行列转换总结

Caizhuoyi

1. 概述

最近论坛很多人提的问题都与行列转换有关系,所以我对行列转换的相关知识做了一个总结,希望对大家有所帮助,同时有何错疏,恳请大家指出,我也是在写作过程中学习,算是一起和大家学习吧!

行列转换包括以下六种情况:

- 1) 列转行
- 2) 行转列
- 3) 多列转换成字符串
- 4) 多行转换成字符串 ==
- 5) 字符串转换成多列
- 6) 字符串转换成多行

下面分别进行举例介绍。

首先声明一点,有些例子需要如下 10g 及以后才有的知识:

- A. 掌握 model 子句
- B. 正则表达式
- C. 加强的层次查询

讨论的适用范围只包括 8i,9i,10g 及以后版本。

2. 列转行

```
CREATE TABLE t_col_row(
ID INT,
c1 VARCHAR2(10),
c2 VARCHAR2(10));

INSERT INTO t_col_row VALUES (1, 'v11', 'v21', 'v31');
INSERT INTO t_col_row VALUES (2, 'v12', 'v22', NULL);
INSERT INTO t_col_row VALUES (3, 'v13', NULL, 'v33');
INSERT INTO t_col_row VALUES (4, NULL, 'v24', 'v34');
INSERT INTO t_col_row VALUES (5, 'v15', NULL, NULL);
```

```
INSERT INTO t_col_row VALUES (6, NULL, NULL, 'v35');
INSERT INTO t_col_row VALUES (7, NULL, NULL, NULL);
COMMIT;
SELECT * FROM t_col_row;

2.1 UNION ALL
适用范围: 8i,9i,10g 及以后版本
SELECT id, 'c1' cn, c1 cv
```

EHRED: 61,91,10g及医用版本
SELECT id, 'c1' cn, c1 cv
FROM t_col_row
UNION ALL
SELECT id, 'c2' cn, c2 cv
FROM t_col_row
UNION ALL
SELECT id, 'c3' cn, c3 cv FROM t_col_row;

若空行不需要转换,只需加一个 where 条件,WHERE COLUMN IS NOT NULL 即可。

2.2 MODEL

```
适用范围: 10g 及以后
SELECT id, cn, cv FROM t_col_row
MODEL
RETURN UPDATED ROWS
PARTITION BY (ID)
DIMENSION BY (0 AS n)
MEASURES ('xx' AS cn,'yyy' AS cv,c1,c2,c3)
RULES UPSERT ALL
 cn[1] = 'c1',
 cn[2] = 'c2',
 cn[3] = 'c3',
 cv[1] = c1[0],
 cv[2] = c2[0],
 cv[3] = c3[0]
 )
ORDER BY ID, cn;
```

2.3 COLLECTION

适用范围: 8i,9i,10g 及以后版本

3. 行转列

```
CREATE TABLE t_row_col AS

SELECT id, 'c1' cn, c1 cv

FROM t_col_row

UNION ALL

SELECT id, 'c2' cn, c2 cv

FROM t_col_row

UNION ALL

SELECT id, 'c3' cn, c3 cv FROM t_col_row;

SELECT * FROM t_row_col ORDER BY 1,2;
```

3.1 AGGREGATE FUNCTION

```
适用范围: 8i,9i,10g 及以后版本
SELECT id,
MAX(decode(cn, 'c1', cv, NULL)) AS c1,
MAX(decode(cn, 'c2', cv, NULL)) AS c2,
MAX(decode(cn, 'c3', cv, NULL)) AS c3
FROM t_row_col
GROUP BY id
ORDER BY 1;
```

MAX 聚集函数也可以用 sum、min、avg 等其他聚集函数替代。

被指定的转置列只能有一列,但固定的列可以有多列,请看下面的例子:

SELECT mgr, deptno, empno, ename FROM emp ORDER BY 1, 2;

```
deptno,
MAX(decode(empno, '7788', ename, NULL)) "7788",
MAX(decode(empno, '7902', ename, NULL)) "7902",
MAX(decode(empno, '7844', ename, NULL)) "7844",
MAX(decode(empno, '7521', ename, NULL)) "7521",
MAX(decode(empno, '7900', ename, NULL)) "7900",
MAX(decode(empno, '7499', ename, NULL)) "7499",
MAX(decode(empno, '7654', ename, NULL)) "7654"
FROM emp
WHERE mgr IN (7566, 7698)
AND deptno IN (20, 30)
GROUP BY mgr, deptno
ORDER BY 1, 2;
```

