Język SQL. Rozdział 3. Zaawansowana selekcja danych

Selekcja wg wartości elementów czasowych, ciągów znaków i liczb. Konstrukcja warunkowa.

Funkcje

- Przekształcają dane, pobrane przez polecenie SQL, lub wyliczają nowe dane.
- Funkcje wierszowe operują na wartościach atrybutów <u>jednego</u> rekordu, funkcja zwraca tyle wyników ile rekordów przetwarza polecenie SQL,
- Podział ze względu na pochodzenie:
 - funkcje predefiniowane,
 - funkcje użytkownika.
- Miejsce użycia:

```
SELECT atrybut_1,
funkcja_A(wyrażenie_1, wyrażenie_2) AS wynik
FROM nazwa_relacji
WHERE funkcja_B(wyrażenie_3) operator wyrażenie_4
ORDER BY funkcja_C;
```


Typy dla elementów czasowych ANSI SQL

Typy:

- DATE punkt w czasie z dokładnością do dnia,
- TIME punkt w czasie z dokładnością do części ułamkowych sekundy bez daty,
- TIMESTAMP połączenie DATE i TIME,
- INTERVAL okres czasu.
- Implementacje w różnych SZBD:

	MS SQL Server	MySQL	OracleDB	PostgreSQL
DATE	+	+	+(1)	+
TIME	+	+	-	+
TIMESTAMP	-	+	+	+
INTERVAL	-	-	+	+

⁽¹⁾ zawiera dodatkowo czas z dokładnością do sekundy

Selekcja wg daty

- DATE 'literal' specyfikuje literał określający datę:
 - format: RRRR-MM-DD,
 - brak elementów określających czas.
- Przykłady:
 - 1 lipca 2010 r. DATE '2010-07-01'
 - 29 lutego 2016 r. DATE '2016-02-29'
- Użycie:

```
SELECT nazwisko, zatrudniony
FROM pracownicy
WHERE zatrudniony < DATE '1970-01-01';

SELECT nazwisko, zatrudniony
FROM pracownicy
WHERE zatrudniony BETWEEN DATE '1990-01-01' AND DATE '1999-12-31';
```


Selekcja wg czasu

- TIME 'literal' specyfikuje literal określający czas:
 - format HH: MI: SS. MMMM,
 - brak wsparcia w OracleDB.
- Przykłady:
 - 13:46:50 TIME '13:46:50'
 - 23:59:4.43 TIME '23:59:4.43'
- Użycie:

```
SELECT czas_poczatku, czas_konca
FROM harmonogram
WHERE czas_poczatku BETWEEN TIME '08:00:00' AND TIME '16:00:00';
```


Selekcja wg znacznika czasowego

- TIMESTAMP 'literał' literał określający znacznik czasowy:
 - format: RRRR-MM-DD HH:MI:SS.MMMM.
- Przykłady:
 - 1 lipca 2010 r. 13:46:50 TIMESTAMP '2010-07-01 13:46:50'
 - 16 lutego 2018 8:00 TIMESTAMP '2018-02-16 08:00:00'
- Użycie:

```
SELECT ip, nazwa_strony
FROM log
WHERE data_wyswietlania > TIMESTAMP '2017-01-01 00:00:00';
```


Interwał czasowy

Różnica dwóch elementów określających moment czasie:

```
SELECT nazwisko, DATE '2000-01-01' - zatrudniony AS staz_w_2000_r FROM pracownicy ORDER BY nazwisko;
```

- Podtypy w zależności od użytych jednostek:
 - YEAR TO MONTH jednostki: lata i miesiące, domyślna precyzja: YEAR (2), sposób prezentacji:
 - +lata-miesiące, np.: +10-6, +5-11,
 - DAY TO SECOND jednostki: od dni do części ułamkowych sekundy, domyślna precyzja: DAY (2) , SECOND (6) , sposób prezentacji:
 - +dni godziny:minuty:sekundy.częściułamkowesekund,
 np. +15 23:33:04.45, +7 00:00:03.00.

