

Einführung

Abfragesprache SQL in ORACLE

Literatur

Oracle Online-Dokumentation – Database Administration

http://docs.oracle.com/database/121/nav/portal_4.htm

- Database SQL Language Reference
- Database SQL Language Quick Reference

AGENDA

- 1 Structured Query Language (SQL)
- 2 DDL und DML Grundlagen
 - 2.1 Tabellen anlegen, ändern, löschen
 - 2.2 Daten anzeigen, einfügen, ändern und löschen

1. Structured Query Language

- SQL Structured Query Language
- Standardisierte Abfragesprache
- ermöglicht Zugriff auf Daten in relationalen Datenbanksystemen
- Trotz Standardisierung haben die meisten RDBMS eigenen "SQL-Dialekt", der geringfügig vom Standard abweicht

SQL-Befehle lassen sich in zwei Kategorien einteilen

- Data Definition Language (DDL)
 - Diese Befehle definieren Daten
 - Darunter fällt das Anlegen, Löschen, Ändern von Tabellen
 - die Vergabe von Berechtigungen
 z.B.: Welcher User darf auf welche Tabelle zugreifen
- Data Manipulation Language (DML)
 - Diese Befehle manipulieren Daten
 - Darunter fällt
 - **Einfügen, Löschen, Ändern von Daten** in den Tabellen

2. DDL Grundlagen

Tabellen anlegen, ändern und löschen

Datentypen

- In einer Tabelle wird jeder Spalte (Attribut) ein eigener Datentyp zugeordnet
- Trotz Datentypen-Standard unterscheiden sich Datentypen von RDBMS zu RDBMS.

Wichtigste Datentypen in Oracle

VARCHAR2(n): Text der Länge n.

■ NUMBER(n,p) : Dezimalzahl mit insgesamt n Stellen, davon p Nachkommastellen

DATE : Datum inklusive Uhrzeit (Stunde, Minute, Sekunde)

Tabellen anlegen

SYNTAX

BEISPIEL

```
CREATE TABLE tabellenname
(
 spaltenname datentyp (NOT NULL)
, spaltenname datentyp (NOT NULL)
, spaltenname datentyp (NOT NULL)
 ...
);
```

CREATE TABLE person (
nachname VARCHAR2(30) NOT NULL,
geburtstag DATE,
gewicht NUMBER(4,1)
) ;

Nachname	Geburtstag	Gewicht		

 Es wird eine Tabelle PERSON angelegt mit den Spalten Nachname, Geburtstag und Gewicht

NOT NULL:

Beim Einfügen von Daten in die Tabelle muss bei Nachname ein Wert angegeben werden, bei Geburtstag und Gewicht nicht

Tabellen anlegen – CREATE TABLE

BEISPIEL

```
CREATE TABLE person
(

nachname VARCHAR2(30) NOT NULL,
geburtstag DATE,
gewicht NUMBER(4,1)
);
```

HINWEIS

- Tabelle wird automatisch im Schema des angemeldeten Users gespeichert
- Andere DB-Nutzer k\u00f6nnen die Tabelle mit schemaname.person ansprechen, wenn sie die Berechtigung dazu haben
- Schemaname entspricht dabei dem Usernamen

SQLPIus DESCRIBE

Um den Aufbau der angelegten Tabelle abzufragen,
 kann der SQLPlus-Befehl DESCRIBE (DESC) verwendet werden.

 Durch den Befehl DESC person wird z.B. der Aufbau der angelegten Tabelle Person angezeigt

Tabellenstruktur ändern – ALTER TABLE

Attribut (Spalte) hinzufügen

```
ALTER TABLE tabellenname
ADD (spaltenname datentyp, spaltenname datentyp, ...);
```

```
ALTER TABLE person
ADD (anz_autos NUMBER(1));
```

 Der Tabelle person wird eine Spalte anz_autos hinzugefügt mit dem Datentyp Number (ganzzahlig, einstellig)

Datentyp eines Attributs ändern

```
ALTER TABLE tabellenname
MODIFY (spaltenname datentyp, spaltenname datentyp, ...);
```

```
ALTER TABLE person
MODIFY (anz_autos NUMBER(2));
```

■ Bei der Tabelle person wird die Spalte pnr für anz_autos auf NUMBER(2) abgeändert

Tabellenstruktur ändern – ALTER TABLE

Attribute löschen

```
ALTER TABLE tabellenname
DROP (spaltenname, ...);
```

```
ALTER TABLE person
DROP (anz_autos);
```

Bei der Tabelle person wird die Spalte anz_autos gelöscht.