这里转置列为 empno, 固定列为 mgr, deptno。

还有一种行转列的方式,就是相同组中的行值变为单个列值,但转置的行值不变为列名:

ID	CN_1	CV_1	CN_2	CV_2		CV_3
1	c1	v11	c2	v21	c3	v31
2	c1	v12	c2	v22	c3	
3	c1	v13	c2		c3	v33
4	c1		c2	v24	c3	v34
5	c1	v15	c2		c3	
6	c1		c2		c3	v35
7	c1		c2		c3	

这种情况可以用分析函数实现:

```
SELECT id,

MAX(decode(rn, 1, cn, NULL)) cn_1,

MAX(decode(rn, 1, cv, NULL)) cv_1,

MAX(decode(rn, 2, cn, NULL)) cn_2,

MAX(decode(rn, 2, cv, NULL)) cv_2,

MAX(decode(rn, 3, cn, NULL)) cn_3,

MAX(decode(rn, 3, cv, NULL)) cv_3

FROM (SELECT id,

cn,

cv,

row_number() over(PARTITION BY id ORDER BY cn, cv) rn

FROM t_row_col)

GROUP BY ID;
```

3.2 PL/SQL

```
适用范围: 8i,9i,10g 及以后版本
这种对于行值不固定的情况可以使用。
下面是我写的一个包,包中
p_rows_column_real 用于前述的第一种不限定列的转换;
p_rows_column 用于前述的第二种不限定列的转换。
CREATE OR REPLACE PACKAGE pkg_dynamic_rows_column AS
 TYPE refc IS REF CURSOR;
 PROCEDURE p_print_sql(p_txt VARCHAR2);
 FUNCTION f_split_str(p_str VARCHAR2, p_division VARCHAR2, p_seq INT)
 RETURN VARCHAR2;
 PROCEDURE p_rows_column(p_table
 IN VARCHAR2,
 p_keep_cols IN VARCHAR2,
 p_pivot_cols IN VARCHAR2,
 p_where
 IN VARCHAR2 DEFAULT NULL,
 p_refc
 IN OUT refc);
 PROCEDURE p_rows_column_real(p_table IN VARCHAR2,
 p_keep_cols IN VARCHAR2,
 p_pivot_col IN VARCHAR2,
 p_pivot_val IN VARCHAR2,
 IN VARCHAR2 DEFAULT NULL,
 p_where
 END;
CREATE OR REPLACE PACKAGE BODY pkg_dynamic_rows_column AS
 PROCEDURE p_print_sql(p_txt VARCHAR2) IS
 v_len INT;
 BEGIN
 v_len := length(p_txt);
 FOR i IN 1 .. v_len / 250 + 1 LOOP
 dbms_output.put_line(substrb(p_txt, (i - 1) * 250 + 1, 250));
 END LOOP;
 END;
 FUNCTION f_split_str(p_str VARCHAR2, p_division VARCHAR2, p_seq INT)
 RETURN VARCHAR2 IS
 v_first INT;
```

```
v_last INT;
 BFGIN
 IF p_seq < 1 THEN
 RETURN NULL;
 END IF:
 IF p_{seq} = 1 THEN
 IF instr(p_str, p_division, 1, p_seq) = 0 THEN
 RETURN p_str;
 ELSE
 RETURN substr(p_str, 1, instr(p_str, p_division, 1) - 1);
 END IF:
 ELSE
 v_first := instr(p_str, p_division, 1, p_seq - 1);
 v_last := instr(p_str, p_division, 1, p_seq);
 IF (v_{last} = 0) THEN
 IF (v_first > 0) THEN
 RETURN substr(p_str, v_first + 1);
 ELSE
 RETURN NULL;
 END IF;
 ELSE
 RETURN substr(p_str, v_first + 1, v_last - v_first - 1);
 END IF:
 END IF;
 END f_split_str;
 PROCEDURE p_rows_column(p_table
 IN VARCHAR2,
 p_keep_cols IN VARCHAR2,
 p_pivot_cols IN VARCHAR2,
 p where
 IN VARCHAR2 DEFAULT NULL,
 p_refc
 IN OUT refc) IS
 v_sql VARCHAR2(4000);
 TYPE v_keep_ind_by IS TABLE OF VARCHAR2(4000) INDEX BY
BINARY_INTEGER;
 v_keep v_keep_ind_by;
 TYPE v_pivot_ind_by IS TABLE OF VARCHAR2(4000) INDEX BY
BINARY_INTEGER;
 v_pivot v_pivot_ind_by;
 v_keep_cnt INT;
 v_pivot_cnt INT;
 v_max_cols
 INT;
 v_partition VARCHAR2(4000);
```

```
v_partition1 VARCHAR2(4000);
 v_partition2 VARCHAR2(4000);
 BEGIN
 v_keep_cnt := length(p_keep_cols) - length(REPLACE(p_keep_cols, ','))
+ 1;
 v_pivot_cnt := length(p_pivot_cols) -
 length(REPLACE(p_pivot_cols, ',')) + 1;
 FOR i IN 1 .. v_keep_cnt LOOP
 v_keep(i) := f_split_str(p_keep_cols, ',', i);
 END LOOP;
 FOR j IN 1 .. v_pivot_cnt LOOP
 v_pivot(j) := f_split_str(p_pivot_cols, ',', j);
 END LOOP;
 v_sql := 'select max(count(*)) from ' || p_table || ' group by ';
