MIN(sal) AS legkisebb,
MAX(sal) AS legnagyobb,
TRUNC(sal/1000)+1 AS osztály
FROM emp
GROUP BY TRUNC(sal/1000)+1;

SELECT *
FROM FizetésOsztály
ORDER BY osztály DESC;

DROP VIEW FizetésOsztály;
```

2. Megoldás (Allekérdezésben CASE kifejezéssel)

```
CREATE OR REPLACE VIEW FizetésOsztály

AS

SELECT COUNT(osztály) AS létszám,

MIN(sal) AS legkisebb,

MAX(sal) AS legnagyobb,

osztály

FROM emp,

(SELECT empno,

CASE

WHEN sal BETWEEN 0 AND 999 THEN 1

WHEN sal BETWEEN 1000 AND 1999 THEN 2

WHEN sal BETWEEN 2000 AND 2999 THEN 3
```

```
WHEN sal BETWEEN 3000 AND 3999 THEN 4
WHEN sal BETWEEN 4000 AND 4999 THEN 5
ELSE 6
END AS osztály
FROM emp) Osztályozás
WHERE emp.empno = Osztályozás.empno
GROUP BY osztály;

SELECT *
FROM FizetésOsztály
ORDER BY osztály DESC;

DROP VIEW FizetésOsztály;
```

Eredmény (mindkét megoldás esetén)

A nézet létrejött.

LÉTSZÁM	LEGKISEBB	LEGNAGYOBB	OSZTÁLY
1	5000	5000	6
2	3000	3000	4
3	2450	2975	3
6	1100	1600	2
2	800	950	1

A nézet eldobva.

3. Megoldás (Osztályozó tábla használatával)

3.1. lépés (Az Osztályozó tábla létrehozása, és feltöltése)

```
DROP TABLE Osztályozó;
CREATE TABLE Osztályozó
 NUMBER(4),
NUMBER(4),
  (alsó
  felső
 osztály Number(2));
INSERT INTO Osztályozó
  VALUES( 0, 999,1);
INSERT INTO Osztályozó
  VALUES(1000,1999,2);
INSERT INTO Osztályozó
 VALUES (2000, 2999, 3);
INSERT INTO Osztályozó
 VALUES(3000,3999,4);
INSERT INTO Osztályozó
  VALUES (4000, 4999, 5);
INSERT INTO Osztályozó
  VALUES (5000, 5999, 6);
SELECT *
  FROM Osztályozó
  ORDER BY osztály DESC;
```

Eredmény

OSZTÁLY	FELSŐ	ALSÓ
6	5999	5000
5	4999	4000

```
3000 3999 4
2000 2999 3
1000 1999 2
0 999 1
```

6 sor kijelölve.

3.2. lépés (A FizetésOsztály nézettábla létrehozása az Osztályozó tábla alapján)

```
CREATE OR REPLACE VIEW FizetésOsztály
 SELECT COUNT (empno)
 AS létszám,
 AS legkisebb,
 MIN(sal)
 AS legnagyobb,
 MAX(sal)
 osztály
 FROM emp, Osztályozó
 WHERE sal BETWEEN alsó AND felső
 GROUP BY osztály;
SELECT *
  FROM FizetésOsztály
  ORDER BY osztály DESC;
DROP TABLE Osztályozó;
DROP VIEW FizetésOsztály;
```

Eredmény

A nézet létrejött.

	LÉTSZÁM	LEGKISEBB	LEGNAGYOBB	OSZTÁLY
-				
	1	5000	5000	6
	2	3000	3000	4
	3	2450	2975	3
	6	1100	1600	2
	2	800	950	1

A tábla eldobva. A nézet eldobva.

Megjegyzés

Bár az 1. megoldás a legegyszerűbb, mégis a 2., illetve a 3. a használhatóbb, hiszen azokban tetszőleges fizetési tartományok kijelölhetők (azaz olyanok is, melyeket nem tudnánk matematikai kifejezéssel leírni). Azt hogy létrehozzunk-e egy fizikai adattáblát egy osztályozási feladatra, azt kizárólag gyakorlati szempontok döntik el (például, hogy milyen gyakran használják, fontos-e, hogy többen ugyanazt a táblát használják, csak megfelelő jogosítványokkal rendelkező személyek tartják-e karban a táblát, stb.).

6.12. Feladat

Készítsen az emp tábla alapján egy <code>Dolgozól</code> nézettáblát, amelynek oszlopai a dolgozók neve, munkaköre, fizetése és fizetési osztályának sorszáma, és amely a <code>FizetésOsztály</code> nézettábla (*lásd* az előző feladatot) segítségével besorolja a dolgozókat a fizetésük szerint. Listázza e nézettáblát elsődlegesen a fizetési osztály, másodlagosan a dolgozók neve szerint rendezve.

Megoldás

```
CREATE OR REPLACE VIEW FizetésOsztály
 SELECT COUNT(osztály) AS létszám,
MIN(sal) AS legkisebb,
MAX(sal) AS legnagyobb,
 osztály
 FROM emp,
 (SELECT empno,
 CASE
 WHEN sal BETWEEN
 0 AND 999 THEN 1
 WHEN sal BETWEEN 1000 AND 1999
 WHEN sal BETWEEN 2000 AND 2999 THEN 3
 WHEN sal BETWEEN 3000 AND 3999 THEN 4
 WHEN sal BETWEEN 4000 AND 4999 THEN 5
 ELSE 6
 END AS osztály
FROM emp) Osztályozás
 WHERE emp.empno = Osztályozás.empno
 GROUP BY osztály;
CREATE OR REPLACE VIEW Dolgozó1
  SELECT ename
 job
 AS munkakör,
 AS fizetés,
 sal
 osztály
 FROM emp, FizetésOsztály
 WHERE sal BETWEEN FizetésOsztály.legkisebb AND
 FizetésOsztály.legnagyobb;
SELECT *
  FROM Dolgozó1
  ORDER BY osztály, név;
DROP VIEW Dolgozól;
DROP VIEW FizetésOsztály;
```

Eredmény

A nézet létrejött. A nézet létrejött.

NÉV	MUNKAKÖR	FIZETÉS	OSZTÁLY
JAMES	CLERK	950	1
SMITH	CLERK	800	1
ADAMS	CLERK	1100	2
ALLEN	SALESMAN	1600	2
MARTIN	SALESMAN	1250	2
MILLER	CLERK	1300	2
TURNER	SALESMAN	1500	2
WARD	SALESMAN	1250	2
BLAKE	MANAGER	2850	3
CLARK	MANAGER	2450	3
JONES	MANAGER	2975	3
FORD	ANALYST	3000	4
SCOTT	ANALYST	3000	4
KING	PRESIDENT	5000	6

14 sor kijelölve.

```
A nézet eldobva.
A nézet eldobva.
```

6.13. Feladat

Írjon szkript programot, amely a dolgozó táblából törli a legjobban fizetett Dallas-i dolgozót. A törlés sikerességéről listázással győződjön meg, majd állítsa vissza az eredeti táblatartalmat. A megoldáshoz használjon nézettáblát, melyet a feladatmegoldás után töröljön.

Előkészületek a megoldáshoz

```
-- Munkatáblák törlése
DROP TABLE dolgozó;
DROP TABLE részleg;

-- Munkatáblák létrehozása
CREATE TABLE dolgozó
AS SELECT * FROM emp;
CREATE TABLE részleg
AS SELECT * FROM dept;
```

Megoldás

1. lépés (A legjobb fizetés Dallasban – nézettábla)

1.1. változat

1.2. változat

```
CREATE OR REPLACE VIEW DolgozóNézet

AS

SELECT dolgozó.deptno AS Razonosító,

MAX(sal) AS MaxFizetés

FROM dolgozó,

részleg

WHERE dolgozó.deptno = részleg.deptno

GROUP BY dolgozó.deptno

HAVING dolgozó.deptno = (SELECT deptno

FROM részleg

WHERE UPPER(loc) = 'DALLAS');

SELECT * FROM DolgozóNézet;
```

Eredmény (Mindkét változat esetén)

```
RAZONOSÍTÓ MAXFIZETÉS
------
20 3000
```

Megjegyzés

 A legjobb fizetéssel megegyezhet más városokban dolgozók fizetése is, ezért csak a részleg-azonosítóval történő szűkítés után szabad csak törölni.

- Az 1.2. változat a hatékonyabb, hiszen a Dallas szerinti szűrést kisebb adattáblán végzi.
- 2. lépés (Kit, illetve kiket érint a törlés?)

Bár a feladatnak nem része, mégis ellenőrzésképpen nem árt tudni, hogy kit, vagy kiket érint a törlés.

```
SELECT ename, sal

FROM dolgozó

WHERE sal = (SELECT MaxFizetés

FROM DolgozóNézet);
```

Eredmény

```
ENAME SAL
----
FORD 3000
SCOTT 3000
```

3. lépés (A legjobb fizetésű dolgozók törlése)

```
-- Törlés

DELETE dolgozó
WHERE empno IN (SELECT empno
FROM dolgozó
WHERE sal IN (SELECT MaxFizetés
FROM DolgozóNézet));

-- Listázás
SET numwidth 5
SELECT *
FROM dolgozó;
SET numwidth 10

-- Visszaállítás, és nézettábla törlése
ROLLBACK;
DROP VIEW DolgozóNézet;
```

Eredmény

2 sor törölve.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

12 sor kijelölve.

```
A visszaállítás befejeződött.
A nézet eldobva.
```

Megjegyzés

Láthatóan a két 3000 USD fizetésű Dallas-i dolgozó (Ford és Scott) hiányzik.

6.14. Feladat

Írjon szkript programot, amely a dolgozó táblában megnöveli Blake beosztottjainak fizetését az átlagfizetésük 15%-ával. Az adatmódosítás sikerességéről listázással győződjön meg, majd állítsa vissza az eredeti táblatartalmat. A megoldáshoz használjon nézettáblát, melyet a feladatmegoldás után töröljön.

Előkészületek a megoldáshoz

```
 Munkatáblák törlése
 DROP TABLE dolgozó;
 DROP TABLE részleg;
 Munkatáblák létrehozása
 CREATE TABLE dolgozó
 AS SELECT * FROM emp;
 CREATE TABLE részleg
 AS SELECT * FROM dept;
```

Megoldás

1. lépés (A beosztottak nézettábla létrehozása)

```
CREATE OR REPLACE VIEW beosztottak

AS

SELECT D.empno,
D.sal
FROM dolgozó D,
dolgozó F
WHERE D.mgr = F.empno AND
UPPER(F.ename) = 'BLAKE';

SELECT * FROM beosztottak;
```

Eredmény

SAL	EMPNO
1250	7654
1600	7499
950	7900
1250	7521
1500	7844

2. lépés (A dolgozó tábla módosítása a nézettábla alapján)

Eredmény

5 sor módosítva.

SAL	EMPNO
1447	7654
1797	7499
1147	7900
1447	7521
1697	7844

3. lépés (Adat-visszaállítás, nézettábla törlése)

```
ROLLBACK;
DROP VIEW beosztottak;
```

Eredmény

```
A visszaállítás befejeződött.
A nézet eldobva.
```

Megjegyzés:

Figyeljünk fel arra, hogy az UPDATE utasítás egy olyan nézettábla alapján módosítja a dolgozó tábla sal oszlopát, mely maga is a dolgozó tábla sal oszlopára hivatkozik. Ha körbehivatkozás lenne, akkor a dolgozó tábla feldolgozása során az egymást követő dolgozók fizetésnövekménye más és más volna. Ám láthatóan a fizetésnövekmény minden érintett dolgozó esetén ugyanaz. Ebből már látható, hogy az UPDATE utasítás feldolgozásakor egy átmeneti tárolás történik (zárolva ezzel a hivatkozott tábla adatait), és az eredeti tábla adatainak módosítása csak az UPDATE utasítás teljes feldolgozása után történik meg.

6.15. Feladat

Írjon nézettáblát használó szkript programot, mely felhasználó által megadott értékkel megnöveli a dolgozó táblában mindazok fizetését, akiknek nincs, vagy nulla a jutalékuk, foglalkozási csoportjukban egynél többen vannak, és Dallas-ban, vagy Chicago-ban dolgoznak. A szkript program ezután listázza a dolgozók tábláját elsődlegesen a fizetés szerint csökkenően, másodlagosan pedig a dolgozók neve szerint növekvő módon rendezve, majd állítsa vissza az eredeti táblatartalmat, végül törölje a létrehozott nézettáblát.

Megoldás

```
FROM dolgozó
 GROUP BY job;
  SELECT * FROM MunkakörNézet;
  CREATE OR REPLACE VIEW Kiválasztottak
 SELECT empno
 D,
 FROM dolgozó
 részleg
 R,
 MunkakörNézet MK
 WHERE
 NVL(comm, 0) = 0
 AND
 MK.létszám > 1
 AND
 D.job = MK.job
 AND
 UPPER(loc) IN ('DALLAS', 'CHICAGO') AND
 D.deptno = R.deptno;
  SELECT * FROM Kiválasztottak;
  UPDATE dolgozó
 SET sal = sal + &növekmény
 WHERE empno IN (SELECT empno
 FROM Kiválasztottak);
  SET numwidth 5
  SELECT *
 FROM dolgozó
 ORDER BY sal DESC,
 ename ASC;
  SET numwidth 10
  ROLLBACK;
  DROP VIEW MunkakörNézet;
  DROP VIEW Kiválasztottak;
Eredmény
  A fizetésemelés mértéke: 1001
  A tábla eldobva.
  A tábla eldobva.
  A tábla létrejött.
  A tábla létrejött.
  A nézet létrejött.
 LÉTSZÁM
  JOB
  _____
  ANALYST
  CLERK
  MANAGER
  PRESIDENT
  SALESMAN
  A nézet létrejött.
 EMPNO
 7902
 7788
 7369
 7566
 7876
```

```
7900
7844
7698
8 sor kijelölve.
régi 2: SET sal = sal + &növekmény
új 2: SET sal = sal + 1001
```

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7902	FORD	ANALYST	7566	81-DEC-03	4001		20
7788	SCOTT	ANALYST	7566	82-DEC-09	4001		20
7566	JONES	MANAGER	7839	81-ÁPR-02	3976		20
7698	BLAKE	MANAGER	7839	81-MÁJ-01	3851		30
7844	TURNER	SALESMAN	7698	81-SZE-08	2501	0	30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7876	ADAMS	CLERK	7788	83-JAN-12	2101		20
7900	JAMES	CLERK	7698	81-DEC-03	1951		30
7369	SMITH	CLERK	7902	80-DEC-17	1801		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30

14 sor kijelölve.

8 sor módosítva.

A visszaállítás befejeződött.

A nézet eldobva.

A nézet eldobva.

6.16. Feladat

Írjon szkript programot, amely (eldob és) létrehoz az emp táblából egy vele azonos, dolgozó nevű táblát, és bővítse azt ki egy Prémium nevű oszloppal. Az egyes dolgozók Prémium értéke legyen a saját telephelyük átlagjutalékának 10%-a. Használjon nézettáblát.

Megoldás

Eredmény

```
A tábla eldobva.
A tábla létrejött.
A tábla módosítva.
A nézet létrejött.
```

A Prémium nézettábla tartalma: RÉSZLEG ÉRTÉK

ERTEK	RESZLEG		
0	10		
0	20		
367	30		

14 sor módosítva.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO	PRÉMIUM
7839	KING	PRESIDENT		81-NOV-17	5000		10	0
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	367
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10	0
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20	0
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30	367
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30	367
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30	367
7900	JAMES	CLERK	7698	81-DEC-03	950		30	367
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30	367
7902	FORD	ANALYST	7566	81-DEC-03	3000		20	0
7369	SMITH	CLERK	7902	80-DEC-17	800		20	0
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20	0
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20	0
7934	MILLER	CLERK	7782	82-JAN-23	1300		10	0

14 sor kijelölve.

A nézet eldobva.

6.17. Feladat

Írjon szkript programot, amely létrehoz az emp táblából egy dolgozó táblát. Növelje meg ebben 10%-kal a legkisebb átlagfizetésű részleg dolgozóinak fizetését, és listázza e részleg nevét, az itt dolgozók nevét, valamint azok régi és új fizetését. Megoldáshoz használjon nézettáblát.

Megoldás

1. lépés (A munkatáblák törlése és létrehozása)

DROP TABLE dolgozó; DROP TABLE részleg;

```
CREATE TABLE dolgozó
AS SELECT * FROM emp;
CREATE TABLE részleg
AS SELECT * FROM dept;
```

Eredmény

```
A tábla eldobva.
A tábla eldobva.
A tábla létrejött.
A tábla létrejött.
```

2. lépés (a dolgozó tábla bővítése új oszloppal)

```
ALTER TABLE dolgozó
ADD újfizetés NUMBER(4);
```

Eredmény

A tábla módosítva.

Megjegyzés

Kérdezzük le a dolgozó tábla sal oszlopának adattípusát, és aszerint állítsuk be az újfizetés oszlop adattípusát.

3. lépés (a dolgozó tábla sal oszlopának átnevezése)

```
ALTER TABLE dolgozó
RENAME COLUMN sal TO régifizetés;
```

Eredmény

A tábla módosítva.

4. lépés (A részlegenkénti átlagfizetés nézettáblájának létrehozása)

```
CREATE OR REPLACE VIEW RészlegÁtlagFiz
AS
SELECT deptno,
ROUND(AVG(régifizetés)) AS ÁtlagFiz
FROM dolgozó
GROUP BY deptno;
SELECT * FROM RészlegÁtlagFiz;
```

Eredmény

A nézet létrejött.

ÁTLAGFIZ	DEPTNO
2917	10
2175	20
1567	30

5. lépés (A legkisebb átlagfizetésű részleg dolgozóinak nézettáblája)

```
CREATE OR REPLACE VIEW SzegényDolgozók
AS
SELECT empno,
régifizetés
FROM dolgozó,
RészlegÁtlagFiz,
```

```
(SELECT MIN(ÁtlagFiz) AS MinÁtlag
FROM RészlegÁtlagFiz) RészlegMinÁtlag
WHERE
ÁtlagFiz = MinÁtlag AND
dolgozó.deptno = RészlegÁtlagFiz.deptno;
SELECT * FROM SzegényDolgozók;
```

Eredmény

A nézet létrejött.

EMPNO	RÉGIFIZETÉS
7698	2850
7654	1250
7499	1600
7844	1500
7900	950
7521	1250

6 sor kijelölve.

6. lépés (A legkisebb átlagfizetésű részlegen a dolgozók fizetésének módosítása, listázás)

```
UPDATE dolgozó
 SET újfizetés =
 (SELECT ROUND(régifizetés * 1.1)
 FROM SzegényDolgozók
 WHERE dolgozó.empno = SzegényDolgozók.empno);
```

Megjegyzés

Ha ezzel az utasítással módosítanánk, akkor a nem SzegényDolgozók nézetbeli dolgozók újfizetés értékei "eltűnnének", hiszen esetükben a fenti allekérdezés NULL értéket ad. E NULL értéket tehát az eredeti fizetésértékkel kell helyettesíteni az NVL függvény felhasználásával. Az adatmódosító utasítás tehát helyesen:

Eredmény

14 sor módosítva.

EMPNO	ENAME	JOB	MGR	HIREDATE	RÉGIFIZETÉS	COMM	DEPTNO	ÚJFIZETÉS
7839	KING	PRESIDENT		81-NOV-17	5000		10	5000
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	3135
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10	2450
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20	2975
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30	1375
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30	1760
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30	1650
7900	JAMES	CLERK	7698	81-DEC-03	950		30	1045
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30	1375

7902	FORD	ANALYST	7566	81-DEC-03	3000	20	3000
7369	SMITH	CLERK	7902	80-DEC-17	800	20	800
7788	SCOTT	ANALYST	7566	82-DEC-09	3000	20	3000
7876	ADAMS	CLERK	7788	83-JAN-12	1100	20	1100
7934	MILLER	CLERK	7782	82-JAN-23	1300	10	1300

14 sor kijelölve.

7. lépés (A legkisebb átlagfizetésű részleg nevének, az itt dolgozók nevének, valamint azok régi és új fizetésének listázása.)

7.1. változat

7.2. változat

```
BREAK ON dname

SELECT ename,
 régifizetés,
 újfizetés,
 dname

FROM dolgozó,
 részleg

WHERE részleg.deptno = dolgozó.deptno AND
 NOT újfizetés = régifizetés

ORDER BY ename;

CLEAR BREAKS
```

Eredmény (Mindkét változat esetén)

ENAME	RÉGIFIZETÉS	ÚJFIZETÉS	DNAME
ALLEN	1600	1760	SALES
BLAKE	2850	3135	DALLED
JAMES	950	1045	
MARTIN	1250	1375	
TURNER	1500	1650	
WARD	1250	1375	

6 sor kijelölve.

8. lépés (Nézettáblák törlése)

```
DROP VIEW RészlegÁtlagFiz;
DROP VIEW SzegényDolgozók;
```

Eredmény

```
A nézet eldobva.
A nézet eldobva.
```

6.18. Feladat

Írjon szkript programot, amely létrehoz az emp táblából egy dolgozó táblát. Növelje meg ebben 20%-kal a három legrosszabbul fizetett dolgozó fizetését az eredeti fizetés oszlopban és listázza ki a dolgozó táblát. Megoldáshoz használjon nézettáblát.

Előkészületek a megoldáshoz

```
-- Munkatábla törlése és létrehozása
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
```

- 1. Megoldás (Nézettáblával, UPDATE SET-beli allekérdezéssel)
- 1.1. lépés (A három legszegényebb nézetének létrehozása)

```
CREATE OR REPLACE VIEW szegény
AS
SELECT empno,
ROWNUM AS sorszám
FROM (SELECT empno
FROM dolgozó
ORDER BY sal)
WHERE ROWNUM <= 3;
SELECT * FROM szegény;
```

Eredmény

A nézet létrejött.

SORSZÁM	EMPNO
1	7369
2	7900
3	7876

1.2. lépés (Növeljük meg ezeknek és csak ezeknek a fizetését – Adatmódosítás, listázás)

Megjegyzés

Az előző feladat (6. lépésében) az újfizetés értékre vonatkozó adatmódosításánál tett megjegyzés értelmében a fenti utasítás hibás. A helyes alak:

Eredmény

14 sor módosítva.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	1140		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	960		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1320		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

```
14 sor kijelölve.
A nézet eldobva.
```

2. Megoldás (Nézettáblával, UPDATE - WHERE-beli allekérdezéssel)

2.1. lépés (A három legszegényebb nézetének létrehozása)

```
CREATE OR REPLACE VIEW szegény
AS
SELECT empno
FROM (SELECT empno
FROM dolgozó
ORDER BY sal)
WHERE ROWNUM <= 3;
SELECT * FROM szegény;
```

Eredmény

A nézet létrejött.

```
EMPNO
-----
7369
7900
7876
```

2.2. lépés (Növeljük meg ezeknek és csak ezeknek a fizetését – Adatmódosítás, listázás)

Eredmény

```
3 sor módosítva.
```

```
(Az 1. megoldás eredménytábláját kapjuk)
A nézet eldobva.
```

3. Megoldás (Nézettábla nélkül, UPDATE - WHERE-beli összetett allekérdezéssel)

```
UPDATE dolgozó

SET sal = ROUND(sal*1.2)

WHERE empno IN (SELECT empno

FROM (SELECT empno

FROM emp

ORDER BY sal)

WHERE ROWNUM <= 3);
```

Eredmény

```
3 sor módosítva.
(Az 1. megoldás eredménytábláját kapjuk)
```

6.19. Feladat

Írjon szkript programot, mely minden részlegben megnöveli a részleg-átlagfizetésnél alacsonyabb jövedelmű dolgozók fizetését, az ottani legnagyobb és legkisebb jövedelem közötti különbség 10%-ával. A szkript program végül listázzon is elsődlegesen a részlegazonosító szerint növekvően, másodlagosan pedig a jövedelem szerint csökkenően rendezve.

Előkészületek a megoldáshoz

```
-- Munkatábla törlése és létrehozása
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
```

Megoldás

1. lépés (Nézet létrehozása a részlegbeli jövedelmek átlagának, maximumának és minimumának meghatározására.)

```
CREATE OR REPLACE VIEW RészlegNézet
AS

SELECT deptno,
ROUND(AVG(sal+NVL(comm,0))) AS ÁtlagJöv,
MIN(sal+NVL(comm,0)) AS MinJöv,
MAX(sal+NVL(comm,0)) AS MaxJöv
FROM dolgozó
GROUP BY deptno;
SELECT * FROM RészlegNézet;
```

Eredmény

A nézet létrejött.

DEPTNO	ÁTLAGJÖV	MINJÖV	MAXJÖV
10	2917	1300	5000
20	2251	960	3000
30	1965	1140	2850

2. lépés (A részlegátlagnál kisebb jövedelmű dolgozók azonosítása)

```
CREATE OR REPLACE VIEW SzegényDolgozó
AS
SELECT empno,
```

```
dolgozó.deptno
FROM dolgozó,
RészlegNézet
WHERE sal+NVL(comm,0) < ÁtlagJöv AND
dolgozó.deptno = RészlegNézet.deptno;
SELECT * FROM SzegényDolgozó;
```

Eredmény

A nézet létrejött.

DEPTNO	EMPNO
10	7782
10	7934
20	7876
20	7369
30	7499
30	7844
30	7900
30	7521

8 sor kijelölve.

3. lépés (A keresetnövelés meghatározása)

```
CREATE OR REPLACE VIEW Növekmény

AS

SELECT empno,

0.1 * (RészlegNézet.MaxJöv -

RészlegNézet.MinJöv) AS Érték

FROM SzegényDolgozó,

RészlegNézet

WHERE SzegényDolgozó.deptno = RészlegNézet.deptno;

SELECT * FROM Növekmény;
```

Eredmény

A nézet létrejött.

EMPNO	ÉRTÉK
7782	370
7934	370
7876	204
7369	204
7499	171
7844	171
7900	171
7521	171

8 sor kijelölve.

4. lépés (A kiválasztott személyek módosítása)

4.1. változat

Eredmény

```
14 sor módosítva.
```

4.2. változat

```
UPDATE dolgozó
  SET sal = sal + (SELECT Érték
 FROM Növekmény
 WHERE dolgozó.empno = Növekmény.empno)
  WHERE empno IN (SELECT empno FROM SzegényDolgozó);
```

Eredmény

8 sor módosítva.

Megjegyzés

- Nyilván a 4.2. változat a hatékonyabb, hiszen kevesebb adaton kell végrehajtani a módosítást.
- A két változat kipróbálása között természetesen ki kellett adni a ROLLBACK utasítást.
- 5. lépés (Végeredmény listázása, adatvisszaállítás, nézetek eldobása)

```
SET numwidth 5
SELECT *
  FROM dolgozó
  ORDER BY deptno ASC,
 sal+NVL(comm,0) DESC;
SET numwidth 10
ROLLBACK;
DROP VIEW RészlegNézet;
DROP VIEW SzegényDolgozó;
DROP VIEW Növekmény;
```

Eredmény

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7782	CLARK	MANAGER	7839	81-JÚN-09	2820		10
7934	MILLER	CLERK	7782	82-JAN-23	1670		10
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7876	ADAMS	CLERK	7788	83-JAN-12	1320		20
7369	SMITH	CLERK	7902	80-DEC-17	1020		20
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1790	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1440	500	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1690	0	30
7900	JAMES	CLERK	7698	81-DEC-03	1140		30

14 sor kijelölve.

A visszaállítás befejeződött.

A nézet eldobva. A nézet eldobva.

```
A nézet eldobva.
```

6.20. Feladat

Írjon szkript programot, mely foglalkozásonként megnöveli az azon belül legalacsonyabb fizetésű dolgozók fizetését, az összes dolgozó átlagfizetése és foglalkozási csoportjuk átlagfizetése közötti különbség 20%-ával, ha ez a különbség pozitív érték A szkript program végül listázzon is elsődlegesen a foglalkozás szerint növekvően, másodlagosan pedig a jövedelem szerint csökkenően rendezve.

Előkészületek a megoldáshoz

```
-- Munkatábla törlése és létrehozása
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
```

Megoldás

1. lépés (Nézet létrehozása a munkakörbeli fizetések minimumának és átlagának meghatározására.)

```
CREATE OR REPLACE VIEW MunkakörNézet
AS
SELECT job,
MIN(sal) AS MinFiz,
ROUND(AVG(sal)) AS ÁtlagFiz
FROM dolgozó
GROUP BY job;
SELECT * FROM MunkakörNézet;
```

Eredmény

A nézet létrejött.

JOB	MINFIZ	ÁTLAGFIZ
ANALYST	3000	3000
CLERK	800	1038
MANAGER	2450	2758
PRESIDENT	5000	5000
SALESMAN	1250	1400

2. lépés (A munkakör szerinti legkisebb fizetésű dolgozó azonosítása)

```
CREATE OR REPLACE VIEW SzegényDolgozó
AS

SELECT empno,

MK.job

FROM dolgozó D,

MunkakörNézet MK

WHERE D.sal = MK.MinFiz;
SELECT * FROM SzegényDolgozó;
```

Eredmény

```
A nézet létrejött.

EMPNO JOB

7369 CLERK
```

```
7654 SALESMAN
7521 SALESMAN
7782 MANAGER
7902 ANALYST
7788 ANALYST
7839 PRESIDENT
```

7 sor kijelölve.

3. lépés (A dolgozói összes átlag meghatározása)

```
CREATE OR REPLACE VIEW ÖsszÁtlagNézet
AS
SELECT ROUND(AVG(sal)) AS ÖsszÁtlag
FROM dolgozó;
SELECT * FROM ÖsszÁtlagNézet;
```

Eredmény

```
A nézet létrejött.

ÖSSZÁTLAG

-----
2073
```

4. lépés (A fizetésemelés meghatározása)

```
CREATE OR REPLACE VIEW NövekményNézet

AS

SELECT empno,

ROUND(0.2 * (ÖsszÁtlag - ÁtlagFiz)) AS Növekmény

FROM SzegényDolgozó SZ,

MunkakörNézet MK,

ÖsszÁtlagNézet ÖÁ

WHERE SZ.job = MK.job;

SELECT * FROM NövekményNézet;
```

Eredmény

A nézet létrejött.

EMPNO	NÖVEKMÉNY
7369	207
7654	135
7521	135
7782	-137
7902	-185
7788	-185
7839	-585

7 sor kijelölve.

5. lépés (A fizetések módosítása pozitív növekmény esetén)

5.1. változat

```
WHERE empno IN (SELECT empno FROM SzegényDolgozó);
```

Eredmény

7 sor módosítva.

5.2. változat

```
UPDATE dolgozó

SET sal = sal + (SELECT Növekmény

FROM NövekményNézet

WHERE dolgozó.empno = NövekményNézet.empno)

WHERE empno IN (SELECT SZ.empno

FROM SzegényDolgozó SZ,

NövekményNézet NN

WHERE SZ.empno = NN.empno AND

Növekmény > 0);
```

Eredmény

3 sor módosítva.

Megjegyzés

Természetesen ezúttal is a WHERE utasításrészben szűrő megoldás (5.2. változat) a hatékonyabb, hiszen ebben az esetben kevesebb adatot kell módosítani.

6. lépés (A végeredmény listázása, adatvisszaállítás, a létrehozott nézetek törlése)

```
SET numwidth 5

SELECT *
FROM dolgozó
ORDER BY job ASC,
sal+NVL(comm,0) DESC;

SET numwidth 10

ROLLBACK;
DROP VIEW SzegényDolgozó;
DROP VIEW MunkakörNézet;
DROP VIEW ÖsszÁtlagNézet;
DROP VIEW NövekményNézet;
```

Eredmény

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7369	SMITH	CLERK	7902	80-DEC-17	1007		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7839	KING	PRESIDENT		81-NOV-17	5000		10
7654	MARTIN	SALESMAN	7698	81-SZE-28	1385	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7521	WARD	SALESMAN	7698	81-FEB-22	1385	500	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30

```
14 sor kijelölve.
```

A visszaállítás befejeződött. A nézet eldobva.

A nézet eldobva. A nézet eldobva. A nézet eldobva.

7. FEJEZET

Összetett SQL-feladatsorok

Feladatok és megoldások

Mivel e feladatsorok egyes feladatai igen hasonlóak a korábbi fejezetek példáihoz, feladataihoz, ezért a megoldásrészben csak azok megoldásait mutatjuk be, melyek vagy bonyolultságukban, vagy a megoldásukhoz szükséges ötletekben valami újat tartalmaznak.

A. feladatsor (megoldások)

A1. Feladat (Részleges megoldás – táblalétrehozás. Ezt az összes többi feladatsor megoldása előtt meg kell tenni!)

Megoldás (Az emp és dept táblákból a dolgozó és részleg táblák létrehozása.)

```
-- Munkatáblák törlése
DROP TABLE dolgozó;
DROP TABLE részleg;

-- Munkatáblák létrehozása
CREATE TABLE dolgozó
AS SELECT * FROM emp;
CREATE TABLE részleg
AS SELECT * FROM dept;
```

Eredmény

```
A tábla eldobva.
A tábla eldobva.
A tábla létrejött.
A tábla létrejött.
```

A2. Feladat

Részlegenkénti csoportosításban és ismétlésmentes módon listázza a dolgozók nevét, fizetését, részlegük telephelyét és részlegük összfizetését, ez utóbbi szerint rendezve.

```
(A2)1. Megoldás
```

(A2)1.1. lépés (Nézettábla létrehozása, mely tartalmazza a részlegenkénti összfizetést)

```
CREATE OR REPLACE VIEW ReszlegInfo
```

```
AS

SELECT deptno AS ReszlegKod,
SUM(sal) AS Osszfizetes,
COUNT(ename) AS DolgozoSzam
FROM dolgozó
GROUP BY deptno;

SELECT * FROM ReszlegInfo;
```

Eredmény

A nézet létrejött.

RESZLEGKOD	OSSZFIZETES	DOLGOZOSZAM
10	8750	3
20	10875	5
30	9400	6

(A2)1.2. lépés (A feladat megoldása)

```
BREAK ON "RészlegHely" ON "RészlegSzám" ON "RészlegÖsszfizetése"

SELECT e.ename AS "DolgozóNév",
d.loc AS "RészlegHely",
d.deptno AS "RészlegSzám",
n.osszfizetes AS "RészlegSzám",
e.sal AS "Dolgozó fizetése",
e.sal AS "Dolgozó fizetése"
FROM dolgozó e,
részleg d,
ReszlegInfo n
WHERE e.deptno = d.deptno AND
e.deptno = n.ReszlegKod

ORDER BY n.Osszfizetes;

CLEAR BREAKS
DROP VIEW ReszlegInfo;
```

Eredmény

DolgozóNév	RészlegHely	RészlegSzám	RészlegÖsszfizetése	Dolgozó fizetése
KING	NEW YORK	10	8750	5000
CLARK				2450
MILLER				1300
BLAKE	CHICAGO	30	9400	2850
MARTIN				1250
ALLEN				1600
TURNER				1500
WARD				1250
JAMES				950
JONES	DALLAS	20	10875	2975
SCOTT				3000
ADAMS				1100
SMITH				800
FORD				3000

14 sor kijelölve.

breaks törölve A nézet eldobva.

(A2)2. Megoldás

(A2)2.1. lépés (A telephelyenkénti összfizetés nézettáblájának létrehozása)

```
CREATE OR REPLACE VIEW teleposszes
AS
SELECT loc,
SUM(sal) AS sumsal
FROM dolgozó
JOIN részleg USING (deptno)
GROUP BY loc;
SELECT * FROM teleposszes;
```

Eredmény

A nézet létrejött.

LOC	SUMSAL
CHICAGO	9400
DALLAS	10875
NEW YORK	8750

(A2)2.2. lépés (A feladat szerinti nézettábla létrehozása)

```
CREATE OR REPLACE VIEW feladat2
(dnev, dfiz, telephely, osszesfiz)
AS

SELECT ename,
sal,
loc,
sumsal AS összes
FROM dolgozó
JOIN
részleg USING(deptno)
JOIN
teleposszes USING(loc)
ORDER BY összes;

SELECT * FROM feladat2;
```

Eredmény

A nézet létrejött.

DNEV	DFIZ	TELEPHELY	OSSZESFIZ
KING	5000	NEW YORK	8750
CLARK	2450	NEW YORK	8750
MILLER	1300	NEW YORK	8750
BLAKE	2850	CHICAGO	9400
MARTIN	1250	CHICAGO	9400
ALLEN	1600	CHICAGO	9400
TURNER	1500	CHICAGO	9400
WARD	1250	CHICAGO	9400
JAMES	950	CHICAGO	9400
JONES	2975	DALLAS	10875
SCOTT	3000	DALLAS	10875
ADAMS	1100	DALLAS	10875
SMITH	800	DALLAS	10875
FORD	3000	DALLAS	10875

14 sor kijelölve.

(A2)2.3. lépés (Formázott kiíratás, nézetek törlése, formázások visszaállítása)

SET PAGESIZE 27

SET LINESIZE 60

TTITLE 'Az A feladatsor megoldása|2. feladat'
BTITLE 'Készítették:|a Budapesti Műszaki Főiskola|Oracle oktatói'
COLUMN dnev HEADING 'Név' -

JUSTIFY CENTER FORMAT A10

HEADING 'Fizetés' COLUMN dfiz

JUSTIFY RIGHT FORMAT \$99,999

COLUMN telephely HEADING 'Telephely|cime'

JUSTIFY CENTER FORMAT A10

COLUMN osszesfiz HEADING 'Telephelyi|összfizetés' -

JUSTIFY RIGHT FORMAT \$99,999

BREAK ON telephely ON osszesfiz

SELECT * FROM feladat2;

DROP VIEW teleposszes; DROP VIEW feladat2; CLEAR BREAKS CLEAR COLUMNS TTITLE OFF BTITLE OFF

SET linesize 300 SET pagesize 40

Eredmény

Cs. Nov 18

lap 1

Az A feladatsor megoldása 2. feladat

Név	Fizetés	Telephely címe	Telephelyi összfizetés
KING CLARK MILLER	\$5,000 \$2,450 \$1,300	NEW YORK	\$8 , 750
BLAKE MARTIN ALLEN TURNER WARD		CHICAGO	\$9,400
JAMES JONES SCOTT ADAMS SMITH FORD	\$950 \$2,975 \$3,000 \$1,100 \$800 \$3,000	DALLAS	\$10,875

Készítették: a Budapesti Műszaki Főiskola Oracle oktatói

14 sor kijelölve.

```
A nézet eldobva.
A nézet eldobva.
```

Megjegyzés

- Itt a vessző (,) karakter az ezres csoportosítás jele és nem a tizedesvesszőé.
- Az SQL*Plus utasítások esetén a sorvégi "-" jel a folytatás jel, vagyis azt jelzi, hogy az utasítás a következő sorban folytatódik.
- Az SQL*Plus formázó utasításai (COLUMN, BREAK ON, stb.) "nem szeretik" az ékezetes betűket az oszlopnevekben (a 9.2., és korábbi verziókban)!

A3. Feladat

Vegyen fel egy új dolgozót a legkisebb összfizetésű részlegbe olyan fizetéssel, hogy ez a részleg már éppen ne a legkisebb összfizetésű legyen. Listázással ellenőrizze a felvétel helyességét, végül állítsa vissza az eredeti táblatartalmakat.

(A3)1. Megoldás

(A3)1.1. lépés (Nézet a részlegösszeg és részleglétszám meghatározására)

```
PROMPT A részlegösszeg és részleglétszám meghatározása:
CREATE OR REPLACE VIEW ReszlegSzint
AS

SELECT deptno AS ReszlegKod,
Osszfiz AS Osszfizetes,
ROWNUM AS Szint,
létszám

FROM (SELECT deptno,
SUM(sal) AS Osszfiz,
COUNT(*) AS létszám
FROM dolgozó
GROUP BY deptno
ORDER BY Osszfiz);

SELECT * FROM ReszlegSzint;
```

Eredmény

A részlegösszeg és részleglétszám meghatározása:

A nézet létrejött.

RESZLEGKOD	OSSZFIZETES	SZINT	LÉTSZÁM
10	8750	1	3
30	9400	2	6
20	10875	3	5

(A3)1.2. lépés (Nézet a második és első legkisebb összfizetés különbségére)

```
PROMPT Mennyi az eltérés a második és az első között:
CREATE OR REPLACE VIEW Különbség
AS
SELECT ossz2,
ossz1,
ossz2 - ossz1 AS elteres
FROM (SELECT osszfizetes AS ossz2
FROM ReszlegSzint
WHERE szint = 2),
```

```
(SELECT osszfizetes AS ossz1
FROM ReszlegSzint
WHERE szint = 1);
```

SELECT * FROM különbség;

Eredmény

```
Mennyi az eltérés a második és az első között:
```

A nézet létrejött.

ELTERES	OSSZ1	OSSZ2
650	8750	9400

(A3)1.3. lépés (Az új dolgozó beléptetése, akinek fizetése az összfizetéskülönbség + 1 lesz)

```
PROMPT Az új dolgozó beléptetése
INSERT INTO dolgozó
 (empno, ename, job,
 mgr,
 hiredate,
 sal,
 comm,
 deptno)
  VALUES (4444, 'Ujbelépő', 'TITKÁR',
 (SELECT empno
FROM dolgozó
 WHERE UPPER (job) = 'PRESIDENT'),
 sysdate,
(SELECT elteres + 1
 FROM különbség),
 NULL,
 (SELECT deptno
 FROM dolgozó
 WHERE UPPER(job) = 'PRESIDENT') );
SELECT * FROM dolgozó;
```

Eredmény

Az új dolgozó beléptetése 1 sor létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
4444	Ujbelépő	TITKÁR	7839	04-NOV-18	651		10

15 sor kijelölve.

(A3)1.4. lépés (Ellenőrzés, nézettáblák törlése)

```
SELECT * FROM ReszlegSzint;
DROP VIEW ReszlegSzint;
DROP VIEW Különbség;
```

Eredmény

LÉTSZÁM	SZINT	OSSZFIZETES	RESZLEGKOD
6	1	9400	30
4	2	9401	10
5	3	10875	20

A nézet eldobva. A nézet eldobva.

(A3)2. Megoldás

(A3)2.1. lépés (Az összfizetések nézete)

```
CREATE OR REPLACE VIEW részlegnézet1
AS

SELECT reszl.deptno AS Részlegszám, reszl.loc AS Telephely, altabla.osszfiz AS Összfizetés
FROM részleg reszl, (SELECT SUM(sal) AS osszfiz, deptno AS reszleg
FROM dolgozó
GROUP BY deptno) altabla
WHERE (reszl.deptno = altabla.reszleg);

SELECT * FROM részlegnézet1;
```

Eredmény

A nézet létrejött.

```
 RÉSZLEGSZÁM TELEPHELY
 ÖSSZFIZETÉS

 10 NEW YORK
 8750

 20 DALLAS
 10875

 30 CHICAGO
 9400
```

(A3)2.2. lépés (A legkisebb és a második legkisebb fizetésű részleg közötti különbség)

```
SELECT (SUM(al.fiz) - MIN(al.fiz)) - MIN(al.fiz) AS kulonbseg
FROM (SELECT összfizetés AS fiz
 FROM részlegnézet1
 ORDER BY összfizetés) al
WHERE ROWNUM <= 2;</pre>
```

Eredmény

```
KULONBSEG
----650
```

(A3)2.3. lépés (Új dolgozó felvitele)

```
INSERT INTO dolgozó VALUES (9999,
```

```
'ujDolgozó',
 'ujMunka',
 7698,
 sysdate,
 (SELECT (SUM(al.fiz) - MIN(al.fiz)) -
 AS kulonbseg
 MIN(al.fiz)
 FROM (SELECT összfizetés AS fiz
 FROM részlegnézet1
 ORDER BY összfizetés) al
 WHERE ROWNUM <= 2)+1,
 NULL,
 (SELECT részlegszám
 FROM részlegnézet1
 {\tt WHERE} \  \, {\tt \"osszfizet\'es} \  \, = \  \, ({\tt SELECT} \  \, {\tt MIN} \, ({\tt \"osszfizet\'es})
 FROM részlegnézet1)));
SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
```

Eredmény

1 sor létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
9999	ujDolgozó	ujMunka	7698	04-NOV-18	651		10

15 sor kijelölve.

(A3)2.4. lépés (Ellenőrzés, táblatartalom visszaállítása, nézettábla törlése)

```
SELECT * FROM részlegnézet1;
ROLLBACK;
DROP VIEW részlegnézet1;
```

Eredmény

RÉSZLEGSZÁM	TELEPHELY	ÖSSZFIZETÉS
10	NEW YORK	9401
20	DALLAS	10875
30	CHICAGO	9400

A visszaállítás befejeződött. A nézet eldobva.

Megjegyzés

Az új dolgozónak a fenti megoldásokban meghatározott 651 USD fizetése az az összeg, mely a feladat követelményeit minimális fizetésértékkel kielégíti. A tényleges fizetés ennél lehet több, de nem akármennyivel, hiszen a követelmények között az is szerepelt, hogy az új dolgozó felvételével annak részlege "éppen ne a legkisebb összfizetésű legyen".

■ Fölvethető a kérdés, hogy helyes-e a fenti megoldás abban az esetben, ha a két legkisebb összfizetésű részleg összfizetése azonos. Ekkor ugyan a "legkisebb" összfizetésű részlegbe felvéve az új dolgozót, az összfizetés már éppen nem a legkisebb lesz (ebben az értelemben tehát a megoldás megfelelő), csak hát a két azonos összfizetésű részleg közül mi alapján döntöttünk. Kétségtelen a döntés esetleges volt (például a tárolási sorrend szerint történt), mégse a megoldást hibáztassuk. A fenti probléma elkerülhető lett volna a feladat más megfogalmazásával. Például "Vegyen fel egy új dolgozót a legkisebb összfizetésű részlegek valamelyikébe...", vagy "Vegyen fel egy-egy új dolgozót a legkisebb összfizetésű részlegek mindegyikébe...".

A4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) a felhasználó által megadott telephelyű részleg dolgozóinak nevét, fizetését, részlegének telephelyét és annak összfizetését, valamint az abban dolgozó főnökök (mgr) nevét és fizetését a főnök neve és a dolgozók neve szerint rendezve.

(A4)1. Megoldás

(A4)1.1. lépés (Dolgozók és főnökök adatai részlegenként – ez inline nézet lesz)

```
SELECT loc AS Hely,
dolg.ename AS DNev,
dolg.sal AS DFiz,
főnök.ename AS FNev,
főnök.sal AS FFiz
FROM dolgozó dolg,
dolgozó főnök,
dept d
WHERE főnök.empno (+) = dolg.mgr AN
dolg.deptno = d.deptno;
```

Eredmény

HELY	DNEV	DFIZ	FNEV	FFIZ
DALLAS	FORD	3000	JONES	2975
DALLAS	SCOTT	3000	JONES	2975
CHICAGO	MARTIN	1250	BLAKE	2850
CHICAGO	ALLEN	1600	BLAKE	2850
CHICAGO	JAMES	950	BLAKE	2850
CHICAGO	WARD	1250	BLAKE	2850
CHICAGO	TURNER	1500	BLAKE	2850
NEW YORK	MILLER	1300	CLARK	2450
DALLAS	ADAMS	1100	SCOTT	3000
CHICAGO	BLAKE	2850	KING	5000
NEW YORK	CLARK	2450	KING	5000
DALLAS	JONES	2975	KING	5000
DALLAS	SMITH	800	FORD	3000
NEW YORK	KING	5000		

```
14 sor kijelölve.
(A4)1.2. lépés (Részlegenkénti összfizetés – ez is inline nézet lesz)
  SELECT SUM(sal)
 AS ROsszes,
 loc
 AS Hely
 FROM dolgozó,
 részleg
 WHERE dolgozó.deptno = részleg.deptno
 GROUP BY loc;
Eredmény
 ROSSZES HELY
 _____
 9400 CHICAGO
 10875 DALLAS
 8750 NEW YORK
(A4)1.3. lépés (A két inline nézet összekapcsolása, és formázás)
  ACCEPT telephely PROMPT 'Telephely: '
  SET verify OFF
  SET feedback OFF
  SET linesize 70
  SET pagesize 18
  TTITLE "A mintapélda megoldása|formázott és ismétlésmentes kiíratással"
  BTITLE "Készítették: | a Budapesti Műszaki Főiskola | adatbázis oktatói"
  COLUMN DNev HEADING 'Dolgozó|neve'
COLUMN Dfiz HEADING 'Dolgozó|fizetése'
 JUSTIFY RIGHT
  COLUMN ROsszes HEADING 'Részleg|összfizetése' JUSTIFY RIGHT
  COLUMN Hely HEADING 'Részleg|GSZIIZCCCC GOSTII ACOLUMN Hely HEADING 'Részleg|Helye' FORMAT A10
COLUMN FNev HEADING 'FŐNÖK|Neve' FORMAT A7
COLUMN FFIZ HEADING 'FŐNÖK|FIZETÉSE' JUSTIFY RIGHT FORMAT 9999
  BREAK ON ROsszes ON Hely ON FNev ON FFiz
  SELECT DNev, DFiz, ROsszes, adatok.Hely, FNev, FFiz
 FROM
 (SELECT loc
 AS Hely,
 dolg.ename AS DNev,
dolg.sal AS DFiz,
főnök.ename AS FNev,
 főnök.sal AS FFiz
 FROM dolgozó dolg,
 dolgozó főnök,
 dept d
 WHERE főnök.empno (+) = dolg.mgr AND
 dolg.deptno = d.deptno) adatok,
 (SELECT SUM(sal) AS ROSSZES,
 loc
 AS Hely
 FROM dolgozó,
 részleg
 WHERE dolgozó.deptno = részleg.deptno
 GROUP BY loc)
 reszl
```

CLEAR BREAKS CLEAR COLUMNS

ORDER BY FNev, DNev;

WHERE reszl.Hely = adatok.Hely AND

UPPER(reszl.Hely) = UPPER('&telephely')

```
TTITLE OFF
BTITLE OFF
SET verify ON
SET feedback ON
```

Eredmény

Telephely: Chicago

Cs. Nov 18 lap 1

A mintapélda megoldása formázott és ismétlésmentes kiíratással

Dolgozó neve	Dolgozó fizetése	Részleg összfizetése	_	Főnök neve	Főnök fizetése
ALLEN JAMES MARTIN TURNER WARD	1600 950 1250 1500 1250	9400	CHICAGO	BLAKE	2850
BLAKE	2850			KING	5000

Készítették: a Budapesti Műszaki Főiskola adatbázis oktatói

(A4)2. Megoldás

(A4)2.1. lépés (A teleposszes nézettábla létrehozása)

```
CREATE OR REPLACE VIEW teleposszes
AS

SELECT loc,
SUM(sal) AS sumsal
FROM dolgozó
JOIN
részleg USING(deptno)
GROUP BY loc;
SELECT * FROM teleposszes;
```

Eredmény

A nézet létrejött.

LOC	SUMSAL
CHICAGO	9400
DALLAS	10875
NEW YORK	8750

3 sor kijelölve.

(A4)2.2. lépés (A megoldás nézettábla létrehozása)

```
loc,
 sumsal,
 f.ename,
 f.sal
 FROM dolgozó d
 RIGHT JOIN
 dolgozó f ON (d.mgr = f.empno)
 INNER JOIN
 részleg ON (d.deptno = részleg.deptno)
 LEFT JOIN
 teleposszes USING(loc)
 WHERE UPPER(loc) = UPPER('&hely')
 ORDER BY f.ename, d.ename;
  SELECT * FROM megoldas;
Eredmény
```

```
Részleg helye: Chicago
 WHERE UPPER(loc) = UPPER('&hely')
régi 17:
 WHERE UPPER(loc) = UPPER('Chicago')
```

A nézet létrejött.

DNEV	DFIZ	TELEPHELY	SZUMFIZ	FNEV	FFIZ
ALLEN	1600	CHICAGO	9400	BLAKE	2850
JAMES	950	CHICAGO	9400	BLAKE	2850
MARTIN	1250	CHICAGO	9400	BLAKE	2850
TURNER	1500	CHICAGO	9400	BLAKE	2850
WARD	1250	CHICAGO	9400	BLAKE	2850
BLAKE	2850	CHICAGO	9400	KING	5000

6 sor kijelölve.

(A4)2.3. lépés (Az eredmény lekérdezése formázottan)

```
SET pagesize 20
SET linesize 70
BREAK ON telephely ON szumfiz ON fnev
TTITLE 'A feladatsor megoldása| |A4. Feladat'
BTITLE 'Készítették: | A Budapesti Műszaki Főiskola|Oracle oktatói'
COLUMN dnev HEADING 'Név' JUSTIFY CENTER FORMAT A10
COLUMN dfiz HEADING 'Fizetés' JUSTIFY RIGHT FORMAT $99,999
COLUMN deptnev HEADING 'Telephely|címe' JUSTIFY CENTER FORMAT A10
COLUMN szumfiz HEADING 'Telephely|összfizetés' JUSTIFY RIGHT FORMAT
$99,999
COLUMN fnev HEADING 'Név'
 JUSTIFY CENTER FORMAT A10
COLUMN ffiz HEADING 'Fizetés' JUSTIFY RIGHT FORMAT $99,999
SELECT * FROM megoldas
  ORDER BY fnev, dnev;
```

CLEAR BREAKS CLEAR COLUMNS TTITLE OFF BTITLE OFF SET linesize 300 SET pagesize 40 DROP VIEW megoldas; DROP VIEW teleposszes;

Eredmény

