

BUJDOSÓ GYÖNGYI

Bevezetés az SQL-be

OKTATÁSI SEGÉDANYAG AZ ADATBÁZISKEZELÉS CÍMŰ GYAKORLATHOZ

DEBRECENI EGYETEM ♦ INFORMATIKAI KAR

Tartalomjegyzék

I. Adatbázisok
II. Adatdefiníciós nyelv
1. Adattípusok7
2. Táblák létrehozása, módosítása, törlése
3. Nézettáblák létrehozása és törlése9
III. Adatmanipulációs nyelv
IV. Query
1. Projekció
2. Szelekció (WHERE)14
3. Kiválasztott sorok rendezése (ORDER BY)
4. Csoportok képzése (GROUP BY, HAVING)18
5. Származtatott adatok lekérdezése (függvények, műveletek)20
6. Join művelet elvégzése (WHERE AND)24
7. Egymásba ágyazott lekérdezések (WHERE részben újabb SELECT)26

I. Adatbázisok

			Repülőte	ér adatbázisa				
A jaratok tábla szerkezete A jaratok tábla tartalma								
Név	Null?	Típus	SZAM	1 INDULAS	ERKEZES	HON	HOV	NAPOK
SZAM INDULAS ERKEZES HONKOD HOVKOD NAPOK	NOT NULL NOT NULL NOT NULL NOT NULL NOT NULL	NUMBER(3) NUMBER(4) NUMBER(4) CHAR(3) CHAR(3) CHAR(7)	123 111 112 113 114 115	1023 1535 2032 1322	1436 1145 1643 2115 1423 1510	001 002 001 003 003 001	002 001 003 001 004 003	hksc-sv hkscp-v hkscpsv hks-psv -ks-p— hkscpsv
A repter tábla szerkezete		A re	A repter tábla tartalma					
Név	Null?	Típus	KOD	VAROS		CHECKIN		ILLETEK
KOD VAROS CHECKIN ILLETEK		CHAR(3) CHAR(25) NUMBER(1) NUMBER(5)	001 002 003 004 005	Budapest, Fe Praha Warszawa In Paris Orly London Heat	ternacionalna	1 2 1 2 2	!	5000 5000 8000 10000 12000
A szamlak tábla szerkezete A			A sza	ımlak tábla	tartalma			
Név	Null?	Típus	RKO	OSSZEG	KELT	ROGZ	<u>z</u>	SZLA
RKOD OSSZEG KELT SZLA ROGZ	NOT NULL NOT NULL	CHAR(3) NUMBER(5) DATE CHAR(10) CHAR(30)	001 003 001 002 002 002 003 004 004	10000 30000 11328 23560 2356 48000 42000 9364 12000	99-OKT-08 99-OKT-08 99-DEC-28 00-JAN-13 00-FEB-09 00-SZE-11 01-JÚN-12 01-JÚL-30 01-AUG-28	kovac NAGY Virag Lakatı Virag Hegyi Magyı Kiss E Tóth A	os A. ar Bela Edit	99/M182 99/R436 99/M183 00/M182 00/M011 00/M032 01/R136 01/R658 01/R200

Ezen kézikönyv mintái a fenti adatbázisnak a felhasználásával mutatják be a parancsok, kulcsszavak, kulcskifejezések működését.

Például:

1) Tábla létrehozása – CREATE TABLE

SQL> CREATE TABLE szamlak

- 2 (rkod CHAR(3) PRIMARY KEY,
- 3 osszeg NUMBER(5) NOT NULL,
- 4 kelt DATE NOT NULL
- 5 szla CHAR(20));

A tábla létrejött.

- ← A parancs leírása
- ← Minta a parancs kiadására, működésére. (Az "SQL>" prompt és a sorok sorszáma nem gépelendő be!)
- ← A parancs lefuttatása utáni üzenet.

A következő oldalon lévő, a mesehősök kis boltjának adatait felhasználó tábla használható gyakorlásra, és elérhető a http://oracle.inf.unideb.hu/isqlplus/ felületről.

Mesehős adatbázis

Reláció	Attribútumok	Megjegyzés
MESEHOS	AZON, NEV, CIM, EGYENLEG	megadja a mesehősök azonosítóját, nevét, címét és egyenlegét
RENDELES	RENDSZAM, MAZON, DATUM	megadja, hogy az adott rendelési számú rendelést mikor adta fel az adott azonosítójú mesehős
TARTALMAZ	<u>RENDSZAM, CIKKNEV,</u> MENNYISEG	megadja, hogy az adott rendelési számon az adott cikkből mekkora mennyiségben rendeltek
CIKK	<u>CIKKNEV</u> , EGYSEGAR	megadja, hogy az adott cikknek mekkora az egységára

