

Vertiefung DML, DDL

Funktionen, GROUP BY, HAVING Views anlegen und verwenden

Funktionen

Single Row Funktionen

- Single Row Funktionen können auf alle Werte in einer Spalte angewendet werden.
- können unter anderem in der SELECT-Liste oder in der WHERE-Bedingung verwendet werden
- Verändern Anzeige der einzelnen Werte in dieser Spalte und nicht die gespeicherten Daten
- Funktionsgruppen
 - Numerische Funktionen
 - Character Funktionen
 - Datumsfunktionen
 - NULL-bezogene Funktionen
 - usw. (<u>vollständige Liste</u>)

Numerische Funktionen

FLOOR(n) -- rundet n auf die nächste Ganzzahl ab

CEIL(n) -- rundet n auf die nächste Ganzzahl auf

ROUND(n,p) -- rundet n auf p Stellen hinter dem Komma ab

Numerische Funktionen

Numerische Funktion in der SELECT-Liste

EMP - Tabelle

EMPNO	SAL
7782	2450.33
7839	5000.70
7369	800.99

Abfrageergebnis

EMPNO	FLOOR(SAL)	CEIL(SAL)
7782	2450	2451
7839	5000	5001
7369	800	801

Numerische Funktion in der WHERE-Bedingung

EMP - Tabelle

EMPNO	ENAME	SAL
7782	CLARK	2450.33
7839	KING	5000.70
7369	SMITH	800.99

Abfrageergebnis

EMPNO	ENAME	SAL
7369	SMITH	800.99

Tutorium GDB WS 16/17

Character-Funktionen

UPPER(s)

-- wandelt alle Buchstaben der Zeichenkette s in Großbuchstaben um

LOWER(s)

-- wandelt alle Buchstaben der Zeichenkette s in Kleinbuchstaben um

LENGTH(s)

-- gibt die Länge der Zeichenkette s zurück

SUBSTR(s,p,l)

 Gibt einen Teil der Zeichenkette s zurück: beginnend ab dem Zeichen an Position p werden I Zeichen zurückgegeben

Character-Funktionen

Character-Funktion in der SELECT-Liste

EMP - Tabelle

EMPNO	ENAME
7782	CLARK
7839	KING
7369	SMITH

Abfrageergebnis

ENAME	low	sub	len
CLARK	clark	lar	5
KING	king	ing	4
SMITH	smith	mit	5

Character-Funktion in der WHERE-Bedingung

EMP - Tabelle

EMPNO	ENAME
7782	CLARK
7839	KING
7369	SMITH

Abfrageergebnis

EMPNO	ENAME
7369	SMITH

Tutorium GDB WS 16/17

Weitere Funktionen

NULL-Wert bezogene Funktionen

NVL(a1, a2)

wenn a1 NULL ist, wird a2 zurückgegeben,
 wenn a1 nicht NULL ist, wird a1 zurückgegeben

Datumsfunktionen

TO_CHAR(d, FORMAT)

 wandelt Datum d in Zeichenkette um entsprechend der <u>Formatangabe</u>.

TO_DATE(d, FORMAT)

 wandelt String d in ein Datum um entsprechend der Formatangabe

Sonstige Funktionen

Funktionen in der SELECT-Liste

EMP - Tabelle

ENAME	HIREDATE
CLARK /	09.06.81
KING	17.11.81
SMITH	NULL

Abfrageergebnis

ENAME	dat	nulld
CLARK	06.81	09.06.81
KING	11.81	17.11.81
SMITH	NULL	01.01.00

Funktionen in der WHERE-Clause

EMP - Tabelle

ENAME	HIREDATE
CLARK	09.06.81
KING	17.11.81
SMITH	NULL

Abfrageergebnis

ENAME	HIREDATE
CLARK	09.06.81

Tutorium GDB WS 16/17

Datumsvergleiche in der Where-Bedingung trunc() und to_date()

TRUNC()

- Date in Oracle beinhaltet immer eine Uhrzeit
- Um diese abzuschneiden, kann die Funktion trunc() verwendet werden

Beispiel: Abfrage aller Ausleihvorgänge, die am 01.01.2011 getätigt wurden

```
SELECT *
FROM lib_rental
WHERE trunc(lend) = '01.01.2011';
```

TO_DATE()

- Je nach Sessioneinstellungen wird ein anderes Datumsformat verwendet (z.B. erst Monat, dann Tag) und das Datum wird falsch bzw. gar nicht erkannt.
- Funktion to_date('DATUM','FORMAT') legt das Datumsformat fest

```
SELECT *
FROM lib_rental
WHERE trunc(lend) = to_date('01.01.2011','dd.mm.yyyy');
```


Aggregatfunktionen

Aggregatfunktionen

Aggregatfunktionen werden auf eine Spalte angewendet. Sie fassen mehrere Werte zusammen.