```
P. Nov 19 \label{eq:lap_lap} \mbox{lap} \qquad \mbox{1} A feladatsor megoldása
```

A4. Feladat

			Telephely		
Név	Fizetés	TELEPHELY	összfizetés	Név	Fizetés
ALLEN	\$1 , 600	CHICAGO	\$9,400	BLAKE	\$2 , 850
JAMES	\$950				\$2,850
MARTIN	\$1 , 250				\$2 , 850
TURNER	\$1,500				\$2 , 850
WARD	\$1,250				\$2 , 850
BLAKE	\$2 , 850			KING	\$5,000

Készítették: A Budapesti Műszaki Főiskola Oracle oktatói

```
6 sor kijelölve.
A nézet eldobva.
A nézet eldobva.
```

B. feladatsor (megoldások)

B2. Feladat

Munkakörönkénti csoportosításban és ismétlésmentes módon listázza a dolgozók nevét, telephelyét, fizetését, munkakörét és a munkakörében dolgozók összfizetését ez utóbbi szerint rendezve.

Előkészület a megoldáshoz (A munkatáblák törlése és létrehozása)

```
DROP TABLE dolgozó;
DROP TABLE részleg;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
CREATE TABLE részleg
AS SELECT * FROM dept;
```

(B2)1. Megoldás (Nézettábla nélkül)

```
BREAK ON munkakor ON mfizetes

SELECT ename AS név,
loc AS telephely,
sal AS fizetés,
dolgozó.job AS munkakor,
sumsal AS mfizetes

FROM dolgozó,
(SELECT SUM(sal) AS sumsal,
job
FROM dolgozó
GROUP BY job) al,
részleg
WHERE dolgozó.job = al.job AND
```

```
dolgozó.deptno = részleg.deptno
ORDER BY mfizetes;
CLEAR BREAKS
```

(B2)2. Megoldás (Nézettáblával)

```
CREATE OR REPLACE VIEW SumSalView
AS
  SELECT job,
 SUM(sal) AS sumsal
 FROM dolgozó
 GROUP BY job;
BREAK ON munkakor ON mfizetes
SELECT ename AS név, loc AS telephely,
 AS fizetés,
AS munkakor,
 sal
 job
 sumsal
 AS mfizetes
 FROM részleg
 INNER JOIN
 dolgozó USING (deptno)
 LEFT JOIN
 SumSalView USING(job)
 ORDER BY mfizetes;
CLEAR BREAKS
DROP VIEW SumSalView;
```

Eredmény (Mindkét megoldás esetén)

NÉV	TELEPHELY	FIZETÉS	MUNKAKOR	MFIZETES
MILLER	NEW YORK	1300	CLERK	4150
ADAMS	DALLAS	1100		
SMITH	DALLAS	800		
JAMES	CHICAGO	950		
KING	NEW YORK	5000	PRESIDENT	5000
WARD	CHICAGO	1250	SALESMAN	5600
TURNER	CHICAGO	1500		
MARTIN	CHICAGO	1250		
ALLEN	CHICAGO	1600		
SCOTT	DALLAS	3000	ANALYST	6000
FORD	DALLAS	3000		
JONES	DALLAS	2975	MANAGER	8275
CLARK	NEW YORK	2450		
BLAKE	CHICAGO	2850		

14 sor kijelölve.

B3. Feladat

Vegyen fel egy új dolgozót a legkisebb összfizetésű munkakörbe olyan fizetéssel, hogy az már éppen ne a legkisebb összfizetésű legyen. Listázással ellenőrizze a felvétel helyességét, végül állítsa vissza az eredeti táblatartalmakat.

(B3)Megoldás

(B3)1. lépés (Első nézet: a legkisebb és a második legkisebb összfizetés munkakörönként)

```
CREATE OR REPLACE VIEW KétLegkisebb (Munkakör, ÖsszFiz, Sorszám)
```

```
AS

SELECT al.*, ROWNUM

FROM (SELECT job,

SUM(sal) AS ÖSSZFIZ

FROM dolgozó

GROUP BY job

ORDER BY ÖSSZFIZ) al

WHERE ROWNUM <= 2;

SELECT * FROM KétLegkisebb;
```

Eredmény

MUNKAKÖR		ÖSSZFI	Z SOR	SORSZÁM		
CLERK		415	0	1		
PRESI	DENT	500	0	2		

(B3)2. lépés (Második nézet: a legkisebb összfizetés munkakörönként)

```
CREATE OR REPLACE VIEW Kisebb

(Munkakör, KisebbÖsszFiz, Sorszám)

AS

SELECT *

FROM KétLegkisebb

WHERE Sorszám = 1;

SELECT * FROM Kisebb;
```

Eredmény

```
A nézet létrejött.
```

(B3)3. lépés (Harmadik nézet: a két legkisebb közül a nagyobb)

```
CREATE OR REPLACE VIEW Nagyobb

(Munkakör, NagyobbÖsszFiz, Sorszám)
AS

SELECT *

FROM KétLegkisebb

WHERE Sorszám = 2;
SELECT * FROM Nagyobb;
```

Eredmény

```
A nézet létrejött.
```

```
 MUNKAKÖR
 NAGYOBBÖSSZFIZ
 SORSZÁM

 ------
 -------
 -------

 PRESIDENT
 5000
 2
```

(B3)4. lépés (Negyedik nézet: a két legkisebb különbsége)

```
CREATE VIEW Különbség
(Érték)
AS
SELECT NagyobbÖsszFiz - KisebbÖsszFiz
FROM Kisebb, Nagyobb;
SELECT * FROM Különbség;
```

Eredmény

```
A nézet létrejött.
 ÉRTÉK
 850
(B3)5. lépés (Új dolgozó felvétele)
  INSERT INTO dolgozó
 (empno, ename, job, mgr, hiredate, sal, comm, deptno)
 VALUES ((SELECT MAX (empno) + 5
 FROM dolgozó),
 -- a legnagyobb empno-nál legyen öttel több
 'TUDOR',
 (SELECT Munkakör
 FROM Kisebb),
 -- a legkisebb összfizetésű munkakör
 1111,
 sysdate,
 (SELECT Érték + 1
 FROM Különbség),
 -- a különbséghez adjunk egyet
 NULL,
 40);
  SET numwidth 5
SELECT * FROM dolgozó;
  SET numwidth 10
  ROLLBACK;
  DROP VIEW KétLegkisebb;
DROP VIEW Kisebb;
  DROP VIEW Nagyobb;
  DROP VIEW Különbség;
```

Eredmény

1 sor létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7939	TUDOR	CLERK	1111	04-NOV-20	851		40

```
15 sor kijelölve.
```

```
A visszaállítás befejeződött.
A nézet eldobva.
A nézet eldobva.
```

A nézet eldobva. A nézet eldobva.

B4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) a felhasználó által megadott munkakörű dolgozók nevét, munkakörét, telephelyét, fizetését, a munkakörében dolgozók összfizetését, továbbá a főnökének (mgr) nevét, fizetését és telephelyét a dolgozók neve szerint rendezve.

(B4)1. Megoldás

```
ACCEPT munkakör PROMPT 'Kérem adja meg a munkakört: '
SET linesize 80
SET pagesize 16
SET verify OFF
BREAK ON d job ON sumsal
TTITLE 'A &munkakör munkakörű|dolgozó adatai'
BTITLE 'Az Oracle példatár|megoldása'
COLUMN d_ename HEADING 'Dolgozó|neve' FORMAT A7 JUSTIFY LEFT
COLUMN d_job HEADING 'munkaköre' FORMAT A9 JUSTIFY CENTER
COLUMN dr_loc HEADING 'telephelye' FORMAT A10 JUSTIFY CENTER
COLUMN d_sal HEADING 'fizetése' FORMAT $0999 JUSTIFY CENTER
COLUMN sumsal HEADING 'Munkaköri|összfizetés' FORMAT $9999 JUSTIFY
CENTER
COLUMN f_ename HEADING 'Főnök|neve' FORMAT A8 JUSTIFY LEFT
COLUMN f_sal HEADING 'fizetése' FORMAT $0999 JUSTIFY CENTER
COLUMN fr_loc HEADING 'telephelye' FORMAT A10 JUSTIFY CENTER
SELECT d.ename AS d_ename,
 AS d job,
 d.job
 dr.loc
 AS dr loc,
 AS d sal,
 d.sal
 sumsal,
 f.ename AS f_ename,
f.sal AS f_sal,
 fr.loc
 AS fr loc
 dr,
d,
 FROM részleg
 dolaozó
 (SELECT SUM(sal) AS sumsal,
 job
 FROM dolgozó
 GROUP BY job) s,
 dolgozó f,
 WHERE UPPER(d.job) = UPPER('&munkakör') AND
 d.deptno = dr.deptno AND
 d.job = s.job
 AND
 d.mgr = f.empno (+)
 AND
 f.deptno = fr.deptno
 ORDER BY d.ename;
CLEAR COLUMNS
CLEAR BREAKS
TTITLE OFF
BTITLE OFF
SET verify ON
SET linesize 300
SET pagesize 40
```

(B4)2. Megoldás (Nézettáblával és JOIN összekapcsolással)

(B4)2.1. lépés (Nézettábla létrehozása)

```
CREATE OR REPLACE VIEW SumSalView
 (job, sumsal)
 AS
 SELECT job,
 SUM(sal)
 FROM dolgozó
 GROUP BY job;
 SELECT * FROM SumSalView;
Eredmény
 A nézet létrejött.
 JOB
 SUMSAL
 ANALYST
 6000
 CLERK
 4150
 8275
 MANAGER
 5000
5600
 PRESIDENT
 SALESMAN
(B4)2.2. lépés (Listakészítés)
 ACCEPT munkakör PROMPT 'Kérem adja meg a munkakört: '
 SET linesize 80
 SET pagesize 16
 SET verify OFF
 BREAK ON job ON sumsal
 TTITLE 'A &munkakör munkakörű|dolgozó adatai'
 BTITLE 'Az Oracle példatár|megoldása'

COLUMN d_ename HEADING 'Dolgozó|neve' FORMAT A7 JUSTIFY LEFT

COLUMN job HEADING 'munkaköre' FORMAT A9 JUSTIFY CENTER

COLUMN dr_loc HEADING 'telephelye' FORMAT A10 JUSTIFY CENTER

COLUMN d_sal HEADING 'fizetése' FORMAT $0999 JUSTIFY CENTER

COLUMN sumsal HEADING 'Munkaköri|összfizetés' FORMAT $9999 JUSTIFY
 CENTER
 COLUMN f_ename HEADING 'FÓNÖK|neve' FORMAT A8 JUSTIFY LEFT
COLUMN f_sal HEADING 'fizetése' FORMAT $0999 JUSTIFY CENTER
COLUMN fr_loc HEADING 'telephelye' FORMAT A10 JUSTIFY CENTER
 SELECT d.ename AS d ename,
 job,
 dr.loc
 AS dr loc,
 AS d_sal,
 d.sal
 sumsal,
 f.ename AS f ename,
```

f.sal AS f_sal, fr.loc AS fr_loc

LEFT JOIN

LEFT JOIN

INNER JOIN

dolgozó d USING (deptno)

WHERE UPPER(job) = UPPER('&munkakör')

SumSalView USING(job)

dolgozó f ON (d.mgr = f.empno)

részleg fr ON (f.deptno=fr.deptno)

FROM részleg dr INNER JOIN

ORDER BY d.ename;

```
CLEAR COLUMNS
CLEAR BREAKS
TTITLE OFF
BTITLE OFF
SET verify ON
SET linesize 300
SET pagesize 40
DROP VIEW SumSalView;
```

A listázás eredménye mindkét megoldás esetén

```
Kérem adja meg a munkakört: clerk
```

Szo Nov 20 lap 1

A clerk munkakörű dolgozó adatai

Dolgozó				Munkaköri	Főnök		
neve	munkaköre	telephelye	fizetése	összfizetés	neve	fizetése	telephelye
ADAMS	CLERK	DALLAS	\$1100	\$4150	SCOTT	\$3000	DALLAS
JAMES		CHICAGO	\$0950		BLAKE	\$2850	CHICAGO
MILLER		NEW YORK	\$1300		CLARK	\$2450	NEW YORK
SMITH		DATITIAS	\$0800		FORD	\$3000	DALLAS

Az Oracle példatár megoldása

C. feladatsor (megoldások)

C3. Feladat

Növelje meg minden dolgozó fizetését a legkisebb összfizetésű részlegben annyival, hogy e részleg már éppen ne a legkisebb összfizetésű legyen. Listázással ellenőrizze a növelés helyességét, végül állítsa vissza az eredeti táblatartalmakat.

Előkészület a megoldáshoz (A munkatáblák törlése és létrehozása)

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
PROMPT dolgozó:
SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
```

Eredmény

A tábla eldobva. A tábla létrejött.

dolgozó:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO	
7839	KING	PRESIDENT		81-NOV-17	5000		10	
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10	
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20	

```
 7654 MARTIN
 SALESMAN
 7698 81-SZE-28
 1250 1400
 30

 7499 ALLEN
 SALESMAN
 7698 81-FEB-20
 1600 300
 30

 7844 TURNER
 SALESMAN
 7698 81-SZE-08 1500
 0
 30

 7900 JAMES
 CLERK
 7698 81-DEC-03 950
 30

 7521 WARD
 SALESMAN 7698 81-FEB-22 1250 500
 30

 7902 FORD
 ANALYST 7566 81-DEC-03 3000
 20

 7369 SMITH
 CLERK 7902 80-DEC-17 800
 20

 7788 SCOTT
 ANALYST 7566 82-DEC-09 3000
 20

 7876 ADAMS
 CLERK 7788 83-JAN-12 1100
 20

 7934 MILLER
 CLERK 7782 82-JAN-23 1300
 10
```

14 sor kijelölve.

(C3)1. Megoldás

(C3)1.1. lépés (Összfizetés részlegenként)

```
SELECT deptno,

SUM(sal),

COUNT(*)

FROM dolgozó

GROUP BY deptno

ORDER BY SUM(sal);
```

Eredmény

COUNT(*)	SUM(SAL)	DEPTNO
3	8750	10
(9400	30
5	10875	20

(C3)1.2. lépés (Összfizetés, létszám részlegenként - a két legutolsóból nézet)

```
CREATE OR REPLACE VIEW SzegényRészleg
(deptno, RészlegÖsszeg, RészlegLétszám)
AS

SELECT *

FROM (SELECT deptno,

SUM(sal),

COUNT(*)

FROM dolgozó

GROUP BY deptno

ORDER BY SUM(sal))

WHERE ROWNUM <= 2;

PROMPT SzegényRészleg:
SELECT * FROM SzegényRészleg;
```

Eredmény

```
A nézet létrejött.
```

SzegényRészleg:

```
DEPTNO RÉSZLEGÖSSZEG RÉSZLEGLÉTSZÁM
-------
10 8750 3
30 9400 6
```

(C3)1.3. lépés (Legkisebb összfizetés, létszám, részleg - az utolsóból nézet)

```
CREATE OR REPLACE VIEW Legszegényebb (deptno, RészlegÖsszeg, RészlegLétszám) AS
```

```
SELECT *
 FROM (SELECT deptno,
 SUM(sal),
 COUNT(*)
 FROM dolgozó
 GROUP BY deptno
 ORDER BY SUM(sal))
 WHERE ROWNUM <= 1;
  PROMPT Legszegényebb:
  SELECT * FROM Legszegényebb;
Eredmény
  A nézet létrejött.
  Legszegényebb:
 DEPTNO RÉSZLEGÖSSZEG RÉSZLEGLÉTSZÁM
  -----
 8750
(C3)1.4. lépés (A növekmény meghatározása)
  CREATE OR REPLACE VIEW Növekmény
 (Érték)
  AS
 SELECT ROUND (Különbség / Legszegényebb.RészlegLétszám) + 1
 FROM (SELECT MAX(RészlegÖsszeg) - MIN(RészlegÖsszeg) AS Különbség
 FROM SzegényRészleg),
 Legszegényebb;
  PROMPT Növekmény:
  SELECT * FROM Növekmény;
Eredmény
  A nézet létrejött.
  Növekmény:
 ÉRTÉK
 218
(C3)1.5. lépés (Feladat: az előírt fizetések emelése)
Hibás megoldás:
  UPDATE dolgozó
 SET sal = sal + Növekmény.Érték
 WHERE deptno = Legszegényebb.deptno;
Eredmény
 WHERE deptno = Legszegényebb.deptno
  Hiba a(z) 3. sorban:
  ORA-00904: "LEGSZEGÉNYEBB"."DEPTNO": érvénytelen azonosító
Jó megoldás:
  UPDATE dolgozó
 SET sal = sal + (SELECT Érték FROM Növekmény)
WHERE deptno = (SELECT deptno FROM Legszegényebb);
  PROMPT dolgozó:
  (2014.01.16.)
```

```
SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
```

Eredmény

3 sor módosítva.

dolgo: EMPNO	zó: ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5218		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2668		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1518		10

14 sor kijelölve.

(C3)1.6. lépés (Ellenőrzés, táblaértékek visszaállítása, nézettáblák törlése)

```
PROMPT SzegényRészleg:
SELECT * FROM SzegényRészleg;
ROLLBACK;
DROP VIEW SzegényRészleg;
DROP VIEW Legszegényebb;
DROP VIEW Növekmény;
```

Eredmény

DEPTNO	RÉSZLEGÖSSZEG	RÉSZLEGLÉTSZÁM
30 10	9400 9404	6 3

```
A visszaállítás befejeződött.
```

A nézet eldobva. A nézet eldobva.

A nézet eldobva.

(C3)2. Megoldás

(C3)2.1. lépés (A két legalacsonyabb részlegenkénti összfizetés nézettábla létrehozása)

```
DROP VIEW SzegényRészleg;
CREATE OR REPLACE VIEW SzegényRészleg
  (Sorszám, deptno, RészlegÖsszeg, RészlegLétszám)
  SELECT ROWNUM,
 al.*
 FROM (SELECT deptno,
```

```
SUM(sal),
 COUNT (sal)
 FROM dolgozó
 GROUP BY deptno
 ORDER BY SUM(sal)) al
 WHERE ROWNUM <= 2;
  PROMPT SzegényRészleg:
SELECT * FROM SzegényRészleg;
Eredmény
  A nézet eldobva.
  A nézet létrejött.
  SzegényRészleg:
 SORSZÁM DEPTNO RÉSZLEGÖSSZEG RÉSZLEGLÉTSZÁM
  -----
 _____
 10
 8750
 1
 2
 30
 9400
 6
(C3)2.2. lépés (A növekmény meghatározása)
  CREATE OR REPLACE VIEW Növekmény
 (Érték)
  AS
 SELECT ROUND((RészlegÖsszeg2 - RészlegÖsszeg1) / Létszám1) + 1
 FROM (SELECT RészlegÖsszeg AS RészlegÖsszeg2
 FROM SzegényRészleg
 WHERE Sorszám = 2),
 (SELECT RészlegÖsszeg
 AS RészlegÖsszegl,
 RészlegLétszám AS Létszám1
 FROM SzegényRészleg
 WHERE Sorszám = 1);
  PROMPT Növekmény:
  SELECT * FROM Növekmény;
Eredmény
  A nézet létrejött.
  Növekmény:
 ÉRTÉK
(C3)2.3. lépés (Feladat: az előírt fizetések emelése)
  UPDATE dolgozó
 SET sal = sal + (SELECT Érték FROM Növekmény)
 WHERE deptno = (SELECT deptno
 FROM SzegényRészleg
 WHERE Sorszám = 1);
  PROMPT dolgozó:
  SET numwidth 5
  SELECT * FROM dolgozó;
  SET numwidth 10
Eredmény
  3 sor módosítva.
  (2014.01.16.)
```

dolgo:	zó:						
EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5218		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2668		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1518		10

14 sor kijelölve.

(C3)2.4. lépés (Ellenőrzés, táblaértékek visszaállítása, nézettábla törlése)

```
PROMPT SzegényRészleg:
SELECT * FROM SzegényRészleg;
ROLLBACK;
```

DROP VIEW SzegényRészleg; DROP VIEW Növekmény;

Eredmény

G RÉSZLEGLÉTSZÁ	RÉSZLEGÖSSZEG	DEPTNO	SORSZÁM
0	9400	30	1
4	9404	10	2

A visszaállítás befejeződött.

A nézet eldobva.

A nézet eldobva.

D. feladatsor (megoldások)

D2. Feladat

Munkakörönkénti csoportosításban és ismétlésmentes módon listázza a főnökök (mgr) nevét, munkakörét, telephelyét, közvetlen beosztottainak összfizetését ez utóbbi szerint rendezve.

Előkészület a megoldáshoz (A munkatáblák törlése és létrehozása)

```
DROP TABLE dolgozó;
DROP TABLE részleg;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
CREATE TABLE részleg
AS SELECT * FROM dept;
```

(D2)1. Megoldás (Rossz hatékonyságú)

```
BREAK ON Fmunkakor
  SELECT d.mgr AS FőnökAzonosító,
f.ename AS Fnév,
f.job AS Fmunkakor,
fr.loc AS Ftelephely,
 SUM(d.sal)
 AS BeosztottÖsszFiz
 FROM dolgozó d,
 dolgozó f,
 részleg fr
 WHERE d.mgr = f.empno AND
 f.deptno = fr.deptno
 GROUP BY d.mgr, f.ename, f.job, fr.loc
 ORDER BY Fmunkakor, BeosztottÖsszFiz;
  CLEAR BREAKS
(D2)2. Megoldás
  BREAK ON Fmunkakor
  SELECT d.mgr
 AS FőnökAzonosító,
 f.ename
 AS Fnév,
```

```
AS Fmunkakor,
 f.job
 AS Ftelephely,
 fr.loc
 BeosztottÖsszFiz
 FROM dolgozó f,
 részleg fr,
 (SELECT mgr,
 AS BeosztottÖsszFiz
 SUM(sal)
 FROM dolgozó
 GROUP BY mgr) d
 WHERE d.mgr = f.empno AND
 f.deptno= fr.deptno
 ORDER BY Fmunkakor, BeosztottÖsszFiz;
CLEAR BREAKS
```

Eredmény (mindkét megoldás esetén)

FŐNÖKAZONOSÍTÓ	FNÉV	FMUNKAKOR	FTELEPHELY	BEOSZTOTTÖSSZFIZ
7902	FORD	ANALYST	DALLAS	800
7788	SCOTT		DALLAS	1100
7782	CLARK	MANAGER	NEW YORK	1300
7566	JONES		DALLAS	6000
7698	BLAKE		CHICAGO	6550
7839	KING	PRESIDENT	NEW YORK	8275

6 sor kijelölve.

breaks törölve

Megjegyzés

Az 1. megoldás GROUP BY utasításrészében logikailag egyetlen oszlop szerint történik a csoportosítás, bár ténylegesen négy oszlop szerepel. Ennek az az oka, hogy e négy oszlop által képviselt tulajdonság közül az empno egy egyedi azonosító, mely miatt a keletkező csoportok mindegyike csupán *egyetlen* sorból áll! Emiatt a további csoportosító tulajdonságok a keletkező felbontást már nem tudják finomítani. (A GROUP BY utasításrészben az oszlopok számának növelése általában finomítja a felbontást, azaz csökkenti egy-egy csoport elemeinek számát. Erre példa egy GROUP BY deptno kifejezés helyett a GROUP BY deptno, job kifejezés használata.)

A két megoldás közül mindenképpen a 2. a megfelelőbb két ok miatt is. Egyrészt ha egy feladat megoldható allekérdezéssel, akkor általában az a hatékonyabb. (Ennek oka roppant egyszerű, kisebb táblával kell műveletet végezni.) A másik ok a csoportosítás elvégzésének módjában keresendő. Ha több szempont szerint kell csoportosítani, akkor ezt az (egyébként jelentős számítási erőforrást lekötő) műveletet az összes csoportosítási tulajdonság (oszlop) szerint el kell végezni akkor is, ha a felbontás finomsága nem változik.

- A fentiek összefoglalásaként azt mondhatjuk, hogy
 - soha ne végezzünk egyedi azonosítók szerinti csoportosítást,
 - lehetőség szerint használjunk allekérdezéseket.

D3. Feladat

Vegyen fel egy új dolgozót a legkisebb összfizetésű közvetlen beosztottakkal rendelkező főnökhöz olyan fizetéssel, hogy az már éppen ne a legkisebb összfizetésű legyen. Listázással ellenőrizze a felvétel helyességét, végül állítsa vissza az eredeti táblatartalmakat.

(D3) Megoldás

(D3)1. lépés (Főnökönként a beosztottak összfizetése – nézet)

```
CREATE OR REPLACE VIEW FőnökNézet
(FőnökAzonosító, Beosztottösszfiz)
AS
SELECT mgr,
SUM(sal)
FROM dolgozó
WHERE mgr IS NOT NULL
GROUP BY mgr
ORDER BY SUM(sal);
SELECT * FROM FőnökNézet;
```

Eredmény

A nézet létrejött.

FŐNÖKAZONOSÍTÓ	BEOSZTOTTÖSSZFIZ
7902	800
7788	1100
7782	1300
7566	6000
7698	6550
7839	8275

6 sor kijelölve.

(D3)2. lépés (A két legkisebb összfizetésű beosztottakkal rendelkező főnök – nézet)

```
CREATE OR REPLACE VIEW Legkisebb2Nézet
(FőnökAzonosító, BeosztottÖsszfiz, Sorszám)
AS
SELECT FőnökNézet.*,
ROWNUM
FROM FőnökNézet
WHERE ROWNUM <= 2;
SELECT * FROM Legkisebb2Nézet;
```

Eredmény

A nézet létrejött.

FŐNÖKAZONOSÍTÓ	BEOSZTOTTÖSSZFIZ	SORSZÁM
7902	800	1
7788	1100	2

(D3)3. lépés (Az új dolgozó adatai)

Az új dolgozó fizetése a második és az első legkisebb összfizetésű csoport összfizetésének különbsége +1, főnöke a legkisebb összfizetésű csoport főnöke, részlege tetszőleges, legyen 10.

```
INSERT INTO dolgozó
 (empno, ename, job,
 mgr,
 hiredate,
 sal,
  comm, deptno)
VALUES (2222, 'Gábor', 'Diák',
 (SELECT FőnökAzonosító
 FROM Legkisebb2Nézet
 WHERE Sorszám = 1),
 sysdate,
 (SELECT BeosztottÖsszfiz
 FROM Legkisebb2Nézet
 WHERE Sorszám = 2) -
 (SELECT BeosztottÖsszfiz
 FROM Legkisebb2Nézet
 WHERE Sorszám = 1) + 1,
 NULL, 10);
```

Eredmény

1 sor létrejött.

(D3)4. lépés (Ellenőrzés, táblaértékek visszaállítása, nézetek törlése)

```
SELECT * FROM Legkisebb2Nézet;

SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10

ROLLBACK;
DROP VIEW FőnökNézet;
DROP VIEW Legkisebb2Nézet;
```

Eredmény

FŐNÖKAZONOSÍTÓ	BEOSZTOTTÖSSZFIZ	SORSZÁM
7788	1100	1
7902	1101	2

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30

7782 CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566 JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654 MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499 ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844 TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900 JAMES	CLERK	7698	81-DEC-03	950		30
7521 WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902 FORD	ANALYST	7566	81-DEC-03	3000		20
7369 SMITH	CLERK	7902	80-DEC-17	800		20
7788 SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876 ADAMS	CLERK	7788	83-JAN-12	1100		20
7934 MILLER	CLERK	7782	82-JAN-23	1300		10
2222 Gábor	Diák	7902	04-NOV-21	301		10

15 sor kijelölve.

```
A visszaállítás befejeződött.
A nézet eldobva.
A nézet eldobva.
```

D4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) a felhasználó által megadott munkakörű főnökök nevét, munkakörét, telephelyét, valamint közvetlen beosztottainak nevét, fizetését és telephelyét a főnökök neve szerint rendezve.

(D4) Megoldás

(D4)1. lépés (Főnökök nézettáblája)

```
CREATE OR REPLACE VIEW FőnökNézet

(FőnökNév, FőnökMunkakör, FőnökTelephely, FőnökAzonosító)

AS

SELECT ename,
 job,
 loc,
 empno

FROM dolgozó,
 részleg

WHERE empno IN (SELECT mgr
 FROM dolgozó) AND
 dolgozó.deptno = részleg.deptno;

SELECT * FROM FőnökNézet;
```

Eredmény

FŐNÖKNÉV	FŐNÖKMUNK	FŐNÖKTELEPHEL	FŐNÖKAZONOSÍTÓ
JONES	MANAGER	DALLAS	7566
BLAKE	MANAGER	CHICAGO	7698
CLARK	MANAGER	NEW YORK	7782
SCOTT	ANALYST	DALLAS	7788
KING	PRESIDENT	NEW YORK	7839
FORD	ANALYST	DALLAS	7902

⁶ sor kijelölve.

Megjegyzés

Itt nem volt szükség a főnökazonosítót visszaadó allekérdezésben kiszűrni a NULL értéket, mivel az empno IN... kifejezéssel halmazban való előfordulást vizsgáltunk.

(D4)2. lépés (Közvetlen beosztottak nézettáblája)

```
CREATE OR REPLACE VIEW BeosztottNézet

(DolgozóNév, DolgozóFizetés, DolgozóTelephely, FőnökAzonosító)

AS

SELECT ename,
sal,
loc,
mgr

FROM dolgozó,
részleg
WHERE mgr IN (SELECT mgr
FROM dolgozó) AND
dolgozó.deptno = részleg.deptno;

SELECT * FROM BeosztottNézet;
```

Eredmény

A nézet létrejött.

DOLGOZÓNÉV	DOLGOZÓFIZETÉS	DOLGOZÓTELEPH	FŐNÖKAZONOSÍTÓ
SCOTT	3000	DALLAS	7566
FORD	3000	DALLAS	7566
MARTIN	1250	CHICAGO	7698
TURNER	1500	CHICAGO	7698
WARD	1250	CHICAGO	7698
JAMES	950	CHICAGO	7698
ALLEN	1600	CHICAGO	7698
MILLER	1300	NEW YORK	7782
ADAMS	1100	DALLAS	7788
CLARK	2450	NEW YORK	7839
BLAKE	2850	CHICAGO	7839
JONES	2975	DALLAS	7839
SMITH	800	DALLAS	7902

13 sor kijelölve.

Megjegyzés

(2014.01.16.)

Beosztottként King nem szerepel, mivel neki nincs főnöke.

(D4)3. lépés (A formázott kiíratás listázási magja: a feladat által igényelt oszlopok formázás nélküli listázása)

```
ACCEPT Fmunkakör PROMPT 'Kérem a főnök munkakörét: '

SELECT FőnökNév AS Fneve,
FőnökMunkakör AS Ffogl,
FőnökTelephely AS Fhely,
DolgozóNév AS Dneve,
DolgozóFizetés AS Dfiz,
DolgozóFizetés AS Dhely
FROM FőnökNézet,
BeosztottNézet
WHERE FőnökNézet.FőnökAzonosító = BeosztottNézet.FőnökAzonosító AND
UPPER(FőnökNézet.FőnökMunkakör) = UPPER('&Fmunkakör')
ORDER BY Fneve;
```

(D4)3*. lépés (A formázott kiíratás listázási magja – nézettáblák használata nélkül)

```
ACCEPT Fmunkakör PROMPT 'Kérem a főnök munkakörét: 'SELECT f.ename AS Fneve,
```

```
AS Ffogl,
AS Fhely,
 f.job
 fr.loc
 AS Dneve,
AS Dfiz,
AS Dhely
 d.ename
 d.sal
 dr.loc
FROM dolgozó d,
 dolgozó f,
 részleg dr,
 részleg fr
WHERE UPPER(f.job) = UPPER('&Fmunkakör') AND
 d.mgr = f.empno
f.deptno = fr.deptno
 AND
 d.deptno
 = dr.deptno
ORDER BY Fneve;
```

Eredmény (mindkét listázási mag esetén)

```
Kérem a főnök munkakörét: manager
régi 10: UPPER(FőnökNézet.FőnökMunkakör) = UPPER('&Fmunkakör')
új 10: UPPER(FőnökNézet.FőnökMunkakör) = UPPER('manager')

FNEVE FFOGL FHELY DNEVE DFIZ DHELY

BLAKE MANAGER CHICAGO MARTIN 1250 CHICAGO
BLAKE MANAGER CHICAGO WARD 1250 CHICAGO
BLAKE MANAGER CHICAGO ALLEN 1600 CHICAGO
BLAKE MANAGER CHICAGO JAMES 950 CHICAGO
BLAKE MANAGER CHICAGO TURNER 1500 CHICAGO
BLAKE MANAGER CHICAGO TURNER 1500 CHICAGO
CLARK MANAGER NEW YORK MILLER 1300 NEW YORK
JONES MANAGER DALLAS SCOTT 3000 DALLAS
JONES MANAGER DALLAS FORD 3000 DALLAS
```

Megjegyzés

- A formázott kiíratás listázási magjának másodlagos oszlopneveit célszerű úgy megtervezni, hogy egyrészt rövidek legyenek (hiszen úgyse ezek kerülnek a fejlécre), másrészt NE tartalmazzanak ékezetes betűket, mivel az SQL*Plus formázási utasításai (de csak ezek!) "nem szeretik" az ékezetes betűket (egyszerűen nem hajtódnak végre!).
- E listában főnökként nem szerepel Ford, King és Scott, mivel ők nem "manager"-ek.
- A fenti két listázási mag közül a nézettáblákat nem használó megoldás látszik megfelelőbbnek elsősorban az egyszerűsége miatt. A látszat azonban csalóka. Egyrészt megfelelő nézettáblák használata révén könnyebben tudunk egy összetett feladatot megoldani, mint ha "egy lépésben" próbálkozunk vele. Ezen kívül a gyakorlat számára nem kevésbé lényeges szempont az is, hogy a nézettáblákban szereplő allekérdezések nem csupán "didaktikusabbak", hanem lényegesen hatékonyabbak is az egyetlen lekérdezés WHERE utasításrészében történő összekapcsolási feltételekkel való kiválasztásnál.

(D4)4. lépés (A megoldás formázott kiírása, nézettáblák törlése)

```
ACCEPT Fmunkakör PROMPT 'Kérem a főnök munkakörét: '
SET linesize 70
```

```
SET pagesize 22
SET verify OFF
SET feedback OFF
BREAK ON Dhely ON Fneve ON Ffogl ON Fhely
TTITLE "A &Fmunkakör munkakörű főnökök|adatbázisa"
BTITLE "Készítették: az Oracle példatár szerzői"
COLUMN Fneve HEADING "FŐnÖk|neve" FORMAT A8 JUSTIFY LEFT
COLUMN Ffogl HEADING "munkaköre" FORMAT A10 JUSTIFY CENTEJ
COLUMN Fhely HEADING "telephelye" FORMAT A10 JUSTIFY CENTEJ
COLUMN Dneve HEADING "Beosztott|neve" FORMAT A10 JUSTIFY LEFT
COLUMN Dfiz HEADING "fizetése" FORMAT $0999 JUSTIFY RIGHT
COLUMN Dhely HEADING "telephelye" FORMAT $0999 JUSTIFY RIGHT
 JUSTIFY CENTER
 JUSTIFY CENTER
COLUMN Dhely HEADING "telephelye"
 FORMAT A10
 JUSTIFY CENTER
SELECT FőnökNév
 AS Fneve,
 AS Ffogl,
AS Fhely,
 FőnökMunkakör
 FőnökTelephely
 AS Dneve,
 DolgozóNév
 DolgozóFizetés
 AS Dfiz,
 DolgozóTelephely AS Dhely
 FROM FőnökNézet,
 BeosztottNézet
 WHERE FőnökNézet.FőnökAzonosító = BeosztottNézet.FőnökAzonosító AND
 UPPER(FőnökNézet.FőnökMunkakör) = UPPER('&Fmunkakör')
 ORDER BY Fneve;
DROP VIEW FőnökNézet;
DROP VIEW BeosztottNézet;
CLEAR BREAKS
CLEAR COLUMNS
TTITLE OFF
BTITLE OFF
SET linesize 400
SET pagesize 40
SET verify ON
SET feedback ON
```

Eredmény

Kérem a főnök munkakörét: manager

V. Nov 21 lap 1 A manager munkakörű főnökök

adatházisa

Főnök neve	munkaköre	telephelye	Beosztott neve	fizetése	telephelye
BLAKE	MANAGER	CHICAGO	MARTIN WARD ALLEN JAMES TURNER	\$1250 \$1600 \$0950 \$1500	CHICAGO
CLARK JONES	MANAGER MANAGER	NEW YORK DALLAS	MILLER SCOTT FORD	\$1300 \$3000 \$3000	NEW YORK DALLAS

Készítették: az Oracle példatár

szerzői

H. feladatsor (megoldások)

H2. Feladat

Készítsen egy Intézetek nevű nézettáblát, mely megadja az igazgatók nevét, azonosítóját, valamint a közvetlen, és közvetett beosztottai nevét, azonosítóját és fizetését, ahol igazgatóknak nevezzük az elnök (president) közvetlen beosztottait (vagyis az Intézeteket az igazgatóik azonosítják). Listázza e nézettáblát az igazgatók neve szerint rendezve.

Előkészület a megoldáshoz (A munkatáblák törlése és létrehozása)

```
DROP TABLE dolgozó;
  DROP TABLE részleg;
  CREATE TABLE dolgozó
  AS SELECT * FROM emp;
  CREATE TABLE részleg
  AS SELECT * FROM dept;
  SET numwidth 5
(H2)Megoldás
  PROMPT Az igazgatók:
  CREATE OR REPLACE VIEW Igazgató
 SELECT ename,
 empno,
 sal
 FROM dolgozó
 WHERE mgr = (SELECT empno
 FROM dolgozó
 WHERE UPPER(job) = 'PRESIDENT');
  SELECT *
 FROM Igazgató
 ORDER BY ename;
  PROMPT Az igazgatók közvetlen beosztottai:
  CREATE OR REPLACE VIEW KözvetlenBeo
  AS
 SELECT IG.empno AS IGempno, IG.ename AS IGename,
 D.empno,
 D.ename,
 D.sal
 FROM dolgozó
 D,
 Igazgató
 ΙG
 WHERE D.mgr IN IG.empno;
  SELECT '
 FROM KözvetlenBeo
 ORDER BY IGename, ename;
  PROMPT Az igazgatók közvetett beosztottai:
  CREATE OR REPLACE VIEW KözvetettBeo
  AS
 SELECT IG.empno AS IGempno,
```

```
IG.ename AS IGename,
 D.empno,
 D.ename,
 D.sal
 D,
 FROM dolgozó
 Igazgató
 ΙG,
 KözvetlenBeo KB
 WHERE D.mgr IN KB.empno AND
 KB.IGempno = IG.empno;
  SELECT *
 FROM KözvetettBeo
 ORDER BY IGename, ename;
  PROMPT Az Intézetek igazgatói és beosztottaik:
  -- 1.megoldás
  CREATE OR REPLACE VIEW Intézetek
  AS
 SELECT IG.ename AS IGnév,
IG.empno AS IGazonosító,
IG.sal AS IGfiz,
 B.ename AS DolgNév,
B.empno AS DolgAzonosító,
B.sal AS DolgFiz
 B.sal
FROM Igazgató IG
 INNER JOIN
 ((SELECT * FROM KözvetlenBeo)
 UNION
 (SELECT * FROM KözvetettBeo)) B
 ON B.IGempno = IG.empno;
  SELECT *
 FROM Intézetek
 ORDER BY IGnév, DolgNév;
  PROMPT Az Intézetek igazgatói és beosztottaik:
 -- 2.megoldás
  CREATE OR REPLACE VIEW Intézetek
  AS
 SELECT IG.ename AS IGnév,
 IG.empno AS IGazonosító,
 IG.sal
 AS IGfiz,
 B.ename
 AS DolgNév,
 B.empno AS DolgAzonosító,
 B.sal AS DolgFiz
FROM Igazgató IG,
Dolgozó B
 WHERE B.empno IN (SELECT empno
 FROM KözvetlenBeo KnB
 WHERE KnB.IGempno = IG.empno) OR
 B.empno IN (SELECT empno
 FROM KözvetettBeo KtB
 WHERE KtB.IGempno = IG.empno);
  SELECT *
 FROM Intézetek
 ORDER BY IGnév, DolgNév;
Eredmény
  Az igazgatók:
  A nézet létrejött.
  ENAME EMPNO SAL
  (2014.01.16.)
```

BLAKE	7698	2850
CLARK	7782	2450
JONES	7566	2975

Az igazgatók közvetlen beosztottai:

A nézet létrejött.

IGEMPNO	IGENAME	EMPNO	ENAME	SAL
7698	BLAKE	7499	ALLEN	1600
7698	BLAKE	7900	JAMES	950
7698	BLAKE	7654	MARTIN	1250
7698	BLAKE	7844	TURNER	1500
7698	BLAKE	7521	WARD	1250
7782	CLARK	7934	MILLER	1300
7566	JONES	7902	FORD	3000
7566	JONES	7788	SCOTT	3000

8 sor kijelölve.

Az igazgatók közvetett beosztottai:

A nézet	létrejött.			
IGEMPNO	IGENAME	EMPNO	ENAME	SAL
7566	JONES	7876	ADAMS	1100
7566	JONES	7369	SMITH	800

Az Intézetek igazgatói és beosztottaik:

A nézet létrejött.

IGNÉV	IGAZONOSÍTÓ	IGFIZ	DOLGNÉV	DOLGAZONOSÍTÓ	DOLGFIZ
BLAKE	7698	2850	ALLEN	7499	1600
BLAKE	7698	2850	JAMES	7900	950
BLAKE	7698	2850	MARTIN	7654	1250
BLAKE	7698	2850	TURNER	7844	1500
BLAKE	7698	2850	WARD	7521	1250
CLARK	7782	2450	MILLER	7934	1300
JONES	7566	2975	ADAMS	7876	1100
JONES	7566	2975	FORD	7902	3000
JONES	7566	2975	SCOTT	7788	3000
JONES	7566	2975	SMITH	7369	800

10 sor kijelölve.

H3. Feladat

Növelje meg az egynél több beosztottat foglalkoztató, legkisebb összfizetésű Intézet beosztott dolgozói mindegyikének fizetését annyival, hogy ez az Intézet már éppen ne a legkisebb összfizetésű legyen. Az adatmódosítást az Intézetek nézettáblán keresztül végezze, melyet ellenőrzésképpen végül listázzon is ki.

(H3)Megoldás

PROMPT Az Intézetek összfizetései és beosztottainak létszámai:

```
CREATE OR REPLACE VIEW IntézetFizLétszám
AS
SELECT IGazonosító,
SUM(DolgFiz) AS ÖsszFiz,
COUNT(*) AS DolgLétszám
FROM Intézetek
GROUP BY IGazonosító;
```

```
SELECT *
 FROM IntézetFizLétszám
 ORDER BY IGazonosító;
  PROMPT A két legkisebb összfizetésű,
  PROMPT egynél több beosztottat foglalkoztató Intézet:
  CREATE OR REPLACE VIEW SzegényIntézet
  AS
 SELECT al.*,
 ROWNUM AS Sorszám
 FROM (SELECT *
 FROM IntézetFizLétszám
 ORDER BY ÖsszFiz) al
 WHERE DolgLétszám >1 AND
 ROWNUM <= 2;
  SELECT *
 FROM SzegényIntézet
 ORDER BY Sorszám;
  PROMPT Fizetésemelés:
  UPDATE dolgozó
 SET sal = sal + 1 +
 ROUND(((SELECT ÖsszFiz
 FROM SzegényIntézet
 WHERE Sorszám = 2) -
 (SELECT ÖsszFiz
 FROM SzegényIntézet
 WHERE Sorszám = 1)) /
 (SELECT DolgLétszám
 FROM SzegényIntézet
 WHERE Sorszám = 1))
 WHERE empno IN (SELECT DolgAzonosító
 FROM Intézetek,
 SzegényIntézet
 WHERE Intézetek. I Gazonosító =
 SzegényIntézet.IGazonosító AND
 Sorszám = 1);
  PROMPT A két legkisebb összfizetésű,
  PROMPT egynél több beosztottat foglalkoztató Intézet:
 FROM SzegényIntézet
 ORDER BY Sorszám;
  PROMPT Az Intézetek (ellenőrzés):
  SELECT *
 FROM Intézetek
 ORDER BY IGnév, DolgNév;
Eredmény
  Az Intézetek összfizetései és beosztottainak létszámai:
  A nézet létrejött.
  IGAZONOSÍTÓ ÖSSZFIZ DOLGLÉTSZÁM
 7566
 7900
 7698
 6550
 5
 7782
 1300
  A két legkisebb összfizetésű,
  egynél több beosztottat foglalkoztató Intézet:
  (2014.01.16.)
```

		rejött.	A nézet léti
SORSZÁM	DOLGLÉTSZÁM	ÖSSZFIZ	IGAZONOSÍTÓ
1	5	6550	7698
2	4	7900	7566

Fizetésemelés:

5 sor módosítva.

A két legkisebb összfizetésű,

egynél több beosztottat foglalkoztató Intézet:

OSSZFIZ	DOLGLETSZAM	SORSZAM
7900	4	1
7905	5	2
	7900	

Az Intézetek (ellenőrzés):

IGNÉV	IGAZONOSÍTÓ	IGFIZ	DOLGNÉV	DOLGAZONOSÍTÓ	DOLGFIZ
BLAKE	7698	2850	ALLEN	7499	1871
BLAKE	7698	2850	JAMES	7900	1221
BLAKE	7698	2850	MARTIN	7654	1521
BLAKE	7698	2850	TURNER	7844	1771
BLAKE	7698	2850	WARD	7521	1521
CLARK	7782	2450	MILLER	7934	1300
JONES	7566	2975	ADAMS	7876	1100
JONES	7566	2975	FORD	7902	3000
JONES	7566	2975	SCOTT	7788	3000
JONES	7566	2975	SMITH	7369	800

¹⁰ sor kijelölve.

Megjegyzés

Az adatmódosítást nem lehet az Intézetek nézettáblán keresztül végezni, mivel ez egy többtáblás nézet. Nem is lehetne egytáblás, mivel soraiban kifejezésekből származó oszlopokat is tartalmaz (az igazgatók nevét és azonosítóját).

H4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) és ismétlésmentesen a felhasználó által megadott igazgató nevét és fizetését, valamint a beosztottainak nevét, fizetését, részlegük telephelyét és annak összfizetését, valamint az abban dolgozó főnökök (mgr) nevét és fizetését a dolgozók neve szerint rendezve. Használja az Intézetek nézettáblát.

(H4)Megoldás

(H4)1. lépés (A formázott kiíratás listázási magja: a feladat által igényelt oszlopok formázás nélküli listázása)

Eredmény

Az igazgató neve: Blake

IG_NEVE	IG_FIZ	D_NEVE	D_FIZ	R_HELY	R_FIZ
BLAKE	2850	ALLEN	1871	CHICAGO	10755
BLAKE	2850	WARD	1521	CHICAGO	10755
BLAKE	2850	MARTIN	1521	CHICAGO	10755
BLAKE	2850	TURNER	1771	CHICAGO	10755
BLAKE	2850	JAMES	1221	CHICAGO	10755

(H4)2. lépés (A megoldás formázott kiírása, a nézettáblák törlése)

```
SET numwidth 10
SET verify OFF
ACCEPT IgazgatóNeve PROMPT "Az igazgató neve: "
SET linesize 65
SET pagesize 17
TTITLE ON
BTITLE ON
TTITLE '& Igazgató Neve beosztottainak | listázása'
BTITLE 'Készítették:| E könyv szerzői'
COLUMN IG neve FORMAT A8
 HEADING 'Igazgató|neve'
 JUSTIFY LEFT
COLUMN IG_fiz FORMAT $99,999 HEADING 'Igazgató|fizetése'
 JUSTIFY RIGHT
 HEADING 'Dolgozó|neve'
COLUMN D_neve FORMAT A8
 JUSTIFY LEFT
COLUMN D_fiz
 FORMAT $99,999 HEADING 'Dolgozó|fizetése'
 JUSTIFY RIGHT
 HEADING 'Dolgozó|telephelye'
COLUMN R hely FORMAT A15
 JUSTIFY LEFT
COLUMN R fiz
 FORMAT $99,999 HEADING 'Részleg|összfizetése' -
 JUSTIFY RIGHT
BREAK ON IG_neve ON IG_fiz ON R_hely
SELECT IGnév
 AS IG_neve,
 TGfiz
 AS IG_fiz,
 DolgNév
 AS D neve,
 DolgFiz
 AS D_fiz,
 loc
 AS R hely,
 összfiz
 AS R_fiz
  FROM Intézetek
 INNER JOIN
 dolgozó DD
```

```
ON (DD.empno = DolgAzonosító)
 INNER JOIN
 (SELECT D.deptno,
 loc,
 SUM(sal) AS összfiz
FROM dolgozó D,
 részleg R
 WHERE D.deptno = R.deptno
 GROUP BY D.deptno, loc) RR
 ON (DD.deptno = RR.deptno)
 WHERE UPPER (IGnév) = UPPER ('& IgazgatóNeve');
  TTITLE OFF
  BTITLE OFF
  CLEAR BREAKS
  CLEAR COLUMNS
  SET verify ON
  UNDEFINE IgazgatóNeve
  DROP VIEW Igazgató;
  DROP VIEW KözvetlenBeo;
  DROP VIEW KözvetettBeo;
  DROP VIEW Igazgató;
  DROP VIEW Intézetek;
  DROP VIEW IntézetFizLétszám;
  DROP VIEW SzegényIntézet;
Eredmény
  Az igazgató neve: Blake
  V. Dec 05
 lap 1
 Blake beosztottainak
 listázása
  Igazgató Igazgató Dolgozó Dolgozó Dolgozó
 Részlea
  Igazgató Igazgató Dolgozó Dolgozó Dolgozó Részleg neve fizetése neve fizetése telephelye összfizetése
 $2,850 ALLEN $1,871 CHICAGO
WARD $1,521
MARTIN $1,521
TURNER $1,771
JAMES $1,221
 $10,755
 $10,755
 $10,755
 $10,755
 $10,755
 Készítették:
 E könyv szerzői
  A nézet eldobva.
  A nézet eldobva.
```

I. feladatsor (megoldások)

I2. Feladat

Készítsen egy NagyFőnökök nevű nézettáblát, mely megadja az elnök (president) közvetlen beosztottainak adatait, majd listázza a nagyfőnökök neve szerint rendezve.

Előkészület a megoldáshoz (A munkatáblák törlése és létrehozása)

```
DROP TABLE dolgozó;
  DROP TABLE részleg;
  CREATE TABLE dolgozó
  AS SELECT * FROM emp;
  CREATE TABLE részleg
  AS SELECT * FROM dept;
(I2)Megoldás
  CREATE OR REPLACE VIEW NagyFőnökök
 SELECT *
 FROM dolgozó
 WHERE mgr = (SELECT empno
 FROM dolgozó
 WHERE UPPER(job) = 'PRESIDENT');
  SET numwidth 5
  SELECT *
 FROM NagyFőnökök
 ORDER BY ename;
  SET numwidth 10
```

Eredmény

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20

I3. Feladat

Vegyen fel egy új főnököt, akinek főnöke az elnök (president), fizetése a nagyfőnökök átlagfizetése, részlege pedig a legnagyobb fizetésű nagyfőnökével egyező, a többi adat tetszőleges. Az adatfelvitelt a NagyFőnökök nézettáblán keresztül végezze, melyet végül listázzon ki.

(I3)Megoldás

```
PROMPT Új főnök adatfelvitele:
```

```
INSERT INTO NagyFónökök
VALUES(7777,
 'OKOSKA',
 'MANAGER',
 (SELECT empno
 FROM NagyFónökök
 WHERE UPPER(job) = 'PRESIDENT'),
 sysdate,
 (SELECT AVG(sal)
 FROM NagyFónökök),
 NULL,
 (SELECT deptno
 FROM NagyFónökök
 WHERE sal = (SELECT MAX(sal))
```

```
FROM NagyFőnökök)));
```

PROMPT Ellenőrző lekérdezés:

```
SET numwidth 5
SELECT *
FROM NagyFőnökök
ORDER BY ename;
SET numwidth 10
```

Eredmény

Új főnök adatfelvitele:

1 sor létrejött.

Ellenőrző lekérdezés:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7777	OKOSKA	MANAGER	7839	04-NOV-26	2758		20

I4. Feladat

Listázza formázottan (fej- és lábléccel, stb.) és ismétlésmentesen a dolgozók neve szerint rendezve a felhasználó által megadott nevű nagyfőnök nevét, fizetését, közvetlen beosztottainak nevét, fizetését, munkakörét és részlegének nevét. Használja a NagyFőnökök nézettáblát.