 FOR i IN 1 .. v_keep.LAST LOOP
 v_sql := v_sql || v_keep(i) || ',';
 END LOOP;
 v_sql := rtrim(v_sql, ',');
 EXECUTE IMMEDIATE v_sql
 INTO v_max_cols;
 v_partition := 'select ';
 FOR x IN 1 .. v_keep.COUNT LOOP
 v_partition1 := v_partition1 || v_keep(x) || ',';
 END LOOP;
 FOR y IN 1 .. v_pivot.COUNT LOOP
 v_partition2 := v_partition2 || v_pivot(y) || ',';
 END LOOP;
 v_partition1 := rtrim(v_partition1, ',');
 v_partition2 := rtrim(v_partition2, ',');
 v_partition := v_partition || v_partition1 || ',' || v_partition2 ||
 ', row_number() over (partition by ' || v_partition1 ||
 ' order by ' || v_partition2 || ') rn from ' || p_table;
 v_partition := rtrim(v_partition, ',');
 : = 'select ';
 v_sql
 FOR i IN 1 .. v_keep.COUNT LOOP
 v_sql := v_sql || v_keep(i) || ',';
 END LOOP:
 FOR i IN 1 .. v_max_cols LOOP
 FOR j IN 1 .. v_pivot.COUNT LOOP
 v_sql := v_sql || ' max(decode(rn,' || i || ',' || v_pivot(j) ||
 ',null))' || v_pivot(j) || '_' || i || ',';
 END LOOP;
 END LOOP;
 IF p_where IS NOT NULL THEN
```

```
v_sql := rtrim(v_sql, ',') || ' from (' || v_partition || ' ' ||
 p_where || ') group by ';
 ELSE
 v_sql := rtrim(v_sql, ',') || ' from (' || v_partition ||
 ') group by ';
 END IF;
 FOR i IN 1 .. v_keep.COUNT LOOP
 v_sql := v_sql || v_keep(i) || ',';
 END LOOP:
 v_sql := rtrim(v_sql, ',');
 p_print_sql(v_sql);
 OPEN p_refc FOR v_sql;
 EXCEPTION
 WHEN OTHERS THEN
 OPEN p_refc FOR
 SELECT 'x' FROM dual WHERE 0 = 1:
 END;
 PROCEDURE p_rows_column_real(p_table
 IN VARCHAR2,
 p_keep_cols IN VARCHAR2,
 p_pivot_col IN VARCHAR2,
 p_pivot_val IN VARCHAR2,
 p_where
 IN VARCHAR2 DEFAULT NULL.
 IN OUT refc) IS
 p_refc
 v_sql VARCHAR2(4000);
 TYPE v_keep_ind_by IS TABLE OF VARCHAR2(4000) INDEX BY
BINARY_INTEGER;
 v_keep_v_keep_ind_by;
 TYPE v_pivot_ind_by IS TABLE OF VARCHAR2(4000) INDEX BY
BINARY INTEGER;
 v_pivot
 v_pivot_ind_by;
 v_keep_cnt INT;
 v_group_by VARCHAR2(2000);
 BEGIN
 v_keep_cnt := length(p_keep_cols) - length(REPLACE(p_keep_cols, ',')) +
1;
 FOR i IN 1 .. v_keep_cnt LOOP
 v_keep(i) := f_split_str(p_keep_cols, ',', i);
 END LOOP;
 v_sql := 'select ' || 'cast(' || p_pivot_col ||
 'as varchar2(200)) as ' || p_pivot_col || ' from ' || p_table ||
 'group by '|| p_pivot_col;
 EXECUTE IMMEDIATE v_sql BULK COLLECT
 INTO v_pivot;
```

```
FOR i IN 1 .. v_keep.COUNT LOOP
 v_group_by := v_group_by || v_keep(i) || ',';
 END LOOP;
 v_group_by := rtrim(v_group_by, ',');
 := 'select ' || v_group_by || ',';
 FOR x IN 1 .. v_pivot.COUNT LOOP
 v_sql := v_sql || ' max(decode(' || p_pivot_col || ',' || chr(39) ||
 v_pivot(x) || chr(39) || ',' || p_pivot_val ||
 ',null)) as "' || v_pivot(x) || '",';
 END LOOP:
 v_sql := rtrim(v_sql, ',');
 IF p_where IS NOT NULL THEN
 v_sql := v_sql || ' from ' || p_table || p_where || ' group by ' ||
 v_group_by;
 ELSE
 v_sql := v_sql || ' from ' || p_table || ' group by ' || v_group_by;
 END IF:
 p_print_sql(v_sql);
 OPEN p_refc FOR v_sql;
 EXCEPTION
 WHEN OTHERS THEN
 OPEN p_refc FOR
 SELECT 'x' FROM dual WHERE 0 = 1;
  END;
END;
/
4. 多列转换成字符串
```

```
CREATE TABLE t_col_str AS
SELECT * FROM t_col_row;
这个比较简单,用||或 concat 函数可以实现:
SELECT concat('a','b') FROM dual;
```

