Structura bazei de date utilizata ca exemplu la seminar - Se considera activitatea de evidenta a comenzilor incheiate de o societate comerciala cu diverse firme prin intermediul agentilor angajati in cadrul societatii. Comenzile contin produse aflate in depozitul societatii, iar pentru fiecare produs se cunoaste in permanenta stocul existent.

FIRME

<u>CODFIRMA</u>	DENFIRMA	LOC	CONTBANCA	ZONA

AGENTI

CODAGENT	NUMEAGENT	DATAANG	DATANAST	ZONA	FUNCTIE	CODSEF

COMENZI

<u>NRCOM</u>	<u>CODFIRMA</u>	CODAGENT	DATA

RANDCOM

NRCOM	CODPRODUS	CANT	PRET	TERMENLIVR

PRODUSE

11102 002						
CODPRODUS	DENPRODUS	UM	STOC			

RECAPITULARE COMENZI LDD

1. CREAREA TABELELOR – COMANDA <u>CREATE TABLE</u>

```
CREATE TABLE nume_tabelă
(
.... definirea câmpurilor și a tipurilor de date aferente
... definirea restricțiilor de integritate
);
```

Definirea restricțiilor – se poate realiza la nivel de câmp (*in-line*) sau la nivelul tabelei (*out-of-line*):

Sintaxa generală:

Constraint nume restricție tip restricție [(câmpurile cărora li se aplică restricția)]

Tipuri de restricții:

1. Restricția de tip PRIMARY KEY:

Constraint nume restricție PRIMARY KEY [(câmpuri care formează cheia primară)]

2. Restricția de tip FOREIGN KEY:

Constraint nume_restricție FOREIGN KEY (câmpul cheie externă) REFERENCES Tabelă părinte (câmp cheie primară)

3. Restricția de tip NOT NULL:

Se definește **numai** la nivelul câmpului căruia i se aplică restricția:

Ex: nume VARCHAR2(20) NOT NULL

4. Restricția de tip UNIQUE:

Constraint nume restricție UNIQUE [(câmp cheie unică)]

5. Restricția de tip CHECK:

Constraint nume restricție CHECK [(condiție asupra unui câmp)]

2. MODIFICAREA STRUCTURII TABELELOR - COMANDA ALTER

Realizeaza urmatoarele:

- Modificarea structurii tabelei: ADD, MODIFY, DROP COLUMN, SET UNUSED
- Modificarea restrictiilor de integritate: ADD, MODIFY, DROP, DISABLE CONSTRAINT
- Redenumeste tabela: RENAME

ALTER TABLE nume tabelă

- ADD (definire câmpuri);

- MODIFY (redefinire câmpuri existente);
- DROP COLUMN câmp;
- ADD CONSTRAINT nume restricție TIP RESTRICȚIE;
- DROP CONSTRAINT nume restricție;
- DISABLE CONSTRAINT nume_restricţie;
- ENABLE CONSTRAINT nume_restricţie;
- RENAME TO nume_nou_tabelă;

3. STERGEREA TABELELOR – COMANDA <u>DROP</u>

DROP TABLE nume_tabelă CASCADE CONSTRAINTS;

RECAPITULARE COMENZI LMD

1. ADAUGAREA DATELOR – COMANDA <u>INSERT</u>

INSERT INTO TABELA VALUES ([LISTA DE VALORI PENTRU FIECARE ATRIBUT]);

2. MODIFICAREA DATELOR – COMANDA UPDATE

UPDATE [TABELA]
SET [COLOANA] = [VALOARE]
WHERE [CONDITIE];

3. STERGEREA DATELOR – COMANDA DELETE

DELETE FROM [TABELA] WHERE [CONDITIE];

4. SELECTIA DATELOR – COMANDA <u>SELECT</u>

SELECT [DISTINCT] { * , tabelă1.câmp1 [alias] , expresii AS ALIAS ...} FROM tabelă1, tabelă2,....
WHERE {condiții, precizarea legăturilor dintre tabele}
GROUP BY tabelă .câmp
HAVING {condiții impuse valorilor de grup}
ORDER BY tabelă .câmp ASC/DESC;

unde:

SELECT specifică atributele selectate;
DISTINCT suprimă valorile duplicate;
* selectează toate atributele;
atribut selectează coloana numită;

expresie permite construirea de expresii si valori noi

alias denumiri pentru atributele selectate;

FROM tabele specifică tabelele ce conțin coloanele selectate.