SQL> desc mesehos; Név	Null?	-	SQL> desc cikk Név	Null?	•
AZON NEV CIM EGYENLEG	NOT NULL		CIKKNEV EGYSEGAR	NOT NULL	
SQL> select * from mes	ehos;		SQL> select * from	n cikk ;	
AZO NEV	CIM	EGYENLEG	CIKKNEV E		
M01 Vasorru Baba M02 Vadasz M03 Micimacko M04 Maci Laci M05 Torpilla M06 Hetfeju sarkany M07 A harom nyul M08 Okoska M09 Piroska M10 Tapsi Hapsi M11 Susu M12 Vuk	Mezeskalacs Haz Vadaszles Szazholdas Pagony Hollywood Gombahaz Sarkanybarlang Nyuszihaz Gombahaz Erdoszeli haziko Hollywood Sarkanybarlang Rokalyuk Gombahaz	2500 0 -1000 5030	repa magnespor cipo puskagolyo mezesbodon kalacs sutolapat kosar szemfestek puska smirgli salata rokacsapda pipihus eros paprika eleszto	20 20 300 50 60 90 150 200 150 300 20 100 300 200 20	
SQL> desc tartalmaz Név	Null?	Típus	SQL> desc rendel	Null?	-
RENDSZAM CIKKNEV MENNYISEG	NOT NUL	L NUMBER L CHAR(12) NUMBER	RENDSZAM MAZON DATUM		
SQL> select * from tarta	lmaz;		SQL> select * from	n rendeles;	
RENDSZAM CIKKNEV	MENNYISEG		RENDSZAM MAZ	DATUM	
6 cipo 13 szemfeste 16 rokacsape 17 repa 22 magnespo 23 szemfeste 23 salata 25 puska 34 cipo 37 smirgli 37 mezesbod 37 eleszto 46 szemfeste 49 puskagol 53 mezesbod 61 kalacs 66 salata	200 r 319 ek 4 6 2 2 17 on 3 20 ek 8 yo 56		13 M05 16 M02 17 M07 22 M01 23 M02 25 M02 34 M05 37 M01 46 M01 49 M02 53 M03 61 M09 66 M07 78 M01 80 M02	94-OKT-07 93-JAN-01 94-MÁR-15 92-JAN-21 94-AUG-25 96-OKT-12 97-FEB-28 95-DEC-03 00-JAN-12 96-JÚL-21 98-MÁR-05 01-JÚN-02 03-ÁPR-05 93-OKT-30 95-JÚL-02 94-NOV-18 96-OKT-20	

II. Adatdefiníciós nyelv (DDL)

A lekérdező nyelv adatdefiníciós nyelvének (Data Definition Language, DDL) szokták nevezni azon parancsok összességét, amelyek táblák és egyéb objektumok létrehozását, módosítását és törlését teszik lehetővé.

Ezen kézikönyvben az alábbiakat tárgyaljuk:

1. Adattípusok	7
2. Táblák létrehozása, módosítása, törlése	8
3. Nézettáblák létrehozása és törlése	. 9

II.1. Adattípusok

II.1.1.1.1. Táblanév, oszlopnév

Minden Oracle adatbázisban alkalmazhatók azok a tábla- és oszlopnevek, amelyeket az alábbi szabályok figyelembevételével adunk meg:

- max. 30 karakter
- használható karakterek:
 - → Ha aposztrófok közé zárt, bármilyen ASCII karakter lehet
 - → Ha ettől eltér, az alábbiak használhatók:
 - angol acb kis- és nagybetűi,
 - számjegyek,
 - \$_#
- betűvel kezdődik,
- kis- és nagybetűk nem megkülönböztetettek, kivéve, ha aposztrófok között szerepelnek,
- a táblanevek az adatbázisban, az oszlopnevek a táblában egyediek.

II.1.1.1.2. Néhány adattípus

CHAR ASCII/EBCDIC, max 240 karakter változó hosszal tárolódnak [pl. CHAR (6)]	VARCHAR, LONG VARCHAR
NUMBER 0–9, előjel, tizedes pont, max. 42 karakterből állhat [pl. NUMBER (3) vagy NUMBER (5,2)]	DECIMAL, INTEGER, SMALLINT, FLOAT
DATE Beviteli és kiírási formátuma beállításfüggő. Beviteli forma itt: 'ÉÉ-HHH-NN' [pl. '99-Okt-2' vagy '2001-Jún-18']	
LONGASCII/EBCDIC, max 65 536 1 táblában max. 1 LONG lehet. Nem használható: – függvények argumentumában, – kifejezésekben, – a SELECT – WHERE, GROUP BY, CONNECT BY, ORDER BY, DISTINCT opcióival,	
RAW ASCII/EBCDIC + grafikák, bitképek, stb.	
NULL Ha egy adott sor adott oszlopába még nem történt adatbevitel, vagy töröltek adatott, akkor ott a NULL	LONG RAW

II.1.1.1.3. NULL vagy NOT NULL

adat szerepel.

NULL: a mező egy adott sor felvételénél maradhat üres (alapértelmezés) NOT NULL: a mezőnek az adott sor felvételénél kötelező értéket adni.

II.2. Táblák létrehozása, módosítása, törlése

CREATE TABLE, ALTER TABLE, DROP TABLE

1) Tábla létrehozása – CREATE TABLE

SQL> CREATE TABLE szamlak

- 2 (rkod CHAR(3) PRIMARY KEY,
- 3 osszeg NUMBER(5) NOT NULL,
- 4 kelt DATE NOT NULL
- 5 szla CHAR(20));

A tábla létrejött.