Tabelle umbenennen

```
ALTER TABLE tabellenname_alt RENAME TO tabellenname_neu;
```

ALTER TABLE person RENAME TO mitarbeiter;

Tabelle person wird in mitarbeiter umbenannt

Tabelle löschen

Tabelle löschen

DROP TABLE tabellenname
(purge);

DROP TABLE mitarbeiter purge;

- Wird purge beim Löschen nicht angegeben, wandert die Tabelle in einen Papierkorb (Recycle Bin).
- Aus dem Recycle Bin kann sie ggf. wiederhergestellt werden
- Bei Angabe von PURGE wird die Tabelle vollständig gelöscht und befindet sich nicht mehr im Recycle Bin

Übung

- Lege eine Tabelle kaeufer an mit den Attributen Kundennr, Vorname, Nachname, Erstkaufdatum und Kundenwert (Betrag in Euro). Entscheide selbst, welche Datentypen für die Attribute verwendet werden sollten.
 Stelle sicher, dass Kundennummer, Vorname und Nachname beim Einfügen in die Tabelle immer angegeben werden müssen.
- 2. Füge der Tabelle eine Spalte anz_kinder hinzu.
- 3. Lösche die Spalte Kundenwert
- 4. Ändere den Datentyp des Vornamen auf VARCHAR2(100)
- 5. Ändere den Namen der Tabelle in kunde

2. DML-Grundlagen

Einfügen von Datensätzen

Einfügen eines Datensatzes in eine Tabelle

```
INSERT INTO tabellenname
(spaltennameA, spaltennameB, ..)
values (wertA, wertB)
```

```
INSERT INTO person (nachname, gewicht)
values ('Mustermann', 72.5);
```

 In die Tabelle person wird ein Datensatz (eine Zeile) eingefügt, in der nur Nachname und Gewicht angegeben werden

Nachname	Geburtstag	Gewicht	
Mustermann	NULL	72.5	

- Ein fehlende Wert (wie hier bei Geburtstag) wird durch den Platzhalter "NULL" repräsentiert.
- Attributwerte, deren Attribute beim Anlegen der Tabelle als NOT NULL spezifiziert wurden, müssen immer angegeben werden
 - → Sonst Fehlermeldung: Einfügen von NULL nicht möglich

Einfügen eines Datensatzes in eine Tabelle

```
INSERT INTO tabellenname
values (wertA, wertB, wertC);
```

```
INSERT INTO person
values ('Mustermann', '01.01.1980',70.5 );
```

- Werden hinter dem Tabellennamen keine Spaltennamen angegeben, muss in VALUES (...) für jede Spalte der Tabelle ein Wert festgelegt werden.
- Wird in VALUES (..) nicht für jede Tabellenspalte ein Wert angegeben, führt das zu einer Fehlermeldung → Anzahl der Werte reicht nicht aus

Einfügen von Datumswerten

Ein Datum kann beim Einfügen in einfachen Hochkomma angegeben werden.

```
INSERT INTO person
values ('Mustermann', '01.01.1980',70.5);
```

Ob Datums-Format richtig erkannt wird, hängt jedoch von **Formateinstellungen der aktiven Session** ab.

Exkurs: Session und Parameter

- Meldet sich ein Benutzer an der DB an, wird eine so genannte Session gestartet. Diese endet, wenn der Benutzer sich von der Datenbank abmeldet.
- Für jede Session, können bestimmte Parameter (z.B. für Formateinstellungen von Datum und Zahlen) festgelegt werden.