WHERE clauza permite specificarea conditiilor si a criteriilor de selectie

a datelor

GROUP BY se precizeaza campul dupa care vor fi grupate datele in cazul

expresiilor si functiilor de grup (SUM(), AVG(), COUNT(),

MIN(), MAX())

HAVING in cazul functiilor de grup conditiile impuse acestora se

precizeaza in clauza HAVING

ORDER BY precizeaza ordonarea in functie un anumite campuri ascendent

(ASC) –implicit sau descendent (DESC)

SELECTIA DATELOR – COMANDA SELECT - continuare

FUNCTII

- Funcții single-row (sau scalare). O funcție single-row întoarce un singur rând rezultat pentru fiecare rând al tabelei interogate sau view
- Funcții de grup (sau agregate). O funcție de grup întoarce un singur rând rezultat pentru un grup de rânduri interogate. Funcțiile de grup pot apare în clauza HAVING

FUNCȚII DE GRUP

AVG([DISTINCT|ALL] n) – calculeaza media elementelor
COUNT({* | [DISTINCT|ALL] expr}) – intoarce numarul total al elementelor
MAX([DISTINCT|ALL] expr) – intoarce elementul maxim
MIN([DISTINCT|ALL] expr) – intoarce elementul minim
SUM([DISTINCT|ALL] n) - calculeaza suma elementelor

Se utilizeaza urmatoarele clauze:

GROUP BY – grupeaza datele in functie de un anumit camp; ORDER BY – ordoneaza datele in functie de un anumit camp; HAVING – permite stabilirea unor criterii de selectie asupra functiilor de grup;

1. Să se afișeze valoarea maximă, valoarea medie, valoarea minimă și valoarea totală a produselor comandate:

```
SELECT avg(rc.cant * rc.pret), max(rc.cant * rc.pret), min(rc.cant * rc.pret), sum(rc.cant * rc.pret)
FROM rindcom rc;
```

2. Să se afișeze data primei comenzi încheiate și data celei mai vechi comenzi încheiate:

```
SELECT min(data), max(data) FROM comenzi;
```

3. Să se afișeze numărul de produse al căror stoc>200:

SELECT count(*) Nr_prod FROM produse WHERE stoc>200;

4. Să se afișeze numărul total de comenzi incheiate:

SELECT count(nrcom) Numar_Comenzi FROM comenzi;

5. Să se afișeze numărul de produse vândute:

SELECT count(distinct(codprodus)) Produse_Vandute FROM rindcom;

6. Să se afișeze cantitatea medie vândută din fiecare produs și să se realizeze ordonarea în funcție de aceasta (se utilizeaza functia AVG() si clauza GROUP BY pt gruparea datelor in functie de produse, iar ordonarea se realizeaza cu ajutorul functiei ORDER BY).

SELECT codprodus, avg(cant) Medie_Prod FROM rindcom GROUP BY codprodus ORDER BY avg(cant);

7. Să se afișeze produsele și cantitatea medie vândută numai acele produse a căror cantitate medie este mai mare de 1500 (conditia se specifica in clauza HAVING si nu in clauza WHERE deoarece este utilizata functia de grup AVG si conditia este avg(cant)>800)

SELECT codprodus, avg(cant) FROM rindcom GROUP BY codprodus HAVING avg(cant)>800;

8. Sa se calculeze valoarea totala a fiecarei comenzi si sa se sorteze descrescator in functie de valoare:

SELECT comenzi.nrcom, SUM(rindcom.cant * rindcom.pret) Total_Comanda FROM comenzi, rindcom
WHERE rindcom.nrcom=comenzi.nrcom
GROUP BY comenzi.nrcom
ORDER BY Total_Comanda DESC;

9. Sa se afiseze numai comenzile care au valoarea cuprinsa intre 3 si 5 mil (conditia va fi mentionata in clauza HAVING pt ca se utilizeaza o functie de grup - SUM):

SELECT comenzi.nrcom, SUM(rindcom.cant * rindcom.pret) Total_Comanda FROM comenzi, rindcom
WHERE rindcom.nrcom=comenzi.nrcom
GROUP BY comenzi.nrcom
HAVING SUM(rindcom.cant * rindcom.pret) BETWEEN 1000000 AND 3000000
ORDER BY Total Comanda DESC;

FUNCTII SINGLE-ROW

→Funcții de tip caracter

Operatorul de concatenare (||)

10. Să se afișeze denumirea produsului și stocul disponibil

SELECT 'produsul: ' \parallel initcap(denprodus) \parallel ' are stocul diponibil ' \parallel stoc FROM produse;

Functia LOWER(), UPPER()

11. Sa se afiseze firmele din zona 'muntenia':

```
SELECT codfirma, upper(denfirma), upper(loc), upper(zona) FROM firme WHERE lower(zona)='muntenia';
```