2) Módosítás – új oszlop hozzáadása: ALTER TABLE ...ADD...

SQL> ALTER TABLE szamlak

2 ADD rogz CHAR(30);

A tábla módosítva.

Az új oszlopban a már létező sorok NULL értéket kapnak, tehát így nem adható meg a NOT NULL, kötelező kitöltést beállító opció.

 Módostás – létező oszlop egyes adatainak módosítása: ALTER TABLE ...MODIFY...

SQL> ALTER TABLE szamlak

2 MODIFY rogz CHAR(30) NOT NULL;

A tábla módosítva.

SQL> desc szamlak

Név	Null?	Típus
RKOD	NOT NULL	CHAR(3)
OSSZEG	NOT NULL	NUMBER(5)
KELT		DATE
SZLA		CHAR(10)
ROGZ	NOT NULL	CHAR(30)

4) Tábla törlése – DROP TABLE

SQL> CREATE TABLE eldobando

2 (egyetlen date);

A tábla létrejött.

SQL> DROP TABLE eldobando;

A tábla eldobva.

II.3. Nézettáblák létrehozása és törlése

CREATE VIEW nézettábla_név [alias_név1 alias_név2...]
AS szelekciós_utasítás;
DROP VIEW nézettábla_név;

Ha valamilyen táblán/táblákon nagyon gyakran akarunk valamilyen bonyolult, speciális lekérdezést alkalmazni, akkor érdemes egy olyan nézettáblát létrehozni, amely az illető tábla/táblák szükséges feltételeknek eleget tevő részét mutatja.

Sok szempontból ugyanúgy viselkednek, mint a táblák.

A nézettáblák definíciója mindig valamilyen másik nézettábla és/vagy valódi tábla adatainak szelektív megjelenítésére szolgál.

Az AS utáni SELECT-re egyetlen kikötés: nem tartalmazhat rendezést (ORDER BY).

A nézettábla fizikailag nem tárolódik. Ha valamilyen műveletet akarunk rajta végrehajtani, akkor előbb kiértékeli az őt létrehozó feltételeket, majd az így kapott adatokon végrehajtódik a művelet.

A nézettábla folyamatosan frissítődik.

Ha a nézettábla pontosan egy valódi táblán van meghatározva és a szelekciós része nem tartalmaz sem GROUP BY sem DISTINCT kulcsszót, bizonyos feltételek mellett az adatokon végrehajtható módosítás, illetve törlés (lásd ORACLE kézikönyv).

a) Készítsünk most egy olyan nézettáblát, amely a Budapestről induló járatok számát, indulási idejét, és cél városának a nevét jeleníti meg!

SQL> CREATE VIEW Budapest AS

- 2 SELECT szam jarat, indulas, varos hova
- 3 FROM jaratok, repter
- 4 WHERE honkod='001' AND hovkod=kod;

A nézet létrejött.

b) Töröljük a nézettáblát!

SQL> DROP VIEW Budapest

III. Adatmanipulációs nyelv (DML)

Az adatmanipulációs nyelvbe (Data Manipulation Language, DML) szokták egyesek sorolni azon parancsokat, amelyek az adatok bevitelét, módosítását és törlését teszik lehetővé.

Tárgyalásra kerülnek itt az

INSERT INTO UPDATE DELETE

parancsok.

Először a parancsok legegyszerűbb használati módjait tekintjük át:

```
1) Sor létrehozása és teljes feltöltése
SQL> INSERT INTO szamlak
 2 VALUES ('001', 10000,
 '99-okt-08',
 'kovacs',
 '99/M182');
1 sor létrejött.
2) Sor létrehozása és részleges feltöltése
SQL> INSERT INTO szamlak (rkod, osszeg, rogz, szla)
 2 VALUES ('002', 30000,
 'NAGY',
 '99/R436');
1 sor létrejött.
3) Már létrehozott sor egy vagy több adatának módosítása
SQL> UPDATE szamlak
 2 SET kelt='99-Okt-08', rkod = '003'
 3 WHERE szla = \frac{99}{R436};
1 sor módosítva.
SQL> UPDATE szamlak
```

4) Létező adat törlése, azaz helyettesítése a NULL értékkel

- 2 SET kelt=NULL
- 3 WHERE szla = $\frac{99}{R436}$;
- 5) Teljes sor törlése

SQL> DELETE FROM szamlak WHERE rkod='003';

Bonyolultabb formák:

Az INSERT INTO utasítás után a VALUES... helyett SELECT is állhat, amellyel valamely másik táblából másolhatunk át adatokat.

Például a ha létrehozunk a egy masrepter nevű táblát:

oszloppal, amelybe át szeretnénk másolni az összes reptér kódját, azt megtehetjük az

SQL> INSERT INTO masrepter SELECT kod FROM repter;

az eredmény 5 új rekord lesz az új táblában:

SQL> SELECT * FROM masrepter;

REP

001

002

003

004

005

Ezzel a módszerrel teljes táblatartalmak is létrehozhatók.