(I4)Megoldás

1. lépés (A formázatlan lista)

```
ACCEPT nagyfőnök PROMPT 'A NagyFőnök neve: '
SELECT NF.ename AS NF_ename,
 NF.sal AS NF_sal,
 D.ename AS D_ename,
 D.job AS D_job,
 D.sal AS D_sal,
 R.dname AS R_dname
FROM dolgozó D,
 részleg R,
 NagyFőnökök NF
WHERE D.deptno =R.deptno AND
 D.mgr IN NF.empno AND
 UPPER(NF.ename) = UPPER('&nagyfőnök');
UNDEFINE nagyfőnök
```

Eredmény

2. lépés (A formázott lista)

```
ACCEPT nagyfőnök PROMPT 'A NagyFőnök neve: '
```

```
SET verify OFF
 SET linesize 65
 SET pagesize 17
 SET feedback OFF
 TTITLE '&nagyfőnök beosztottainak|listája'
  BTITLE 'Készítették|az Oracle példatár szerzői'
  COLUMN NF_ename HEADING 'A nagyfőnök|neve'
COLUMN NF_sal HEADING 'fizetése'
 FORMAT A11
 FORMAT 9999
 COLUMN D ename HEADING 'A közvetlen|beosztott |neve' FORMAT A12
  COLUMN D_job HEADING 'munkaköre'
COLUMN D_sal HEADING 'fizetése'
 FORMAT A9
 FORMAT 9999
 COLUMN R_dname HEADING 'részlegének|neve'
 FORMAT A12
 BREAK ON NF_ename ON NF_sal
  SELECT NF.ename AS NF_ename,
NF.sal AS NF_sal,
D.ename AS D_ename,
D.job AS D_job,
D.sal AS D_sal,
R dname
 R. dname AS R_dname
FROM dolgozó D,
részleg R,
NagyFőnökök NF
 WHERE D.deptno =R.deptno AND
 D.mgr IN NF.empno AND
 UPPER(NF.ename) = UPPER('&nagyfőnök');
 SET verify ON
 SET linesize 400
 SET pagesize 40
 SET feedback ON
 TTITLE OFF
  BTITLE OFF
  CLEAR BREAKS
 CLEAR COLUMNS
 UNDEFINE nagyfőnök
Eredmény
 A NagyFőnök neve: Blake
 P. Nov 26
 lap 1
 Blake beosztottainak
 listája
 A közvetlen
 A nagyfőnök
 beosztott
 részlegének
 neve fizetése neve
 munkaköre fizetése neve
  neve fizetése neve munkaköre fizetése neve

BLAKE 2850 MARTIN SALESMAN 1250 SALES
ALLEN SALESMAN 1600 SALES
JAMES CLERK 950 SALES
WARD SALESMAN 1250 SALES
TURNER SALESMAN 1500 SALES
 Készítették
```

az Oracle példatár szerzői

J. feladatsor (megoldások)

J3. Feladat

Növelje meg a nagyfőnökök mindegyikének fizetését a közvetlen beosztottjai átlagfizetésének 10százalékával. Az adatmódosítást a NagyFőnökök nézettáblán keresztül végezze. Végül listázza a NagyFőnökök nézettáblát a nevek szerint rendezve.

Előkészület a megoldáshoz (A munkatáblák törlése és létrehozása)

```
DROP TABLE dolgozó;
  DROP TABLE részleg;
  CREATE TABLE dolgozó
  AS SELECT * FROM emp;
  CREATE TABLE részleg
  AS SELECT * FROM dept;
(J3)Megoldás
  CREATE OR REPLACE VIEW NagyFőnökök
 SELECT *
 FROM dolgozó
 WHERE mgr = (SELECT empno
 FROM dolgozó
 WHERE UPPER(job) = 'PRESIDENT');
  CREATE OR REPLACE VIEW Növekmény
 SELECT NF.empno
 AS Mgr_ID,
 NF.ename AS Mgr_ename, 0.1 * AVG(KB.sal) AS Mgr_Inc
 FROM dolgozó KB,
NagyFőnökök NF
 WHERE KB.mgr = NF.empno
 GROUP BY NF.empno, NF.ename;
  PROMPT ELLENŐRZÉS 1:
  SET numwidth 5
  PROMPT A NagyFőnökök (az eredeti fizetéssel):
  SELECT *
 FROM NagyFőnökök
 ORDER BY ename;
  PROMPT Közvetlen beosztottak:
  SELECT NF.ename AS NF ename,
 KB.ename AS KB_ename,
 KB.sal AS KB_sal
FROM dolgozó KB,
NagyFőnökök NF
 WHERE KB.mgr = NF.empno
 ORDER BY NF.ename;
  PROMPT A NagyFőnökök fizetésnövekményei:
  SELECT '
 FROM Növekmény
 ORDER BY Mgr_ename;
  PROMPT A NagyFőnökök fizetésnövelése:
  UPDATE NagyFőnökök
```

```
SET sal = sal + (SELECT Mgr Inc
 FROM Növekmény
 WHERE NagyFőnökök.empno = Növekmény.Mgr ID);
 PROMPT ELLENŐRZÉS 2:
 PROMPT A NagyFőnökök (az új fizetéssel):
 SELECT *
 FROM NagyFőnökök
 ORDER BY ename;
 SET numwidth 10
 DROP VIEW NagyFőnökök;
 DROP VIEW Növekmény;
Eredmény
 A tábla eldobva.
 A tábla létrejött.
 A nézet létrejött.
 A nézet létrejött.
 A NagyFőnökök (az eredeti fizetéssel):
 EMPNO ENAME JOB MGR HIREDATE SAL COMM DEPTNO

7698 BLAKE MANAGER 7839 81-MÁJ-01 2850 30

7782 CLARK MANAGER 7839 81-JÚN-09 2450 10

7566 JONES MANAGER 7839 81-ÁPR-02 2975 20
 MGR HIREDATE SAL COMM DEPTNO
 20
 ELLENŐRZÉS 1:
 Közvetlen beosztottak:
 NF_ENAME KB_ENAME KB_SAL

 BLAKE
 MARTIN
 1250

 BLAKE
 ALLEN
 1600

 BLAKE
 JAMES
 950

 BLAKE
 WARD
 1250

 BLAKE
 TURNER
 1500

 CLARK
 MILLER
 1300

 JONES
 FORD
 3000

 JONES
 SCOTT
 3000

 8 sor kijelölve.
 A NagyFőnökök fizetésnövekményei:
 MGR_ID MGR_ENAME MGR_INC
 7698 BLAKE 131
 7782 CLARK
 130
 300
 7566 JONES
 A NagyFőnökök fizetésnövelése:
 3 sor módosítva.
 ELLENŐRZÉS 2:
 A NagyFőnökök (az új fizetéssel):
 EMPNO ENAME JOB MGR HIREDATE
 SAL COMM DEPTNO

 7698 BLAKE
 MANAGER
 7839 81-MÁJ-01
 2981
 30

 7782 CLARK
 MANAGER
 7839 81-JÚN-09
 2580
 10

 7566 JONES
 MANAGER
 7839 81-ÁPR-02
 3275
 20

 20
```

A nézet eldobva. A nézet eldobva.

8. FEJEZET

PL/SQL változóhasználat, vezérlési szerkezetek

Feladatok és megoldások

8.1. Feladat

Határozza meg egy PL/SQL program segítségével a felhasználó által megadott telephelyen dolgozók bérösszegét.

Megoldás

```
SET serveroutput ON
 ACCEPT részleg PROMPT 'A részleg neve: '
 DECLARE
 v össz bér NUMBER;
 BEGIN
 SELECT SUM(sal)
 INTO v össz bér
 FROM emp, dept
 WHERE UPPER(loc) = UPPER('&részleg') AND
 emp.deptno = dept.deptno;
 \label{line_output_line} \verb|DBMS_OUTPUT_LINE('A(z) '|| \& r\'eszleg'||
 ' részlegen dolgozók havi bére összesen: '||
 v össz bér);
 END;
Eredmény
 A részleg neve: Dallas
  régi 7: WHERE UPPER(loc) = UPPER('&részleg') AND új 7: WHERE UPPER(loc) = UPPER('Dallas') AND régi 10: DBMS_OUTPUT.PUT_LINE('A(z) '||'&részleg'|| új 10: DBMS_OUTPUT.PUT_LINE('A(z) '||'Dallas'||
 A(z) Dallas részlegen dolgozók havi bére összesen: 10875
 A PL/SQL eljárás sikeresen befejeződött.
Megjegyzés
  (2014.01.16.)
```

E feladat további megoldásaira a következő fejezetben visszatérünk (*lásd* a 9.1. feladat megoldását is).

8.2. Feladat

Írjon PL/SQL programot, amely meghatározza, hogy a felhasználó által megadott nevű és korú személy hány év múlva lesz, illetve hány éve már nagykorú. A kiírást valósítsa meg a PL/SQL blokkon belül, és az SQL*Plus környezetben is.

Megoldás

```
-- Az utasítások kiíratásának engedélyezése/letiltása
Rem SET echo ON
SET echo OFF
Rem A kiíratás engedélyezése:
SET serveroutput ON
Rem Az SQL*Plus ellenőrzések letiltása
SET verify OFF
Rem SQL*Plus környezeti változók:
VARIABLE Delta1 NUMBER
VARIABLE NeveKora VARCHAR2(30)
Rem SQL*Plus helyettesítő változók:
ACCEPT Neve PROMPT 'Neve: '
ACCEPT Kora PROMPT 'Kora: '
Rem Az alábbi sortól kezdve a szkript egy PL/SQL blokk,
Rem melyben SQL*Plus utasítások már nem adhatók ki.
 -- PL/SQL blokk-változók deklarálása
  NagyNeve VARCHAR2(20);
SzamKora NUMBER;
  Delta2
 NUMBER;
--: NeveKora := '&Neve (' || '&Kora' || ')';
  :NeveKora := '&Neve (&Kora)';
  NagyNeve := UPPER(:NeveKora);
  SzamKora := TO_NUMBER('&Kora');
:Delta1 := 18 - SzamKora;
  Delta2 := SzamKora - 18;
  DBMS OUTPUT.PUT LINE('----');
  \overline{\text{IF SzamKora}} < 18
  THEN
 DBMS_OUTPUT.PUT_LINE(NagyNeve ||' nagykorú lesz '|| :Delta1 ||
 ' év múlva');
 DBMS_OUTPUT.PUT_LINE(NagyNeve ||' már '|| Delta2 ||
 éve nagykorú');
  END IF;
  DBMS OUTPUT.PUT LINE('----');
END:
Rem Innentől ismét SQL*Plus környezetben vagyunk
Print Deltal
Print NeveKora
```

1. Futás eredménye

```
Neve: Kelemen
Kora: 45
-----
KELEMEN (45) már 27 éve nagykorú
-----
A PL/SQL eljárás sikeresen befejeződött.

DELTA1
------
-27

NEVEKORA
------
Kelemen (45)
```

2. Futás eredménye

8.3. Feladat

Állítsa elő a felhasználó által megadott darabszámig a Fibonacci sorozat elemeit (0, 1, 1, 2, 3, 5,...). A megoldáshoz LOOP-ciklust használjon.

Megoldás

```
SET serveroutput ON
SET echo OFF
SET verify OFF
ACCEPT darabszám PROMPT "Kérem az előállítandó darabszámot: "
DECLARE
  első NUMBER;
második NUMBER;
 új NUMBER;
darab NUMBER;
számlál NUMBER;
BEGIN
  darab := &darabszám;
  első := 0;
  második := 1;
  számlál := 2;
  \label{eq:dbms_output.put_line} $$ DBMS_OUTPUT.PUT_LINE('A(z)' || LPAD(1,3) || '. elem:' || 
 LPAD(első,6));
  DBMS_OUTPUT.PUT_LINE('A(z)' || LPAD(2,3) || '. elem:' ||
 LPAD(második,6));
```

```
LOOP
 új := első + második;
 számlál := számlál + 1;
 DBMS_OUTPUT.PUT_LINE('A(z)' || LPAD(számlál,3) || '. elem:' ||
 LPAD(új,6));
 EXIT WHEN számlál = darab;
 első := második;
 második := új;
 END LOOP;
  end;
Eredmény
  Kérem az előállítandó darabszámot: 11
  A(z) 1. elem:
 0
  A(z) 2. elem:
A(z) 3. elem:
 1
  A(z) 4. elem:
  A(z)
 5. elem:
  A(z) 6. elem:
 7. elem:
 8
  A(z)
  A(z) 8. elem:
 13
  A(z) 9. elem: 21
  A(z) 10. elem:
 34
  A(z) 11. elem: 55
```

A PL/SQL eljárás sikeresen befejeződött.

8.4. Feladat

Írjon PL/SQL programot, amely a felhasználó által megadott telephelyen kiszámítja a legnagyobb fizetési különbséget. A feladatot oldja meg SQL és PL/SQL nyelven.

1. Megoldás (SQL)

```
SET verify OFF

ACCEPT Telephely PROMPT "Kérem a telephely nevét: "

SELECT loc AS "Telephely",

MIN(sal) AS "MinFiz",

MAX(sal) AS "MaxFiz",

MAX(sal) AS "MaxFizKülönbség"

FROM emp, dept

WHERE emp.deptno = dept.deptno AND

UPPER(loc) = UPPER('&Telephely')

GROUP BY emp.deptno,loc;
```

Eredmény

```
Kérem a telephely nevét: New York
```

```
 Telephely
 MinFiz
 MaxFiz
 MaxFizKülönbség

 NEW YORK
 1300
 5000
 3700
```

2. Megoldás (PL/SQL)

```
SET serveroutput ON
SET verify OFF
ACCEPT Telephely PROMPT 'Adja meg a telephely nevét: 'Rem Hozzárendelt változó:
```

```
VARIABLE gdiff NUMBER
  Rem Itt kezdődik a PL/SQL program
  BEGIN
 SELECT MAX(sal)-MIN(sal)
 INTO :gdiff
 FROM emp
 GROUP BY deptno
 HAVING deptno = (SELECT deptno
 FROM dept
 WHERE UPPER(loc) = UPPER('&Telephely'));
  END;
  PRINT gdiff
Eredmény
  Adja meg a telephely nevét: New York
  A PL/SQL eljárás sikeresen befejeződött.
 GDIFF
 3700
```

8.5. Feladat

Írjon PL/SQL programot, amely bekér két egész számot, és kiírja a legnagyobb közös osztójukat. (Például 8 és 12 esetén: 4.) Használjon WHILE-ciklust.

Megoldás

```
SET serveroutput ON
SET echo OFF
SET verify OFF
ACCEPT aa PROMPT 'Adja meg az első számot: 'ACCEPT bb PROMPT 'Adja meg a második számot: '
VARIABLE lnko NUMBER
DECLARE
 NUMBER;
 а
 b
 NUMBER;
 NUMBER;
  LépésSzám NUMBER;
BEGIN
  a := TO_NUMBER(&aa);
  b := TO NUMBER(&bb);
 LépésSzám := 1;
-- Euklideszi algoritmus:
  WHILE (a<>b)
  LOOP
 IF a<b
 THEN
 c:=a;
 a:=b;
 b:=c;
 END IF;
 a:=a-b;
 DBMS_OUTPUT.PUT_LINE(LépésSzám || '. lépés: '||a);
```

```
LépésSzám := LépésSzám + 1;
END LOOP;
:lnko:=a;
DBMS_OUTPUT.PUT_LINE('A legnagyobb közös osztó: '||a);
END;
/
PROMPT A legnagyobb közös osztó:
PRINT lnko

1. Futtatás eredménye
Adja meg az első számot: 72
Adja meg a második számot: 12
1. lépés: 60
2. lépés: 48
3. lépés: 36
4. lépés: 24
5. lépés: 12
A legnagyobb közös osztó: 12
```

A legnagyobb közös osztó: LNKO

LNKO -----12

2. Futtatás eredménye

A PL/SQL eljárás sikeresen befejeződött.

8.6. Feladat

Írjon SQL*Plus szkript programot, mely egy PL/SQL blokkban kiszámítja a felhasználó által megadott A számtól a szintén felhasználó által megadott B számig a páratlan számok négyzetősszegét, és ezt az SQL*Plus gazdakörnyezetben írja ki. Használjon FOR-ciklust.

Megoldás

```
SET serveroutput ON
SET verify OFF

ACCEPT Aszám PROMPT "Kérem az egyik számot: "
ACCEPT Bszám PROMPT "Kérem a másik számot: "

VARIABLE négyzetösszeg NUMBER

DECLARE

v_Aszám NUMBER;
v_Bszám NUMBER;
```

```
NUMBER;
 segéd
 szumma
 NUMBER;
  BEGIN
 v_Aszám := &Aszám;
 v_Bszám := &Bszám;
szumma := 0;
 IF v_Aszám > v_Bszám
THEN
 := v_Aszám;
 segéd
 v Aszám := v Bszám;
 v_Bszám := segéd;
END IF;
 FOR ciklusváltozó IN v_Aszám .. v_Bszám
 LOOP
 IF MOD(ciklusváltozó, 2) != 0
 THEN
 segéd := POWER(ciklusváltozó,2);
 DBMS_OUTPUT.PUT_LINE('A(z) '|| ciklusváltozó ||
 ' négyzete: '|| segéd);
 szumma := szumma + segéd;
 END IF;
 :négyzetösszeg := szumma;
 END LOOP;
  END;
  PROMPT A megadott tartomány páratlan számainak négyzetösszege:
  PRINT négyzetösszeg
Eredmény
  Kérem az egyik számot: 2
  Kérem a másik számot: 10
  A(z) 3 négyzete: 9
  A(z) 5 négyzete: 25
A(z) 7 négyzete: 49
  A(z) 9 négyzete: 81
  A PL/SQL eljárás sikeresen befejeződött.
  A megadott tartomány páratlan számainak négyzetösszege:
  NÉGYZETÖSSZEG
```

9. FEJEZET

Hivatkozási és összetett adattípusok, kurzor, ROWID

Feladatok és megoldások

9.1. Feladat

Határozza meg egy PL/SQL program segítségével a felhasználó által megadott telephelyen dolgozók létszámát és bérösszegét. (*Lásd* a 8.1. feladatot is.)

1. Megoldás (Közvetlen összegzéssel)

A Dallas-i létszám:

```
SET serveroutput ON
  ACCEPT részleg PROMPT 'A részleg neve: '
 összfiz emp.sal%TYPE; -- Hivatkozási típus deklarálása
létszám NUMBER;
 SELECT SUM(sal), COUNT(sal)
INTO összfiz, létszám
 FROM emp, dept
 WHERE UPPER(loc) = UPPER('&részleg') AND
 emp.deptno = dept.deptno;
 DBMS_OUTPUT.PUT_LINE('A' || '&részleg'||'-i létszám:
 '|| létszám);
 DBMS OUTPUT.PUT LINE('A ' ||'&részleg'||'-i összfizetés: '|| összfiz);
Eredmény
  A részleg neve: Dallas
  régi 8: WHERE UPPER(loc) = UPPER('&részleg') AND
  új 8:
 WHERE UPPER(loc) = UPPER('Dallas') AND DBMS_OUTPUT.PUT_LINE('A ' ||'&részleg'||'-i létszám:
  régi 10:
  létszám);
  új 10: DBMS OUTPUT.PUT LINE('A ' || 'Dallas'|| '-i létszám:
  létszám);
 DBMS_OUTPUT.PUT_LINE('A ' ||'&részleg'||'-i összfizetés: '||
  régi 11:
  összfiz);
  új 11: DBMS OUTPUT.PUT LINE('A' || 'Dallas' || '-i összfizetés: '||
  összfiz);
```

A Dallas-i összfizetés: 10875

```
A PL/SQL eljárás sikeresen befejeződött.
2. Megoldás (Tagonkénti összesítéssel és nézettáblával)
  SET serveroutput ON
  ACCEPT részleg PROMPT 'A részleg neve: '
  -- Nézet létrehozása a dolgozói sorszám meghatározásohoz
  CREATE OR REPLACE VIEW RészlegLista
 SELECT ROWNUM
 AS sorszám,
 ename,
 sal.
 loc
 FROM emp, dept
 WHERE UPPER(loc) = UPPER('&részleg') AND
 emp.deptno = dept.deptno;
  SELECT * FROM RészlegLista;
  DECLARE
 név RészlegLista.ename%TYPE;
fizetés RészlegLista.sal%TYPE;
 létszám NUMBER;
 létszám%TYPE;
RészlegLista.loc%TYPE;
 lindex
 részleg
 összfiz
 fizetés%TYPE;
  BEGIN
 SELECT COUNT(*), loc
 INTO létszám, részleg
 FROM RészlegLista
 GROUP BY loc;
 DBMS OUTPUT.PUT LINE('A ' || részleg || '-i létszám: '|| létszám);
  -- CIKLUS --
 lindex := 1;
összfiz := 0;
 WHILE lindex <= létszám
 LOOP
 SELECT ename, sal
 INTO név, fizetés
 FROM RészlegLista
 WHERE sorszám = lindex;
 DBMS OUTPUT.PUT LINE(név || fizetése: '|| fizetés );
 lindex := lindex + 1;
összfiz := összfiz + fizetés;
 END LOOP;
 DBMS OUTPUT.PUT LINE('A' | | részleg | | '-i összfizetés: '| | összfiz);
  END;
Eredmény
  A részleg neve: Dallas
  régi 8: WHERE UPPER(loc) = UPPER("Dallas") AND
 WHERE UPPER(loc) = UPPER('&részleg') AND
  A nézet létrejött.
 SORSZÁM ENAME
 SAL LOC
  ______
 1 JONES 2975 DALLAS
 2 FORD
 3000 DALLAS
  (2014.01.16.)
```

```
800 DALLAS
 3 SMITH
 4 SCOTT
 3000 DALLAS
 5 ADAMS
 1100 DALLAS
  A DALLAS-i létszám: 5
  JONES fizetése: 2975
  FORD fizetése: 3000
  SMITH fizetése: 800
  SCOTT fizetése: 3000
  ADAMS fizetése: 1100
  A DALLAS-i összfizetés: 10875
  A PL/SQL eljárás sikeresen befejeződött.
3. Megoldás (Tagonkénti összesítéssel és rejtett kurzorral)
  SET serveroutput ON
  ACCEPT részleg PROMPT 'A részleg neve: '
  DECLARE
 RészlegLista.ename%TYPE;
 név
 fizetés RészlegI
létszám NUMBER;
 RészlegLista.sal%TYPE;
 részleg RészlegLista.loc%TYPE;
 összfiz
 fizetés%TYPE;
  BEGIN
 SELECT COUNT(*), loc
 INTO létszám, részleg
 FROM emp, dept
 WHERE UPPER(loc) = UPPER('&részleg') AND
 emp.deptno = dept.deptno
 GROUP BY loc;
 DBMS OUTPUT.PUT LINE('A ' || részleg || '-i létszám: '|| létszám);
  -- CIKLUS --
 összfiz := 0;
  FOR lindex IN (SELECT ROWNUM
 AS sorszám,
 ename,
 sal,
 loc
 FROM emp, dept
 WHERE UPPER(loc) = UPPER('&részleg') AND
 emp.deptno = dept.deptno)
 LOOP
 := lindex.ename;
 név
 fizetés := lindex.sal;
 DBMS_OUTPUT.PUT_LINE(név || fizetése: '|| fizetés );
 összfiz := összfiz + fizetés;
 END LOOP;
 DBMS OUTPUT.PUT LINE('A' || részleg || '-i összfizetés: '|| összfiz);
  END:
Eredmény
  A részleg neve: Dallas
  régi 11: WHERE UPPER(loc) = UPPER('&részleg') AND
  új 11:
 WHERE UPPER(loc) = UPPER('Dallas') AND
 WHERE UPPER(loc) = UPPER('&részleg') AND
  régi 22:
  új 22:
 WHERE UPPER(loc) = UPPER('Dallas') AND
  A DALLAS-i létszám: 5
```

JONES fizetése: 2975

```
FORD fizetése: 3000
SMITH fizetése: 800
SCOTT fizetése: 3000
ADAMS fizetése: 1100
A DALLAS-i összfizetés: 10875
A PL/SQL eljárás sikeresen befejeződött.
```

Megjegyzés

A szűken értelmezett feladatra nyilván az 1. megoldás a legmegfelelőbb, mivel az a legegyszerűbb.

Ha a dolgozói fizetések külön-külön is szükségesek (és főleg, ha azokkal valamilyen egyéni feldolgozást is el kell végezni, például sorszámozni kell, mint a 9.4. feladatban), akkor már a 2. vagy 3. megoldásra van szükség. E két utóbbi közül első látásra az rejtett kurzort használó 3. megoldás csak azért tűnik szebbnek, mert egyszerűbb. Alaposabban megvizsgálva a működésüket, azt láthatjuk, hogy míg a 3. megoldásban a dolgozói lista (az rejtett kurzor) rendezett halmazán csak egyszer megy végig a feldolgozás, addig a 2. megoldás listáján (RészlegLista) minden ciklusban.

Tanulságként elmondhatjuk, hogy kurzorhasználat nélkül is meg tudunk egy feladatot oldani, ám csupán lényegesen rosszabb hatékonysággal.

9.2. Feladat

Írjon PL/SQL programot, amely meghatározza a 7698 azonosítójú dolgozó nevét gyűjtőtábla használatával.

Megoldás

```
SET serveroutput ON
  DECLARE
 TYPE dolg_tabla_tipus IS TABLE OF emp%ROWTYPE
 INDEX BY BINARY INTEGER;
 dolgozo dolg tabla tipus;
  BEGIN
 SELECT *
 INTO dolgozo(1)
 FROM emp
 WHERE empno = 7698;
 IF dolgozo.EXISTS(1)
 THEN
 DBMS OUTPUT.PUT LINE (dolgozo(1).ename);
 END IF;
  END:
Eredmény
  BLAKE
  A PL/SQL eljárás sikeresen befejeződött.
```

9.3. Feladat

Írjon PL/SQL programot, amely létrehoz az emp táblából egy dolgozó táblát, és megnöveli a felhasználó által megadott foglalkozású dolgozók fizetését 1000 USD-ral.

Megoldás

```
(2014.01.16.)
```

```
SET serveroutput ON
  DROP TABLE dolgozó;
  CREATE TABLE dolgozó
  AS SELECT * FROM emp;
  -- Itt kezdődik a PL/SQL blokk
  DECLARE
 v_azonosito dolgozó.empno%TYPE;
 v_nev
 dolgozó.ename%TYPE;
 dolgozó.job%TYPE;
 v munka
 dolgozó.sal%TYPE;
 v fiz
 -- kurzor deklarációja
 CURSOR dolg_kurzor IS
 SELECT empno, ename, sal
 FROM dolgozó
 WHERE UPPER(job) = UPPER('&foglalkozás');
 -- kurzor megnyitása
 OPEN dolg_kurzor;
 LOOP
 -- Az aktuális rekord beolvasása
 FETCH dolg kurzor
 INTO v azonosito, v nev, v fiz;
 -- Ha a \overline{\text{kurzorter\"uleten}} elfogytak a sorok, lépjen ki a ciklusból
 EXIT WHEN dolg_kurzor %NOTFOUND;
 -- aktuális rekord feldolgozása
 v_fiz := v_fiz + 1000;
 UPDATE dolgozó
 SET sal = v fiz
 WHERE empno = v_azonosito;
 DBMS_OUTPUT.PUT_LINE(v_azonosito||' '||v_nev||': '||
 v fiz||' USD');
 END LOOP;
 -- kurzor lezárása
 CLOSE dolg_kurzor;
  END:
  -- Itt fejeződik be a PL/SQL blokk
  -- Ez itt megint SQL*Plus környezet
  -- A számok kiírandó oszlopszélességének beállítása
  SET numwidth 5
  SELECT * FROM dolgozó;
  -- A számok alapértelmezett oszlopszélességének visszaállítása
  SET numwidth 10
Eredmény
  A tábla eldobva.
  A tábla létrejött.
  Adja meg a(z) foglalkozás értékét: clerk
  7900 JAMES: 1950 USD
  7369 SMITH: 1800 USD
  7876 ADAMS: 2100 USD
  7934 MILLER: 2300 USD
  A PL/SQL eljárás sikeresen befejeződött.
```

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	1950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	1800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	2100		20
7934	MILLER	CLERK	7782	82-JAN-23	2300		10

14 sor kijelölve.

9.4. Feladat

Hozza létre a dolgozó táblát az emp táblából, és bővítse azt egy sorszám oszloppal. Ezt töltse fel 1-től kiindulva egyesével növekvő értékkel minden dolgozó esetén a dolgozók nevének ábécé sorrendje szerint.

1. Megoldás (Explicit kurzorral)

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
ALTER TABLE dolgozó
 ADD (sorszám NUMBER(2));
 -- Deklarálja a sorszám oszlophoz a v sorszám változót,
 -- és ennek kezdőértéke legyen egy
  v_sorszám dolgozó.sorszám%TYPE := 1;
 -- A kurzor a tábla rendezett sorait tartalmazza
  CURSOR dolg_kurzor IS
 SELECT *
 FROM dolgozó
 ORDER BY ename;
BEGIN
  FOR drekord IN dolg_kurzor
  LOOP
 UPDATE dolgozó
 SET sorszám = v_sorszám
WHERE empno = drekord.empno;
 v_sorszám := v_sorszám + 1;
  END LOOP;
END;
SET numwidth 5
SELECT *
 FROM dolgozó
 ORDER BY ename;
SET numwidth 10
```

2. Megoldás (Rejtett kurzorral)

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
ALTER TABLE dolgozó
 ADD (sorszám NUMBER(2));
DECLARE
  v_sorszám dolgozó.sorszám%TYPE := 1;
BEGIN
 FOR drekord IN (SELECT *
 FROM dolgozó
 ORDER BY ename)
  LOOP
 UPDATE dolgozó
 SET sorszám = v sorszám
 WHERE empno = drekord.empno;
 v_sorszám := v_sorszám + 1;
  END LOOP;
END;
SET numwidth 5
SELECT *
  FROM dolgozó
  ORDER BY ename;
SET numwidth 10
```

3. Megoldás (Explicit kurzorral és CURRENT OF hivatkozással)

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
ALTER TABLE dolgozó
  ADD (sorszám NUMBER(2));
DECLARE
  v sorszám dolgozó.sorszám%TYPE := 1;
  CURSOR dolg_kurzor IS
 SELECT *
 FROM dolgozó
 ORDER BY ename
 FOR UPDATE OF sorszám NOWAIT;
BEGIN
  FOR drekord IN dolg_kurzor
  LOOP
 UPDATE dolgozó
 SET sorszám = v_sorszám
WHERE CURRENT OF dolg_kurzor;
 v sorszám := v sorszám + 1;
  END LOOP;
END;
SET numwidth 5
SELECT *
 FROM dolgozó
  ORDER BY ename;
SET numwidth 10
```

Eredmény (mindhárom megoldás esetén)

```
A tábla eldobva.
A tábla létrejött.
A tábla módosítva.
A PL/SQL eljárás sikeresen befejeződött.
```

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO	SORSZÁM
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20	1
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30	2
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30	3
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10	4
7902	FORD	ANALYST	7566	81-DEC-03	3000		20	5
7900	JAMES	CLERK	7698	81-DEC-03	950		30	6
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20	7
7839	KING	PRESIDENT		81-NOV-17	5000		10	8
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30	9
7934	MILLER	CLERK	7782	82-JAN-23	1300		10	10
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20	11
7369	SMITH	CLERK	7902	80-DEC-17	800		20	12
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30	13
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30	14

14 sor kijelölve.

9.5. Feladat

(2014.01.16.)

Írjon PL/SQL programot, amely létrehoz az emp táblából egy dolgozó táblát, és megnöveli a felhasználó által megadott százalékértékkel minden, az átlagfizetésnél alacsonyabb fizetéssel rendelkező dolgozó fizetését.

1. Megoldás (Explicit kurzorral)

```
SET serveroutput ON
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
COLUMN empno FORMAT 9999
COLUMN comm FORMAT 9999
COLUMN deptno FORMAT 9999
ACCEPT növekmény PROMPT 'A növekmény százalékértéke: '
-- Az allekérdezés tesztelése (ebből lesz a kurzor)
SELECT empno,
 ename,
 sal,
 ROUND(al.átlag - dolgozó.sal) AS különbség
  FROM dolgozó,
 (SELECT ROUND (AVG (sal)) AS átlag
 FROM dolgozó) al
  WHERE al.átlag - dolgozó.sal > 0;
-- A PL/SQL blokk
DECLARE
  CURSOR egydolgozó IS
 SELECT empno,
 ename,
 sal,
```

```
ROUND(al.átlag - dolgozó.sal)
 FROM dolgozó,
 (SELECT ROUND(AVG(sal)) AS átlag
 FROM dolgozó) al
 WHERE al.átlag - dolgozó.sal > 0
 FOR UPDATE OF sal NOWAIT;
 dolgozó.empno%TYPE;
dolgozó.ename%TYPE;
 v_azon
 v ename
 v különbség dolgozó.sal%TYPE;
 v_sal dolgozó.sal%TYPE;
v_százalék NUMBER(2);
  BEGIN
 v százalék := &növekmény;
 OPEN egydolgozó;
 LOOP
 FETCH egydolgozó
 INTO v azon,
 v_ename,
 v_sal,
v_különbség;
 EXIT WHEN egydolgozó %NOTFOUND;
 v_sal := v_sal + ROUND(v_sal * v_százalék/100);
 UPDATE dolgozó
 SET sal = v_sal
 WHERE CURRENT OF egydolgozó;
 DBMS_OUTPUT.PUT_LINE('aktuális sor '||
 v_azon||' '||v_ename||' '||v_sal);
 END LOOP;
 CLOSE egydolgozó;
 COMMIT;
  END:
  CLEAR COLUMNS
Eredmény
  A tábla eldobva.
  A tábla létrejött.
  A növekmény százalékértéke: 25
  EMPNO ENAME
 SAL KÜLÖNBSÉG
 7654 MARTIN 1250 823
7499 ALLEN 1600 473
7844 TURNER 1500 573
7900 JAMES 950 1123
7521 WARD 1250 823
7369 SMITH 800 1273
7876 ADAMS 1100 973
7934 MILLER 1300 773
 1273
973
773
  8 sor kijelölve.
  régi 20: v százalék := &növekmény;
  új 20: v százalék := 25;
```

```
aktuális sor 7654 MARTIN 1563
aktuális sor 7499 ALLEN 2000
aktuális sor 7844 TURNER 1875
aktuális sor 7900 JAMES 1188
aktuális sor 7521 WARD 1563
aktuális sor 7369 SMITH 1000
aktuális sor 7876 ADAMS 1375
aktuális sor 7934 MILLER 1625

A PL/SQL eljárás sikeresen befejeződött.
```

2. Megoldás (Rejtett Kurzorral)

```
SET serveroutput ON
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
COLUMN empno FORMAT 9999
COLUMN comm FORMAT 9999
COLUMN deptno FORMAT 9999
SET verify OFF
ACCEPT növekmény PROMPT 'A növekmény százalékértéke: '
-- Az allekérdezés tesztelése
SELECT empno,
 ename,
 sal,
 ROUND(al.átlag - dolgozó.sal) AS különbség
  FROM dolgozó,
 (SELECT ROUND (AVG (sal)) AS átlag
 FROM dolgozó) al
  WHERE al.átlag - dolgozó.sal > 0;
-- A PL/SQL program
DECLARE
  v_százalék NUMBER(2);
BEGIN
  v százalék := &növekmény;
  \overline{\text{FOR}} DolgIndex IN
 (SELECT empno
 FROM dolgozó,
 (SELECT ROUND (AVG (sal)) AS átlag
 FROM dolgozó) al
 WHERE al.átlag - dolgozó.sal > 0)
  LOOP
 UPDATE dolgozó
 SET sal = sal + ROUND(sal * v százalék/100)
 WHERE empno = DolgIndex.empno;
 DBMS OUTPUT.PUT LINE('aktuális sor '|| DolgIndex.empno);
  END LOOP;
  COMMIT;
END;
SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
SET verify ON
CLEAR COLUMNS
(2014.01.16.)
```

UNDEFINE növekmény

Eredmény

A tábla eldobva. A tábla létrejött.

A növekmény százalékértéke: 25

EMPNO	ENAME	SAL	KÜLÖNBSÉG
7654	MARTIN	1250	823
7499	ALLEN	1600	473
7844	TURNER	1500	573
7900	JAMES	950	1123
7521	WARD	1250	823
7369	SMITH	800	1273
7876	ADAMS	1100	973
7934	MILLER	1300	773

8 sor kijelölve.

aktuális sor 7654
aktuális sor 7499
aktuális sor 7844
aktuális sor 7900
aktuális sor 7521
aktuális sor 7369
aktuális sor 7876
aktuális sor 7934

A PL/SQL eljárás sikeresen befejeződött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1563	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	2000	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1875	0	30
7900	JAMES	CLERK	7698	81-DEC-03	1188		30
7521	WARD	SALESMAN	7698	81-FEB-22	1563	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	1000		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1375		20
7934	MILLER	CLERK	7782	82-JAN-23	1625		10

14 sor kijelölve.

9.6. Feladat

Írjon PL/SQL blokkot tartalmazó szkript programot, amely (eldob és) létrehoz egy dolgozó táblát az emp táblából, és ebben foglalkozásonként megnöveli a legkisebb fizetésű dolgozók bérét a foglalkozási csoportjukban legnagyobb fizetés és az ugyanitt számított átlagfizetés különbségének 20%-ával.

Megoldás (Rejtett kurzorral)

1. lépés (A kurzor lekérdezése)

```
SELECT MAX(sal) AS nagyfiz,
MIN(sal) AS kisfiz,
ROUND(AVG(sal)) AS átlagfiz,
job AS foglalkozás
FROM dolgozó
GROUP BY JOB;
```

2. lépés (A dolgozó fizetésének egyesével történő módosítása)

```
SET serveroutput ON
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
SET numwidth 5
SELECT * FROM dolgozó
 ORDER BY job, sal;
BEGIN
  FOR foglIndex IN
 AS nagyfiz,
AS kisfiz,
 (SELECT MAX(sal)
 MIN(sal)
 ROUND(AVG(sal)) AS átlagfiz,
 job
 AS foglalkozás
 FROM dolgozó
 GROUP BY job)
  LOOP
 UPDATE dolgozó
 SET sal = sal +
 ROUND((foglIndex.nagyfiz -
 foglIndex.átlagfiz)*0.2)
 WHERE sal = foglIndex.kisfiz AND
 job = foglIndex.foglalkozás;
  END LOOP;
END;
SELECT * FROM dolgozó
 ORDER BY job, sal;
SET numwidth 10
```

Eredmény

A tábla eldobva. A tábla létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30

```
7499 ALLEN
 SALESMAN 7698 81-FEB-20 1600 300
 30
14 sor kijelölve.
A PL/SQL eljárás sikeresen befejeződött.
EMPNO ENAME
 MGR HIREDATE
 SAL COMM DEPTNO
 JOB
 7902 FORD
 ANALYST
 7566 81-DEC-03 3000
 ANALYST
 7566 82-DEC-09 3000
 7788 SCOTT
 CLERK
 7369 SMITH
 7902 80-DEC-17
 852
 7900 JAMES
 CLERK
 7698 81-DEC-03
 950
 30
 7876 ADAMS
 CLERK
 7788 83-JAN-12
 1100
 2.0
 7934 MILLER
 CLERK
 7782 82-JAN-23
 1300
 10
 MANAGER 7839 81-JÚN-09
MANAGER 7839 81-MÁJ-01
MANAGER 7839 81-ÁPR-02
PRESIDENT 81-NOV-17
 7782 CLARK
 2493
 7698 BLAKE
 7566 JONES
 2975
 7839 KING
 5000
 10
 SALESMAN 7698 81-SZE-28
SALESMAN 7698 91 BBD 00
 1290 1400
 7654 MARTIN
 30
 SALESMAN
 7698 81-FEB-22
 7521 WARD
 1290
 500
 30
```

7698 81-SZE-08 SALESMAN 7698 81-FEB-20 1600

SALESMAN

14 sor kijelölve.

7844 TURNER

7499 ALLEN

9.7. Feladat

Mivel annál több a munka, minél kevesebben végzik, ezért kapjon minden dolgozó egyszeri prémiumot, amely fizetésének n-ed része, ahol n a vele azonos munkakörben dolgozók száma (őt magát is beleértve). Az emp táblából létrehozott dolgozó táblát használja.

300

1. Megoldás: (Gyűjtőtáblával)

```
SET serveroutput ON
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
COLUMN empno FORMAT 9999
COLUMN comm FORMAT 9999
COLUMN deptno FORMAT 9999
DECLARE
  CURSOR MunkaKurzor IS
 SELECT job, COUNT (job)
 FROM dolgozó
 GROUP BY job;
  {\tt TYPE} \ {\tt T\_munkak\"or\_rekord} \ {\tt IS} \ {\tt RECORD}
 (munkakör dolgozó.job%TYPE,
 létszám
 NUMBER(2));
  TYPE T_munkakör_tábla IS TABLE OF T_munkakör rekord
 INDEX BY BINARY INTEGER;
  CURSOR DolgozóKurzor IS
 SELECT *
 FROM dolgozó;
  TYPE T_prémium_rekord IS RECORD
 (azonosító dolgozó.empno%TYPE,
 név
 dolgozó.ename%TYPE,
 munkakör dolgozó.job%TYPE,
 fizetés
 dolgozó.sal%TYPE,
 NUMBER(2),
 létszám
 dolgozó.sal%TYPE);
 prémium
  TYPE T_prémium_tábla IS TABLE OF T_prémium_rekord
 INDEX BY BINARY INTEGER;
```

```
Munka
 T munkakör tábla;
  MIndex BINARY_INTEGER;
Prémium T_prémium_tábla;
PIndex BINARY_INTEGER;
  Drekord dolgozó%ROWTYPE;
BEGIN
  -- A Munkakör tábla feltöltése
  MIndex := 1;
  OPEN MunkaKurzor;
  LOOP
 FETCH MunkaKurzor
 INTO Munka(MIndex);
 EXIT WHEN MunkaKurzor %NOTFOUND;
 MIndex := MIndex + 1;
  END LOOP; -- Munka
  CLOSE MunkaKurzor;
  -- A Munkakör tábla kiíratása
  DBMS_OUTPUT.PUT_LINE('A MUNKAKÖR TÁBLA:');
DBMS_OUTPUT.PUT_LINE('Munkakör Létszám');
  FOR MIndex IN Munka.FIRST..Munka.LAST
 LOOP
 DBMS OUTPUT.PUT LINE (Munka (MIndex).munkakör||' '||
 Munka (MIndex) .létszám);
 END LOOP; -- Munka
  DBMS_OUTPUT.PUT_LINE('A munkakörök száma: '||
 Munka.COUNT);
  -- A Prémium tábla feltöltése
  PIndex := 1;
  OPEN DolgozóKurzor;
  LOOP
 FETCH DolgozóKurzor
 INTO Drekord;
 EXIT WHEN DolgozóKurzor %NOTFOUND;
 Prémium (PIndex) .azonosító := Drekord.empno;
 Prémium(PIndex).név := Drekord.ename;
Prémium(PIndex).munkakör := Drekord.job;
 Prémium(PIndex).név
 Prémium(PIndex).fizetés := Drekord.sal;
 FOR MIndex IN Munka.FIRST..Munka.LAST
 TIOOP
 IF Munka(MIndex).munkakör = Prémium(PIndex).munkakör
 THEN
 Prémium (PIndex) .létszám := Munka (MIndex) .létszám;
 Prémium (PIndex).prémium :=
 ROUND (Prémium (PIndex) . fizetés / Prémium (PIndex) . létszám);
 EXIT;
 END IF;
 END LOOP; -- Munka
  PIndex := PIndex + 1;
END LOOP; -- Prémium
  CLOSE DolgozóKurzor;
  -- A Prémium tábla kiíratása
  DBMS_OUTPUT.PUT_LINE('----');
DBMS_OUTPUT.PUT_LINE('A PRÉMIUM TÁBLA:');
  DBMS OUTPUT.PUT LINE ('Azonosító Név Munkakör ' ||
 'Fizetés Létszám Prémium');
  PIndex := Prémium.FIRST;
```

```
WHILE PIndex IS NOT NULL
 DBMS OUTPUT.PUT LINE(Prémium(PIndex).azonosító||' '||
 أأت بأأ
 Prémium (PIndex) .név
 Prémium (PIndex).munkakör ||' '||
 Prémium (PIndex) .fizetés ||' '||
Prémium (PIndex) .létszám ||' '||
 Prémium (PIndex) .prémium);
 PIndex := Prémium.NEXT(PIndex);
 END LOOP; -- Prémium
  END;
  SELECT * FROM dolgozó;
  CLEAR COLUMNS
Eredmény
  A tábla eldobva.
  A tábla létrejött.
  A MUNKAKÖR TÁBLA:
  Munkakör Létszám
  ANALYST 2
  CLERK 4
  MANAGER 3
  PRESIDENT 1
  SALESMAN 4
  A munkakörök száma: 5
  A PRÉMIUM TÁBLA:
  Azonosító Név Munkakör Fizetés Létszám Prémium
  7839 KING PRESIDENT 5000 1 5000
  7698 BLAKE MANAGER 2850 3 950
  7782 CLARK MANAGER 2450 3 817
  7566 JONES MANAGER 2975 3 992
  7654 MARTIN SALESMAN 1250 4 313
  7499 ALLEN SALESMAN 1600 4 400
  7844 TURNER SALESMAN 1500 4 375
  7900 JAMES CLERK 950 4 238
  7521 WARD SALESMAN 1250 4 313
  7902 FORD ANALYST 3000 2 1500
  7369 SMITH CLERK 800 4 200
  7788 SCOTT ANALYST 3000 2 1500
  7876 ADAMS CLERK 1100 4 275
  7934 MILLER CLERK 1300 4 325
  A PL/SQL eljárás sikeresen befejeződött.
```

A dolgozó tábla listája a harmadik megoldás után található.

2. Megoldás: (Rejtett kurzorral)

```
SET serveroutput ON
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
COLUMN empno FORMAT 9999
COLUMN comm FORMAT 9999
COLUMN deptno FORMAT 9999
```

```
BEGIN
 -- A fejléc kiíratása
 DBMS OUTPUT.PUT LINE ('NÉV
 'Munkakör ' ||
'Fizetés ' ||
'Létszám ' ||
 'Prémium');
 DBMS OUTPUT.PUT LINE('=======");
 -- A külső ciklus (végigmegy az összes dolgozó rekordján)
 FOR egydolgozó IN (SELECT * FROM dolgozó)
 -- A belső ciklus (végigmegy az egyes munkakörökön)
 FOR munkakör IN (SELECT job,
 COUNT(job) AS létszám
 FROM dolgozó
 GROUP BY job)
 TOOP
 -- Ha a külső ciklus aktuális dolgozójának munkaköre
 -- megegyezik a belső ciklus aktuális munkakörével,
 IF egydolgozó.job = munkakör.job
 -- akkor növeljük meg a dolgozó jutalékát a prémiumával
 UPDATE dolgozó
 SET comm = ROUND(NVL(comm, 0) + sal/munkakör.létszám)
 WHERE empno = egydolgozó.empno;
 -- Kiíratás
 DBMS_OUTPUT_LINE(egydolgozó.ename ||' '||
egydolgozó.sal ||' '||
munkakör.létszám ||' '||
 ROUND(egydolgozó.sal/munkakör.létszám));
 -- Az egyezés és módosítás után kiugrás a belső ciklusból
 -- ugrás a következő dolgozó rekordjára
 EXIT;
 END IF;
 -- A belső (munkakör) ciklus bezárása
 END LOOP;
 -- A külső (egydolgozó) ciklus bezárása
 END LOOP;
  END;
  SELECT * FROM dolgozó;
  CLEAR COLUMNS
Eredmény
  A tábla eldobva.
  A tábla létrejött.
  NÉV Munkakör Fizetés Létszám Prémium
  _____
  KING 5000 1 5000
  BLAKE 2850 3 950
CLARK 2450 3 817
  JONES 2975 3 992
  MARTIN 1250 4 313
  ALLEN 1600 4 400
  TURNER 1500 4 375
  JAMES 950 4 238
WARD 1250 4 313
FORD 3000 2 1500
  (2014.01.16.)
```

```
SMITH 800 4 200
SCOTT 3000 2 1500
ADAMS 1100 4 275
MILLER 1300 4 325
A PL/SQL eljárás sikeresen befejeződött.
```

A dolgozó tábla listája a harmadik megoldás után található.

3. Megoldás:(Rejtett kurzorral és ROWID-val)

```
SET serveroutput ON
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
COLUMN empno FORMAT 9999
COLUMN comm FORMAT 9999
COLUMN deptno FORMAT 9999
BEGIN
  -- A fejléc kiíratása
  DBMS_OUTPUT.PUT_LINE('NÉV '
 'Munkakör ' ||
 'Fizetés ' ||
'Létszám ' ||
 'Prémium');
  DBMS OUTPUT.PUT LINE('======"');
  -- A külső ciklus (végigmegy az összes dolgozó rekordján)
  FOR egydolgozó IN (SELECT ename, empno, job, sal, ROWID
 FROM dolgozó)
 -- A belső ciklus (végigmegy az egyes munkakörökön)
 FOR munkakör IN (SELECT job,
 COUNT(job) AS létszám
 FROM dolgozó
 GROUP BY job)
 LOOP
 -- Ha a külső ciklus aktuális dolgozójának munkaköre
 -- megegyezik a belső ciklus aktuális munkakörével,
 IF egydolgozó.job = munkakör.job
 -- akkor növeljük meg a dolgozó jutalékát a prémiumával
 UPDATE dolgozó
 SET comm = ROUND(NVL(comm,0)+ sal/munkakör.létszám)
 WHERE ROWID = egydolgozó.ROWID;
 -- Megjegyezzük, hogy itt a ROWID logikailag ekvivalens
-- az "empno = egydolgozó.empno" feltétellell.
 -- Kiíratás
 DBMS_OUTPUT.PUT_LINE(egydolgozó.ename ||'
 egydolgozó.sal ||' '||
munkakör.létszám ||' '||
 ROUND (egydolgozó.sal/munkakör.létszám));
 -- Az egyezés és módosítás után kiugrás a belső ciklusból
 -- ugrás a következő dolgozó rekordjára
 EXIT;
 END IF:
 -- A belső (munkakör) ciklus bezárása
 END LOOP;
 -- A külső (egydolgozó) ciklus bezárása
  END LOOP;
```

```
END;
/
SELECT * FROM dolgozó;
CLEAR COLUMNS
```

Eredmény

A tábla eldobva. A tábla létrejött.

NÉV Munkakör	Fizetés	Létszám	Prémium
KING 5000 1	5000		
BLAKE 2850 3	950		
CLARK 2450 3	817		
JONES 2975 3	992		
MARTIN 1250	4 313		
ALLEN 1600 4	400		
TURNER 1500	4 375		
JAMES 950 4	238		
WARD 1250 4	313		
FORD 3000 2	1500		
SMITH 800 4	200		
SCOTT 3000 2	1500		
ADAMS 1100 4	275		
MILLER 1300	4 325		

A PL/SQL eljárás sikeresen befejeződött.

A dolgozó tábla mindhárom megoldás után:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000	5000	10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850	950	30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450	817	10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975	992	20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1713	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	700	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	375	30
7900	JAMES	CLERK	7698	81-DEC-03	950	238	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	813	30
7902	FORD	ANALYST	7566	81-DEC-03	3000	1500	20
7369	SMITH	CLERK	7902	80-DEC-17	800	200	20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000	1500	20
7876	ADAMS	CLERK	7788	83-JAN-12	1100	275	20
7934	MILLER	CLERK	7782	82-JAN-23	1300	325	10

14 sor kijelölve.

9.8. Feladat

Írjon PL/SQL programot, amely az emp táblából létrehozott dolgozó táblában megnöveli azoknak a főnököknek (mgr) a fizetését, akiknek egynél több beosztottjuk van. A növelés mértéke: annyiszor NUSD, ahány beosztottjuk van. Az N értékét a felhasználó adja meg. A fizetés csökkenő értéke szerint rendezve listázza a főnököket.

Megoldás

```
SET serveroutput ON
  DROP TABLE dolgozó;
  CREATE TABLE dolgozó
 AS SELECT * FROM emp;
  SET numwidth 5
  PROMPT Főnökök:
  SELECT *
 FROM dolgozó
 WHERE empno IN
 (SELECT mgr FROM dolgozó)
 ORDER BY sal DESC;
  ACCEPT N PROMPT 'A növelési tényező (1,2,...) : '
  DECLARE
 N dolgozó.sal%TYPE;
  BEGIN
 FOR főnIndex IN (SELECT COUNT(dolg.job) AS létszám,
 dolg.mgr
 AS azonosító
 FROM dolgozó dolg,
dolgozó főnök
 WHERE dolg.mgr = főnök.empno
 GROUP BY dolg.mgr
 HAVING COUNT(dolg.job) > 1)
 LOOP
 UPDATE dolgozó
 SET sal = sal + &N*főnIndex.létszám
 WHERE dolgozó.empno = főnIndex.azonosító AND
 főnIndex.létszám > 1;
 DBMS_OUTPUT.PUT_LINE(főnIndex.létszám||'
 főnIndex. azonosító);
 END LOOP;
  END;
  PROMPT Főnökök:
  SELECT *
 FROM dolgozó
 WHERE empno IN
 (SELECT mgr FROM dolgozó)
 ORDER BY sal DESC;
  SET numwidth 10
Eredmény
  A tábla eldobva.
  A tábla létrejött.
  Főnökök :
 JOB
  EMPNO ENAME
 MGR HIREDATE SAL COMM DEPTNO
 7839 KING PRESIDENT 81-NOV-17 5000 10
 7788 SCOTT
 ANALYST 7566 82-DEC-09 3000
 2.0
 7566 81-DEC-03 3000
 7902 FORD
 ANALYST
 20

