SQL高级查询技术

单世民

默认的日期格式

- 在默认情况下,日期数据的格式是dd-mon-yy。其中,dd表示两位数字的日,例如10日。mon表示3位字符的月份,在英文版的Oracle系统中,月份分别是相应英文月份名称的简写形式,例如Jun;而在中文版中,月份的表示形式是"x月"或"xx月",例如"8月"。yy表示两位数字年,例如90年和06年。
- 在插入数据时,默认情况下,应该按照dd-mon-yy格式插入数据。系统会自动将两位数字年识别成4位数字年。
- 在中文版的Oracle Database 10g系统中,应该按照"x月"或"xx月"格式输入月份。
- 在插入数据时,如果使用date关键字,那么可以采用yyyy-mm-dd的格式输入日期数据。其中,yyyy表示4位数字年,mm表示两位数字月,即1~12月,dd表示两位数字日。

设置默认的日期格式

• 日期数据格式由nls_date_format系统参数来设置。系统参数存储在init.ora文件和spfile.ora文件中。可以使用show parameters命令查看这些系统参数的值。如果需要改变这些系统参数的值,可以通过执行alter system命令或alter session命令来实现。

设置默认的日期格式

• ALTER SYSTEM命令 修改系统参数的文件,这种修改设置在今后的 数据库操作中一直起作用。

• ALTER SESSION命令 设置只在当前的会话中起作用,该会话结束之 后,其设置就会失效。

设置默认的日期格式

• 使用alter session命令设置日期的语法格式如下:

```
ALTER SESSION SET NLS_DATE_FORMAT='date_format';
```

• 在上面的语法格式中,date_format参数既可以采用month-dd-yyyy格式,也可以采用yyyy-month-dd格式,还可以采用yyyy-dd-month格式。

```
ALTER SESSION SET NLS_DATE_FORMAT='month-dd-yyyy';
```


日期-字符转换

• 在Oracle Database 10g系统中,既可以把字符数据转变成日期数据,也可以把日期数据转变成字符数据。完成日期和字符数据之间的转换操作可以使用:

¤TO_CHAR()函数

¤TO_DATE()函数

日期-字符转换

- TO_CHAR()函数可以完成从日期数据到字符串数据的转换过程。
- TO_CHAR()函数的语法格式如下:

```
TO_CHAR(x[, format])
```

- 在上面的语法格式中,主要参数的意义如下:
 - ¤ x—将要转换的源日期表达式类型。
 - ¤ format—将要转变的源日期表达式的格式类型。

```
TO_CHAR(sysdate, 'yyyy, month dd, HH24:MI:SS')
```


日期-字符转换

- TO_DATE()函数可以把指定的字符串转换成一个日期和时间。
- TO_DATE()函数的语法格式如下:

```
TO_DATE(x[, format])
```

• 在上面的语法格式中,该函数将字符串表达式x按照由format指定的格式转变成日期和时间。如果没有使用format日期格式参数,则按照默认的日期格式进行转换。

日期时间函数

• Oracle Database 10g系统提供了许多用来处理 日期和时间的函数

表 7-2 日期和时间函数	
函 數	描述
add_months(x, y)	在x上增加y个月。如果y是负数,表示从x中减去y个月
last_day(x)	返回包含在 x 中的月份的最后一天
months_between(x,	返回 x 和 y 之间的月数。从日历上来看,如果 x 在 y 之前,返回负数;否
у)	则返回正数
next_day(x, day)	返回紧接着 x 的下一天,day 是一个字符串
round(x[, unit])	圆整 x。在默认情况下,x 被圆整到最接近的一天。可以使用 unit 参数提
	供圆整的单位,例如 mm 表示圆整到最接近月的第一天
sysdate()	返回当前系统的日期
trunk(x[, unit])	截断 x。在默认情况下,x 被截断为当天的开始。可以使用 unit 参数提供
	截断的单位,例如 mm 表示截断到该月的第一天

• 在许多实际的应用中,数据之间的关系是层次关系。例如,图书编码、由零部件组成的汽车结构、组织结构和家族谱系等都是典型的层次结构关系。在各种的ERP应用中,产品结构都是由一种树状的层次结构。