4.1 || OR CONCAT

```
适用范围: 8i,9i,10g 及以后版本
SELECT * FROM t_col_str;
```

```
SELECT ID,c1||','||c2||','||c3 AS c123 FROM t_col_str;
```

5. 多行转换成字符串

```
CREATE TABLE t_row_str(
ID INT,
col VARCHAR2(10));
INSERT INTO t_row_str VALUES(1,'a');
INSERT INTO t_row_str VALUES(1,'b');
INSERT INTO t_row_str VALUES(1,'c');
INSERT INTO t_row_str VALUES(2,'a');
INSERT INTO t_row_str VALUES(2,'d');
INSERT INTO t_row_str VALUES(2,'e');
INSERT INTO t_row_str VALUES(3,'c');
COMMIT;
SELECT * FROM t_row_str;
5.1 MAX + DECODE
适用范围: 8i,9i,10g 及以后版本
SELECT id,
 MAX(decode(rn, 1, col, NULL)) ||
 MAX(decode(rn, 2, ',' | col, NULL)) ||
 MAX(decode(rn, 3, ',' | col, NULL)) str
 FROM (SELECT id,
 col,
 row_number() over(PARTITION BY id ORDER BY col) AS rn
 FROM t_row_str) t
GROUP BY id
ORDER BY 1;
5.2 ROW_NUMBER + LEAD
适用范围: 8i,9i,10g 及以后版本
SELECT id, str
 FROM (SELECT id,
 row_number() over(PARTITION BY id ORDER BY col) AS rn,
 col || lead(',' || col, 1) over(PARTITION BY id ORDER BY col) ||
 lead(',' | | col, 2) over(PARTITION BY id ORDER BY col) ||
```

```
lead(',' | | col, 3) over(PARTITION BY id ORDER BY col) AS str
 FROM t_row_str)
WHERE rn = 1
ORDER BY 1;
5.3 MODEL
适用范围: 10g 及以后版本
SELECT id, substr(str, 2) str FROM t_row_str
MODEL
RETURN UPDATED ROWS
PARTITION BY(ID)
DIMENSION BY(row_number() over(PARTITION BY ID ORDER BY col) AS rn)
MEASURES (CAST(col AS VARCHAR2(20)) AS str)
RULES UPSERT
ITERATE(3) UNTIL( presentv(str[iteration_number+2],1,0)=0)
 (str[0] = str[0] \mid | ',' \mid | str[iteration_number+1])
ORDER BY 1;
5.4 SYS_CONNECT_BY_PATH
适用范围: 8i,9i,10g 及以后版本
SELECT t.id id, MAX(substr(sys_connect_by_path(t.col, ','), 2)) str
 FROM (SELECT id, col, row_number() over(PARTITION BY id ORDER BY col) rn
 FROM t_row_str) t
START WITH rn = 1
CONNECT BY rn = PRIOR rn + 1
 AND id = PRIOR id
GROUP BY t.id;
适用范围: 10g 及以后版本
SELECT t.id id, substr(sys_connect_by_path(t.col, ','), 2) str
 FROM (SELECT id, col, row_number() over(PARTITION BY id ORDER BY col) rn
 FROM t_row_str) t
WHERE connect_by_isleaf = 1
START WITH rn = 1
CONNECT BY rn = PRIOR rn + 1
 AND id = PRIOR id;
```