IV. QUERY

A lekérdezésnek, vagyis a QUERY-nek gyakorlatilag egyetlen parancsa van, a SELECT*, amelyhez több kulcsszót és kulcskifejezést alkalmazhatunk a keresés szűkítéséhez.

A témakör itt tárgyalt részei:

1. Projekció	13
2. Szelekció (WHERE)	14
3. Kiválasztott sorok rendezése (ORDER BY)	17
4. Csoportok képzése (GROUP BY, HAVING)	18
5. Származtatott adatok lekérdezése (függvények, műveletek)	20
6. Join művelet elvégzése (WHERE AND)	2
7. Egymásba ágyazott lekérdezések (WHERE részben újabb SELECT)	20

 $^{^{\}ast}$ Más nézőpontot tekintve azonban a SELECT a DML (Data Manipulation Language) része.

IV.1. Projekció

SELECT [DISTINCT] oszlopnév [alias_név], oszlopnév [alias_név],... FROM táblanév;

SQL> SELECT * FROM jaratok;

SZAM INI	DULAS	ERKEZES	HON	HOV	NAPOK
123	1152	1436	001	002	hksc-sv
111	1023	1145	002	001	hkscp-v
112	1535	1643	001	003	hkscpsv
113	2032	2115	003	001	hks-psv
114	1322	1423	003	004	-ks-p

SQL> SELECT szam, honkod Bol, hovkod Ba

2 FROM jaratok;

SZAM	BOL	BA
123	001	002
111	002	001
112	001	003
113	003	001
114	003	004

SQL> SELECT

- 2 DISTINCT honkod bol
- 3 FROM jaratok;

BOL ----001 002

003

IV.2. Szelekció:

SELECT [DISTINCT] oszlopnév [alias_név], oszlopnév [alias_név],... FROM táblanév WHERE keresési feltétel;

Keresési feltételek:

1) Egyszerű összehasonlítás

oszlopnév

oszlopnév

összehasonlító operátor összehasonlító operátor konstans oszlopkifejezés

Összehasonlító operátorok:

Oszlopkifejezés:

- oszlopnév
- oszlopokra alkalmazható beépített függvények, aritmetikai vagy karakterműveletek

Konstans:

- CHAR, NUMBER vagy DATE típus
- CHAR, DATE: aposztrófok között
- CHAR esetén Case sensitive

2) Összehasonlítás egy halmaz elemeivel

oszlopnév

halmazösszehasonlító_operátor

halmazdefiníció

Beépített halmazokat összehasonlító operátorok (logiakai típusú vagy predikátum függvények):

BETWEEN érték AND érték (lehet numerikus, date, karakter)

IN (lista)

LIKE karakterminta (benne _ %)

3) Összehasonlítás a NULL értékkel

Az IS NULL operátor azt a feltételt adja meg, hogy az az oszlop, amelynek neve az operátor előtt áll, a NULL értéket tartalmazza. Használata:

oszlopnév IS NULL

(lásd pl. a d) feladatot).

4) Összetett keresési feltételek

Logikai operátorok: NOT, AND, OR, IN, NOT IN

Precedenciájuk csökkenő sorrendben:

- 1. relációjelek: = , != stb.
- 2. NOT
- 3. AND
- 4. OR

A végrehajtási sorrend megváltoztatható a kerek zárójelek használatával.

a) Keressük azon reptereket, ahol az illeték 8000 Ft-tól különbözik:

SQL> SELECT varos, illetek

- 2 FROM repter
- 3 WHERE illetek!= 8000;

VAROS	ILLETEK
Budapest, Ferihegy 1	5000
Praha	5000
Paris Orly	10000
London Heathrow	12000

b) Szeretnénk tudni, hányas járatok hová indulnak Budapestről.

SQL> SELECT szam jarat, honkod bol

- 2 FROM jaratok
- 3 WHERE hovkod='001';

JARAT	BOL
111	002
113	003

c) Kilistázzuk a hétfői járatokat.

SQL> SELECT szam, honkod bol, hovkod ba

- 2 FROM jaratok
- 3 WHERE napok LIKE 'h%';

SZAM BOL BA

123 001 002 111 002 001 112 001 003 113 003 001 115 001 003

d) Mely repülőterekre vonatkozóan nem tudjuk a bejelentkezési időt?

SQL> SELECT varos

- 2 FROM repter
- 3 WHERE checkin IS NULL;

VAROS

London Heathrow

e) Listázzuk ki, hogy a 112, 113, 114, 115-ös járatok honnan hová mennek!

SQL> SELECT szam, honkod bol, hovkod ba

- 2 FROM jaratok
- 3 WHERE szam BETWEEN '112' AND '115';

SZAM BOL BA ------ ---- ----112 001 003

113 003 001

114 003 004

115 001 003

f) Budapestről Varsóba menő járatot keresünk keddi 11:00 és 16:00 óra közötti érkezéssel.

SQL> SELECT szam jarat, indulas

- 2 FROM jaratok
- 3 WHERE honkod='001'
- 4 AND hovkod='003'
- 5 AND napok LIKE '_s%'
- 6 AND erkezes BETWEEN 1100 AND 1600;

g) Kilistázzuk a Budapestre Varsóból és Paris Orly-ról érkező járatokat.