 ANALYST
 7500 81-DEC 03
 3000

 MANAGER
 7839 81-ÁPR-02
 2975

 MANAGER
 7839 81-MÁJ-01
 2850

 MANAGER
 7839 81-JÚN-09
 2450

 7566 JONES
 20
 7698 BLAKE
 10
 7782 CLARK
  6 sor kijelölve.
  A növelési tényező (1,2,...) : 50
```

```
régi 14:
 SET sal = sal + &N*főnIndex.létszám
új 14:
 SET sal = sal + 50*főnIndex.létszám
2
 7566
 7698
3
 7839
A PL/SQL eljárás sikeresen befejeződött.
Főnökök:
EMPNO ENAME
 JOB
 MGR HIREDATE SAL COMM DEPTNO

 EMPNO
 ENAME
 JOB
 MGR
 HIREDATE
 SAL

 7839
 KING
 PRESIDENT
 81-NOV-17
 5150

 7698
 BLAKE
 MANAGER
 7839
 81-MÁJ-01
 3100

 7566
 JONES
 MANAGER
 7839
 81-ÁPR-02
 3075

 7788
 SCOTT
 ANALYST
 7566
 82-DEC-09
 3000

 7902
 FORD
 ANALYST
 7566
 81-DEC-03
 3000

 7782
 CLARK
 MANAGER
 7839
 81-JÚN-09
 2450

 30
 20
 10
6 sor kijelölve.
```

9.9. Feladat

Írjon PL/SQL programot, amely az emp táblából létrehozott a dolgozó táblában megnöveli azoknak a dolgozóknak a fizetését, akiknek az azonosítója páros és fizetésük kisebb, mint e csoport átlagfizetése. A növelés e fizetéskülönbség 20%-a.

1. Megoldás (CURSOR, SELECT és FOR)

```
SET serveroutput ON
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
DECLARE
  CURSOR párosak IS
 SELECT empno, sal
 FROM dolgozó
 WHERE MOD (empno, 2) = 0;
  v átlag dolgozó.sal%TYPE;
BEGIN
  SELECT AVG(sal)
 INTO v átlag
 FROM dolgozó,
 (SELECT empno
 FROM dolgozó
 WHERE MOD(empno,2) = 0) pdolgozó
 WHERE dolgozó.empno = pdolgozó.empno;
  DBMS OUTPUT.PUT LINE('Párosak átlagfizetése: '||TO_CHAR(v_átlag));
  --Egyenként végignézi a dolgozókat
  FOR egyenként IN
 (SELECT empno, sal
 FROM dolgozó)
  LOOP
 -- A párosak ciklusa
 FOR pkurzor IN párosak
 LOOP
 IF (egyenként.empno = pkurzor.empno) AND
 (v átlag - egyenként.sal > 0)
```

```
UPDATE dolgozó
 SET sal = sal + ROUND((v átlag - sal) * 0.2)
 WHERE dolgozó.empno = pkurzor.empno;
DBMS_OUTPUT_PUT_LINE(TO_CHAR(egyenként.empno)||'
 TO_CHAR(v_átlag - egyenként.sal));
 END IF;
 END LOOP;
 END LOOP;
  END;
  SET numwidth 5
  SELECT * FROM dolgozó;
  SET numwidth 10
Eredmény
  A tábla eldobva.
  A tábla létrejött.
  Párosak átlagfizetése: 2037.5
  7654 787.5
  7844 537.5
  7900 1087.5
 7876 937.5
  7934 737.5
  A PL/SQL eljárás sikeresen befejeződött.
2. Megoldás (FOR, és allekérdezés a FOR-ciklusban)
  SET serveroutput ON
  DROP TABLE dolgozó;
  CREATE TABLE dolgozó
  AS SELECT * FROM emp;
  COLUMN empno FORMAT 9999
  COLUMN comm FORMAT 9999
  COLUMN deptno FORMAT 9999
  BEGIN
 FOR pdolgozó IN
 (SELECT páros.pátlag AS pátlagok, -- hozzuk ki az átlagot
 dolgozó.empno AS pazon, -- az empno-t azonosítás céljából -- és a fizetést az átlaghoz való hasonlítás miatt
 FROM dolgozó,
 (SELECT AVG(sal) AS pátlag
 -- az átlag kiszámítása
 FROM dolgozó
 WHERE MOD (empno, 2) = 0) páros -- ha a maradék 0, akkor páros
 WHERE dolgozó.empno IN
 (SELECT empno
 -- párosak azonosítójával egyenlőek
 FROM dolgozó
 WHERE MOD(empno, 2) = 0))
 -- ciklus indítása
 LOOP
 -- ha az átlag nagyobb a fizetésénél
 IF (pdolgozó.pátlagok > pdolgozó.fizetés)
 -- akkor
 THEN
 DBMS OUTPUT.PUT LINE (pdolgozó.pazon);
 UPDATE dolgozó
 -- módosítjuk ezek fizetését
 SET sal = sal +
```

ROUND((pdolgozó.pátlagok - sal) *0.2)

```
WHERE (dolgozó.empno = pdolgozó.pazon); -- ha az azonosító megegyezik
 END IF;
 END LOOP;
  END;
  SET numwidth 5
  SELECT * FROM dolgozó;
  SET numwidth 10
  CLEAR COLUMNS
Eredmény
  A tábla eldobva.
  A tábla létrejött.
  7654
  7844
  7876
  7900
  7934
  A PL/SQL eljárás sikeresen befejeződött.
  A tábla eldobva.
  A tábla létrejött.
  Párosak átlagfizetése: 2037.5
  7654 787.5
  7844 537.5
  7900 1087.5
7876 937.5
  7934 737.5
  A PL/SQL eljárás sikeresen befejeződött.
3. Megoldás (Allekérdezés a FOR-ciklusban, mint rejtett kurzor)
3.1. lépés (Állítsuk elő a lekérdezést, ellenőrizzük)
  DROP TABLE dolgozó;
  CREATE TABLE dolgozó
  AS SELECT * FROM emp;
  COLUMN empno FORMAT 9999
  COLUMN comm FORMAT 9999
  COLUMN deptno FORMAT 9999
  SELECT empno, sal, al.átlag
 FROM dolgozó,
 (SELECT AVG(sal) AS átlag
 FROM dolgozó
 GROUP BY MOD (empno, 2)
 HAVING MOD(empno,2) = 0) al
 WHERE sal<al.átlag AND
 (MOD(empno, 2) = 0);
Eredmény
  A tábla eldobva.
  A tábla létrejött.
 EMPNO
 SAL
 ÁTLAG
  (2014.01.16.)
```

```
7654 1250 2037.5
7844 1500 2037.5
7876 1100 2037.5
7900 950 2037.5
7934 1300 2037.5
```

3.2. lépés (A PL/SQL program)

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
BEGIN
  FOR pdolgozó IN
 (SELECT empno
 AS pazon,
 al.átlag AS pátlagok
 FROM dolgozó,
(SELECT AVG(sal) AS átlag
 FROM dolgozó
 GROUP BY MOD(empno,2)
 -- paritás szerint csoportosítva
 HAVING MOD(empno,2) = 0) al -- de csak a páros kell
 WHERE sal < al.átlag AND
 -- fizetés kisebb az átlagnál
 (MOD(empno, 2) = 0))
 -- de csak a páros empnoknál
  LOOP
 -- ciklus indítása
 -- növeljük ezek fizetését
 UPDATE dolgozó
 SET sal = sal +
 ROUND((pdolgozó.pátlagok - sal)*0.2)
 WHERE (dolgozó.empno = pdolgozó.pazon); -- ha az azonosító megegyezik
  END LOOP;
END;
SET numwidth 5
SELECT * FROM dolgozó;
SET numwidth 10
CLEAR COLUMNS
```

Eredmény

- A tábla eldobva.
- A tábla létrejött.
- A PL/SQL eljárás sikeresen befejeződött.

A dolgozó tábla mindegyik megoldás után:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1408	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1608	0	30
7900	JAMES	CLERK	7698	81-DEC-03	1168		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20

7369 SMITH	CLERK	7902	80-DEC-17	800	20
7788 SCOTT	ANALYST	7566	82-DEC-09	3000	20
7876 ADAMS	CLERK	7788	83-JAN-12	1288	20
7934 MILLER	CLERK	7782	82-JAN-23	1448	10

14 sor kijelölve.

9.10. Feladat

Írjon egy olyan PL/SQL blokkot tartalmazó SQL*Plus szkript programot, amely azon foglalkozási csoportok dolgozóit, amelyekben az összesített jövedelem nem haladja meg a felhasználó által megadott értéket, egyszeri, a jutalékot növelő jutalomban részesíti. A jutalom összege azon foglalkozási csoportok átlagjövedelmének 1%-a, amelyeknek összes jövelme meghaladja a felhasználó által megadott előző értéket. A szkript program végül listázza a dolgozó tábla személyeit a nevük szerint csökkenő sorrendben.

Megoldás

```
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
COLUMN empno FORMAT 9999
COLUMN deptno FORMAT 9999
COLUMN mgr FORMAT 9999
SET verify OFF
```

1. lépés (A megfelelő csoportok nézete)

```
CREATE OR REPLACE VIEW megfelelők

AS

SELECT job

AS foglalkozás,

SUM(sal+NVL(comm,0)) AS összesjöv

FROM dolgozó

GROUP BY job

HAVING SUM(sal+NVL(comm,0)) <= &érték;

SELECT * FROM megfelelők;
```

2. lépés (Nem megfelelő foglalkozási csoportok, átlagának 1%-a)

3. lépés (PL/SQL blokk)

```
SET numwidth 5
SELECT * FROM dolgozó
ORDER BY ename DESC;
SET numwidth 10
CLEAR COLUMNS
SET verify ON
```

Eredmény

A PL/SQL eljárás sikeresen befejeződött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7369	SMITH	CLERK	7902	80-DEC-17	800	880.38	20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000	3080.38	20
7934	MILLER	CLERK	7782	82-JAN-23	1300	1380.38	10
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7839	KING	PRESIDENT		81-NOV-17	5000	5080.38	10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7900	JAMES	CLERK	7698	81-DEC-03	950	1030.38	30
7902	FORD	ANALYST	7566	81-DEC-03	3000	3080.38	20
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7876	ADAMS	CLERK	7788	83-JAN-12	1100	1180.38	20

14 sor kijelölve.

9.11. Feladat

Írjon egy olyan PL/SQL blokkot tartalmazó SQL*Plus szkript programot, amely (eldob és) létrehoz az emp táblából egy dolgozó táblát, és amely elvégzi a kötelező béremelést a felhasználó által megadott évben oly módon, hogy a főnökök (akiknek tehát legalább egy beosztottjuk van) fizetését annak 20%-ával növeli a 3-mal osztható években, a beosztottakét pedig a fizetésük 10%-ával növeli az 5-tel osztható években. A szkript program végül listázza az alkalmazottak dolgozó tábláját a fizetésük szerint csökkenő sorrendben.

Megoldás

```
ACCEPT DátumÉv PROMPT 'Az adatmódosítás éve: ';
 DROP TABLE dolgozó;
 CREATE TABLE dolgozó
AS SELECT * FROM emp;
 COLUMN empno FORMAT 9999
COLUMN comm FORMAT 9999
 COLUMN deptno FORMAT 9999
 DECLARE
 v_AdatÉv NUMBER(4);
v_FőnökÉv NUMBER(4):= 3;
v_DolgÉv NUMBER(4):= 5;
 v_FőnökSzázalék NUMBER(3,1) := 1.2;
 v DolgSzázalék NUMBER(3,1) := 1.1;
 BEGIN
 v AdatÉv := &DátumÉv;
 FOR dIndex IN (SELECT empno FROM dolgozó)
 LOOP
 IF MOD(v_Adat\'ev, v_F\~on\"ok\'ev) = 0 THEN
 -- Főnök ág
 UPDATE dolgozó
 SET sal = sal * v FőnökSzázalék
 WHERE empno = dIndex.empno AND
 empno IN (SELECT NVL(mgr,0)
 FROM dolgozó);
 END IF;
 IF MOD(v_Adat\'{e}v, v_Dolg\'{e}v) = 0 THEN
 -- Beosztott ág
 UPDATE dolgozó
 SET sal = sal * v DolgSzázalék
 WHERE empno = dIndex.empno AND
 empno NOT IN (SELECT NVL (mgr, 0)
 FROM dolgozó);
 END IF;
 END LOOP;
 END;
 SET numwidth 5
 SELECT * FROM dolgozó
 ORDER BY sal DESC;
 SET numwidth 10
 CLEAR COLUMNS
Eredmény
 Az adatmódosítás éve: 1995
 A tábla eldobva.
 A tábla létrejött.
 régi 9: v_AdatÉv := &DátumÉv;
új 9: v_AdatÉv := 1995;
 A PL/SQL eljárás sikeresen befejeződött.
 EMPNO ENAME
 SAL COMM DEPTNO
 JOB
 MGR HIREDATE

 EMPNO
 ENAME

 7839 KING
 PRESIDENT
 81-NOV-1 /

 7902 FORD
 ANALYST
 7566 81-DEC-03

 7788 SCOTT
 ANALYST
 7566 82-DEC-09

 7566 JONES
 MANAGER
 7839 81-MAJ-01

 -----
 81-NOV-17 6000 10
 3600
 20 20 20
 3600
 3570
 3420
```

7782	CLARK	MANAGER	7839	81-JÚN-09	2940		10
7499	ALLEN	SALESMAN	7698	81-FEB-20	1760	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1650	0	30
7934	MILLER	CLERK	7782	82-JAN-23	1430		10
7654	MARTIN	SALESMAN	7698	81-SZE-28	1375	1400	30
7521	WARD	SALESMAN	7698	81-FEB-22	1375	500	30
7876	ADAMS	CLERK	7788	83-JAN-12	1210		20
7900	JAMES	CLERK	7698	81-DEC-03	1045		30
7369	SMITH	CLERK	7902	80-DEC-17	880		20

14 sor kijelölve.

Összetett (párosítási) feladatok és megoldások

9.15. Feladat

A RAPID RALLY autóversenyre benevezett versenyzők adatbázis sémája:

versenyzők (név, feladatkör, nemzetiség, minősítés, partner),

ahol az attribútumok adattípusai:

- név, nemzetiség, partner: karaktersorozatok,
- feladatkör: (navigátor, pilóta),
- minősítés: 1...1000,
- a partner inicializált értéke: ' ---', vagy NULL.
- Hozza létre a fenti táblát, és töltse fel az alábbi feladat értelmes megoldásához elegendő adattal
- 2. Készítsen PL/SQL programot, amely minden versenyzőhöz megkísérel az alábbi feltételeknek megfelelő partnert keresni:
 - a partnerek nemzetisége egyezzen meg,
 - a partnerek minősítése legyen 10%-on belül,
 - a feladatkörök illeszkedjenek,
 - senkinek nem lehet egynél több partnere,
 - akinek nem jut partner, azt kizárják a versenyből.

Megoldásvázlat (A fentihez hasonló, úgynevezett Partner-Feladatok logikája explicit kurzorok használata esetén)

• Deklaráció

Kurzor1 (ROWID is szerepeljen lekérdezett oszlopként) Kurzor2 (ROWID is szerepeljen lekérdezett oszlopként)

• BEGIN

LOOP1

Kurzorl OPEN

FETCH lekérdezés rekord1-be

Kilépés, ha nincs több

SELECT az eredeti táblából, ahol a ROWID megegyezik, megnézzük a partner mezőt, hogy üres-e

LOOP2

Kurzor2 OPEN

FETCH rekord2-be

Kilépés, ha nincs több

SELECT a partner rekord lekérdezése, azonosítás a ROWID alapján, hogy a partner mező üres-e

IF feltételek

```
önmaga ne legyen
partner mező legyen üres
egyéb feltételek is teljesüljenek
(például azonos csapat, minősítési követelmények,
feladatkörök, stb.)
```

Módosítás1:

UPDATE, SET partnert beírom a kereső partner mezejébe (WHERE CURRENT OF)

Módosítás2:

UPDATE, SET a megtaláltba beírom a keresőt, mint partner (WHERE CURRENT OF)

END LOOP1 Belső ciklus lezárása

Kurzorl CLOSE

END LOOP2 Külső ciklus lezárása

Kurzor2 CLOSE COMMIT

• END

1. Megoldás (Explicit kurzorokkal)

1. lépés (Az adattábla létrehozása)

```
DROP TABLE rally;
CREATE TABLE rally
 VARCHAR2(25),
  ( nev
 nev VARCHAR2(25), csapat VARCHAR2(20) CONSTRAINT csapat_notnull NOT NULL,
 feladatkör VARCHAR2(9) CONSTRAINT feladatkör_notnull NOT NULL, minősités NUMBER(3) CONSTRAINT minősités_notnull NOT NULL, partner VARCHAR2(25),
 CONSTRAINT nev_primarykey
PRIMARY KEY (nev),
 CONSTRAINT feladatkör check
 CHECK (UPPER(feladatkör)='PILOT' OR
 UPPER(feladatkör)='CO-PILOT'),
 CONSTRAINT minősites_check
 CHECK (minősités BETWEEN 1 AND 100) );
COLUMN nev FORMAT A20
COLUMN csapat
 FORMAT A8
COLUMN minősités FORMAT 9999
INSERT INTO rally
 ,'HUN'
 ,50,
 VALUES ('Balint'
 ,'PILOT'
 '---');
INSERT INTO rally
 VALUES ('Marton'
 ,'GBR'
 ,'PILOT'
 ,72,
 '---');
INSERT INTO rally
 VALUES ('Gabor'
 ,'NED'
 ,60,
 ,'PILOT'
 '---');
INSERT INTO rally
 VALUES ('Sandor'
 ,'HUN'
 ,67,
 ,'PILOT'
 '---');
INSERT INTO rally
 VALUES ('Suveg'
 ,'FRA'
 ,'PILOT'
 ,57,
 '---');
INSERT INTO rally VALUES ('Greber' ,'HUN'
 '---');
 ,'PILOT' ,80,
INSERT INTO rally
```

```
VALUES ('Mika' ,'PL'
 ,'CO-PILOT',55, '---');
  INSERT INTO rally
 VALUES ('Montoya' ,'PL'
 ,'CO-PILOT',76,
 '---');
  INSERT INTO rally
 VALUES (Panis'
 ,'GBR'
 ,'CO-PILOT',67,
 '---');
  INSERT INTO rally
 VALUES ('Kertesz'
 ,'HUN'
 ,'CO-PILOT',55,
  INSERT INTO rally
 '---');
 ,'SUBARU','CO-PILOT',67,
 VALUES ('Otto'
  INSERT INTO rally
 VALUES (Lelkes'
 ,'SKODA' ,'CO-PILOT',88,
  SELECT * FROM rally;
Eredmény
  A tábla eldobva.
  A tábla létrejött.
  1 sor létrejött.
  1 sor létrejött.
 CSAPAT FELADATKÖ MINŐSITÉS PARTNER
 NEV
  12 sor kijelölve.
2. lépés (Partnerkeresés)
  SET serveroutput ON
  SET verify ON
  DECLARE
 v_pilota_partner rally.partner%TYPE;
 v_part_partner
 rally.partner%TYPE;
 CURSOR pilota_kurzor IS
 SELECT nev, csapat, feladatkör, minősités, ROWID sorazonosito
 FROM rally
 WHERE partner='---'
 FOR UPDATE OF minősités NOWAIT;
 pilota_kurzor%ROWTYPE;
 pilota_rekord
 CURSOR partner_kurzor IS
 SELECT nev, csapat, feladatkör, minősités, ROWID sorazonosito
 FROM rally
```

(2014.01.16.)

WHERE partner = '---'

partner rekord

FOR UPDATE OF minősités NOWAIT;

pilota kurzor%ROWTYPE;

```
BEGIN
  OPEN pilota_kurzor;
  T.OOP
 FETCH pilota_kurzor
 INTO pilota rekord;
 EXIT WHEN pilota kurzor%NOTFOUND;
 {\tt SELECT\ partner}
 INTO v_pilota_partner
 FROM rally
 WHERE ROWID = pilota_rekord.sorazonosito;
IF v_pilota_partner = '---'
 THEN
 OPEN partner_kurzor;
 LOOP
 FETCH partner kurzor
 INTO partner_rekord;
 EXIT WHEN partner kurzor%NOTFOUND;
 SELECT partner
 INTO v_part_partner
 FROM rally
 WHERE ROWID = partner_rekord.sorazonosito;
 IF (partner rekord.sorazonosito <> pilota rekord.sorazonosito)
 (pilota rekord.minősités) BETWEEN
 (partner_rekord.minősités*0.9) AND
 (partner_rekord.minősités*1.1)
 AND
 (partner rekord.minősités) BETWEEN
 (pilota rekord.minősités *0.9) AND
 (pilota_rekord. minősités *1.1)
 AND
 (v_part_partner = '---')
 AND
 (partner_rekord.feladatkör <> pilota_rekord.feladatkör)
 AND
 (partner rekord.csapat = pilota rekord.csapat)
 DBMS_OUTPUT.PUT_LINE(pilota_rekord.nev||' - '||
 partner_rekord.nev);
 UPDATE rally
 SET partner = partner_rekord.nev
WHERE CURRENT OF pilota_kurzor;
 UPDATE rally
 SET partner = pilota rekord.nev
 WHERE CURRENT OF partner kurzor;
 EXIT;
 END IF:
 END LOOP;
 CLOSE partner kurzor;
 END IF;
  END LOOP:
  CLOSE pilota kurzor;
  COMMIT;
END;
SELECT * FROM rally;
CLEAR COLUMNS;
```

Eredmény

```
Balint - Kertesz
Marton - Panis
```

A PL/SQL eljárás sikeresen befejeződött.

NEV	CSAPAT	FELADATKÖ	MINŐSITÉS	PARTNER
Balint	HUN	PILOT	50	Kertesz
Marton	GBR	PILOT	72	Panis
Gabor	NED	PILOT	60	
Sandor	HUN	PILOT	67	
Suveg	FRA	PILOT	57	
Greber	HUN	PILOT	80	
Mika	PL	CO-PILOT	55	
Montoya	PL	CO-PILOT	76	
Panis	GBR	CO-PILOT	67	Marton
Kertesz	HUN	CO-PILOT	55	Balint
Otto	SUBARU	CO-PILOT	67	
Lelkes	SKODA	CO-PILOT	88	

12 sor kijelölve.

2. Megoldás (Rejtett kurzorokkal)

1. lépés. (Az adattábla létrehozása)

```
DROP TABLE versenyzők;
CREATE TABLE versenyzők
 VARCHAR2 (20),
 ( nev
 nemzetiség
 VARCHAR2 (20),
 partner
 VARCHAR2 (20),
 VARCHAR2 (20)
 feladatkör
 CHECK (feladatkör IN ('PILOTA', 'NAVIGATOR')),
 minősités
 NUMBER
 CHECK (minősités>=1 AND minősités<=1000) );
INSERT INTO versenyzők VALUES('PILOTA1', 'MAGYAR', NULL, 'PILOTA', 150);
INSERT INTO versenyzők VALUES('PILOTA2', 'MAGYAR', NULL, 'PILOTA', 170);
INSERT INTO versenyzők VALUES('PILOTA3', 'MAGYAR', NULL, 'PILOTA', 190);
INSERT INTO versenyzők VALUES('PILOTA4', 'MAGYAR', NULL, 'PILOTA', 200);
INSERT INTO versenyzők VALUES ('PILOTA5', 'MAGYAR', NULL, 'PILOTA', 185); INSERT INTO versenyzők VALUES ('PILOTA6', 'MAGYAR', NULL, 'PILOTA', 150);
INSERT INTO versenyzők VALUES('PILOTA7', 'MAGYAR', NULL, 'PILOTA', 140);
INSERT INTO versenyzők VALUES('PILOTA8', 'MAGYAR', NULL, 'PILOTA', 110);
INSERT INTO versenyzők VALUES('PILOTA9', 'MAGYAR', NULL, 'PILOTA', 120);
INSERT INTO versenyzők VALUES('PILOTA11','OLASZ',NULL,'PILOTA',150);
INSERT INTO versenyzők VALUES('PILOTA12','OLASZ',NULL,'PILOTA',160);
INSERT INTO versenyzők VALUES('PILOTA13','OLASZ',NULL,'PILOTA',170);
INSERT INTO versenyzők VALUES('PILOTA14', 'OLASZ', NULL, 'PILOTA', 180);
INSERT INTO versenyzők VALUES('PILOTA15','OLASZ',NULL,'PILOTA',190);
INSERT INTO versenyzők VALUES('PILOTA16','OLASZ',NULL,'PILOTA',200);
INSERT INTO versenyzők VALUES('PILOTA17','OLASZ',NULL,'PILOTA',210);
INSERT INTO versenyzők VALUES ('PILOTA18', 'OLASZ', NULL, 'PILOTA', 220);
INSERT INTO versenyzők VALUES ('PILOTA19', 'OLASZ', NULL, 'PILOTA', 230);
INSERT INTO versenyzők VALUES ('NAVIGATOR1', 'MAGYAR', NULL, 'NAVIGATOR', 155);
INSERT INTO versenyzők VALUES('NAVIGATOR2', 'MAGYAR', NULL, 'NAVIGATOR', 171);
INSERT INTO versenyzők VALUES('NAVIGATOR3', 'MAGYAR', NULL, 'NAVIGATOR', 190);
INSERT INTO versenyzők VALUES('NAVIGATOR4', 'MAGYAR', NULL, 'NAVIGATOR', 200);
INSERT INTO versenyzők VALUES('NAVIGATOR5', 'MAGYAR', NULL, 'NAVIGATOR', 185); INSERT INTO versenyzők VALUES('NAVIGATOR6', 'MAGYAR', NULL, 'NAVIGATOR', 100);
```

```
INSERT INTO versenyzők VALUES('NAVIGATOR7','MAGYAR',NULL,'NAVIGATOR',100);
INSERT INTO versenyzők VALUES ('NAVIGATOR8', 'MAGYAR', NULL, 'NAVIGATOR', 110);
INSERT INTO Versenyzők VALUES ('NAVIGATOR9', 'MAGYAR', NULL, 'NAVIGATOR', 129); INSERT INTO Versenyzők VALUES ('NAVIGATOR11', 'OLASZ', NULL, 'NAVIGATOR', 50); INSERT INTO Versenyzők VALUES ('NAVIGATOR12', 'OLASZ', NULL, 'NAVIGATOR', 161); INSERT INTO Versenyzők VALUES ('NAVIGATOR13', 'OLASZ', NULL, 'NAVIGATOR', 10);
INSERT INTO versenyzők VALUES('NAVIGATOR14', 'OLASZ', NULL, 'NAVIGATOR', 380);
INSERT INTO Versenyzók VALUES ('NAVIGATOR14','OLASZ',NULL,'NAVIGATOR',380);
INSERT INTO Versenyzők VALUES ('NAVIGATOR15','OLASZ',NULL,'NAVIGATOR',190);
INSERT INTO Versenyzők VALUES ('NAVIGATOR16','OLASZ',NULL,'NAVIGATOR',200);
INSERT INTO Versenyzők VALUES ('NAVIGATOR17','OLASZ',NULL,'NAVIGATOR',260);
INSERT INTO Versenyzők VALUES ('NAVIGATOR19','OLASZ',NULL,'NAVIGATOR',230);
SET pagesize 40
COLUMN nev
 FORMAT A14
COLUMN nemzet
 FORMAT A8
COLUMN minősités FORMAT 9999
COLUMN partner FORMAT A14
COLUMN nemzetiség FORMAT A 10
SELECT nev,
 nemzetiség AS nemzet,
 partner,
 feladatkör AS feladat,
 minősités
 FROM versenyzők;
```

Eredmény

A tábla eldobva. A tábla létrejött. 1 sor létrejött. ... 1 sor létrejött.

NEV	NEMZET	PARTNER	FELADAT	MINŐSITÉS
PILOTA1	MAGYAR		PILOTA	150
PILOTA2	MAGYAR		PILOTA	170
PILOTA3	MAGYAR		PILOTA	190
PILOTA4	MAGYAR		PILOTA	200
PILOTA5	MAGYAR		PILOTA	185
PILOTA6	MAGYAR		PILOTA	150
PILOTA7	MAGYAR		PILOTA	140
PILOTA8	MAGYAR		PILOTA	110
PILOTA9	MAGYAR		PILOTA	120
PILOTA11	OLASZ		PILOTA	150
PILOTA12	OLASZ		PILOTA	160
PILOTA13	OLASZ		PILOTA	170
PILOTA14	OLASZ		PILOTA	180
PILOTA15	OLASZ		PILOTA	190
PILOTA16	OLASZ		PILOTA	200
PILOTA17	OLASZ		PILOTA	210
PILOTA18	OLASZ		PILOTA	220
PILOTA19	OLASZ		PILOTA	230
NAVIGATOR1	MAGYAR		NAVIGATOR	155
NAVIGATOR2	MAGYAR		NAVIGATOR	171
NAVIGATOR3	MAGYAR		NAVIGATOR	190
NAVIGATOR4	MAGYAR		NAVIGATOR	200
NAVIGATOR5	MAGYAR		NAVIGATOR	185
NAVIGATOR6	MAGYAR		NAVIGATOR	100
NAVIGATOR7	MAGYAR		NAVIGATOR	100
NAVIGATOR8	MAGYAR		NAVIGATOR	110

```
129
NAVIGATOR9
 MAGYAR
 NAVIGATOR
NAVIGATOR11
 OLASZ
 NAVIGATOR
 50
NAVIGATOR12
 OLASZ
 NAVIGATOR
 161
NAVIGATOR13
 OLASZ
 NAVIGATOR
 1.0
 380
NAVIGATOR14
 OLASZ
 NAVIGATOR
NAVIGATOR15
 OLASZ
 NAVIGATOR
 190
NAVIGATOR16
 NAVIGATOR
 OLASZ
 200
NAVIGATOR17
 OLASZ
 NAVIGATOR
 210
NAVIGATOR18
 OLASZ
 NAVIGATOR
 260
NAVIGATOR19
 OLASZ
 NAVIGATOR
 230
```

36 sor kijelölve.

2. lépés (Partnerkeresés)

```
SET serveroutput ON
SET verify ON
BEGIN
  FOR i IN (SELECT *
 FROM versenyzők
 WHERE (partner IS NULL) AND
 (feladatkör = 'PILOTA'))
  LOOP
 FOR j IN (SELECT *
 FROM versenyzők
 WHERE (partner IS NULL) AND
 (feladatkör='NAVIGATOR'))
 LOOP
 IF (i.nemzetiség=j.nemzetiség) AND
 (ABS(i.minősités-j.minősités) <=
 (i.minősités+j.minősités)/20)
 THEN
 UPDATE versenyzők
 SET partner = i.nev
WHERE nev = j.nev;
 UPDATE versenyzők
 SET partner = j.nev
 WHERE nev = i.nev;
 EXIT;
 END IF;
 END LOOP; -- j ciklus
ND LOOP; -- i ciklus
  END LOOP;
  FOR i IN (SELECT *
 FROM versenyzők
 WHERE (partner IS NULL))
 UPDATE versenyzők
 SET partner = 'KIZARVA'
 WHERE nev = i.nev;
  END LOOP;
 END;
SELECT nev,
 nemzetiség AS nemzet,
 partner,
 feladatkör AS feladat,
 minősités
```

FROM versenyzők; CLEAR COLUMNS

Eredmény

A PL/SQL eljárás sikeresen befejeződött.

NEV	NEMZET	PARTNER	FELADAT	MINŐSITÉS
PILOTA1	MAGYAR	NAVIGATOR1	PILOTA	150
PILOTA2	MAGYAR	NAVIGATOR2	PILOTA	170
PILOTA3	MAGYAR	NAVIGATOR3	PILOTA	190
PILOTA4	MAGYAR	NAVIGATOR4	PILOTA	200
PILOTA5	MAGYAR	NAVIGATOR5	PILOTA	185
PILOTA6	MAGYAR	KIZARVA	PILOTA	150
PILOTA7	MAGYAR	NAVIGATOR9	PILOTA	140
PILOTA8	MAGYAR	NAVIGATOR6	PILOTA	110
PILOTA9	MAGYAR	NAVIGATOR8	PILOTA	120
PILOTA11	OLASZ	NAVIGATOR12	PILOTA	150
PILOTA12	OLASZ	KIZARVA	PILOTA	160
PILOTA13	OLASZ	KIZARVA	PILOTA	170
PILOTA14	OLASZ	NAVIGATOR15	PILOTA	180
PILOTA15	OLASZ	NAVIGATOR16	PILOTA	190
PILOTA16	OLASZ	NAVIGATOR17	PILOTA	200
PILOTA17	OLASZ	NAVIGATOR19	PILOTA	210
PILOTA18	OLASZ	KIZARVA	PILOTA	220
PILOTA19	OLASZ	KIZARVA	PILOTA	230
NAVIGATOR1	MAGYAR	PILOTA1	NAVIGATOR	155
NAVIGATOR2	MAGYAR	PILOTA2	NAVIGATOR	171
NAVIGATOR3	MAGYAR	PILOTA3	NAVIGATOR	190
NAVIGATOR4	MAGYAR	PILOTA4	NAVIGATOR	200
NAVIGATOR5	MAGYAR	PILOTA5	NAVIGATOR	185
NAVIGATOR6	MAGYAR	PILOTA8	NAVIGATOR	100
NAVIGATOR7	MAGYAR	KIZARVA	NAVIGATOR	100
NAVIGATOR8	MAGYAR	PILOTA9	NAVIGATOR	110
NAVIGATOR9	MAGYAR	PILOTA7	NAVIGATOR	129
NAVIGATOR11	OLASZ	KIZARVA	NAVIGATOR	50
NAVIGATOR12	OLASZ	PILOTA11	NAVIGATOR	161
NAVIGATOR13	OLASZ	KIZARVA	NAVIGATOR	10
NAVIGATOR14	OLASZ	KIZARVA	NAVIGATOR	380
NAVIGATOR15	OLASZ	PILOTA14	NAVIGATOR	190
NAVIGATOR16	OLASZ	PILOTA15	NAVIGATOR	200
NAVIGATOR17	OLASZ	PILOTA16	NAVIGATOR	210
NAVIGATOR18	OLASZ	KIZARVA	NAVIGATOR	260
NAVIGATOR19	OLASZ	PILOTA17	NAVIGATOR	230

36 sor kijelölve.

3. Megoldás (Gyűjtőtáblával)

1. lépés (Az adattábla létrehozása)

DROP TABLE versenyzők;

```
CREATE TABLE versenyzők

( nev VARCHAR2(20) NOT NULL,
feladatkör VARCHAR2(10) NOT NULL,
nemzetiség VARCHAR2(10) NOT NULL,
minősités NUMBER NOT NULL,
partner VARCHAR2(20),
CONSTRAINT feladatkör_check_kulcs
```

```
CHECK (feladatkör IN ('NAVIGÁTOR', 'PILÓTA')),
 CONSTRAINT minősités check kulcs
 CHECK (minősités BETWEEN 1 AND 1000) );
 INSERT INTO versenyzők
 VALUES('Kiss Péter', 'PILÓTA', 'magyar', 700, null);
 INSERT INTO versenyzők
 VALUES('Nagy Ferenc', 'NAVIGÁTOR', 'magyar', 893, null);
 INSERT INTO versenyzők
 VALUES ('Hans Göbel', 'PILÓTA', 'német', 230, null);
 INSERT into versenyzők
 VALUES ('Horváth József', 'PILÓTA', 'magyar', 841, null);
 INSERT INTO versenyzők
 VALUES('Bill Christal', 'NAVIGÁTOR', 'angol', 902, null);
 INSERT INTO versenyzők
 VALUES ('Philip Daemon', 'PILÓTA', 'angol', 913, null);
 INSERT into versenyzők
 VALUES ('Christian Görsch', 'PILÓTA', 'német', 520, null);
 INSERT INTO versenyzők
 VALUES('Jan Peterson', 'NAVIGÁTOR', 'német', 313, null);
  INSERT into versenyzők
  VALUES('Matt Foely','PILÓTA','angol',896,null);
 SELECT * FROM versenyzők;
Eredmény
 A tábla eldobva.
 A tábla létrejött.
 1 sor létrejött.
  1 sor létrejött.
 FELADATKÖR NEMZETISÉG MINŐSITÉS PARTNER
 Kiss Péter PILÓTA magyar
Nagy Ferenc NAVIGÁTOR magyar
Hans Göbel PILÓTA német
Horváth József PILÓTA magyar
Bill Christal NAVIGÁTOR angol
Philip Daemon PILÓTA angol
Christian Görsch PILÓTA német
Jan Peterson NAVIGÁTOR német
Matt Foely PILÓTA angol
  700
 893
 230
 902
913
 520
 313
896
  9 sor kijelölve.
2. lépés (Partnerkeresés)
 SET serveroutput ON
 SET verify ON
 DECLARE
 versenyzők.nev%TYPE;
versenyzők.feladatkör%TYPE;
versenyzők.nemzetiség%TYPE;
 v_nev
 v_feladatkör
 v_nemzetiség
 v minősités
 versenyzők.minősités%TYPE;
 v_partner
 versenyzők.partner%TYPE;
 CURSOR versenyzők kurzor
 IS
  (2014.01.16.)
```

```
SELECT nev, feladatkör, nemzetiség, minősités, partner
 FROM versenyzők
 FOR UPDATE OF partner NOWAIT;
  TYPE versenyzők_kurzor_tipus IS TABLE OF
 versenyzők kurzor%ROWTYPE
 INDEX BY BINARY INTEGER;
  versenyzők_tabla
 versenyzők_kurzor_tipus;
 NUMBER :=\overline{1};
  sorszam
BEGIN
  OPEN versenyzők_kurzor;
  LOOP
 FETCH versenyzők kurzor
 INTO versenyzők_tabla(sorszam);
 EXIT WHEN versenyzők kurzor%NOTFOUND;
 sorszam := sorszam + 1;
  END LOOP;
 CLOSE versenyzők_kurzor;
  FOR i IN 1..versenyzők tabla.COUNT
  LOOP
 FOR j IN 1..versenyzők tabla.COUNT
 LOOP
 IF i<>i AND
 versenyzők_tabla(j).nemzetiség =
 versenyzők tabla(i).nemzetiség
 AND
 versenyzők tabla(j).minősités >
 versenyzők_tabla(i).minősités - 100
 AND
 versenyzők_tabla(j).minősités <</pre>
 versenyzők tabla(i).minősités + 100
 versenyzők tabla(j).feladatkör <>
 AND
 versenyzők tabla(i).feladatkör
 versenyzők_tabla(i).partner IS NULL
 AND
 versenyzők tabla(j).partner IS NULL
 versenyzők tabla(i).partner := versenyzők tabla(j).nev;
 versenyzők_tabla(j).partner := versenyzők_tabla(i).nev;
 END IF:
 END LOOP;
  END LOOP;
  sorszam := 1;
  OPEN versenyzők kurzor;
  LOOP
 FETCH versenyzők_kurzor
 INTO v_nev, v_feladatkör, v_nemzetiség, v_minősités, v_partner;
 EXIT WHEN versenyzők kurzor%NOTFOUND;
 IF versenyzők tabla(sorszam).partner IS NULL
 THEN
 v partner := 'Kizárva';
 ELSE
 v_partner := versenyzők_tabla(sorszam).partner;
 END IF;
 UPDATE versenyzők
 {\tt SET partner = v\_partner}
 WHERE CURRENT OF versenyzők_kurzor;
```

```
sorszam := sorszam + 1;
END LOOP;
CLOSE versenyzők_kurzor;
END;
/
SELECT * FROM versenyzők;
```

Eredmény

A PL/SQL eljárás sikeresen befejeződött.

NEV	FELADATKÖR	NEMZETISÉG	MINŐSITÉS PART	NER
Kiss Péter Nagy Ferenc Hans Göbel Horváth József Bill Christal Philip Daemon Christian Görsch Jan Peterson Matt Foely	PILÓTA NAVIGÁTOR PILÓTA PILÓTA NAVIGÁTOR PILÓTA PILÓTA PILÓTA NAVIGÁTOR PILÓTA	magyar magyar német magyar angol angol német német angol	230 Jan 841 Nagy 902 Phil	váth József Peterson Ferenc ip Daemon Christal arva Göbel

9 sor kijelölve.

9.16. Feladat

A FŐBUHA vállalat dolgozóinak adatbázis sémája:

dolgozό(név, üzlet, munkakör, fizetés, gyakorlat, partner)

ahol az attribútumok adattípusai:

- név, partner: karaktersorozatok,
- üzlet: a dolgozót foglalkoztató üzlet neve (TVBolt, PCBolt),
- munkakör: (eladó, szerelő),
- fizetés: pozitív egész szám,
- gyakorlat: a dolgozó ledolgozott éveinek száma (1 és 40 közötti érték),
- a partner inicializált értéke: '---', vagy NULL.
- 1. Hozza létre a fenti táblát az alábbi megszorításokkal. Adatfelviteli kísérletekkel tesztelje a megszorításokat, és töltse fel a táblát legalább 9 sorral.
 - Legyen a név elsődleges kulcs a *dolgozó* táblában,
 - Egy eladó nem kaphat 50.000Ft-nál kevesebb, és 120.000Ft-nál több, egy szerelő pedig 80.000Ft-nál kevesebb, és 180.000Ft-nál több fizetést.
- 2. Növelje meg a 10évnél régebb óta dolgozók fizetését a munkakörük átlagának 10%-ával, de legfeljebb az adott munkakörhöz tartozó fizetéstartomány felső értékére, és listázza az összes dolgozó minden adatát név szerint rendezve. Ügyeljen arra, hogy a növelési tevékenység során az eredeti fizetésértékek alapján számoljon!
- 3. Készítsen egy SQL*Plus programba ágyazott PL/SQL blokkot, amely a felhasználó által megadott üzlet minden, helyettesítővel még nem rendelkező dolgozójának partner mezőjébe beírja egy olyan dolgozónak a nevét,

 akinek gyakorlati ideje legfeljebb 2évvel tér el a helyettesítendő dolgozó gyakorlati idejétől,

- helyettesként még senkihez sincs párosítva (önmagához nem párosítható),
- a helyettesítendő dolgozóval azonos munkakörben dolgozik,
- ugyanazon üzlet dolgozója,
- a "partner" tulajdonság *szimmetrikus*, tehát, ha egy *X* személy partnere az *Y*, akkor annak partnere az *X*.

Megoldás

```
DROP TABLE dolgozó;
-- tábla létrehozása megszorítással
CREATE TABLE dolgozó (
 VARCHAR2(20) PRIMARY KEY,
név
 VARCHAR2(10),
üzlet
munkakör VARCHAR2(30),
 NUMBER(6),
fizetés
gyakorlat NUMBER(2),
partner
 VARCHAR2 (20)
CONSTRAINT fizetés_check CHECK (fizetés BETWEEN 50000 and 120000
 AND LOWER(munkakör) = 'eladó'
 OR fizetés BETWEEN 80000 and 180000
 AND LOWER(munkakör) = 'szerelő'));
SET linesize 60
DESC dolgozó
SET linesize 200
-- Tábla feltöltése
INSERT INTO dolgozó
  VALUES('Kis', 'PCBOLT', 'eladó', 110000, 12, null);
INSERT INTO dolgozó
  VALUES('Nagy', 'TVBOLT', 'szerelő', 90000, 5, null);
INSERT INTO dolgozó
  VALUES('Sas', 'TVBOLT', 'eladó', 110000, 28, null);
INSERT INTO dolgozó
 VALUES('Kelemen', 'PCBOLT', 'szerelő', 160000, 21, null);
INSERT INTO dolgozó
  VALUES('Magyar', 'PCBOLT', 'eladó', 90000, 30, null);
INSERT INTO dolgozó
 VALUES('Tóth', 'TVBOLT', 'szerelő', 120000, 7, null);
INSERT INTO dolgozó
  VALUES('Németh', 'TVBOLT', 'szerelő', 170000, 22, null);
INSERT INTO dolgozó
  VALUES('Varga', 'PCBOLT', 'szerelő', 130000, 19, null);
INSERT INTO dolgozó
  VALUES('Gál', 'TVBOLT', 'szerelő', 170000, 27, null);
INSERT INTO dolgozó
  VALUES('Pék', 'PCBOLT', 'eladó', 100000, 11, null);
COLUMN munkakor FORMAT A10
COLUMN partner FORMAT A10
COLUMN nev
 FORMAT A10
SELECT név
 AS nev,
 Üzlet,
 munkakör AS munkakor,
 fizetés,
```

```
gyakorlat,
 partner
  FROM dolgozó
  ORDER BY név;
-- A dolgozó fizetésének emelése a munkaköri átlagának 10%-val
SET serveroutput ON
DECLARE
v név
 dolgozó.név%Type;
v üzlet
 dolgozó.üzlet%Type;
v_munkakör dolgozó.munkakör%Type;
v fizetés dolgozó.fizetés%Type;
v_gyakorlat dolgozó.gyakorlat%Type;
v_átlag
 dolgozó.fizetés%Type;
 dolgozó.fizetés%Type;
v emel
CURSOR dolgozo10 IS
  SELECT név, üzlet, munka.munkakör, fizetés, gyakorlat, munka.átlag
 FROM dolgozó,
 (SELECT munkakör, AVG (fizetés) as átlag
 FROM dolgozó
 GROUP BY munkakör) munka
 WHERE dolgozó.munkakör = munka.munkakör AND
 gyakorlat > 10;
BEGIN
OPEN dolgozo10;
  LOOP
 FETCH dolgozo10
 INTO v név, v üzlet, v munkakör, v fizetés, v gyakorlat, v átlag;
 EXIT WHEN dolgozo10%NOTFOUND;
-- fizetésemelés beállítása
 v_emel := v_fizetés + v_átlag*0.1;
 IF v munkakör = 'eladó'
 THEN
 IF v_emel > 120000
 THEN
 v_emel := 120000;
 DBMS OUTPUT.PUT LINE(v név||v munkakör|| v emel || 'nagyobb');
 END IF;
 ELSIF
 IF v_emel >180000
 THEN
 v emel := 180000;
 DBMS_OUTPUT.PUT_LINE(v_név||v_munkakör|| v_emel || 'nagyobb');
 END IF;
 END IF;
-- módosítás
 UPDATE dolgozó
 SET fizetés = v emel
 WHERE név = v n\overline{\text{e}}v;
  END LOOP;
CLOSE dolgozo10;
END:
-- Partner-keresés
UPDATE dolgozó
(2014.01.16.)
```

```
SET partner = '***';
ACCEPT g üzlet Prompt 'Kérem az üzlet nevét: '
DECLARE
  v_üzlet
 dolgozó.üzlet%TYPE;
  v gyakorlat dolgozó.gyakorlat%TYPE;
  v_dolgozo dolgozó.partner%TYPE;
v_helyettesit dolgozó.partner%TYPE;
 v dolgozo
CURSOR dolgozo (p_üzlet dolgozó.üzlet%TYPE) IS
  SELECT név, üzlet, munkakör, gyakorlat, ROWID AS rekordazonosito
 FROM dolgozó
 WHERE (üzlet = p_üzlet)
 AND
 (partner = '***')
 FOR UPDATE NOWAIT;
dolgozorekord dolgozo%ROWTYPE;
CURSOR Helyettes (p üzlet dolgozó.üzlet%TYPE ) IS
  SELECT név, üzlet, munkakör, gyakorlat, ROWID AS rekordazonosito
 FROM dolgozó
 WHERE (üzlet = p_üzlet) AND (partner = '***')
 FOR UPDATE NOWAIT;
helyettesrekord helyettes%ROWTYPE;
BEGIN
  v üzlet := UPPER('&g üzlet');
  OPEN dolgozo(v_üzlet);
  LOOP
 FETCH dolgozo
 INTO dolgozorekord;
 EXIT WHEN dolgozo%NOTFOUND;
 SELECT partner
 INTO v dolgozo
 FROM dolgozó
 WHERE ROWID = dolgozorekord.rekordazonosito;
 IF v_dolgozo = '***'
 THEN
 OPEN Helyettes(v_üzlet);
 LOOP
 FETCH helyettes
 INTO helyettesrekord;
 EXIT WHEN helyettes%NOTFOUND;
 SELECT partner
 INTO v_helyettesit
 FROM dolgozó
 WHERE ROWID = helyettesrekord.rekordazonosito;
 IF dolgozorekord.rekordazonosito <>
 helyettesrekord.rekordazonosito)
 (ABS(dolgozorekord.gyakorlat - helyettesrekord.gyakorlat))
 <= 2
 AND
 (dolgozorekord.munkakör = helyettesrekord.munkakör)
 (v helyettesit='***')
 THEN
 UPDATE dolgozó
 SET partner = helyettesrekord.név
```

```
WHERE CURRENT OF dolgozo;
 UPDATE dolgozó
 SET partner = dolgozorekord.név
 WHERE CURRENT OF helyettes;
 EXIT;
 END IF ;
 END LOOP;
 CLOSE helyettes;
 END IF ;
 END LOOP;
 CLOSE dolgozo;
 COMMIT;
 END;
 COLUMN munkakor FORMAT A10
 COLUMN partner FORMAT A10
 COLUMN nev
 FORMAT A10
 AS nev,
 SELECT név
 Üzlet,
 munkakör AS munkakor,
 fizetés,
 gyakorlat,
 partner
 FROM dolgozó;
 CLEAR COLUMNS
Eredmény
 A tábla eldobva.
 A tábla létrejött.
 Név Üres? Típus
 Név
 NOT NULL VARCHAR2 (20)
 NÉV
 ÜZLET
 VARCHAR2 (10)
 MUNKAKÖR
 VARCHAR2 (30)
 FIZETÉS
 NUMBER (6)
 NUMBER(2)
 GYAKORLAT
 PARTNER
 VARCHAR2 (20)
 1 sor létrejött.
 :::::
 1 sor létrejött.
 NEV ÜZLET
 MUNKAKOR FIZETÉS GYAKORLAT PARTNER
 -----

 Kis
 PCBOLT
 eladó
 120000
 12 ***

 Nagy
 TVBOLT
 szerelő
 90000
 5 ***

 Sas
 TVBOLT
 eladó
 120000
 28 ***

 Kelemen
 PCBOLT
 szerelő
 174000
 21 ***

 Magyar
 PCBOLT
 eladó
 100250
 30 ***

 Tóth
 TVBOLT
 szerelő
 120000
 7 ***

 Németh
 TVBOLT
 szerelő
 180000
 22 ***

 Varga
 PCBOLT
 szerelő
 144000
 19 ***

 Gál
 TVBOLT
 szerelő
 180000
 27 ***

 Pék
 PCBOLT
 eladó
 110250
 11 ***

 10 sor kijelölve.
```

```
10 sor módosítva.
Kérem az üzlet névét: PCBOLT
régi 24: v_üzlet := UPPER('&g_üzlet');
új 24: v_üzlet := UPPER('PCBOLT');
```

A PL/SQL eljárás sikeresen befejeződött.

10 sor kij NEV	elölve. ÜZLET	MUNKAKOR	FIZETÉS	GYAKORLAT	PARTNER
Kis	PCBOLT	eladó	120000	12	Pék
Nagy	TVBOLT	szerelő	90000	5	* * *
Sas	TVBOLT	eladó	120000	28	***
Kelemen	PCBOLT	szerelő	174000	21	Varga
Magyar	PCBOLT	eladó	100250	30	* * *
Tóth	TVBOLT	szerelő	120000	7	* * *
Németh	TVBOLT	szerelő	180000	22	* * *
Varga	PCBOLT	szerelő	144000	19	Kelemen
Gál	TVBOLT	szerelő	180000	27	* * *
Pék	PCBOLT	eladó	110250	11	Kis

10 sor kijelölve.

