

Oracle Database 12c SQL

精通 Oracle Database 12*c* SQL & PL/SQL编程(第3版)

[美] Jason Price 著 卢涛 译

精通 Oracle Database 12c SQL & PL/SQL 编程

(第3版)

[美] Jason Price 著

卢 涛 译

清华大学出版社

北 京

Jason Price

Oracle Database 12*c* SQL ISBN: 978-0-07-179935-5

Copyright © 2014 by McGraw-Hill Education.

All Rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including without limitation photocopying, recording, taping, or any database, information or retrieval system, without the prior written permission of the publisher.

This authorized Chinese translation edition is jointly published by McGraw-Hill Education (Asia) and Tsinghua University Press Limited. This edition is authorized for sale in the People's Republic of China only, excluding Hong Kong, Macao SAR and Taiwan.

Copyright © 2014 by McGraw-Hill Education (Asia), a division of McGraw-Hill Education (Singapore) Pte. Ltd. and Tsinghua University Press Limited.

版权所有。未经出版人事先书面许可,对本出版物的任何部分不得以任何方式或途径复制或传播,包括但不限于复印、录制、录音,或通过任何数据库、信息或可检索的系统。

本授权中文简体字翻译版由麦格劳-希尔(亚洲)教育出版公司和清华大学出版社有限公司合作出版。此版本经授权 仅限在中华人民共和国境内(不包括香港特别行政区、澳门特别行政区和台湾)销售。

版权©2014 由麦格劳-希尔(亚洲)教育出版公司与清华大学出版社有限公司所有。

北京市版权局著作权合同登记号 图字:01-2013-8903

本书封面贴有 McGraw-Hill Education 公司防伪标签,无标签者不得销售。版权所有,侵权必究。侵权举报电话:010-62782989 13701121933

图书在版编目(CIP)数据

精通 Oracle Database 12c SQL & PL/SQL 编程:第 3 版/(美) 普赖斯(Price , J.) 著;卢涛 译. —北京:清华大学出版社 , 2014

书名原文: Oracle Database 12c SQL

ISBN 978-7-302-36598-3

I. 精... . 普... 卢... 关系数据库系统—程序设计 . TP311.138

中国版本图书馆 CIP 数据核字(2014)第 112163 号

责任编辑:王军 李维杰

封面设计:牛艳敏 责任校对:成凤进

责任印制:

出版发行:清华大学出版社

网 址:http://www.tup.com.cn, http://www.wqbook.com

地 址:北京清华大学学研大厦 A 座 邮 编:100084

社 总 机:010-62770175 邮 购:010-62786544

投稿与读者服务: 010-62776969, c-service@tup.tsinghua.edu.cn 质量反馈: 010-62772015, zhiliang@tup.tsinghua.edu.cn

装订者:

经 销:全国新华书店

开 本: 185mm×260mm 印 张: 38.25 字 数: 979 千字

版 次:2014年6月第1版 印 次:2014年6月第1次印刷

印 数:1~3500 定 价:79.80元

产品编号:

译者序

本书是专门为从事 Oracle 数据库开发工作的人们准备的,并且此书特别适合 Oracle 数据库开发新手。作为专业社区 ITPUB Oracle 开发版的一名版主,我经常会遇到被某些基础问题困扰的人们,他们很想快速掌握 Oracle SQL 开发技术,经常会询问我有什么好书可以推荐给他们。很遗憾的是,我自己过去参与编写和翻译的一些 Oracle 书籍,都需要一定的 Oracle 开发基础,不能满足他们的需求。在我自己的学习和开发工作过程中,也没有看过专门介绍Oracle SQL 开发的书籍,基础经验大多是在各种培训班和实际工作中逐步积累起来的。

现在,我郑重向广大读者朋友们推荐面前的这本《精通 Oracle Database 12c SQL & PL/SQL 编程(第 3 版)》,您可以把它作为开启 Oracle SQL 开发之路的第一本书。

首先,它内容全面,注重实效。既讲述了通用 SQL 技术,又涵盖了 Oracle 的特有技术,它不同于数据库方面的教科书,没有深奥的理论,而是用实例驱动的方法来讲述知识,是一本马上可以投入实际应用的书籍。本书对所涉及内容进行了全面概述,它的好处是,初学者可以清楚地知道 Oracle 究竟提供了哪些功能,可应用于什么场景,这样就避免了多走弯路,费力去实现一些已有的功能。

其次,它深入浅出,结构合理。基础部分完全不需要任何前提,任何人都能看懂并上手,其余部分则介绍了Oracle 的高级功能,怎样利用它们来完成一些复杂的任务。只要读者循序渐进地阅读,应该很快就能一窥门径。而通过反复练习,就能掌握日常开发所要用到的基本功能。书中介绍的 SQL 优化方法和技术,有助于读者从一开始就养成良好的 SQL 编程习惯,编写出高效的 SQL 语句。

最后,它推陈出新,紧贴主流。本书添加了最新发布的 Oracle Database 12c 和主流的 Oracle Database 11gR2 的 SQL 开发新功能,已有开发经验的读者也可以从此书获得有用的知识。其中个人感觉比较重要的有:与 SQL 标准兼容的 top-N 查询语法、行间模式匹配查询语法、在 SQL 的 with 子句中嵌入 PL/SQL 函数用法、递归子查询、listagg()函数等。

当然,本书也并非完美,由于该书是一本经典之作,历经两次全面更新,一些内容不一定适合于当前主流的Oracle 版本,唯恐某些读者在理解上有所困惑,我结合自己在学习和开发工作过程中了解到的内容,在一些值得注意的地方添加了注释,希望能对读者有所帮助。

由于本人水平有限,译文中一定还存在着不足之处,欢迎读者批评指正。

译者简介

卢涛,专业社区 ITPUB Oracle 开发版版主。1995 年参加工作,2001 年转到 IT 部门从事 C/C++软件开发,2004 年开始做系统分析和 Oracle 数据库方面工作。参加过多个全国性普查数据处理项目的开发和运维,目前主要从事统计报表联网填报系统的后台支持和优化。曾参与编写《剑破冰山——Oracle 开发艺术》一书,并翻译了数本 Oracle 开发和性能优化方面的书籍。

作者简介

Jason Price 是一位职业咨询专家, Oracle 公司前产品经理。他对 Oracle 的众多产品都做出了卓越的贡献,包括数据库、应用服务器和若干 CRM 应用程序。Jason 是一位经 Oracle 认证的数据库管理员和应用程序开发人员,在软件行业具有 15 年以上的从业经验,并执笔撰写了多本关于 Oracle、Java 和.NET 的优秀图书。Jason 获得了英国布里斯托尔大学的物理学理学学士学位。

致谢

感谢 McGraw-Hill Education/Professional 公司的优秀职员。也感谢 Scott Mikolaitis 和 Nidhi Chopra。

前言

现在的数据库管理系统使用一种标准语言——结构化查询语言(Structured Query Language, SQL)访问。此外,SQL 还可以对数据库中的信息进行检索、添加、更新和删除。本书将介绍如何真正掌握 SQL,同时还会给出许多实用的例子。读者可以通过网络获得本书中用到的所有脚本和程序(详细信息参看后文"本书源代码下载"部分)。

通过本书读者可以:

- ? 掌握标准的 SQL, 以及 Oracle 公司为了使用 Oracle 数据库的特性而开发的一些扩展。
- ? 理解 PL/SQL, 它允许用户编写包含 SQL 语句的程序。
- ? 使用 SQL*Plus 执行 SQL 语句、脚本和报表; SQL*Plus 是一个用于与数据库进行交互的工具。
- ? 对数据库执行查询、插入、更新和删除操作。
- ? 创建数据库表、序列、索引、视图和用户。
- ? 执行包含多条 SQL 语句的事务。
- ? 定义数据库对象类型,以及创建对象表来处理高级数据。
- ? 使用大对象来处理包含图像、音乐和电影的多媒体文件。
- ? 使用分析函数执行复杂计算。
- ? 实现高性能的优化技术,使 SQL 语句可以快速执行。
- ? 探讨 Oracle 数据库的 XML 功能。

VI 精通 Oracle Database 12c SQL & PL/SQL 编程(第 3 版)

? 使用最新的 Oracle Database 12c SQL 功能。 本书共包含 17 章和一个附录。

第1章 简介

本章将介绍有关关系数据库和 SQL 的知识,然后给出几个简单查询,并使用 SQL*Plus 和 SQL Developer 执行这些查询,最后简要介绍 PL/SQL。

第2章 从数据库表中检索信息

本章将展示如何使用 SELECT 语句从一个或多个数据库表中检索信息,如何使用算术表达式执行计算,如何使用 WHERE 子句对行进行过滤,以及如何对从表中检索出的行排序。

第3章 使用 SQL*Plus

本章将介绍使用 SQL*Plus 来查看表的结构,编辑 SQL 语句,保存并运行脚本,设置列的输出格式,定义并使用变量,以及创建报表。

第4章 使用简单函数

本章将介绍有关 Oracle 数据库中内置函数的知识。函数可以接受输入参数,并返回输出参数。使用函数可以实现很多功能,例如计算一组数字的平均值和平方根。

第5章 日期和时间的存储与处理

本章将介绍 Oracle 数据库如何处理与存储日期和时间(二者合称时间值)。本章还将介绍如何使用时间戳来存储特定的日期和时间,如何使用时间间隔来存储一定长度的时间段。

第6章 子查询

本章将介绍如何在外部的 SQL 语句中放置 SELECT 语句。内部的 SELECT 语句被称为子查询。本章还将介绍子查询的各种类型,以及如何使用子查询从简单部件构建复杂语句。

第7章 高级查询

本章将介绍如何执行包含高级操作符和函数的查询。例如,集合操作符可以合并由多个查询返回的行,TRANSLATE()函数可以将一个字符串中的字符转换为另一个字符串中的字符,DECODE()函数可以在一组值中搜索某个特定的值,CASE 表达式可以执行 if-then-else 逻辑,ROLLUP 和 CUBE 子句可以返回包含小计的行。Oracle Database 12c 中新增加了 CROSS APPLY和 OUTER APPLY来合并两条 SELECT 语句返回的行,还增加了 LATERAL 以返回数据的内联视图。

第8章 分析数据

本章将介绍有关分析函数的知识,分析函数可以用来执行复杂计算,例如查找每月销量最

¹ 译者注:函数必须返回值,而不是输出参数。

高的产品类型、业绩最佳的销售员等。本章还将介绍如何对层次化组织的数据进行查询,并将探讨如何使用 MODEL 子句执行行间计算。最后,我们会讲解 PIVOT 和 UNPIVOT 子句,使用它们可以了解大量数据的整体趋势。Oracle Database 12c 中新增加了 MATCH_RECOGNIZE 子句来查找数据中的模式,还增加了 FETCH FIRST 子句来执行 top-N 查询。

第9章 修改表的内容

本章将介绍如何使用 INSERT、UPDATE 和 DELETE 语句添加、修改和删除行,如何使用 COMMIT 语句使事务的处理结果永久生效,或者使用 ROLLBACK 语句完全取消事务执行的操作。本章还将介绍 Oracle 数据库如何同时处理多个事务。

第10章 用户、特权和角色

本章将介绍有关数据库用户的知识以及如何使用特权和角色来控制用户可以在数据库中执行的特定任务。

第11章 创建表、序列、索引和视图

本章将介绍有关表、序列和索引的知识。序列会生成一系列数字,而索引就如同书籍的索引,可以帮助读者快速访问表中的行。本章还将介绍有关视图的知识,视图是对一个或多个表预定义的查询。视图可以对用户屏蔽复杂性,并通过只允许视图访问表中有限的数据集,从另一层面上实现安全特性。本章还将讨论闪回数据归档,这会将对表所做的改变存储一段时间。Oracle Database 12c 中新增加了在表中定义可见列和不可见列的能力。

第 12 章 PL/SQL 编程简介

本章将介绍有关 PL/SQL 的知识, PL/SQL 构建在 SQL 基础之上,使用 PL/SQL 可以在数据库中编写包含 SQL 语句的存储程序。PL/SQL 包含标准的编程结构。

第13章 数据库对象

本章将介绍如何创建数据库对象类型,数据库对象类型可以包括属性和方法;还将介绍如何使用对象类型来定义列对象和对象表,以及如何使用 SQL 和 PL/SQL 来操纵对象。

第14章 集合

本章将介绍如何创建集合类型,集合可以包含多个元素;还将介绍如何使用集合类型来定义表中的列,以及如何使用 SQL 和 PL/SQL 来操纵集合。

第15章 大对象

本章将介绍有关大对象的知识,大对象可以用来存储多达 128TB 的字符和二进制数据(也可以是指向外部文件的指针);此外,还将介绍有关较旧的 LONG 类型的知识,为了保持向后兼容性,在 Oracle Database 12c 中依然支持 LONG 类型。

第 16 章 SQL 优化

本章将介绍 SOL 优化的一些技巧,这些技巧可以用来缩短查询执行的时间;本章还将介

VIII 精通 Oracle Database 12c SQL & PL/SQL 编程(第 3 版)

绍有关 Oracle 优化器的知识,以及如何向优化器传递一些提示。此外还介绍了如何使用高级调优工具。

第 17 章 XML 和 Oracle 数据库

可扩展标记语言(XML)是一种通用标记语言,可用来在 Internet 上共享结构化数据,并可用来编码数据和其他文档。本章将介绍如何从关系数据生成 XML,以及如何将 XML 保存到数据库中。

附录 Oracle 数据类型

本附录列出了 Oracle SQL 和 PL/SQL 中可以使用的数据类型。

本书读者对象

本书适用干以下读者:

- ? 需要编写 SOL 和 PL/SOL 的开发人员
- ? 需要深入了解 SOL 的数据库管理员
- ? 需要编写 SQL 查询来从自己公司的数据库中获得信息的业务用户
- ? 需要简单了解 SQL 和 PL/SQL 的技术主管和技术顾问

读者阅读本书,不需要预先了解 Oracle 数据库、SQL 或 PL/SQL 的知识;本书为读者提供了成为这方面专家所需的全部知识。

本书源代码下载

本书中使用的所有 SQL 脚本、程序以及其他文件,都可以从 Oracle 出版社的网站www.OraclePressBooks.com 或本书的合作站点 www.tupwk.com.cn/downpage 下载;这些文件都被打包成一个 Zip 文件。下载这个 Zip 文件之后,需要解压缩。这样就会创建 sql_book 目录,其中包含以下子目录:

- ? sample files 包含第 15 章中使用的示例文件
- ? SOL 包含本书中使用的 SOL 脚本,包括创建和填充示例数据库表的脚本
- ? xml files 包含第 17 章中使用的 XML

尽情享受吧,希望您喜欢本书!

第

目 录

第1章	简介:	
1.1	关系数	数据库简介
1.2	SQL i	简介2
1.3	使用	SQL*Plus······ 4
	1.3.1	启动 SQL*Plus······4
	1.3.2	从命令行启动 SQL*Plus ······4
	1.3.3	使用 SQL*Plus 执行 SELECT
		语句5
1.4	使用	SQL Developer ····· 6
1.5	创建	store 模式8
	1.5.1	检查脚本8
	1.5.2	运行脚本10

	1.5.3	用来创建 store 模式的 DDL
		语句11
1.6	添加、	修改和删除行17
	1.6.1	向表中添加行17
	1.6.2	修改表中的现有行19
	1.6.3	从表中删除行20
1.7	连接数	攻据库和断开连接20
1.8	退出	SQL*Plus20
1.9	Oracle	e PL/SQL 简介 ······21
1.10	小结	22
2 章	从数排	居库表中检索信息······· 23
4 =	//\XX\JI	11十亿 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
2.1	計単き	も対行 SFI FCT 语句24

2.2	选择一个表中的所有列 24		2.20.3	自连接50
2.3	使用 WHERE 子句限定行 ····· 25	2.21	使用 SC	QL/92 语法执行连接…·51
2.4	行标识符25		2.21.1	使用 SQL/92 标准语法
2.5	行号26			执行两个表的内连接51
2.6	执行算术运算 26		2.21.2	使用 USING 关键字简化
	2.6.1 执行日期运算27			连接51
	2.6.2 列运算28		2.21.3	使用 SQL/92 执行多于
	2.6.3 算术运算操作符的优先级29			两个表的内连接52
2.7	使用列别名29		2.21.4	使用 SQL/92 执行多列的
2.8	使用连接操作合并列的输出			内连接53
	结果30		2.21.5	使用 SQL/92 执行外
2.9	空值31			连接53
2.10	禁止显示重复行 32		2.21.6	使用 SQL/92 执行
2.11	比较值33			自连接55
	2.11.1 使用不等于操作符33		2.21.7	使用 SQL/92 执行交叉
	2.11.2 使用大于操作符34			连接55
	2.11.3 使用小于或等于操作符34	2.22	小结…	55
	2.11.4 使用 ANY 操作符··········34	第3章	使用 SC	L*Plus57
	2.11.5 使用 ALL 操作符·······35	3.1		勺结构58
2.12	使用 SQL 操作符 ······· 35	3.2		L 语句 ·······58
	2.12.1 使用 LIKE 操作符 ·········36	3.3		金索并运行文件······60
	2.12.2 使用 IN 操作符37	3.4		·····································
	2.12.3 使用 BETWEEN 操作符 … 38	3.5		50000000000000000000000000000000000000
2.13	使用逻辑操作符38	3.6		大小66
	2.13.1 使用 AND 操作符 ·······38	3.7		勺格式67
	2.13.2 使用 OR 操作符39	3.8		1 67
2.14	逻辑操作符的优先级39	2.0		· 时变量··················67
2.15	使用 ORDER BY 子句对行			定义变量70
	进行排序40	3.9		单报表73
2.16	执行使用两个表的 SELECT	5.7		脚本中使用临时变量73
	语句41			脚本中使用已定义变量 … 73
2.17	使用表别名43			脚本中的变量传递值74
2.18	笛卡尔积43			加页眉和页脚75
2.19	执行使用多于两个表的			算小计76
	SELECT 语句 44	3.10		*Plus 获取帮助信息78
2.20	连接条件和连接类型45	3.11	_	成 SQL 语句······79
	2.20.1 不等连接46	3.11		据库连接并退出
	2.20.2 外连接46	3.12		Plus79