- Sum(spalte)
 Summiert alle Werte einer Spalte auf
- AVG(spalte)
 Bildet den Durchschnitt über alle Spaltenwerte
- COUNT(spalte) / COUNT(*)
 liefert Anzahl der Werte in der Spalte
- MIN(spalte)/MAX(spalte)
 gibt den kleinsten/größten Wert in der Spalte zurück

Aggregatfunktion - SUM()

SUM(spalte) bildet die Summe über alle ausgewählten Werte in der Spalte

Anwendungsbsp:

Wie hoch ist das Gesamteinkommen aller Mitarbeiter in Abteilung 10?

EMPNO	ENAME	SAL	DEPTNO
7782	CLARK	2450	10
7839	KING	5000	10
7369	SMITH	800	20

SELECT SUM(sal)
FROM emp
WHERE deptno = 10;

SUM(SAL) 7450

Vergabe eines Alias für die Sum-Spalte

Tutorium GDB WS 16/17

Aggregatfunktion - AVG()

AVG(spalte) bildet den Durchschnitt aller ausgewählten Werte in der Spalte

Anwendungsbsp:

Wie hoch ist das Durchschnittsgehalt aller Mitarbeiter?

EMPNO	ENAME	SAL	DEPTNO	
7782	CLARK	2450	10	
7839	KING	5000	10	
7369	SMITH	800	20	

SELECT AVG(sal) dvgSAL
FROM emp;

Ergebnis

avgSAL

2750

Aggregatfunktion - COUNT()

COUNT(spalte) gibt die Anzahl aller ausgewählten Werte in der Spalte zurück COUNT(*) gibt die Anzahl aller ausgewählten Datensätze zurück

Anwendungsbsp:

Wie viele Mitarbeiter arbeiten in Abteilung 10?

EMPNO	ENAME	SAL	DEPTNO
7782	CLARK	2450	10
7839	NULL	5000	10
7369	SMITH	800	20

Anzahl Datensätze

SELECT **COUNT(*)**FROM emp
WHERE deptno = 10;

Anzahl Werte für ENAME

SELECT **COUNT (ename)**FROM emp
WHERE deptno = 10;

Tutorium GDB WS 16/17

Aggregatfunktion - MAX()/MIN()

MIN(spalte)/MAX(spalte) gibt den kleinsten/größten Wert in dieser Spalte zurück

Anwendungsbsp:

Zeige das höchste/niedrigste Gehalt?

EMPNO	ENAME	SAL	DEPTNO	
7782	CLARK	2450	10	
7839	KING	5000	10	
7369	SMITH	800	20	

SELECT MIN(sal) minSAL, MAX(sal) maxSAL FROM emp;

Ergebnis

minSAL	maxSAL	
800	5000	

GROUP BY

- Gruppiert eine Spalte nach Spaltenwerten
- Gleiche Werte werden in einer Gruppe zusammengefasst
- Aggregatfunktion wird dann auf jede Gruppe angewendet

Beispiel: Wie viele Bücher gibt es in jeder Kategorie?

SELECT cat id, COUNT(title) anz FROM lib book GROUP BY cat id;

	TITLE		CAT_ID	YEAR			
	Schwarm		1	2000	-COUNT -	CAT_ID	ANZ
	Limit		1	2005	COOM		2
Ĭ	Erlösung		2	2006		2	3
	Vergebung		2	2007	-COUNT	3	1
	Verblendun	9	2	2003		. 3	'
	Erbarmen	Ī	3	2001	COUNT		
COUNT GROUP BY					Tutoriur	n GDB	

Having

- Schränkt die Ergebniswerte des Group By ein
- Wird angewendet auf jede Gruppe

Beispiel: In welchen Kategorien gibt es mehr als ein Buch?

CAT_ID	ANZ
1	2
2	3
3	1

CAT_ID	ANZ
1	2
2	3

```
SELECT cat_id,

COUNT(title) anz

FROM lib_book

GROUP BY cat_id;
```


Views

SQL Views – Anlegen und Löschen

- View kann als virtuelle Tabelle angesehen werden
- Enthält keine Daten, sondern basiert auf einer gespeicherten SQL-Abfrage, die Daten aus einer oder mehreren Tabellen selektiert
- Ähnlich einer Tabelle kann eine Abfrage auf Views gemacht werden

Anlegen

```
CREATE (OR REPLACE) VIEW vname
AS
SELECT-STATEMENT;
```

```
CREATE OR REPLACE VIEW v_book_pub AS
SELECT book_id, title, year, pub_name
FROM lib_book b
INNER JOIN lib_publisher p
ON (b.pub_id=p.pub_id);
```

Löschen

DROP VIEW viewname;

```
DROP VIEW v_book_pub;
```