SQL> SELECT szam jarat, erkezes

- 2 FROM jaratok
- 3 WHERE hovkod='001'
- 4 AND honkod IN ('003','004');

h) Kilistázzuk a Budapestre a nem Varsóból és nem Paris Orly-ról érkező járatokat.

SQL> SELECT szam jarat, erkezes

- 2 FROM jaratok
- 3 WHERE hovkod='001'
- 4 AND honkod NOT IN ('003','004');

JARAT ERKEZES -----111 1145

IV.3. Kiválasztott sorok rendezése

SELECT oszlopnév,...
FROM táblanév
[WHERE feltétel]
ORDER BY oszlopnév [DESC], oszlopnév [DESC],...

A feltételnek megfelelő sorok rendezése 1 vagy több oszlop szerint alapértelmezésben növekvő, a DESC opcióval kiegészítve csökkenő sorrendbe.

A rendezés a rendezéshez felsorolt oszlopok sorrendje szerint történik.

Ha a rendezendő oszlopokban NULL értékek is szerepelnek, a NULL értéket tartalmazó sorok nem vesznek részt a rendezésben, hanem a rendezett lista előtt jelennek meg.

a) Rendezzük a pénteki járatokat elsődlegesen a HOVKOD szerint növekvő, másodlagosan a HONKOD szerint csökkenő, s még ezen belül a járat száma (SZAM) szerint növekvő sorrendbe!

SQL> SELECT szam, hovkod, honkod, indulas

- 2 FROM jaratok
- 3 WHERE napok LIKE '%p%'
- 4 ORDER BY hovkod, honkod DESC, szam;

SZAM HOV HON INDULAS

1	13	001	003	2032
1	11	001	002	1023
1	12	003	001	1535
1	15	003	001	1415
1	14	004	003	1322

b) Rendezzük a repülőtereket a bejelentkezési idő szerint csökkenő, azon belül a repülőtér kódja szerint növekvő sorrendbe!

SQL> SELECT * FROM repter

2 ORDER BY checkin DESC, kod;

KOD VAROS	CHECKIN	ILLETEK
005 London Heathrow		12000
002 Praha	2	5000
004 Paris Orly	2	10000
001 Budapest, Ferihegy 1	1	5000
003 Warszawa Internaciona	alna 1	8000

IV.4. Csoportok képzése

SELECT oszlopkifejezések
FROM táblanév
[WHERE keresési feltétel]
GROUP BY oszlopnév_gb
[HAVING csoportkiválasztási feltétel]

1) Csoportokra alkalmazható (aggregáló/ aggregátor) függvények

Fajtái: AVG, SUM, MIN, MAX, COUNT

Szintakszis: függvénynév ([DISTINCT|ALL] kifejezés)

(Az alapértelmezett az ALL)

SUM, AVG – numerikus adatokra.

MIN, MAX, COUNT – numerikus, karakter és dátum típusú adatokra.

A kifejezés által meghatározott oszlopba eső csoportok értékeire vonatkoznak.

Jelentésük:

AVG([DISTINCT | ALL] kifejezés) – Átlagot ad. A NULL értékeket figyelmen kívül hagyja.

SUM([DISTINCT | ALL] kifejezés) – Összeget ad. A NULL értékeket figyelmen kívül hagyja.

MIN([DISTINCT | ALL] kifejezés) – A legkisebb értéket adja vissza.

MAX([DISTINCT | ALL] kifejezés) – A legnagyobb értéket adja vissza.

COUNT([DISTINCT | ALL] * | kifejezés) – Adatok számát adja vissza (* esetén az összesét), a NULL értékeket vigyelmen kívül hagyva.

Általában nem alkalmazhatók együtt az egyszerű lekérdezésekkel.

2) Csoportok képzése

Az eredményül kapott sorok csoportosítása.

GROUP BY oszlopnév_gb:

A csoportosítás ezen oszlop/oszlopok azonos értékei alapján történik, majd ezután valamely másik oszlop csoportosított soraiba tartozó értékeit összegezhetjük, rendezhetjük, átlagolhatjuk stb.

HAVING csoportkiválasztási feltétel:

A HAVING-et akkor használjuk, ha nem az összes, hanem csak bizonyos GROUP BY által kiválasztott csoportokra van szükségünk.

A GROUP BY által kialakított csoportokból kiválasztja azon sorokat, amelyek eleget tesznek az őt követő csoportkiválasztási feltételnek. Ha GROUP BY nincsen megadva, akkor a tábla egésze egy csoportnak tekinthető.

Megjegyzések:

1. Ha a feltétel összetett, akkor minden elemi feltételnek aggregáló függvényeket kell tartalmaznia.

- 2. A feltételben szereplő aggregáló függvényeknek a SELECT oszlopnév-listájában is szerepelnie kell.
- a) Nézzük meg, hogy az azonos bejelentkezési idővel rendelkező repülőtereknél mennyi az illetékek összege és átlaga, illetve hogy mennyi a minimális és a maximális illeték!