9.17. Feladat

A BEPAKOL vállalat konténereibe legfeljebb két tárgy tehető. A tárgyak adatbázis sémája:

tárgyak(név, megrendelő, típus, súly, sürgősség, másik)

ahol az attribútumok adattípusai:

- név, másik: karaktersorozatok,
- megrendelő: a tárgyat megrendelő vállalkozók neve (Tóth, Kovács),
- típus: a tárgyak típusa (Monitor, TV),
- súly: a tárgyak súlya (pozitív egész szám),
- sürgősség: a leszállítás sürgőssége (1 és 10 közötti érték, 10: a legsürgősebb),
- másik: az adott tárggyal egy konténerbe helyezhető másik tárgy neve, inicializált értéke: '---', vagy NULL.
- 1. Hozza létre a fenti táblát az alábbi megszorításokkal. A megszorításokat tesztelje adatfelviteli kísérletekkel, és töltse fel a táblát legalább 9 sorral.
 - Legyen a megrendelő, a név és a sürgősség együttesen elsődleges kulcs,
 - Egy Monitor súlya nem lehet 3kp-nál kevesebb, és 13kp-nál több, egy TV-é pedig 5kp-nál kevesebb, és 25kp-nál több.
- 2. Növelje meg a 10kp-nál nehezebb tárgyak sürgősségi értékét a megrendelőjükhöz tartozó tárgyak átlagos sürgősségi értékének 8%-ával, de legfeljebb a határértékre, és listázza az összes tárgy minden adatát név szerint rendezve. Ügyeljen arra, hogy a növelési tevékenység során az eredeti sürgősség értékek alapján számoljon!
- 3. Készítsen egy SQL*Plus programba ágyazott PL/SQL blokkot, amely a felhasználó által megadott megrendelő minden, az együttszállításra még nem társított tárgyának a "másik" mezőjébe beírja egy olyan tárgynak a nevét,

 amelynek sürgősségi értéke legfeljebb 3-mal tér el a társítandó tárgy sürgősségi értékétől,

- amely még nincs egy tárgyhoz sem sem társítva (önmagához nem társítható),
- a hivatkozási tárggyal azonos típusú,
- ugyanazon megrendelő tulajdona,
- a "társ" tulajdonság szimmetrikus, tehát, ha egy X tárgy társa az Y, akkor annak társa az X.

Megoldás

```
SET serveroutput ON
DROP TABLE tárgyak;
-- tábla létrehozása megszorítással
CREATE TABLE tárgyak (
 VARCHAR2(20),
név
megrendelő
 VARCHAR2(10),
megrence:
tipus VARCHARA (,, súly NUMBER(4), sürgősség NUMBER(4,2), VARCHAR2(20),
 -- Itt kell figyelni, az átlag valós lesz
CONSTRAINT első PRIMARY KEY (név, megrendelő, sürgősség),
CONSTRAINT súly_check CHECK (súly BETWEEN 3 AND 13 AND
 típus ='monitor'
 OR súly BETWEEN 5 AND 25 AND típus = 'TV'));
SET linesize 60
DESC tárgyak;
SET linesize 300
-- Tábla feltöltése
INSERT INTO tárgyak
VALUES('LG','Kovács','monitor',12,7,null);
INSERT INTO tárgyak
VALUES('Tisza', 'Tóth', 'TV', 6, 5, null);
INSERT INTO tárgyak
VALUES('Kuka', 'Tóth', 'monitor', 11, 2, null);
INSERT INTO tárgyak
VALUES('Duna', 'Kovács', 'TV', 11, 3, null);
INSERT INTO tárgyak
VALUES('Lap', 'Kovács', 'monitor', 11, 10, null);
INSERT INTO tárgyak
VALUES ('Mátra', 'Tóth', 'monitor', 8, 8, null);
INSERT INTO tárgyak
VALUES('Orion','Tóth','TV',16,6,null);
INSERT INTO tárgyak
VALUES('GE', 'Kovács', 'TV', 20, 4, null);
INSERT INTO tárgyak
VALUES('Vidi', 'Kovács', 'monitor', 17, 5, null);
INSERT INTO tárgyak
VALUES('Kékes', 'Tóth', 'PCBOLT', 7, 5, null);
INSERT INTO tárgyak
VALUES('Kékes','Tóth','TV',7,5,null);
SELECT * from tárgyak;
-- A dolgozó fizetésének emelése a munkaköri átlagának 10%-val
SET serveroutput ON
(2014.01.16.)
```

```
DECLARE
 v_atlag tárgyak.sürgősség%TYPE;
v_emel tárgyak.sürgősség%TYPE;
  CURSOR tárgy10 IS
 SELECT név, tárgyak.megrendelő, típus, súly,
 sürgősség, rendel.átlag as rendelátlag
 FROM tárgyak,
 (SELECT megrendelő, AVG(sürgősség) as átlag
 FROM tárgyak
 GROUP BY megrendelő) rendel
 WHERE tárgyak.megrendelő = rendel.megrendelő AND
 súly >10;
  tárgyrekord tárgy10%ROWTYPE;
 --kurzornak megfelelő rekord
  BEGIN
 OPEN tárgy10;
 LOOP
 FETCH tárgy10
 INTO tárgyrekord;
 EXIT WHEN targy10%NOTFOUND;
 v atlag := tárgyrekord.rendelátlag*0.08;
  -- DBMS_OUTPUT.PUT_LINE('atlag '||v_atlag);

v_emel := targyrekord.sürgősség + v_atlag;

DBMS_OUTPUT.PUT_LINE(tárgyrekord.név||' '|| v_emel);
 IF v_emel > 10
 THEN v emel := 10;
 END IF;
 UPDATE tárgyak
 SET sürgősség = v emel
 WHERE név = tárgyrekord.név;
 END LOOP;
 CLOSE tárgy10;
  END;
  SELECT * FROM tárgyak
 ORDER BY név;
Eredmény
  A tábla eldobva.
  A tábla létrejött.
 Üres? Típus
 NÉV
 NOT NULL VARCHAR2 (20)
 MEGRENDELŐ
 NOT NULL VARCHAR2(10)
 TÍPUS
 VARCHAR2(8)
 SÚLY
 NUMBER (4)
 SÜRGŐSSÉG
 NOT NULL NUMBER (4,2)
 MÁSIK
 VARCHAR2(20)
  1 sor létrejött.
  ::::::
  1 sor létrejött.
  INSERT INTO tárgyak
```

Hiba a(z) 1. sorban:

ORA-02290: ellenőrző megszorítás (SCOTT.SÚLY_CHECK) megsértése

INSERT INTO tárgyak

Hiba a(z) 1. sorban:

ORA-02290: ellenőrző megszorítás (SCOTT.SÚLY_CHECK) megsértése

1 sor létrejött.

NÉV	MEGRENDELŐ	TÍPUS	SÚLY	SÜRGŐSSÉG	MÁSIK
LG	Kovács	monitor	12	7	
Tisza	Tóth	TV	6	5	
Kuka	Tóth	monitor	11	2	
Duna	Kovács	TV	11	3	
Lap	Kovács	monitor	11	10	
Mátra	Tóth	monitor	8	8	
Orion	Tóth	TV	16	6	
GE	Kovács	TV	20	4	
Kékes	Tóth	TV	7	5	

9 sor kijelölve.

Kuka 2.42 Orion 6.42

LG 7.48 Duna 3.48 Lap 10.48 GE 4.48

A PL/SQL eljárás sikeresen befejeződött.

NÉV	MEGRENDELŐ	TÍPUS	SÚLY	SÜRGŐSSÉG	MÁSIK
Duna GE	Kovács Kovács	TV TV	11 20	3.48	
Kékes Kuka	Tóth Tóth	TV monitor	7 11	5 2.42	
Lap LG	Kovács Kovács	monitor monitor	11 12	10 7.48	
Mátra Orion	Tóth Tóth	monitor	8 16	7.40 8 6.42	
Tisza	Tóth	TV	6	5	

⁹ sor kijelölve.

A feladatsor harmadik részét önálló feldolgozásra javasoljuk, az előző két példa partner jellegű feladatrészei alapján.

10. FEJEZET

Kivételkezelés, alprogramok, triggerek

Feladatok és megoldások

10.1. Feladat

Írjon triggert (és ellenőrizze is működését), amely az alábbi feltételek teljesülése esetén engedélyezi az adatbevitelt, míg e feltételek nem teljesülése esetén az adatbevitelt megtagadja. Minden feltétel ellenőrzését külön alprogrammal valósítsa meg. A trigger tartalmazzon kivételkezelést, és a hibaüzenetek is ebben szerepeljenek. A feltételek az alábbiak:

- egy dolgozóhoz csak már tárolt dolgozó azonosítója adható meg főnök-kódként,
- csak olyan munkakör adható meg, amely már szerepel,
- új dolgozó az azonos munkakörű társainál csak alacsonyabb fizetést kaphat.

Előkészület a megoldáshoz

```
PROMPT A munkatábla törlése és létrehozása:
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;

PROMPT Eljárások, függvények és triggerek lekérdezése:
SELECT object_type, object_name
FROM user_objects
WHERE object_type IN ('PROCEDURE', 'FUNCTION', 'TRIGGER');

Eredmény

Eredmény
```

A munkatábla törlése és létrehozása:

```
A tábla eldobva.
A tábla létrejött.
```

Eljárások, függvények és triggerek lekérdezése:

nincsenek kijelölve sorok

Megoldás

```
1. lépés (A megadott azonosítóhoz tartozik-e már valaki.)
```

```
CREATE OR REPLACE FUNCTION Feltétel_mgr(x_mgr IN NUMBER)
  RETURN BOOLEAN
 dolgozószám INTEGER;
  BEGIN
 DBMS_OUTPUT.PUT_LINE('=> A főnök-kód vizsgálata:');
 SELECT COUNT(*)
 INTO dolgozószám
 FROM dolgozó
 WHERE empno = x_mgr;
 IF dolgozószám = 0
 THEN
 RETURN FALSE;
 ELSE
 RETURN TRUE;
 END IF;
  END;
  SHOW ERRORS
Eredmény
  A függvény létrejött.
  Nincsenek hibák.
2. lépés (Létezik-e a megadott munkakör)
  CREATE OR REPLACE FUNCTION Feltétel_job(x_job IN CHAR)
  RETURN BOOLEAN
  IS
 dolgozószám INTEGER;
  BEGIN
 DBMS OUTPUT.PUT LINE('=> A munkakör vizsgálata:');
 SELECT COUNT(*)
 INTO dolgozószám
 FROM dolgozó
 WHERE UPPER(job) = UPPER(x job);
 IF dolgozószám = 0
 THEN
 RETURN FALSE;
 ELSE
 RETURN TRUE;
 END IF;
  END;
  SHOW ERRORS
Eredmény
  A függvény létrejött.
  Nincsenek hibák.
3. lépés (Az új dolgozó fizetése valóban alacsonyabb-e)
  CREATE OR REPLACE FUNCTION Feltétel_sal(x_job IN CHAR,
 x_sal IN NUMBER)
  RETURN BOOLEAN
  IS
  (2014.01.16.)
```

```
dolgozószám INTEGER;
 DBMS_OUTPUT.PUT_LINE('=> A fizetés vizsgálata:');
 -- Ha az azonos munkakörűek között van kisebb fizetésű,
 -- akkor a feltétel nem teljesül.
 -- (Új dolgozó csak alacsonyabb fizetésű lehet).
 SELECT COUNT(*)
 INTO dolgozószám
 FROM dolgozó
 WHERE UPPER (job) = UPPER (x job) AND
 sal <= x_sal;
DBMS_OUTPUT.PUT_LINE('=> Kisebb fizetésűek a '||
 x_job||' munkakörben: '|| dolgozószám);
 IF dolgozószám = 0
 THEN
 RETURN TRUE;
 ELSE
 RETURN FALSE;
 END IF;
  END;
  SHOW ERRORS
Eredmény
  A függvény létrejött.
  Nincsenek hibák.
4. lépés (A trigger törlése és létrehozása)
  DROP TRIGGER Ellenőr;
  CREATE OR REPLACE TRIGGER Ellenőr
  BEFORE INSERT ON dolgozó
  FOR EACH ROW
  DECLARE
 hiba mgr EXCEPTION;
 hiba_job EXCEPTION;
 hiba sal EXCEPTION;
  BEGIN
 DBMS_OUTPUT.PUT_LINE('=> Az "Ellenőr" trigger aktív...');
 IF NOT Feltétel_mgr(:new.mgr)
 THEN
 RAISE hiba mgr;
 END IF;
 IF NOT Feltétel_job(:new.job)
 THEN
 RAISE hiba job;
 END IF;
 IF NOT Feltétel sal(:new.job, :new.sal)
 THEN
 RAISE hiba sal;
 END IF;
 EXCEPTION
 WHEN hiba mgr THEN
 RAISE APPLICATION ERROR(-20101,'>> Sérült a "főnök-kód" feltétel!');
 WHEN hiba job THEN
 RAISE APPLICATION ERROR (-20102, '>> Sérült a "munkakör" feltétel!');
 WHEN hiba_sal THEN
 RAISE_APPLICATION_ERROR(-20103,'>> Sérült a "fizetés" feltétel!');
```

```
END;
  SHOW ERRORS
Eredmény
  A trigger eldobva.
  A trigger létrejött.
  Nincsenek hibák.
5. lépés (A trigger működésének ellenőrzése)
  SET serveroutput ON
 DBMS_OUTPUT.PUT_LINE('=> Az "Ellenőr" trigger tesztelése...');
  END;
  PROMPT A főnök-kód hibás:
  INSERT INTO dolgozó
 VALUES (1234, KISS', 'CLERK', 1111, '99-MÁJ-20', 750, NULL, 10);
  PROMPT A foglalkozás hibás:
  INSERT INTO dolgozó
 VALUES (1234, KISS', Tanár', 7499, '99-MÁJ-20', 750, NULL, 10);
  PROMPT A fizetés hibás:
  INSERT INTO dolgozó
 VALUES (1234, 'KISS', 'CLERK', 7499, '99-MÁJ-20', 1000, NULL, 10);
  PROMPT Helyes adatmegadás:
  INSERT INTO dolgozó
 VALUES (1234, KISS', CLERK', 7499, '99-MÁJ-20', 750, NULL, 10);
 DBMS OUTPUT.PUT LINE('=> A trigger tesztelés befejezve...');
  END;
Eredmény
  => Az "Ellenőr" trigger tesztelése...
  A PL/SQL eljárás sikeresen befejeződött.
  A főnök-kód hibás:
  INSERT INTO dolgozó
  Hiba a(z) 1. sorban:
  ORA-20101: >> Sérült a "főnök-kód" feltétel!
  ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 22. sornál ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
  A foglalkozás hibás:
  INSERT INTO dolgozó
  Hiba a(z) 1. sorban:
  ORA-20102: >> Sérült a "munkakör" feltétel!
  ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 24. sornál
  ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
```

A fizetés hibás:

INSERT INTO dolgozó

Hiba a(z) 1. sorban:

ORA-20103: >> Sérült a "fizetés" feltétel!

ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 26. sornál ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben

Helyes adatmegadás:

- => Az "Ellenőr" trigger aktív...
- => A főnök-kód vizsgálata: => Az "Ellenőr" trigger aktív...
- => A főnök-kód vizsgálata:
- => A munkakör vizsgálata:
- => Az "Ellenőr" trigger aktív...
- => A főnök-kód vizsgálata:
- => A munkakör vizsgálata:
- => A fizetés vizsgálata:
- => Kisebb fizetésűek a CLERK munkakörben: 2
- => Az "Ellenőr" trigger aktív...
- => A főnök-kód vizsgálata:
- => A munkakör vizsgálata:
- => A fizetés vizsgálata:
- => Kisebb fizetésűek a CLERK munkakörben: 0
- 1 sor létrejött.
- => A trigger tesztelés befejezve...
- A PL/SQL eljárás sikeresen befejeződött.

6. lépés (A módosított dolgozó tábla listázása)

PROMPT A módosított dolgozó tábla: SET numwidth 5

SELECT *

FROM dolgozó

ORDER BY ename;

SET numwidth 10

Eredmény

A módosított dolgozó tábla:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
1234	KISS	CLERK	7499	99-MÁJ-20	750		10
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30

```
15 sor kijelölve.
```

7. lépés (A létrehozott objektumok törlése)

```
DROP FUNCTION Feltétel_mgr;
DROP FUNCTION Feltétel_job;
DROP FUNCTION Feltétel_sal;
DROP TRIGGER Ellenőr;
```

Eredmény

```
A függvény eldobva.
A függvény eldobva.
A függvény eldobva.
A trigger eldobva.
```

Megjegyzés

- A triggert azért célszerű a létrehozása előtt törölni, mert a CREATE OR REPLACE előírás ellenére nem történik meg a régi változat felülírása, ha az például másik adattáblára vonatkozott.
- Figyeljünk fel a kiíratások sorrendjére! A RAISE_APPLICATION_ERROR eljárás a DBMS_OUTPUT_LINE eljárással történő kiíratásokat zárolja, és e zárolt memóriaterületről (spool) a szöveget csak egy névtelen blokkban történő kiíratás szabadítja fel, és engedi a képernyőn megjelenni. Ennek az a célja, hogy a trigger működése minél hatékonyabb legyen.
- A tesztelések során ügyeljünk arra, hogy az adattáblára definiált (BEFORE és AFTER) triggerek az adattábla törlésekor maguk is törlődnek. (A tárolt eljárások nem!)

10.2. Feladat

Írjon triggert (és ellenőrizze is működését), amely az alábbi feltételek teljesülése esetén engedélyezi az adatbevitelt, míg e feltételek nem teljesülése esetén az adatbevitelt megtagadja. Minden feltétel ellenőrzését külön alprogrammal valósítsa meg, és *ezek* tartalmazzák a kivételkezelést, valamint a hibaüzenet kiírását is. A feltételek az alábbiak:

- egy dolgozóhoz csak már tárolt dolgozó azonosítója adható meg főnök-kódként,
- csak olyan részlegazonosító adható meg, amely már szerepel,
- új dolgozó az azonos részlegbeli társainál csak alacsonyabb fizetést kaphat.

Előkészület a megoldáshoz

```
PROMPT A munkatáblák törlése és létrehozása:

DROP TABLE dolgozó;

DROP TABLE részleg;

CREATE TABLE dolgozó

AS SELECT * FROM emp;

CREATE TABLE részleg

AS SELECT * FROM dept;

PROMPT Eljárások, függvények és triggerek lekérdezése:

SELECT object_type, object_name

FROM user_objects

WHERE object_type IN ('PROCEDURE','FUNCTION','TRIGGER');

(2014.01.16.)
```

Eredmény

```
A munkatábla törlése és létrehozása:
  A tábla eldobva.
  A tábla eldobva.
  A tábla létrejött.
  A tábla létrejött.
  Eljárások, függvények és triggerek lekérdezése:
  nincsenek kijelölve sorok
Megoldás
1. lépés (A főnök-kód ellenőrzése)
  CREATE OR REPLACE PROCEDURE Feltétel mgr(x mgr IN NUMBER)
 dolgozószám INTEGER;
  BEGIN
 DBMS OUTPUT.PUT LINE('=> A főnök-kód vizsgálata:');
 SELECT COUNT(*)
 INTO dolgozószám
 FROM dolgozó
 WHERE empno = x_mgr;
 IF dolgozószám = 0
 THEN
 RAISE APPLICATION ERROR (-20201, '>> Sérült a "főnök-kód" feltétel!');
 END IF;
  END;
  SHOW ERRORS
Eredmény
  A függvény létrejött.
  Nincsenek hibák.
2. lépés (A részleg-azonosító ellenőrzése)
  CREATE OR REPLACE PROCEDURE Feltétel_deptno(x_deptno IN NUMBER)
 dolgozószám INTEGER;
  BEGIN
 DBMS OUTPUT.PUT LINE('=> A részleg-azonosító vizsgálata:');
 SELECT COUNT(*)
 INTO dolgozószám
 FROM dolgozó
 WHERE deptno = x_deptno;
 IF dolgozószám = 0
 THEN
 RAISE APPLICATION ERROR (-20202, '>> Sérült a "részleg" feltétel!');
 END IF;
  END;
  SHOW ERRORS
Eredmény
  A függvény létrejött.
  Nincsenek hibák.
```

3. lépés (A fizetés ellenőrzése)

```
CREATE OR REPLACE PROCEDURE Feltétel sal(x deptno IN NUMBER,
 IN NUMBER)
 x sal
  AS
 minfiz dolgozó.sal%TYPE;
 DBMS OUTPUT.PUT LINE('=> A fizetés vizsgálata:');
 -- Ha a részlegben a legkisebb fizetés nem nagyobb,
 -- akkor a feltétel nem teljesül.
 -- (Új dolgozó csak alacsonyabb fizetésű lehet).
 SELECT MIN(sal)
 INTO minfiz
 FROM dolgozó
 GROUP BY deptno
 HAVING deptno = x deptno;
 DBMS OUTPUT.PUT LINE('=> A legalacsonyabb fizetés a '||
 x_deptno||' jelű részlegben: '|| minfiz);
 IF minfiz <= x_sal</pre>
 RAISE APPLICATION ERROR(-20203,'>> Sérült a "fizetés" feltétel!');
 END IF:
  EXCEPTION
 WHEN NO DATA FOUND THEN
 RAISE APPLICATION ERROR (-20204,'>> Sérült a "részleg" feltétel!');
  END;
  SHOW ERRORS
Eredmény
  A függvény létrejött.
  Nincsenek hibák.
4. lépés (A trigger törlése és létrehozása)
  DROP TRIGGER Ellenőr;
  CREATE OR REPLACE TRIGGER Ellenőr
  BEFORE INSERT ON dolgozó
  FOR EACH ROW
  BEGIN
 DBMS OUTPUT.PUT LINE('=> Az "Ellenőr" trigger aktív...');
 Feltétel_mgr(:NEW.mgr);
 Feltétel deptno(:NEW.deptno);
 Feltétel_sal(:NEW.deptno, :NEW.sal);
  END:
  SHOW ERRORS
Eredmény
  A trigger eldobva.
  A trigger létrejött.
  Nincsenek hibák.
5. lépés (A trigger működésének ellenőrzése)
  SET serveroutput ON
 DBMS OUTPUT.PUT LINE('=> Az "Ellenőr" trigger tesztelése...');
  END;
  (2014.01.16.)
```

```
PROMPT A főnök-kód hibás:
  INSERT INTO dolgozó
 VALUES (1234, KISS', CLERK', 1111, '99-MÁJ-20', 1200, NULL, 10);
  PROMPT A részleg-azonosító hibás:
  INSERT INTO dolgozó
 VALUES (1234, 'KISS', 'CLERK', 7499, '99-MÁJ-20', 1200, NULL, 15);
  PROMPT A fizetés hibás:
  INSERT INTO dolgozó
 VALUES (1234, 'KISS', 'CLERK', 7499, '99-MÁJ-20', 1500, NULL, 10);
  PROMPT Helyes adatmegadás:
  INSERT INTO dolgozó
 VALUES (1234, 'KISS', 'CLERK', 7499, '99-MÁJ-20', 1200, NULL, 10);
 DBMS OUTPUT.PUT LINE('=> A trigger tesztelés befejezve...');
  END:
Eredmény
  => Az "Ellenőr" trigger tesztelése...
  A PL/SQL eljárás sikeresen befejeződött.
  A főnök-kód hibás:
  INSERT INTO dolgozó
  Hiba a(z) 1. sorban:
  ORA-20201: >> Sérült a "főnök-kód" feltétel!
  ORA-06512: a(z) "SCOTT.FELTÉTEL_MGR", helyen a(z) 12. sornál
  ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 3. sornál
  ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
  A részleg-azonosító hibás:
  INSERT INTO dolgozó
  Hiba a(z) 1. sorban:
  ORA-20202: >> Sérült a "részleg" feltétel!
  ORA-06512: a(z) "SCOTT.FELTÉTEL_DEPTNO", helyen a(z) 12. sornál
  ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 4. sornál
  ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
  A fizetés hibás:
  INSERT INTO dolgozó
  Hiba a(z) 1. sorban:
  ORA-20203: >> Sérült a "fizetés" feltétel!
  ORA-06512: a(z) "SCOTT.FELTÉTEL_SAL", helyen a(z) 19. sornál ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 5. sornál
  ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
  Helyes adatmegadás:
  => Az "Ellenőr" trigger aktív...
  => A főnök-kód vizsgálata:
  => Az "Ellenőr" trigger aktív...
  => A főnök-kód vizsgálata:
```

```
=> A részleg-azonosító vizsgálata:
=> Az "Ellenőr" trigger aktív...
=> A főnök-kód vizsgálata:
=> A részleg-azonosító vizsgálata:
=> A fizetés vizsgálata:
=> A legalacsonyabb fizetés a 10 jelű részlegben: 1300
=> Az "Ellenőr" trigger aktív...
=> A főnök-kód vizsgálata:
=> A részleg-azonosító vizsgálata:
=> A fizetés vizsgálata:
=> A fizetés vizsgálata:
=> A legalacsonyabb fizetés a 10 jelű részlegben: 1300

1 sor létrejött.
=> A trigger tesztelés befejezve...
A PL/SQL eljárás sikeresen befejeződött.
```

6. lépés (A módosított dolgozó tábla listázása)

```
PROMPT A módosított dolgozó tábla:
SET numwidth 5
SELECT *
FROM dolgozó
ORDER BY ename;
SET numwidth 10
```

Eredmény

A módosított dolgozó tábla:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
1234	KISS	CLERK	7499	99- MÁ J-20	1200		10
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30

15 sor kijelölve.

7. lépés (A létrehozott objektumok törlése)

```
DROP PROCEDURE Feltétel_mgr;
DROP PROCEDURE Feltétel_deptno;
DROP PROCEDURE Feltétel_sal;
DROP TRIGGER Ellenőr;
```

Eredmény

```
A függvény eldobva.
A függvény eldobva.
A függvény eldobva.
```

```
A trigger eldobva.
```

Megjegyzés

Az előző feladathoz képest a lényeges különbség az, hogy a hiba kezelését és kiírását ezúttal a tárolt függvények végezték, ami által a trigger egyszerűbb lett. Az egyszerűbb trigger hatékonyabb végrehajtást is jelent, ezért a két módszer közül az utóbbi a célszerűbb.

10.3. Feladat

Írjon triggert (és ellenőrizze is működését), amely megakadályozza, hogy a felhasználó olyan dolgozót

- töröljön,
- beszúrjon, vagy
- lásson el fizetésemeléssel,

akinek havi bére eléri, vagy meghaladja részlegének átlagfizetését.

Előkészület a megoldáshoz

```
PROMPT A munkatáblák törlése és létrehozása:

DROP TABLE dolgozó;

DROP TABLE részleg;

CREATE TABLE dolgozó

AS SELECT * FROM emp;

CREATE TABLE részleg

AS SELECT * FROM dept;

PROMPT Eljárások, függvények és triggerek lekérdezése:

SELECT object_type, object_name

FROM user_objects

WHERE object_type IN ('PROCEDURE','FUNCTION','TRIGGER');
```

Eredmény

A munkatábla törlése és létrehozása:

```
A tábla eldobva.
A tábla eldobva.
A tábla létrejött.
A tábla létrejött.
```

Eljárások, függvények és triggerek lekérdezése:

nincsenek kijelölve sorok

- 1. Megoldás (Segéd-adattáblával, BEFORE triggerrel)
- 1.1. lépés (Segédtábla létrehozása)

```
DROP TABLE Segéd;
CREATE TABLE Segéd
AS SELECT * FROM dolgozó;
```

Eredmény

```
A tábla eldobva.
A tábla létrejött.
```

1.2.1. lépés (RészlegÁtlag tárolt függvény létrehozása – Munkatáblára. Használható: INSERT művelethez)

```
CREATE OR REPLACE FUNCTION RészlegÁtlag d(RészlegID NUMBER)
  RETURN NUMBER
 v átlag NUMBER(7,2);
  BEGIN
 DBMS_OUTPUT.PUT_LINE('=> RészlegÁtlag számítás - Munkatáblára');
 SELECT AVG(sal)
 INTO v átlag
 FROM dolgozó
 GROUP BY deptno
 HAVING deptno = RészlegID;
 RETURN v átlag;
  END;
  SHOW ERRORS
Eredmény
  A függvény létrejött.
  Nincsenek hibák.
1.2.2. lépés (RészlegÁtlag tárolt függvény létrehozása – Segédtáblára.
 Használható: DELETE, INSERT és UPDATE műveletekhez)
  CREATE OR REPLACE FUNCTION RészlegÁtlag s(RészlegID NUMBER)
  RETURN NUMBER
 v átlag NUMBER(7,2);
 DBMS_OUTPUT.PUT_LINE('=> RészlegÁtlag számítás - Segédtáblára');
 SELECT AVG(sal)
 INTO v átlag
 FROM Segéd
 GROUP BY deptno
 HAVING deptno = RészlegID;
 RETURN v_átlag;
  END;
  SHOW ERRORS
Eredmény
  A függvény létrejött.
  Nincsenek hibák.
1.3. lépés (A BEFORE trigger létrehozása)
  DROP TRIGGER Ellenőr;
  CREATE OR REPLACE TRIGGER Ellenőr
  BEFORE DELETE OR INSERT OR UPDATE ON dolgozó
  FOR EACH ROW
  DECLARE
 _ucrag NUMBER;
TörlésHiba Excercí
 EXCEPTION;
 BeszúrásHiba EXCEPTION;
  (2014.01.16.)
```

```
EmelésHiba
 EXCEPTION;
 DBMS OUTPUT.PUT LINE('=> Az "Ellenőr" trigger aktív...');
 IF DELETING THEN
 IF :OLD.sal >= RészlegÁtlag s(:OLD.deptno)
 THEN
 RAISE TörlésHiba;
 END IF;
ELSIF INSERTING THEN
 IF :NEW.sal >= RészlegÁtlag_d(:NEW.deptno)
 RAISE BeszúrásHiba;
 END IF;
 ELSIF UPDATING THEN
 IF :OLD.sal >= RészlegÁtlag s(:OLD.deptno)
 THEN
 RAISE EmelésHiba;
 END IF;
 END IF;
  EXCEPTION
 WHEN TörlésHiba
 THEN
 RAISE APPLICATION ERROR(-20001,'>> Nem lehet törölni...');
 WHEN BeszúrásHiba THEN
 RAISE APPLICATION ERROR (-20002, '>> Nem lehet beszúrni...');
 WHEN EmelésHiba THEN
 RAISE_APPLICATION_ERROR(-20003,'>> Nem lehet emelni...');
  END;
  SHOW ERRORS
Eredmény
  A trigger eldobva.
  A trigger létrejött.
  Nincsenek hibák.
1.4. lépés (Ellenőrzés a törléshez)
  -- Tesztelő program eleje
  SET serveroutput ON
  SET verify OFF
  BEGIN
 DBMS OUTPUT.PUT LINE('=> Az "Ellenőr" trigger tesztelése...');
  END;
  -- Tesztelő program magjának eleje
  ACCEPT Név
 PROMPT "A dolgozó neve: "
  DELETE FROM dolgozó
 WHERE UPPER(ename) = UPPER('&Név');
  -- Tesztelő program magjának vége
  SET verify ON
  UNDEFINE Név
  BEGIN
 DBMS_OUTPUT.PUT_LINE('=> A trigger tesztelés befejezve...');
  -- Tesztelő program vége
```

```
1.4. 1.Futási eredmény (A teljes tesztelő program futtatása esetén)
  => Az "Ellenőr" trigger tesztelése..
  A PL/SQL eljárás sikeresen befejeződött.
  A dolgozó neve: Blake
  DELETE FROM dolgozó
  Hiba a(z) 1. sorban:
  ORA-20001: >> Nem lehet törölni...
  ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 26. sornál
  ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
  => Az "Ellenőr" trigger aktív...
  => RészlegÁtlag számítás - Segédtáblára
  => A trigger tesztelés befejezve...
  A PL/SQL eljárás sikeresen befejeződött.
1.4. 2.Futási eredmény (A tesztelő program magjának futtatása esetén)
  A dolgozó neve: Smith
  => Az "Ellenőr" trigger aktív...
  1 sor törölve.
1.5. lépés (Ellenőrzés a beszúráshoz)
  -- Tesztelő program eleje
  SET serveroutput ON
  SET verify OFF
  BEGIN
 DBMS OUTPUT.PUT LINE('=> Az "Ellenőr" trigger tesztelése...');
  END;
  -- Tesztelő program magjának eleje
  ACCEPT Név PROMPT " A dolgozó neve: "
 azonosítója: "
  ACCEPT Azonosító PROMPT "
  ACCEPT Részleg PROMPT "részlegazonosítója: "
  INSERT INTO dolgozó (empno, ename, sal, deptno)
 VALUES (&Azonosító, '&Név', &Fizetés, &Részleg);
  -- Tesztelő program magjának vége
  SET verify ON
  UNDEFINE Név
  UNDEFINE Azonosító
  UNDEFINE Fizetés
  UNDEFINE Részleg
 DBMS_OUTPUT.PUT_LINE('=> A trigger tesztelés befejezve...');
  END:
  -- Tesztelő program vége
1.5. 1.Futási eredmény (A teljes tesztelő program futtatása esetén)
  => Az "Ellenőr" trigger tesztelése...
  A PL/SQL eljárás sikeresen befejeződött.
 A dolgozó neve: Szundi
 azonosítója: 1111
  (2014.01.16.)
```

```
fizetése: 3500
  részlegazonosítója: 30
  INSERT INTO dolgozó (empno, ename, sal, deptno)
  Hiba a(z) 1. sorban:
  ORA-20002: >> Nem lehet beszúrni...
  ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 28. sornál
  ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
  => Az "Ellenőr" trigger aktív...
  => RészlegÁtlag számítás - Munkatáblára
  => A trigger tesztelés befejezve...
  A PL/SQL eljárás sikeresen befejeződött.
1.5. 2.Futási eredmény (A tesztelő program magjának futtatása esetén)
 A dolgozó neve: Vidor
 azonosítója: 2222
 fizetése: 1500
  részlegazonosítója: 10
  => Az "Ellenőr" trigger aktív...
  1 sor létrejött.
1.6. lépés (Ellenőrzés a módosításhoz)
  -- Tesztelő program eleje
  SET serveroutput ON SET verify OFF
  BEGIN
 DBMS OUTPUT.PUT LINE('=> Az "Ellenőr" trigger tesztelése...');
  END;
  -- Tesztelő program magjának eleje
  ACCEPT Név PROMPT "A dolgozó neve: "
ACCEPT Fizetés PROMPT "Fizetésemelése: "
  UPDATE dolgozó
 SET sal = sal + &Fizetés
 WHERE UPPER(ename) = UPPER('&Név');
  -- Tesztelő program magjának vége
  SET verify ON
  UNDEFINE Név
  UNDEFINE Fizetés
  BEGIN
 DBMS_OUTPUT.PUT_LINE('=> A trigger tesztelés befejezve...');
  -- Tesztelő program vége
1.6. 1.Futási eredmény (A teljes tesztelő program futtatása esetén)
  => Az "Ellenőr" trigger tesztelése...
  A PL/SQL eljárás sikeresen befejeződött.
  A dolgozó neve: Blake
  Fizetésemelése: 111
  UPDATE dolgozó
  Hiba a(z) 1. sorban:
  ORA-20003: >> Nem lehet emelni...
```

```
ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 30. sornál
ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
=> Az "Ellenőr" trigger aktív...
=> RészlegÁtlag számítás - Segédtáblára
=> A trigger tesztelés befejezve...
A PL/SQL eljárás sikeresen befejeződött.
```

1.6. 2.Futási eredmény (A tesztelő program magjának futtatása esetén)

```
A dolgozó neve: Adams
Fizetésemelése: 111 => Az "Ellenőr" trigger aktív...
```

1 sor módosítva.

1.7. lépés (A munkatábla listázása)

```
SET numwidth 5
SELECT *
 FROM dolgozó
 ORDER BY ename;
SET numwidth 10
```

Eredmény

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7876	ADAMS	CLERK	7788	87-MÁJ-23	1211		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
2222	Vidor				1500		10
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30

14 sor kijelölve.

1.8. lépés (A létrehozott objektumok törlése)

```
DROP FUNCTION RészlegÁtlag d;
DROP FUNCTION RészlegÁtlag_s;
DROP TRIGGER Ellenőr;
DROP TABLE Segéd;
```

Eredmény

- A függvény eldobva.
- A függvény eldobva.
- A trigger eldobva. A tábla eldobva.

Megjegyzés

A DELETE és UPDATE DML utasítások esetén a dolgozó munkatáblára létrehozott BEFORE trigger számára e tábla nem látható, így a triggerből meghívott RészlegÁtlag függvény számára sem. Ha mégis megpróbálnánk e függvényt a dolgozó munkatáblára kiszámítani (azaz a RészlegÁtlag_d függvényt használnánk a RészlegÁtlag_s függvény helyett törléskor és módosításkor), akkor az alábbi üzenetet kapnánk például törlés esetén:

```
A dolgozó neve: Blake

DELETE FROM dolgozó

*

Hiba a(z) 1. sorban:

ORA-04091: SCOTT.DOLGOZÓ tábla változtatás alatt áll, trigger/funkció
számára nem látható

ORA-06512: a(z) "SCOTT.RÉSZLEGÁTLAG_D", helyen a(z) 8. sornál

ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 9. sornál

ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
```

Annak érdekében, hogy a DELETE és UPDATE utasítások esetén a megfelelő feltételeket mégiscsak tudjuk ellenőrizni, létre kellett hoznunk egy segédtáblát (segéd). E megoldás azonban egyrészt lerontotta a hatékonyságot (hiszen adattábla másolással járt), másrészt az egymást követő DML-műveletek (törlés, beszúrás, módosítás) hatását nem is tudja követni (csak állandó újragenerálással...).

Az INSERT utasítás esetén (a DELETE és az UPDATE utasításokkal ellentétben) a BEFORE trigger megfelelően működött a dolgozó munkatáblára vonatkozóan is (vagyis nem volt szükség segédtábla létrehozására).

Figyeljünk fel a kijelölt és a tárolt adat triggerbeli használatára az egyes DML műveleteknél (erről *lásd* e fejezetben "A korrelációs nevek használata" című pontot).

- 2. Megoldás (Segéd-nézettáblával, INSTEAD OF triggerrel)
- 2.1. lépés (Segédnézet létrehozása az INSTEAD OF triggerhez)

```
CREATE OR REPLACE VIEW DolgozóNézet AS SELECT * FROM dolgozó;
```

Eredmény

A nézet létrejött.

2.2. lépés (RészlegÁtlag tárolt függvény létrehozása – Munkatáblára)

```
CREATE OR REPLACE FUNCTION RészlegÁtlag (RészlegID NUMBER)
RETURN NUMBER
IS
v_átlag NUMBER(7,2);

BEGIN
SELECT AVG(sal)
INTO v_átlag
FROM dolgozó
GROUP BY deptno
HAVING deptno = RészlegID;
RETURN v_átlag;
END;
/
```

SHOW ERRORS

Eredmény

```
A függvény létrejött.
Nincsenek hibák.
```

2.3. lépés (Az INSTEAD OF trigger létrehozása)

```
DROP TRIGGER Ellenőr;
CREATE OR REPLACE TRIGGER Ellenőr
INSTEAD OF DELETE OR INSERT OR UPDATE ON DolgozóNézet
FOR EACH ROW
DECLARE
  v átlag
 NUMBER;
  TörlésHiba EXCEPTION;
  BeszúrásHiba EXCEPTION;
  EmelésHiba
 EXCEPTION;
BEGIN
  DBMS OUTPUT.PUT LINE('=> Az "Ellenőr" trigger aktív...');
  IF DELETING THEN
 IF :OLD.sal >= RészlegÁtlag(:OLD.deptno)
 THEN
 RAISE TörlésHiba;
 ELSE
 DBMS OUTPUT.PUT_LINE('>> Lehet törölni...');
 DELETE FROM dolgozó
 WHERE UPPER (ename) = UPPER (:OLD.ename); -- VIGYÁZAT: NEM :NEW!!!
 END IF;
  ELSIF INSERTING THEN
 IF :NEW.sal >= RészlegÁtlag(:NEW.deptno)
 THEN
 RAISE BeszúrásHiba;
 ELSE
 DBMS OUTPUT.PUT_LINE('>> Lehet beszúrni...');
 INSERT INTO dolgozó (empno, ename, sal, deptno)
 VALUES (:NEW.empno, :NEW.ename, :NEW.sal, :NEW.deptno);
 END IF;
  ELSIF UPDATING THEN
 IF :OLD.sal >= RészlegÁtlag(:OLD.deptno)
 THEN
 RAISE EmelésHiba;
 ELSE
 DBMS_OUTPUT.PUT_LINE('>> Lehet emelni...');
 UPDATE dolgozó
 SET sal = :NEW.sal
 WHERE UPPER(ename) = UPPER(:NEW.ename);
 END IF;
  END IF;
EXCEPTION
  WHEN TörlésHiba
 THEN
 RAISE APPLICATION ERROR(-20011,'>> Nem lehet törölni...');
  WHEN BeszúrásHiba THEN
 RAISE APPLICATION ERROR(-20012,'>> Nem lehet beszúrni...');
 THEN
  WHEN EmelésHiba
 RAISE_APPLICATION_ERROR(-20013,'>> Nem lehet emelni...');
END;
SHOW ERRORS
```

Eredmény

```
A trigger eldobva.
  A trigger létrejött.
  Nincsenek hibák.
2.4. lépés (Ellenőrzés a törléshez)
  -- Tesztelő program eleje
  SET serveroutput ON
  SET verify OFF
  BEGIN
 DBMS OUTPUT.PUT LINE('=> Az "Ellenőr" trigger tesztelése...');
  END;
  -- Tesztelő program magjának eleje
  ACCEPT Név PROMPT "A dolgozó neve: "
  DELETE FROM dolgozóNézet
 WHERE UPPER(ename) = UPPER('&Név');
  -- Tesztelő program magjának vége
  SET verify ON
  UNDEFINE Név
  BEGIN
 DBMS OUTPUT.PUT LINE('=> A trigger tesztelés befejezve...');
  END;
  -- Tesztelő program vége
2.4. 1.Futási eredmény (A teljes tesztelő program futtatása esetén)
  => Az "Ellenőr" trigger tesztelése...
  A PL/SQL eljárás sikeresen befejeződött.
  A dolgozó neve: Blake
  DELETE FROM dolgozóNézet
  Hiba a(z) 1. sorban:
  ORA-20011: >> Nem lehet törölni...
  ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 39. sornál ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
  => Az "Ellenőr" trigger aktív...
  => A trigger tesztelés befejezve...
  A PL/SQL eljárás sikeresen befejeződött.
2.4. 2.Futási eredmény (A teljes tesztelő program futtatása esetén)
  => Az "Ellenőr" trigger tesztelése...
  A PL/SQL eljárás sikeresen befejeződött.
  A dolgozó neve: Smith
  => Az "Ellenőr" trigger aktív...
  >> Lehet törölni...
  1 sor törölve.
  => A trigger tesztelés befejezve...
  A PL/SQL eljárás sikeresen befejeződött.
```

2.5. lépés (Ellenőrzés a beszúráshoz)

```
-- Tesztelő program eleje
  SET serveroutput ON
  SET verify OFF
  BEGIN
 DBMS OUTPUT.PUT LINE('=> Az "Ellenőr" trigger tesztelése...');
  END;
  -- Tesztelő program magjának eleje
  ACCEPT Név PROMPT " A dolgozó neve: "ACCEPT Azonosító PROMPT " azonosítója: "
 azonosítója: "
  ACCEPT Fizetés PROMPT "
 fizetése: "
  ACCEPT Részleg PROMPT "részlegazonosítója: "
  INSERT INTO DolgozóNézet (empno, ename, sal, deptno)
 VALUES (&Azonosító, '&Név', &Fizetés, &Részleg);
  -- Tesztelő program magjának vége
  SET verify ON
  UNDEFINE Név
  UNDEFINE Azonosító
  UNDEFINE Fizetés
  UNDEFINE Részleg
  BEGIN
 DBMS OUTPUT.PUT LINE('=> A trigger tesztelés befejezve...');
  END;
  -- Tesztelő program vége
2.5. 1. Futási eredmény (A teljes tesztelő program futtatása esetén)
  => Az "Ellenőr" trigger tesztelése...
  A PL/SQL eljárás sikeresen befejeződött.
 A dolgozó neve: Szundi
 azonosítója: 1111
fizetése: 3500
  részlegazonosítója: 30
  INSERT INTO DolgozóNézet (empno, ename, sal, deptno)
  Hiba a(z) 1. sorban:
ORA-20012: >> Nem lehet beszúrni...
  ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 41. sornál
  ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
  => Az "Ellenőr" trigger aktív...
  => A trigger tesztelés befejezve...
  A PL/SQL eljárás sikeresen befejeződött.
2.5. 2.Futási eredmény (A tesztelő program magjának futtatása esetén)
 A dolgozó neve: Vidor
 azonosítója: 2222
 fizetése: 1500
  részlegazonosítója: 10 => Az "Ellenőr" trigger aktív...
  >> Lehet beszúrni...
  1 sor létrejött.
  (2014.01.16.)
```

2.6. lépés (Ellenőrzés a módosításhoz)

SET numwidth 10

```
-- Tesztelő program eleje
  SET serveroutput ON
  SET verify OFF
  BEGIN
 DBMS OUTPUT.PUT LINE('=> Az "Ellenőr" trigger tesztelése...');
  END;
  -- Tesztelő program magjának eleje
  ACCEPT Név PROMPT "A dolgozó neve: "
  ACCEPT Fizetés PROMPT "Fizetésemelése: "
  UPDATE DolgozóNézet
 SET sal = sal + &Fizetés
 WHERE UPPER(ename) = UPPER('&Név');
  -- Tesztelő program magjának vége
  SET verify ON
  UNDEFINE Név
  UNDEFINE Fizetés
  BEGIN
 DBMS OUTPUT.PUT LINE('=> A trigger tesztelés befejezve...');
  END;
  -- Tesztelő program vége
2.6. 1.Futási eredmény (A teljes tesztelő program futtatása esetén)
  => Az "Ellenőr" trigger tesztelése...
  A PL/SQL eljárás sikeresen befejeződött.
  A dolgozó neve: Blake
  Fizetésemelése: 111
  UPDATE DolgozóNézet
  Hiba a(z) 1. sorban:
  ORA-20013: >> Nem lehet emelni...
  ORA-06512: a(z) "SCOTT.ELLENŐR", helyen a(z) 43. sornál
  ORA-04088: hiba a(z) 'SCOTT.ELLENŐR' trigger futása közben
  => Az "Ellenőr" trigger aktív...
  => A trigger tesztelés befejezve...
  A PL/SQL eljárás sikeresen befejeződött.
2.6. 2.Futási eredmény (A tesztelő program magjának futtatása esetén)
  A dolgozó neve: Adams
  Fizetésemelése: 111
  => Az "Ellenőr" trigger aktív...
  >> Lehet emelni...
  1 sor módosítva.
2.7. lépés (A munkatábla listázása)
  SET numwidth 5
  SELECT *
 FROM dolgozó
 ORDER BY ename;
```

Eredmény

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7876	ADAMS	CLERK	7788	87-MÁJ-23	1211		20
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7839	KING	PRESIDENT		81-NOV-17	5000		10
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7934	MILLER	CLERK	7782	82-JAN-23	1300		10
7788	SCOTT	ANALYST	7566	87-ÁPR-19	3000		20
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
2222	Vidor				1500		10
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30

14 sor kijelölve.

2.8. lépés (A létrehozott objektumok törlése)

```
DROP FUNCTION RészlegÁtlag;
DROP TRIGGER Ellenőr;
DROP VIEW DolgozóNézet;
```

Eredmény

- A függvény eldobva.
- A trigger eldobva.
- A nézet eldobva.

Megjegyzés

Ez a feladat hagyományos triggerrel csak nehézkesen oldható meg (*lásd* az 1. megoldást és az ahhoz fűzött megjegyzést).

Hatékony megoldást biztosít az Oracle 8. verziójában bevezetett INSTEAD OF trigger használata. E trigger azonban nem definiálható közvetlenül a dolgozó munkatáblára, mivel ekkor az alábbi hibaüzenetet kapjuk:

```
INSTEAD OF UPDATE ON dolgozó $^{\star}$ Hiba a(z) 2. sorban: ORA-25002: táblákhoz nem lehet INSTEAD OF triggereket létrehozni
```

Az INSTEAD OF triggert csak nézettáblára lehet definiálni, ezért először létre kellett hozni a módosítandó dolgozó munkatáblára vonatkozó segédnézetet (DolgozóNézet). Így a dolgozó táblán már hatékonyan elvégezhető volt az összes DML-művelet (hiszen a nézettábla létrehozás nem jár adattöbbszörözéssel).

Mivel az INSTEAD OF trigger mindig az őt elindító DML művelet *helyett* aktivizálódik, ezért (ellentétben a BEFORE és AFTER triggerekkel) a triggerben elő kell írni a megfelelő DML műveletet. E megoldás járulékos előnye, hogy egy esetlegesen előírt törlési művelet helyett végrehajthatunk például egy módosítást.

11. FEJEZET

Adatbázis-adminisztrátori ismeretek

Feladatok és megoldások

11.1. Feladat

Hozzon létre Scott felhasználóként az emp táblából egy vele azonos emp1 nevű táblát, valamint System felhasználóként egy szerepkört, és egy ehhez rendelt felhasználót. Adjon a szerepkörnek olyan jogokat, hogy képes legyen az emp1 tábla szerkezetét módosítani, abban az adatokat lekérdezni, módosítani és törölni. Az új felhasználóként ellenőrizze, hogy e jogátadási tevékenységek mindegyike sikeresek volt-e.

Megoldás

```
CONNECT scott/tiger
-- Az emp1 tábla létrehozása
-- (a DEMO-10.sql szript program futtatása):
SET feedback OFF
@ DEMO-10
SET feedback 6
-- SELECT * FROM emp1;
CONNECT system/gazda
PROMPT A Tanár szerepkör létrehozása:
DROP ROLE tanár;
CREATE ROLE tanár;
PROMPT Adatbázishoz való kapcsolodási jog megadása a tanár szerepkörnek:
GRANT CREATE SESSION TO tanár;
PROMPT Objektumkezelései jogok adása a tanár szerepkörnek:
GRANT SELECT, UPDATE, DELETE
  ON scott.emp1
 TO tanár;
PROMPT A TóthBéla nevű felhasználó létrehozása:
DROP USER TóthBéla;
```

537

```
Oracle-példatár
  CREATE USER TóthBéla
 IDENTIFIED BY macsek;
  PROMPT A TóthBéla nevű felhasználó hozzárendelése a tanár szerepkörhöz:
  GRANT tanár TO TóthBéla;
  PROMPT TóthBéla kapcsolódása az adatbázishoz:
  CONNECT TóthBéla/macsek
  SET numwidth 6
  SELECT *
 FROM scott.emp1
 WHERE UPPER (job) = 'SALESMAN';
  UPDATE scott.emp1
SET job = 'kereskedő'
 WHERE UPPER (job) = 'SALESMAN';
  DELETE FROM scott.emp1
 WHERE UPPER(ename) = 'TURNER';
  SELECT *
 FROM scott.emp1
 WHERE job = 'kereskedő';
  SET numwidth 10
Eredmény
  Kapcsolódva.
  Kapcsolódva.
  A Tanár szerepkör létrehozása:
  A szerepkör eldobva.
  A szerepkör létrejött.
  Adatbázishoz való kapcsolodási jog megadása a tanár szerepkörnek:
  Az engedélyezés sikeresen befejeződött.
  Objektumkezelései jogok adása a tanár szerepkörnek:
  Az engedélyezés sikeresen befejeződött.
  A TóthBéla nevű felhasználó létrehozása:
  A felhasználó eldobva.
  A felhasználó létrejött.
  A TóthBéla nevű felhasználó hozzárendelése a tanár szerepkörhöz:
  Az engedélyezés sikeresen befejeződött.
  TóthBéla kapcsolódása az adatbázishoz:
```

Mapeso.	Louva.						
EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	3.0

4 sor módosítva.

1 sor törölve.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7654	MARTIN	kereskedő	7698	81-SZE-28	1250	1400	30
7499	ALLEN	kereskedő	7698	81-FEB-20	1600	300	30
7521	WARD	kereskedő	7698	81-FEB-22	1250	500	30

11.2. Feladat

A System felhasználóként törölje a 11.1. feladatban létrehozott felhasználót és szerepkört.

Megoldás

```
CONNECT system/gazda

DROP USER TóthBéla;
DROP ROLE tanár;
```

Eredmény

Kapcsolódva. A felhasználó eldobva. A szerepkör eldobva.

11.3. Feladat

Hozzon létre egy felhasználót System felhasználóként táblaterület hozzárendelés nélkül. Az új felhasználó neve a saját vezetéknevének értelemszerű rövidítése, jelszava pedig dolgozat legyen. Változtassa meg ezt a jelszót a saját utónevére. Adjon e felhasználónak az adatbázishoz hozzáférési és nézet-létrehozási jogokat, valamint a scott.dolgozó táblájához lekérdezési jogosultágot, amit a Scott hozzon létre előbb.