3.13	小结79		5.4.2	使用 RR 格式······134
第4章	使用简单函数81	5.5	使用	时间值函数······135
# 두 4.1	使用单行函数82		5.5.1	ADD_MONTHS()136
4.1	4.1.1 字符函数82		5.5.2	LAST_DAY() 137
			5.5.3	MONTHS_BETWEEN()···· 137
			5.5.4	NEXT_DAY() 138
	4.1.3 转换函数96		5.5.5	ROUND()138
4.2	4.1.4 正则表达式函数106		5.5.6	SYSDATE 139
4.2	使用聚合函数112		5.5.7	TRUNC()139
	4.2.1 AVG()113	5.6	使用	时区······140
	4.2.2 COUNT()114		5.6.1	与时区有关的函数140
	4.2.3 MAX()和 MIN()············114		5.6.2	数据库时区和会话时区 141
	4.2.4 STDDEV()······115		5.6.3	获取时区的时差142
	4.2.5 SUM()······115		5.6.4	获取时区名142
	4.2.6 VARIANCE()115		5.6.5	将时间值从一个时区转换为
4.3	对行进行分组 116			另一个时区143
	4.3.1 使用 GROUP BY 子句对	5.7	使用	时间戳14 3
	行进行分组116		5.7.1	使用时间戳类型143
	4.3.2 调用聚合函数的错误用法····119		5.7.2	与时间戳有关的函数147
	4.3.3 使用 HAVING 子句	5.8	使用	时间间隔152
	过滤行组120		5.8.1	使用 INTERVAL YEAR TO
	4.3.4 组合使用 WHERE 和 GROUP			MONTH 类型 ······· 153
	BY 子句······120		5.8.2	使用 INTERVAL DAY TO
	4.3.5 组合使用 WHERE、GROUP			SECOND 类型155
	BY 和 HAVING 子句121		5.8.3	
4.4	小结122	5.9		158
第5章	日期和时间的存储与处理123			
5.1	几个简单的存储和检索日期	第6章		旬159
	的例子123	6.1		询的类型15 9
5.2		6.2	编写	单行子查询160
0.2	转换时间值125		6.2.1	在 WHERE 子句中使用
	5.2.1 使用 TO_CHAR()将时间值			子查询160
	转换为字符串125		6.2.2	使用其他单行操作符161
	5.2.2 使用 TO_DATE()将字符串		6.2.3	在 HAVING 子句中使用
	转换为时间值······130			子查询161
5.3	设置默认的日期格式132		6.2.4	在 FROM 子句中使用
5.4	Oracle 对两位年份的处理····· 133			子查询(内联视图)162
5.7	5.4.1 使用 YY 格式133		6.2.5	可能碰到的错误163

6.3	编写多行子查询 164		7.5.3	使用伪列 LEVEL ········	···· 190
	6.3.1 在多行子查询中使用 IN		7.5.4	格式化层次化查询的	
	操作符165			结果·····	190
	6.3.2 在多行子查询中使用 ANY		7.5.5	从非根节点开始遍历…	191
	操作符165		7.5.6	在 START WITH 子句中	7
	6.3.3 在多行子查询中使用 ALL			使用子查询	192
	操作符166		7.5.7	从下向上遍历树	192
6.4	编写多列子查询		7.5.8	从层次化查询中删除节	点和
6.5	编写关联子查询			分支······	193
	6.5.1 关联子查询的例子167		7.5.9	在层次化查询中加入其	.他
	6.5.2 在关联子查询中使用 EXISTS			条件	194
	和 NOT EXISTS ······168		7.5.10	使用递归子查询因子(Ł
6.6	编写嵌套子查询 170			查询分层数据	194
6.7	编写包含子查询的 UPDATE 和	7.6	使用	ROLLUP 和 CUBE	
	DELETE 语句 ······ 172		子句·		198
	6.7.1 编写包含子查询的 UPDATE		7.6.1	示例表	199
	语句172		7.6.2	使用 ROLLUP 子句	200
	6.7.2 编写包含子查询的 DELETE		7.6.3	使用 CUBE 子句 ·········	203
	语句 ······172		7.6.4	使用 GROUPING()函数	204
6.8	使用子查询因子化173		7.6.5	使用 GROUPING SETS	
6.9	小结174			子句	207
第7章	高级查询175		7.6.6	使用 GROUPING_ID()	
7.1	使用集合操作符 176			函数	207
7.1	7.1.1 示例表176		7.6.7	在 GROUP BY 子句中記	多次
	7.1.2 使用 UNION ALL 操作符 ···· 177			使用某个列	209
	7.1.3 使用 UNION 操作符·······178		7.6.8	使用 GROUP_ID()函数	210
	7.1.4 使用 INTERSECT 操作符····179	7.7	使用	CROSS APPLY 和	
	7.1.5 使用 MINUS 操作符········179		OUTI	ER APPLY ·····	211
	7.1.6 组合使用集合操作符180		7.7.1	CROSS APPLY	212
7.2	使用 TRANSLATE()函数 ····· 182		7.7.2	OUTER APPLY	212
7.3	使用 DECODE()函数 183	7.8	使用	LATERAL	213
7.4	使用 CASE 表达式······· 185	7.9	小结·		214
7.4	7.4.1 使用简单 CASE 表达式······185	第8章	分析数	效据	215
	7.4.2 使用搜索 CASE 表达式······186	8.1		次加 分析函数····································	
7.5	层次化查询 ··················187	0.1	8.1.1	∵ 示例表····································	
1.5	7.5.1 示例数据187		8.1.2	使用评级函数	
	7.5.2 使用 CONNECT BY 和		8.1.3	使用反百分位函数	
	START WITH 子句 ··········189			使用窗口承数	

	8.1.5	使用报表函数230		8.5.2	在 all_sales3 表中发现 W 型
	8.1.6	使用 LAG()和 LEAD()			数据模式256
		函数233		8.5.3	在 all_sales3 表中发现 V 形
	8.1.7	使用 FIRST 和 LAST			数据模式257
		函数234	8.6	小结	258
	8.1.8	使用线性回归函数234	第9章	似小	表的内容······259
	8.1.9	使用假想评级与	あり早 9.1		INSERT 语句添加行·····260
		分布函数235	9.1	9.1.1	1NSERT 信可冰加1] ····· 260 省略列的列表·············261
8.2	使用	MODEL 子句 ······· 236		9.1.1	为列指定空值261
	8.2.1	MODEL 子句示例 ······236		9.1.2	在列值中使用单引号和
	8.2.2	用位置标记和符号标记		7.1.3	双引号261
		访问数据单元238		9.1.4	从一个表向另一个表
	8.2.3	用 BETWEEN 和 AND 返回		J.1. 4	复制行262
		特定范围内的数据单元239	0.2	/ 击田 ¹	
	8.2.4	用 ANY 和 IS ANY 访问	9.2		UPDATE 语句修改行 ···· 262
		所有的数据单元239	9.3		RETURNING 子句返回
	8.2.5	用 CURRENTV()函数获取	0.4		函数的计算结果········263
		某个维度的当前值239	9.4		DELETE 语句删除行·····264
	8.2.6	用 FOR 循环访问	9.5		幸的完整性264
		数据单元240		9.5.1	主键约束264
	8.2.7	处理空值和缺失值242		9.5.2	外键约束265
	8.2.8	更新已有的单元244	9.6		默认值266
8.3	使用	PIVOT 和 UNPIVOT	9.7		MERGE 合并行 ·······267
	子句	245	9.8	数据原	车事务 269
	8.3.1	PIVOT 子句的简单示例····245		9.8.1	事务的提交和回滚269
	8.3.2	转换多个列246		9.8.2	事务的开始与结束270
	8.3.3	在转换中使用多个		9.8.3	保存点271
		聚合函数247		9.8.4	事务的 ACID 特性 ·········· 272
	8.3.4	使用 UNPIVOT 子句248		9.8.5	并发事务273
8.4	执行	Top-N 查询······249		9.8.6	事务锁274
	8.4.1	使用 FETCH FIRST		9.8.7	事务隔离级别274
		子句250		9.8.8	SERIALIZABLE 事务
	8.4.2	使用 OFFSET 子句 ·······250			隔离级别的一个例子 275
	8.4.3	使用 PERCENT 子句·······251	9.9	查询问	지미276
	8.4.4	使用 WITH TIES 子句252		9.9.1	授权使用闪回276
8.5	在数	据中发现模式252		9.9.2	时间查询闪回277
	8.5.1	在 all_sales2 表中发现 V 形		9.9.3	SCN 查询闪回278
		数据模式253	9.10	小结	······280

第 10 章	用户、	特权和角色		10.5.2	审计示例	301
10.1	用户…	282		10.5.3	审计跟踪视图	302
	10.1.1	创建用户282	10.6	小结…		303
	10.1.2	修改用户密码283	第 11 章	ᆈᄺᆂᆂ	、序列、索引和	
	10.1.3	删除用户283	牙 早 		、	205
10.2	系统特	拝权 284	11 1			
	10.2.1	向用户授予系统特权284	11.1		创建表	
	10.2.2	检查授予用户的		11.1.1		
		系统特权285			获得表中列的信息…	
	10.2.3	使用系统特权286		11.1.3 11.1.4	修改表	
	10.2.4	撤消用户的系统特权286			重命名表	
10.3	对象特	拝权 287		11.1.5	向表中添加注释	
	10.3.1	向用户授予对象特权287		11.1.6	截断表	
	10.3.2	检查已授予的		11.1.7	删除表	
		对象特权288		11.1.8	使用 BINARY_FLOA	
	10.3.3	检查已接受的		11.1.9	BINARY_DOUBLE	41 VH
		对象特权289			数据类型····································	210
	10.3.4	使用对象特权291		11 1 10		
	10.3.5	创建同义词291		11.1.10	WULL 列 ··································	
	10.3.6	创建公共同义词292		11.1.11		320
	10.3.7	撤消用户的对象特权293		11.1.11	不可见列	221
10.4	角色…	293	11.0	i 등 도니		
	10.4.1	创建角色293	11.2		A.1.7.4. C. T.1	
	10.4.2	为角色授权294		11.2.1		
	10.4.3	将角色授予用户294		11.2.2		
	10.4.4	检查授予用户的角色294		11.2.3	使用序列······	
	10.4.5	检查授予角色的		11.2.4	使用序列填充主键…	328
		系统特权296		11.2.5	使用序列指定默认	
	10.4.6	检查授予角色的			列值······	
		对象特权296		11.2.6	使用标识列	
	10.4.7	使用已授予角色的		11.2.7	修改序列	330
		特权298		11.2.8	删除序列	330
	10.4.8	启用和禁用角色299	11.3	索引…		331
	10.4.9	撤消角色300		11.3.1	创建 B-树索引········	331
	10.4.10	从角色中撤消特权300		11.3.2	创建基于函数的索引	332
	10.4.11	删除角色300		11.3.3	获取有关索引的信息	333
10.5	审计…	300		11.3.4	获取列索引的信息…	333
	10 5 1	执行审计需要的特权300		11.3.5	修改索引	334

	11.3.6	删除索引334	1	2.7	过程…		366
	11.3.7	创建位图索引334			12.7.1	创建过程	366
11.4	视图…	335			12.7.2	调用过程······	368
	11.4.1	创建并使用视图336			12.7.3	获取有关过程的信息…	369
	11.4.2	修改视图343			12.7.4	删除过程	370
	11.4.3	删除视图343			12.7.5	查看过程中的错误	370
	11.4.4	在视图中使用可见列和	1	2.8	函数…		371
		不可见列343			12.8.1	创建函数······	371
11.5		y据归档 ······344			12.8.2	调用函数······	372
11.6	小结…	347			12.8.3	获取有关函数的信息"	373
第 12 章	PL/SC	QL 编程简介 ·······349			12.8.4	删除函数······	373
12.1	块结构	350	1	2.9	包		373
12.2	变量利	〕类型351			12.9.1	创建包的规范	373
12.3	条件逻	逻辑352			12.9.2	创建包体	374
12.4	循环…	352			12.9.3	调用包中的函数和	
	12.4.1	简单循环353				过程	375
	12.4.2	WHILE 循环 ······354			12.9.4	获取有关包中函数和	
	12.4.3	FOR 循环 ······354				过程的信息	···376
12.5	游标…	355			12.9.5	删除包······	···376
	12.5.1	步骤(1):声明用于保存	1	2.10	触发語	면 	377
		列值的变量355			12.10.	1 触发器启动的时机:	377
	12.5.2	步骤(2):声明游标·······355			12.10.	2 设置示例触发器	377
	12.5.3	步骤(3): 打开游标356			12.10.	3 创建触发器	377
	12.5.4	步骤(4):从游标中			12.10.4	4 启动触发器	379
		取得行356			12.10	5 获取有关触发器的	
	12.5.5	步骤(5):关闭游标357				信息	380
	12.5.6	完整的示例:			12.10.	6 禁用和启用触发器·	382
		product_cursor.sql ······357			12.10.	7 删除触发器	382
		游标与 FOR 循环358	1	2.11	其他	PL/SQL 特性 ·········	382
		OPEN-FOR 语句·······359			12.11.		
		无约束游标361				_ 类型 ·······	
12.6	异常…	362			12.11.	2 在 PL/SQL 中使用	
	12.6.1	ZERO_DIVIDE 异常364				序列	383
	12.6.2	DUP_VAL_ON_INDEX			12.11.	3 PL/SQL 本地机器代	
		异常365				生成	
	12.6.3	INVALID_NUMBER			12.11.4		
		异常365	1	2.12			
	12.6.4	OTHERS 异常······365	1	14	.J .~H		500

第 13 章	数据库对象······387	13.8.3 SYS_TYPEID()函数423
13.1	对象简介387	13.9 NOT INSTANTIABLE 对象
13.2	创建对象类型 388	类型424
13.3	使用 DESCRIBE 获取有关	13.10 用户自定义的构造函数425
	对象类型的信息390	13.11 重载方法429
13.4	在数据库表中使用对象	13.12 通用调用430
	类型391	13.12.1 运行脚本以创建第 3 个
	13.4.1 列对象391	对象模式431
	13.4.2 对象表394	13.12.2 继承属性431
	13.4.3 对象标识符和	13.13 小结432
	对象引用397	 第 14 章 集合·······435
	13.4.4 比较对象值399	14.1 集合简介435
13.5	在 PL/SQL 中使用对象 402	14.2 创建集合类型436
	13.5.1 get_products()函数403	14.2.1 创建变长数组类型436
	13.5.2 display_product()过程·····403	14.2.2 创建嵌套表类型437
	13.5.3 insert_product()过程 ······404	14.3 使用集合类型定义表列437
	13.5.4 update_product_price()	14.3.1 使用变长数组类型
	过程405	定义表列·······437
	13.5.5 get_product()函数 ·······406	14.3.2 使用嵌套表类型定义
	13.5.6 update_product()过程·····406	表列438
	13.5.7 get_product_ref()函数407	14.4 获取集合信息438
	13.5.8 delete_product()过程408	14.4.1 获取变长数组信息438
	13.5.9 product_lifecycle()过程…·408	14.4.2 获得嵌套表信息439
	13.5.10 product_lifecycle2()	14.5 填充集合元素441
	过程409	14.5.1 填充变长数组元素441
13.6	类型继承410	 14.5.2 填充嵌套表元素·········441
	13.6.1 运行脚本以创建第 2 个	14.6 检索集合元素442
	对象模式411	14.6.1 检索变长数组元素442
	13.6.2 继承属性411	14.6.2 检索嵌套表元素443
13.7	用子类型对象代替超类型	14.7 使用 TABLE()函数将集合
	对象413	视为一系列行443
	13.7.1 SQL 例子 ·······413	14.7.1 将 TABLE()函数应用于
	13.7.2 PL/SQL 示例414	变长数组444
	13.7.3 NOT SUBSTITUTABLE	14.7.2 将 TABLE()函数应用于
	对象415	嵌套表445
13.8	其他有用的对象函数416	14.8 更改集合元素445
	13.8.1 IS OF()函数·······416	14.8.1 更改变长数组元素445
	13.8.2 TREAT()函数419	