SQL> SELECT checkin, SUM (illetek), AVG (illetek), MIN(illetek), MAX(illetek)

- 2 FROM repter
- 3 GROUP BY checkin;

CHECKIN SUM(ILLETEK) AVG(ILLETEK) MIN(ILLETEK) MAX(ILLETEK)

1	13000	6500	5000	8000
2	15000	7500	5000	10000
	12000	12000	12000	12000

b) Hány járat indul az egyes repülőterekről? És mikor indul a legkorábbi?

SQL> SELECT honkod, COUNT(honkod), min(indulas)

- 2 FROM jaratok
- 3 GROUP BY honkod;

HON COUNT(HONKOD) MIN(INDULAS)

001	3	1152
002	1	1023
003	2	1322

c) Nézzük meg, hogy az azonos bejelentkezési idővel rendelkező repülőterek illetékének mennyi az átlaga, de csak azokban az esetekben, ahol az nem haladja meg a 7000 Ft-ot!

SQL> SELECT checkin, AVG (illetek)

- 2 FROM repter
- 3 GROUP BY checkin
- 4 HAVING AVG (illetek) <= 7000;

CHECKIN AVG(ILLETEK)

1 6500

IV.5. Származtatott adatok – függvények és műveletek

A származtatott adatok az adatbázisban lévő valódi adatokból számíthatók ki különböző beépített függvények és műveletek felhasználásával. Az eredmények nem tárolódnak, így a kifejezések, függvények minden egyes használatkor újra kiértékelődnek.

A függvény egy előre meghatározott művelet, amely egy SQL utasításban nevének és aktuális paramétereinek megadásával hívható meg. Minden meghívásakor kiértékelődik, és mindig értéket ad vissza.

Felhasználható

- adatokkal végzett számításokra
- egyedi adatelemek módosítására
- sorok csoportján végzett műveletekre
- megjelenítendő számok, dátumok, sztringek formázására
- oszlopok adattípusának konvertálására.

1) Aritmetikai függvények és műveletek

Megjeleníthetők a SELECT-ben, felhasználhatók annak WHERE és ORDER BY részében.

Néhány függvény:

Paramétere: szám Eredménye: szám

ABS({oszlop | kifejezés}) – Az oszlop, a kifejezés vagy a kifejezés által meghatározott oszlop soraiban lévő értékek abszolút értékét adja Vissza.

GREATEST(kifejezés, kifejezés,...) – A legnagyobb értéket adja vissza.

LEAST(kifejezés, kifejezés,...) – A legkisebbet adja vissza.

POWER(kifejezés, kitevő) – Hatványozás.

ROUND({oszlop | kifejezés}, tizedes jegyek száma) – Kerekítés a megadott számú tizedesre.

TRUNC({oszlop | kifejezés}, tizedes jegyek száma) – A megadott számú tizedes meghagyása.

Műveletek: + - * / Precedenciájuk a szokásos.

Megjegyzés:

A NULL ≠ 0, így a legtöbb függvény nem tudja értelmezni. Megoldás: ld. az NVL függvényt.

2) Karakterkezelő függvények

Megjeleníthetők a SELECT-ben, felhasználhatók annak WHERE és ORDER BY részében.

Néhány függvény:

Paramétere: karakter vagy karaktersorozat

Eredménye: karakter vagy szám

INITCAP({oszlop | kifejezés}) – KOVACS vagy kOVAcs → Kovacs

UPPER({oszlop | kifejezés}) – kovacs vagy kOVAcs → KOVACS

LENGTH({oszlop | kifejezés}) – értékek hossza

CONCAT({oszlop1 | kifejezés1}, {oszlop2 | kifejezés2}) – a két megadott karakterláncot összefűzi. Azonos a (||) operátorral.

INSTR(kifejezés, 'keresendő sztring') – az első előfordulás pozíciószámát adja vissza

- SUBSTR(kifejezés, kezdő_pozíció, hossz) A *kezdő_pozíció*-tól kezdődően a *hossz* hosszúságú sztringet adja vissza
- RPAD({oszlop | kifejezés}, *n*, 'kitöltő') az oszlop értékeit *n* karakteren balra igazítva jeleníti meg úgy, hogy a jobb oldalon fennmaradó "üres" helyet a kitöltő karakterrel tölti fel.
- LPAD({oszlop | kifejezés}, n, 'kitöltő') az oszlop értékeit n karakteren jobbra igazítva jeleníti meg úgy, hogy a bal oldalon fennmaradó "üres" helyet a *kitöltő* karakterrel tölti fel.

3) Dátum típusú adatok

A teljes dátum az évszázad, év, hónap, nap, óra, perc, másodperc részekből áll.

Megjelenítése (így begépelése is) változatos, a rendszer beállításaitól függ. Az Oracle magyar nyelvű verziójában az alapértelmezett megjelenítési és beviteli forma:

04-MÁR-18

ami megfelel az alapértelmezett YY-MON-DD Magyar nyelvű formátumnak

A SYSDATE a rendszerdátumot eredményezi.