Beispiel Änderung Datumsformat:

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

Einfügen von Datumswerten

Um sicherzugehen, dass ein Datum unabhängig von den Formateinstellungen der Session immer richtig erkannt wird, sollte die Funktion **to_date** verwendet werden.

```
INSERT INTO person
values ('Mustermann', to_date('01.01.1980', 'dd.mm.yyyy'),70.5);
```

Aufbau der Funktion to_date('datum', 'format')

- An erster Stelle wird das Datum angegeben
- An zweiter Stelle wird das Format festgelegt, in dem das Datum vorliegt:
 dd.mm.yyyy entspricht dem Format des Datums 01.01.1980
- Weitere Formatmodelle: siehe <u>Oracle-Doku</u>

Alle Spalten (Attribute) und Zeilen (Datensätze) einer Tabelle anzeigen

```
SELECT *
FROM tabellenname;
```

SELECT *
FROM person;

Alle Attribute (* = alle) und alle Datensätze der Tabelle Person anzeigen

Ausgewählte Spalten einer Tabelle anzeigen

```
SELECT spaltenname, spaltenname...
FROM tabellenname;
```

SELECT nachname, geburtstag
FROM person;

Für alle Datensätze in der Tabelle Person Vorname und Nachname anzeigen

Nur Datensätze der Tabelle anzeigen, die bestimmte Bedingungen erfüllen

```
SELECT *
FROM tabellenname
WHERE condition;
```

Nur Datensätze mit bestimmten Attributwerten anzeigen

```
SELECT *
FROM person
WHERE nachname = 'Mustermann';

SELECT *
FROM person
WHERE gewicht = 70.5;
```

- Alle Datensätze, bei denen Nachname Mustermann ist (Achtung: case-sensitive)
- Alle Datensätze, bei denen Gewicht = 70.5 ist

Datensätze anzeigen, bei denen Attributwert größer/kleiner/ungleich einem Wert ist

```
SELECT *
FROM person
WHERE gewicht > 60;
```

 Alle Datensätze, bei denen das Gewicht größer 60 ist

Weiter Vergleiche:

```
größer (gleich)/kleiner (gleich): <, >, <=, >= ungleich: !=
```

Datensätze anzeigen, bei denen Attributwert in Liste von Werten ist

```
SELECT *
FROM person
WHERE gewicht IN(70.5, 80.5,90.5);
```

Alle Datensätze, bei denen
 Gewicht 70.5, 80.5 oder 90.5 ist

LIKE und Wildcards

Ein Wert kann mit dem LIKE-Operator auch auf ein bestimmtes Muster überprüft werden.

Dazu werden Wildcards (Platzhalter) verwendet

%: kein bis beliebig viele Zeichen

_: genau ein Zeichen

```
SELECT *
FROM person
WHERE nachname LIKE 'M%';
```

```
SELECT *
FROM person
WHERE nachname LIKE 'M_stermann';
```

Alle Datensätze, bei denen der Nachname mit großem M anfängt:

z.B: Meyer, Mueller Nicht: meyer, Schmitt

Alle Datensätze, bei denen Nachname mit großem M anfängt, dann ein Zeichen und dann stermann folgt:

z.B: Mastermann, Mistermann....

Nicht: Meistermann, mastermann

Verknüpfung von Bedingungen

Über die Operatoren AND und OR können Bedingungen miteinander verknüpft werden

```
SELECT *
FROM person
WHERE nachname LIKE 'M%'
AND gewicht != 60;
```

 Alle Datensätze, bei denen der Nachname mit großem M anfängt und das Gewicht ungleich 60 ist

```
SELECT *
FROM person
WHERE gewicht > 90
OR gewicht < 50;
```

Alle Datensätze, bei denen der Gewicht größer 90 oder kleiner 60 ist.

Negation von Bedingungen

Der Operatoren NOT führt dazu, dass alle Datensätze angezeigt werden, bei denen die Bedingung nicht zutrifft.

```
SELECT *
FROM person
WHERE gewicht NOT IN(70.5, 80.5,90.5);
```

Alle Datensätze, bei denen Gewicht
 NICHT 70.5, 80.5 oder 90.5 ist

Filtern von NULL-Werten

```
SELECT *
FROM person
WHERE geburtstag IS NULL;
```

 Alle Datensätze, bei denen der Geburtstag NULL ist (hier ist auch IS NOT NULL möglich)

Achtung, da NULL für einen nicht definierten Wert steht, liefern Vergleiche mit NULL niemals TRUE zurück.