Megoldás

```
PROMPT Tábla létrehozása:
CONNECT scott/tiger
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
PROMPT Felhasználó létrehozása:
CONNECT system/gazda
DROP USER KissPéter CASCADE;
CREATE USER KissPéter
 IDENTIFIED BY dolgozat;
PROMPT Rendszerjogosultság adása az új felhasználónak:
GRANT CREATE SESSION,
 CREATE VIEW
  TO KissPéter;
PROMPT Lekérdezési jog adása a Scott dolgozó nevű táblájára:
GRANT SELECT
  ON scott.dolgozó
  TO KissPéter;
PROMPT Saját jelszó módosítás:
CONNECT KissPéter/dolgozat
ALTER USER KissPéter
  IDENTIFIED BY Péter;
```

```
PROMPT Lekérdezési jog ellenőrzése:
SET numwidth 6
SELECT *
 FROM scott.dolgozó;
PROMPT Nézet létrehozási jog ellenőrzése:
CREATE OR REPLACE VIEW DolgozóNézet
AS
 SELECT *
 FROM scott.dolgozó
 WHERE deptno = 20;
SELECT * FROM DolgozóNézet;
SET numwidth 10
```

Eredmény

Tábla létrehozása: Kapcsolódva. A tábla eldobva. A tábla létrejött.

Felhasználó létrehozása: Kapcsolódva. DROP USER KissPéter CASCADE

Hiba a(z) 1. sorban: ORA-01918: a(z) 'KISSPÉTER' felhasználó nem létezik A felhasználó létrejött.

Rendszerjogosultság adása az új felhasználónak: Az engedélyezés sikeresen befejeződött.

Lekérdezési jog adása a Scott dolgozó nevű táblájára: Az engedélyezés sikeresen befejeződött.

Saját jelszó módosítás: Kapcsolódva. A felhasználó módosítva.

Lekérdezési jog ellenőrzése:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

14 sor kijelölve.

Nézet létrehozási jog ellenőrzése: A nézet létrejött.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20

Megjegyzés

A KissPéter felhasználóhoz nem rendeltünk táblaterületet, és ilyen módon a SYSTEM táblaterületre került. Figyeljünk fel arra, hogy bár a SYSTEM táblaterülethez nem kapott UNLIMITED TABLESPACE josultságot (és így a CREATE TABLE jogosultság birtokában sem tudott volna ott adattáblát létrehozni), mégiscsak létre tudta hozni a DolgozóNézet nézettáblát, és le is tudta azt kérdezni.

11.4. Feladat

A System felhasználó vonja vissza a 11.3. feladatban adott jogosultságokat, és törölje a létrehozott felhasználót.

Megoldás

```
CONNECT system/gazda

REVOKE SELECT
ON scott.dolgozó
FROM KissPéter;

REVOKE CREATE SESSION,
CREATE VIEW
FROM KissPéter;

DROP VIEW KissPéter.DolgozóNézet;
DROP USER KissPéter;
```

Eredmény

Kapcsolódva.

- A visszavonás sikeresen befejeződött.
- A visszavonás sikeresen befejeződött.
- A nézet eldobva.
- A felhasználó eldobva.

Megjegyzés

Ezúttal azért nem volt szükség a KissPéter felhasználó törlésénél a CASCADE opció használatára, mivel előzetesen kitöröltük a KissPéter tulajdonában lévő objektumokat (a DolgozóNézet nézetet).

11.7. Feladat

Készítsen szkript programot, mely először a Scott felhasználóként az emp táblából létrehozza a dolgozó táblát. Ezután System felhasználóként hozza létre a Szervező szerepkört, és lássa el tábla létrehozási (rendszer)jogosultsággal, valamint a scott.dolgozó táblán lekérdezési és módosítási (objektumkezelési) jogosultságokkal. Hozzon létre a saját nevén egy felhasználót, majd rendelje hozzá a Szervező szerepkörhöz. Ellenőrizze az új felhasználóként a kapott rendszerjogosultságot egy tábla létrehozásával.

Ezt töltse fel néhány adattal, majd kérdezze le. A kapott objektumkezelési jogosultságokat a scott.dolgozó tábla módosításával és lekérdezésével ellenőrizze.

Megoldás

```
CONNECT scott/tiger
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
CONNECT system/gazda
DROP ROLE Szervező;
DROP USER Kovács CASCADE;
CREATE ROLE Szervező;
PROMPT Rendszerjogosultság adása a szerepkörnek:
GRANT CREATE SESSION,
 CREATE TABLE
 TO Szervező;
PROMPT objektumkezelési jogok adása a szerepkörnek:
GRANT SELECT, UPDATE
  ON scott.dolgozó
  TO Szervező;
PROMPT Kovács Felhasználó létrehozása:
CREATE USER Kovács
  IDENTIFIED BY Elemér
  DEFAULT TABLESPACE users
 TEMPORARY TABLESPACE temp
  QUOTA UNLIMITED ON users;
PROMPT Kovács felhasználó a Szervező szerepkörhöz rendelése:
GRANT Szervező
 TO Kovács;
PROMPT Az új felhasználó kapcsolódása az adatbázishoz:
CONNECT Kovács/Elemér
SET numwidth 6
PROMPT A lekérdezési jogosultság ellenőrzése:
SELECT *
  FROM scott.dolgozó
  WHERE UPPER(job) = 'ANALYST';
PROMPT A módosítási jogosultság ellenőrzése:
UPDATE scott.dolgozó
  SET sal = sal + 777
  WHERE UPPER(ename) = 'FORD';
SELECT *
  FROM scott.dolgozó
  WHERE UPPER(job) = 'ANALYST';
PROMPT A tábla-létrehozási jogosultság ellenőrzése:
CREATE TABLE próba
  (név VARCHAR2(10),
ár NUMBER(5));
INSERT INTO próba
```

```
VALUES('cipó',162);
INSERT INTO próba
VALUES('zsemle',14);
INSERT INTO próba
VALUES('perec',103);
SELECT * FROM próba;
SET numwidth 10
```

Eredmény

Kapcsolódva.

A tábla eldobva.

A tábla létrejött.

Kapcsolódva.

A szerepkör eldobva.

A felhasználó eldobva.

A szerepkör létrejött.

Rendszerjogosultság adása a szerepkörnek: Az engedélyezés sikeresen befejeződött.

objektumkezelési jogok adása a szerepkörnek: Az engedélyezés sikeresen befejeződött.

Kovács Felhasználó létrehozása: A felhasználó létrejött.

Kovács felhasználó a Szervező szerepkörhöz rendelése: Az engedélyezés sikeresen befejeződött.

Az új felhasználó kapcsolódása az adatbázishoz: Kapcsolódva.

A lekérdezési jogosultság ellenőrzése:

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO	
7902	FORD	ANALYST	7566	81-DEC-03	3000		20	
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20	

A módosítási jogosultság ellenőrzése:

1 sor módosítva.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7902	FORD	ANALYST	7566	81-DEC-03	3777		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20

A tábla-létrehozási jogosultság ellenőrzése:

A tábla létrejött.

1 sor létrejött.

1 sor létrejött.

1 sor létrejött.

NÉV	ÁR
cipó	162
zsemle	14
perec	103

11.8. Feladat

A System felhasználóként törölje a 11.7. feladatban létrehozott felhasználót és szerepkört.

Megoldás

```
CONNECT system/gazda

DROP USER Kovács CASCADE;
DROP ROLE Szervező;
```

Eredmény

Kapcsolódva. A felhasználó eldobva. A szerepkör eldobva.

Megjegyzés

Ezúttal a CASCADE opciót használtuk a felhasználó törléséhez, melynek révén törlődött a felhasználó által létrehozott Próba adattábla is.

12. FEJEZET

Kapcsolat a külvilággal

E fejezetre vonatkozóan nincsenek feladatok, csak mintapéldák, melyek pedig az I. részben (a Feladatgyűjteményben) szerepeltek.

13. FEJEZET

Részletező csoportosítások és analitikus függvények az SQL-ben

E fejezetre vonatkozóan nincsenek feladatok, csak mintapéldák, melyek pedig az I. részben (a Feladatgyűjteményben) szerepeltek.

14. FEJEZET

A DEMO vállalat (üzleti alkalmazások)

Feladatok és megoldások

14.1. Feladat

Listázza "gazdaságosan" (a szükséges mezőszélességekkel) az emp és a dept táblákat.

Megoldás (A DEMO vállalat részlegei és dolgozói)

COLUMN	empno	FORMAT	9999
COLUMN	ename	FORMAT	Α7
COLUMN	job	FORMAT	A11
COLUMN	mgr	FORMAT	9999
COLUMN	sal	FORMAT	9999
COLUMN	comm	FORMAT	9999
COLUMN	deptno	FORMAT	99
COLUMN	dname	FORMAT	A11
COLUMN	loc	FORMAT	A8
SELECT	* FROM dept;		
SELECT	* FROM emp;		
CLEAR (COLUMNS		

Eredmény

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30

7521 WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902 FORD	ANALYST	7566	81-DEC-03	3000		20
7369 SMITH	CLERK	7902	80-DEC-17	800		20
7788 SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876 ADAMS	CLERK	7788	83-JAN-12	1100		20
7934 MILLER	CLERK	7782	82-JAN-23	1300		10

¹⁴ sor kijelölve.

14.2. Feladat

Ábrázolja grafikusan a DEMO vállalat dolgozóit a vállalati hierarchiában elfoglalt helyük szerint. Az egyes dolgozók neve mellett tüntesse fel a besorolását is (elnök, főosztályvezető, osztályvezető, főosztályi közvetlen beosztott, beosztott).

Megoldás (A DEMO vállalat struktúrája)

1. lépés (Hierarchia szintek)

```
SELECT LEVEL AS "HierarchiaSzint",
empno AS "FőnökAzon",
ename AS "FőnökNév"

FROM emp
CONNECT BY mgr = PRIOR empno
START WITH UPPER(job) = 'PRESIDENT';
```

Eredmény

```
HierarchiaSzint FőnökAzon FőnökNév

1 7839 KING
2 7698 BLAKE
3 7654 MARTIN
3 7499 ALLEN
3 7844 TURNER
3 7900 JAMES
3 7521 WARD
2 7782 CLARK
3 7934 MILLER
2 7566 JONES
3 7902 FORD
4 7369 SMITH
3 7788 SCOTT
4 7876 ADAMS
```

14 sor kijelölve.

2. lépés (Grafikus ábrázolás)

```
SELECT LPAD(' ',LEVEL*2) ||

RPAD(LEVEL,10) ||

RPAD(empno,10) ||

RPAD(ename,10) AS "Szint azonosító név"

FROM emp

CONNECT BY mgr = PRIOR empno

START WITH UPPER(job) = 'PRESIDENT';
```

Eredmény

```
2
 7698
 BLAKE
 ALLEN
TURNER
JAMES
WARD
 7499
 3
 7844
 7900
7521
 3
 7782
 CLARK
2
 3
 7934
 MILLER
2
 7566
 JONES
 7902
 FORD
 7369
 SMITH
 7788
 SCOTT
 7876
 ADAMS
```

14 sor kijelölve.

3. lépés (A besorolás jelzéssel kiegészítve)

```
SET linesize 80
SELECT LPAD(' ', LEVEL*2)||
 RPAD(LEVEL, 8) ||
 RPAD(ename, 10) ||
 CASE
 WHEN LEVEL=1 THEN 'Elnök'
 WHEN LEVEL=2 THEN 'Főosztályvezető'
 WHEN LEVEL=3 THEN
 CASE
 WHEN 0 =
 (SELECT COUNT(*)
 FROM emp
 WHERE emp.empno = e.empno AND
 emp.empno IN
 (SELECT mgr
 FROM emp))
 THEN 'Főosztályi közvetlen beosztott'
 ELSE 'Osztályvezető'
 END
 ELSE 'Beosztott'
 AS "Szint----Név-----Besorolás"
  FROM emp\ e
  CONNECT BY mgr = PRIOR empno
  START WITH UPPER(ename) = 'KING';
SET linesize 200
```

Eredmény

```
Szint-----Név------Besorolás
```

```
1 KING Elnök
2 BLAKE Főosztályvezető
3 MARTIN Főosztályi közvetlen beosztott
3 ALLEN Főosztályi közvetlen beosztott
3 TURNER Főosztályi közvetlen beosztott
3 JAMES Főosztályi közvetlen beosztott
3 WARD Főosztályi közvetlen beosztott
2 CLARK Főosztályi közvetlen beosztott
2 MILLER Főosztályi közvetlen beosztott
2 JONES Főosztályvezető
3 FORD Osztályvezető
4 SMITH Beosztott
```

```
3 SCOTT Osztályvezető
4 ADAMS Beosztott
14 sor kijelölve.
```

14.3. Feladat

Állítsa elő a főosztályvezetők, az osztályvezetők, a beosztottak, a főosztályi közvetlen beosztottak, az osztályok és a főosztályok nézettábláit. Állítson elő egy olyan kibővített osztály nézettáblát is, amely az osztályok dolgozóin kívül tartalmazza a főosztályi közvetlen beosztottakat a főosztályvezetőjükkel (mint pszeudó-osztályvezetőjükkel) együtt.

Megoldás

A főosztályvezető-nézet

```
PROMPT A főosztályvezető-nézet:
  CREATE OR REPLACE VIEW Főosztályvezető
 SELECT d.empno,
 d.ename
 FROM emp d,
 emp f
 WHERE d.mgr = f.empno
 AND
 UPPER(f.job) = 'PRESIDENT' AND
 d.empno IN (SELECT mgr
 FROM emp);
  SELECT *
 FROM Főosztályvezető
 ORDER BY ename;
Eredmény
  A főosztályvezető-nézet:
  A nézet létrejött.
 EMPNO ENAME
 7698 BLAKE
 7782 CLARK
 7566 JONES
```

Az osztályvezető-nézet

```
PROMPT Az osztályvezető-nézet:
CREATE OR REPLACE VIEW Osztályvezető
AS
SELECT empno,
ename
FROM emp
WHERE mgr IN (SELECT empno
FROM Főosztályvezető) AND
empno IN (SELECT mgr
FROM emp);

vagy másként létrehozva:

PROMPT Az osztályvezető-nézet:
CREATE OR REPLACE VIEW Osztályvezető

(2014.01.16.)
```

```
AS
 SELECT emp.empno,
 emp.ename
 FROM emp, Főosztályvezető
 WHERE emp.mgr IN Főosztályvezető.empno AND
 emp.empno IN (SELECT mgr
 FROM emp);
  SELECT *
 FROM Osztályvezető
 ORDER BY ename;
Eredmény (Mindkét esetben)
  Az osztályvezető-nézet:
  A nézet létrejött.
 EMPNO ENAME
 7902 FORD
 7788 SCOTT
A beosztottak (főosztályon, vagy osztályon) nézete
  PROMPT A beosztottak (főosztályon, vagy osztályon) nézete:
  CREATE OR REPLACE VIEW Beosztott
  AS
 SELECT empno,
 ename
 FROM emp
 WHERE empno NOT IN (SELECT mgr
 FROM emp
 WHERE mgr IS NOT NULL);
  SELECT *
 FROM Beosztott
 ORDER BY ename;
Eredmény
  A beosztottak (főosztályon, vagy osztályon) nézete:
  A nézet létrejött.
 EMPNO ENAME
 7876 ADAMS
 7499 ALLEN
 7900 JAMES
 7654 MARTIN
 7934 MILLER
 7369 SMITH
 7844 TURNER
 7521 WARD
  8 sor kijelölve.
```

A főosztályi közvetlen beosztottak nézete

PROMPT A főosztályi közvetlen beosztottak nézete: CREATE OR REPLACE VIEW **FBeosztott**

```
AS

SELECT Főosztályvezető.empno AS FOVempno,
Főosztályvezető.ename AS FOVename,
emp.empno,
emp.ename
FROM emp, Beosztott, Főosztályvezető
WHERE emp.mgr IN Főosztályvezető.empno AND
emp.empno IN Beosztott.empno;

SELECT *
FROM FBeosztott
ORDER BY ename;
```

Eredmény

A főosztályi közvetlen beosztottak nézete: A nézet létrejött.

FOVEMPNO	FOVENAME	EMPNO	ENAME
7698	BLAKE	7499	ALLEN
7698	BLAKE	7900	JAMES
7698	BLAKE	7654	MARTIN
7782	CLARK	7934	MILLER
7698	BLAKE	7844	TURNER
7698	BLAKE	7521	WARD

6 sor kijelölve.

1. Ellenőrzés (A Blake főosztályvezető közvetlen beosztottjai)

```
SELECT *
  FROM FBeosztott
  WHERE UPPER(FOVename) = UPPER('Blake')
  ORDER BY ename;
```

Eredmény

FOV	/EMPNO	FOVENAME	EMPNO	ENAME
	7698	BLAKE	7499	ALLEN
	7698	BLAKE	7900	JAMES
	7698	BLAKE	7654	MARTIN
	7698	BLAKE	7844	TURNER
	7698	BLAKE	7521	WARD

2. Ellenőrzés (A Jones főosztályvezető közvetlen beosztottjai)

```
SELECT *
  FROM FBeosztott
  WHERE UPPER(FOVename) = UPPER('Jones')
  ORDER BY ename;
```

Eredmény

nincsenek kijelölve sorok

Az osztály-nézet

```
PROMPT Az osztály-nézet:
CREATE OR REPLACE VIEW Osztály
AS
```

```
SELECT Osztályvezető.empno AS OVempno, Osztályvezető.ename AS OVename,
 emp.empno,
 emp.ename
 FROM emp,
 Osztályvezető
 WHERE emp.mgr IN Osztályvezető.empno OR
 emp.empno IN Osztályvezető.empno;
  SELECT *
 FROM Osztály
 ORDER BY OVename, ename;
Eredmény
  Az osztály-nézet:
  A nézet létrejött.
 OVEMPNO OVENAME
 EMPNO ENAME
 7902 FORD 7902 FORD
7902 FORD 7369 SMITH
7788 SCOTT 7876 ADAMS
 7788 SCOTT
 7788 SCOTT
 7788 SCOTT
Ellenőrzés (Scott osztályán dolgozók)
  SELECT *
 FROM Osztály
 WHERE UPPER(OVename) = UPPER('Scott')
 ORDER BY ename;
Eredmény
 OVEMPNO OVENAME
 EMPNO ENAME
  7788 SCOTT 7876 ADAMS
7788 SCOTT 7788 SCOTT
A főosztály-nézet
  PROMPT A főosztály-nézet:
  CREATE OR REPLACE VIEW Főosztály
 SELECT Főosztályvezető.empno AS FOVempno, Főosztályvezető.ename AS FOVename,
 emp.empno,
 emp.ename
 FROM emp,
 Főosztályvezető
 WHERE emp.mgr IN Főosztályvezető.empno
 emp.empno IN Főosztályvezető. empno
 emp.mgr IN (SELECT Osztályvezető.empno
 FROM emp,
```

Osztályvezető

FROM emp,
Osztályvezető

emp.empno IN (SELECT Osztályvezető.empno

WHERE emp.empno = Osztályvezető.empno AND emp.mgr = **Főosztályvezető.**empno) OR

WHERE emp.empno = Osztályvezető.empno AND

OR

OR

emp.mgr = Főosztályvezető.empno)

```
ORDER BY FOVename;
```

SELECT *
FROM Főosztály
ORDER BY FOVename, ename;

Eredmény

```
A főosztály-nézet:
A nézet létrejött.
```

FOVEMPNO	FOVENAME	EMPNO	ENAME
7698	BLAKE	7499	ALLEN
7698	BLAKE	7698	BLAKE
7698	BLAKE	7900	JAMES
7698	BLAKE	7654	MARTIN
7698	BLAKE	7844	TURNER
7698	BLAKE	7521	WARD
7782	CLARK	7782	CLARK
7782	CLARK	7934	MILLER
7566	JONES	7876	ADAMS
7566	JONES	7902	FORD
7566	JONES	7566	JONES
7566	JONES	7788	SCOTT
7566	JONES	7369	SMITH

13 sor kijelölve.

Ellenőrzés (Blake főosztályán dolgozók)

```
SELECT *
  FROM Főosztály
  WHERE UPPER(FOVename) = UPPER('Blake')
  ORDER BY ename;
```

Eredmény

	FOVEMPNO	FOVENAME	EMPNO	ENAME
-				
	7698	BLAKE	7499	ALLEN
	7698	BLAKE	7698	BLAKE
	7698	BLAKE	7900	JAMES
	7698	BLAKE	7654	MARTIN
	7698	BLAKE	7844	TURNER
	7698	BLAKE	7521	WARD

6 sor kijelölve.

A kibővített osztály-nézet

```
PROMPT A kibővített osztály-nézet:
CREATE OR REPLACE VIEW Osztály1

AS
SELECT Osztályvezető.empno AS OVempno,
Osztályvezető.ename AS OVename,
emp.empno,
emp.ename
FROM emp,
Osztályvezető
```

```
WHERE emp.mgr IN Osztályvezető.empno OR
 emp.empno IN Osztályvezető.empno
 UNION
 SELECT Főosztályvezető.empno AS OVempno,
 Főosztályvezető.ename AS OVename,
 emp.empno,
 emp.ename
 FROM emp,
 Főosztályvezető
 WHERE emp.empno IN Főosztályvezető.empno
 (emp.mgr IN Főosztályvezető.empno AND
 emp.empno NOT IN (SELECT mgr
 FROM emp
 WHERE mgr IS NOT NULL));
 SELECT *
 FROM Osztály1
 ORDER BY OVename, ename;
Eredmény
 A kibővített osztály-nézet:
 A nézet létrejött.
 OVEMPNO OVENAME
 EMPNO ENAME
 7698 BLAKE 7499 ALLEN
7698 BLAKE 7698 BLAKE
7698 BLAKE 7654 MARTIN
7698 BLAKE 7654 MARTIN
7698 BLAKE 7844 TURNER
7698 BLAKE 7521 WARD
7782 CLARK 7521 WARD
7782 CLARK 7934 MILLER
7902 FORD 7902 FORD
7902 FORD 7369 SMITH
7566 JONES 7566 JONES
7788 SCOTT 7876 ADAMS
7788 SCOTT
 7788 SCOTT
 7788 SCOTT
 13 sor kijelölve.
Ellenőrzés (Blake "osztályán" dolgozók)
 SELECT *
 FROM Osztály1
 WHERE UPPER(OVename) = UPPER('Blake')
 ORDER BY ename;
Eredmény
 OVEMPNO OVENAME
 EMPNO ENAME
 _____

 7698 BLAKE
 7499 ALLEN

 7698 BLAKE
 7698 BLAKE

 7698 BLAKE
 7900 JAMES

 7698 BLAKE
 7654 MARTIN

 7698 BLAKE
 7844 TURNER

 7698 BLAKE
 7521 WARD
```

Megjegyzés

A kibővített osztály-nézet alkalmazására lásd a 14.8. feladatot.

14.4. Feladat

Adja meg főosztályvezetőnként a főosztályok dolgozóinak számát és összfizetését, ez utóbbi szerint rendezve.

Megoldás

```
PROMPT Főosztályi dolgozók száma és összfizetése:

SELECT FOVename AS "FOVneve",

COUNT(*) AS "FOlétszám",

SUM(sal) AS "FOösszfizetés"

FROM emp, főosztály

WHERE emp.empno = főosztály.empno

GROUP BY FOVename

ORDER BY "FOösszfizetés";
```

Eredmény

Főosztályi dolgozók száma és összfizetése:

FOVneve	FOlétszám	FOösszfizetés
CLARK	2	3750
BLAKE	6	9400
JONES	5	10875

14.5. Feladat

Listázza az osztály-dolgozók fizetéseit főosztályonkénti részösszegképzéssel.

Megoldás

```
PROMPT Osztály-dolgozók fizetései osztályonkénti és
PROMPT főosztályonkénti részösszegképzéssel:
SELECT FOVename AS "FOVneve",
OVename AS "OVneve",
emp.ename AS "DolgozóNév",
SUM(sal) AS "Fizetés"
FROM emp, Osztály, Főosztály
WHERE (emp.empno IN Főosztály.empno AND
emp.empno IN Osztály.empno)
GROUP BY ROLLUP (FOVename, OVename, emp.ename);
```

Eredmény

Osztály-dolgozók fizetései osztályonkénti és főosztályonkénti részösszegképzéssel:

FOVne	ve	OVneve	DolgozóNév	Fizetés
JONES		FORD	FORD	3000
JONES		FORD	SMITH	800
JONES		FORD		3800
JONES		SCOTT	ADAMS	1100
JONES		SCOTT	SCOTT	3000
JONES		SCOTT		4100
JONES				7900
				7900

```
8 sor kijelölve.
```

14.6. Feladat

Listázza főosztályi közvetlen beosztottak fizetéseit főosztályonkénti részösszegképzéssel.

Megoldás

```
PROMPT Főosztályi közvetlen beosztottak fizetéseirészösszegképzéssel.

PROMPT (NEM-osztály-dolgozók fizetései ...)

SELECT FOVename AS "FOVneve",
emp.ename AS "DolgozóNév",
SUM(sal) AS "Fizetés"

FROM emp. Főosztály
WHERE emp.empno IN Főosztály.empno AND
emp.empno IN ((SELECT empno
FROM Főosztály)
MINUS
(SELECT empno
FROM Osztály))

GROUP BY ROLLUP (FOVename, emp.ename);
```

Eredmény

Főosztályi közvetlen beosztottak fizetései részösszegképzéssel. (NEM-osztály-dolgozók fizetései ...)

FOVneve	DolgozóNév	Fizetés
BLAKE	WARD	1250
BLAKE	ALLEN	1600
BLAKE	BLAKE	2850
BLAKE	JAMES	950
BLAKE	MARTIN	1250
BLAKE	TURNER	1500
BLAKE		9400
CLARK	CLARK	2450
CLARK	MILLER	1300
CLARK		3750
JONES	JONES	2975
JONES		2975
		16125

13 sor kijelölve.

14.7. Feladat

Listázza a dolgozók fizetéseit főosztályonkénti részösszegképzéssel.

Megoldás

```
PROMPT A dolgozói fizetések főosztályonkénti részösszegképzéssel:

SELECT FOVename AS "FOVneve",
emp.ename AS "DolgozóNév",
SUM(sal) AS "Fizetés"

FROM emp, Főosztály
WHERE emp.empno IN Főosztály.empno
GROUP BY ROLLUP (FOVename, emp.ename);
```

Eredmény

```
A dolgozói fizetések főosztályonkénti részösszegképzéssel:
```

FOVneve DolgozóNév Fizetés

BLAKE	WARD	1250
BLAKE	ALLEN	1600
BLAKE	BLAKE	2850
BLAKE	JAMES	950
BLAKE	MARTIN	1250
BLAKE	TURNER	1500
BLAKE		9400
CLARK	CLARK	2450
CLARK	MILLER	1300
CLARK		3750
JONES	FORD	3000
JONES	ADAMS	1100
JONES	JONES	2975
JONES	SCOTT	3000
JONES	SMITH	800
JONES		10875
		24025

17 sor kijelölve.

14.8. Feladat

Listázza főosztályvezetőnként rendezve a főosztályok dolgozóinak fizetését osztályonként csoportosítva, osztályonkénti és főosztályonkénti részösszeg meghatározással kiegészítve.

1. Hibás megoldás (Egyszerű csoportosítással)

```
PROMPT Dolgozók fizetései részösszegképzéssel:
 AS "FOVneve",
AS "OVneve",
SELECT F.FOVename
 O.OVename
 AS "DolgozóNév",
 E.ename
 AS "DolgozóFiz",
 sal
 AS "OsztFiz",
 OS.Osumsal
 AS "FőOsztFiz"
 FS.FOsumsal
  FROM emp
 E,
 Főosztály
 F,
 Osztály
 Ο,
 (SELECT OVempno,
 SUM(sal)
 AS Osumsal
 FROM emp, Osztály
 WHERE emp.empno IN Osztály.empno
 GROUP BY OVempno)
 OS,
 (SELECT FOVempno,
 SUM(sal) AS FOsumsal
 FROM emp, Főosztály
 WHERE emp.empno IN Főosztály.empno
 GROUP BY FOVempno) FS
  WHERE E.empno IN F.empno
 AND
 E.empno IN O.empno
 AND
 O.OVempno IN OS.OVempno AND
 F.FOVempno IN FS.FOVempno
  ORDER BY "FOVneve", "OVneve", "DolgozóNév";
```

Eredmény

Dolgozók fizetései részösszegképzéssel:

FOVneve	OVneve	DolgozóNév	DolgozóFiz	OsztFiz	FőOsztFiz
JONES	FORD	FORD	3000	3800	10875

JONES	FORD	SMITH	800	3800	10875
JONES	SCOTT	ADAMS	1100	4100	10875
JONES	SCOTT	SCOTT	3000	4100	10875

2. Hibás megoldás (Részcsoportképzéssel)

```
PROMPT Dolgozók fizetései részösszegképzéssel:
 AS "FOVneve",
SELECT F.FOVename
 AS "OVneve",
 O.OVename
 AS "DolgozóNév",
 E.ename
 AS "Fizetés"
 SUM(sal)
  FROM emp
 Osztály
 Ο,
 Főosztály
 F
  WHERE E.empno IN F.empno AND
 E.empno IN O.empno
  GROUP BY ROLLUP (F.FOVename, O.OVename, E.ename);
```

Eredmény

Dolgozók fizetései részösszegképzéssel:

FOVneve	OVneve	DolgozóNév	Fizetés
JONES	FORD	FORD	3000
JONES	FORD	SMITH	800
JONES	FORD		3800
JONES	SCOTT	ADAMS	1100
JONES	SCOTT	SCOTT	3000
JONES	SCOTT		4100
JONES			7900
			7900

8 sor kijelölve.

1. Jó megoldás (Egyszerű csoportosítással)

```
PROMPT Dolgozók fizetései részösszegképzéssel:
 AS "FOVneve",
AS "OVneve",
SELECT F.FOVename
 O.OVename
 E.ename
 AS "DolgozóNév",
 AS "Dolgozófiz",
AS "Osztfiz",
 sal
 OS.Osumsal
 AS "FőOsztFiz"
 FS.FOsumsal
  FROM emp
 E,
 Főosztály
 F,
 Osztály1
 Ο,
 (SELECT OVempno,
 SUM(sal) AS Osumsal
 FROM emp, Osztály1
 WHERE emp.empno IN Osztály1.empno
 GROUP BY OVempno) OS,
 (SELECT FOVempno,
 SUM(sal) AS FOsumsal
 FROM emp, Főosztály
 WHERE emp.empno IN Főosztály.empno
 GROUP BY FOVempno) FS
  WHERE E.empno IN F.empno
E.empno IN O.empno
 AND
 O.OVempno IN OS.OVempno AND
 F.FOVempno IN FS.FOVempno
  ORDER BY "FOVneve", "OVneve", "DolgozóNév";
```

Eredmény

Dolgozók fizetései részösszegképzéssel:

FOVneve	OVneve	DolgozóNév	DolgozóFiz	OsztFiz	FőOsztFiz
BLAKE	BLAKE	ALLEN	1600	9400	9400
BLAKE	BLAKE	BLAKE	2850	9400	9400
BLAKE	BLAKE	JAMES	950	9400	9400
BLAKE	BLAKE	MARTIN	1250	9400	9400
BLAKE	BLAKE	TURNER	1500	9400	9400
BLAKE	BLAKE	WARD	1250	9400	9400
CLARK	CLARK	CLARK	2450	3750	3750
CLARK	CLARK	MILLER	1300	3750	3750
JONES	FORD	FORD	3000	3800	10875
JONES	FORD	SMITH	800	3800	10875
JONES	JONES	JONES	2975	2975	10875
JONES	SCOTT	ADAMS	1100	4100	10875
JONES	SCOTT	SCOTT	3000	4100	10875

13 sor kijelölve.

2. Jó megoldás (Részcsoportképzéssel)

```
PROMPT Dolgozók fizetései részösszegképzéssel:

SELECT F.FOVename AS "FOVneve",

O.OVename AS "OVneve",

E.ename AS "DolgozóNév",

SUM(sal) AS "Fizetés"

FROM emp E,

Osztályl O,

Főosztály F

WHERE E.empno IN F.empno AND

E.empno IN O.empno

GROUP BY ROLLUP (F.FOVename, O.OVename, E.ename);
```

Eredmény

Dolgozók fizetései részösszegképzéssel:

FOVneve	OVneve	DolgozóNév	Fizetés
BLAKE	BLAKE	WARD	1250
BLAKE	BLAKE	ALLEN	1600
BLAKE	BLAKE	BLAKE	2850
BLAKE	BLAKE	JAMES	950
BLAKE	BLAKE	MARTIN	1250
BLAKE	BLAKE	TURNER	1500
BLAKE	BLAKE		9400
BLAKE			9400
CLARK	CLARK	CLARK	2450
CLARK	CLARK	MILLER	1300
CLARK	CLARK		3750
CLARK			3750
JONES	FORD	FORD	3000
JONES	FORD	SMITH	800
JONES	FORD		3800
JONES	JONES	JONES	2975
JONES	JONES		2975
JONES	SCOTT	ADAMS	1100
JONES	SCOTT	SCOTT	3000

```
JONES SCOTT 4100
JONES 10875
24025
```

22 sor kijelölve.

3. Jó megoldás (Részcsoportképzéssel és értelmező kiíratással)

```
PROMPT Dolgozók fizetései részösszegképzéssel:
SELECT NVL(F.FOVename, 'ÖsszFőosztályÖsszes')
 AS "FOVneve",
 WHEN F.FOVename IS NULL
 THEN NULL
 ELSE
 NVL(O.OVename, 'FőosztályÖsszes')
 END
 AS "OVneve",
 CASE
 WHEN O.OVename IS NULL
 THEN NULL
 ELSE
 NVL(E.ename, 'OsztályÖsszes')
 AS "DolgozóNév",
AS "Fizetés"
 END
 SUM(sal)
  FROM emp
 Ε,
 Osztály1
 Ο,
 Főosztály
 F
  WHERE E.empno IN F.empno AND
 E.empno IN O.empno
  GROUP BY ROLLUP (F.FOVename, O.OVename, E.ename);
```

Eredmény

Dolgozók fizetései részösszegképzéssel:

FOVneve	OVneve	DolgozóNév	Fizetés
BLAKE	BLAKE	WARD	1250
BLAKE	BLAKE	ALLEN	1600
BLAKE	BLAKE	BLAKE	2850
BLAKE	BLAKE	JAMES	950
BLAKE	BLAKE	MARTIN	1250
BLAKE	BLAKE	TURNER	1500
BLAKE	BLAKE	OsztályÖsszes	9400
BLAKE	FőosztályÖsszes		9400
CLARK	CLARK	CLARK	2450
CLARK	CLARK	MILLER	1300
CLARK	CLARK	OsztályÖsszes	3750
CLARK	FőosztályÖsszes		3750
JONES	FORD	FORD	3000
JONES	FORD	SMITH	800
JONES	FORD	OsztályÖsszes	3800
JONES	JONES	JONES	2975
JONES	JONES	OsztályÖsszes	2975
JONES	SCOTT	ADAMS	1100
JONES	SCOTT	SCOTT	3000
JONES	SCOTT	OsztályÖsszes	4100
JONES	FőosztályÖsszes		10875
ÖsszFőosztályÖsszes			24025

22 sor kijelölve.

4. Jó megoldás (Részcsoportképzéssel, értelmező kiíratással, csak a valódi besorolások kiíratásával, ismétlődésmentes kiíratással)

```
BREAK ON "FOVneve" ON "OVneve"
PROMPT Dolgozók fizetései részösszegképzéssel:
SELECT NVL(F.FOVename, 'ÖsszFőoÖsszes')
 AS "FOVneve",
 WHEN F.FOVename IS NULL
 THEN NULL
 ELSE
 CASE
 WHEN O.OVename = F.FOVename
 THEN NULL
 ELSE
 NVL(O.OVename, 'FőoÖsszes')
 END
 END
 AS "OVneve",
 CASE
 WHEN O.OVename IS NULL
 THEN NULL
 ELSE
 CASE
 WHEN O.OVename = F.FOVename
 THEN
 CASE
 WHEN
 ((SELECT COUNT(*)
 FROM FBeosztott
 WHERE FOVename = F.FOVename) = 0)
 THEN
 NVL(E.ename, 'Főo.Közvetlen(csak FOV)')
 NVL(E.ename, 'FőoKözvetlenÖsszes')
 END
 ELSE
 NVL(E.ename, 'OsztályÖsszes')
 END
 AS "DolgozóNév",
 END
 AS "Fizetés"
 SUM(sal)
 E,
  {\tt FROM}\ {\tt emp}
 Osztály1
 Ο,
 Főosztály
 F
  WHERE E.empno IN F.empno AND
 E.empno IN O.empno
  GROUP BY ROLLUP (F.FOVename, O.OVename, E.ename);
CLEAR BREAKS
```

Eredmény

Dolgozók fizetései részösszegképzéssel:

FOVneve	OVneve	DolgozóNév	Fizetés
BLAKE		WARD ALLEN BLAKE JAMES MARTIN	1250 1600 2850 950 1250

		TURNER FőoKözvetlenÖsszes	1500 9400
	FőoÖsszes		9400
CLARK		CLARK	2450
		MILLER	1300
		FőoKözvetlenÖsszes	3750
	FőoÖsszes		3750
JONES	FORD	FORD	3000
		SMITH	800
		OsztályÖsszes	3800
		JONES	2975
		Főo.Közvetlen(csak FOV)	2975
	SCOTT	ADAMS	1100
		SCOTT	3000
		OsztályÖsszes	4100
	FőoÖsszes		10875
ÖsszFőoÖsszes			24025

22 sor kijelölve.

Megjegyzés (Csoportképzés nézettáblán keresztül, teljes és nem teljes hierarchiák)

A fenti 2., 3. és 4. jó megoldások teljes összesítése nem tartalmazza az elnök (King) fizetését, mivel az összesítést csak főosztályi szinten végeztük!

Vegyük észre, hogy a jó megoldásokhoz szükség volt az Osztály1 kibővített osztálynézetre, mivel az Osztály nézet használata esetén kimaradtak a feldolgozásból mindazok a dolgozók, akik nem voltak tagjai valamelyik osztálynak, hanem közvetlen főosztályvezetői beosztottak (ilyen lehet például egy főosztályvezetői titkárnő).

Ha a hibás megoldások általánosabb okát vizsgáljuk, akkor azt láthatjuk, hogy a hiba amiatt következett be, mert olyan nézettábla valamely oszlopa szerint végeztük a csoportosítást, mely nem volt az eredeti tábla minden sorára értelmezve.

A fentiek alapján az egyik tanulság tehát az, hogy legyünk fokozottan óvatosak a nézettáblán keresztül végzett csoportosítások esetén.

A jelen feladatra vonatkozóan pedig megállapíthatjuk, hogy a csoportosításhoz olyan hierarchikus logikai adatszerkezetre van szükség, mely a csoportosítás szintjén teljes, más néven kiegyenlített. Ez alatt azt értjük, hogy a csoportosítási szempontok (oszlopok) az általunk feldolgozni kívánt elemek mindegyikére értelmezett legyen. Vigyázat, ez nem jelenti azt, hogy mindegyik elemre! Gondoljunk arra, hogy az elnök (King) a jó megoldásba sem került bele, ám ez nem baj, hiszen a listázást csupán főosztály szintig akartuk elvégezni. A hibás megoldások esetén azonban az olyan dolgozók se kerültek a megoldásba, akik tagjai valamelyik főosztálynak.

A gyakorlatban sokszor fordul elő az. hogy a feldolgozandó objektumok (adattáblák) logikai adatszerkezete valamely vizsgálandó szempont szerint nem teljes. Az életben ez nem okoz gondot. Nem okoz gondot az, hogy a megyei jogú városok nem tartoznak egy megyéhez se, vagy az, hogy a földszint és az alagsor nem emelet, stb. Az automatikus adatfeldolgozás során azonban gondoskodni kell arról, hogy a hierarchia hiányzó szinjeit valamivel pótoljuk. Az előző példák esetén valószínűleg segíti a feldolgozást, ha a megyei jogú városok megyenevének és megyeszékhelyének önmagát vesszük fel, vagy a földszintet és az alagsort 0-dik, illetve (-1)-edik emeletnek nevezzük. Végül tekintsük a DEMO vállalatot. Itt a közvetlen főosztályi beosztottakat virtuális osztályként (melynek "osztályvezetője" a főosztályvezető) egyszerűen hozzácsaptuk az osztályok halmazához, így kaptuk a kibővített Osztály1 nézetet. Az eredeti Elnök-Főosztály-Osztály nem

teljes hierarchia helyett kapott Elnök-Főosztály-Osztály1 hierarchia már teljes, és a kívánt feladat rajta megoldható volt.

14.9. Feladat

Listázza főosztályvezetőnként rendezve a főosztályok dolgozóinak fizetését munkakörönként csoportosítva, munkakörönként (minden főosztályon belül) képezve a részösszegeket.

Megoldás (Részcsoportképzéssel)

```
SELECT F.FOVename AS "FOVneve",
job AS "Munkakör",
E.ename AS "DolgozóNév",
SUM(sal) AS "Fizetés"
FROM emp E,
Főosztály F
WHERE E.empno IN F.empno
GROUP BY ROLLUP (F.FOVename, job, E.ename);
```

Eredmény

FOVneve	Munkakör	DolgozóNév	Fizetés
			050
BLAKE	CLERK	JAMES	950
BLAKE	CLERK		950
BLAKE	MANAGER	BLAKE	2850
BLAKE	MANAGER		2850
BLAKE		WARD	1250
BLAKE	SALESMAN	ALLEN	1600
BLAKE	SALESMAN	MARTIN	1250
BLAKE	SALESMAN	TURNER	1500
BLAKE	SALESMAN		5600
BLAKE			9400
CLARK	CLERK	MILLER	1300
CLARK	CLERK		1300
CLARK	MANAGER	CLARK	2450
CLARK	MANAGER		2450
CLARK			3750
JONES	CLERK	ADAMS	1100
JONES	CLERK	SMITH	800
JONES	CLERK		1900
JONES	ANALYST	FORD	3000
JONES	ANALYST	SCOTT	3000
JONES	ANALYST		6000
JONES	MANAGER	JONES	2975
JONES	MANAGER		2975
JONES			10875
			24025

²⁵ sor kijelölve.

14.10. Feladat

Listázza részlegenként (a részlegek neve szerint rendezve) a dolgozók fizetését munkakörönként csoportosítva, munkakörönként (minden részlegen belül) képezve a részösszegeket.

Megoldás

```
SELECT deptno AS "Részleg",
job AS "Munkakör",
ename AS "DolgozóNév",
SUM(sal) AS "Fizetés"
FROM emp
GROUP BY ROLLUP (deptno, job, ename);
```

Eredmény

Részleg	Munkakör	DolgozóNév	Fizetés
10	CLERK	MILLER	1300
10	CLERK		1300
10	MANAGER	CLARK	2450
10	MANAGER		2450
10	PRESIDENT	KING	5000
10	PRESIDENT		5000
10			8750
	CLERK		1100
	CLERK	SMITH	800
	CLERK		1900
20	ANALYST	FORD	3000
	ANALYST	SCOTT	3000
	ANALYST		6000
	MANAGER	JONES	2975
	MANAGER		2975
20			10875
	CLERK	JAMES	950
	CLERK		950
	MANAGER	BLAKE	2850
	MANAGER		2850
	SALESMAN		1250
	SALESMAN		1600
	SALESMAN		1250
	SALESMAN	TURNER	1500
	SALESMAN		5600
30			9400
			29025

27 sor kijelölve.

14.11. Feladat

Listázza osztályvezetőnként a dolgozói számát, összfizetését, a főosztályvezető nevét és telephelyét, elsődlegesen az osztályvezetők, másodlagosan a főosztályvezetők neve szerint rendezve. Alkalmazzon ismétlésmentes kiíratásokat.

Megoldás

```
AS "OVneve",
SELECT O.OVename
 AS "Létszám",
 COUNT (E.empno)
 AS "Fizetés",
 SUM(E.sal)
 AS "FOVneve",
 F.FOVename
 AS "telephelye"
 FD.loc
  FROM emp
 Ε,
 Osztály1
 Ο,
 Főosztály
 F,
 emp
 FE,
 dept
 FD
  WHERE E.empno IN F.empno AND
 E.empno IN O.empno AND
```

```
F.FOVempno = FE.empno AND
FE.deptno = FD.deptno
GROUP BY O.OVename, F.FOVename, FD.loc;
```

Eredmény

OVneve	Létszám	Fizetés	FOVneve	telephelye
FORD	2	3800	JONES	DALLAS
BLAKE	6	9400	BLAKE	CHICAGO
CLARK	2	3750	CLARK	NEW YORK
JONES	1	2975	JONES	DALLAS
SCOTT	2	4100	JONES	DALLAS

14.12. Feladat

Listázza osztályonként (azok vezetőinek neve szerint rendezve) a dolgozók nevét, munkakörét, fizetését, osztályának átlagfizetését, és fizetés-beállási értékét (amely a saját fizetés és az osztály átlagos fizetésének hányadosa). Alkalmazzon ismétlésmentes kiíratásokat.

Megoldás

```
-- Az osztályszintű átlagfizetés nézete
CREATE OR REPLACE VIEW OsztÁtlfiz
 SELECT OVempno,
 OVename,
 ROUND(AVG(sal)) AS OAVGsal
  FROM emp E,
Osztály1 O
  WHERE E.empno = O.empno
 GROUP BY OVempno, OVename;
PROMPT Osztályszintű átlagfizetés:
SELECT * FROM OsztÁtlFiz;
PROMPT A dolgozók osztályszintű fizetésbeállási értéke:
BREAK ON "OVneve" ON "OsztÁtlFiz"
SELECT O.OVename
 AS "OVneve",
 CONCAT(E.ename, ' ')
 AS "DolgozóNeve",
 AS "Munkaköre",
 job
 AS "Fizetése",
 sal
 AS "OsztÁtlFiz",
 OAVGsal
 TO CHAR(sal/OAVGsal,'999990.99') AS "FizBeállás"
 Osztály1
 FROM emp
 Osztály1 O,
OsztÁtlFiz OÁF
  WHERE E.empno IN O.empno
 O.OVempno = OÁF.OVempno
 ORDER BY O.OVename;
CLEAR BREAKS
DROP VIEW OsztÁtlFiz;
```

Eredmény

A nézet létrejött.

Osztályszintű átlagfizetés:

7698	BLAKE	1567
7782	CLARK	1875
7788	SCOTT	2050
7902	FORD	1900

A dolgozók osztályszintű fizetésbeállási értéke:

OVneve	DolgozóNeve	Munkaköre	Fizetése	OsztÁtlFiz	FizBeállás
BLAKE	ALLEN	SALESMAN	1600	1567	1.02
	WARD	SALESMAN	1250		0.80
	MARTIN	SALESMAN	1250		0.80
	TURNER	SALESMAN	1500		0.96
	JAMES	CLERK	950		0.61
	BLAKE	MANAGER	2850		1.82
CLARK	CLARK	MANAGER	2450	1875	1.31
	MILLER	CLERK	1300		0.69
FORD	SMITH	CLERK	800	1900	0.42
	FORD	ANALYST	3000		1.58
JONES	JONES	MANAGER	2975	2975	1.00
SCOTT	SCOTT	ANALYST	3000	2050	1.46
	ADAMS	CLERK	1100		0.54

13 sor kijelölve. breaks törölve A nézet eldobva.

14.13. Feladat

Listázza osztályonként (azok vezetőinek neve szerint rendezve) a dolgozók nevét, munkakörét, fizetését, osztályának összfizetését, és a fizetés-részesedési értékét (amely a saját fizetés és az osztály összfizetésének hányadosa). Alkalmazzon ismétlésmentes kiíratásokat.

1. Megoldás (Külön nézettábla létrehozásával)

```
-- Az osztályszintű összfizetés nézete
CREATE OR REPLACE VIEW OsztÖsszFiz
  SELECT OVempno,
 OVename,
 SUM(sal) AS OSUMsal
  FROM emp E,
Osztály1 O
  WHERE E.empno = O.empno
  GROUP BY OVempno, OVename;
PROMPT Osztályszintű összfizetés:
SELECT * FROM OsztÖsszFiz;
PROMPT A dolgozók osztályszintű fizetésrészesedési értéke:
BREAK ON "OVneve" ON "OsztÖsszFiz"
SELECT O.OVename
 AS "OVneve",
 CONCAT(E.ename, ' ')
 AS "DolgozóNeve",
 AS "Munkaköre",
 job
 AS "Fizetése",
 sal
 AS "OsztÖsszFiz",
 OSUMsal
 TO_CHAR(sal/OSUMsal,'999999990.99') AS "FizRészesedés"
  FROM emp
 Ε,
 Osztály1
 Ο,
 OsztÖsszFiz
 OÖF
  WHERE E.empno IN O.empno
 AND
```

```
O.OVempno = OÖF.OVempno
ORDER BY O.OVename;
CLEAR BREAKS
DROP VIEW OsztÖsszFiz;
```

Eredmény

A nézet létrejött.

Osztályszintű összfizetés:

OVEMPNO	OVENAME	OSUMSAL
7566	JONES	2975
7698	BLAKE	9400
7782	CLARK	3750
7788	SCOTT	4100
7902	FORD	3800

A dolgozók osztályszintű fizetésrészesedési értéke:

OVneve	DolgozóNeve	Munkaköre	Fizetése	OsztÖsszFiz	FizRészesedés
BLAKE	ALLEN	SALESMAN	1600	9400	0.17
	WARD	SALESMAN	1250		0.13
	MARTIN	SALESMAN	1250		0.13
	TURNER	SALESMAN	1500		0.16
	JAMES	CLERK	950		0.10
	BLAKE	MANAGER	2850		0.30
CLARK	CLARK	MANAGER	2450	3750	0.65
	MILLER	CLERK	1300		0.35
FORD	SMITH	CLERK	800	3800	0.21
	FORD	ANALYST	3000		0.79
JONES	JONES	MANAGER	2975	2975	1.00
SCOTT	SCOTT	ANALYST	3000	4100	0.73
	ADAMS	CLERK	1100		0.27

13 sor kijelölve. breaks törölve A nézet eldobva.

2. Megoldás (A RATIO_TO_REPORT függvény használatával)

```
PROMPT A dolgozók osztályszintű fizetésrészesedési értéke:
BREAK ON "OVneve" ON "OsztÖsszFiz"
SELECT SUBSTR(OVename, 1, 6)
 AS "OVneve",
 AS "DolgozóNeve",
 RPAD(E.ename,11)
 AS "Munkaköre",
 job
 LPAD(sal,8)
 AS "Fizetése",
 ROUND(sal / (RATIO TO REPORT(sal) OVER
 (PARTITION BY OVempno)))
 AS "OsztÖsszFiz",
 TO CHAR(RATIO TO REPORT(sal) OVER
 (PARTITION BY OVempno), '999999990.99')
 AS "FizRészesedés"
 Ε,
  FROM emp
 Osztály1
 0
  WHERE E.empno IN O.empno
  ORDER BY O.OVename;
CLEAR BREAKS
```

Eredmény

A dolgozók osztályszintű fizetésrészesedési értéke:

OVneve	DolgozóNeve	Munkaköre	Fizetése	OsztÖsszFiz	FizRészesedés
BLAKE	ALLEN	SALESMAN	1600	9400	0.17
	WARD	SALESMAN	1250		0.13
	MARTIN	SALESMAN	1250		0.13
	TURNER	SALESMAN	1500		0.16
	JAMES	CLERK	950		0.10
	BLAKE	MANAGER	2850		0.30
CLARK	CLARK	MANAGER	2450	3750	0.65
	MILLER	CLERK	1300		0.35
FORD	SMITH	CLERK	800	3800	0.21
	FORD	ANALYST	3000		0.79
JONES	JONES	MANAGER	2975	2975	1.00
SCOTT	SCOTT	ANALYST	3000	4100	0.73
	ADAMS	CLERK	1100		0.27

13 sor kijelölve.

Megjegyzés

Figyeljünk fel a 2. megoldásban alkalmazott karakteres függvényekre (SUBSTR, RPAD, LPAD, ROUND, TO CHAR) is.

14.14. Feladat

Irjon szkript programot, mely

- A.) főosztályonként és azon belül osztályonként rendezett módon csoportosítva listázza a dolgozók nevét, munkakörét, fizetését, fizetésének az osztálya összfizetéséből való részesedését, valamint elsődlegesen a fizetésének az osztálya összfizetéséből való részesedése szerint csökkenően, másodlagosan a munkaköre szerint növekvő módon az osztályabeli rangsorát (alkalmazzon ismétlésmentes kiíratásokat),
- B.) kimutatást készít arról, hogy egy a felhasználó által megadott fizetésű új dolgozó a fenti rangsorban hányadik helyre kerülne az egyes osztályokon,
- C.) kimutatást készít arról, hogy a felhasználó által megadott fizetésű új dolgozó az egyes osztályokon mekkora bérfeszültséget okozna belépésével, ahol a bérfeszültség az új dolgozó fizetésének és az egyes osztályok átlagfizetésének előjeles különbsége.

Az osztályok és a főosztályok azonosítására azok vezetőinek nevét használja.