Értékadásnál pl.:

SQL>UPDATE szamlak

- 2 SET kelt=sysdate
- 3 WHERE szla='01/R200';

Lekérdezése:

SQL> SELECT sysdate FROM dual;

Műveletek dátum típusú adatokkal

Dátum + szám → dátum a szám a hozzáadandó napok száma
Dátum – szám → dátum a szám a kivonandó napok száma
Dátum – dátum → napok száma két dátum különbsége napokban

Néhány függvény:

ADD_MONTHS(dátum, hozzáadandó_hónapok_száma) – hozzáadás.

GREATEST(dátum1, dátum2) – a nagyobbikat adja vissza.

LEAST(dátum1, dátum2) – a kisebbiket adja vissza.

MONTHS_BETWEEN(dátum1, dátum2) – a két dátum különbsége hónapokban. Eredménye egy szám.

NEX_DAY(dátum, 'nap') – meghatározza a megadott dátum utáni 'nap' nevű nap dátumát.

LAST_DAY(dátum) – meghatározza a megadott dátum által meghatározott hónap utolsó napjának dátumát.

ROUND(dátum, 'formátum') – a legközelebbi egész napra kerekíti.

TRUNC(dátum, 'formátum') – a befejezett egész napot adja vissza.

4) Konverziós függvények

A teljes dátum az évszázad, év, hónap, nap, óra, perc, másodperc részekből áll.

TO_CHAR({szám | 'dátum'} [,'formátummaszk']) – konverziós függvény: a szám és a dátum típusú adatot → karakteres típusú adattá konvertálja Értékadásnál pl.:

SQL>SELECT TO_CHAR(datum, 'YYYY. month fmDD.') datumok 2 FROM rendeles;

TO_NUMBER('karakterlánc' [,'formátummaszk']) – konverziós függvény: a számot tartalmazó karakteres típusú adatot → számmá konvertálja

TO_DATE('karakter' [,'formátummaszk']) – konverziós függvény: a karakteres típusú adatot → dátum típusú adattá konvertálja Értékadásnál pl.:

SQL>UPDATE szamlak

2 SET kelt= TO_DATE('00/09/11','YY/MM/DD')

3 WHERE szla = '00/M032';

Formátummaszk elemei:

YY évszám két karakteren (alapért.)

YYYY teljes évszám

YEAR teljes évszám betűkkel

MM a hónap neve két számjeggyel

MON a hónap nevének első három karaktere nagybetűkkel (alapért.)

mon a hónap nevének első három karaktere kisbetűkkel

MONTH a hónap teljes nev

W a hét sorszáma a hónapban
WW a hét sorszáma az évben
D a nap sorszáma a héten
DD a nap sorszáma a hónapban
DDD a nap sorszáma az évben

DY a hét napjának hárombetűs rövidítése

DAY a hét napjának teljes neve

fm leszedi az egyébként megjelenítendő nullákat és kitöltő szóközöket a

számok elől

Műveletek dátumokkal:

Összeadhatók, kivonhatók egymásból, hozzáadhatók, kivonhatók napok.

Értékadásnál, például mai nap + 7 nap:

SQL> UPDATE szamlak

2 SET kelt=SYSDATE+7, rogz='Tóth Ádám'

3 WHERE osszeg=12000;

5) Az NVL függvény

NLV(oszlopkifejezés, helyettesítő_érték) – Ha egy adott helyen NULL szerepel, a függvény a helyettesítő_érték-et adja vissza, ellenkező esetben a tárolt adatot.

Lényeges pl. az AVG függvénynél, ahol a NULL eltorzíthatja az eredményt.

- a) Listázzuk ki, hogy mely járatok menetideje kisebb, mint 2 óra (azaz 120 perc), és írassuk ki a menetidőt is!
- SQL> SELECT szam jarat, erkezes-indulas
- 2 FROM jaratok
- 3 WHERE erkezes-indulas<120;

JARAT ERKEZES-INDULAS

112	108
113	83
114	101
115	95

b) Mennyi a bejelentkezési idők valós átlaga?

SQL> SELECT AVG(checkin) 2 FROM repter;	SQL> SELECT AVG(NVL(checkin,0)) 2 FROM repter;
AVG(CHECKIN)	AVG(NVL(CHECKIN,0))
1.5	1.2

c) Írassuk ki a 10 000-nél kisebb számlaösszegeket, azok harmadát, majd azok harmadát 2 tizedes jeggyel megjelenítve!

SQL> SELECT osszeg, NVL(osszeg,0)/3, TRUNC(NVL(osszeg,0)/3,2)

- 2 FROM szamlak
- 3 WHERE osszeg<10000;

OSSZEG NVL(OSSZEG,0)/3 TRUNC(NVL(OSSZEG,0)/3,2)

2356 785.33333 785.33 9364 3121.3333 3121.33

d) Írassuk ki a számlák rögzítőinek nevét (mindenkiét csak egyszer)!

SQL> SELECT DISTINCT INITCAP(rogz)

2 FROM szamlak;

INITCAP(ROGZ)

Hegyi

Kiss Edit

Kovacs

Lakatos A.

Magyar Bela

Nagy

Toth Adam

Virag

e) Listázzuk ki a számlák keltét, valamint az esedékességi dátumukat, amely a keltezéstől számított 30. nap!