Selekcja wg interwału czasowego

- INTERVAL 'literał' podtyp_interwału specyfikuje literał określający interwał, podtypy interwału:
 - YEAR TO MONTH domyślna precyzja: YEAR (2),
 - DAY TO SECOND domyślna precyzja: DAY(2), SECOND(6).

Przykłady:

- INTERVAL '4 5:12' DAY TO MINUTE 4 dni, 5 godzin i 12 minut,
- INTERVAL '400 5' DAY (3) TO HOUR 400 dni i 5 godzin,
- INTERVAL '10' HOUR 10 godzin,
- INTERVAL '10:22' MINUTE TO SECOND 10 minut 22 sekundy,
- INTERVAL '10' MINUTE 10 minut,
- INTERVAL '30.12345' SECOND(2,5) 30,12345 s,
- INTERVAL '1-6' YEAR TO MONTH półtora roku,
- INTERVAL '100-2' YEAR(3) TO MONTH 100 lat i 2 miesiace.

SELECT nazwisko, DATE '2000-01-01' - zatrudniony AS staz_w_2000_r FROM pracownicy WHERE DATE '2000-01-01' - zatrudniony > INTERVAL '10-6' YEAR TO MONTH;

Selekcja wg interwału czasowego

Uwaga! W OracleDB różnica dwóch dat daje w wyniku <u>liczbę dni</u>.
 Konieczna jawna konwersja do interwału:

```
SELECT nazwisko,

(DATE '2000-01-01' - zatrudniony) YEAR TO MONTH AS staz_w_2000_r

FROM pracownicy
WHERE (DATE '2000-01-01' - zatrudniony) YEAR TO MONTH >

INTERVAL '10-6' YEAR TO MONTH;
```


Użycie funkcji dla elementów czasowych

- Funkcja EXTRACT wydobywa z el. czasowego jeden ze składników:
 - Składnia:
 EXTRACT (YEAR/MONTH/DAY/HOUR/MINUTE/SECOND/
 TIMEZONE_HOUR/TIMEZONE_MINUTE/TIMEZONE_REGION/
 TIMEZONE ABBR FROM data/czas/interwał)
 - UWAGA! Z wartości typu DATE możesz wydobyć jedynie elementy YEAR, MONTH i DAY.
- Przykład:

SELECT nazwisko, zatrudniony FROM pracownicy WHERE EXTRACT(YEAR FROM zatrudniony) BETWEEN 1990 AND 1999;

Użycie funkcji dla elementów czasowych

- Funkcja TO DATE przekształca ciąg znaków do daty:
 - Składnia:
 TO_DATE(ciąg_znaków,format_konwersji)
 - Elementy ciągu formatującego:

scc	Stulecie	D DD DDD	Dzień
YYYY	Rok	DAY	Nazwa dnia
BC AD	Wskaźnik ery	AM PM	Wskaźnik pory dnia
MM	Miesiąc	нн нн24	Godziny
MON	Skrót nazwy m-ca	MI	Minuty
MONTH	Nazwa miesiąca	ss	Sekundy

Przykład:

```
SELECT nazwisko, zatrudniony
FROM pracownicy
WHERE zatrudniony < TO_DATE('01/01/1970', 'DD/MM/YYYY');
```


Prezentacja daty w różnych formatach

- Funkcja TO_CHAR przekształca datę do ciągu znaków wg zadanego formatu konwersji:
 - Składnia:TO_CHAR(data,format_konwersji)
 - Elementy ciągu formatującego identyczne jak dla funkcji TO_DATE.
 - Wielkość liter w ciągu formatującym ma znaczenie, np. MON vs mon ("STY" vs "sty").
 - Elementy MONTH i DAY zwracają, odpowiednio, nazwę miesiąca i dnia, dopełnione spacjami do długości <u>najdłuższej</u> nazwy, odpowiednio, miesiąca i dnia. Elementy bez dopełnienia: fmMONTH i fmDAY.
- Przykład:

```
SELECT nazwisko, TO_CHAR(zatrudniony, 'dd month yyyy') AS zatrudniony FROM pracownicy ORDER BY nazwisko;
```