	14.9	使用映射	可方法比较嵌套表的	15.2	亦例又	C1午······480
		内容	447	15.3	理解大	、对象类型······480
	14.10	使用CA	AST()函数将集合从	15.4	创建包	2含大对象的表4 81
		一种类	型转换为另一种	15.5	在 SQ	L 中使用大对象·······483
		类型…	449		15.5.1	使用 CLOB 和 BLOB
		14.10.1	使用 CAST()函数将			对象483
			变长数组转换为		15.5.2	使用 BFILE 对象485
			嵌套表449	15.6	在 PL/	SQL 中使用大对象 …486
		14.10.2	使用 CAST()函数将		15.6.1	APPEND()方法489
			嵌套表转换为变长		15.6.2	CLOSE()方法 ······489
			数组450		15.6.3	COMPARE()方法 ·······489
	14.11	在 PL/S	QL 中使用集合 ····· 451		15.6.4	COPY()方法 ······491
		14.11.1	操作变长数组451		15.6.5	CREATETEMPORARY()
		14.11.2	操作嵌套表453			方法492
		14.11.3	PL/SQL 集合方法455		15.6.6	ERASE()方法 ······492
	14.12	创建和	使用多级集合464		15.6.7	FILECLOSE()方法······493
		14.12.1	运行脚本创建第二个		15.6.8	FILECLOSEALL()
			集合模式464			方法493
		14.12.2	使用多级集合464		15.6.9	FILEEXISTS()方法 ······ 494
	14.13	Oracle 1	Database 10g 对集合		15.6.10	FILEGETNAME()
			467			方法494
		14.13.1	运行脚本以创建			FILEISOPEN()方法495
			第三个集合模式467		15.6.12	FILEOPEN()方法 ·······495
		14.13.2	关联数组467		15.6.13	7
			更改元素类型的			方法496
			大小468		15.6.14	
		14.13.4	增加变长数组中元素的			方法496
		1.1.2011	数目469			GETLENGTH()方法497
		14 13 5	在临时表中使用		15.6.16	GET_STORAGE_LIMIT()
		11.13.3	变长数组469			方法497
		1/1/13/6	为嵌套表的存储表		15.6.17	INSTR()方法498
		14.13.0	使用不同的表空间469		15.6.18	ISOPEN()方法 ······499
		14 12 7	嵌套表对 ANSI 的		15.6.19	-
		14.13.7	支持470			方法499
	14.14	小华。	·······478		15.6.20	LOADFROMFILE()
	14.14	小やロ	4/8			方法500
第	15 章	大对象 ·	479		15.6.21	· ·
	15.1	大对象(I	LOB)简介 ······ 480			方法501

	15.6.22	LOADCLOBFROMFILE()	16.5	使用C	ASE 表达式而不是
		方法502		多个查	适询538
	15.6.23	OPEN()方法503	16.6	添加表	索引539
	15.6.24	READ()方法503		16.6.1	何时创建 B-树索引539
	15.6.25	SUBSTR()方法504		16.6.2	何时创建位图索引540
	15.6.26	TRIM()方法505	16.7	使用W	/HERE 而不是
	15.6.27	WRITE()方法506		HAVI	NG540
	15.6.28	WRITEAPPEND()	16.8	使用U	NION ALL 而不是
		方法507		UNIO	N541
	15.6.29	PL/SQL 示例过程507	16.9	使用E	XISTS 而不是 IN ······542
15.7	LONG	和 LONG RAW	16.10	使用〕	EXISTS 而不是
	类型··	524		DIST	INCT543
	15.7.1	示例表524	16.11	使用(GROUPING SETS 而
	15.7.2	向 LONG 和 LONG RAW		不是	CUBE543
		列添加数据525	16.12	使用组	邦定变量······543
	15.7.3	将 LONG 和 LONG RAW		16.12.1	Ⅰ 不相同的 SQL 语句 … 544
		列转换为 LOB ······525		16.12.2	2 使用绑定变量定义
15.8	Oracle	Database 10g 对			相同的 SQL 语句 544
	大对象	象的增强526		16.12.3	3 列出和输出绑定
	15.8.1	CLOB 和 NCLOB 对象			变量545
		之间的隐式转换527		16.12.4	4 使用绑定变量存储
	15.8.2	在触发器中使用 LOB			PL/SQL 函数的
		时:new 属性的用法528			返回值545
15.9	Oracle	Database 11g 对		16.12.5	5 使用绑定变量存储
	大对象	身的增强 ······ 528			来自 REFCURSOR 的
	15.9.1	加密 LOB 数据 ······528			返回值546
	15.9.2	压缩 LOB 数据 ·······532	16.13	比较抗	执行查询的成本 ·······546
	15.9.3	删除 LOB 重复数据533		16.13.1	L 检查执行计划 ·········547
15.10	Oracl	e Database 12c 对		16.13.2	2 比较执行计划552
	大对:	象的增强533	16.14	为优值	七器传递提示 ········ 553
15.11	小结·	534	16.15	其他位	尤化工具······554
第 16 章	SQL f	忧化535		16.15.1	Oracle Enterprise
16.1		比化简介535			Manager 555
16.2		VHERE 子句过滤行 ··· 536		16.15.2	2 Automatic Database
16.3		连接而不是多个			Diagnostic Monitor ··· 555
10.0		536	16.16	小结·	556
16.4		接时使用完全限定的	第 17 章	XMI £] Oracle 数据库······557
- 0		月537	カリ早 17.1		
			1 / . 1	* ***** c	-371

17.2	从关系	数据生成 XML 558			17.2.11	XMLSERIALIZE()
	17.2.1	XMLELEMENT()				函数569
		函数558			17.2.12	PL/SQL 示例:将 XML
	17.2.2	XMLATTRIBUTES()				数据写入文件569
		函数561			17.2.13	XMLQUERY()函数 ···· 571
	17.2.3	XMLFOREST()函数 ·····562	1	7.3	将XMI	L保存到数据库中·····575
	17.2.4	XMLAGG()函数563			17.3.1	示例 XML 文件 ··········· 575
	17.2.5	XMLCOLATTVAL()			17.3.2	创建示例 XML 模式576
		函数565			17.3.3	从示例 XML 模式检索
	17.2.6	XMLCONCAT()函数 ····566				信息577
	17.2.7	XMLPARSE()函数566			17.3.4	更新示例 XML 模式中的
	17.2.8	XMLPI()函数567				信息582
	17.2.9	XMLCOMMENT()	1	7.4	小结…	585
		函数567	 	0-	oolo *//t	居类型 ·······587
	17.2.10	XMLSEQUENCE()	अह एाप	Or	607年 307	
		函数568				

第1章

简介

本章内容包括:

- ? 关系数据库简介
- ? 结构化查询语言(Structured Query Language, SQL)简介, SQL 用于访问数据库
- ? 使用 Oracle 中基于文本的交互式工具 SQL*Plus 来运行 SQL 语句
- ? 介绍 SQL Developer,它是用于数据库开发的一种图形化工具
- ? 简要介绍 Oracle 提供的过程语言 PL/SQL, PL/SQL 包含编程语句

1.1 关系数据库简介

关系数据库(relational database)的概念最初由 E.F. Codd 博士于 1970 年提出。他在

Communications of the ACM(Association for Computing Machinery,美国计算机学会)1970年6月第13卷第6期上发表了一篇题为 A Relational Model of Data for Large Shared Data Banks(大型共享数据库的关系数据模型)的重要论文,提出了关系数据库的理论。

关系数据库的基本概念非常简单易懂,它是一组已经被组织为表(table)结构的相关信息的集合。每个表都包含多行(row)数据,这些行数据又被进一步分为多列(column)。这些表在数据库中都被存储在称为模式(schema)的结构中,所谓模式就是数据库用户可以存储表的地方。每个用户都可以为其他用户授予访问自己的表的权限(permission)。

大部分人对于表中存储的数据都非常熟悉,例如,股票价格和列车时刻表有时以表的形式存储。本书使用的一个例子是一个虚拟商店用来记录顾客信息的表,该表存储了顾客的名、姓、生日和电话号码:

FIRST_NAME	LAST_NAME	DOB	PHONE
John	Brown	01-JAN-1965	800-555-1211
Cynthia	Green	05-FEB-1968	800-555-1212
Steve	White	16-MAR-1971	800-555-1213
Gail	Black		800-555-1214
Doreen	Blue	20-MAY-1970	

这个表可以存储为很多种形式:

- ? 数据库中的表
- ? 网页中的 HTML 文件
- ? 档案柜中的纸片

需要注意的一个要点是:构成数据库的信息与用来访问这些信息的系统并不是一回事。用来访问数据库的系统软件称为数据库管理系统(Database Management System , DBMS)。Oracle Database 12c 就属于这样一种软件;其他数据库管理系统还包括 Microsoft SQL Server、DB2 和开源的 MySQL。

当然,每个数据库都必须有一些方法来向数据库中存储数据和从数据库中读取数据,这最好是使用所有数据库都能理解的一种通用语言来进行。现在的数据库管理系统实现了一种称为结构化查询语言(Structured Query Language, SQL)的标准语言。可以使用 SQL 来检索、添加、修改和删除数据库中的信息。

1.2 SQL 简介

SQL 是用于访问关系数据库的标准语言。SQL 应该按字母 S-Q-L 来发音。

注意:

根据美国国家标准化组织(American National Standards Institute, ANSI)的规定, SQL 的正确发音是 S-Q-L, 但是也常常发音为单一的单词 "sequel"。

SQL 是在 E.F. Codd 博士突破性工作的基础上发展起来的,其第一个实现由 IBM 在 20 世纪 70 年代中期开发完成。当时 IBM 开展了一个称为 System R 的研究项目,SQL 就是从这个项目中诞生的。后来到 1979 年,一家当时名为 Relational Software Inc.的公司(也就是现在的

Oracle 公司)发布了第一个商业版本的 SOL。

1986 年,SQL 成为美国国家标准化组织(ANSI)的一项标准,但每个软件公司的 SQL 实现之间存在一些差异。

SQL 使用一种很简单的语法,非常易于学习和使用。本章通过几个简单的例子来介绍 SQL 的用法。SQL 语句可分为 5 类,简要概括如下:

- ? 查询语句 用于检索数据库表中存储的行。可以使用 SQL 的 SELECT 语句编写查询语句。
- ? 数据操纵语言(Data Manipulation Language, DML)语句 用于修改表的内容。DML语句有3种:
 - ? INSERT 向表中添加行。
 - ? UPDATE 修改行的内容。
 - ? **DELETE** 删除行。
- ? 数据定义语言(Data Definition Language, DDL)语句 用于定义构成数据库的数据结构,例如表。DDL语句有5种基本类型:
 - ? **CREATE** 创建数据库结构。例如,CREATE TABLE 语句用于创建表;另外一个例子是 CREATE USER,用于创建数据库用户。
 - ? ALTER 修改数据库结构。例如, ALTER TABLE 语句用于修改表。
 - ? DROP 删除数据库结构。例如, DROP TABLE 语句用于删除表。
 - ? RENAME 更改表名。
 - ? TRUNCATE 删除表的全部内容。
- ? 事务控制(Transaction Control, TC)语句 用于将对行所做的修改永久性地保存,或者取消这些修改操作。TC 语句有 3 种:
 - ? COMMIT 永久性地保存对行所做的修改。
 - ? ROLLBACK 取消对行所做的修改。
 - ? SAVEPOINT 设置"保存点",可以将对行所做的修改回滚到此处。
- ? 数据控制语言(Data Control Language, DCL)语句 用于修改数据库结构的操作权限。 DCL 语句有两种:
 - ? GRANT 授予某个用户对指定的数据库结构的访问权限。
 - ? REVOKE 阻止某个用户访问指定的数据库结构。

Oracle 有一个名为 SQL*Plus 的程序,使用这个程序可以输入 SQL 语句,并获取从数据库返回的结果。SOL*Plus 也可以运行包含 SQL 语句和 SQL*Plus 命令的脚本。

还有其他方法可以运行 SQL 语句,并从数据库中获取返回结果。例如,使用 Oracle Forms 和 Oracle Reports 都可以运行 SQL 语句。SQL 语句也可以嵌入在使用诸如 Java 和 C#之类的语言编写的程序中。如何在 Java 程序中添加 SQL 语句的细节请参考作者的 *Oracle 9i JDBC Programming* (2002 年,Oracle 出版社)一书。如何在 C#程序中添加 SQL 语句的细节请参考作者的 *Mastering C# Database Programming* (Sybex, 2003)一书。

1.3 使用 SQL*Plus

在本节中,将介绍如何启动 SQL*Plus 和运行查询。

1.3.1 启动 SQL*Plus

如果使用的是 Windows 7,请单击 Start 菜单,并选择 All Programs | Oracle | Application Development | SQL Plus 来启动 SQL*Plus。如果使用的是 UNIX 或 Linux,可以在命令行提示符下运行 sqlplus 来启动 SQL*Plus。

图 1-1 显示了在 Windows 7 上运行的 SQL*Plus。

图 1-1

图 1-1 显示 scott 用户连接到了数据库, scott 用户是许多 Oracle 数据库安装时都包含的一个用户, 在本人的数据库中, scott 的密码是 oracle。

@字符后面的主机字符串告诉 SQL*Plus 连接到哪个数据库。如果是在自己的本地计算机上运行数据库,一般可以忽略主机字符串。例如,可以输入 scott/oracle 并忽略@字符和 orcl 字符串。如果忽略主机字符串,SQL*Plus 就会尝试连接到正运行 SQL*Plus 的本地计算机上的数据库。如果数据库不是在本地计算机上运行的,那么应该咨询一下数据库管理员(DBA),以获得主机字符串。

如果在你的数据库中 scott 用户不存在或被锁定,请向 DBA 申请另一用户和密码(对于本章第一部分的示例,可以使用任何用户来连接到数据库)。

1.3.2 从命令行启动 SQL*Plus

要从命令行启动 SQL*Plus,可以使用 sqlplus 命令。sqlplus 命令的完整语法如下:

```
sqlplus [user_name[/password[@ host_string]]]
```

其中:

- ? user name 指定数据库用户的名称。
- ? password 指定数据库用户的密码。
- ? host_string 指定要连接的数据库。

下面是执行 sqlplus 命令的几个例子:

sqlplus scott/oracle
sqlplus scott/oracle@orcl

如果你在 Windows 操作系统上使用的是 SQL*Plus , 那么 Oracle 安装程序会自动将 SQL*Plus 的目录添加到路径中。如果使用的是 UNIX 或 Linux , 那么运行 SQL*Plus 有以下两种选择:

- ? 使用 cd 命令转到 sqlplus 可执行文件所在的目录,并在此目录路径中运行 sqlplus。
- ? 将 sqlplus 所在的目录添加到路径中, 然后运行 sqlplus。如果需要有关设置目录路径的帮助,请咨询系统管理员。

为安全起见,在连接到数据库时可以隐藏密码。例如,可以输入下面的命令:

sqlplus scott@orcl

SQL*Plus 会提示用户输入密码。输入密码时,密码会隐藏起来。 也可以只输入如下命令:

sqlplus

SQL*Plus 会提示输入用户名和密码。通过将主机字符串添加到用户名可以指定主机字符串(例如 scott@orcl)。

1.3.3 使用 SQL*Plus 执行 SELECT 语句

使用 SQL*Plus 登录到数据库之后,输入下面的 SELECT 语句,这条语句会返回当前日期: SELECT SYSDATE FROM dual;

注意:

如果你想跟着例子练习,本书中用粗体显示的 SQL 语句是应当输入并运行的。非粗体显示的语句不需要输入。

SYSDATE 是一个内置的数据库函数,它返回当前日期; dual 表只包含单个 dummy 行。下一章将讲述有关 dual 表的更多信息。

注意:

可以使用分号(;)字符终止 SQL 语句。

图 1-2 显示了上一条 SELECT 语句返回的 日期。

通过输入 EDIT 命令,可以编辑 SQL*Plus 中的最后一条 SQL 语句。在输错 SQL 语句或想修改 SQL 语句时,这项功能非常有用。在 Windows 系统中输入 EDIT 命令后,会启动记事本应用程序。在退出记事本并保存 SQL 语句时,一条新的 SQL 语句就会被传递到 SQL*Plus 中。可以通过输入一

图 1-2

6 精通 Oracle Database 12c SQL & PL/SQL 编程(第 3 版)

个斜杠(/)重新执行该 SQL 语句。在 Linux 或 UNIX 系统中,默认的编辑器一般是 ed。要保存修改的语句并退出 ed,请输入 wq。

解决尝试编辑报表时出现的错误

尝试在 Windows 中编辑语句时,如果遇到错误 SP2-0110,可以管理员身份运行 SQL*Plus。在 Windows 7 中,做到这一点的方法是右击 SQL*Plus 的快捷方式,并选择"Run as administrator"选项。在 Windows 7 中,通过右击 SQL*Plus 的快捷方式,在 Compatibility 选项卡中选择"Run as administrator"选项,可以永久保存这个设置。

还可以通过右击 SQL*Plus 的快捷方式并在 Shortcut 选项卡中修改" Start in"目录来设置 SQL*Plus 的启动目录。SQL*Plus 在保存和检索文件时将使用该默认目录。例如,可以将目录设置为 C:\My_SQL_files,并且 SQL*Plus 会默认在该目录中存储和检索文件。