5.5 WMSYS.WM_CONCAT

适用范围: 10g 及以后版本

这个函数预定义按','分隔字符串,若要用其他符号分隔可以用,replace将','替换。

```
SELECT id, REPLACE(wmsys.wm_concat(col), ',', '/') str
FROM t_row_str
GROUP BY id;
```

6. 字符串转换成多列

其实际上就是一个字符串拆分的问题。

```
CREATE TABLE t_str_col AS

SELECT ID,c1||','||c2||','||c3 AS c123

FROM t_col_str;

SELECT * FROM t_str_col;
```

6.1 SUBSTR + INSTR

6.2 REGEXP_SUBSTR

7. 字符串转换成多行

```
CREATE TABLE t_str_row AS
SELECT id,
 MAX(decode(rn, 1, col, NULL)) ||
 MAX(decode(rn, 2, ',' | col, NULL)) ||
 MAX(decode(rn, 3, ',' | col, NULL)) str
 FROM (SELECT id,
 col,
 row_number() over(PARTITION BY id ORDER BY col) AS rn
 FROM t_row_str) t
 GROUP BY id
 ORDER BY 1;
SELECT * FROM t_str_row;
7.1 UNION ALL
适用范围: 8i,9i,10g 及以后版本
SELECT id, 1 AS p, substr(str, 1, instr(str | | ',', ',', 1, 1) - 1) AS cv
 FROM t_str_row
UNION ALL
SELECT id,
 2 AS p,
 substr(str,
 instr(str || ',', ',', 1, 1) + 1,
 instr(str | | ',', ',', 1, 2) - instr(str | | ',', ',', 1, 1) - 1) AS cv
  FROM t_str_row
UNION ALL
SELECT id,
 3 AS p,
 substr(str,
 instr(str | | ',', ',', 1, 1) + 1,
 instr(str || ',', ',', 1, 2) - instr(str || ',', ',', 1, 1) - 1) AS cv
 FROM t_str_row
 ORDER BY 1, 2;
适用范围: 10g 及以后版本
SELECT id, 1 AS p, rtrim(regexp_substr(str||',', '.*?' || ',', 1, 1), ',') AS cv
 FROM t_str_row
UNION ALL
SELECT id, 2 AS p, rtrim(regexp\_substr(str||',', '.*?' || ',', 1, 2), ',') AS cv
```

```
FROM t_str_row
UNION ALL
SELECT id, 3 AS p, rtrim(regexp_substr(str||',', '.*?' || ',',1,3), ',') AS cv
 FROM t_str_row
ORDER BY 1, 2;
7.2 VARRAY
适用范围: 8i,9i,10g 及以后版本
要创建一个可变数组:
CREATE OR REPLACE TYPE ins_seq_type IS VARRAY(8) OF NUMBER;
SELECT * FROM TABLE(ins_seq_type(1, 2, 3, 4, 5));
SELECT t.id,
 c.column_value AS p,
 substr(t.ca,
 instr(t.ca, ',', 1, c.column_value) + 1,
 instr(t.ca, ',', 1, c.column_value + 1) -
 (instr(t.ca, ',', 1, c.column_value) + 1)) AS cv
 FROM (SELECT id,
 ',' || str || ',' AS ca,
 length(str | | ',') - nvl(length(REPLACE(str, ',')), 0) AS cnt
 FROM t_str_row) t
 INNER JOIN TABLE(ins_seq_type(1, 2, 3)) c ON c.column_value <=
 t.cnt
ORDER BY 1, 2;
7.3 SEQUENCE SERIES
这类方法主要是要产生一个连续的整数列,产生连续整数列的方法有很多,主要有:
CONNECT BY,ROWNUM+all_objects,CUBE 等。
适用范围: 8i,9i,10g 及以后版本
SELECT t.id,
 c.lv AS p,
 substr(t.ca,
 instr(t.ca, ', ', 1, c.lv) + 1,
 instr(t.ca, ', ', 1, c.lv + 1) -
 (instr(t.ca, ',', 1, c.lv) + 1)) AS cv
 FROM (SELECT id,
 ',' || str || ',' AS ca,
 length(str | | ',') - nvl(length(REPLACE(str, ',')), 0) AS cnt
 FROM t_str_row) t,
 (SELECT LEVEL IV FROM dual CONNECT BY LEVEL <= 5) c
```

```
WHERE c.lv <= t.cnt
 ORDER BY 1, 2:
SELECT t.id,
 c.rn AS p,
 substr(t.ca,
 instr(t.ca, ',', 1, c.rn) + 1,
 instr(t.ca, ',', 1, c.rn + 1) -
 (instr(t.ca, ',', 1, c.rn) + 1)) AS cv
 FROM (SELECT id,
 ',' || str || ',' AS ca,
 length(str || ',') - nvl(length(REPLACE(str, ',')), 0) AS cnt
 FROM t_str_row) t,
 (SELECT rownum rn FROM all_objects WHERE rownum <= 5) c
 WHERE c.rn <= t.cnt
 ORDER BY 1, 2:
SELECT t.id,
 c.cb AS p,
 substr(t.ca,
 instr(t.ca, ',', 1, c.cb) + 1,
 instr(t.ca, ',', 1, c.cb + 1) -
 (instr(t.ca, ',', 1, c.cb) + 1)) AS cv
 FROM (SELECT id,
 ',' || str || ',' AS ca,
 length(str || ',') - nvl(length(REPLACE(str, ',')), 0) AS cnt
 FROM t_str_row) t,
 (SELECT rownum cb FROM (SELECT 1 FROM dual GROUP BY CUBE(1, 2)))
 WHERE c.cb <= t.cnt
ORDER BY 1, 2;
适用范围: 10g 及以后版本
SELECT t.id,
 c.lv AS p,
 rtrim(regexp_substr(t.str || ',', '.*?' || ',', 1, c.lv), ',') AS cv
 FROM (SELECT id,
 str,
 length(regexp_replace(str || ',', '[^' || ',' || ']', NULL)) AS cnt
 FROM t_str_row) t
 INNER JOIN (SELECT LEVEL IV FROM dual CONNECT BY LEVEL <= 5) c ON c.Iv
<= t.cnt
 ORDER BY 1, 2;
```