-- Użycie do selekcji

SELECT nazwisko FROM pracownicy
WHERE TO_CHAR(zatrudniony, 'DD fmDAY') = '13 PIATEK';

Pozostałe funkcje operujące na datach

- CURRENT DATE bieżąca data systemowa.
- CURRENT TIME bieżący czas systemowy.
- CURRENT_TIMESTAMP bieżący znacznik czasowy.
- MONTHS_BETWEEN (data1, data2) liczba miesięcy jakie upłynęły między datami.
- ADD MONTHS (data, n) data plus n miesięcy kalendarzowych.
- NEXT_DAY (data, dzień) następna data po podanej, przypadająca na podany dzień.
- LAST_DAY (data) data ostatniego dnia w miesiącu podanej daty.
- Przykład:

```
SELECT nazwisko, CURRENT_DATE - zatrudniony AS staz
FROM pracownicy ORDER BY staz DESC;
SELECT LAST_DAY(DATE '2018-02-01') FROM dual;
```

SELECT nazwisko FROM pracownicy
WHERE MONTHS_BETWEEN(CURRENT_DATE, zatrudniony) <= 12;

Selekcja wg ciągów znaków

 Warunek niezależny od wielkości liter – funkcje UPPER (ciąg_znaków) i LOWER (ciąg_znaków)

```
SELECT nazwisko, zatrudniony FROM pracownicy
WHERE UPPER(nazwisko) = 'KONOPKA';

SELECT nazwisko, zatrudniony FROM pracownicy
WHERE LOWER(nazwisko) = 'konopka';
```

 Selekcja wg podciągu – funkcja SUBSTR (ciąg, od_pozycji, [długość])

```
SELECT nazwa, adres FROM zespoly
WHERE SUBSTR(nazwa, 1, 7) = 'SYSTEMY';

SELECT nazwisko FROM pracownicy
WHERE SUBSTR(nazwisko, -3) = 'ICZ';
```


Selekcja wg ciągów znaków

Wyszukanie podciągu – funkcja
 INSTR(ciąg, ciąg szukany, od pozycji, wystąpienie)

```
SELECT nazwa FROM zespoly
WHERE INSTR(nazwa, '', 1, 1) > 0;

SELECT SUBSTR(nazwa, 1, INSTR(nazwa, '', 1, 1)-1) FROM zespoly
WHERE INSTR(nazwa, '', 1, 1) > 0;
```

Selekcja wg długości ciągu – funkcja LENGTH (ciąg)

SELECT nazwisko FROM pracownicy WHERE LENGTH(nazwisko) > 10;

Pozostałe funkcje operujące na ciągach

• TRIM([LEADING|TRAILING|BOTH] znak FROM ciąg) – usuwa podany znak z początku (LEADING), końca (TRAILING) bądź obu końców (BOTH) ciągu znaków.

SELECT TRIM(LEADING 'A' FROM nazwa), TRIM(TRAILING 'E' FROM nazwa) FROM zespoly;

- LPAD (ciąg, długość, znaki) dopełnia ciąg z lewej strony znakami do danej długości.
- RPAD (ciąg, długość, znaki) dopełnia ciąg z prawej strony znakami do danej długości.

SELECT LPAD(nazwisko, 15, '*') FROM pracownicy;

Pozostałe funkcje operujące na ciągach

 REPLACE (ciąg, ciąg_szukany, ciąg_nowy) – zamiana podciągów w ciągu.

```
SELECT REPLACE(nazwisko, 'ICZ', 'SKI') FROM pracownicy WHERE nazwisko LIKE '%ICZ';
```

TRANSLATE (ciąg, szukane_znaki, znaki_zastępujące) –
 zamienia w ciągu wszystkie szukane znaki na znaki zastępujące.

```
SELECT TRANSLATE(nazwisko, 'ĄĆĘŁŃÓŚŹŻ', 'ACELNOSZZ') FROM pracownicy;
```