在 Windows 版本的 SQL* Plus 中,可以通过按键盘上的向上和向下箭头键来滚动过去曾经运行的命令。

第3章将会介绍更多有关SOL*Plus的内容。

1.4 使用 SQL Developer

也可以使用 SQL Developer 来输入 SQL 语句。SQL Developer 有图形用户界面,在其中可以输入 SQL 语句、检查数据库表、运行脚本、编辑并调试 PL/SQL 代码,还能完成更多的任务。SQL Developer 可以连接到 9.2.0.1 和更高版本的 Oracle 数据库,可以在许多操作系统中运行。图 1-3 展示了运行中的 SQL Developer。

图 1-3

必须下载包含 Java 软件开发包(Software Development Kit, SDK)的 SQL Developer 版本,

或者必须预先已经将正确版本的 Java 安装在计算机上。根据不同的 SQL Developer 版本,需要的 Java 版本也不同,应当访问 www.oracle.com上的 SQL Developer 网页来了解详细情况。

成功启动 SQL Developer 后,需要通过右击 Connections 并选择 New Connection 来创建数据库连接,SQL Developer 将显示一个对话框,可以在其中指定数据库连接的详情。下面的图 1-4 显示了连接详情填写完毕后的示例对话框。

图 1-4

创建连接和测试之后,就可以使用 SQL Developer 检查数据库表和运行查询。下面的图 1-5 展示了名为 customers 的数据库表中的各列,这是本书中用到的一个表。

图 1-5

也可以通过选择 Data 选项卡查看表中存储的数据 图 1-6 中显示了 customers 表的数据行。

```
__ UXA321
  · Oracle SOL Developer - TARLE STORE CLISTOMERS @ord.
File Edit View Navigate Run Source Versioning Migration Tools Help
discretifier
 crumos <mark>Data</mark> con etram Esparan el etatetico (incoe el Pias packi Describero la Estare Triberio, el El
- 🖈 Corrections
 ទស្នែក១១ Sort Filter:
 300
1440
- 140
 - TALL SALES
- CUALL_SALES
 note of
 · 80
 eli (lediffili)
Josefson
 ADDUSTRINERS
 E PLC-SES
 TONG ELI
Demontes
 10066
 DADEL STORES

OUNCELEMBED/SES

OUNCELEMBED/SES
 CORES STATUS
CORRESE A ELLOPEA
CORPORA CT_CURACIONS
CORPORACT PRICE AUDIT
 PROMOTIONS

 DEPENDENT OFFICE WITH THE PROPERTY OF THE

 Medichests with times rave

 • SALAFE GP/€€S
NEW ZON
```

图 1-6

下一节将讨论如何创建本书中使用的 store 数据库模式。

1.5 创建 store 模式

这个假想的商店销售书籍、录像、DVD、CD 之类的商品。此商店的数据库将存放客户、员工、产品和销售的有关信息。创建数据库的 SQL*Plus 脚本命名为 store_schema.sql , 它位于解压本书的压缩文件后的 SQL 目录中。store_schema.sql 脚本包含了用来创建 store 模式的 DDL和 DML 语句。

1.5.1 检查脚本

在编辑器中打开 store_schema.sql 脚本,并检查脚本中的语句。本节介绍脚本中的语句,并引导你完成可能需要对脚本做的任何修改。在本章后面,你将了解更多有关这些脚本语句的信息。

1. 删除和创建用户

store schema.sql 脚本中的第一条可执行语句如下:

DROP USER store CASCADE;

这里的 DROP USER 语句是为了在本书后面重新创建该模式时不必手动删除 store 用户。接下来的语句创建 store 用户,密码是 store_password:

CREATE USER store IDENTIFIED BY store_password;

接下来的语句允许 store 用户连接到数据库并允许创建数据库条目:

GRANT connect, resource TO store;

2. 分配表空间存储

下面的语句为 store 用户在 users 表空间分配 10MB 的空间:

ALTER USER store OUOTA 10M ON users;

表空间是数据库用来存储表和其他数据库对象的地方。你将在第 10 章了解更多关于表空间的信息。大多数数据库都有 users 表空间来存储用户数据。要验证这一点,首先以特权用户(例如, system 用户)的身份连接到数据库,然后执行下面的语句:

此查询返回在 ALTER USER 语句中使用的表空间的名称。在本人的数据库中,此表空间是 users。

如果该查询返回的表空间名不是 users , 就必须用前面的查询返回的名字替换脚本的 ALTER USER 语句中的 users。例如 , 如果表空间的名称是 another_ts , 那么将脚本中的这条语句改为:

ALTER USER store OUOTA 10M ON another ts;

3. 设置连接

脚本中的以下语句以 store 用户连接:

CONNECT store/store_password;

如果正在连接其他计算机上的数据库,需要修改脚本中的 CONNECT 语句。例如,如果要连接到名为 orcl 的数据库,就要将脚本中的 CONNECT 语句改为:

CONNECT store/store_password@orcl;

4. 使用可插拔数据库功能

可插拔数据库(pluggable database)是 Oracle Database 12c 中的一项新功能。可插拔数据库在外部容器数据库中创建。可插拔数据库可节省系统资源、简化系统管理,并通常由数据库管理员执行。因此,对可插拔数据库的全面讨论超出了本书的范围。

如果正在使用可插拔数据库功能,就需要修改脚本中的 CONNECT 语句,使之包括可插拔数据库的名称。例如,如果可插拔数据库的名称为 pdborcl,那么将该语句改为:

CONNECT store/store_password@pdborcl;

如果对 store_schema.sql 脚本做了任何修改,请保存修改后的脚本。脚本中的其余语句创建示例 store 所需的表和其他条目。本章后面将解释这些语句。

1.5.2 运行脚本

执行以下步骤来创建 store 模式:

- (1) 启动 SQL*Plus。
- (2) 以具有创建新用户、表和 PL/SQL 包权限的用户身份登录到数据库。在本人的数据库中,以 system 用户身份运行脚本,此用户具有所要求的全部权限。
- (3) 如果使用可插拔数据库功能,那么必须将会话数据库容器设置为可插拔数据库名。例如,如果可插拔数据库名为 pdborcl,就运行下面的命令:

ALTER SESSION SET CONTAINER=pdborcl;

- (4) 使用@命令运行 store schema.sql 脚本。@命令的语法如下:
- @ directory\store_schema.sql

其中, directory 是 store schema.sql 脚本所在的目录。

例如,如果这个脚本保存在 C:\sql book\SQL 中,那么应该输入:

@ C:\sql_book\SQL\store_schema.sql

如果 store_schema.sql 脚本存放在包含空格的目录中,那么必须在@命令之后将目录和脚本置于引号中。例如:

@ "C:\Oracle SQL book\sql_book\SQL\store_schema.sql"

如果使用的是 UNIX 或 Linux,并且将这个脚本保存到了 tmp 文件系统的 SQL 目录中,那么应该输入:

@ /tmp/SQL/store_schema.sql

注意:

Windows 在目录路径中使用反斜杠字符((), 而 UNIX 和 Linux 则使用正斜杠字符(/)。

运行完 store_schema.sql 脚本后,用户将以 store 用户身份连接到数据库。这个用户的密码是 store_password。

在本书后面会要求运行其他脚本。在运行每个脚本前都需要执行本节描述的步骤:

- ? 如果数据库中没有 users 表空间,就要编辑脚本中的 ALTER USER 语句。
- ? 如果需要设置主机字符串来连接到某个数据库,就要编辑脚本中的 CONNECT 语句。
- ? 如果使用可插拔数据库功能,就要编辑脚本中的 CONNECT 语句并且在运行脚本前先 执行 ALTER SESSION SET CONTAINER 命令。

现在不必编辑所有的脚本,只要记得每个脚本在运行前可能必须修改就行了。

1.5.3 用来创建 store 模式的 DDL 语句

数据定义语言(Data Definition Language, DDL)语句用于创建用户和表,以及数据库中的各种其他类型的结构。本节将介绍如何使用 DDL 语句创建 store 用户和表。

注意:

本章其余的 SQL 语句与 store_schema.sql 脚本中包含的语句完全相同。不必自己输入这些语句。

接下来将介绍以下内容:

- ? 如何创建数据库用户
- ? Oracle 数据库中常用的数据类型
- ? 虚拟商店使用的一些表
- 1. 创建数据库用户

要在数据库中创建用户,使用 CREATE USER 语句。CREATE USER 语句的简化语法如下:

CREATE USER user_name IDENTIFIED BY password;

其中:

- ? user name 是用户名
- ? password 是用户的密码

例如,下面的 CREATE USER 语句创建了 store 用户,密码为 store_password:

CREATE USER store IDENTIFIED BY store_password;

如果想让这个用户操作数据库,就必须为该用户授予必需的权限。在 store 用户示例中,用户必须能够登录数据库(这需要 connect 权限),而且能够创建一些诸如数据库表之类的条目(这需要 resource 权限)。权限是由特权用户(例如 system 用户)使用 GRANT 语句授予的。

下面这个例子为 store 用户授予了 connect 和 resource 权限:

GRANT connect, resource TO store;

本书中的许多例子都使用 store 模式。在开始详细介绍 store 所需要的表之前,首先需要理解 Oracle 数据库中的常用类型。

2. Oracle 数据库中的常用类型

有很多类型可以用来处理 Oracle 数据库中的数据。部分常用的数据类型如表 1-1 所示。本书附录中列出了所有的数据类型。

スート 帯/iii) Oldoic 数//大主			
Oracle 数据类型	含 义		
CHAR(length)	存储固定长度的字符串。length 参数指定字符串的长度。如果要存储的字符串长度		
	较小,就在末尾填充空格。例如,CHAR(2)可以存储两字符的固定长度的字符串;		
	如果使用该方式来存储'C',就会在末尾添加一个空格字符。而'CA'则照原样存储,		
	不用添加任何空格		

表 1-1 常用的 Oracle 数据类型

/4击	=
(ZT	ᆓ

Oracle 数据类型	含 义
	存储可变长度的字符串。length 参数指定字符串的最大长度。例如,VARCHAR2(20)
VARCHAR2(length)	可以用来存储长度最大为 20 个字符的字符串。即使字符串的长度较小,也不用在末尾填充空格
	存储日期和时间。DATE 类型存储的是纪元、4 位的年/月/日/时(24 小时格式)、分和
DATE	秒。DATA 类型可以用来存储从公元前 4712 年 1 月 1 日到公元 9999 年 12 月 31 日
	之间的时间
INTEGER	存储整数。整数不包括浮点,而必须是整数数字,例如 1、10 和 115
	存储浮点数。precision(精度)是这个数字可以使用的最大位数,这个位数包括小数点
NUMBER(precision,	之前的部分和小数点之后的部分。Oracle 数据库支持的最大精度是 38。scale 是小数
scale)	点右边的最大位数。如果既没有指定 precision, 也没有指定 scale, 那么可以存储 38
	位精度的数字。精度超过 precision 的数字不能存储到数据库中

下面给出了几个例子,显示 NUMBER 类型的数字在数据库中是如何存储的:

格	式	输入的数字	实际存储的数字
NUMI	BER	1234.567	1234.567
NUMI	BER(6, 2)	123.4567	123.46
NUMI	BER(6, 2)	12345.67	输入的数字超过指定的精度,因此数据库无法存储

3. store 模式中的表

下面将会介绍如何创建 store 模式使用的表。store 模式用于存储虚拟商店的详细信息, 包括:

- ? 顾客的详细信息
- ? 销售的产品类型
- ? 产品的详细信息
- ? 顾客购买产品的历史记录
- ? 虚拟商店中员工的信息
- ? 工资等级

这些信息使用下列表来存储:

- ? customers 存储顾客的详细信息
- product_types 存储商店销售的产品类型
- ? products 存储产品的详细信息
- ? purchases 存储哪些顾客购买了哪些产品
- ? employees 存储员工的详细信息
- ? salary_grades 存储工资等级的详细信息

接下来将会介绍 store 模式中表的详细信息,以及 store_chema.sql 脚本中用来创建这些表 的 CREATE TABLE 语句。

customers 表 customers 表用来存储虚拟商店的顾客的详细信息。该表会为商店的每个顾

客存储以下信息:

- ? 名
- ? 姓
- ? 生日(dob)
- ? 电话号码

每个条目占用 customers 表的一列,而 customers 表是由 store_schema.sql 脚本使用下面的 CREATE TABLE 语句创建的:

```
CREATE TABLE customers (
 customer_id INTEGER CONSTRAINT customers_pk PRIMARY KEY,
 first_name VARCHAR2(10) NOT NULL,
 last_name VARCHAR2(10) NOT NULL,
 dob DATE,
 phone VARCHAR2(12)
);
```

可以看到, customers 表包含 5 列,除了前面列表中给出的 4 个条目各占一列外,还有另外一列,名为 customer id。下面详细介绍各列的内容:

- ? **customer_id** 为该表中的每行存储唯一的整数。每个表都有一列或多列来唯一地标识表中的每行,这样的列称为主键(primary key)。CREATE TABLE 语句中的 CONSTRAINT 子句表示 customer_id 列是该表的主键。CONSTRAINT 子句用来限制存储在列中的值,对于 customer_id 列,PRIMARY KEY 关键字表明每行的 customer_id 列必须包含唯一的值。约束可以使用可选名称,可选名称必须紧跟在 CONSTRAINT 关键字之后——在本例中,约束名是 customers_pk。应该始终命名主键约束,这样当发生约束错误时,就很容易确定错误发生在什么地方。
- ? **first_name** 存储顾客的名。注意 first_name 列使用了 NOT NULL 约束——这意味着当添加一行时,必须为 first_name 列提供值。如果不使用这个约束,用户就可以不提供值。
- ? last_name 存储顾客的姓。本列也使用 NOT NULL 约束,因此当添加一行时必须提供值。
- ? **dob** 存储顾客的生日。由于没有为本列指定 NOT NULL 约束,因此使用默认的 NULL 约束,即当添加一行时该列的值是可选的。
- ? **phone** 存储顾客的电话号码。这个列也没有使用 NOT NULL 约束。store_schema.sql 脚本向 customers 表填充以下行:

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
1	John	Brown	01-JAN-65	800-555-1211
2	Cynthia	Green	05-FEB-68	800-555-1212
3	Steve	White	16-MAR-71	800-555-1213
4	Gail	Black		800-555-1214
5	Doreen	Blue	20-MAY-70	

注意, customer_id 为 4 的顾客生日为空, customer_id 为 5 的顾客电话号码为空。可以使用 SQL*Plus 执行下面的 SELECT 语句来查看 customers 表中的数据行:

```
SELECT * FROM customers;
```

星号字符(*)表示要检索 customers 表中的所有列。

product_types 表 product_types 表用来存储商店销售的产品类型。product_types 表是由 store_schema.sql 脚本使用下面的 CREATE TABLE 语句创建的:

```
CREATE TABLE product_types (
 product_type_id INTEGER CONSTRAINT product_types_pk PRIMARY KEY,
 name VARCHAR2(10) NOT NULL
);
```

product_types 表包含如下两列:

- ? **product_type_id** 唯一地标识该表中的每一行。product_type_id 列是该表的主键。 product_types 表中每一行的 product_type_id 列都必须有唯一的整数值。
- ? name 包含的是产品类型。这是 NOT NULL 列,因此当添加一行时必须提供值。store_schema.sql 脚本向 product_types 表填充以下行:

```
PRODUCT_TYPE_ID NAME

1 Book
2 Video
3 DVD
4 CD
5 Magazine
```

该表定义了商店销售的产品类型,商店销售的每个产品都必须是这 5 种类型中的一种。可以使用 SQL*Plus 执行下面的 SELECT 语句来查看 product_types 表中的行:

```
SELECT * FROM product types;
```

products 表 products 表用来存储本商店销售产品的详细信息。对于每个产品都要存储以下信息:

- ? 产品类型
- ? 产品名称
- ? 产品介绍
- ? 产品价格

products 表是由 store_schema.sql 脚本使用下面的 CREATE TABLE 语句创建的:

```
CREATE TABLE products (
 product_id INTEGER CONSTRAINT products_pk PRIMARY KEY,
 product_type_id INTEGER
 CONSTRAINT products_fk_product_types
 REFERENCES product_types(product_type_id),
 name VARCHAR2(30) NOT NULL,
 description VARCHAR2(50),
 price NUMBER(5, 2)
);
```

products 表包含以下 5 列:

- ? product_id 唯一标识该表中的每一行,这一列是该表的主键。
- ? **product_type_id** 为每个产品都关联一种产品类型。该列是对 product_types 表中 product_type_id 列的引用,称为外键(foreign key),因为它引用了其他表中的列。包含 这个外键的表(products 表)称为明细表(detail table)或子表(child table),被引用的表 (product_types 表)称为主表(master table)或父表(parent table)。这种关系称为主从关系(master-detail relationship)或父子关系(parent-child relationship)。当添加新产品时,应该通过在 product_type_id 列中提供匹配的 product_types.product_type_id 值,为这种产品关联一种类型(稍后将会看到示例)。
- ? name 存储产品名称。这是 NOT NULL 列。
- ? description 存储产品的介绍信息,可选。
- ? **price** 存储产品的价格,可选。该列类型为 NUMBER(5,2):精度是 5,因此这个数字 最大可以是 5位;小数部分是 2,因此这 5位中最多只能有两位在小数点的右边。

下面是 products 表前 4 行的数据:

PRODUCT_ID	PRODUCT_TYPE_ID	NAME	DESCRIPTION	PRICE
1	1	Modern Science	A description Of modern science	19.95
2	1	Chemistry	Introduction to Chemistry	30
3	2	Supernova	A star explodes	25.99
4	2	Tank War	Action movie about a future war	13.95

products 表中第 1 行的 product_type_id 值为 1 , 说明该产品是一本书(这个 product_type_id 值与 product_types 表中书籍的产品类型匹配)。第 2 行也表示一本书,而第 3 行和第 4 行则表示录像(它们的 product_type_id 值是 2 , 这与 product_types 表中录像的产品类型匹配)。

可以使用 SQL*Plus 执行下面的 SELECT 语句来查看 products 表中的所有行:

SELECT * FROM products;

purchases 表 purchases 表用来存储顾客的购买记录。顾客每次购买产品时,都要存储以下信息:

- ? 产品 ID
- ? 顾客 ID
- ? 顾客购买的产品数量

purchases 表是由 store schema.sql 脚本使用下面的 CREATE TABLE 语句创建的:

```
CREATE TABLE purchases (
  product_id INTEGER
```

```
CONSTRAINT purchases_fk_products
REFERENCES products(product_id),
customer_id INTEGER
CONSTRAINT purchases_fk_customers
REFERENCES customers(customer_id),
quantity INTEGER NOT NULL,
CONSTRAINT purchases_pk PRIMARY KEY (product_id, customer_id));
```

purchases 表包含如下 3 列:

- ? **product_id** 存储所购买产品的 ID , 该值必须与 products 表中某一行的 product_id 列的值匹配。
- ? **customer_id** 存储所购买产品的顾客 ID,该值必须与 customers 表中某一行的 customer id 列的值匹配。
- ? quantity 存储所购买产品的数量。

purchases 表有名为 purchases_pk 的主键约束,该主键约束由表中的两列组成:product_id 和 customer_id。对于该表中的每行来说,这两列值的组合必须唯一。当主键由多列组成时,称为复合主键。

下面显示的是 purchases 表的前 5 行数据:

PRODUCT_ID	CUSTOMER_ID	QUANTITY
1	1	1
2	1	3
1	4	1
2	2	1
1	3	1

可以看到, product_id 和 customer_id 这两列的值的组合对于每一行都是唯一的。可以使用 SOL*Plus 执行下面的 SELECT 语句来查看 purchases 表中的所有行:

```
SELECT * FROM purchases;
```

employees 表 employees 表用来存储商店中员工的详细信息,包括以下内容:

- ? 员工 ID
- ? 该员工的上级管理者的员工 ID(假设该员工有上级管理者)
- ? 名
- ? 姓
- ? 职位
- ? 工资

employees 表是由 store schema.sql 脚本使用下面的 CREATE TABLE 语句创建的:

```
CREATE TABLE employees (
employee_id INTEGER CONSTRAINT employees_pk PRIMARY KEY,
manager_id INTEGER,
first_name VARCHAR2(10) NOT NULL,
last_name VARCHAR2(10) NOT NULL,
title VARCHAR2(20),
```

```
salary NUMBER(6, 0)
);
```

store_schema.sql 脚本向 employees 表填充以下行:

EMPLOYEE_ID	MANAGER_ID	FIRST_NAME	LAST_NAME	TITLE	SALARY
1		James	Smith	CEO	800000
2	1	Ron	Johnson	Sales Manager	600000
3	2	Fred	Hobbs	Salesperson	150000
4	2	Susan	Jones	Salesperson	500000

从上面可以看到, James Smith 没有上级管理者。这是因为他是此商店的 CEO。 salary_grades 表 salary_grades 表用来存储员工工资的不同等级,包括以下内容:

- ? 工资等级 ID
- ? 该级工资的最低工资
- ? 该级工资的最高工资

salary_grades 表是由 store_schema.sql 脚本使用下面的 CREATE TABLE 语句创建的:

```
CREATE TABLE salary_grades (
  salary_grade_id INTEGER CONSTRAINT salary_grade_pk PRIMARY KEY,
  low_salary NUMBER(6, 0),
  high_salary NUMBER(6, 0)
);
```

store_schema.sql 脚本向 salary_grades 表填充以下行:

```
SALARY_GRADE_ID LOW_SALARY HIGH_SALARY

1 1 250000
2 250001 500000
3 500001 750000
4 750001 999999
```

1.6 添加、修改和删除行

本节介绍如何使用 INSERT、UPDATE 和 DELETE SQL 语句对数据库表执行添加、修改以及删除行的操作。使用 COMMIT 语句可以永久性地保存对行所做的修改,使用 ROLLBACK 语句可以取消对行所做的修改。本节并不会详细介绍这些语句的具体用法,第9章将介绍更多有关这些 SOL 语句的知识。

1.6.1 向表中添加行

INSERT 语句用于向表中添加新行,在 INSERT 语句中可以指定以下信息:

- ? 向哪个表中插入行
- ? 为哪些列指定值
- ? 存储到这些列中的值

在插入行时,至少要指定主键和其他所有被定义为 NOT NULL 列的值。除此之外,所有

列的值都可以不指定。如果忽略它们的值,这些列的值都会被自动设置为空。

可以使用 SQL*Plus 的 DESCRIBE 命令来查看哪些列被定义为 NOT NULL,如下所示:

SQL> DESCRIBE customers

Name	Null	l?	Туре
CUSTOMER_ID	NOT	NULL	NUMBER (38)
FIRST_NAME	NOT	NULL	VARCHAR2(10)
LAST_NAME	NOT	NULL	VARCHAR2(10)
DOB			DATE
PHONE			VARCHAR2(12)

可以看到, customer_id、first_name 和 last_name 列都是 NOT NULL, 这意味着必须为这些列提供值。dob 和 phone 列则不需要提供值——如果不希望为这些列提供值,就可以将其忽略,这些列都会被默认设置为空。

继续运行下面这条 INSERT 语句,此语句向 customers 表中添加一行。注意 VALUES 列表中值的顺序必须与列的列表中指定的列的顺序一致。

```
SQL> INSERT INTO customers (
 customer_id, first_name, last_name, dob, phone
 3 ) VALUES (
 4 6, 'Fred', 'Brown', '01-JAN-1970', '800-555-1215'
 5 );
```

1 row created.

注意:

在每一行末尾按下 ENTER 键之后, SQL*Plus 会自动编上行号。

在上面这个例子中,执行 INSERT 语句之后,SQL*Plus 会作出响应,说明已经成功创建了一行。可以通过执行下面的 SELECT 语句来验证新添加了一行:

SELECT *

FROM customers;

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
1	John	Brown	01-JAN-65	800-555-1211
2	Cynthia	Green	05-FEB-68	800-555-1212
3	Steve	White	16-MAR-71	800-555-1213
4	Gail	Black		800-555-1214
5	Doreen	Blue	20-MAY-70	
6	Fred	Brown	01-JAN-70	800-555-1215

注意新的一行已添加到表的末尾。

默认情况下,Oracle 数据库按照 DD-MON-YY 的格式来显示日期 1 ,其中 DD 是日,MON 是月的前三个字母(大写),YY 是年份的最后两位。数据库实际上为年份存储了 4 位,但是默

¹ 译者注:中文环境下的默认日期格式与此不同。

认情况下只显示最后两位。

当向 customers 表中添加一行时,customer_id 列的值必须是唯一的。如果新增加行的主键值在表中已经存在,Oracle 数据库会阻止这种添加行为。例如,下面的 INSERT 语句会产生错误,因为 customer id 为 1 的行已经存在:

```
SQL> INSERT INTO customers (
 2 customer_id, first_name, last_name, dob, phone
 3 ) VALUES (
 4 1, 'Lisa', 'Jones', '02-JAN-1971', '800-555-1225'
 5 );

INSERT INTO customers (
 *
ERROR at line 1:
ORA-00001: unique constraint (STORE.CUSTOMERS_PK) violated
```

注意,错误信息中显示了约束名(STORE.CUSTOMERS_PK)。这就是为什么应该总是命名主键约束的原因。否则,Oracle 数据库会为约束分配由系统生成的名称(例如 SYS_C0011277),这种名称很难定位问题。

1.6.2 修改表中的现有行

可以使用 UPDATE 语句来修改表中现有的行。通常,在使用 UPDATE 语句时,需要指定以下内容:

- ? 包含要修改的行的表
- ? 指明要被修改的行的 WHERE 子句
- ? 列名的列表及其新值,这两部分内容使用 SET 子句来指定

使用同一条 UPDATE 语句可以修改一行或多行。如果指定了多行,就会对这些行进行相同的修改操作。下面这条 UPDATE 语句将 customers 表中 customer_id 列值为 2 的行的 last_name 列修改为 Orange:

```
UPDATE customers
SET last_name = 'Orange'
WHERE customer_id = 2;
1 row updated.
```

SQL*Plus 会确认有一行已被更新。

警告:

如果忘记在 UPDATE 语句中加上 WHERE 子句,那么所有的行都会被更新。

可以使用下面的查询语句显示被更新的行:

```
SELECT *
FROM customers
WHERE customer_id = 2;
CUSTOMER_ID FIRST NAME LAST NAME DOB PHONE
```

2 Cvnthia Orange 05-FEB-68 800-555-1212

1.6.3 从表中删除行

DELETE 语句用于从表中删除行。一般情况下,使用 WHERE 子句来限制想要删除的行。 如果不使用 WHERE 子句,就会删除表中所有的行。

下面这条 DELETE 语句从 customers 表中删除 customer id 为 6 的顾客:

DELETE FROM customers WHERE customer_id = 6;

1 row deleted.

要取消对数据库所做的修改,可以使用 ROLLBACK 命令:

ROLLBACK;

Rollback complete.

注意:

使用 COMMIT 可以永久性地保存对行所做的修改,具体操作参见第 9 章。

1.7 连接数据库和断开连接

当连接到数据库时,SQL*Plus 会维护一个数据库会话。 当断开数据库连接时,该会话就 结束了。可以通过输入 DISCONNECT 断开数据库连接并保持 SQL*Plus 继续运行:

DISCONNECT

在默认情况下,当断开数据库连接时,会自动执行 COMMIT 命令。

可以通过输入 CONNECT 命令重新连接某个数据库。要重新连接到 store 模式,可输入用 户名 store 和密码 store password:

CONNECT store/store password

退出 SOL*Plus 1.8

可以使用 EXIT 命令退出 SQL*Plus。下面这个例子使用 EXIT 命令退出 SQL*Plus:

EXIT

默认情况下,当使用 EXIT 命令退出 SQL*Plus 时,会自动执行 COMMIT。如果 SQL*Plus 异常中止——例如,正在运行 SQL*Plus 的计算机崩溃——就自动执行 ROLLBACK。更多有关 COMMIT 和 ROLLBACK 的内容参见第9章。

1.9 Oracle PL/SQL 简介

PL/SQL 是 Oracle 的一种过程语言,可以用来添加一些基于 SQL 的编程结构。PL/SQL 主要用来在数据库中创建过程和函数,以实现业务逻辑。PL/SQL 中包含了一些标准的编程结构,例如:

- ? 变量声明
- ? 条件逻辑(if-then-else 等)
- ? 循环
- ? 过程和函数定义

下面这条 CREATE PROCEDURE 语句定义了一个名为 update_product_price()的过程。这个过程将指定产品的价格乘以提供的一个因子。如果指定的产品不存在,该过程就不执行任何操作;否则,就将该产品的价格更新为原来的价格与这个因子的乘积。

注意:

现在不要太过关注下面这段 PL/SQL 代码的细节,第 12 章将介绍 PL/SQL 的所有内容。现在只需对 PL/SQL 有基本的了解即可。

```
CREATE PROCEDURE update_product_price (
  p_product_id IN products.product_id%TYPE,
  p_factor
 IN NUMBER
) AS
  v_product_count INTEGER;
BEGIN
  -- count the number of products with the
  -- supplied product_id (will be 1 if the product exists)
  SELECT COUNT(*)
  INTO v_product_count
  FROM products
  WHERE product_id = p_product_id;
  -- if the product exists (v_product_count = 1) then
  -- update that product's price
  IF v_product_count = 1 THEN
 UPDATE products
 SET price = price * p_factor
 WHERE product_id = p_product_id;
 COMMIT;
  END IF;
EXCEPTION
  WHEN OTHERS THEN
 ROLLBACK;
END update_product_price2;
```


² 译者注:上述过程的写法不佳,实际工作中不应该先 SELECT 计数,而应直接用 UPDATE 更新,不符合条件的行自然不会更新。

异常部分用来处理 PL/SQL 代码中产生的错误。在上面这个例子中,只要代码抛出任何异常,EXCEPTION 代码块就会执行 ROLLBACK。

1.10 小结

本章介绍了以下内容:

- ? 关系数据库是一组已经被组织为表结构的相关信息的集合。
- ? 结构化查询语言(SOL)是用来访问数据库的标准语言。
- ? 可以使用 SQL*Plus 来运行 SQL 语句和 SQL*Plus 命令。
- ? SQL Developer 是数据库开发的图形化工具。
- ? PL/SQL 是 Oracle 的一种过程语言,包含编程语句。
- 第2章将介绍更多有关从数据库表中检索信息的知识。

第2章

从数据库表中检索信息

本章内容包括:

- ? 使用 SELECT 语句检索信息
- ? 使用算术表达式进行计算
- ? 使用 WHERE 子句对行的检索进行限定
- ? 对从表中检索到的行进行排序

注意:

在继续之前,重新运行 store_schema.sql 来重建 store 表,以便你的查询与本章中显示的匹配。

对单表执行 SELECT 语句 2.1

SELECT 语句用于从数据库表中检索信息。在 SELECT 语句最简单的形式中,只需指定要 从中检索数据的表以及要查询的列名即可。SELECT 语句也被称为查询。

下面这个例子中的 SELECT 语句从 customers 表中检索 customer id、first name、last name、 dob 和 phone 列的内容:

```
SELECT customer_id, first_name, last_name, dob, phone
FROM customers;
```

在这条语句中, SELECT 关键字后面紧跟着要检索的列名: FROM 关键字后面是要检索列 的表名。SOL 语句以分号(:)结束。

不需要确切地告诉 Oracle 数据库如何访问想要的信息;只需要指定所需的数据并让软件来 检索这些数据即可。

在 SQL 语句末尾按 Enter 键之后,这条语句就会被执行,结果显示在屏幕上,输出内容 如下:

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
1	John	Brown	01-JAN-65	800-555-1211
2	Cynthia	Green	05-FEB-68	800-555-1212
3	Steve	White	16-MAR-71	800-555-1213
4	Gail	Black		800-555-1214
5	Doreen	Blue	20-MAY-70	

数据库返回的所有行称为结果集(result set)。请注意示例结果集中的下列内容:

- ? Oracle 数据库将列名全部转换成了大写的形式。
- 字符和日期列是左对齐的。
- 数字列则是右对齐的。
- 默认情况下, Oracle 数据库会以 DD-MON-YY 的形式显示日期, 其中 DD 是日, MON 是月份的前三个字母(大写), 而 YY 是年份的最后两位。数据库实际上会为年份存储 4 位数字,但是默认情况下只会显示最后两位。

虽然列名和表名既可以使用小写字母来指定,也可以使用大写字母来指定,但最好是统一 成一种风格。本书中的例子对于保留字使用大写,对于其他字符则全部使用小写。

选择一个表中的所有列 2.2

如果希望选择一个表中的所有列,可以用星号字符(*)取代列的列表。在下面这个查询中, SELECT 语句使用星号来表示要检索 customers 表中所有的列:

```
SELECT *
FROM customers;
```

1	John	Brown	01-JAN-65	800-555-1211
2	Cynthia	Green	05-FEB-68	800-555-1212
3	Steve	White	16-MAR-71	800-555-1213
4	Gail	Black		800-555-1214
5	Doreen	Blue	20-MAY-70	

可以看到, customers 表中所有的列都显示出来了。

使用 WHERE 子句限定行 2.3

在查询中可以使用 WHERE 子句来限定想要检索的行。这种功能非常重要,因为 Oracle 可以在一个表中存储很多行,而用户可能只对其中很小的一个子集感兴趣。WHERE 子句应放 在 FROM 子句的后面:

```
SELECT list of items
FROM list of tables
WHERE list of conditions:
```

在下面这个查询中,WHERE 子句用于限定从 customers 表中检索 customer id 列值为 2 的行:

SELECT * FROM customers WHERE customer_id = 2;

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
2	Cynthia	Green	05-FEB-68	800-555-1212

2.4 行标识符

Oracle 数据库中的每一行都有唯一的行标识符,或称为 rowid。Oracle 数据库内部使用行 标识符来存储行的物理位置。rowid 是一个 18 位数字,采用 base-64 编码。可以在查询的选择 列表中指定 ROWID 列来查看表中各行的 rowid 值。

例如,下面这个查询就检索 customers 表的 ROWID 和 customer_id 列,注意输出结果中 ROWID 的数字采用 base-64 编码:

SELECT ROWID, customer_id FROM customers;

ROWID	CUSTOMER_ID
АААҒ4уААВАААНеКААА	1
АААҒ4уААВАААНеКААВ	2
АААҒ4уААВАААНеКААС	3
AAAF4yAABAAAHeKAAD	4
АААҒ4ұААВАААНеКААЕ	5

当使用 SQL*Plus 的 DESCRIBE 命令查看表的结构时,命令的输出结果中并没有 ROWID。这是因为该列只在数据库内部使用。ROWID 通常称为伪列(pseudo column)。下面的例子描述了 customers 表,注意 ROWID 并不出现在输出结果中:

DESCRIBE customers

Name	Null?	Туре
CUSTOMER_ID	NOT NULL	NUMBER(38)
FIRST_NAME	NOT NULL	VARCHAR2(10)
LAST_NAME	NOT NULL	VARCHAR2(10)
DOB		DATE
PHONE		VARCHAR2(12)

2.5 行号

另一个伪列是 ROWNUM, 它返回每一行在结果集中的行号。查询返回的第一行的行号是 1, 第二行的行号是 2, 依此类推。

下列查询从 customers 表中检索行时包含 ROWNUM:

SELECT ROWNUM, customer_id, first_name, last_name
FROM customers;

ROWNUM	CUSTOMER_ID	FIRST_NAME	LAST_NAME
1	1	John	Brown
2	2	Cynthia	Green
3	3	Steve	White
4	4	Gail	Black
5	5	Doreen	Blue

下面是另一个例子:

2.6 执行算术运算

在 SQL 语句中可以使用算术表达式来进行算术运算,包括加减乘除四则运算。算术表达式由两个操作数(数字或日期)和一个操作符组成。四则运算操作符如表 2-1 所示。

X2 1 77/1/X11 13			
说明			
加法			
减法			
乘法			
除法			

表 2-1 算术操作符

下面这个查询显示了如何使用乘法操作符(*)来计算 $2 \times 6(2 \times 16)$ 和 6 是操作数):

SELECT 2*6 FROM dual: 2*6 _____ 12

可以看到,屏幕上显示的是正确结果 12。在这条 SOL 语句中,使用的 2*6 就是表达式。 表达式中可以包含列、字面值和操作符的组合。

2.6.1 执行日期运算

可以对日期进行加法和减法运算,例如可以对日期加上数字(表示天数)。下面这个例子就 对 2012 年 7 月 25 日加上 2 天,结果如下:

SELECT TO_DATE('25-JUL-2012') + 2 FROM dual; TO DATE _____

注意:

27-JUL-12

TO_DATE()是函数,功能是将字符串转换为日期。第5章将会介绍有关TO_DATE()的更 多内容。

dual 表

dual 表经常与返回值的函数和表达式连用,而不需要在查询中引用基础表。例如, dual 表 可用于返回算术表达式的查询,或用于调用诸如 TO DATE()的函数的查询。当然,如果表达 式或函数调用中引用了某个基础表中的列,就不能使用 dual 表了。

下面这个 DESCRIBE 命令的输出显示了 dual 表的结构 ,它包括一个 VARCHAR2 类型的列 该列名为 dummy:

DESCRIBE dual

Null? Name Type DUMMY VARCHAR2(1)

```
下列查询检索 dual 表中唯一的行,它在 dummy 列中包含字符 X。

SELECT *
FROM dual;

D
-
X
```

下面这个例子从2012年8月2日减去3天:

```
SELECT TO_DATE('02-AUG-2012') - 3
FROM dual;

TO_DATE
-----
30-JUL-12
```

也可以从一个日期减去另一个日期,结果是这两个日期之间相差的天数。下面这个例子就是从 2012 年 8 月 2 日减去 2012 年 7 月 25 日:

2.6.2 列运算

操作数不一定必须是字面数字或日期,也可以是表中的列。在下面这个查询中,name 和 price 列都是从 products 表中检索出来的;对 price 列的值加 2,组成的表达式为 price + 2:

SELECT name, price + 2
FROM products;

NAME	PRICE+2
Modern Science	21.95
Chemistry	32
Supernova	27.99
Tank War	15.95
Z Files	51.99
2412: The Return	16.95
Space Force 9	15.49
From Another Planet	14.99
Classical Music	12.99
Pop 3	17.99
Creative Yell	16.99
My Front Line	15.49

在一个表达式中可以组合使用多个操作符。在下面这个查询中, price 列首先被乘以 3, 然 后再加上 1, 结果如下:

SELECT name, price * 3 + 1 FROM products;

NAME	PRICE*3+1
Modern Science	60.85
Chemistry	91
Supernova	78.97
Tank War	42.85
Z Files	150.97
2412: The Return	45.85
Space Force 9	41.47
From Another Planet	39.97
Classical Music	33.97
Pop 3	48.97
Creative Yell	45.97
My Front Line	41.47

2.6.3 算术运算操作符的优先级

算术运算操作符的优先规则在 SOL 中也同样适用:乘法和除法优先,然后是加法和减法。 如果操作符的优先级相同,那么运算的顺序为从左到右。

例如,如果要使用表达式 10*12/3-1,那么首先计算 10 乘以 12,结果是 120;然后将 120 除以3,结果是40;最后,从40中减去1,结果是39:

```
SELECT 10 * 12 / 3 - 1
FROM dual;
 10*12/3-1
_____
 39
```

圆括号可以用来指定操作符的执行顺序。例如:

```
SELECT 10 * (12 / 3 - 1)
FROM dual;
10*(12/3-1)
_____
```

在这个例子中,使用圆括号来说明首先计算12/3-1,然后将所得的结果乘以10——所以最 终结果为30。

使用列别名 2.7

当从表中选择一列时,Oracle 在输出结果中使用该列列名的大写形式作为列的标题。例如, 当选择 price 列时,输出结果中的标题是 PRICE。在使用表达式时, Oracle 会去掉表达式中的 空格,并将其作为标题。

也可以使用别名指定标题。在下面这个查询中,表达式 price*2 就用了别名 DOUBLE_PRICE:

```
SELECT price * 2 DOUBLE_PRICE
FROM products;
```

```
DOUBLE_PRICE
-----
39.9
60
51.98
27.9
99.98
29.9
26.98
25.98
21.98
31.98
29.98
26.98
```

如果希望在别名中使用空格并保持别名文本的大小写形式,就必须使用双引号(" ")将别名 文本引起来,例如:

2.8 使用连接操作合并列的输出结果

可以使用连接操作来合并列的输出结果。这样可以创建界面更友好、更有意义的输出。例如,在 customers 表中,first_name 和 last_name 列合起来才是顾客的姓名。可以使用连接操作符(||)将这两列合并,如下面这个查询所示,从而实现这种功能。注意在输出中:first_name 和 last_name 之间用了一个空格字符来分隔。

```
SELECT first_name || ' ' || last_name AS "Customer Name"
FROM customers;
```

```
Customer Name
John Brown
Cynthia Green
Steve White
Gail Black
Doreen Blue
```

在输出结果中, first name 和 last name 列的值合并起来作为 Customer Name 别名的值。

2.9 空值

数据库如何表示未知的值呢?答案是使用一种特殊的值,我们称之为空值(null value)。空 值并不是空的字符串,而是特殊的值。空值就表示该列的值未知。

当检索一个包含空值的列时,看到的结果是该列中不包含任何内容。例如:

SELECT * FROM customers;

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
1	John	Brown	01-JAN-65	800-555-1211
2	Cynthia	Green	05-FEB-68	800-555-1212
3	Steve	White	16-MAR-71	800-555-1213
4	Gail	Black		800-555-1214
5	Doreen	Blue	20-MAY-70	

customer_id 为 4 的 dob 列是空值, customer_id 为 5 的 phone 列也是空值。

可以使用 IS NULL 子句来检查空值。在下面这个查询中,可以检索出 customer_id 为 4 的 行,因为其 dob 列值为空:

```
SELECT customer_id, first_name, last_name, dob
FROM customers
WHERE dob IS NULL;
```

```
CUSTOMER_ID FIRST_NAME LAST_NAME DOB
 4 Gail
 Black
```

同样,在下面这个例子中,可以查询出 customer_id 为 5 的行,因为其 phone 列值为空:

SELECT customer_id, first_name, last_name, phone FROM customers WHERE phone IS NULL;

```
CUSTOMER_ID FIRST_NAME LAST_NAME PHONE
-----
 5 Doreen
 Blue
```

既然空值不会显示任何内容,那么如何区分空值和空字符串呢?答案是使用 Oracle 内置的

函数 NVL()。NVL()函数可以将空值转换成另外一个值。NVL()函数需要接受两个参数:列(或者更确切地说,是可以返回值的任意表达式)和值;如果第一个参数是空值,就将其替换成第二个参数的值。在下面这个查询中,使用 NVL()函数将 phone 列中的空值转换为字符串 Unknown phone number:

SELECT customer_id, first_name, last_name,
 NVL(phone, 'Unknown phone number') AS PHONE_NUMBER
FROM customers;

CUSTOMER_ID	FIRST_NAME	LAST_NAME I	PHONE_NUMBER
1	John	Brown	800-555-1211
2	Cynthia	Green	800-555-1212
3	Steve	White	800-555-1213
4	Gail	Black	800-555-1214
5	Doreen	Blue	Unknown phone number

NVL()函数除了用于转换包含空值的字符串列之外,还可以用于转换空的数字列和日期列。在下面这个查询中,NVL()函数用来将 dob 列中的空值转换成日期 01-JAN-2000:

```
SELECT customer_id, first_name, last_name,
NVL(dob, '01-JAN-2000') AS DOB
FROM customers;
```

CUSTOMER_	ID	FIRST_NAME	LAST_NAME	DOB
	1	John	Brown	01-JAN-65
	2	Cynthia	Green	05-FEB-68
	3	Steve	White	16-MAR-71
	4	Gail	Black	01-JAN-00
	5	Doreen	Blue	20-MAY-70

注意 customer_id 为 4 的 dob 列显示成 01-JAN-00, 该顾客的 dob 列是空值。

2.10 禁止显示重复行

假设想了解哪些顾客购买了产品,可以使用下面这个查询从 purchases 表中检索出 customer_id 列的内容:

```
SELECT customer_id
FROM purchases;
```

1

3 4 3

customer_id 列包含购买了产品的顾客 ID。从查询返回的输出结果中可以看到,有些顾客 购买过不止一次,所以在结果中出现了多次。

可以使用 DISTINCT 关键字删除那些包含相同顾客 ID 的重复行。在下面这个查询中, DISTINCT 关键字用于禁止显示重复的行:

SELECT DISTINCT customer_id FROM purchases;

CUSTOMER_ID 2 4

在这个列表中,更容易看出 customer id 为 1、2、3 和 4 的顾客购买了产品。

比较值 2.11

表 2-2 列出了比较值时可以使用的操作符:

表 2-2 比较操作符

	WEL MAJAIFIS
操作符	说 明
_ =	等于
	不等于
<> 或!=	应当使用<>,因为它是美国国家标准组织(American National Standards Institute,
	ANSI)规定使用的
<	小于
>	大于
<=	小于或等于
>=	大于或等于
ANY	将一个值与一个列表中的任何值进行比较
COME	等同于 ANY 操作符。应该使用 ANY 替代 SOME, 因为 ANY 使用更为广泛, 且从
SOME	本人的观点来看,更易阅读
ALL	将一个值与一个列表中的所有值进行比较

2.11.1 使用不等于操作符

下面的查询在 WHERE 子句中使用不等于(<>)操作符从 customers 表中检索 customer_id 不 等于2的行:

34 精通 Oracle Database 12c SQL & PL/SQL 编程(第 3 版)

SELECT *
FROM customers

WHERE customer_id <> 2;

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
1	John	Brown	01-JAN-65	800-555-1211
3	Steve	White	16-MAR-71	800-555-1213
4	Gail	Black		800-555-1214
5	Doreen	Blue	20-MAY-70	

2.11.2 使用大于操作符

下面这个查询使用大于(>)操作符从 products 表中检索 product_id 和 name 列 , 要满足的条件是 product_id 列大于 8 :

SELECT product_id, name
FROM products
WHERE product_id > 8;

PRODUCT_ID NAME

9 Classical Music
10 Pop 3
11 Creative Yell

2.11.3 使用小于或等于操作符

下面这个查询使用 ROWNUM 伪列和小于等于(<=)操作符从 products 表中检索前 3 行 1:

SELECT ROWNUM, product_id, name
FROM products
WHERE ROWNUM <= 3;</pre>

12 My Front Line

ROWNUM	PRODUCT_ID	NAME
1	1	Modern Science
2	2	Chemistry
3	3	Supernova

2.11.4 使用 ANY 操作符

可以使用 ANY 操作符将一个值与某个列表中的任何值进行比较。此时必须在 ANY 之前添加一个 =、<>、<、>、<= 或 >= 操作符。下面的查询使用 ANY 操作符从 customers 表中检索 customer_id 列大于 2、3 或 4 中任意值的行:

SELECT *

¹ 译者注:如果不用 order by 语句指定排序列, 就不能保证检索出的结果是按某个顺序排列的"前"几行。

FROM customers

WHERE customer_id > ANY (2, 3, 4);

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
3	Steve	White	16-MAR-71	800-555-1213
4	Gail	Black		800-555-1214
5	Doreen	Blue	20-MAY-70	

2.11.5 使用 ALL 操作符

可以使用 ALL 操作符将一个值与某个列表中的所有值进行比较, 此时必须在 ALL 之前放 上一个 =、<>、<、>、<= 或 >= 操作符。下面的查询使用 ALL 操作符从 customers 表中检索 customer id 列比 2、3 和 4 都大的行:

SELECT *

FROM customers

WHERE customer_id > ALL (2, 3, 4);

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
5	Doreen	Blue	20-MAY-70	

返回结果中只有 customer id 为 5 的顾客,因为只有 5 才比 2、3、4 都大。

使用 SQL 操作符 2.12

SQL 操作符可以通过对字符串或值列表、值范围以及空值进行模式匹配,来限定查询返回 的行。SQL 操作符如表 2-3 所示。

表 2-3 SQL 操作符

操作符	说明
LIKE	匹配字符串中的模式
IN	匹配值列表
BETWEEN	匹配值范围
IS NULL	匹配空值
IS NAN	匹配 NAN 这个特殊值,意思是"非数字"
IS INFINITE	匹配 BINARY_FLOAT 和 BINARY_DOUBLE 中的 " 无穷 " 值

还可以使用 NOT 使操作符的含义相反,比如:

- ? NOT LIKE
- ? NOT IN
- ? NOT BETWEEN
- ? IS NOT NULL
- ? IS NOT NAN

? IS NOT INFINITE

下面将分别介绍 LIKE、IN 和 BETWEEN 操作符。

2.12.1 使用 LIKE 操作符

可以使用 LIKE 操作符来搜索匹配指定的模式的字符串。模式需要使用普通字符和以下两个通配符的组合指定:

- ? 下划线字符() 匹配指定位置的一个字符。
- ? 百分号字符(%) 匹配从指定位置开始的任意多个字符。

例如,考虑如下模式:

' 0% '

下划线匹配第一个字符位置处的任意一个字符, α 匹配第二个位置处的字符 α ,百分号匹配 α 字符之后的任意多个字符。

下面的查询使用 LIKE 操作符,并指定对 customers 表的 first_name 列应用_o%模式:

SELECT *

FROM customers

WHERE first name LIKE '_o%';

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
1	John	Brown	01-JAN-65	800-555-1211
5	Doreen	Blue	20-MAY-70	

可以看到,结果返回两行,因为字符串 John 和 Doreen 的第二个字符都是 o。 下面这个查询使用 NOT LIKE 来检索与上一个查询相反的结果:

SELECT *

FROM customers

WHERE first_name NOT LIKE '_o%';

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
2	Cynthia	Green	05-FEB-68	800-555-1212
3	Steve	White	16-MAR-71	800-555-1213
4	Gail	Black		800-555-1214

如果需要对字符串中实际的下划线或百分号字符进行搜索 ,可以使用 ESCAPE 选项来标识 这些字符。例如 , 考虑如下模式:

```
'%\%%' ESCAPE '\'
```

ESCAPE 后面的字符告诉数据库如何区分要搜索的字符与通配符,此例中使用反斜杠(\)。第一个%是通配符,匹配任意多个字符;第二个%是要搜索的实际字符;第三个%是通配符,匹配任意多个字符。

下面这个查询使用 promotions 表,该表包含商店打折产品的详细信息。此查询使用 LIKE 操作符来搜索 promotions 表的 name 列,采用的模式是'%\%%' ESCAPE '\':

```
SELECT name
FROM promotions
WHERE name LIKE '%\%%' ESCAPE '\';
```

NAME

10% off Z Files

20% off Pop 3

30% off Modern Science

20% off Tank War

10% off Chemistry

20% off Creative Yell

15% off My Front Line

从这一结果中可以看到,查询返回其名称包含一个百分号字符的那些行。

2.12.2 使用 IN 操作符

可以使用 IN 操作符来检查一个值是否在值的列表中。下面的查询使用 IN 操作符,从 customers 表中检索 customer_id 列的值为 2、3 或 5 的行:

SELECT *

FROM customers

WHERE customer_id IN (2, 3, 5);

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
2	Cynthia	Green	05-FEB-68	800-555-1212
3	Steve	White	16-MAR-71	800-555-1213
5	Doreen	Blue	20-MAY-70	

下面的查询用 NOT IN 检索那些未被 IN 检索出来的行:

SELECT *

FROM customers

WHERE customer_id NOT IN (2, 3, 5);

```
CUSTOMER_ID FIRST_NAME LAST_NAME DOB
______ ____
 1 John
 Brown
 01-JAN-65 800-555-1211
 4 Gail
 Black
 800-555-1214
```

需要注意的是,如果列表中包含空值,那么 NOT IN 返回 false。下面这个查询可以说明这 一点,它不返回任何行,因为列表中包含空值:

SELECT *

FROM customers

WHERE customer_id NOT IN (2, 3, 5, NULL);

no rows selected

警告:

如果列表中有值为空值,那么 NOT IN 就会返回 false。这一点很重要,因为既然可以在列 表中使用任何表达式,而不只是字面值,那么要发现何时会产生空值就很困难。应当考虑对可 能返回空值的表达式使用 NVL()函数。

2.12.3 使用 BETWEEN 操作符

可以使用 BETWEEN 操作符来检查一个值是否包含在指定的值区间内。区间是闭区间, 这就意味着包含区间的两个端点。下面的查询使用 BETWEEN 操作符,从 customers 表中检索 customer id 列的值在1和3之间的行:

SELECT *

FROM customers

WHERE customer id BETWEEN 1 AND 3;

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
1	John	Brown	01-JAN-65	800-555-1211
2	Cynthia	Green	05-FEB-68	800-555-1212
3	Steve	White	16-MAR-71	800-555-1213

NOT BETWEEN 检索那些未被 BETWEEN 检索出来的行:

SELECT *

FROM customers

WHERE customer_id NOT BETWEEN 1 AND 3;

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
4	Gail	Black		800-555-1214
5	Doreen	Blue	20-MAY-70	

2.13 使用逻辑操作符

逻辑操作符根据逻辑条件来限定行。逻辑操作符如表 2-4 所示:

说 操作 眀 当 x 和 y 都为 true 时 , 才返回 true x AND y 当 x 和 y 中有一个为 true 时 , 就返回 true x OR y如果 x 为 false , 就返回 true ; 如果 x 为 true , 就返回 false NOT x

表 2-4 逻辑操作符

2.13.1 使用 AND 操作符

下面这个查询使用 AND 操作符从 customers 表中检索同时满足下列两个条件的行:

? dob 列大干 1970 年 1 月 1 日

? customer_id 列大于 3

SELECT *

FROM customers

WHERE dob > '01-JAN-1970'

AND customer_id > 3;

```
CUSTOMER_ID FIRST_NAME LAST_NAME DOB
 PHONE
5 Doreen
 Blue
 20-MAY-70
```

2.13.2 使用 OR 操作符

下面这个查询使用 OR 操作符从 customers 表中检索满足下列两个条件之一的行:

- ? dob 列大于 1970 年 1 月 1 日
- ? customer id 列大于 3

SELECT *

FROM customers

WHERE dob > '01-JAN-1970'

OR customer id > 3:

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
3	Steve	White	16-MAR-71	800-555-1213
4	Gail	Black		800-555-1214
5	Doreen	Blue	20-MAY-70	

在 WHERE 子句中也可以使用逻辑操作符 AND 和 OR 将多个表达式组合在一起使用,你 稍后将会看到这种用法。

逻辑操作符的优先级 2.14

如果在同一个表达式中同时使用 AND 和 OR 操作符,那么 AND 的优先级要高于 OR(这就 意味着首先执行 AND 操作);而比较操作符的优先级高于 AND。当然,可以使用圆括号来改 变表达式的执行顺序。

下面这个例子从 customers 表中检索符合以下两个条件之一的行:

- ? dob 列的值大于 1970 年 1 月 1 日
- customer_id 列的值小于 2, 而且电话号码以 1211 结尾

SELECT *

FROM customers

WHERE dob > '01-JAN-1970'

OR customer_id < 2

AND phone LIKE '%1211';

```
CUSTOMER_ID FIRST_NAME LAST_NAME DOB PHONE
```

40 精通 Oracle Database 12c SQL & PL/SQL 编程(第 3 版)

1 John Brown 01-JAN-65 800-555-1211 3 Steve White 16-MAR-71 800-555-1213

5 Doreen Blue 20-MAY-70

如前所述, AND 操作符的优先级高于 OR, 因此可以认为上面这个查询的 WHERE 子句等价于下面的表达式:

```
dob > '01-JAN-1970' OR (customer_id < 2 AND phone LIKE '%1211')
```

因此,结果会返回 customer_id 为 1、3、5 的行。

2.15 使用 ORDER BY 子句对行进行排序

使用 ORDER BY 子句可以对查询检索出来的行进行排序。ORDER BY 子句可以指定一列或多列,查询结果会根据这些列对数据进行排序;ORDER BY 子句必须位于 FROM 或 WHERE 子句之后。

下面这个查询使用 ORDER BY 子句对从 customers 表中获得的数据根据 last_name 列的值进行排序:

SELECT * FROM customers ORDER BY last_name;

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
4	Gail	Black		800-555-1214
5	Doreen	Blue	20-MAY-70	
1	John	Brown	01-JAN-65	800-555-1211
2	Cynthia	Green	05-FEB-68	800-555-1212
3	Steve	White	16-MAR-71	800-555-1213

默认情况下,ORDER BY 子句会按照升序对数据进行排序(较小的值先出现)。可以使用 DESC 关键字指定按照降序对数据进行排序(较大的值先出现)。也可以使用 ASC 关键字显式地说明采用升序进行排序,虽然升序是默认设置,但是为了更加明了,也可以指定这个选项。

下面这个查询使用 ORDER BY 子句 对从 customers 表中检索出的数据首先根据 first_name 列的值进行升序排序,然后再根据 last name 列的值进行降序排序:

SELECT * FROM customers ORDER BY first_name ASC, last_name DESC;

CUSTOMER_ID	FIRST_NAME	LAST_NAME	DOB	PHONE
2	Cynthia	Green	05-FEB-68	800-555-1212
5	Doreen	Blue	20-MAY-70	
4	Gail	Black		800-555-1214
1	John	Brown	01-JAN-65	800-555-1211
3	Steve	White	16-MAR-71	800-555-1213

在 ORDER BY 子句中,也可以根据列的位置序号指定对哪一列进行排序:1 表示按第 1 列排序,2表示按第2列排序,依此类推。在下面这个查询中,按列12(customer id 列)进行 排序:

```
SELECT customer_id, first_name, last_name
FROM customers
ORDER BY 1:
CUSTOMER_ID FIRST_NAME LAST_NAME
_____
 1 John
 Brown
 2 Cynthia
 Green
 3 Steve
 White
 4 Gail
 Black
 5 Doreen
 Blue
```

由于 customer id 列位于 SELECT 关键字之后的第一个位置,因此在排序中就使用这一列。 结果集显示按照 customer id 排序后的行。

执行使用两个表的 SELECT 语句 2.16

数据库模式通常有多个表 , 这些表分别用于保存不同的数据。 例如 , store 模式就包含很多 表,这些表分别用于存储顾客、产品和员工等信息。到现在为止,本书中所有的查询都只从一 个表中检索行。在实际应用中,常常需要从多个表中检索信息——例如,检索产品名和产品的 类型。本节将会介绍如何执行使用两个表的查询,稍后会介绍使用多于两个表的查询。

下面再次考虑这样一个例子,我们想要获得 product_id 为 3 的产品的名称及类型。产品的 名称保存在 products 表的 name 列中,产品类型保存在 product_types 表的 name 列中。products 表和 product types 表通过外键列 product type id 彼此关联在一起。products 表的 product type id 列(外键)指向 product_types 表的 product_type_id 列(主键)。

下面这个查询从 products 表中选择 product_id 为 3 的行的 name 和 product_type id 列:

```
SELECT name, product_type_id
FROM products
WHERE product_id = 3;
NAME
 PRODUCT_TYPE_ID
Supernova
```

接下来这个查询从 product types 表中检索 product type id 为 2 的 name 列:

```
SELECT name
FROM product_types
WHERE product_type_id = 2;
NAME
```

² 译者注:这个序号是指在查询语句 SELECT 子句中列的顺序,不是表中列的顺序。

Video

从上面这个结果中可以看出 product_id 为 3 的产品是视频录像。但是 , 为得到上述结果使 用了两个查询。

使用表连接(table join)可以在查询中检索出产品名称和产品类型。要在查询中将两个表连 接起来,就需要在查询的 FROM 子句中同时指定两个表,并且在 WHERE 子句中指明两个表 中的相关列。

对于我们的示例查询, FROM 子句应该如下所示:

FROM products, product types

WHERE 子句如下所示:

```
WHERE products.product_type_id = product_types.product_type_id
AND products.product_id = 3;
```

WHERE 子句中的第一个条件是连接(products.product_type_id = product_types.product type id)。一般情况下,连接中使用的列是其中一个表的主键和另一个表的外键。WHERE 子 句中的第二个条件(products.product id = 3)检索 product id 为 3 的产品。

注意在 WHERE 子句中同时包含了表名和它们的列名。由于在 products 和 product types 表中都包含名为 product_type_id 的列,因此就需要告诉数据库到底使用哪个表中的列(如果这 些列有不同的名称,可以省略表名,但为了清楚地表明列来自哪里,始终应该包含表名)。

此查询的 SELECT 子句如下所示:

SELECT products.name, product_types.name

注意同样要指定表名和它们的列名。

现在把所有子句都放到一起,完整的 SELECT 语句如下所示:

SELECT products.name, product_types.name FROM products, product_types WHERE products.product_type_id = product_types.product_type_id AND products.product_id = 3;

NAME	NAME
Supernova	Video

非常完美!单个查询返回了产品名称和产品类型。

下面这个查询得到所有产品,并按照 products.name 列对它们进行排序:

SELECT products.name, product_types.name FROM products, product_types WHERE products.product_type_id = product_types.product_type_id ORDER BY products.name;

NAME NAME 2412: The Return Video

Chemistry	Book
Classical Music	CD
Creative Yell	CD
From Another Planet	DVD
Modern Science	Book
Pop 3	CD
Space Force 9	DVD
Supernova	Video
Tank War	Video
Z Files	Video

然而还要注意,结果集中并没有名为 My Front Line 的那个产品。这个产品的 product type id 是 null, 而连接条件不返回这一行。在 2.20.2 节中将介绍如何得到这一行。

本节介绍的连接语法使用的是Oracle的连接语法。其基础是ANSI的SOL/86标准。在Oracle Database 9i 及更高的版本中,数据库还实现了 ANSI SQL/92 标准的连接语法, 在 2.21 "使用 SQL/92 语法执行连接"中将会介绍这种新语法。当使用 Oracle Database 9i 及更高版本时,查 询中应该使用 SQL/92 标准的语法;只有当使用 Oracle Database 8i 及更低版本时,查询中才应 该使用 SOL/86 标准的语法。

使用表别名 2.17

你之前看到过如下查询:

```
SELECT products.name, product_types.name
FROM products, product_types
WHERE products.product_type_id = product_types.product_type_id
ORDER BY products.name;
```

注意 在 SELECT 和 WHERE 子句中都使用了 products 和 product types 表名。可以在 FROM 子句中定义表的别名,这样当在查询中的其他地方要引用该表时,就可以使用表的别名。

例如,下面的查询使用 p 作为 products 表的别名,使用 pt 作为 product_types 表的别名。 注意,表的别名要在FROM子句中指定,且别名位于查询中其余列之前:

```
SELECT p.name, pt.name
FROM products p, product_types pt
WHERE p.product_type_id = pt.product_type_id
ORDER BY p.name;
```

使用表的别名能减少查询中输入的文本数量,并且可能还会减少在输入过程中的错误。

笛卡尔积 2.18

如果在多表查询中不指定连接条件,就会导致将一个表中的所有行都连接到另一个表中的 所有行,这个结果集就称为笛卡尔积(cartesian product)。

例如,假设第一个表包含 50 行,第二个表包含 100 行。如果不使用连接条件从这两个表 中检索行,就会返回5000行。这是因为第一个表中的每一行都被连接到第二个表中的每一行,

44 精通 Oracle Database 12c SQL & PL/SQL 编程(第 3 版)

这样得到的总行数就是 50 乘以 100, 也就是 5000 行。

下面这个例子显示了由 product_types 和 products 表得到的笛卡尔积的部分结果:

SELECT pt.product_type_id, p.product_id
FROM product types pt, products p;

PRODUCT_TYPE_ID	PRODUCT_ID
1	1
1	2
1	3
1	4
1	5
5	8
5	9
5	10
5	11
5	12

60 rows selected.

一共选择了 60 行,因为 product_types 表和 products 表分别包含 5 行和 12 行,因此结果就是 $5 \times 12 = 60$ 行。

在某些情况下,可能需要用笛卡尔积来完成工作。大多数时候不需要这么做,因此应根据需要包含连接条件。

2.19 执行使用多于两个表的 SELECT 语句

可以在查询中连接多个表。下面这个公式可以计算出在 WHERE 子句中需要的连接个数:连接数=查询中使用的表的总数 - 1

例如,下面这个查询使用了两个表,因此用了一个连接:

```
SELECT p.name, pt.name
FROM products p, product_types pt
WHERE p.product_type_id = pt.product_type_id
ORDER BY p.name;
```

现在考虑一个从 4 个表中检索顾客购买信息的例子。假设希望查看以下信息:

- ? 已经购买过产品的顾客(来自 purchases 表)
- ? 顾客的姓名(来自 customers 表)
- ? 顾客购买的产品名称(来自 products 表)
- ? 产品类型(来自 product_types 表)
- 一共用到了4个表,因此需要3个连接。所需的连接如下所示:
- 1) 要获得曾经购买过产品的顾客,需要使用 customers 和 purchases 表中的 customers_id

列将这两个表连接起来(连接是 customers.customer id = purchases.customer id)。

- 2) 要获得顾客购买的产品,需要使用 products 和 purchases 表中的 product id 列将这两个 表连接起来(连接是 products.product_id = purchases.product_id)。
- 3) 要获得产品类型,需要使用 products 和 product_types 表中的 product_type_id 列将这两 个表连接起来(连接是 products.product type id = product types.product type id)。

下面的查询使用这些连接。注意使用了表的别名,并将产品的标题重命名为 PRODUCT, 将产品类型重命名为 TYPE:

SELECT c.first_name, c.last_name, p.name AS PRODUCT, pt.name AS TYPE FROM customers c, purchases pr, products p, product_types pt WHERE c.customer_id = pr.customer_id AND p.product_id = pr.product_id AND p.product_type_id = pt.product_type_id ORDER BY p.name;

FIRST_NAME LAST_NAME		PRODUCT	TYPE
John	Brown	Chemistry	Book
Cynthia	Green	Chemistry	Book
Steve	White	Chemistry	Book
Gail	Black	Chemistry	Book
John	Brown	Modern Science	Book
Cynthia	Green	Modern Science	Book
Steve	White	Modern Science	Book
Gail	Black	Modern Science	Book
Steve	White	Supernova	Video

到现在为止,介绍的多表查询在连接条件中都使用了等于操作符(=),正是由于这个原因, 这些连接被称为等值连接(equijoin)。在下一节中你将会看到,还可以使用其他类型的连接。

连接条件和连接类型 2.20

本节将会介绍有关连接条件和连接类型的知识,这些知识可以用来构建更高级的查询。 根据连接中使用的操作符的不同,连接条件(join condition)可以分为两类:

- 等值连接(equijoin) 在连接中使用等于操作符(=)。
- 不等连接(non-equijoin) 在连接中使用除等号之外的操作符,例如<、>、BETWEEN等。 连接有3种不同的类型:
- 内连接(inner join) 只有当连接中的列包含满足连接条件的值时才会返回一行。这就是 说,如果某一行的连接条件中的一列是空值,那么这行就不会返回。到现在为止,你 看到的例子都是内连接。
- ? 外连接(outer join) 即使连接条件中的一列包含空值也会返回一行。
- 自连接(self join) 返回连接到同一表中的行。

接下来将会介绍有关不等连接、外连接和自连接的知识。

2.20.1 不等连接

不等连接在连接中使用除等于操作符之外的操作符,包括不等于(<>)、小于(<)、大于(>)、小于等于(<=)、大于等于(>=)、LIKE、IN 和 BETWEEN。

下面这个例子想要查询员工的工资等级。首先,下面这个查询从 salary_grades 表中检索工资等级:

SELECT * FROM salary grades;

SALARY_GRADE_ID	LOW_SALARY	HIGH_SALARY
1	1	250000
2	250001	500000
3	500001	750000
4	750001	999999

下一个查询使用不等连接来检索员工的工资和工资等级,工资等级用 BETWEEN 操作符来确定:

SELECT e.first_name, e.last_name, e.title, e.salary, sg.salary_grade_id FROM employees e, salary_grades sg WHERE e.salary BETWEEN sg.low_salary AND sg.high_salary ORDER BY salary grade id;

FIRST_NAME	LAST_NAME	TITLE	SALARY	SALARY_GRADE_ID
Fred	Hobbs	Salesperson	150000	1
Susan	Jones	Salesperson	500000	2
Ron	Johnson	Sales Manager	600000	3
James	Smith	CEO	800000	4

在此查询中,如果员工的工资在工资等级的范围内,那么 BETWEEN 操作符返回 true。当 BETWEEN 操作符返回 true 时,就可以从 salary_grades 表找到此员工的工资等级 ID。

例如, Fred Hobbs 的工资是\$150 000, 位于\$1 和\$250 000 之间, 在 salary_grades 表中其 salary_grade_id 是 1, 因此 Fred Hobbs 的工资等级是 1。

同样, Susan Jones 的工资是\$500 000, 位于\$250 001 和\$500 000 之间, 其 salary_grade_id 是 2, 因此 Susan Jones 的工资等级是 2。