7.4 HIERARCHICAL + DBMS_RANDOM

```
适用范围: 10g 及以后版本
SELECT id,
 LEVEL AS p,
 rtrim(regexp_substr(str || ',', '.*?' || ',', 1, LEVEL), ',') AS cv
 FROM t_str_row
CONNECT BY id = PRIOR id
 AND PRIOR dbms random. VALUE IS NOT NULL
 AND LEVEL <=
 length(regexp_replace(str || ',', '[^' || ',' || ']', NULL))
ORDER BY 1, 2;
7.5 HIERARCHICAL + CONNECT_BY_ROOT
适用范围: 10g 及以后版本
SELECT id,
 LEVEL AS p,
 rtrim(regexp_substr(str || ',', '.*?' || ',', 1, LEVEL), ',') AS cv
 FROM t_str_row
CONNECT BY id = connect_by_root id
 AND LEVEL <=
 length(regexp_replace(str || ',', '[^' || ',' || ']', NULL))
ORDER BY 1, 2;
7.6 MODEL
适用范围: 10g 及以后版本
SELECT id, p, cv FROM t_str_row
MODEL
RETURN UPDATED ROWS
PARTITION BY(ID)
DIMENSION BY( 0 AS p)
MEASURES( str||',' AS cv)
RULES UPSERT
 (cv
  [FOR p
 FROM 1 TO length(regexp_replace(cv[0],'[^'||','||']',null))
 INCREMENT 1
  ] = rtrim(regexp\_substr(cv[0],'.*?'||',',1,cv(p)),','))
ORDER BY 1,2
```