SQL> SELECT szla szamlaszam, kelt, kelt+30 esedekes

2 FROM szamlak

IV.6. Join

SELECT oszlopnév, oszlopnév,...
FROM táblanév [alias név], táblanév [alias név]
WHERE kapcsoló_oszlop1 öszehasonlító_operátor kapcsoló_oszlop2

A JOIN lehetővé teszi a különböző táblákban lévő adatok kapcsoló feltételek alapján való összekapcsolását.

a) Listázzuk ki, hogy melyik járat melyik repülőtérről indul!

SQL> SELECT szam jarat, varos honnan

- 2 FROM jaratok, repter
- 3 WHERE honkod = kod;

JARAT HONNAN

- 123 Budapest, Ferihegy 1
- 112 Budapest, Ferihegy 1
- 115 Budapest, Ferihegy 1
- 111 Praha
- 113 Warszawa Internacionalna
- 114 Warszawa Internacionalna
- b) Egészítsük ki a fenti listát azzal, hogy kiíratjuk, hová megy a járat! A megjelenített lista legyen a járatok száma szerinti növekvő sorrendben!

SQL> SELECT szam jarat, r1.varos honnan, r2.varos hova

- 2 FROM jaratok, repter r1, repter r2
- 3 WHERE honkod = r1.kod AND hovkod = r2.kod
- 4 ORDER BY szam;

JARAT HONNAN	HOVA
111 Praha	Budapest, Ferihegy 1
112 Budapest, Ferihegy 1	Warszawa Internacionalna
113 Warszawa Internacionalna	Budapest, Ferihegy 1
114 Warszawa Internacionalna	Paris Orly
115 Budapest, Ferihegy 1	Warszawa Internacionalna
123 Budapest, Ferihegy 1	Praha

c) Mely repülőterek küldtek 10 000 Ft-nál nagyobb számlákat?

SQL> SELECT varos, osszeg	VAROS	OSSZEG
2 FROM repter, szamlak		
3 WHERE $kod = rkod$	Budapest, Ferihegy 1	11328
4 AND osszeg>10000;	Praha	23560
	Praha	48000
	Warszawa Internacionalna	30000
	Warszawa Internacionalna	42000
	Paris Orly	12000

d) A fenti példa összegzéssel együtt:

SQL> SELECT varos repuloter, SUM(osszeg) osszesen

- 2 FROM repter, szamlak
- 3 WHERE kod = rkod AND osszeg > 10000
- 4 GROUP BY varos;

REPULOTER	OSSZESEN
Budapest, Ferihegy 1	11328
Paris Orly	12000
Praha	71560
Warszawa Internacionalna	i 72000

e) Melyik reptérről nem érkezett még számla?

SQL> SELECT UNIQUE varos

- 2 FROM repter, szamlak
- 3 WHERE kod NOT IN (SELECT rkod FROM szamlak);

IV.7. Egymásba ágyazott lekérdezések

A SELECT utasítás WHERE részébe újabb SELECT utasítások ágyazhatók.

Az egymásba ágyazott lekérdezéseket az alaprendszer belülről kifelé haladva dolgozza fel.

Ha egynél több oszlopot kívánunk átvenni a belső SELECT-ből, akkor a külső SELECT WHERE részében az átvenni kívánt oszlopokat () zárójelek közé kell zárni.

A belső SELECT-ből is hivatkozhatunk a külső SELECT-re, ezeket az egymásba skatulyázott SELECT-eknek nevezzük.

A belső SELECT által visszaadott listát kezelhetjük az ANY, ALL, illetve EXISTS eszközökkel.

a) Listázzuk ki a 12:00 után induló járatok számát és indulási idejét!

SQL> SELECT szam, indulas

- 2 FROM jaratok
- 3 WHERE szam IN
- 4 (SELECT szam
- 5 FROM jaratok
- 6 WHERE indulas>1200);

SZAM INDULAS

112	1535
113	2032
114	1322
115	1415

b) Milyen járatszámmal és mikor indítanak járatot azok a repülőterek, amelyek 20 000 Ft-nál nagyobb számlát küldtek?

SQL> SELECT szam jarat, indulas indul, r1.varos repterrol, r2.varos repterre

- 2 FROM jaratok, repter r1, repter r2
- 3 WHERE honkod=r1.kod AND hovkod=r2.kod AND r1.kod IN
- 4 (SELECT DISTINCT rkod
- 5 FROM szamlak
- 6 WHERE osszeg > 20000);

JARAT INDUL REPT	ERROL
------------------	-------

REPTERRE

111	1023 Praha	Budapest, Ferihegy 1
113	2032 Warszawa Internacionalna	Budapest, Ferihegy 1
114	1322 Warszawa Internacionalna	Paris Orly

c) Mely repülőterekről érkezett M kódú számla?

SQL> SELECT DISTINCT varos

2 FROM repter, szamlak sz

3 WHERE rkod = kod AND

4 EXISTS (SELECT * FROM szamlak

5 WHERE sz.szla LIKE '__/M%');

VAROS

Budapest, Ferihegy 1

Praha