Um Duplikate (mehrfach vorkommende Werte) zu unterdrücken, kann der
 DISTINCT-Befehl verwendet werden

SELECT DISTINCT *
FROM person;

 Unterdrückt Wiederholung identischer Datensätze

SELECT **DISTINCT** nachname, geburtstag FROM person;

 Jede vorhandene Kombinat aus Nachname und Geburtstag wird nur einmal angezeigt

Ändern von Datensätzen

Ändern der Attributwerte eines/mehrerer Datensätze

```
UPDATE tabellenname
SET spaltenname = wert, spaltenname = wert, ....
WHERE bedingung;
```

Ändern eines Attributwertes für alle Datensätze

```
UPDATE person
SET gewicht = 60.5,
nachname = 'Meier';
```

 Bei ALLEN Datensätzen in der Tabelle Person wird das Gewicht auf 60.5 und der Nachname auf Meier gesetzt

Ändern eines Attributwertes für gezielte Datensätze

```
UPDATE person
SET gewicht = 60.5
WHERE gewicht = 70.5;
```

 Bei Datensätzen mit Gewicht von 60.5 wird es auf 70.5 gesetzt.

Ändern von Datensätzen

Neuen Attributwert aus altem berechnen

```
UPDATE person
SET gewicht = gewicht * 1.05;
```

- Das Gewicht wird in allen Datensätzen um 5% erhöht
- Hier können auch andere arithmetische Operatoren (+-/) verwendet werden

Löschen von Datensätzen

Löschen eines/mehrerer Datensätze aus einer Tabelle

DELETE FROM tabellenname
WHERE bedingung;

Löschen aller Datensätze

DELETE FROM person;

 Löscht alle Datensätze aus der Tabelle Person

Löschen ausgewählter Datensätze

DELETE FROM person
WHERE nachname NOT IN
('Meyer', 'Schuster');

 Löscht alle Datensätze aus der Tabelle Person, deren Nachname nicht Meyer oder Schuster ist

Übung – Beispielschema

Für die nächsten Übungsaufgaben werden die Tabellen emp und dept verwendet. Diese wurden bei Ausführung des Vorlesungs-SQL-Skriptes im eigenen Schema angelegt.

EMP

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	17.12.1980	800	NULL	20
	•••	• • •	• • •	••••	• • •	•••	J.

DEP1

DEPTNO	DNAME	LOC		
20	RESEARCH	DALLAS		
•••	•••	•••		

Übung

Löse die Aufgaben 1, 2 und 3 mit den vorgestellten Wildcards. Achte darauf, ob die Namen in der Tabelle emp groß oder klein geschrieben werden. (Case-Sensitivity)

- 1. Zeige Namen und Job aller Mitarbeiter an, deren Name ein a beinhaltet.
- 2. Zeige Name und Einstellungsdatum aller Mitarbeiter an, deren Name mit 'er' endet.
- 3. Zeige Mitarbeiternummer und Namen aller Mitarbeiter an, deren Name mit A beginnt und genau 5 Zeichen lang ist.
- 4. Zeige alle Informationen für die Mitarbeiter an, deren Einkommen höher als 2.000 ist.
- 5. Zeige alle Informationen für die Mitarbeiter an, deren Job Clerk oder Manager ist.
- 6. Zeige alle Informationen für die Mitarbeiter an, bei denen
 - a) Comm NULL ist.
 - b) Comm nicht NULL ist.
- 7. Zeige alle Mitarbeiter an, deren Einkommen kleiner als 1000 oder größer als 3000 ist.

8. Erzeuge mit Hilfe eines SQL-Befehls folgenden Output:

JOB
-----CLERK
SALESMAN
PRESIDENT
MANAGER
ANALYST

- 9. Erhöhe das Einkommen aller Mitarbeiter, deren Comm NULL ist, um 300.
- 10. Setze das Einkommen des Mitarbeiters mit Mitarbeiternummer 7876 auf 2500 und Comm auf 500.
- 11. Füge einen neuen Mitarbeiter ein mit:
 - Empno 1234, Name Mueller
 - Job CLERK
 - Manager mit Mitarbeiternummer 7839
 - Einstellungsdatum heute
 - Einkommen von 3000 (keine Provision (comm))
 - Abteilung Accounting (finde hier die entsprechende DEPTNO heraus)
- 12. Lösche den Mitarbeiter mit EMPNO 1234 aus der Tabelle emp.