Funcția CONCAT(), funcția LENGTH(), funcția SUBSTR()

12. Să se afișeze denumirea firmei concatenată cu localitatea și lungimea atributului denumirea firmei, numai pentru localitățile al căror nume începe cu "C"

```
SELECT denfirma, concat(denfirma,loc), length(denfirma) FROM firme WHERE substr(loc,1,1)='C';
```

Functia REPLACE()

```
SELECT REPLACE('JACK and JUE','J','BL') "Changes"
FROM DUAL;
Changes
-----
BLACK and BLUE
```

→Funcții de tip numeric

Funcția ROUND()

13. Să se afișeze numărul 45,923 rotunjit la două zecimale

```
SELECT round(45.923,2), round(45.923,0) FROM dual;
```

→ Funcții de tip dată calendaristică

Funcțile SYSDATE

14. Să se afișeze perioada de timp corespunzătoare (în săptămâni) între data încheierii comenzii și data curentă:

```
SELECT nrcom, round((sysdate-data)/7) saptamani FROM comenzi;
```

15. Afisati data curenta (se selecteaza data din tabela *DUAL*):

```
SELECT sysdate DATA CURENTA FROM DUAL;
```

Functiile MONTH BETWEEN(), ADD MONTHS(), NEXT DAY(), LAST DAY()

16. Să se afișeze comenzile, data încheierii comenzilor, numărul de luni între data curentă și data încheierii, următoarea zi de vineri după data încheierii, ultima zi din luna din care face parte data încheierii, precum și data corespunzătoare după 2 luni de la data încheierii

```
SELECT nrcom, data,
round(MONTHS_BETWEEN(sysdate, data)) luni,
ADD_MONTHS(data,2),
NEXT_DAY(data, 'FRIDAY'), LAST_DAY(data)
FROM comenzi;
```

17. Să se afișeze comenzile incheiate in luna trecuta:

```
SELECT nrcom, data FROM comenzi WHERE round(MONTHS_BETWEEN(sysdate, data))=1;
```

--daca nu exista inserati o comanda inregistrata in luna trecuta si rulati din nou query

Funcția ROUND()

18. Să se afișeze comenzile incheiate in 2004. Se va rotunji data încheierii la prima zi din luna corespunzătoare dacă data încheierii este în prima jumatate a lunii sau la prima zi din luna următoare:

```
SELECT nrcom, data, ROUND(data, 'MONTH') FROM comenzi WHERE data LIKE '%04';
```

→Funcții de conversie

Funcția TO_CHAR(d [, fmt])

19. Să se afișeze comenzile și data încheierii in format "MM/YY"

```
SELECT nrcom, TO_CHAR(data, 'MM/YY') data_incheierii FROM comenzi;
```

Week day name from date:

```
SELECT TO_CHAR(date '1982-03-08', 'DAY') day FROM dual; SELECT TO CHAR(sysdate, 'DAY') day FROM dual
```

Functia TO_DATE(char [, fmt])

select TO_DATE('2003/07/09', 'yyyy/mm/dd') from dual

Funcţia TO_NUMBER(char [,fmt])

20. Să se afișeze comenzile și data încheierii în formatul "Month dd, YYYY"

```
SELECT nrcom, data
FROM comenzi
WHERE data=TO_DATE( 'January 15, 2005', 'Month dd,YYYY');
```

Funcția EXTRACT ()

24

21. Să se afișeze informații despre comenzile încheiate în anul 2004

```
SELECT nrcom, data
FROM comenzi
WHERE EXTRACT (YEAR from data) = 2004;

select EXTRACT(YEAR from sysdate) from dual;
2020

select EXTRACT(MONTH from sysdate) from dual;
4

select EXTRACT(DAY from sysdate) from dual;
```

CREAREA UNEI TABELE PE BAZA CAMPURILOR DIN ALTA TABELA:

CREATE TABLE nume_tabela
AS
SELECT [*, nume campuri]
FROM nume_tabela_sursa
[WHERE conditie];

Exemplu: Tabela firme_buc va contine firmele din Bucuresti CREATE TABLE FIRME_BUC
AS
SELECT * FROM FIRME
WHERE LOC='BUCURESTI';

ADAUGAREA DATELOR PE BAZA VALORILOR DIN ALTE TABELE:

INSERT INTO nume_tabela SELECT [*, nume campuri] FROM nume_tabela_sursa [WHERE conditie];

Exemple:

Sa se creeze tabela STOC_MIN cu aceeasi structura cu a tabelei PRODUSE care sa contina informatii depre produsele cu stocul mai mic decat 1000 unitati.