A.) 1. Megoldás

```
PROMPT A dolgozók osztályszintű fizetési rangsora:
BREAK ON "FOVneve" ON "OVneve"
SELECT FO.FOVename
 AS "FOVneve",
 AS "OVneve",
 O.OVename
 AS "Dolgozó",
 E.ename
 job
 AS "Munkaköre",
 AS "Fizetése",
 sal
 RATIO TO REPORT(sal) OVER
 AS "FizRésze",
 (PARTITION BY OVempno)
 RANK() OVER (PARTITION BY OVempno
 ORDER BY
 sal DESC.
 AS "NormRang",
 job ASC)
 DENSE_RANK() OVER (PARTITION BY OVempno
 ORDER BY
 sal DESC,
 AS "TömörRang"
 job ASC)
  FROM emp
 Ε,
```

```
Osztály1 O,
FőOsztály FO
WHERE E.empno IN O.empno AND
O.OVempno IN FO.empno
ORDER BY FO.FOVename, O.OVename, "NormRang";
CLEAR BREAKS
```

Eredmény

A dolgozók osztályszintű fizetési rangsora:

FOVneve	OVneve	Dolgozó	Munkaköre	Fizetése	FizRésze	NormRang	TömörRang
BLAKE	BLAKE	BLAKE	MANAGER	2850	.303191489	1	1
		ALLEN	SALESMAN	1600	.170212766	2	2
		TURNER	SALESMAN	1500	.159574468	3	3
		WARD	SALESMAN	1250	.132978723	4	4
		MARTIN	SALESMAN	1250	.132978723	4	4
		JAMES	CLERK	950	.10106383	6	5
CLARK	CLARK	CLARK	MANAGER	2450	.653333333	1	1
		MILLER	CLERK	1300	.346666667	2	2
JONES	FORD	FORD	ANALYST	3000	.789473684	1	1
		SMITH	CLERK	800	.210526316	2	2
	JONES	JONES	MANAGER	2975	1	1	1
	SCOTT	SCOTT	ANALYST	3000	.731707317	1	1
		ADAMS	CLERK	1100	.268292683	2	2

13 sor kijelölve.

A.) 2. Megoldás (Formázott kiíratással)

```
PROMPT A dolgozók osztályszintű fizetési rangsora: BREAK ON "FOVneve" ON "OVneve"
SELECT RPAD(FO.FOVename, 7)
 AS "FOVneve",
 RPAD(O.OVename, 6)
 AS "OVneve",
 RPAD(E.ename, 7)
 AS "Dolgozó",
 AS "Munkaköre",
 SUBSTR(job,1,9)
 AS "Fizetése",
 LPAD(sal,8)
 TO CHAR(RATIO TO REPORT(sal) OVER
 (PARTITION BY OVempno), '9990.99')
 AS "FizRésze",
 RANK() OVER (PARTITION BY OVempno
 ORDER BY
 sal DESC,
 job ASC) AS "No DENSE_RANK() OVER (PARTITION BY OVEmpno
 AS "NormRang",
 ORDER BY
 sal DESC,
 job ASC) AS "TömörRang"
  FROM emp
 Ε,
 Osztály1
 Ο,
 FőOsztály
 FO
  WHERE E.empno IN O.empno
 AND
 O.OVempno IN FO.empno
  ORDER BY FO.FOVename, O.OVename, "NormRang";
CLEAR BREAKS
```

Eredmény

A dolgozók osztályszintű fizetési rangsora:

FOVneve	OVneve	Dolgozó	Munkaköre	Fizetése	FizRésze	NormRang	TömörRang
BLAKE	BLAKE	BLAKE	MANAGER	2850	0.30	1	1
		ALLEN	SALESMAN	1600	0.17	2	2
		TURNER	SALESMAN	1500	0.16	3	3
		WARD	SALESMAN	1250	0.13	4	4
		MARTIN	SALESMAN	1250	0.13	4	4

		JAMES	CLERK	950	0.10	6	5
CLARK	CLARK	CLARK	MANAGER	2450	0.65	1	1
		MILLER	CLERK	1300	0.35	2	2
JONES	FORD	FORD	ANALYST	3000	0.79	1	1
		SMITH	CLERK	800	0.21	2	2
	JONES	JONES	MANAGER	2975	1.00	1	1
	SCOTT	SCOTT	ANALYST	3000	0.73	1	1
		ADAMS	CLERK	1100	0.27	2	2

13 sor kijelölve.

B.) Megoldás

```
SET verify OFF
ACCEPT újfiz PROMPT 'Az új dolgozó fizetése: '
PROMPT Az új dolgozó hipotetikus rangja
PROMPT az osztályszintű fizetési rangsorban:
BREAK ON "FOVneve" ON "OVneve"
SELECT RPAD(FO.FOVename, 7)
 AS "FOVneve",
 AS "OVneve",
 RPAD(O.OVename, 6)
 RANK(&újfiz) WITHIN GROUP
 (ORDER BY
 sal DESC)
DENSE_RANK(&újfiz) WITHIN GROUP
 AS "NormRang",
 (ORDER BY
 sal DESC)
 AS "TömörRang"
  FROM emp
 Osztály1
 Ο,
  FőOsztály FO
WHERE E.empno IN O.empno
 O.OVempno IN FO.empno
  GROUP BY FO. FOVename, O. OVename;
CLEAR BREAKS
UNDEFINE újfiz
SET verify ON
```

Eredmény

Az új dolgozó fizetése: 1222

Az új dolgozó hipotetikus rangja az osztályszintű fizetési rangsorban:

FOVneve	OVneve	NormRang	TömörRang
BLAKE	BLAKE	6	5
CLARK	CLARK	3	3
JONES	FORD	2	2
	JONES	2	2
	SCOTT	2	2

C.) Megoldás

```
-- Az osztályszintű átlagfizetés nézete
CREATE OR REPLACE VIEW OsztÁtlFiz
AS
SELECT OVempno,
OVename,
ROUND(AVG(sal)) AS OAVGsal
FROM emp E,
Osztály1 O
```

```
WHERE E.empno = O.empno
 GROUP BY OVempno, OVename;
PROMPT Osztályszintű átlagfizetés:
SELECT *
 FROM OsztÁtlFiz
 ORDER BY OVename;
SET verify OFF
ACCEPT újfiz PROMPT 'Az új dolgozó fizetése: '
PROMPT Bérfeszültség osztályonként:
SELECT RPAD (OVename, 7)
 AS "OsztVez",
 AS "OsztÁtlFiz",
 LPAD(OAVGsal,10)
 AS "ÚjDolgozóFiz",
AS "EltérésÁtlagtól"
 LPAD(&újfiz,12)
 &újfiz - OAVGsal
 FROM OsztÁtlFiz
  ORDER BY "OsztVez";
DROP VIEW OsztÁtlFiz;
UNDEFINE újfiz
SET verify ON
```

Eredmény

A nézet létrejött.

Osztályszintű átlagfizetés:

OVEMPNO	OVENAME	OAVGSAL
7698	BLAKE	1567
7782	CLARK	1875
7902	FORD	1900
7566	JONES	2975
7788	SCOTT	2050

Az új dolgozó fizetése: 2000

Bérfeszültség osztályonként:

OsztVez	OsztÁtlFiz	ÚjDolgozóFiz	EltérésÁtlagtól
BLAKE	1567	2000	433
CLARK	1875	2000	125
FORD	1900	2000	100
JONES	2975	2000	-975
SCOTT	2050	2000	-50

A nézet eldobva.

MELLÉKLET

1. MELLÉKLET

A Personal Oracle telepítése

Az Oracle 9.2. egygépes, fejlesztői munkára szánt Personal Oracle változatának telepítésének leírása a CD-melléklet 03_Mellékletek, Segédletek könyvtárának M1.Melléklet alkönyvtárában 1_Melléklet(Telepítés).pdf néven található.

2. MELLÉKLET

Az Oracle alaptáblái

A továbbiakban megadjuk a feladatokban hivatkozott minta-adattáblákat (ezeket a továbbiakban alaptábláknak nevezzük), melyek az Oracle rendszerben "scott" felhasználóként "tiger" jelszóval érhetők el. (Az Oracle rendszerbe való belépés leírását *lásd* a 3. mellékletben.) E tábláknak a feladatokban hivatkozott magyar nyelvű oszlopneveit a táblák tartalma után szintén megadjuk. (Megjegyezzük, hogy az alábbiakban bemutatásra kerülő emp és dept táblákat generáló szkript programot az 5.1. példa tartalmazza – *lásd* az 5. fejezetben.)

Az alaptáblák és értelmezésük

Az emp tábla tartalma

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		81-NOV-17	5000		10
7698	BLAKE	MANAGER	7839	81-MÁJ-01	2850		30
7782	CLARK	MANAGER	7839	81-JÚN-09	2450		10
7566	JONES	MANAGER	7839	81-ÁPR-02	2975		20
7654	MARTIN	SALESMAN	7698	81-SZE-28	1250	1400	30
7499	ALLEN	SALESMAN	7698	81-FEB-20	1600	300	30
7844	TURNER	SALESMAN	7698	81-SZE-08	1500	0	30
7900	JAMES	CLERK	7698	81-DEC-03	950		30
7521	WARD	SALESMAN	7698	81-FEB-22	1250	500	30
7902	FORD	ANALYST	7566	81-DEC-03	3000		20
7369	SMITH	CLERK	7902	80-DEC-17	800		20
7788	SCOTT	ANALYST	7566	82-DEC-09	3000		20
7876	ADAMS	CLERK	7788	83-JAN-12	1100		20
7934	MILLER	CLERK	7782	82-JAN-23	1300		10

Az emp tábla értelmezése

Ez a tábla a feladatokban szereplő vállalat dolgozóinak adatait tartalmazza. Az alábbiakban megadjuk a feladatokban hivatkozott magyar nyelvű oszlopneveket.

dolgozó azonosítója empno ename neve job munkaköre mqr főnökének azonosítója hiredate belépési dátuma sal havi fizetése comm havi jutaléka deptno részlegének azonosítója

Megjegyzés

A "dolgozó" megnevezés helyett esetenként az "alkalmazott" szót, a "munkakör" helyett pedig a "foglalkozás" szót fogjuk használni.

- A feladatok szövegében gyakran fogunk hivatkozni a dolgozók jövedelmére, mely a fizetés és a jutalék összegét jelenti.
- A fizetésről feltételezzük, hogy állandó érték, így például az éves fizetés ennek 12szerese. A jutalék havonta változhat, ezért éves jövedelmet e tábla alapján nem tudunk számolni.
- A feladatokban gyakran hivatkozunk a dolgozók főnökeire is. Ezzel kapcsolatban figyelembe kell venni azt, hogy főnök az a dolgozó, akinek azonosítója szerepel az mgr oszlopban. (Gyakori hiba, hogy a "manager" foglalkozásúakat veszik főnöknek, ami persze hibás, hiszen King nyilván főnök, de a munkaköre "president".)
- Figyeljünk fel arra, hogy a King-nek nincs főnöke (mgr értéke NULL).

Az emp tábla szerkezete

Név	Üres?	Típus
EMPNO ENAME JOB MGR	NOT NULL	NUMBER (4) VARCHAR2 (10) VARCHAR2 (9) NUMBER (4)
HIREDATE		DATE
SAL COMM DEPTNO		NUMBER (7,2) NUMBER (7,2) NUMBER (2)

A dept tábla tartalma

DEPTNO	DNAME	LOC
 20	ACCOUNTING RESEARCH SALES OPERATIONS	NEW YORK DALLAS CHICAGO BOSTON

A dept tábla értelmezése

Ez a tábla a feladatokban szereplő vállalat részlegeinek adatait tartalmazza. Az alábbiakban megadjuk a feladatokban hivatkozott magyar nyelvű oszlopneveket.

deptno részleg azonosítója

dname neve loc telephelye

Megjegyzés

- E tábla deptno oszlopának jelentése megegyezik az emp tábla hasonló nevű oszlopának jelentésével, ezért a két tábla összekapcsolása ezen oszlop segítségével történhet.
- Figyeljünk fel arra, hogy a 40-es azonosítójú részlegnek nincs dolgozója (lásd az emp táblát).

A dept tábla szerkezete

Név	Üres	3?	Típus
DEPTNO	NOT	NULL	NUMBER(2)
DNAME			VARCHAR2(14)
LOC			VARCHAR2 (13)

A salgrade tábla tartalma

GRADE	LOSAL	HISAL
 1	700	1200
2	1201	1400
3	1401	2000
4	2001	3000
5	3001	9999

A salgrade tábla értelmezése

Ez a tábla a feladatokban szereplő vállalat fizetési kategóriáinak adatait tartalmazza. Az alábbiakban megadjuk a feladatokban hivatkozott magyar nyelvű oszlopneveket.

grade	fizetési	kategória	sorszáma
-------	----------	-----------	----------

losal alsó határa hisal felső határa

Megjegyzés

E tábla losal és hisal értékei az emp tábla sal oszlopaira vonatkoznak.

A salgrade tábla szerkezete

1	lév	Üres?	Típus
-			
(GRADE		NUMBER
Ι	LOSAL		NUMBER
F	HISAL		NUMBER

3. MELLÉKLET

Bevezetés az SQL*Plus környezet, és az SQL nyelv használatába

Az alábbiakban rövid bevezetést adunk az Oracle adatbázis-kezelő rendszer fejlesztői (egygépes telepítésű) Personal Oracle változata, az SQL*Plus környezet, valamint e környezetben az SQL nyelv használatába. Ennek az anyagrésznek a feldolgozását célszerű számítógépen követni. Előtte azonban javasoljuk, hogy az Olvasó tanulmányozza át a 2. mellékletben az Oracle rendszer alaptábláinak felépítéséről és értelmezéséről leírtakat.

A továbbiakban bemutatásra kerülő utasítások egyrészt részletesen megtalálhatóak a [16]-ban, másrészt e példatár különböző fejezeteiben.

Belépés az SQL*Plus környezetbe

Az SQL*Plus környezet egy interaktív parancsnyelvi felület, melynek segítségével SQL parancsok közvetlenül végrehajthatók, formázott listák készíthetők, több utasításból álló, fájlban tárolható szkript programok szerkeszthetők és futtathatók. E szkript programokban változók definiálhatóak, melyek révén interaktívvá tehetők, sőt még az Oracle szerveroldali programozását lehetővé tevő PL/SQL programok is elhelyezhetők benne.

Megjegyezzük, hogy e parancsnyelvi felület a Windows operációs rendszer alatt "windows"-osan viselkedik (létezik ugyanis DOS alatt futó változata is). Tehát például a PgUp, PgDn, ↑, ↓ billentyűkkel hátra-előre lehet mozogni a felületen, a Ctrl-C és Ctrl-V billentyű-kombinációkkal a szokásos módon lehet akár e felületen belül, akár kifelé (bármilyen szöveges fájlba, vagy fájlból) szövegeket másolni (ráadásul igen kellemes, oszlopkivágásos módon).

Az SQL*Plus környezet tulajdonképpen egy fejlesztői eszköz, melynek segítségével ötletek, megoldások kipróbálhatók annak érdekében, hogy azok később valamilyen alkalmazói rendszer részei legyenek. Előfordul persze az is, hogy egy hirtelen jött alkalmazói feladatot kell megoldani, például egy szépen formázott, jól dokumentált listát készíteni, vagy egy kis interaktív programot készíteni, amely néhány tipikus feladat megoldására alkalmas, mégis könnyen kezelhető, stb. Az SQL*Plus környezet és szkript

programjai erre is remekül megfelelnek. Mindebből pedig már következik, hogy az SQL*Plus környezet mind az alapszintű SQL tanulásához, mind a professzionális Oracle megismeréséhez ideális eszköz.

Nézzük tehát, hogyan lehet belépni az SQL*Plus környezetbe! A Personal Oracle telepítése után az SQL*Plus programot a következőképpen találhatjuk meg:

- egy kattintás a "Start" gombra,
- egy kattintás a "Programok" menüpontra,
- egy kattintás az "Oracle Orahome 92" mappa névre,
- egy kattintás az "Application Development" mappa névre és máris megtaláltuk az "SQL Plus" ikont.

Ezekután vagy kettőt kattintunk erre az ikonra (elindítva ezzel az SQL*Plus programot), vagy (és a magunk részéről inkább ezt javasolnánk) levonszoljuk az asztalra (desktop) a Ctrl billentyű és az egér bal gombjának egyidejű nyomva tartásával. Amikor később használni akarjuk, elég erre az ikonra kattintani.

Az SQL*Plus program indításakor megjelenik a Bejelentkezés ablak. Ennek értelmezéséhez tudni kell, hogy az Oracle egy professzionális rendszer, ezért csak pontosan tisztázott jogkörű felhasználók léphetnek be, ők is csak felhasználói név és jelszó megadása után. A bejelentkező felület

ahol Personal Oracle esetén csak az első két mező kitöltése szükséges. (Az SQL*Plus program kliens-szerver telepítés esetén is használható, akkor azonban a harmadik mezőt is ki kell tölteni, ezzel most nem foglalkozunk.)

A legtöbb joggal az úgynevezett adatbázis-adminisztrátor rendelkezik. Ő tetszés szerint (az adott számítógép hardver lehetőségein és az operációs rendszer képességeinek korlátain belül) átkonfigurálhatja az adatbáziskezelő rendszert, új felhasználókat definiálhat, ezeket jogokkal láthatja el, új adatbázis-területeket hozhat létre, stb. (*Lásd* a 11. fejezetben.) Adatbázis-adminisztrátorként alapértelmezésben a Sys felhasználó névvel kellett belépni a change_on_install jelszóval. A 9.2. verzióban azonban a telepítő rendszer e jelszó használatát már nem engedi (túl sokan ismerik), és a telepítés során egy új jelszót kell megadni. A Sys felhasználó név esetén a bejelentkezési felületen jelszóként megadható a

TelepítésiJelszó as sysdba

karaktersorozat, ahol a *TelepítésiJelszó* a telepítés során a Sys felhasználóhoz általunk bevezetett jelszó.

Korlátozottabb lehetőségekkel, de felhasználói és tábladefiníciós jogokkal rendelkezik a System felhasználó, akinek az alapértelmezés szerinti manager jelszavát szintén a 9.2. verzió már nem engedélyezi, helyette valami mást kell megadni telepítéskor. Ha system

felhasználóként lépünk be az SQL*Plus környezetbe, akkor jelszóként a System felhasználóhoz általunk bevezetett jelszót kell beírni.

Az Oracle rendszer leggyakrabban használt mintadattábláinak tulajdonosa a Scott felhasználó, akinek tiger jelszava szerencsére nem változott az utolsó tíz évben, így ezzel már könnyűszerrel birtokba veheti az Olvasó az SQL*Plus környezetet.

Ha már valamelyik felhasználóként bejutottunk az SQL*Plus környezetbe, akkor bármelyik másik felhasználó környezetébe átléphetünk a

```
CONNECT FelhasználóNév/jelszó [AS {SYSDBA | SYSOPER}]
```

SQL*Plus utasítással, ahol az AS SYSDBA, illetve a AS SYSOPER záradékok valamelyikének megadása a Sys felhasználó esetén szükséges.

A sikeres belépés után megjelenik az SQL*Plus prompt jele (SQL>). Minden SQL és SQL*Plus utasítást ez után kell írni.

Az SQL*Plus környezetben (mint már jeleztük) egyaránt kiadhatók SQL utasítások, és a környezeti beállításokat végző, és a szkript programokat szerkesztő és futtató SQL*Plus utasítások. Megjegyezzük, hogy az SQL utasításokat pontosvesszővel (";") kell lezárni, míg az SQL*Plus utasításokat közvetlenül a sorvégjel zárja. Az utasítások használatával kapcsolatos további tudnivaló, hogy az SQL utasítások tördelhetők több sorba (sőt az áttekinthetőség érdekében célszerű is tördelni), míg az SQL*Plus utasításokat egyetlen sorba kell írni.

Felhasználói táblák lekérdezése

Felhasználói katalógus és adatszótár

Belépés után kérdezzük le a *felhasználói katalógust* annak érdekében, hogy megtudjuk a felhasználónak milyen adattáblái, illetve tábla jellegű objektumai vannak. Ezek lekérdezhetők az Oracle adatbázis nézeteiből. (Az alábbiakban az SQL*Plus környezetben kiadott utasítások elé odaírjuk az SQL*Plus készenléti, azaz prompt jelét, az "SQL> " karaktersorozatot)

```
SQL> SELECT * FROM user catalog;
```

illetve a régebbi verziókban:

```
SQL> SELECT * FROM cat;
```

Ilymódon megkapjuk mindazon táblákat, nézeteket, stb., amelyek az adott felhasználó tulajdonában vannak.

A későbbiek során majd érdekes lehet az egyéb objektumokat is tartalmazó *felhasználói* adatszótár, melyet a

```
SQL> SELECT * FROM user_objects;
```

utasítás segítségével kérdezhetünk le.

Felhasználói adattábla lekérdezése

Kérdezzük le ezekután a Scott felhasználó tulajdonában levő emp tábla tartalmát:

```
SQL> SELECT * FROM emp;
```

Ha ez lesz az Olvasó első lekérdezése, akkor láthatja, hogy a lista több sorba tördelt, nem áttekinthető. Miért? Azért, mert az SQL*Plus környezetben a listázandó sor hossza nem megfelelő e tábla listázására. Kérdezzük le az SQL*Plus környezet sorhossz beállítását.

```
SQL> SHOW linesize
```

Az eredmény 80. Láthatóan ez kevés ahhoz, hogy az emp tábla minden oszlopa egy sorba kerüljön, azaz egy rekord egy sorban jelenjen meg. Állítsuk be a sorhosszt, mely egy SQL*Plus környezeti rendszerváltozó.

```
SQL> SET linesize 400
SQL> SELECT * FROM emp;
```

Az ekkor megjelenő lista már majdnem jó, mert egy rekordot egy sorba ír, függőlegesen azonban kétszer írja a fejlécet, ez pedig zavaró. Tehát kérdezzük le a lapméretet:

```
SQL> SHOW pagesize
```

A kapott érték nyilván kevés az emp tábla egy fejléccel való megjelenítéséhez, tehát növeljük meg a lapméret rendszerváltozót.

```
SQL> SET pagesize 40
```

majd újra kérdezzük le az emp tábla teljes tartalmát:

```
SQL> SELECT * FROM emp;
```

Felhasználó váltás

Nézzük meg mi történik, ha újraindítjuk az SQL*Plus programot, de nem Scott felhasználóként lépünk be, hanem System-ként! Ha megpróbáljuk lekérdezni az emp táblát, nem fog sikerülni. Ennek az az oka, hogy az emp tábla a Scott "tulajdona". Lehetőségünk van azonban arra, hogy átlépjünk egy másik felhasználó környezetébe (persze csak akkor, ha tudjuk a jelszavát). Adjuk ki az alábbi SQL*Plus utasítást

```
SQL> CONNECT scott/tiger Kapcsolódva.
```

Most lekérdezve az emp táblát, már meglelenik a szokásos lista.

Szkript programok írása, futtatása

Az iménti lista már megfelelő lesz számunkra (*lásd* a 2. mellékletet). Annak érdekében, hogy minden SQL*Plus környezetbe való belépéskor ez legyen a munkakörnyezet, létre kell hoznunk egy login.sql szkript programot a c:\oracle\ora92\bin alkönyvtárban (ha a C: meghajtóra és ora92 néven telepítettük az Oracle rendszert). Ez a szkript az SQL*Plus minden indításakor automatikusan lefut, ezáltal inicializálva a környezetet. Az alábbiakban megmutatjuk, hogy miként lehet egyszerűen létrehozni és futtatni egy tetszőleges SQL*Plus szkript programfájlt.

Szövegszerkesztés az SQL*Plus környezetben

A login szkript létrehozása

Mivel az SQL*Plus rendelkezik saját szövegszerkesztővel, a legegyszerűbb, ha azt használjuk. Ezt az ed *fájlnév* SQL*Plus utasítással hívhatjuk meg. Az általános gyakorlási célokra válasszunk valamilyen egyszerű programfájlnevet, például abc, vagy aaa, illetve a login.sql létrehozása érdekében login. Az

```
SQL> ed login
```

utasítás kiadása után a beugró ablakban megnyíló szövegszerkesztőbe írjuk be például a

```
SET linesize 400
SET pagesize 40
SELECT * FROM scott.emp;
```

sorokat

```
<mark>□ login.sql - Jegyzettömb</mark>

<u>Fájl Szerkesztés Formátum N</u>ézet <u>S</u>úgó

set linesize 400

set pagesize 40

SELECT * FROM scott.emp;
```

majd zárjuk be a szövegszerkesztőt (például Alt-F4 + Enter paranccsal, vagy a szokásos grafikus módon). Megjegyezzük, hogy az így szerkesztett szkript fájl automatikusan megkapja az sql kiterjesztést. (Ezúttal egyébként a Scott felhasználó tulajdonában lévő emp táblára scott.emp módon hivatkoztunk, amely módon már a System felhasználó is elérheti.)

A login szkript futtatása

Ha kilépünk az SQL*Plus környezetből (az EXIT, vagy a QUIT utasítással), majd újra belépünk, akkor már észlelhetjük a login szkriptünk hatását, de a benne szereplő SQL lekérdező utasítás révén a közvetlen futtatás is elég látványos. Adjuk ki a

```
SQL> @login
```

utasítást. Ezzel lefuttatjuk a login szkriptet, és megjelenik az emp tábla listája.

Általános szkript program létrehozása és futtatása

Megjegyezzük, hogy általában "nem illik" egy telepített program rendszerkönyvtáraiba bármit is írni (bár azért a login szkript kivétel), különösen nem gyakorlási célokat szolgáló minta programokat. Természetesen tetszőleges útvonal is megadható mind az ed szerkesztő, mind az @ futtató parancshoz. Tehát kiadható például az

```
SQL> ed c:\gyakorlás\abc
és az
SQL> @c:\gyakorlás\abc
```

utasítás, csak ezeket sokszor leírni nem éppen kellemes, ezért ha mindig csak ugyanazt a néhány (például aa1, aa2, stb.) programfájlnevet használjuk, akkor a bin alkönyvtárba írás tekinthető akár bocsánatos bűnnek is...

A továbbiakban az utasítások elé már nem fogjuk odaírni az SQL*Plus prompt jelét.

Kiíratás szkript programból

Gyakran előfordul, hogy valamilyen értelmező szöveget szeretnénk kiírni egy lista előtt vagy után. Erre szolgál az SQL*Plus környezetben a PROMPT utasítás. Pontos alakja:

```
PROMPT [szöveg]
```

ahol a megadott szöveg megjelenik a felhasználó képernyőjén, illetve ennek hiánya esetén egy üres sor (azaz egy soremelés).

Megjegyzések használata

Egy programba az áttekinthetőség és a dokumentálás érdekében megjegyzéseket helyezhetünk el, melyeket az Oracle a futtatható kód előállításakor figyelmen kívül hagy. Ezt háromféleképpen is megtehetjük:

A REM TÍPUSÚ MEGJEGYZÉS

Csak SQL*Plus szkriptben használható, PL/SQL nyelvű kódban nem. A sorban nem előzheti meg más, csak szóköz karakter.

```
rem E megjegyzés előtt csak szóköz állhat a sorban
```

A -- TÍPUSÚ MEGJEGYZÉS

Egyaránt használható SQL*Plus szkriptben és PL/SQL nyelvű kódban. A sorban ezt sem előzheti meg más, csak szóköz karakter.

```
-- E megjegyzés előtt is csak szóköz lehet
```

A /* */ TÍPUSÚ MEGJEGYZÉS

Csak PL/SQL nyelvű kódban használható. A sorban előtte és utána is lehet utasítás, és az ilyen megjegyzés több soros is lehet. Gyakran alkalmazzuk programok tesztelésénél, amikor egy (akár több soros) kódrészt szeretnénk átmenetileg kihagyni a futtatásból.

A sorfolytató jel használata

Az SQL*plus utasításai úgynevezett egysoros utasítások, azaz elvben egyetlen sorba el kellene férniük. Mivel a sorok gyakorlatilag tetszőleges hosszúak lehetnek (bár az alkalmazott programszöveg-szerkesztőknek általában van erre felső korlátjuk), ez nem jelent elvi korlátot, ám igen megnehezíti egy hosszabb leírt utasítás áttekintését.

A fenti probléma elkerülése érdekében vezették be a "sorfolytató" jelet, mely egy, a sor végére írt "-" karakter. Az SQL*Plus parancsértelmező programja ekkor megvárja a következő sort is, és csak annak beolvasása után (ha ez már nem tartalmaz további sorfolytató jelet) értelmezi az utasítást. A sorfolytató jele(ke)t az SQL*Plus parancsértelmezője természetesen figyelmen kívül hagyja.

Ennek értelmében a

```
SET linesize 400
SELECT * FROM emp;
és a

SET -
linesize -
400
SELECT * FROM emp;
```

utasításpárok egyenértékűek.

Változók használata

A már definiált változókat és azok értékét lekérdezhetjük a

```
DEFINE
```

utasítással. Változókat (karakteres típusúakat) definiálhatunk a

```
DEFINE változó = érték

utasítással, és az

ACCEPT változó PROMPT szöveg
```

utasítással, mely felhasználói adatbekérésre használható. A definiált változókra hivatkozhatunk az

```
&változó
```

illetve, ha jobbról közvetlenül szöveg követi, akkor

```
&változó.
```

módon (tehát ponttal a végén), és kiírathatjuk a képernyőre a

```
PROMPT &változó
```

utasítással. Egy definiált változót törölhetünk az

```
UNDEFINE változó
```

utasítással. (Mindezekről részletesebben szó esik a 4. fejezetben.)

Az SQL*Plus editorának lecserélése

Mivel az SQL*Plus saját szövegszerkesztője meglehetősen egyszerű, előfordulhat, hogy le szeretnénk cserélni egy általunk jobban kedvelt editorra. Tegyük fel, hogy a kedvenc editorunk a Windows write.exe nevű programja. Ekkor ki kell adnunk a

```
DEFINE EDITOR="write.exe"
```

SQL*Plus utasítást, és az ed szerkesztőparancs hatására máris a write.exe fog megjelenni. Ha azt szereténk, hogy a továbbiakban mindig ez jelenjen meg, akkor a fenti utasítást el kell helyeznünk a login.sql szkriptbe is (az oracle\ora92\bin alkönyvtárba).

Tábla-létrehozás-feltöltés-törlés, dátumformák

Az alábbiakban röviden ismertetjük a táblák létrehozásával kapcsolatos alapvető DDL (Data Definition Language) utasításokat.

1.) Tábla létrehozása, adattípusok

Hozzunk létre egy minta nevű adattáblát. Legyen egy név adatmezője, mely változó méretű karakteres típusú, egy szül adatmezője, mely dátum típusú, és egy tan_átl adatmezője, mely egy tizedest tartalmazó numerikus típus:

```
CREATE TABLE minta
(név VARCHAR2(20),
szül DATE,
tan_átl NUMBER(3,1));
(2014.01.16.)
```

Eredmény

```
A tábla létrejött.
```

Megjegyzés

A fenti VARCHAR2 (20) definíciós alak egy, legfeljebb 20 karakteres szöveg típusú adat tárolására alkalmas adatmezőt jelöl.

A NUMBER (3,1) definíciós alak egy tizedes szám formát jelöl, ahol 3 az összes karakterek száma, 1 pedig a tizedes jegyek száma. Mivel egy karakter szükséges a tizedespont számára, így e módon olyan számok ábrázolhatók, melyek egy egész jegyet és egy tizedest tartalmaznak (például 4.6). Ügyeljünk arra, hogy ha negatív értéket is lehetséges, akkor még egy karakterhelyre szükség van, ekkor a megfelelő alak tehát: NUMBER (4,1).

2.) A tábla felépítésének lekérdezése

```
SET linesize 60
DESC minta
SET linesize 400
```

Eredmény

Megjegyzés

A sorhossz (linesize) átállítására azért volt szükség, mert különben nem láttuk volna az eredménysor végét.

3.) A dátum ábrázolása

Hogyan ábrázolja az Oracle rendszerünk a dátumot? Kérdezzük le a dual segédtábla segítségével:

```
SELECT sysdate
FROM dual;
Eredmény
SYSDATE
```

04-DEC-28

Tehát ⟨év (kétbetüs formátumban)⟩ – ⟨hónap neve (3 betűs magyar rövidítéssel)⟩ – ⟨a nap száma⟩. A kétjegyű évszám viszont ma a 20xx-et jelenti. Annak érdekében, hogy az általunk megadott (például múlt századi) dátum biztosan helyes legyen, célszerű az évszázadot is megadni. Egy múlt századi dátum megadása például az '1981-ÁPR-05' alakban történhet.

4.) Tábla feltöltése

Egy tábla feltöltéséhez a tárolandó adatokat a megfelelő formában kell megadni; a karakter adattípust és a dátum adattípust például aposztrófok (') között.

Az imént létrehozott minta nevű adattáblába vigyünk be egy rekordot.

```
INSERT INTO minta
  VALUES('CSÍNOM PALKÓ','1981-ÁPR-05',2.9);
```

Eredmény

```
1 sor létrejött.
```

5.) Tábla lekérdezése

Kérdezzük le a minta nevű adattáblánkat.

```
SELECT *
  FROM minta;
```

Eredmény

NÉV	SZÜL	TAN_ÁTL
CSÍNOM PALKÓ	81-ÁPR-05	2.9

6.) Rendszerdátum formátumának módosítása

Állítsuk át a rendszerdátumot a szokásos magyar formátumra, és kérdezzük le ismét az adattáblánkat.

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YYYYY.MON.DD';

SELECT *
FROM minta;
```

Eredmény

A munkamenet módosítva.

NÉV	SZÜL	TAN_ÁTL
CSÍNOM PALKÓ	1981.ÁPR.05	2.9

7.) Tábla törlése

Végül töröljük a minta nevű adattáblánkat.

```
DROP TABLE minta;
```

Eredmény

```
A tábla eldobva.
```

8.) Rendszerdátum formátumának visszaállítása

Állítsuk vissza a rendszerdátumot az eredeti (évszázadhiányos) formátumra.

```
ALTER SESSION SET NLS_DATE_FORMAT = 'YY-MON-DD';

Eredmény

A munkamenet módosítva.

(2014.01.16.)
```

4. MELLÉKLET

Elveszett függőségek megvalósítása triggerrel

I. A probléma felvetése (elméleti háttér)

Az alábbi problémafelvetés a [16] könyv II. részében, a Boyce–Codd normálformánál bevezetett példa leírásánál található (*lásd* [16]-ban a 224-226. oldalakon). A bemutatott megoldás a felmerült problémák egy lehetséges megoldását szemlélteti, de egyben bemutatja a triggerek és tárolt eljárások használatát is.

Megjegyezzük, hogy az alábbi feladat megoldásához szükséges ismeretanyag *nem* része a példatárnak. A bemutatott példa mindössze azt a célt szolgálja, hogy rávilágítsunk a triggerek egy igen fontos alkalmazására, az adatbázis-tervezés során "elveszett" függőségek, a többtáblás megszorítások megvalósítására. Ha az Olvasónak nincs kedve elmélyedni e témakörben, akkor nyugodtan kihagyhatja e mellékletet.

4M.1. Példa

Legyen egy iskolai nyilvántartás relációsémája a

```
{ Tantárgy, Tanár, Diák }
```

attribútumhalmazon értelmezett

```
R⟨ Tantárgy, Tanár, Diák ⟩.
```

Allítsuk elő az iskolai nyilvántartás adatbázismodelljét, ha az alábbi ismeretek állnak a rendelkezésünkre:

- il. Egyetlen attribútum sem határozza meg egyértelműen az összes többit.
- i2. A tantárgy és a tanár együttesen nem határozzák meg a diákot.
- i3. A diákoknak minden tanáruk csak egy tantárgyat tanít (ebben az iskolában).
- *i4*. Általában is igaz, hogy minden tanár csak egy tantárgyat tanít (ebben az iskolában).
- i5. A diákoknak minden tantárgyat csak egyetlen tanár tanít (ez elég általános).

Megoldás

```
1. lépés
```

Írjuk fel a fenti ismereteket függőségekként. Először azonban – ha triviális is – írjuk fel az

```
f_0 = \{ \text{ Tantárgy, Tanár, Diák } \} \rightarrow \{ \text{ Tantárgy, Tanár, Diák } \}egységfüggőséget, mivel ez kifejezi azt, hogy a
```

```
{ Tantárgy, Tanár, Diák }
```

attribútumhalmaz kulcs. A *dekompozíciós Armstrong-szabály* (*lásd* [16]-ban a 200. oldalon) értelmében az f_0 függőség egyenértékű módon felbontható az

```
f_{01} = \{ \text{ Tantárgy, Tanár, Diák } \} \rightarrow \{ \text{ Tantárgy } \},

f_{02} = \{ \text{ Tantárgy, Tanár, Diák } \} \rightarrow \{ \text{ Tanár } \}, \text{ és }

f_{03} = \{ \text{ Tantárgy, Tanár, Diák } \} \rightarrow \{ \text{ Diák } \}
```

függőségekre. Tekintsük át ezekután az i1.-i5. ismeretekből következő függőségeket:

- 1.1. Az i1.-ből nem következik függőség, mindössze annyi, hogy egyszerű kulcs nem lesz megfelelő.
- 1.2. Az i2. szerint a { TANTÁRGY, TANÁR } összetett kulcsként szintén nem megfelelő.
- 1.3. Az i3.-ból már következik az alábbi függőség:

```
f_1 = \{ \text{ TANÁR, DIÁK } \} \rightarrow \{ \text{ TANTÁRGY } \}.
```

1.4. Az i4. függőségként felírva:

```
f_2 = \{ \text{ TANÁR } \} \rightarrow \{ \text{ TANTÁRGY } \}.
```

1.5. Végül az i5. is felírható függőségként:

```
f_3 = \{ \text{ TANTÁRGY, DIÁK } \} \rightarrow \{ \text{ TANÁR } \}.
```

Nyilvánvalóan még számos további függőséget felírhatnánk, azonban ezek – hasonlóan az f_0 , f_{01} , f_{02} , f_{03} függőségekhez – triviálisak volnának, vagyis nem tükröznének újabb ismereteket vizsgálatunk tárgyáról.

3. lépés

Elemezzük a kapott függőségeket. Láthatóan az f_1 és f_2 függőségek miatt az **R** relációséma nem 2NF alakú, az f_2 és f_3 függőségek miatt pedig nem BCNF alakú.

4. lépés (A feladat megoldása)

Normalizálás. Az f_1 és f_3 függőségek alapján a

```
{ TANÁR, DIÁK }, és a { TANTÁRGY, DIÁK }
```

attribútumhalmazok (alternatív) kulcsai az **R**〈 TANTÁRGY, TANÁR, DIÁK 〉 relációsémának. Elvégezve (vagy legalábbis megkisérelve) a szokásos (1NF, 2NF, 3NF, BCNF) normalizálási lépéseket az alábbi dekompozíciót kapjuk:

```
φ[ \mathbf{R} \langle \text{ Tantárgy, Tanár, Diák } ] = \{ \mathbf{R}_1 \langle \text{ Tantárgy, Tanár } \rangle, \mathbf{R}_2 \langle \text{ Tanár, Diák } \rangle \},
```

melyben nyilván

```
\mathbf{K} \{ \mathbf{R}_1 \} = \{ \text{TANÁR} \}, \text{ \'es}

\mathbf{K} \{ \mathbf{R}_2 \} = \{ \text{TANÁR}, \text{DIÁK} \}.
```

A fenti φ dekompozíció egyben az iskolai nyilvántartás adatbázismodellje is.

Megjegyzés

Vizsgáljuk meg a fenti φ dekompozíciót. (Megjegyezzük, hogy a [16]-beli "Relációséma veszteségmentes dekompozíciója" pontnál bemutatott példa $\mathbf{R}\langle\underline{A}\rangle$ relációsémája $\underline{A} = \langle \text{TANTÁRGY}, \text{DIÁK}, \text{TANÁR} \rangle$, valamint $\varphi_2 = \varphi$ összerendeléssel a jelen példához hasonlít.) Könnyen belátható, hogy a φ dekompozíció veszteségmentes, és az f_2 függőséget közvetlenül megőrzi (\mathbf{R}_1 -ben).

Tekintsük az f_1 függőséget. Bármely konkrét $\langle \text{TANÁR}_0, \text{DIÁK}_0 \rangle$ értékpáros az \mathbf{R}_2 relációsémában nyilván csak egyszer fordulhat elő, az \mathbf{R}_1 -beli TANÁR attribútumra vonatkozó f_2 függőség miatt pedig e pár TANÁR $_0$ értékéhez csak egyetlen TANTÁRGY $_0$ érték tartozhat, tehát teljesül az f_1 függőség is.

Figyeljünk fel arra, hogy az f_1 függőséget nem közvetlenül őrzi meg a φ dekompozíció. Nem is teheti, hiszen az általa tartalmazott alsémák egyikére sem értelmezhető f_1 . Ezt az \mathbf{R}_1 és az \mathbf{R}_2 relációsémák együttesen őrzik meg. Azt mondhatjuk tehát, hogy az f_1 függőséget a φ dekompozíció *struktúrálisan őrzi meg*. Ez egy új jelenség, tárgyalásunk keretei azonban nem engedik meg ennek részletes kifejtését.

Végül tekintsük az f_3 függőséget. Ez nyilvánvalóan nem értelmezhető a φ dekompozíció által tartalmazott alsémákban, de a φ ezt struktúrálisan sem őrzi meg, vagyis az f_3 függőség "elveszett". Mi ennek a következménye? Mint korábban láttuk a nem függőségőrző dekompozíciók esetén lehetséges "hamis" rekordok felvitele, vagyis bevihetünk az alsémákba olyan rekordokat, melyeket az eredeti relációsémán értelmezett függőségek megtiltanának.

Például, ha a Kiss Dénes diáknak Tóth Pál a matematika tanára, akkor az $\mathbf{R}\langle$ TANTÁRGY, TANÁR, DIÁK \rangle relációsémára épülő adattáblába az f_3 függőség nem engedi felvinni a \langle "matematika", "Kara Péter", "Kiss Dénes" \rangle rekordot, míg e rekord \langle "matematika", "Kara Péter" \rangle illetve \langle "Kara Péter", "Kiss Dénes" \rangle vetületei az \mathbf{R}_1 illetve \mathbf{R}_2 alsémák tábláiba minden nehézség nélkül bevihetők. Az pedig, hogy baj történt, csak akkor derül ki, amikor lekérdezzük a diákok adatait és a

Diák	Tantárgy	Tanár	
•••	•••	•••	
Kiss Dénes	matematika	Tóth Pál	
Kiss Dénes	matematika	Kara Péter	
		•••	

listát kapjuk, mely már nyilvánvalóan ellentmondásban van az f_3 függőséggel.

A normalizálás ebben az esetben tehát megsértette az adatbázis *integritását*, vagyis elveszítette az eredeti modellben megfogalmazott függőségek egy részét. (A függőségeket az Oracle-rendszerben *megszorításoknak* nevezzük.)

A gyakorlatban az ilyen esetekben mindig el kell gondolkodnunk azon, hogy vajon nem történt-e "túlnormalizálás". Tény azonban, hogy az esetleges adatvesztések (melyek az adatbázis-anomáliák révén érhetik az adatbázist – *lásd* a [16]-ban) általában visszariasztják a tervezőket a denormalizálásoktól, és az adatbázis-modell integritási sérüléseit inkább más módon korrigálják. (Például az adatbevitelkor aktivizálódó speciális eljárások, az úgynevezett *triggerek* segítségével többtáblás megszorításként valósítják meg a dekompozíció során "elveszett" megszorításokat.)

II. A probléma megoldása triggerrel

A fentiekben a probléma lényege az volt, hogy a normalizálás során egyszerűen elveszett egy függőség, ennek hatására pedig hamis rekordok kerülhettek az egyik táblába adatbevitelkor. Azt mondjuk, hogy ilyenkor lényegében két lehetősége van az adatbázis tervezőjének.

Az egyik az, hogy denormalizál, vagyis az érintett relációsémákat visszaviszi egy alacsonyabban normalizált szintre. Ennek azonban az a következménye, hogy kiteszi a rendszerét az adatbázis anomáliák miatt bekövetkezhető adatvesztésnek.

Egy másik módszer során nem nyúl a táblák szerkezetéhez (a relációsémákhoz). Az elveszett függőséghez tartozó adatbeviteli megszorításokat ekkor az adatbevitelkor aktivizálódó triggerek segítségével valósítja meg. Alábbi példánkban ezt az esetet mutatjuk be.

4M.2. Példa

Valósítsunk meg triggerekkel és tárolt eljárásokkal az ellenőrzött adatbevitelt az előző példára vonatkozóan. Pótoljuk e példabeli normalizálási folyamatban "elveszett" függőséget triggerrel.

Megoldás

Előzetes megjegyzések az 1. és 2. lépéshez

Az alábbi 1-Tabla_R1.sql és a 2-Tabla_R2.sql programok létrehozzák és néhány mintaadattal feltöltik az R1 és R2 táblákat. (A triggerhasználat egyik jellegzetességeként lehetőség van egy úgynevezett jegyzőkönyvtábla használatára is, a 2-Tabla_R2.sql program ennek létrehozását is tartalmazza R22 néven.)

1. lépés (Az R1 tábla létrehozása és feltöltése adattal – 1 – Tabla R1. sql)

```
-- 1-Tabla_R1.sql
DROP TABLE R1;

CREATE TABLE R1
(tanar VARCHAR2(20) PRIMARY KEY, tantargy VARCHAR2(10));

COMMIT;

INSERT INTO R1
VALUES('Nagy', 'matek');
INSERT INTO R1
(2014.01.16.)
```

```
VALUES('Kis', 'fizika');
  INSERT INTO R1
 VALUES('Tóth', 'matek');
  SELECT * FROM R1;
Eredmény
  A tábla eldobva.
A tábla létrejött.
  A jóváhagyás befejeződött.
  1 sor létrejött.
  1 sor létrejött.
  1 sor létrejött.
  TANAR
 TANTARGY
  Nagy
 matek
  Kis
 fizika
  Tóth
 matek
2. lépés (Az R2 tábla létrehozása és feltöltése adattal – 2-Tabla R2.sql)
  -- 2-Tabla R2.sql
  DROP TABLE R2;
  DROP TABLE R22;
  CREATE TABLE R2
 (tanar VARCHAR2(20),
diak VARCHAR2(20),
 oraszam NUMBER(2));
  CREATE TABLE R22 AS
 (SELECT * FROM R2);
  COMMIT;
  INSERT INTO R2
 VALUES('Nagy', 'Sas', 21);
  INSERT INTO R2
 VALUES('Kis', 'Sas', 17);
  INSERT INTO R2
 VALUES('Nagy', 'Szabó', 21);
  INSERT INTO R2
 VALUES('Kis', 'Szabó', 17);
  SELECT * FROM R2;
  SELECT * FROM R22;
Eredmény
  A tábla eldobva.
  A tábla eldobva.
  A tábla létrejött.
  A tábla létrejött.
  A jóváhagyás befejeződött.
  1 sor létrejött.
  1 sor létrejött.
  1 sor létrejött.
  1 sor létrejött.
```

TANAR	DIAK	ORASZAM
Nagy	Sas	21
Kis	Sas	17
Nagy	Szabó	21
Kis	Szabó	17

nincsenek kijelölve sorok

3. lépés (3-TaroltProgl.sql)

A 3-TaroltProg1.sql program a szükséges feltételt tartalmazó tárolt eljárást valósítja meg. E program futtatásának hatására a benne foglalt eljárás bekerül a szerver adatbázisterületére, és később az aktualizált paraméterlistájával kiegészített nevének meghívásával bármikor futtathatóvá válik.

```
-- 3-TaroltProg1.sql
CREATE OR REPLACE FUNCTION Tilt(tanarnev IN CHAR, diaknev IN CHAR)
RETURN BOOLEAN
IS
  tanarszam INTEGER;
BEGIN
  SELECT COUNT(kozostanar)
 TNTO tanarszam
 FROM (((SELECT R1.tanar AS kozostanar
 FROM R1
 WHERE (R1.tantargy = (SELECT R1.tantargy
 FROM R1
 WHERE R1.tanar = tanarnev)) AND
 (R1.tanar <> tanarnev))
 INTERSECT -- a halmazmetszet művelete
 (SELECT R2.tanar as kozostanar
 FROM R2
 WHERE R2.diak = diaknev)));
  DBMS OUTPUT.PUT Line ('közös tanárok száma =' || tanarszam);
  IF tanarszam = 0
  THEN RETURN TRUE;
  ELSE RETURN FALSE;
  END IF;
END:
A függvény létrejött.
```

Eredmény

4. lépés:(4-Trigger1.sql)

A 4-Trigger1.sql program tartalmazza a trigger eljárást. Ez is az adatbázisterületre kerül, ám ennek aktivizálása nem a hagyományos, névvel történő meghívással történik, hanem a benne leírt esemény bekövetkezésének hatására. Jelen esetben az aktivizálódást kiváltó esemény egy, az R2 táblába irányuló rekordbeszúrás INSERT utasításának kiadása. Mint látható e trigger még a triggerelő esemény végrehajtása előtt lefut. (Lehetne olyan triggert is írni, mely a triggerelő esemény végrehajtása után fut le.) A futása során, a

korábban eltárolt Tilt nevű tárolt eljárás segítségével megvizsgálja, hogy a beszúráshoz szükséges feltételek fennállnak-e. Ha nem, akkor nem csupán a beírást akadályozza meg, de hibaüzenetet is küld. A sikeres beszúrást nem csupán az R2 táblába, hanem ezzel egyidejűleg a fent említett jegyzőkönyvtáblába is beírja.

```
-- 4-Trigger1.sql
  CREATE OR REPLACE TRIGGER Trigi
  BEFORE INSERT ON R2
  FOR EACH ROW
  DECLARE
 Hiba EXCEPTION;
  BEGIN
 IF INSERTING
 THEN
 IF Tilt(:new.Tanar, :new.Diak)
 THEN
 -- Az alábbi INSERT parancsot végrehajtja
 -- az R2-n és az R22 táblákon
 INSERT INTO R22
 VALUES (:new.tanar, :new.diak, :new.oraszam);
 ELSE
 RAISE Hiba;
 END IF;
 END IF;
  EXCEPTION
 WHEN Hiba
 THEN
 RAISE_APPLICATION_ERROR(-20001, 'Hiba a Trigi trigger futása során...!');
Eredmény
  A trigger létrejött.
```

5. lépés (Beírási kísérletek)

Egy sikeres és egy sikertelen beírási kísérletet valósít meg az 5-Bevitel_R2.sql program, majd e kísérlet eredményét listázza a 6-Listazas.sql szkript program.