最后, Ron Johnson 和 James Smith 的工资等级分别是 3 和 4。

2.20.2 外连接

即使连接中的列包含空值,外连接也会返回一行。可以在连接条件中使用外连接操作符来执行外连接;Oracle 特有的外连接操作符是使用圆括号括起来的加号:(+)。

还记得前面的查询并没有显示 My Front Line 这个产品吗?因为它的 product_type_id 是 null。可以使用外连接得到那个产品:

SELECT p.name, pt.name
FROM products p, product_types pt

WHERE p.product_type_id = pt.product_type_id (+) ORDER BY p.name;

NAME	NAME
2412: The Return	Video
Chemistry	Book
Classical Music	CD
Creative Yell	CD
From Another Planet	DVD
Modern Science	Book
My Front Line	
Pop 3	CD
Space Force 9	DVD
Supernova	Video
Tank War	Video
Z Files	Video

注意,现在检索到了 My Front Line,也就是 product type id 为 null 的产品。 上一个查询的 WHERE 子句是:

```
WHERE p.product_type_id = pt.product_type_id (+);
```

外连接操作符(+)在相等操作符的右边,而 product 表的 p.product_type_id 列在相等操作符 的左边。p.product_type_id 列包含空值。

注意:

应该将外连接操作符(+)和包含空值的列分别放在等于操作符的两边。

下面这个查询会返回与上一个查询完全相同的结果,但是要注意现在 Oracle 外连接操作符 位于连接条件中等于操作符的左边,而含有空值的列在等于操作符的右边:

```
SELECT p.name, pt.name
FROM products p, product_types pt
WHERE pt.product_type_id (+) = p.product_type_id
ORDER BY p.name;
```

1. 左外连接和右外连接

外连接可以分为两类:

- ? 左外连接
- ? 右外连接

要理解左外连接和右外连接之间的区别,考虑下面的语法:

```
SELECT ...
FROM table1, table2
```

假设这两个表对 table 1.column 1 和 table 2.column 2 进行连接;再假设 table 1 中包含 column 1 为空值的一行。要执行左外连接, WHERE 子句如下:

```
WHERE table1.column1 = table2.column2 (+);
```

注意:

在左外连接中,外连接操作符(+)实际上是在等于操作符的右边。

接下来,假设 table2 中包含 column2 为空值的一行。要执行右外连接,需要将 Oracle 外连接操作符放到等于操作符的左边,WHERE 子句就变成:

```
WHERE table1.column1 (+) = table2.column2;
```

注意:

可想而知,如果 table1 和 table2 都包含其中有列为空值的行,那么根据使用的是左外连接还是右外连接,会得到不同的结果。

现在来看几个具体的例子,以便更清晰地理解左外连接和右外连接。

左外连接的例子 下面这个查询给出了左外连接的用法;注意 Oracle 外连接操作符在等于操作符的右边:

SELECT p.name, pt.name
FROM products p, product_types pt
WHERE p.product_type_id = pt.product_type_id (+);
ORDER BY p.name;

NAME	NAME
2412: The Return	Video
Chemistry	Book
Classical Music	CD
Creative Yell	CD
From Another Planet	DVD
Modern Science	Book
My Front Line	
Pop 3	CD
Space Force 9	DVD
Supernova	Video
Tank War	Video
Z Files	Video

注意 结果显示了 products 表中的所有行 ,包括 My Front Line 这一行 ,也就是 product_type_id 列为空值的那一行。

右外连接的例子 product_types 表包含 products 表没有引用的产品类型 magazine(products 表中没有杂志);注意, magazine 产品类型在结果列表的最后:

```
FROM product_types;

PRODUCT_TYPE_ID NAME

1 Book
```

```
2 Video
```

- 3 DVD
- 4 CD
- 5 Magazine

使用右外连接来连接 products 和 product types 表可以检索到 magazine 产品类型,如下面 这个查询所示;注意,Oracle 外连接操作符位于等于操作符的左边:

```
SELECT p.name, pt.name
FROM products p, product_types pt
WHERE p.product_type_id (+) = pt.product_type_id;
ORDER BY p.name;
```

NAME	NAME
2412: The Return	Video
Chemistry	Book
Classical Music	CD
Creative Yell	CD
From Another Planet	DVD
Modern Science	Book
Pop 3	CD
Space Force 9	DVD
Supernova	Video
Tank War	Video
Z Files	Video
	Magazine

2. 外连接的限制

外连接的使用有一些限制,只能在连接的一端使用外连接操作符,而不能在两端同时使用 外连接操作符。如果试图在连接的两端同时使用 Oracle 外连接操作符,就会得到错误,如下面 这个例子所示:

```
SQL> SELECT p.name, pt.name
  2 FROM products p, product_types pt
  3 WHERE p.product_type_id (+) = pt.product_type_id (+);
WHERE p.product_type_id (+) = pt.product_type_id (+)
ERROR at line 3:
ORA-01468: a predicate may reference only one outer-joined table
```

不能同时使用外连接条件和另一个使用 OR 操作符的连接条件:

```
SQL> SELECT p.name, pt.name
  2 FROM products p, product_types pt
  3 WHERE p.product_type_id (+) = pt.product_type_id
  4 OR p.product_type_id = 1;
WHERE p.product_type_id (+) = pt.product_type_id
ERROR at line 3:
ORA-01719: outer join operator (+) not allowed in operand of OR or IN
```

注意:

这里只提供了使用外连接操作符的常见限制。要了解所有限制,请参考 Oracle 公司的 Oracle Database SQL Reference 手册。

2.20.3 自连接

自连接是对同一个表进行的连接。要执行自连接,必须使用不同的表别名来标识在查询中 每次对表的引用。现在考虑一个例子:employees 表中有一列 manager id,它包含每个员工管 理者的 employee id,如果员工没有管理者,那么 manager id 是空值。

employees 表包含的行如下:

EMPLOYEE_ID	MANAGER_ID	FIRST_NAME	LAST_NAME	TITLE	SALARY
1		James	Smith	CEO	800000
2	1	Ron	Johnson	Sales Manager	600000
3	2	Fred	Hobbs	Salesperson	150000
4	2	Susan	Jones	Salesperson	500000

可以看到, CEO James Smith 的 manager_id 为空,这就是说他没有管理者。Susan Jones 和 Fred Hobbs 受 Ron Johnson 的管理,而 Ron Johnson 则受 James Smith 的管理。

可以使用自连接来显示每个雇员及其管理者的名字。在下面这个查询中, employees 表被 引用了两次,分别使用了两个别名:w 和 m。别名 w 用于获得员工的姓名,而别名 m 则用于 获得管理者的姓名。自连接是对 w.manager_id 和 m.employee_id 进行的:

```
SELECT w.first_name || ' ' || w.last_name || ' works for '||
 m.first_name || ' ' || m.last_name
FROM employees w, employees m
WHERE w.manager_id = m.employee_id
ORDER BY w.first_name;
W.FIRST_NAME||''||W.LAST_NAME||'WORKSFOR'||M.FIRST_NA
______
Fred Hobbs works for Ron Johnson
Ron Johnson works for James Smith
Susan Jones works for Ron Johnson
```

由于 James Smith 的 manager_id 为空, 因此不会为他显示任何行。

可以同时使用外连接和自连接。下面的查询在前面那个例子的自连接基础上又使用了外连 接,这样就可以看到 James Smith 这一行了。注意,此处使用 NVL()函数来说明 James Smith 为 股东工作(他是 CEO, 因此他向商店的股东汇报):

```
SELECT w.last_name || ' works for ' ||
NVL(m.last_name, 'the shareholders')
FROM employees w, employees m
WHERE w.manager_id = m.employee_id (+)
ORDER BY w.last_name;
W.LAST_NAME | | 'WORKSFOR' | NVL (M.LAST_N
```

Hobbs works for Johnson Johnson works for Smith Jones works for Johnson Smith works for the shareholders

使用 SOL/92 语法执行连接 2.21

到现在为止我们看到的连接都是使用 Oracle 的连接语法。Oracle 语法的基础是 ANSI SQL/86 标准。在 Oracle Database 9i 和更高的版本中,数据库还实现了 ANSI SQL/92 标准的连 接语法,应该在查询中使用 SOL/92 标准的语法。在本节中,读者将看到如何使用 SOL/92,包 括如何用它来避免产生不必要的笛卡尔积。

使用 SQL/92 标准语法执行两个表的内连接 2.21.1

在前面已经介绍过下面这个查询,它使用 SQL/86 标准的语法来执行内连接:

```
SELECT p.name, pt.name
FROM products p, product_types pt
WHERE p.product_type_id = pt.product_type_id
ORDER BY p.name;
```

SQL/92 引入了 INNER JOIN 和 ON 子句来执行内连接。下面这个例子使用 INNER JOIN 和 ON 子句重写前面的查询:

```
SELECT p.name, pt.name
FROM products p INNER JOIN product_types pt
ON p.product_type_id = pt.product_type_id
ORDER BY p.name;
```

不等连接操作符和 ON 子句可以同时使用。前面已经介绍过下面这个查询使用 SQL/86 标 准执行不等连接:

```
SELECT e.first_name, e.last_name, e.title, e.salary, sg.salary_grade_id
FROM employees e, salary_grades sg
WHERE e.salary BETWEEN sg.low_salary AND sg.high_salary
ORDER BY salary_grade_id;
```

下面这个例子使用 SQL/92 标准重写了这个查询:

```
SELECT e.first_name, e.last_name, e.title, e.salary, sg.salary_grade_id
FROM employees e INNER JOIN salary_grades sg
ON e.salary BETWEEN sg.low_salary AND sg.high_salary
ORDER BY salary_grade_id;
```

2.21.2 使用 USING 关键字简化连接

SOL/92 标准可以使用 USING 子句对连接条件进一步进行简化, 但是只有在查询满足以下 限制时才能进行简化:

- ? 查询必须是等值连接的
- ? 等值连接中的列必须同名

我们将要执行的大部分连接都是等值连接,如果总是对外键使用和主键相同的名字,就可以满足上面这些限制。

下面这个查询使用 USING 子句代替 ON 子句:

```
SELECT p.name, pt.name
FROM products p INNER JOIN product_types pt
USING (product_type_id);
```

此时如果希望查看 product_type_id 的值,那么在 SELECT 子句中只能指定该列名,不能使用表名或别名。例如:

```
SELECT p.name, pt.name, product_type_id
FROM products p INNER JOIN product_types pt
USING (product_type_id);
```

如果试图在列的前面使用表的别名,例如 p.product_type_id,就会看到错误。例如:

另外,在 USING 子句中也只能单独使用列名。例如,如果在上面这个查询中试图使用 USING(p.product_type_id)代替 USING(product_type_id),就会得到如下错误:

警告:

在 USING 子句中引用列时不要使用表名或别名,否则就会出现错误。

2.21.3 使用 SQL/92 执行多干两个表的内连接

你在前面已经见到过下面这个使用 SQL/86 的查询,它对 customers、purchases、products 和 product_types 表进行检索:

```
SELECT c.first_name, c.last_name, p.name AS PRODUCT, pt.name AS TYPE
FROM customers c, purchases pr, products p, product_types pt
WHERE c.customer_id = pr.customer_id
AND p.product_id = pr.product_id
```

```
AND p.product_type_id = pt.product_type_id
ORDER BY p.name;
```

下面这个例子使用 SQL/92 对这个查询进行了重写;这里的外键关系是通过多个 INNER JOIN 和 USING 子句实现的:

```
SELECT c.first_name, c.last_name, p.name AS PRODUCT, pt.name AS TYPE
FROM customers c INNER JOIN purchases pr
USING (customer id)
INNER JOIN products p
USING (product_id)
INNER JOIN product_types pt
USING (product_type_id)
ORDER BY p.name;
```

2.21.4 使用 SQL/92 执行多列的内连接

如果连接使用了两个表中的多个列,那么可以在 ON 子句中使用 AND 操作符并逐一列出 这些列。举例来说,假设有两个表,表名分别为 table1 和 table2,您希望使用这两个表中的 column1 和 column2 列进行连接。查询语句应该如下所示:

```
SELECT ...
FROM table1 INNER JOIN table2
ON table1.column1 = table2.column1
AND table1.column2 = table2.column2;
```

可以使用 USING 子句进一步简化,条件是执行等值连接,而且列名相同。例如,下面这 个查询使用 USING 子句对前面的查询进行了简化:

```
SELECT ...
FROM table1 INNER JOIN table2
USING (column1, column2);
```

2.21.5 使用 SQL/92 执行外连接

你在前面已经看到过如何使用外连接操作符(+)执行外连接,外连接操作符(+)是 Oracle 特 有的语法。SOL/92 使用一种不同的语法来执行外连接。SOL/92 不使用(+)操作符,而是在 SELECT 语句的 FROM 子句中指定连接类型,语法如下所示:

```
FROM table1 { LEFT | RIGHT | FULL } OUTER JOIN table2
```

其中:

- ? table1 和 table2 指定希望连接的表
- LEFT 说明希望执行左外连接
- RIGHT 说明希望执行右外连接
- FULL 说明希望执行全外连接;全外连接使用 table1 和 table2 中所有的行,包括连接列 为空值的行。不能使用 Oracle 连接操作符(+)执行全外连接

接下来将会介绍如何使用 SQL/92 的语法来执行左外连接、右外连接以及全外连接。

1. 使用 SQL/92 执行左外连接

你在前面已经看到过下面这个查询使用 Oracle 的连接操作符(+)执行左外连接:

```
SELECT p.name, pt.name
FROM products p, product_types pt
WHERE p.product_type_id = pt.product_type_id (+)
ORDER BY p.name;
```

下面这个例子使用 SQL/92 的 LEFT OUTER JOIN 关键字对这个查询进行了重写:

```
SELECT p.name, pt.name
FROM products p LEFT OUTER JOIN product_types pt
USING (product_type_id)
ORDER BY p.name;
```

2. 使用 SQL/92 执行右外连接

你在前面已经看到过下面这个查询使用 Oracle 的连接操作符(+)执行右外连接:

```
SELECT p.name, pt.name
FROM products p, product_types pt
WHERE p.product_type_id (+) = pt.product_type_id
ORDER BY p.name;
```

下面这个例子使用 SQL/92 的 RIGHT OUTER JOIN 关键字对这个查询进行了重写:

```
SELECT p.name, pt.name
FROM products p RIGHT OUTER JOIN product_types pt
USING (product_type_id)
ORDER BY p.name;
```

3. 使用 SQL/92 执行全外连接

全外连接使用连接表中所有的行,包括连接中使用的列为空值的那些行。下面这个例子给出了一个使用 SQL/92 的 FULL OUTER JOIN 关键字的查询:

```
SELECT p.name, pt.name
FROM products p FULL OUTER JOIN product_types pt
USING (product_type_id)
ORDER BY p.name;
```

NAME	NAME			
2412: The Return	Video			
Chemistry	Book			
Classical Music	CD			
Creative Yell	CD			
From Another Planet	DVD			
Modern Science	Book			
My Front Line				
Pop 3	CD			

```
Space Force 9
 DVD
Supernova
 Video
Tank War
 Video
7 Files
 Video
 Magazine
```

注意 ,products 表中的 My Front Line 和 product types 表中的 Magazine 现在都显示出来了。 这些行都有空值。

2.21.6 使用 SQL/92 执行自连接

下面这个例子使用 SOL/86 对 employees 表执行自连接:

```
SELECT w.last_name || ' works for ' || m.last_name
FROM employees w, employees m
WHERE w.manager_id = m.employee_id;
```

下面这个例子使用 SOL/92 的 INNER JOIN 和 ON 关键字对这个查询进行了重写:

```
SELECT w.last_name || ' works for ' || m.last_name
FROM employees w INNER JOIN employees m
ON w.manager_id = m.employee_id;
```

2.21.7 使用 SQL/92 执行交叉连接

你在前面已经看到如果省略两个表之间的连接条件,就会导致笛卡尔积。通过使用 SOL/92 的连接语法 就可以避免产生笛卡尔积 因为在对表进行连接时 通常都必须提供 ON 或 USING 子句。

如果的确想使用笛卡尔积, SQL/92 标准要求必须在查询中使用 CROSS JOIN 关键字显式 地进行声明。在下面这个查询中,就使用CROSS JOIN 关键字在 product_types 和 products 表之 间牛成笛卡尔积:

```
SELECT *
FROM product_types CROSS JOIN products;
```

2.22 小结

本章介绍了以下内容:

- 如何执行单表查询和多表查询。
- 如何在查询中使用星号(*)从表中选择所有的列。
- 在 Oracle 数据库内部如何使用行标识符(rowid)来存储行的位置。
- 如何在 SOL 语句中执行算术运算。
- 如何对日期进行加法和减法操作。
- 如何使用别名来引用表和列。
- 如何使用连接操作符(())合并列输出。
- 如何使用空值来表示未知值。
- 如何使用 DISTINCT 操作符禁止显示重复行。

56 精通 Oracle Database 12c SQL & PL/SQL 编程(第 3 版)

- ? 如何使用 WHERE 子句限制返回结果。
- ? 如何使用 ORDER BY 子句对结果进行排序。
- ? 如何使用 SQL/86 和 SQL/92 的语法执行内连接、外连接和自连接。 第 3 章将会介绍 SQL*Plus。