Create table stoc_min as select * from produse where 2=3;

INSERT INTO STOC_MIN SELECT * FROM PRODUSE WHERE STOC<=1000;

select * from stoc_min;

GESTIUNEA ALTOR OBIECTE ALE BAZEI DE DATE

1. TABELE VIRTUALE

CREATE [OR REPLACE] VIEW nume_view AS subcerere

Sa se realizeze o tabela virtuala cu toate firmele din Bucuresti:

```
CREATE VIEW firme_buc_v
AS
SELECT * FROM firme
WHERE upper(loc)='BUCURESTI';
SELECT * FROM firme_buc_v;
```

Sa se realizeze o tabela virtuala care sa contina numai produsele pentru care unitatea de masura (um)='buc'.

```
CREATE VIEW PROD_BUC_V
AS
SELECT codprodus COD_PRODUS, denprodus DENUMIRE, um UNITATE
FROM produse
WHERE um='buc';
SELECT * FROM PROD_BUC_V;
```

Sa se stearga inregistrarile din tabela virtuala PROD_BUC_V pentru produsele care au stocul mai mare de 1000.

```
DELETE FROM PROD_BUC_V WHERE STOC>1000;
```

Sa realizeze o tabela virtuala cu toti agentii din Muntenia. Tabela virtuala nu va putea fi actualizata:

```
CREATE VIEW agenti_zona_v
AS SELECT * FROM agenti
WHERE upper(zona)='MUNTENIA'
WITH READ ONLY;
SELECT * FROM firme_buc_v;
Sa se stearga tabela virtuala PROD_BUC_V:
```

DROP VIEW PROD_BUC_V;

Vizualizarea informatiilor despre tabelele virtuale:

SELECT VIEW_NAME, TEXT FROM USER_VIEWS;

2. INDECSI

- Permit accesul rapid la date prin sortarea logica a inregistrarilor.
- Sunt gestionati automat de catre serverul Oracle.
- Se creaza automat la introducerea unei restrictii de cheie primara sau de unicitate sau manual de catre utilizator.

CREATE INDEX nume_index ON Nume tabelă (câmp);

DROP INDEX nume_index;

Exemple:

Sa se creeze un index pe tabela agenti pe coloana numeagent:

CREATE INDEX AGENTI NUMEAG IDX ON AGENTI(NUMEAGENT);

Vizualizarea inecsilor unui anumit utilizator:

Select * from user indexes;

Sa se strearga indexul creat anterior:

DROP INDEX AGENTI_NUMEAG_IDX;

3. SECVENTE

- Sunt utilizate pentru asigurarea unicitatii cheilor primare sau a valorilor pentru care s-a impus o restrictie de tip UNIQUE.
- Pot fi utilizate pentru mai multe tabele.
- Pentru fiecare secventa se va preciza valoarea de inceput, pasul de incrementare si valoarea maxima generate.

CREATE SEQUENCE nume_secvență
START WITH valoare_inițială
INCREMENT BY pasul_de_incrementare
MAXVALUE valoare_maximă
NOCYCLE;

ALTER SEQUENCE nume secvență;

DROP SEQUENCE nume secvență;

Exemple:

Sa se creeze o secventa pentru asigurarea unicitatii cheii primare din tabela Comenzi.

Create sequence seq_nrcomanda start with 500 Increment by 10 Maxvalue 1000 nocycle;

Insert into comenzi values (seq_nrcomanda.nextval, '10', '3', to_date('oct 12,05', 'mon dd,yy'));

Sa se afiseze valoarea curenta a secventei:

Select seq_rcomanda.currval from dual;

Sa se modifice pasul de incrementare pentru secventa anterioara:

Alter sequence seq_nrcomanda increment by 100;

Sa se strearga secventa seq_rcomanda:

Drop sequence seq_rcomanda;

Sa se vizualizeze informatiile depre secventele utilizatorilor:

Select * from user_sequences;

4. SINONIME

- Sunt nume alternative utilizate pentru referirea obiectelor unei baze de date
- Pot fi sinonime publice (accesibile tuturor utilizatorilor) sau private.
- Sinonimele publice pot fi create numai de administratorul bazei de date

CREATE SYNONYM nume_sinonim FOR nume_tabelă;

DROP SYNONYM nume_sinonim;

Exemple:

Sa se creeze un sinonim pentru tabela rindcom:

Create synonym detalii_comanda for rindcom;

Sa se strearga sinonimul creat anterior:

Drop synonym detalii_comanda;

Vizualizarea sinonimelor se realizeaza astfel

Select * from user synonyms;

https://www.w3schools.com/sql/exercise.asp?filename=exercise_groupby2