```
-- 5-Bevitel_R2.sql
DELETE R22;

INSERT INTO R2
 Values('Molnár', 'Sas', 22);
INSERT INTO R2
 Values('Tóth', 'Sas', 32);

SELECT * FROM R2;
SELECT * FROM R22;

Eredmény
 0 sor törölve.
 1 sor létrejött.
```

```
INSERT INTO R2
Hiba a(z) 1. sorban:
ORA-20001: Hiba a Trigi trigger futása során...!
ORA-06512: a(z) "SCOTT.TRIGI", helyen a(z) 21. sornál
ORA-04088: hiba a(z) 'SCOTT.TRIGI' trigger futása közben
 DIAK
 ORASZAM
______ ___
 Sas
Kis
 Sas
 Szabó
Nagy
 21
 Szabó
Kis
 17
Molnár
 Sas
 22
TANAR
 DIAK
 ORASZAM
-----
Molnár
 Sas
```

6. lépés: A beírási kísérletek eredményének listázása

Eredmény

DIAK	TANAR	TANTARGY
Sas	Kis	fizika

Demonstráció

A 7-Tilt.sql program a fenti tárolt eljárás működését szemlélteti SQL*Plus környezetben. A 8-Megszoritasl.sql program sikertelen futtatása azt jelzi, hogy az elveszett függőség közvetlen megszorításba (CONSTRAINT ... CHECK) történő írása még tárolt eljárás alkalmazásával sem lehetséges, mivel másik tábla oszlopértékeire való hivatkozás így nem alkalmazható.

Demonstráció-1:

```
-- 7-Tilt.sql
SET serveroutput ON

DECLARE
 v_tanar VARCHAR2(30);
 v_diak VARCHAR2(30);
 v_eredm BOOLEAN;

FUNCTION Tilt(tanarnev IN CHAR, diaknev IN CHAR)
RETURN BOOLEAN IS
 tanarszam INTEGER;
BEGIN
 SELECT COUNT(kozostanar)
 INTO tanarszam
 FROM (((SELECT R1.tanar AS kozostanar)
```

```
FROM R1
 WHERE (R1.tantargy = (SELECT R1.tantargy
 FROM R1
 WHERE R1.tanar = tanarnev)) AND
 (R1.tanar <> tanarnev))
 INTERSECT
 (SELECT R2.tanar AS kozostanar
 FROM R2
 WHERE R2.diak = diaknev)));
 DBMS OUTPUT.PUT Line ('közös tanárok száma =' || tanarszam);
 IF \tan \arcsin = 0
 THEN RETURN TRUE;
 ELSE RETURN FALSE;
 END IF;
  END;
  BEGIN
 v tanar := '&tanar';
 v_diak := '&diak';
 v_eredm := Tilt(v_tanar, v_diak);
DBMS_OUTPUT.PUT_LINE(v_tanar || ' ' || v_diak);
 IF v_eredm
 DBMS OUTPUT.PUT LINE ('>> Engedélyezett adatbevitel');
 DBMS_OUTPUT.PUT_LINE ('>> Tiltott adatbevitel');
 END IF;
  END;
  -- 7-Tilt.sql vége
Eredmény
  SQL> @7-Tilt
  Adja meg a(z) tanar értékét: Tóth
  régi 30: v_tanar := '&tanar';
új 30: v_tanar := 'Tóth';
  Adja meg a(z) diak értékét: Sas
  régi 31: v_diak := '&diak';
új 31: v_diak := 'Sas';
  közös tanárok száma =1
  Tóth Sas
>> Tiltott adatbevitel
  A PL/SQL eljárás sikeresen befejeződött.
Demonstráció-2:
  -- 8-Megszoritas1.sql
  ALTER TABLE R2
 ADD CHECK (Tilt(tanar, diak)=0);
  -- 8-Megszoritas1.sql vége
Eredmény
  SQL> @8-Megszoritas1
 ADD CHECK (Tilt(tanar, diak)=0)
```

```
Hiba a(z) 2. sorban:
ORA-00904: "TILT": érvénytelen azonosító
```

Megjegyzések

Természetesen a triggerekkel a fenti példában szemléltetett többtáblás adatbeviteli korlátozáson kívül lehetőség van más jellegű felügyeletre is. Általában elmondhatjuk, hogy a triggerek segítségével megfogalmazhatók és futási időben érvényesíthetők adatbeviteli, módosítási és törlési

- többtáblás megszorítások (vagyis olyanok, amelyek nem funkcionális függőségek), valamint
- táblán kívüli megszorítások (azaz nem függőség típusú például az adatbevitel, módosítás, vagy törlés időpontjára vonatkozó – logikai feltételek).

A triggerek egyik legfontosabb alkalmazása tehát abban nyilvánul meg, hogy egyes matematikailag nagyon nehezen megfogalmazható, az adatintegritást védő feladatokra egyszerű, gyakorlati megoldást kínál.

5. MELLÉKLET

Gyakran használatos adatszótár-nézetek

A napi munka során gyakran van szükségünk akár a munkakörnyezet, akár az éppen használt adatbázis objektumok tulajdonságainak lekérdezésére. Ezeket az információkat az Oracle rendszer a Sys, illetve a System tulajdonában lévő adatszótárban tárolja, mely különböző adat- és nézettáblákat tartalmaznak. Az általános felhasználót érdeklő információ az adatszótár nézettábláin keresztül érhetők el.

E nézettáblák lekérdezéséhez általában elegendő a CREATE SESSION jogosultság (*lásd* a 11. fejezetet), mellyel minden felhasználó rendelkezik. A DBA_ kezdetű nézettáblák lekérdezhetősége már korlátozott, de Sys, vagy System felhasználóként ezekhez is könnyen hozzáférhetünk.

Megjegyezzük, hogy az alább bemutatásra kerülő nézetek általában már szerepeltek a példatárban. E melléklet célja, hogy ezeket a hasznos eszközöket egy helyen összegyűjtve segítse a mindennapi munkát.

Az adatszótárbeli nézettáblák célszerűen csoportosíthatók a felmerülő igények alapján az alábbi módon:

- Objektumok tulajdonságainak lekérdezése
- A felhasználók és környezetük lekérdezése
- A felhasználók és jogosultságaik lekérdezése

Táblaszerkezet lekérdezése

Az adatszótárbeli nézettáblák legfőbb erénye, hogy a teljes adatszótárból elhagyják mindazokat az információkat, melyekre általában nincs szükségünk, ám még ezek is tartalmazhatnak részünkre éppen felesleges oszlopokat. Fontos ezért, hogy le tudjuk kérdezni a nézettáblák szerkezetét, hiszen a listájuk fejlécében lévő oszlopnevek sokszor csak csonkítva jelennek meg. Az adat és nézettáblák szerkezetét a

DESC táblanév

SQL*Plus utasítással kérdezhetjük le. Ilymódon kiválaszthatjuk a számunkra fontos oszlopokat, és csak ezeket listázzuk.

Csatlakozás az adatbázishoz különböző felhasználóként

Az egyes nézettábla-listázások eredményei jelentős mértékben függnek a felhasználótól, aki a lekérdezéseket kiadja. Egy környezetre vonatkozó lekérdezés, mely valamely átlagos felhasználó esetén néhány sort ad, az a Sys, vagy a System esetén akár több száz sort is eredményezhet. Az egyes (például jogosultságra vonatkozó) lekérdezések jelentése is nyilván más egy rendszergazda (Sys) esetén, mint egy felhasználó esetén.

Ha a Sys rendszergazdaként akarunk vizsgálódni, akkor

```
CONNECT sys/rendszergazda AS SYSDBA
módon, ha a System felhasználóként, akkor
CONNECT system/gazda
módon, ha a Scott felhasználóként, akkor
```

módon kell csatlakoznunk az adatbázishoz. A továbbiakban az átlagos felhasználóként való csatlakozást

```
connect xxx/yyyy módon jelöljük.
```

CONNECT scott/tiger

Objektumok tulajdonságainak lekérdezése

Az adatszótár és általános nézeteinek lekérdezése

```
-- A TELJES adatszótár lekérdezése:
-- (Ezt Sys-ként, vagy System-ként sose kérdezzük le!)
SELECT * FROM dictionary;
-- A felhasználói adatszótár "user_objects" nézettáblája:
-- (Ezt Sys-ként, vagy System-ként sose kérdezzük le!)
SELECT * FROM user_objects;
-- A felhasználói adatszótár "user_tables" nézettáblája:
SELECT * FROM user_tables;
-- A felhasználói adatszótár "user_views" nézettáblája:
SELECT * FROM user_views;
```

A felhasználói objektumok hasznos (szűkített) lekérdezései

```
 A felhasználói adatszótár "user_catalog" nézettáblája:
 (Táblák és nézetek lekérdezésére igen hasznos)
 SELECT * FROM user_catalog;
 A felhasználói objektumainak és azok típusának lekérdezése:
 SELECT object_type, object_name
 FROM user_objects
```

```
ORDER BY object_name;

-- A felhasználói nézeteinek és azok tartalmának lekérdezése:
COLUMN view_name FORMAT A15
COLUMN text FORMAT A60
-- A felhasználói adatszótár "user_tables" nézettáblája:
SELECT view_name, text
FROM user_views;
CLEAR COLUMNS
```

Megszorítások lekérdezése

```
CONNECT scott/tiger
-- Az emp tábla megszorításainak lekérdezése:
COLUMN owner FORMAT A15
COLUMN constraint_name FORMAT A16
COLUMN constraint_type FORMAT A20
COLUMN search_condition FORMAT A20
SELECT owner, constraint_name, constraint_type, search_condition
  FROM user constraints
  WHERE UPPER(table name) = 'EMP';
CLEAR COLUMNS
-- A megszorítások nevének és oszlopainak lekérdezése:
COLUMN owner
 FORMAT A15
COLUMN constraint name FORMAT A16
COLUMN table_name FORMAT A12
COLUMN column name FORMAT A20
COLUMN column_name
SELECT owner, constraint_name, table_name, column_name
  FROM user_cons_columns
  WHERE UPPER(table name) = 'EMP';
CLEAR COLUMNS
```

PL/SQL objektumok lekérdezése

```
-- Eljárások, függvények és triggerek lekérdezése:
COLUMN object_name FORMAT A20
SELECT object name, object type
  FROM user_objects
  WHERE object_type IN ('PROCEDURE', 'FUNCTION', 'TRIGGER');
CLEAR COLUMNS
-- A triggerek lekérdezése:
COLUMN trigger_name FORMAT A15
COLUMN triggering_event FORMAT A27
COLUMN description
 FORMAT A30
SELECT trigger name, triggering event, description
 FROM user triggers;
CLEAR COLUMNS
-- A "Fizetés" tárolt függvény forráslistájának lekérdezése
-- (Ezzel lekérdezhető bármely tárolt alprogram, trigger forráskódja)
COLUMN text FORMAT A50
COLUMN line FORMAT 9999
SELECT line, text
  FROM user source
  WHERE UPPER(type) = 'FUNCTION' AND
 UPPER(name) = 'FIZETÉS';
```

CLEAR COLUMNS

A felhasználók és környezetük lekérdezése

Az összes felhasználó lekérdezése

```
CONNECT xxx/yyyy
-- vagy
CONNECT scott/tiger
-- vagy
CONNECT sys/rendszergazda AS SYSDBA
-- vagy
CONNECT system/gazda
SELECT * FROM all users;
```

Felhasználók rendszeradatainak lekérdezése

```
CONNECT sys/rendszergazda AS SYSDBA
-- vagy
CONNECT system/gazda
COLUMN username FORMAT A15
COLUMN account status FORMAT A16
COLUMN default tablespace FORMAT A20
COLUMN temporary_tablespace FORMAT A20
SELECT username, account_status, default_tablespace, temporary_tablespace
FROM dba_users;
CLEAR COLUMNS
```

Felhasználó saját rendszeradataik lekérdezése

```
CONNECT sys/rendszergazda AS SYSDBA
-- vagy
CONNECT system/gazda
-- vagy
CONNECT xxx/yyyy
-- vagy
CONNECT scott/tiger
COLUMN username FORMAT A15
COLUMN account_status FORMAT A16
COLUMN default_tablespace FORMAT A20
COLUMN temporary_tablespace FORMAT A20
SELECT username, account_status, default_tablespace, temporary_tablespace
FROM user_users;
CLEAR COLUMNS
```

Felhasználók és táblaterületeik lekérdezése

```
CONNECT sys/rendszergazda AS SYSDBA
-- vagy
CONNECT system/gazda
SELECT username, default_tablespace
FROM dba_users
ORDER BY username;
```

Felhasználó saját tábláinak és táblaterületeinek lekérdezése

```
CONNECT xxx/yyyy
-- vagy
CONNECT scott/tiger
COLUMN table_name FORMAT A10
COLUMN tablespace_name FORMAT A15
SELECT table_name, tablespace_name
FROM user_all_tables;
CLEAR COLUMNS
```

A táblaterületek és azok állapotának lekérdezése

```
CONNECT sys/rendszergazda AS SYSDBA
-- vagy
CONNECT system/gazda
SELECT tablespace_name, status
FROM dba tablespaces;
```

A táblaterületek tárolási helyének lekérdezése

```
CONNECT sys/rendszergazda AS SYSDBA
-- vagy
CONNECT system/gazda
COLUMN tablespace_name FORMAT A15
COLUMN file_name FORMAT A50
SELECT tablespace_name, file_name
FROM dba_data_files;
CLEAR COLUMNS
```

A felhasználó számára elérhető táblaterületek listája

Felhasználói táblák és azok táblaterületeinek lekérdezése

```
CONNECT xxx/yyyy
-- vagy
CONNECT scott/tiger
SELECT table_name, tablespace_name
 FROM user tables;
```

A felhasználók és jogosultságaik lekérdezése

A Sys rendszeradminisztrátor jogosultságainak lekérdezése

```
CONNECT sys/rendszergazda AS SYSDBA

SET pagesize 150

SELECT *

FROM user_sys_privs;

SET pagesize 40
```

A System felhasználó jogosultságainak lekérdezése

```
CONNECT system/gazda
SELECT *
  FROM user_sys_privs;
```

Felhasználó rendszerjogosultságainak lekérdezése

```
CONNECT xxx/yyyy
-- vagy
CONNECT scott/tiger
COLUMN username FORMAT A15
COLUMN privilege FORMAT A20
SELECT *
FROM user_sys_privs;
CLEAR COLUMNS
```

Felhasználó objektumkezelési jogosultságainak lekérdezése

```
CONNECT xxx/yyyy
-- vagy
CONNECT scott/tiger
COLUMN owner FORMAT A8
COLUMN table_name FORMAT A10
COLUMN grantor FORMAT A8
COLUMN privilege FORMAT A9
COLUMN grantable FORMAT A9
COLUMN hierarchy FORMAT A9
SELECT *
FROM user_tab_privs_recd;
CLEAR COLUMNS
```

A CD-mellékletről

A könyvhöz tartozó CD-mellékletben alapvetően a példatár SQL és PL/SQL mintapéldái, feladatainak megoldásai (a "Példák és Feladatok megoldásai" nevű alkönyvtárban), és az Oracle rendszer demonstrációs célokat szolgáló alaptábláit generáló szkript programok (az "Adattáblák létrehozása" nevű alkönyvtárban) találhatók. Ezek a merevlemezre való átmásolás után az SQL*Plus környezetben közvetlenül futtathatók, ám futtatásukhoz e környezet természetesen szükséges, vagyis feltételezzük, hogy a számítógépen telepítve van az Oracle legalább 9*i* változata (célszerűen a 9.2. verzió).

Az elméleti összefoglalókban bemutatott mintapéldák SQL*Plus szkript programjai az

A\langle fejezet kétjegyű sorszáma\.sql

nevű fájlokban, a feladatmegoldások szkript programjai pedig az

F\langle fejezet kétjegyű sorszáma\rangle -\langle feladat kétjegyű sorszáma\rangle . sql

nevű fájlokban, fejezetek szerint csoportosítva megtalálhatóak a CD-mellékleten. Tehát például az első fejezet első példáját tartalmazó programfájl neve A01-01.sql, az első fejezet első feladatának megoldását tartalmazó programfile neve pedig F01-01.sql. Ha egy példának, vagy feladatnak több megoldását is megadtuk, akkor arra az "_" karakter után hivatkozunk (például A01-01_1.sql jelenti az 1.1. Példa 1. megoldását).

A CD egyes szkript programjainak legegyszerűbb futtatása, ha vágólapon keresztül bemásoljuk az SQL*Plus környezetbe a prompt jel után, ám ez nem mindig működik. A legbiztosabb módszer (és ez mindig működik), ha az SQL*Plus környezetben hozunk létre egy szkript fájlt (például SQL> ed aa módon az aa.sql fájlt), ebbe másoljuk a megoldást, majd ezt futtatjuk (SQL>@aa módon). Erről részletesen *lásd* a 3. mellékletet.

A CD-melléklet tartalmazza még a példatár összes mellékletét is pdf formátumban. Ezek olvasásához tehát szükséges az Acrobat Reader program, mely azonban (jogtiszta módon) ingyenesen letölthető az Internetről. Ha valamelyik mellékletről egy programrészletet futtatni szeretnénk, akkor a "V" parancs kiadása után (eszközsorban a \mathbf{T} ikonra kattintva), majd az egérrel kijelölve a szükséges szöveget, a vágólapon keresztül bemásolhatjuk egy szkript fájlba és futtathatjuk.

További információk találhatók a kiadó <u>www.panem.hu</u> honlapján a könyv ismertetésénél, de az <u>info@logana.com</u> címen lehetőség van a szerzőkkel való közvetlen kapcsolatfelvételre is.

A könyv megírásakor és az egyes mintapéldák kidolgozásánál a szerzők a tőlük telhető legnagyobb gondossággal jártak el, azonban így is előfordulhatnak hibák. Köszönettel vesznek tehát minden észrevételt és javaslatot. Hisznek abban, hogy egy későbbi kiadásban ezek révén lehetőségük lesz még inkább segíteni az Olvasókat tanulmányaikban, munkájukban.

Irodalomjegyzék

- [1] *Gyenes László, Juhos Margit*: Az SQL alapjai. Systrade Kft, 1990.
- [2] Juhász István, Almási Béla, Márton Ágnes, Balogh Judit: Oracle 6.0 Referencia Kézikönyv. Piremon, 1992.
- [3] *Stolnicki Gyula*: SQL kézikönyv. ComputerBooks, 1994.
- [4] *Szelezsán János:* Adatbázisok. LSI Oktatóközpont, 1997.
- [5] *Bhamidipati, K.*: SQL programozói referenciakönyv. Panem, 1999.
- [6] *Sunderraman, R.*: Oracle programming: A primer. Addison-Wesley, 1998.
- [7] *Ullmann, J. D., Widom, J.*: Adatbázis-rendszerek. (Alapvetés) Panem–Prentice-Hall, 1998.
- [8] *Ensor, D., Stevenson, I.*: Oracle-tervezés. Kossuth kiadó, 2000.
- [9] Gajdos Sándor: Adatbázisok. Műegyetemi Kiadó, 2000.
- [10] Abbey, M., Corey, M. J., Abramson, I.: Oracle 8i, Kézikönyv kezdőknek. Panem, 2001.
- [11] *Adamo, J.*: Data Mining for Association Rules and Sequential Patterns. Sequential and Paralell Algorithms. Panem, 2001.
- [12] *Loney, K., Koch, G.*: Oracle 8*i*, Teljes referencia. Panem, 2001.
- [13] *Adriaans, P., Zantinge, D.*: Adatbányászat. (Információ Technológia) Panem, 2002.
- [14] *Celko, J.*: SQL felsőfokon. Kiskapu kiadó, 2002.
- [15] *Gábor András, Juhász István*: PL/SQL-programozás. Alkalmazásfejlesztés Oracle 9*i*-ben. Panem, 2002.

[16] Kende Mária, Kotsis Domokos, Nagy István:

Adatbázis-kezelés az Oracle rendszerben.

Panem, 2002.

[17] *Roland, F.*: Adatbázis rendszerek. (Információ Technológia) Panem, 2002.

[18] *Celko, J.*: SQL fejtörők. Kiskapu kiadó, 2003.

[19] Gábor András, Gunda Lénárd, Juhász István, Kollár Lajos, Mohai Gábor, Vágner Anikó: Az Oracle és a web. Haladó Oracle 9i ismeretek. Panem, 2003.

[20] *Gruber, M.*: SQL A-Z. Kiskapu kiadó, 2003.

[21] *Gultzan, P., Pelzer, T.*: SQL teljesítményfokozás. Kiskapu kiadó, 2003.

[22] *Stolnicki Gyula*: SQL programozóknak. Objektumok, relációk a gyakorlatban. ComputerBooks, 2003.

[23] *Bódi Bence*: Az SQL példákon keresztül. Jedlik Oktatási Stúdió, 2004.

[24] Han, J., Kamber, M.: Adatbányászat. Koncepciók és technikák. Panem, 2004.

[25] Theriault, M., Carmichael, R., Viscusi, J.: Oracle 9i adatbázisok adminisztrációja. Panem, 2004.

[26] Oracle9*i* Database Documentation Release 2 (9.2.0.2.0)) for Microsoft Windows, Viewable CD.

Oracle9*i* Database Release 2 (9.2.0.1.0) CD Pack for Microsoft Windows, Release Date: APR-04.

- [27] http://otn.oracle.com/software/products/oracle9i/content.html
- [28] http://www.oracle.com
- [29] http://www.oracle.hu
- [30] http://www.oracle.com/technology
- [31] http://metalink.oracle.com
- [32] http://www.orafaq.com
- [33] http://www.mydotweb.com/oracle-dba.html
- [34] http://www.sql.org
- [35] http://www.prog.hu
- [36] http://www.animare.hu
- [37] http://www.softwareonline.hu
- [38] http://www.kossuth.hu
- [39] http://www.oreilly.com
- [40] http://oracle.oreilly.com
- [41] http://www.kiskapu.hu

- [42] http://www.panem.hu
- [43] http://www.prentice-hall.com
- [44] http://www.celko.com
- [45] http://cgi.cs.indiana.edu/~oracle
- [46] http://www.ioug.org
- [47] http://oracle.ittoolbox.com
- [48] http://sirius.cs.ucdavis.edu/teaching/sqltutorial
- [49] http://www.usforacle.com
- [50] http://www.w3schools.com/sql/default.asp
- [51] http://www-db.stanford.edu/~ullman/fcdb/oracle/or-plsql.html
- [52] http://www.orafaq.com/faqplsql.htm
- [53] http://www.logana.com/ni
- [54] http://index.index.hu/cgi-bin/kereses.cgi?L=0&KERESES=oracle&LISTA=1
- [55] http://lazarus.elte.hu/~hzsolt/oracle
- [56] http://www.oracle.lap.hu
- [57] http://www.houg.hu
- [58] http://sql.lap.hu
- [59] http://www.dbasupport.com
- [60] http://webstore.ansi.org/ansidocstore/default.asp

TÁRGYMUTATÓ

- lásd kötőjel (SQL*Plus megjegyzés jel) 74, 704, Példa: 4.1 != (nem-egyenlőség jel) 20, 66, Példa: 5.4 " (idézőjel) 20, 22, Példa: 1.1 # (konstans karakterként) 32, Példa: 1.6 \$9999 (formátummaszk) 37, 495 % (százalékjel) lásd százalékjel, alsztringhatároló jel %FOUND 163 %ISOPEN 163 %NOTFOUND 163, 602, Példa: 9.1 %ROWCOUNT 163 %ROWTYPE 160, 178, 560, 573, 594 %TYPE 160, 179, Példa: 9.1, 10.1 & 71, 373, 705, 718, Példa: 4.1, 4.9 & 71, 373, 705 () (allekérdezés határoló jele) 67, Példa: 4.1, 4.6 * lásd csillag jel , lásd vessző . lásd pont (szintaktikai jel) 18, 24 .LST 245 / lásd ferde vonal /* */ (PL/SOL megjegyzés jel) 185.	@ 75, 86, 719, Példa: 4.9 @ 75, 85, Példa: 4.9 [] (szintaktikai jel) 18-20, 27 _ lásd aláhúzás jel
/* */ (PL/SQL megjegyzés jel) 185, 704, Példa: 10.3	A
: <i>lásd</i> kettőspont := (értékadás jele) 146, 180, Példa: 8.1, 10.1 :NEW 189, Példa: 10.6 :OLD 189, Példa: 10.6 ; 19, 143, 145, Példa: 1.1, 8.1	ablak-tag 267 ACCEPT 72, 74, 705, Példa: 4.1, 4.8 adatbázis adminisztrátor 204 adatformázás 34, Példa: 1.8 adatkapcsolat 240

adatszótár nézetek 97, 107, 183, 207-208, 416, 449, 700, 720 adattípus 23, 72, 92-93, 144-145, 159, 161, 170, 178-179, 182, 313, 556, 591, 706, lásd még DESC ADD 93, 96, Példa: 5.3 AFTER 187 aggregáló rang függvények 270 aktuális dátum 37, Példa: 1.9 aláhúzás jel (_) dátumjel 36 névbeli karakterként 83, Példa: 4.7 ALL 20, 66, 74, 76, 206-207, 282, 723 ALL TRIGGERS 190 all users 723 allekérdezés 20, 56, 66 alprogram 177 tárolt ~ 181 alsztringhatároló jel (LIKE % %) 20, 67, 311, 313 alsztringkeresés lásd LIKE ALTER ANY TABLE 205, Példa: 11.8 ALTER ANY TRIGGER 205 ALTER SESSION 37, 98, 708, Példa: 1.10, 5.1 ALTER TABLE 93, 96-97, 202, Példa: 5.2 ALTER TABLESPACE 209, Példa: 11.8 ALTER TRIGGER 190, 202 ALTER USER 219, 225, Példa: 11.8 analitikus függvények 253, 266 analitikus záradék 267 AND 20, Példa: 4.8, 13.15 ANY 20,66 aposztróf (*) 22, 71, 73, Példa: 1.1 aranymetszés 45, Példa: 1.14 AS 20, 58, 92, 111, 181, 212, 699-700 Példa: 1.1, 3.1, 11.1 ASC (növekvően) 21, Példa: 2.2, 13.14 átnevezés *lásd* RENAME AVG 50, 282, Példa: 2.1, 2.3

В

batch 238
BEFORE 187, Példa: 10.4, 10.7
BEGIN 143, 178, 187, Példa: 8.1
belső összekapcsolás 57
beszúrás lásd INSERT
BETWEEN 20, 67, 268-269, Példa: 4.8, 13.15
BIN 236
BINARY_INTEGER 145, 572
BLOB 145
blokk 142, Példa: 8.1
BOOLEAN 145, Példa: 10.2
BREAK 75, 78, 374, Példa: 4.5
BREAKS 79, Példa: 4.5
BTITLE 75, 78, Példa: 4.4

C, CS

C 105, 107, Példa: 5.3, 5.4, *lásd még* CHECK, NULL, megszorítás CASCADE 95-97, 211, 418, Példa: 11.8 CASE kifejezés 24, 256, 319, Példa: 1.2, 13.1 cat 700 CD-melléklet 15-17, 98, 100, 244, 300, 693, 728, Példa: 5.1, 5.3, 12.5 CENTER 78, 495, Példa: 4.4 CHAR 71-72, 92, 144-145, 178 CHECK 96, 423-424, 426, Példa: 5.3 CHR 27, 185, Példa: 10.3 CHR (10) a soremelés (LF) kódja 27, 185, Példa: 10.3 CHR (32) a szóköz (SPACE) kódja 27, 185, Példa: 10.3 CHR (9) a tabulátor (TAB) kódja 27, 185, 245, Példa: 10.3, 12.7 ciklus 150 ciklusváltozó 150 CLEAR 75, 78, Példa: 1.1, 4.3 CLEAR BREAKS 79, Példa: 4.4 CLEAR COLUMNS 23, 79, Példa: 1.1, 4.4 CLEAR SCREEN 79 **CLOB** 145

CLOSE 161, Példa: 9.1 cmd 236, Példa: 12.1 COLUMN 22, 75, 78, 93, Példa: 1.1, 4.3 COLUMNS 79, Példa: 1.1 COMMIT 91, 164, 186, Példa: 7.M1 CONCAT 27, 151 CONNECT 17, 211, 700, 721, Példa: 11.1 CONNECT BY 63, 658, Példa: 3.2, 4.7, 14.2 CONSTRAINT 94, lásd még megszorítás COUNT 50, 282, 572, Példa: 2.3 COUNT metódus (a TABLE típushoz) 573 CREATE ANY TABLE 208, Példa: 11.8 CREATE ANY VIEW 218, 225, Példa: 11.8 CREATE FUNCTION 205 CREATE OR REPLACE FUNCTION 182, Példa: 10.2 CREATE OR REPLACE PROCEDURE 181, Példa: 10.3 CREATE OR REPLACE TRIGGER 187, Példa: 10.4 CREATE OR REPLACE VIEW 111, Példa: 6.1 CREATE PROCEDURE 205 CREATE ROLE 211, 644, Példa: 11.9 CREATE SESSION 205, 644, 720, Példa: CREATE TABLE 58, 92, 205, 706, Példa: 3.1, 5.1, 5.3 CREATE TABLESPACE 208, Példa: 11.8, 12.5 CREATE TRIGGER 187 CREATE USER 205, 210, Példa: 11.8, 12.5 CREATE VIEW 111 CUBE operátor 257, Példa: 13.4 CURRENT OF 164, Példa: 9.1 CURRENT ROW 269 CURSOR 162, Példa: 9.1 csillag jel (*) oszlopjel 18, 20, 21, 50, Példa: 2.3, 3.1, szorzásjel 44, Példa: 1.13 Joker karakter (DOS) Példa: 12.1-12.3

csomag 151, 155 csoportfüggvény 50, 253 csoportképzés, csoportosítás 50, 253 csoportképző attribútum 50

D

D (formátummaszk) 36 DATAFILE 208, Példa: 11.8 DATE 72, 92, 145, Példa: 5.1 dátumformátum 35, 37, 309, lásd még formátummaszk dátum-idő 43 dátumjel (/, -:.) 36, Példa: 1.9 DAY (formátummaszk) 36 DBA 204 dba data files 208, 240, 725, Példa: 11.5 dba tablespaces 208,725, Példa: 11.8 dba users 212, 724, Példa: 11.2, 11.8 DBMS csomag 151 DBMS OUTPUT csomag 151 DBMS OUTPUT.PUT LINE 146, 151, 182, 188, Példa: 8.1 DBMS RANDOM csomag 155 DBMS RANDOM. VALUE 155Példa: 8.4 DCL 19, 204 DD (formátummaszk) 36, Példa: 1.9 DDD (formátummaszk) 36 DDL utasítás 19, 92 DECLARE 143, 178, 187, Példa: 8.1, 10.6 DECODE függvény 24, 256, 319-320, Példa: 1.2, 13.1 DEFAULT 92, 178, Példa: 11.8 default karakterkészlet 26, 79, 1. mellék-DEFAULT TABLESPACE 210, Példa: 11.8 DEFINE 71, 75, 76, 705, Példa: 4.9, 8.1 DEFINE EDITOR 239, 705, Példa: 12.4 del 239, Példa: 12.3 DELETE 91, 187, 189, Példa: 5.2, 10.4 DELETING 191, Példa: 10.5

demo programok egyedi kulcs (UNIQUE) 95, Példa: 5.1-DEMO-1.sql 98, Példa: 5.1 5.4, lásd még megszorítás DEMO-10.sql 101, 644 Példa: 5.3 egyértékű allekérdezés 21, 67 DEMO-11.sql 101, Példa: 5.3 elemzőfüggvények 253 DEMO-12.sql 101, Példa: 5.3 eljárás 178 DEMO vállalat 297, 656 ellenőrzött adatbevitel (nézeten keresztül) DEMO vállalat 253, 297 451 DENSE RANK függvény 269-270, Példa: előjel (-) 30, Példa: 1.2 13.8-13.14 ELSE 24, 149, Példa: 1.2, 8.1 dept tábla 58, 696, Példa: 3.1, 5.1 ELSIF 149, Példa: 10.5 DESC (csökkenően) 21, 232, 268, Példa: elsődleges kulcs (PRIMARY KEY) 95, 1.1, 13.8 Példa: 5.1-5.4, lásd még megszorítás DESCRIBE, DESC 75, 183, 213, 706, eltelt idő 43 720, Példa: 5.3, 11.3 emp tábla 22, 694, Példa: 1.1, 5.1 dictionary 721 ENABLE 97, 190, Példa: 5.2 dir 236, 239, Példa: 12.1 END 24, 143, 178, 187, Példa: 1.2, 8.1, DISABLE 97, 190, Példa: 5.2 10.1 DISCONNECT 211 END IF 149, Példa: 8.1, 10.6 DISTINCT 20, 50, 282 END LOOP 150, Példa: 9.1 DML 19, 90 értékadás jele (:=) 153, 185, Példa: 8.1 DOS 235 érzékenységvizsgálat 249, lásd még DQL 19 RANK, DENSE RANK és PER-DROP ANY TABLE 205, Példa: 11.8 CENT RANK függvény DROP ANY VIEW 219, Példa: 11.8 Euklideszi algoritmus: 553 DROP COLUMN 93 Excel (MS-Excel) 235, 248 DROP CONSTRAINT 96 EXCEPTION 143, 176-178, Példa: 10.1, DROP FUNCTION 182 EXCEPTION INIT 177 DROP PROCEDURE 182 EXECUTE 184-185, 206, Példa: 10.3 DROP ROLE 211, 650, Példa: 11.9 DROP TABLE 58, 93, 708, Példa: 3.1, EXISTS 20,66 EXIT 150, Példa: 9.1 11.9 DROP TABLESPACE 209, Példa: 11.8 exit (kilépés az SQL*Plus-ból) 75, 703 DROP TRIGGER 189, Példa: 10.6 EXIT WHEN 150, 163, Példa: 9.1 DROP USER 205, 211, 653, Példa: 11.8, exp.exe 243, Példa: 12.6 explicit kurzor 161, 561, Példa: 9.1 11.9 DROP VIEW 112, Példa: 6.1 exportálás 243 dual 29, 38, 45, 155, 707, Példa: 1.3, ezres csoportosítás jele (,) 37, 495 1.9, 1.14, 8.4 DY (formátummaszk) 36 F E, É FALSE 24 feedback 76, Példa: 4.2, 5.3 fejléc 22, 45, lásd még COLUMN echo 76, 245, Példa: 12.7

felhasználói változó 71

echo 76, 245, Példa: 12.7 ed 75, 702

felső-N analízis (Top-N) 113, 447, Példa: 6.1	GROUP BY CUBE 257, Példa: 13.4 GROUP BY ROLLUP 253, Példa: 13.1
ferde vonal (/)	GROUPING indikátorfüggvény 260, Pél-
dátumjel 36, Példa: 1.9	da: 13.5
futtató jel (PL/SQL blokk) 143, Példa:	GROUPING SETS függvény 265, Példa:
8.1	13.7
jelszó elválasztó jel (CONNECT) 17,	GROUPING ID indikátorfüggvény 263,
Példa: 11.1	Példa: 13.6
osztásjel 31, Példa: 1.6	gyűjtőtábla típus 160, 560
web-cím elválasztó jel 731	01 -1 -2
FETCH 161, 561, Példa: 9.1	
Fibonacci-számsor 45, Példa: 1.14	Н
FIRST metódus (a TABLE típushoz)	
573-574	halmaz 66
FIRST_VALUE 288, Példa: 13.20	halmazművelet 66
fizikai táblanév 20	hasonlító műveletjelek 20
FLOAT 145	hatványozás (POWER) 555
FOLLOWING 268, Példa: 13.17	HAVING 19, 21, 49, Példa: 2.2
FOR EACH ROW 187, Példa: 10.7	heading 77, 245, Példa: 12.7
FOR UPDATE 164, Példa: 9.1	HEADING 22, 78, Példa: 1.1, 4.4
FORCE 111	HELP 75, Példa: 4.2
FOR-ciklus 150, 162	helyettesítő változó 71
FOREIGN KEY 95, Példa: 5.1-5.3, lásd	helytakarékos listázás 30, Példa: 1.5
<i>még</i> megszorítás	HH (formátummaszk) 36
FORMAT 22, 72, 78, Példa: 1.1, 4.3	HH12 (formátummaszk) 36
formátummaszk 36-37, 72, Példa: 1.9	HH24 (formátummaszk) 36, Példa: 1.9
formázási utasítások 78	hibakód 177, 182
formázott kiírás 35, 45, 352	HIDE 72
FROM 19, 56, 66, 206, Példa: 1.1, 5.2, 8.3	hierarchia lekérdezés 63
FULL 57, Példa: 3.1	hierarchikus adatszerkezet 62
FUNCTION 178	hisztogram függvények 292
futtató jel (/) 143, Példa: 8.1	hivatkozási adattípusok 159
függőleges vonal ()	HOST 75, 235, Példa: 12.1, 12.2
szintaktikai jel 18, 27, 79, Példa: 4.4,	Host Language (gazdanyelv) 143 hozzáférési korlátozás 204
12.3	nozzaieiesi kofiatozas 204
tördelő jel 79, Példa: 4.4	
függvény 178	I
	1
G, GY	idegen kulcs (FOREIGN KEY) 96, Példa:
	5.1-5.4, lásd még megszorítás
gazdanyelv (Host Language) 143	IDENTIFIED BY 210-211, Példa: 11.8
grafikus megjelenítés 30	idézőjel (") 20, 22, Példa: 1.1
GRANT 205-206, Példa: 11.8	IF 149
CDALID DV 10 31 /0 352 Dálda 31	TOORITOO (TITCHTEV) /V /US Dálda / /

igazítás (JUSTIFY) 78, 495, Példa: 4.4

implicit kurzor 161-163

GROUP BY 19, 21, 49, 253, Példa: 2.1,

13.1

importálás 243 IN 20, 34, 66, 150, 163, 178, 573-574 Példa: 1.8, 10.1 IN OUT 178 INCLUDING CONTENTS 209 index 150 INDEX 75, 206, Példa: 4.2 INDEX BY BINARY_INTEGER 160 inicializált változó lásd DEFAULT INITCAP 27, 315 inline nézet 56, 113 INNER 57, Példa: 3.1 inp.exe 243 INSERT 90, 187, 189, 707, Példa: 5.1, 10.4, 10.6 INSERTING 191, Példa: 10.5 INSTEAD OF 187, Példa: 10.6 INSTR 27, Példa: 1.4 INTEGER 145, 178 integritási megszorítás 94, lásd még megszorítás interaktív környezet 71 INTERSECT 66, 347 INTO 90, 149, 161, Példa: 5.1, 8.3, 9.1 IS 20, 160, 162, 178, 181, Példa: 9.1, 10.1, 10.2, 10.6	korrelációs név (: NEW, : OLD) 189, Példa: 10.6 kiterjesztés jele fájlban (.) 21, 98, 238, 728, Példa: 5.1, 5.3 kitöltő karakter 27 kivételkezelés 143, 176 kivonásjel (-) 40, Példa: 1.11 konstans oszlop 30 konverziós függvények 37, 426 korrelációs név (: NEW, : OLD) 189, Példa: 10.6 korrelált lekérdezés 62 környezeti változó 144, Példa: 8.1 kötőjel (-) dátumjel 36, 37, Példa: 1.9 előjel 30, Példa: 1.2 kivonásjel 40, Példa: 1.11 sorfolytató jel 79, 244, 495, 704, Példa: 12.6 szövegkötőjel 15 kötőjel (-) 36, Példa: 1.10 kulcs lásd megszorítások kumulált összegképzés Példa: 13.14, 13.15 kurzor 161 külső összekapcsolás 57, 343 külső összekapcsolás jele (+) 57, 343
IS NULL 20, Példa: 10.6	L
jelszó elválasztó jel (/) 17, Példa: 11.1 jog, jogosultság 204 JOIN 57, 344, Példa: 3.1 JUSTIFY 78, 495, Példa: 4.4	L999 (formátummaszk) 37 LAST metódus (a TABLE típushoz) 573- 574 LAST_VALUE 288, Példa: 13.20 LEFT 57, 78, Példa: 3.1 LENGTH 27, 315
K K (KByte) 208, 210 karakterkezelő függvények 26, 27, Példa: 1.3-1.8 kettőspont (:) dátumjel 36, Példa: 1.9 konstans karakter 32, Példa: 1.6 környezeti változó 144, Példa: 8.1	létrehozás <i>lásd még</i> CREATE eljárás ~ 181 felhasználó ~ 210 függvény ~ 182 nézet ~ 111 szerepkör ~ 211 tábla ~ 92, 706 táblaterület ~ 208 trigger ~ 187 LEVEL 63, 658

LIKE 20, 67, 311, 313 MIN 50, 282, Példa: 2.3, 13.20 linesize 77, Példa: 5.3 minősített név jele (.) 21, 56, 92, 159-160, 164, 189, 222, Példa: 3.2, 11.8 lista elválasztó jele (,) 19, 21, Példa: 1.1 MINUS 66 LOB 145 logikai műveletjelek 20 MM (formátummaszk) 36, Példa: 1.9 logikai táblanév 20 MOD 327, 555, Példa: 8.2 LogikaiOszlopkifejezés 20 MODIFY 93, Példa: 5.3 login.sql 236,702 módosítás lásd UPDATE LONG 145 MON (formátummaszk) 36 LOOP-ciklus 150, Példa: 9.1 mon (formátummaszk) 36 LOWER 27, 103, 401, Példa: 5.3 MONTH (formátummaszk) 36 LPAD 27, 151, 333, Példa: 1.7, 1.8 MONTHS BETWEEN 43, Példa: 1.12

M

M (MByte) 208, 210, Példa: 11.8 maradékképzés lásd MOD másodlagos táblanév 20, 56 MásodlagosOszlopnév 20 másodperc 43 MAX 50, 282, Példa: 2.3, 13.20 megjegyzés jel -- (SQL*Plus megjegyzés jel) 74, 704, Példa: 4.1 REM (SQL*Plus megjegyzés jel) 704 /* */ (PL/SQL megjegyzés jel) 185, 704, Példa: 10.3 megszorítás (CONSTRAINT) 94, Példa: 5.1-5.4 egyedi kulcs ~ (UNIQUE) 95, 415 elsődleges kulcs ~ (PRIMARY KEY) 95, 417-418 feltételes ~ (CHECK) 96, 423-424, 426 hivatkozási ~ (REFERENCES) 95, 418 idegen kulcs ~ (FOREIGN KEY) 95, 418 NULL ~, NOT NULL ~ 95 oszlop~ 92, 94 tábla~ 92, 94 ~ engedélyezése 97 ~ felfüggesztése (tiltása) 97 ~ hozzáadása 96 ~ törlése 97 MI (formátummaszk) 36, Példa: 1.9 mi lenne ha... lásd érzékenységvizsgálat

N, NY

nem-egyenlőség jel (<>, !=) 20, 66, Példa: 5.4 NEW 188, Példa: 10.7 newpage 76, 245, Példa: 12.7 NEXT metódus (a TABLE típushoz) 573nézet, nézettábla 111 NLS DATE FORMAT 37, 708, Példa: 1.10, 5.1 NLS DATE LANGUAGE 97, Példa: 5.1 NO DATA FOUND 177, Példa: 10.1 NOFORCE 111 NOPRINT 78, Példa: 4.3, 4.4 NOT 20, Példa: 5.1, 5.3 NOWAIT 164, Példa: 9.1 NTILE függvény 294, Példa: 13.25 NULL 20, 23, 50, 94, 145, 253, 306, Példa: 5.1-5.3, *lásd még* megszorítás NUMBER 72, 92, 144-145, Példa: 5.1, 8.1, numwidth 76, Példa: 4.1, 5.3 NVL függvény 23, 306, Példa: 1.2, 13.1

\mathbf{o}

OF 160, 164, 187 OFF 76, 245, Példa: 4.3 OFFLINE 209, Példa: 11.8

OLD 188, Példa: 10.7
ON 57, 76, 78, 95, 187, 210, Példa: 4.3,
4.5, 10.4, 11.8
ON DELETE CASCADE 95
ONLINE 209, Példa: 11.8
OPEN 161, Példa: 9.1
OR 20, 187, Példa: 5.4, 10.4
oradata 240, Példa: 12.5
ORDER BY 19, 270-271, Példa: 1.1, 13.8,
13.25
oszlopkifejezés 20, 50
oszlopmegszorítás 92, 94
osztásjel (/) 31, Példa: 1.6
OUT 178, 245, Példa: 10.1
OVER 267, Példa: 13.8, 13.18, 13.25

Ö

összeadás jel (+) 21, 31, Példa: 1.6, 2.2 összekapcsolás (táblák ~a) 56 belső (INNER) 57, Példa: 3.1 külső (LEFT, RIGHT, FULL) 57, Példa: 3.1 külső (+) 57, 343 összekapcsolás jel (+) 57, 343 összetett adattípus 159

P

P 105, Példa: 5.3, lásd még PRIMARY KEY, megszorítás pagesize 76, Példa: 11.6 paraméter 178 paraméterelválasztó jel (,) 21, 23, 24, Példa: 1.2 partíció 268 partíció-tag 267 PARTITION BY 267, Példa: 13.9, 13.19 PERCENT_RANK függvény 269-270, Példa: 13.8 PL/SQL blokk 142, Példa: 8.1 PL/SQL blokk futtató jel (/) 143, Példa: 8.1

PL/SQL megjegyzés jel (/* */) 185, 704, Példa: 10.3 PL/SQL nyelv 15, 142 pont(.) 72-73, 87 dátumjel 36, Példa: 1.9 kiterjesztés jele fájlban 21, 98, 238, 728, Példa: 5.1, 5.3 minősített név jele 21, 56, 92, 159-160, 164, 189, 222, Példa: 3.2, 11.8 tizedes pont 34-35, 37, Példa: 1.8 web-cím elválasztó jel 4, 729, 731 POWER lásd hatványozás POWER (hatványozás) 555 pragma direktíva 177 PRECEEDING 268, Példa: 13.15 PRIMARY KEY 95, Példa: 5.1-5.3, lásd még megszorítás PRINT 75, 78, 145, Példa: 4.3, 4.4, 8.1 PRIOR 63, 657-658, Példa: 3.2, 4.7 privilégium (jogosultság) 204 PROCEDURE 178, Példa: 10.1 programkapcsolat 235 PROMPT 51, 72, 75, 703, Példa: 2.3, 4.1, 4.8, 5.3 pszeudóoszlop 24, 63 PUBLIC 205

Q

quit (kilépés az SQL*Plus-ból) 75, 703 QUOTA 210, Példa: 11.8

R

R 105, Példa: 5.3, lásd még FOREIGN KEY, REFERENCES, megszorítás RAISE 176, Példa: 10.6 RAISE_APPLICATION_ERROR 182, 188, Példa: 10.4 rang függvények 269, lásd még RANK, DENSE_RANK és PERCENT_RANK függvények RANGE 269, Példa: 13.15 RANGE BETWEEN 269, Példa: 13.15

RANK függvény 269-270, Példa: 13.8save 75 SAVEPOINT 91, 186, 406, Példa: 7.M1 RATIO TO REPORT függvény 285-286, Scott 212, 694, 700, Példa: 11.1 Példa: 13.18 SCREEN 79 READ 111, 206 SELECT utasítás (PL/SQL) 149, Példa: REAL 145, 178 8.3 RECORD típus 160 SELECT utasítás (SQL) 19, 162, 700, REFERENCES 95, Példa: 5.1-5.3, lásd Példa: 1.1, 3.1 még megszorítás serveroutput 76, 151, Példa: 8.1 rejtett kurzor 162, 558 SESSION 37 rekord adattípus 160 SET 37, 58, 76, 91, 151, 701, Példa: 4.1, REM (SQL*Plus megjegyzés jel) 704 4.2, 5.3 RENAME 93 SHOW 74, 75, 76, 701, Példa: 4.2 rendezés (ORDER BY) 19, Példa: 1.1 SHOW ALL 74 rendező-tag 267 SHOW ERRORS 181, 190, 617, Példa: rendszerdátum (sysdate) 23, 35, 37, 10.2, 10.4 44, 707, Példa: 1.9, 10.4 SIZE 208, Példa: 11.8 rendszerkivétel 177 soremelés (LF) 27 rendszerszintű védelem 204 sorfolytató jel (-) 79, 244, 495, 704, rendszerváltozó 74 Példa: 12.6 REPLACE *lásd* CREATE OR REPLACE sorfüggvények, egysoros függvények 21, részcsoportképzés 254 részletező csoportosítások 253 sort.exe 239, Példa: 12.3 részösszeg 258 SOUNDEX 346 RETURN 178, 182, Példa: 10.2 space 76, 245, Példa: 12.7 REUSE 208, Példa: 11.8 SPOOL 75, 244, Példa: 12.7 REVERSE 150 SQL nyelv 15, 19, 142, 698 REVOKE 206-207, 649, Példa: 11.8 SQL%FOUND 163 RIGHT 57, 78, 495, Példa: 3.1, 4.4 SQL%ISOPEN 163 ROLE (szerepkör) 211 SQL%NOTFOUND 163 role sys privs 207 SQL%ROWCOUNT 163 role tab privs 207 SQL*Loader 244 ROLLBACK 91, 186, Példa: 7.M1, 10.6 SQL*Plus környezet 22, 71, 74, 698 ROLLUP operátor 253, Példa: 13.1 SQL*Plus megjegyzés jel (--) 74, 704, ROUND 31, 42, 50, 321, Példa: 1.6, 1.12 Példa: 4.1 ROWID 164 SQL*Plus megjegyzés jel (REM) 704 ROWNUM (felső-N analízis) 113, 447, SQL> (az SQL*Plus prompt jele) 700, Példa: 6.1 Példa: 4.2, 4.9 ROWS BETWEEN 268 SQLCODE 177 RPAD 27, 151, 333, Példa: 1.6-1.8 SQLEERRM 177 sqlldr.exe 244 SS (formátummaszk) 36, Példa: 1.9 S, SZ SSSSS (formátummaszk) 36 START WITH 63, 658, Példa: 3.2, 4.7

statisztikai függvényeknek 50, 282

S9999 (formátummaszk) 37 salgrade tábla 696-697

•	
STDDEV 50, 282, Példa: 2.1	timing 75,77
STRING 145	tizedes pont (.) 34-35, 37, Példa: 1.8
SUBSTR 27, 334, Példa: 1.3, 1.5, 1.7	TO 91, 93, 205, Példa: 11.8
SUM 50, 282, Példa: 13.14, 13.15	TO CHAR 25, 35, 45, Példa: 1.2, 1.9,
Sys 212, 699, 720, Példa: 11.1	1.14, 10.3
sysdate 23, 35, 37, 44, 707, Példa: 1.9,	
10.4	TO_DATE 35, Példa: 1.10, 4.8
	TO_NUMBER 37, Példa: 1.11
SYSDBA 212, 700, Példa: 11.1	Too_Many_Rows 177
SYSOPER 700	többtáblás lekérdezések 56
System 212, 699, 720, Példa: 11.1	törlés <i>lásd még</i> DELETE
SYSTEM táblaterület 210	sor ~ 91
SYSTEM01.DBF 243, Példa: 12.5	törlés <i>lásd még</i> DROP
számformátumok 35	eljárás ~ 182
százalékjel (%) 46, 109	felhasználó ~ 211
SzelekciósLista 19, 67	függvény ~ 182
szélsőérték függvények 288	megszorítás ~ 96
szerepkör (ROLE) 207, 211	nézet ~ 112
szintaktikus jelölés 18	szerepkör ~ 211
szkript program 85, 143, 702, Példa: 8.1	tábla ~ 93 táblaterület ~ 209
szóköz jel (SPACE) 20, 27, 33, 36	
szorzásjel (*) 44, Példa: 1.13	trigger ~ 189, 198 tranzakció 91
szövegkeresés 27	trigger 186, 622, 636, 643, Példa: 10.4-
	10.7
T	TRUE 24
1	TRUNC 330
tábla exportálása, importálása 243	TTITLE 75, 78, Példa: 4.5
táblák összekapcsolása 56	tulajdonos 21, 56, 204, Példa: 11.8
TáblaLista 20	TYPE 159-160
táblamegszorítás 92, 94	type 238, Példa: 12.3
táblaterület 207	cype 238, 1 ciua. 12.3
TABLE típus (gyűjtőtábla típus) 160, 560,	
572	U, Ü
TABLESPACE 208, Példa: 11.8	0,0
tabulálás (TAB) 27	U 105, Példa: 5.3, lásd még UNIQUE,
tárolt alprogram 181, 617	megszorítás
~ futtatása (EXECUTE) 184, 240	UNBOUNDED FOLLOWING 269
~ lekérdezése 183, Példa: 10.2	UNBOUNDED PRECEDING 269, Példa:
telepítés (Personal Oracle) 693	13.15
temp táblaterület 218, 225, Példa: 11.8	UNDEFINE 71, 75, Példa: 6.1, 8.1
TEMPORARY TABLESPACE 210, Példa:	Unicode (UTF8) karakterkészlet 26, 79,
11.8	1. melléklet
termout 77, 236, Példa: 12.3	UNION 66
THEN 24, 149, 177, Példa: 1.2, 8.1, 10.1	UNIQUE 95, Példa: 5.1-5.4, lásd még
tiger 212,694	megszorítás
C19C1 212, 077	megazonias

UNLIMITED 210, Példa: 11.8

(2014.01.16.)

time 77

UPDATE 58, 91, 164, 189, 471, Példa: 5.3, 9.1, 10.4 UPDATING 191, Példa: 10.6 UPPER 22, 27, Példa: 1.1 USER 216 user_all_tables 242, 725, Példa: 12.5 user_catalog 437, 700 user_col_privs_made 207 user_col_privs_recd 207 user_col_privs_recd 207 user_cons_columns 96, Példa: 5.3 user_constraints 96, 415, 439, 723, Példa: 5.3 user_objects 187, 449, 700	véletlen szám generálás 155 verify 77, Példa: 4.6 vessző (,) dátumjel 36 ezres csoportosítás jele 37, 495 lista elválasztó jele 19, 21, Példa: 1.1 paraméterelválasztó jel 21, 23, 24, Példa: 1.2 vessző (,) 19, 36, 37, Példa: 1.1 vezérlési szerkezetek 547 vezető nulla 45 VIEW 111
user role privs 207	\mathbf{W}
user_source 183,723, Példa: 10.2 user_sys_privs 207,726, Példa: 11.6,11.8 user_tab_privs_made 207 user_tab_privs_recd 207,727, Példa: 11.8, 12.5 user_tables 721 user_tablespaces 208,213,725, Példa: 11.3,11.8 user_triggers 186,723 user_users 724 user_views 449,721 users (táblaterület) 208,210,217,225, Példa: 11.8 USING 57, Példa: 3.1	W (formátummaszk) 36 web-cím elválasztó jel (.) 4, 729, 731 web-cím elválasztó jel (/) 731 WHEN 24, 177, 187, Példa: 1.2, 9.1, 10.1, 10.7 WHEN OTHERS 177 WHERE 19, 56, 66, 91, Példa: 1.1 WHILE-ciklus 151 WIDTH_BUCKET 292, Példa: 13.23 Windows 239 WITH ADMIN OPTION 205, Példa: 11.8 WITH CHECK OPTION 111, 453 WITH GRANT OPTION 206 WITH READ ONLY 111, 457 WITHIN GROUP 270, Példa: 13.8 Word (MS-Word) 235, 247
V	write.exe 239, Példa: 12.4 WW (formátummaszk) 36
vágólap 247 változó felhasználói ~ 71, 144, Példa: 8.1 helyettesítő ~ 71, 144, Példa: 8.1 gazdakörnyezeti ~ 144, Példa: 8.1 belső ~ 144, Példa: 8.1	Y, Z YEAR (formátummaszk) 36 YYYY (formátummaszk) 36, Példa: 1.9

YYYYMMDD (formátummaszk) 39, Példa:

1.10, 1.12

VALUES 90, Példa: 5.1

VARIANCE 50, 282

VARCHAR2 92, 144-145, 178, Példa: 5.1 VARIABLE 75, 144, Példa: 8.1, 8.3