• Oracle Database 10g系统提供了层次查询的功能。用户利用这些功能可以很方便地查询各种层次结构的数据。

• 自行车层次示例

• bicycle表的结构

```
CREATE TABLE bicycle(
 part id number(5)
 constraint pk bicycle part id primary key,
 parent id number (5)
 constraint fk bicycle pid
 references bicycle (part id),
 part name varchar2(30) not null,
 mp cost number(9, 2),
 describe varchar2(30)
);
```


• 为了执行层次查询,需要在select语句中添加 start with子句和connect by子句。添加这些子句 后的select语句的语法格式如下:

```
SELECT level, column_name, expression, ...

FROM table_name
[WHERE where_condition]

START WITH start_condition

CONNECT BY PRIOR prior_condition;
```


```
SELECT part_id, parent_id, part_name, mp_cost
FROM bicycle
START WITH part_id = 1
CONNECT BY PRIOR part_id = parent_id;
```

```
SELECT level, part_id, parent_id, part_name, mp_cost
FROM bicycle
START WITH part_id = 1
CONNECT BY PRIOR part_id = parent_id
ORDER BY level;
```


Connect by 子句中可以使用复合条件

• 层次查询中使用level伪列,该伪列表示树状结构的层次。执行层次查询,并且使用level伪列, 其中order by子句用于对level列的数据进行排序。

• 在执行select操作过程中,经常需要对不同的数据显示不同的结果。也就是说,在不同的情景下,需要显示不同的结果。这种情景查询非常类似于if...then...else程序流程控制语句。

• 在Oracle Database 10g系统中,可以使用 decode()函数和case表达式完成情景查询。

- 在Oracle Database 10g系统中,可以使用 decode()函数执行类似于if...then...else程序流程控制语句的操作。
- · decode()函数的语法格式如下:


```
SELECT ename, sal,
decode(deptno, '10', '会计部',
'20', '研发部',
'30', '销售部',
'其他部门')
FROM emp;
```


•除了使用decode()函数执行情景查询之外,还可以使用case表达式执行情景查询。与decode()函数相比, case表达式的功能更加强大,使用更加灵活。

• 在Database 10g系统中,有两种类型的case表达式,即简单case表达式和搜索case表达式。

```
CASE search_expression

WHEN expression_1 THEN display_result_1

WHEN expression_2 THEN display_result_2

.....

WHEN expression_n THEN display_result_n

ELSE default_display_result

END
```

```
CASE

WHEN expression_1 THEN display_result_1

WHEN expression_2 THEN display_result_2

.....

WHEN expression_n THEN display_result_n

ELSE default_display_result

END
```


翻译函数查询

•除了前面介绍的查询之外,Oracle Database 10g系统还提供了一个有意义的翻译函数 translate()。顾名思义,可以使用translate()函数 把指定的表达式翻译成另一个表达式。该函数 类似于加密函数,可以使用一种密钥加密表达 式,并且可以使用同样的密钥解密。因此,可以说translate()函数是一种对称加密方式。

翻译函数查询

• translate()函数的语法格式如下:

```
SELECT part_name,
 mp_cost as actualCost,
 TRANSLATE(mp_cost, 1234567890, 5129837046)
 as translatedCost
FROM bicycle;
```


- 在执行分析查询过程中需要借助于分析函数。Oracle Database 10g系统提供了许多可以用于分析查询的分析函数。可以把这些分析函数分成以下几种类型。
 - □ 窗口函数: 允许用户在指定的窗口中计算累加值、移动值等运算;
 - □ 制表函数: 允许计算诸如市场份额、销售总计和销售比率 等数据;
 - □ 第一个值和最后一个值函数:可以在一组数据中得到第一个值和最后一个值;
 - □ 落后位置和提前位置函数:可以使得行中的某一个列的数据位置落后或提前指定的距离;
 - ¤ 等级函数: 可以计算一组数据的等级、百分比等;
 - ¤线性回归函数:可以计算最小方框回归线。

- 分析查询示例
- 计算每个部门薪水的平均值,并将每个雇员薪水与该部门薪水的平均值比较

- 分析查询示例
- 查询本单位最先招聘的3个雇员

where rownum<=3;

- 分析查询示例
- 查询本单位最先招聘的3个雇员

小结

- 日期的默认格式
- 日期和时间函数
- 层次查询技术
- 情景查询技术
- 翻译查询技术
- 分析查询技术

The End