SELECT TRANSLATE(nazwa, 'AEO', 'EA') FROM zespoly;

Funkcje operujące na liczbach

• ROUND (liczba, [n]) – zaokrągla liczbę do n miejsc ułamkowych.

```
SELECT nazwisko, ROUND(placa_pod/30,2) AS dniówka FROM pracownicy;
```

SELECT nazwisko, placa_pod, ROUND(placa_pod,-3) AS najbliższy_1000 FROM pracownicy;

- TRUNC (liczba, [n]) obcina liczbę do n miejsc ułamkowych.
- CEIL (liczba) najmniejsza liczba całkowita większa lub równa od podanej liczby
- FLOOR (liczba) największa liczba całkowita mniejsza lub równa od podanej liczby.

Funkcje operujące na liczbach

- POWER (wartość, n) wartość do n-tej potęgi.
- SQRT (wartość) pierwiastek kwadratowy z wartości.
- ABS (wartość) wartość bezwzględna wyrażenia.
- MOD (wartość1, wartość2) reszta z dzielenia.
- SIGN (wartość) zwraca -1 jeśli wartość<0, 0 dla wartości=0 i 1 jeśli wartość>0.
- GREATEST (w1, w2, ...) zwraca największą wartość z listy wartości.
- LEAST (w1, w2,...) zwraca najmniejszą wartość z listy wartości.

SELECT nazwisko, LEAST(placa_pod, NVL(placa_dod, 0)) AS większe FROM pracownicy;

Konwersja wartości

• CAST (wartość AS typ) – konwertuje wartość do zadanego typu.

```
SELECT 'Pracownik ' || nazwisko || ' zarabia ' || CAST(placa_pod AS VARCHAR(10)) AS zarobki FROM pracownicy;
```

- TO_CHAR (data, format) konwertuje datę do ciągu znaków wg zadanego formatu.
- TO_DATE (ciąg, format) konwertuje ciąg znaków do daty wg zadanego formatu.

Konwersja wartości

 TO_CHAR (liczba, format) – konwertuje liczbę do ciągu znaków wg zadanego formatu.

TO NUMBER (ciąg, format) – konwertuje ciąg znaków do liczby wg

zadanego formatu.

D	separator części całkowitej od ułamkowej	
G	separator elementów liczby, np. tysięcy od milionów	
9	określa pozycję w liczbie, zera z lewej strony są pomijane	
0	określa drukowanie zera z lewej lub prawej strony liczby	

Przykład:

SELECT nazwisko, TO_CHAR(placa_pod, '9G999D00') AS zarobki FROM pracownicy;

Instrukcja warunkowa CASE-WHEN

Wersja z selektorem i wersja z warunkami logicznymi:

```
CASE wyrażenie
WHEN wartość<sub>1</sub> THEN wartość<sub>1</sub>
WHEN wartość<sub>2</sub> THEN wartość<sub>2</sub>
... [ELSE wartość<sub>n</sub>] END
```

CASE
WHEN warunek₁ THEN wartość₁
WHEN warunek₂ THEN wartość₂
... [ELSE wartość_n] END

Przykład:

```
SELECT nazwisko,

CASE etat

WHEN 'DYREKTOR' THEN '***'

WHEN 'PROFESOR' THEN '***'

ELSE CAST(placa_pod AS VARCHAR(10))

END AS placa_pod FROM pracownicy;
```

```
SELECT nazwisko,

CASE

WHEN etat IN ('DYREKTOR','PROFESOR') THEN '***'

ELSE CAST(placa_pod AS VARCHAR(10))

END AS placa_pod FROM pracownicy;
```

Wiadomości uzupełniające

Funkcja DECODE

- DECODE (wyrażenie, S1, W1, [S2, W2,...] domyślne)
- Pokrywa część funkcjonalności wyrażenia CASE-WHEN.
- Funkcja specyficzna dla OracleDB.
- Przykład:

