

Podstawowe pojęcia

Baza danych

to zbiór danych zapisanych w ściśle określony sposób w strukturach odpowiadających założonemu modelowi danych. W potocznym ujęciu obejmuje dane oraz komputerowy program wyspecjalizowany do gromadzenia i przetwarzania tych danych. Baza danych jest złożona z różnych elementów. Najważniejszymi z nich jest rekord podzielony na kilka pól, w których są przechowywane informacje poszczególnych kategorii. Na przykład w książce adresowej każdy rekord to zbiór informacji na temat jednej osoby. Składa się on z kilku pól przechowujących takie informacje, jak: imię, nazwisko, adres, numer telefonu itp. W każdym polu zapisywane są dane oddzielonej kategorii.

RDBMS

Relational Database Management System (RDBMS, dosłownie system zarządzania relacyjną bazą danych) – to zestaw programów służących do korzystania z bazy danych opartej na modelu relacyjnym.

SQL

strukturalny język zapytań używany do tworzenia, modyfikowania baz danych oraz do umieszczania i pobierania danych z baz danych. Język SQL jest językiem deklaratywnym. Decyzję o sposobie przechowywania i pobrania danych pozostawia się systemowi zarządzania bazą danych (DBMS). Użycie SQL, zgodnie z jego nazwą, polega na zadawaniu zapytań do bazy danych. Zapytania można zaliczyć do jednego z trzech głównych podzbiorów:

- SQL DML (ang. Data Manipulation Language – „język manipulacji danymi”),
- SQL DDL (ang. Data Definition Language – „język definicji danych”),
- SQL DCL (ang. Data Control Language – „język kontroli nad danymi”).

DML

DML (Data Manipulation Language) służy do wykonywania operacji na danych – do ich umieszczania w bazie, kasowania, przeglądania, zmiany. Najważniejsze polecenia z tego zbioru to:

- SELECT – pobranie danych z bazy,
- INSERT – umieszczenie danych w bazie,
- UPDATE – zmiana danych,
- DELETE – usunięcie danych z bazy.

DDL

Dzięki DDL (Data Definition Language) można operować na strukturach, w których dane są przechowywane – czyli np. dodawać, zmieniać i kasować tabele lub bazy.

Najważniejsze polecenia tej grupy to:

- CREATE (np. CREATE TABLE, CREATE DATABASE, ...) – utworzenie struktury (bazy, tabeli, indeksu itp.),
- DROP (np. DROP TABLE, DROP DATABASE, ...) – usunięcie struktury,
- ALTER (np. ALTER TABLE ADD COLUMN ...) – zmiana struktury (dodanie kolumny do tabeli, zmiana typu danych w kolumnie tabeli).

DCL

DCL (Data Control Language) ma zastosowanie do nadawania uprawnień do obiektów bazodanowych. Najważniejsze polecenia w tej grupie to:

- GRANT (np. GRANT ALL PRIVILEGES ON EMPLOYEE TO PIOTR WITH GRANT OPTION) – przyznanie wszystkich praw do tabeli EMPLOYEE użytkownikowi PIOTR z opcją pozwalającą mu nadawać prawa do tej tabeli.
- REVOKE – odebranie użytkownikowi wszystkich praw do tabeli, które zostały przyznane poleceniem GRANT.
- DENY.

Architektura

Instancja i SGA

Baza danych przechowuje dane w plikach na dysku twardym i umożliwia dostęp do tych plików za pośrednictwem systemu operacyjnego. Aby umożliwić efektywne operowanie danymi, Oracle używa pamięci współdzielonej, dostępnej dla wszystkich użytkowników bazy danych, nazywanej Globalnym Obszarem Współdzielonym (SGA – System Global Area). Instancja Oracle to właśnie wymienione wyżej uruchomione procesy tła oraz zalokowany globalny obszar współdzielony SGA. Użytkownik podłączając się do bazy danych, nie pobiera danych bezpośrednio z pliku bazy danych. Polecenie języka SQL wystosowane przez użytkownika trafia do odpowiedniego bufora w strukturze SGA, a następnie, po jego przetworzeniu i zanalizowaniu pobierane są bloki z pliku danych do obszaru SGA. Dopiero stąd informacja przekierowana zostaje do użytkownika. W przypadku, kiedy dane, do których odwołuje się użytkownik znajdują się już w obszarze SGA, pomijana jest faza pobierania danych z pliku i od razu informacja zwracana jest użytkownikowi. Relacyjna baza danych Oracle posługuje się standardowym językiem zapytań SQL, oraz posiada wbudowany wewnętrzny język tworzenia procedur składowanych PL/SQL. Od wersji 8i jako języka tworzenia procedur składowanych w bazach danych Oracle można używać również języka Java.

Sesje i transakcje

Architektura klient – serwer bazy danych Oracle zapewnia wielu użytkownikom równoczesny dostęp do tej samej bazy. Operacje odczytu tych samych danych przez wielu użytkowników równocześnie nie powodują konfliktów ani niespójności. Inaczej rzecz się ma w przypadku modyfikacji tych samych danych. Wówczas mogłyby wystąpić niespójności. W celu zachowania spójności danych w czasie równoczesnej próby ich modyfikacji wprowadzono mechanizm transakcji, jako jednostki, w ramach, której użytkownicy wykonują swoje operacje w bazie danych. W sytuacjach konfliktowych system zarządzania bazą danych (DBMS) szereguje operacje różnych transakcji w taki sposób, aby nie powstały niespójności danych. Moment podłączenia się użytkownika do bazy danych jest jednocześnie początkiem sesji danego użytkownika. Trwa ona aż do momentu zakończenia pracy z bazą danych. Równolegle jeden użytkownik może mieć otwartych więcej niż jedną sesję. W ramach jednej sesji użytkownik może realizować jedną lub więcej transakcji, jedna po drugiej. Transakcja jest jednostką interakcji użytkownika z bazą danych i składa się z pojedynczych operacji realizowanych w bazie danych. Użytkownik realizuje swoje transakcje albo przez polecenia języka SQL, które kierowane są bezpośrednio do systemu zarządzania bazą danych (DBMS), albo pośrednio – przy użyciu wcześniej przygotowanych aplikacji bazy danych, odwołujących się do DBMS.

Mechanizm blokowania danych

Transakcje wykonujące operacje odczytu nie wpływają na siebie wzajemnie, ich działania nie kolidują ze sobą. Problem pojawia się w przypadku operacji zmieniających jednocześnie te same dane w bazie. Jeśli dwóch użytkowników zmienia jednocześnie dwa różne obiekty w bazie danych, nie wywołuje to konfliktu. Jeśli natomiast te dwie operacje dotyczyć będą tego samego obiektu, powstaje sytuacja konfliktowa. Aby uniknąć zakleszczeń będących efektem takich sytuacji Oracle opracował złożony mechanizm zakładania blokad na obiekty. W przypadku kiedy rozpocznie się transakcja pierwszego użytkownika, drugi użytkownik może odczytywać dane właśnie modyfikowane przez pierwszego, ale nie może ich zmieniać do czasu zakończenia transakcji pierwszego użytkownika. Polecenie drugiego użytkownika zostanie skolejkowane jako oczekujące na wykonanie.

Użytkownicy i schematy

Kiedy użytkownik bazy danych tworzy obiekt, jednocześnie staje się jego właścicielem. Obiekty te tworzone są w tak zwanym schemacie użytkownika, czyli logicznej przestrzeni bazy danych. Schemat użytkownika jest tworzony automatycznie podczas definiowania użytkownika i posiada on unikalną nazwę, która jest identyczna z nazwą użytkownika. Nazwa schematu wykorzystywana jest do wskazania obiektów bazy danych stanowiących własność danego użytkownika. Odwołanie do obiektu znajdującego się w innym schemacie umożliwia następująca składnia:

NAZWA_UŻYTKOWNIKA.NAZWA_OBIEKTU

Nazwy obiektów muszą być unikalne w obrębie schematu. Dwóch użytkowników może posiadać obiekt o tej samej nazwie w swoich schematach, natomiast różnie będą się do nich odwoływać. Jeśli użytkownik Kowalski oraz Nowak mają w swoich schematach obiekty o nazwie Towary mogą się do nich odwoływać (przy założeniu że mają do tego uprawnienia) dodając nazwę użytkownika kolegi przed nazwą obiektu. Użytkownik Kowalski odnosząc się do swojego obiektu wywołuje go :

TOWARY

Jeśli zechce odnieść się do obiektu kolegi:

NOWAK.TOWARY

Obiekty bazy danych

W bazie danych Oracle istnieje wiele różnych obiektów zarówno do przechowywania samych danych, jak i pełniących funkcje wspomagające zarządzaniem tymi danymi. Wszystkie obiekty tworzone są przez użytkowników bazy danych. Użytkownik musi mieć jednak przypisane uprawnienie tworzenia danego rodzaju obiektu. W systemie Oracle można zdefiniować np. takie obiekty:

Tabele – służą do przechowywania danych.

Indeksy – są strukturami danych zwiększającymi prędkość wykonywania operacji na tabeli.

Tabele tymczasowe – Służą do przechowywania danych potrzebnych na czas jednej transakcji lub jednej sesji oraz do wspomaganie zarządzania tymi danymi:

Widoki – to logiczna struktura, wirtualna tabela wyliczana w locie, określona przez zapytanie SQL, umożliwia dostęp do podzbioru kolumn i wierszy tabeli lub tabel.

Sekwencje – Sekwencja to obiekt bazy danych generujący kolejne liczby. Sekwencje są stosowane przede wszystkim do tworzenia kolejnych wartości sztucznych kluczy podstawowych

Wyzwalacz – jest to procedura wykonywana automatycznie jako reakcja na pewne zdarzenia w tabeli bazy danych.

Pakiety, procedury i funkcje i inne

Tabela

Tabela to nieuporządkowany zbiór rekordów, informacji tego samego typu. Pole to pojedynczy niepodzielny element informacji, zawierający:

Nazwę – identyfikującą pole,

Typ – określający zbiór wartości, które to pole może przyjąć,

Wartość – będącą informacją zapisaną w polu.

Rekord to uporządkowany zbiór różnych pól.

Kolumna to zbiór pól tego samego rodzaju z zakresu wszystkich rekordów

Użytkownik HR i jego schemat

Użytkownik HR

Oracle poczynając od 10g wzwyż posiada predefiniowanego użytkownika HR. Służy on do celów testowych, posiada kilka tabel z przykładowymi danymi. Aby móc zacząć z niego korzystać, musimy z poziomu użytkownika SYS odblokować go poprzez system zarządzania bazą – APEX. Jeśli tego nie zrobimy, Oracle będzie odrzucać połączenia do bazy danych. W tym celu wchodzimy poprzez przeglądarkę na adres <http://localhost:8080/apex> i logujemy się jako użytkownik SYS z hasłem ustawionym przy instalacji. Przechodzimy do Administration->Database Users->Manage Users

Wybieramy użytkownika HR a następnie zmieniamy pole „Account Status” z Locked na Unlocked. Ustawiamy mu też hasło. Teraz możemy się wylogować z konta użytkownika SYS, a następnie zalogować jako HR. Przechodzimy do „Objects” gdzie możemy przejrzeć dostępne dla tego użytkownika tabele.

System APEX jest dostępny od razu po instalacji bazy Oracle w wersji Express. Jeśli po wejściu w adres <http://localhost:8080/apex> nic się nie wyświetla, lub widnieje informacja o błędzie, sprawdź ustawienia swojej zapory internetowej. Być może będziesz musiał dodać port 8080 do wyjątków.

Istnieje alternatywna metoda odblokowania użytkownika HR. Możesz z poziomu dowolnego klienta podłączyć się do bazy jako SYS i wykonać następujące polecenie:

```
ALTER USER HR IDENTIFIED BY HR ACCOUNT UNLOCK;
```

Schemat użytkownika HR

Przykładowe dane użytkownika HR są informacjami o firmie, jej oddziałach i pracownikach.

- Tabela „departments” zawiera dane o działach firmy.
- Tabela „locations” zawiera dane o położeniach w których mogą znajdować się działy.
- Tabela „countries” zawiera informacje o krajach w których znajdują się poszczególne lokalizacje działów.
- Tabela „regions” zawiera dane o regionach całego świata w których znajdują się kraje.
- Tabela „jobs” zawiera informacje o stanowiskach które zajmują pracownicy firmy oraz przypisanych do nich minimalnych i maksymalnych płac.
- Tabela „employees” zawiera informacje o pracownikach firmy.
- Tabela „job_history” zawiera informacje jacy pracownicy w jakim okresie zajmowali jakie stanowiska.

Podstawowe narzędzia

SQL*Plus

Językiem który umożliwia zarządzaniem bazą danych jest język SQL (Structured Query Language).

Wszystkie narzędzia dostępne na rynku służące do graficznego zarządzania bazą I umożliwiające “wyklikanie” zapytania są jedynie nakładką na ten język. SQL*Plus jest podstawowym narzędziem Oracle służącym do komunikacji z bazą danych. Umożliwia wykonywanie zapytań do bazy I wyświetlania wyników. Pozwala też na dodawanie oraz modyfikację istniejących danych. Poza obsługą poleceń SQL, SQL*Plus posiada też zestaw własnych komend służących do konfiguracji programu oraz nawiązywania połączeń z bazami.

Aby uruchomić SQL*Plus wybierz jego nazwę z menu start lub wpisz w konsoli

SQLPLUS NAZWAUZYTKOWNIKA/JEGOHASLO@SIDBAZY

lub po prostu sqlplus, zostaniesz wtedy poproszony o nazwę użytkownika i hasło.

Podstawowe polecenia SQL*PLUS

connect

polecenie nawiązuje połączenie z ze wskazaną bazą danych. Niezbędne do rozpoczęcia pracy z bazą danych. Bez nawiązania połączenia z bazą danych nie możemy na niej wykonywać żadnych operacji.


```
Run SQL Command Line
SQL*Plus: Release 10.2.0.1.0 - Production on Pn Paz 12 19:01:05 2009
Copyright (c) 1982, 2005, Oracle. All rights reserved.
SQL> connect hr/test@localhost;
Polaczone.
SQL> _
```

Składnia polecenia connect jest następująca:

nazwa_uzytkownika/haslo@nazwa_bazy_wg_deskryptora

Aby zalogować się na użytkownika HR po wcześniejszym odblokowaniu go w systemie APEX podaj następującą ścieżkę:

hr/haslo_ktore_ustawiles@localhost;

disconnect

polecenie zamyka sesję nawiązaną przy pomocy connect.


```
Run SQL Command Line
SQL*Plus: Release 10.2.0.1.0 - Production on Pn Paz 12 19:01:05 2009
Copyright (c) 1982, 2005, Oracle. All rights reserved.
SQL> connect hr/test@localhost;
Polaczone.
SQL> disconnect;
Odlaczone od Oracle Database 10g Express Edition Release 10.2.0.1.0 - Production
SQL> _
```

exit

kończy sesję, okno programu zostanie zamknięte.

desc

pozwała na uzyskanie opisu wybranego obiektu bazy danych.

```
SQL> desc jobs;
Nazwa Wartość NULL? Typ
-----
JOB_ID NOT NULL VARCHAR2(10)
JOB_TITLE NOT NULL VARCHAR2(35)
MIN_SALARY NUMBER(6)
MAX_SALARY NUMBER(6)
SQL> _
```

@

uruchamia polecenia określone w pliku wskazanym jako parametr polecenia. Na dysku C: stworzyłem plik test.sql w którym umieściłem zapytanie o treści:

```
select * from jobs;
```

Następnie uruchomiłem komendę @c:\test.sql odnoszącą się do stworzonego wcześniej skryptu, czego efektem był taki oto ekran:

```
SQL> @c:\test.sql
JOB_ID  JOB_TITLE MIN_SALARY  MAX_SALARY
-----
AD_PRES  President 20000 40000
AD_UP Administration Vice President 15000 30000
AD_ASST  Administration Assistant 3000 6000
FI_MGR Finance Manager 8200 16000
FI_ACCOUNT Accountant 4200 9000
AC_MGR Accounting Manager 8200 16000
AC_ACCOUNT Public Accountant 4200 9000
SA_MAN Sales Manager 10000 20000
SA_REP Sales Representative 6000 12000
PU_MAN Purchasing Manager 8000 15000
PU_CLERK Purchasing Clerk 2500 5500
JOB_ID  JOB_TITLE MIN_SALARY  MAX_SALARY
-----
ST_MAN Stock Manager 5500 8500
ST_CLERK Stock Clerk 2000 5000
SH_CLERK Shipping Clerk 2500 5500
IT_PROG  Programmer 4000 10000
MK_MAN Marketing Manager 9000 15000
MK_REP Marketing Representative 4000 9000
HR_REP Human Resources Representative 4000 9000
PR_REP Public Relations Representative 4500 10500
19 wierszy zostało wybranych.
SQL>
```

spool

przy pomocy tej komendy jesteśmy w stanie zapisać do pliku wszystkie wykonywane polecenia oraz wyniki ich działań. Wszystkie te dane będą pozostawać wyłącznie w pamięci operacyjnej i nie będą widoczne w pliku aż do czasu wykonania polecenia spool off kończącego zapis. Poniżej konsola wraz z plikiem efekty.txt do którego zostały zapisane komendy wraz z wynikami. Proszę zwrócić uwagę że zostały zapisane działania w konsoli wykonane dopiero PO wydaniu komendy spool.

```
SQL> connect hr/test@localhost
Polaczone.
SQL> spool c:\efekty.txt;
SQL> select * from jobs;

```

JOB_ID	JOB_TITLE	MIN_SALARY	MAX_SALARY
AD_PRES	President	20000	40000
AD_VP	Administration Vice President	15000	30000
AD_ASST	Administration Assistant	3000	6000
FI_MGR	Finance Manager	820	1640
FI_ACCOUNT	Accountant	420	840
AC_MGR	Accounting Manager	820	1640
AC_ACCOUNT	Public Accountant	420	840
SA_MAN	Sales Manager	1000	2000
SA_REP	Sales Representative	600	1200
PU_MGR	Purchasing Manager	800	1600
PU_CLERK	Purchasing Clerk	250	500

```
SQL> spool off;
SQL>
```


Spool off

Kończy zapis do pliku, zatrzymuje komendę spool.

Podstawowe opcje SQL*Plus

Opcje SQL*Plusa ustawia się poleceniem SET:
SET nazwa_opcji wartość

autocommit {on | off }

Zmienna modyfikuje ustawienie automatycznego zatwierdzenia wykonania poleceń lub po wykonaniu serii instrukcji (Domyślnie on)

Commit jest poleceniem służącym do zatwierdzania zmian w danych, wprowadzonych w obrębie sesji. Polecenie to może być wydawane jawnie lub niejawnie tj. możesz wyłączyć autocommit i zatwierdzać samodzielnie poprzez wydanie komendy „commit;” lub ustawić automatyczne zatwierdzenie. Jeśli nie zatwierdzisz zmian danych, zmiany będą dotyczyć tylko Twojej sesji i nie będą widoczne dla innych użytkowników.

echo {on | off}

decyduje, czy polecenia wysyłane na serwer są powtórnie wyświetlane w wyniku wykonania się polecenia. (Domyślnie on)

linesize n

zmienna określa jak długa ma być linia w buforze ekranowym SQL*Plusa. (Domyślnie 80)

pagesize n

określa rozmiar strony w wierszach. (Domyślnie 24)

serveroutput {on | off}

określa, czy komunikaty wypisywane podczas działania podprogramów PL/SQL mają być wyświetlane na konsoli SQL*Plusa. Domyślnie ustawiony jest brak wyświetlania.
(Domyślnie off)

SQLDeveloper

Graficzną alternatywą dla SQL Plusa jest SQL Developer. Możemy z niego korzystać pod warunkiem, że możemy się połączyć z serwerem Oracle poprzez sieć (mamy port nasłuchu otwarty) lub jeżeli łączymy się bezpośrednio z maszyny na której zainstalowany jest serwer. Jest to program bezpłatny rozpowszechniany przez firmę Oracle. Musimy go jednak zainstalować oddzielnie, nie jest dostarczany wraz z bazą danych.

Tworzenie i zapisywanie nowego połączenia

Aby utworzyć nowe połączenie klikamy zielony krzyżyk znajdujący się w lewym górnym rogu na zakładce „Connections”. W poniższym oknie wprowadzamy:

Connection Name - własna nazwa połączenia

Username - nazwa użytkownika z którego uprawnieniami chcemy połączyć się do bazy danych.

Password – hasło w.w. Użytkownika.

Save Password – zaznaczamy jeśli chcemy aby hasło zostało zapamiętane w programie. Jeśli tego nie zaznaczymy, przy każdym łączeniu się z bazą będzie trzeba to hasło wpisać.

Hostname – host na którym znajduje się serwer Oracle. Jeśli łączymy się do bazy znajdującej się na tym samym komputerze, wpisujemy „localhost”

Port – port sieciowy pod którym nasłuchuje serwer bazy danych. Domyślny jest 1521

SID – sid bazy, dla naszych potrzeb będzie to zawsze XE. Jeśli pracujesz na innej wersji Oracle niż Express Edition zapytaj swojego administratora o sid bazy.

Jeśli autoryzujemy się jako użytkownik SYS, musimy dodatkowo zmienić „Role” z „Default” na „SYSDBA”.

Prawidłowość wprowadzonych danych możemy sprawdzić naciskając przycisk „Test”. W lewym dolnym rogu okna zostanie wypisany status połączenia: „Success” jeśli dane umożliwiają autoryzację, lub „Failure” z przyczyną jeśli nie można zrealizować połączenia.

Połączenie możemy zapisać klikając „SAVE” oraz połączyć się klikając „CONNECT”.

Drzewo obiektów

Po uruchomieniu nowego połączenia możemy z zakładce „Connections” klikamy w krzyżyk znajdujący się przy nazwie połączenia. Pojawi nam się okno edycji oraz lista obiektów bazy danych pogrupowana w kategorie. Rozwijając kolejne gałęzie możemy przeglądać listy obiektów, struktury, a nawet zawartość tabeli (po dwukrotnym kliknięciu jego symbolu).

Klikając prawym przyciskiem na nazwę połączenia, a następnie z menu wybierając „Open SQL Worksheet” uruchomimy kolejny edytor kodu. Klikając View -> DBMS Output uruchomi nam się konsola na której wyświetlane będą przez nas komunikaty wywoływane w podprogramach PL/SQL

Aby konsola wyświetlała komunikaty z aktywnego połączenia musimy kliknąć zielony krzyżyk w jej lewym górnym rogu a następnie wybrać połączenie które nas interesuje:

Uruchamianie podprogramów w edytorze

Po napisaniu programu w edytorze możemy go uruchomić naciskając przycisk „run” wyglądający jak „Play” w magnetofonach. Jeśli w edytorze mamy kilka podprogramów, zostaną wykonane wszystkie. Jeśli chcemy uruchomić tylko jeden, zaznaczamy go i klikamy „run” lub kombinację klawiszy CTRL + ENTER

Typy danych

W Oracle jest bardzo wiele typów danych. W poniższym zestawieniu prezentuję tylko te najpowszechniejsze.

Typ numeryczny

Number(P,S)

Ten typ może przechowywać typy rzeczywiste oraz całkowite. P oznacza ilość cyfr w całej liczbie, natomiast S oznacza ilość miejsc po przecinku.

Typy znakowe

Char(L)

Przechowuje stałą ilość znaków zadeklarowaną jako parametr L. L musi być mniejsze niż 256. Przykładowo jeśli do kolumny typu Char(100) wstawimy pojedynczą literę, przechowywane będzie 100 znaków. Wartość zostanie uzupełniona do 100 spacjami.

Varchar2(L)

Dane tego typu zajmują dokładnie tyle miejsca ile zostanie przypisanych znaków. Parametr L określa maksymalną ilość znaków. L musi być mniejsze od 4000. Porównaj własności typu Char oraz Varchar2. Ze względu na optymalizację, dane tekstowe zazwyczaj przechowuje się w typie Varchar2. W użytku codziennym używa się typu Char raczej sporadycznie i tylko wtedy gdy zachodzi taka konieczność – np. wymaganie biznesowe co do stałej długości kodów zamówienia.

Long

Posiada własności takie jak VARCHAR2, jednak może przechowywać do 2 GB tekstu.

Inne typy

Raw(L)

Typ zachowujący się jak CHAR(L), jednak służy do przechowywania danych binarnych.

Long raw

Odpowiednik typu Long, tylko do przechowywania danych binarnych.

Date

Przechowuje informacje o wieku, roku, miesiącu, dniu, godzinie, minucie oraz sekundzie.

Timestamp(L)

Typ zbliżony do Date. Przechowuje dodatkowo do L miejsc po przecinku sekundy. L nie może być większe niż 9.

BLOB, CLOB, BFILE

Służą do przechowywania bardzo dużych plików. Ze względu na ich wysoką wydajność zaleca się korzystanie z tych typów zamiast typów LONG i LONG RAW.

Instrukcja SELECT

Instrukcja select służy do pobierania danych z bazy. W połączeniu z funkcjami może wykonywać operacje na danych, m.in. obliczenia, formatować wyniki i tworzyć podsumowania. Pracujemy na połączeniu jako użytkownik HR w którego schemacie istnieją tabele z których korzystamy w dalszej części kursu.

Najprostsza postać instrukcji SELECT

Instrukcja select w najprostszej postaci pobiera wszystkie dane z wybranej tabeli.

```
SQL> select * from departments;
DEPARTMENT_ID DEPARTMENT_NAME MANAGER_ID LOCATION_ID
-----
10 Administration 200 1700
20 Marketing 201 1800
30 Purchasing 114 1700
40 Human Resources 203 2400
50 Shipping 121 1500
60 IT 103 1400
70 Public Relations 204 2700
80 Sales 145 2500
90 Executive 100 1700
100 Finance 108 1700
110 Accounting 205 1700
DEPARTMENT_ID DEPARTMENT_NAME MANAGER_ID LOCATION_ID
-----
120 Treasury 1700
130 Corporate Tax 1700
140 Control And Credit 1700
150 Shareholder Services 1700
160 Benefits 1700
170 Manufacturing 1700
180 Construction 1700
190 Contracting 1700
200 Operations 1700
210 IT Support 1700
220 NOC 1700
DEPARTMENT_ID DEPARTMENT_NAME MANAGER_ID LOCATION_ID
-----
230 IT Helpdesk 1700
240 Government Sales 1700
250 Retail Sales 1700
260 Recruiting 1700
270 Payroll 1700
27 wierszy zostalo wybranych.
SQL> _
```

W „wolnym tłumaczeniu” instrukcja

```
select * from departments;
```

oznacza „pobierz wszystko z tabeli departments”.

Znak „*” oznacza wybranie zawartości wszystkich kolumn do wyświetlenia. Po słowie „from” następuje nazwa tabeli lub widoku z której mają zostać pobrane dane.

SELECT wybranych kolumn

Poza wyświetleniem zawartości wszystkich kolumn tabeli/widoku możemy zechcieć wyświetlić zawartość jedynie wybranych. Po wyrażeniu select określamy nazwy kolumn które mają zostać wybrane do wyświetlenia.

```
SQL> select department_name, location_id from departments;
```

DEPARTMENT_NAME	LOCATION_ID
Administration	1700
Marketing	1800
Purchasing	1700
Human Resources	2400
Shipping	1500
IT	1400
Public Relations	2700
Sales	2500
Executive	1700
Finance	1700
Accounting	1700
DEPARTMENT_NAME	LOCATION_ID
Treasury	1700
Corporate Tax	1700
Control And Credit	1700
Shareholder Services	1700
Benefits	1700
Manufacturing	1700
Construction	1700
Contracting	1700
Operations	1700
IT Support	1700
NOC	1700
DEPARTMENT_NAME	LOCATION_ID
IT Helpdesk	1700
Government Sales	1700
Retail Sales	1700
Recruiting	1700
Payroll	1700

27 wierszy zostało wybranych.

```
SQL> _
```

W wyniku zapytania wyświetlać możemy również stałą:

```
SQL> select 'stala', job_id from jobs;
```

'STALA'	JOB_ID
stala	1
stala	120
stala	160
stala	200
stala	240
stala	280
stala	320
stala	360
stala	40
stala	400
stala	440

NVL

Zdarza się iż tak jak w poniższym przykładzie zawartość pól zwróconych przez zapytanie jest pusta. Możemy wtedy skorzystać z funkcji NVL zamieniającej puste wartości na wartość zastępczą. Wartość zastępcza musi być tego samego typu, co badana kolumna.

```
SQL> select city, state_province from locations;
CITY STATE_PROVINCE
-----
Roma
Venice
Tokyo
Hiroshima
Southlake
South San Francisco
South Brunswick
Seattle
Toronto
Whitehorse
Beijing
Tokyo Prefecture
Texas
California
New Jersey
Washington
Ontario
Yukon
```

To samo zapytanie z użyciem funkcji NVL.

```
SQL> select city, nvl(state_province, 'nie zdefiniowano') from locations;
CITY NVL(STATE_PROVINCE,'NIEZD
-----
Roma nie zdefiniowano
Venice nie zdefiniowano
Tokyo Tokyo Prefecture
Hiroshima nie zdefiniowano
Southlake Texas
South San Francisco
South Brunswick
Seattle Washington
Toronto Ontario
Whitehorse Yukon
Beijing nie zdefiniowano
```

Aliasy kolumn

Czasem zdarza się że nazwy kolumn są mało zrozumiałe lub „przyjazne” dla użytkownika. W takim wypadku w wyniku zapytania możemy zamienić je na własne aliasy.

```
SQL> select department_id as numer, department_name as "nazwa departamentu" from
departments;
-----
NUMER nazwa departamentu
-----
10 Administration
20 Marketing
30 Purchasing
40 Human Resources
50 Shipping
60 IT
70 Public Relations
80 Sales
90 Executive
100 Finance
110 Accounting
-----
NUMER nazwa departamentu
-----
120 Treasury
130 Corporate Tax
140 Control And Credit
150 Shareholder Services
160 Benefits
170 Manufacturing
180 Construction
190 Contracting
200 Operations
210 IT Support
220 NOC
-----
NUMER nazwa departamentu
-----
230 IT Helpdesk
240 Government Sales
250 Retail Sales
260 Recruiting
270 Payroll
-----
27 wierszy zostalo wybranych.
SQL>
```

W powyższym przykładzie zastosowałem dwa sposoby użycia „as”. Z cudzysłowami i bez. Bez cudzysłowów piszemy w przypadku gdy alias składa się z jednego słowa, jak np. numer. Jeśli chcemy nadać alias składający się z dwóch lub więcej słów musimy użyć cudzysłowów lub znaku _ w miejsce spacji.

Słowo kluczowe DISTINCT

Słowo kluczowe distinct służy do wyświetlenia wartości lub szeregu wartości bez powtórzeń. Stosuje się je w przypadku gdy chcemy wiedzieć jakie w ogóle wartości występują w danej kolumnie a nie interesuje nas ich częstotliwość występowania. Poniżej wyświetlenie zawartości kolumny location_id z tabeli departments bez zastosowania DISTINCT, z powtórzeniami.

```
SQL> select location_id from departments;
LOCATION_ID
-----
1700
1800
1700
2400
1500
1400
2700
2500
1700
1700
1700

LOCATION_ID
-----
1700
1700
1700
1700
1700
1700
1700
1700
1700
1700
1700

LOCATION_ID
-----
1700
1700
1700
1700
1700

27 wierszy zostało wybranych.
SQL>
```

To samo zapytanie, tym razem już z użyciem DISTINCT

```
SQL> select distinct location_id from departments;
LOCATION_ID
-----
1800
2400
1400
2500
1700
2700
1500

7 wierszy zostało wybranych.
SQL> _
```

Jak widać w tym wypadku wartości pojawiają się tylko raz.

Słowo kluczowe distinct możemy również zastosować dla wielu kolumn. Przyjrzyjmy się różnicy:

```
122 50
123 50
123 50
123 50
123 50
124 50
124 50
124 50
MANAGER_ID DEPARTMENT_ID
-----
124 50
101 10
100 20
201 20
101 40
101 70
101 110
205 110
107 wierszy zostało wybranych.
SQL> select distinct manager_id,department_id from employees;
MANAGER_ID DEPARTMENT_ID
-----
100 30
147 80
108 90
149 100
100 90
102 60
103 60
114 30
100 50
123 50
MANAGER_ID DEPARTMENT_ID
-----
101 40
101 100
148 80
101 70
101 110
205 110
146 80
122 50
149 80
101 10
120 50
MANAGER_ID DEPARTMENT_ID
-----
121 50
124 50
100 80
145 80
100 20
201 20
28 wierszy zostało wybranych.
SQL> _
```

Koniec wyniku który widać na górze jest efektem zapytania „select manager_id, department_id from employees”. Wyświetlona została zawartość tych kolumn z wszystkich (107) wierszy. Pojawia się wiele powtórzeń jak np. kombinacja 124 i 50 odpowiednio dla manager_id oraz department_id. Dodając słowo distinct sprawiamy że ilość wierszy zmniejsza się do 28. Dzieje się tak ponieważ wyświetlane są możliwe kombinacje wybranych kolumn bez powtórzeń.

Sortowanie

Klauzula `order by` służy do sortowania wyników zapytania. Przy zapytaniu bez użycia `ORDER BY` którego efektem jest wyświetlenie nazw departamentów, kolejność sortowania wydaje się być przypadkowa (nie jest – wyświetlił sobie dla testu niewidoczną domyślnie pseudokolumnę `rowid`). W rzeczywistości jest to sortowane wg klucza głównego, w tym przypadku kolumny `department_id`.

```
SQL> select department_name from departments;
DEPARTMENT_NAME
-----
Administration
Marketing
Purchasing
Human Resources
Shipping
IT
Public Relations
Sales
Executive
Finance
Accounting

DEPARTMENT_NAME
-----
Treasury
Corporate Tax
Control And Credit
Shareholder Services
Benefits
Manufacturing
Construction
Contracting
Operations
IT Support
NOC

DEPARTMENT_NAME
-----
IT Helpdesk
Government Sales
Retail Sales
Recruiting
Payroll

127 wierszy zostało wybranych.
```

Możemy jednak wyświetlić dane posortowane wg wybranej kolumny. W tym celu dodajemy do zapytania klauzulę `order by` określającą kolumnę wg której dane mają być sortowane. W poniższym przykładzie dane sortowane są wg kolejności alfabetycznej treści kolumny `department_name`.

Klauzula ta ma zastosowanie nie tylko do wartości tekstowych, ale również do kolumn liczbowych, zawierających daty i wartości logiczne. Jeśli nie istnieje potrzeba stosowania sortowania, nie powinniśmy z niej korzystać ponieważ powoduje dodatkowe niepotrzebne obciążenie serwera bazy danych.

```
SQL> select department_name from departments order by department_name;
DEPARTMENT_NAME
-----
Accounting
Administration
Benefits
Construction
Contracting
Control And Credit
Corporate Tax
Executive
Finance
Government Sales
Human Resources

DEPARTMENT_NAME
-----
IT
IT Helpdesk
IT Support
Manufacturing
Marketing
NOC
Operations
Payroll
Public Relations
Purchasing
Recruiting

DEPARTMENT_NAME
-----
Retail Sales
Sales
Shareholder Services
Shipping
Treasury
27 wierszy zostało wybranych.
```

Sortować możemy po więcej niż jednej kolumnie. Wystarczy po ORDER BY wymienić kolejne kolumny po których wynik ma zostać posortowany. Zamiast nazw kolumn możemy użyć cyfry które określają kolejność wymienienia tych 1kolumn po SELECT.

Możemy więc posortować id i nazwę departamentu najpierw według id a następnie wg nazwy na dwa sposoby:

```
select location_id, department_name from departments order by location_id,
department_name;
```

lub

```
select location_id, department_name from departments order by 1,2 ;
```

ASC i DESC

Sposób sortowania możemy określić poprzez zastosowanie słów ASC oraz DESC ustanawiających kierunek sortowania. Domyślnie dla baz Oracle stosowane jest sortowanie ASC czyli od wartości najmniejszej do największej. Dzieje się tak nawet kiedy tego nie określimy.

Zapytanie

```
select department_name from departments order by department_name ;
```

jest równoznaczne z :

```
select department_name from departments order by department_name asc;
```

Sortowanie możemy odwrócić tak, by wartości były malejące przy pomocy słowa DESC:

```
SQL> select department_name from departments order by department_name desc;
DEPARTMENT_NAME
-----
Treasury
Shipping
Shareholder Services
Sales
Retail Sales
Recruiting
Purchasing
Public Relations
Payroll
Operations
NOC
DEPARTMENT_NAME
-----
Marketing
Manufacturing
IT Support
IT Helpdesk
IT
Human Resources
Government Sales
Finance
Executive
Corporate Tax
Control And Credit
DEPARTMENT_NAME
-----
Contracting
Construction
Benefits
Administration
Accounting
27 wierszy zostało wybranych.
SQL>
```

W tym przypadku sortowanie odbywa się w odwrotnym kierunku.

NULLS FIRST I NULLS LAST

Domyślnie wartości null pojawiają się w przypadku sortowania rosnącego na końcu sortowania rosnącego (czyli domyślnego) . Aby to zmienić musimy po nazwie sortowanej kolumny dodać klauzulę NULLS FIRST.

Jeśli sortujemy malejąco, wartości null pojawiają się domyślnie na początku. Aby to zmienić musimy zastosować NULLS LAST.

```
select job_id from jobs order by job_id nulls last;
```

Operatory

Budując zapytania do bazy danych Oracle możemy korzystać z operatorów które pozwalają porównywać, wykonywać operacje, łączenia i porównania wartości.

Operatory arytmetyczne

Pozwalają wykonywać operacje matematyczne na wartościach. Należą do nich:

+ , - , * , /

Operator konkatencji

||

Operator ten służy do łączenia dwu wartości tekstowych.

Operatory porównań

> , >= , = , < , <= , <> , !=

Operator zakresu

x [NOT] BETWEEN y AND z

Operator ten sprawdza, czy wartość x mieści [nie mieści] się w przedziale domkniętym <y,z>

Operator przynależności do listy

x [NOT] IN (x1, x2, ..., xn)

Operator ten sprawdza, czy wartość x znajduje [nie znajduje] się na liście wartości x1, x2, ..., xn.

Operator wzorca

x [NOT] LIKE y

Operator ten sprawdza, czy wartość napisu x przystaje [nie przystaje] do maski y. Podczas definiowania maski możemy korzystać ze znaków specjalnych: „%” zastępuje dowolną ilość dowolnych znaków, natomiast „_” zastępuje dokładnie jeden dowolny znak.

Operator testowania wartości

x IS [NOT] NULL

Operator ten sprawdza, czy x zawiera [nie zawiera] wartości NULL.

Operatory logiczne

NOT, AND, OR

Operatory te służą do nadawania więcej niż jednego warunku w zapytaniu.

Każde wyrażenie arytmetyczne zawierające choć jeden składnik lub czynnik z wartością pustą produkuje pusty wynik.

Poniżej przedstawiam zestawienie możliwych wartości i wyniki przez nie produkowane.

TRUE AND NULL => NULL

FALSE AND NULL => FALSE

TRUE OR NULL => TRUE

FALSE OR NULL => NULL

Priorytety operatorów

Składowe złożonych wyrażeń łączone są ze sobą w kolejności zależnej od priorytetów operatorów. W przypadku operatorów o tym samym priorytecie łączenie następuje od lewej strony do prawej.

Domyślną kolejność łączenia można zmienić przy pomocy nawiasów (tak jak w matematyce).

Poniżej znajdują się operatory uszeregowane w wiersze według priorytetu łączenia, od największego do najmniejszego.

*, /, NOT

+, -, ||

1. <, <=, =, >=, >, <>, !=, IS, IN, BETWEEN, LIKE

AND

OR

Filtrowanie wierszy

Filtrowanie z użyciem operatorów

Wyniki zapytań możemy filtrować poprzez spełnienie warunków przez poszczególne rekordy wyniku. Filtrowanie wykonuje się poprzez zastosowanie słowa WHERE.

Najprostszy przykład:

```
SQL> select DEPARTMENT_NAME from departments where location_id=1700;
DEPARTMENT_NAME
-----
Administration
Purchasing
Executive
Finance
Accounting
Treasury
Corporate Tax
Control And Credit
Shareholder Services
Benefits
Manufacturing
DEPARTMENT_NAME
-----
Construction
Contracting
Operations
IT Support
NOC
IT Helpdesk
Government Sales
Retail Sales
Recruiting
Payroll
21 wierszy zostało wybranych.
SQL> _
```

W wyniku tego zapytania zostaną wyświetlone tylko departamenty których kod lokacji jest równy 1700.

Filtrować możemy również przy użyciu wymienionych wcześniej operatorów. Oto kilka przykładów:

Wyświetlenie tych departamentów których kod lokacji jest różny od 1700.

```
SQL> select DEPARTMENT_NAME from departments where location_id!=1700;
DEPARTMENT_NAME
-----
Marketing
Human Resources
Shipping
IT
Public Relations
Sales
6 wierszy zostało wybranych.
SQL> _
```


Wyświetlenie tylko tych pracowników którzy zarabiają ponad 10 tys dolarów rocznie.

```
SQL> select first_name, last_name, salary from employees where salary>10000;
```

FIRST_NAME	LAST_NAME	SALARY
Steven	King	24000
Neena	Kochhar	17000
Lex	De Haan	17000
Nancy	Greenberg	12000
Den	Raphaely	11000
John	Russell	14000
Karen	Partners	13500
Alberto	Errazuriz	12000
Gerald	Cambrault	11000
Eleni	Zlotkey	10500
Clara	Vishney	10500

FIRST_NAME	LAST_NAME	SALARY
Lisa	Ozer	11500
Ellen	Abel	11000
Michael	Hartstein	13000
Shelley	Higgins	12000

15 wierszy zostało wybranych.

```
SQL>
```

Wyświetlenie tylko tych pracowników których miesięczne przychody przekraczają 800 dolarów.

```
SQL> select first_name, last_name, salary, (salary/12) as "month salary" from employees where (salary/12)>800;
```

FIRST_NAME	LAST_NAME	SALARY	month salary
Steven	King	24000	2000
Neena	Kochhar	17000	1416,66667
Lex	De Haan	17000	1416,66667
Nancy	Greenberg	12000	1000
Den	Raphaely	11000	916,66667
John	Russell	14000	1166,66667
Karen	Partners	13500	1125
Alberto	Errazuriz	12000	1000
Gerald	Cambrault	11000	916,66667
Eleni	Zlotkey	10500	875
Peter	Tucker	10000	833,33333

FIRST_NAME	LAST_NAME	SALARY	month salary
Janette	King	10000	833,33333
Clara	Vishney	10500	875
Lisa	Ozer	11500	958,33333
Harrison	Bloom	10000	833,33333
Ellen	Abel	11000	916,66667
Michael	Hartstein	13000	1083,33333
Hermann	Baer	10000	833,33333
Shelley	Higgins	12000	1000

19 wierszy zostało wybranych.

```
SQL>
```

between

Wyświetlenie tylko tych pracowników którzy zarabiają pomiędzy 8000 a 12000 \$ rocznie.

```
SQL> select first_name, last_name, salary from employees where salary between 8000 and 12000;
```

FIRST_NAME	LAST_NAME	SALARY
Alexander	Hunold	9000
Nancy	Greenberg	12000
Daniel	Faviet	9000
John	Chen	8200
Den	Raphaely	11000
Matthew	Weiss	8000
Adam	Fripp	8200
Alberto	Errazuriz	12000
Gerald	Cambrault	11000
Eleni	Zlotkey	10500
Peter	Tucker	10000

FIRST_NAME	LAST_NAME	SALARY
David	Bernstein	9500
Peter	Hall	9000
Christopher	Olsen	8000
Danette	King	10000
Patrick	Sully	9500
Allan	McEwen	9000
Lindsey	Smith	8000
Clara	Vishney	10500
Danielle	Greene	9500
Lisa	Ozer	11500
Harrison	Bloom	10000

FIRST_NAME	LAST_NAME	SALARY
Taylor	Fox	9600
Ellen	Abel	11000
Alyssa	Hutton	8800
Donathon	Taylor	8600
Dack	Livingston	8400
Hermann	Baer	10000
Shelley	Higgins	12000
William	Gietz	8300

30 wierszy zostało wybranych.

```
SQL> _
```

Like

Do wyrażenia LIKE stosuje się dodatkowe operatory: % oraz _

Znak % oznacza dowolny ciąg znaków dowolnej długości.

Znak _ oznacza pojedynczy nieznan znak.

Wyświetlenie (bez powtórzeń) imion tych pracowników których imiona zaczynają się na M.

```
SQL> select distinct first_name from employees where first_name like ('M%');
```

FIRST_NAME
Mozhe
Michael
Martha
Mattea
Matthew

```
SQL>
```

Wyświetlenie imion tych pracowników którzy mają literę i jako drugą w imieniu:

```
SQL> select distinct first_name from employees where first_name like ('_i%');  
FIRST_NAME  
-----  
Timothy  
Ki  
Michael  
Lindsey  
Sigal  
Grant  
William  
Kimberely  
Diana  
Winston  
Lisa  
11 wierszy zostało wybranych.  
SQL>
```

In

Wyświetlenie tylko tych departamentów które mają jeden z numerów: 10,40,180

```
SQL> select * from departments where department_id in (10,40,180);  
DEPARTMENT_ID DEPARTMENT_NAME MANAGER_ID LOCATION_ID  
-----  
10 Administration 200 1700  
40 Human Resources 203 2400  
180 Construction 1700  
SQL>
```

Funkcje znakowe

Upper

Zwiększa cały ciąg tekstowy. Jak widać na poniższym obrazku funkcja upper została zastosowana do zwiększenia wszystkich liter w wyniku.

```
SQL> select department_name, upper(department_name) from departments;
DEPARTMENT_NAME UPPER(DEPARTMENT_NAME)
-----
Administration ADMINISTRATION
Marketing MARKETING
Purchasing PURCHASING
Human Resources HUMAN RESOURCES
Shipping SHIPPING
IT IT
Public Relations PUBLIC RELATIONS
Sales SALES
Executive EXECUTIVE
Finance FINANCE
Accounting ACCOUNTING
DEPARTMENT_NAME UPPER(DEPARTMENT_NAME)
-----
Treasury TREASURY
Corporate Tax CORPORATE TAX
Control And Credit CONTROL AND CREDIT
Shareholder Services SHAREHOLDER SERVICES
Benefits BENEFITS
Manufacturing MANUFACTURING
Construction CONSTRUCTION
Contracting CONTRACTING
Operations OPERATIONS
IT Support IT SUPPORT
NOC NOC
DEPARTMENT_NAME UPPER(DEPARTMENT_NAME)
-----
IT Helpdesk IT HELPOESK
Government Sales GOVERNMENT SALES
Retail Sales RETAIL SALES
Recruiting RECRUITING
Payroll PAYROLL
27 wierszy zostało wybranych.
SQL>
```

Lower

zmniejsza wszystkie litery.

```
SQL> select department_name, lower(department_name) from departments;
DEPARTMENT_NAME LOWER(DEPARTMENT_NAME)
-----
Administration administration
Marketing marketing
Purchasing purchasing
Human Resources human resources
Shipping shipping
IT it
Public Relations public relations
Sales sales
Executive executive
Finance finance
Accounting accounting
DEPARTMENT_NAME LOWER(DEPARTMENT_NAME)
-----
Treasury treasury
Corporate Tax corporate tax
Control And Credit control and credit
Shareholder Services shareholder services
Benefits benefits
Manufacturing manufacturing
Construction construction
Contracting contracting
Operations operations
IT Support it support
NOC noc
DEPARTMENT_NAME LOWER(DEPARTMENT_NAME)
-----
IT Helpdesk it helpdesk
Government Sales government sales
Retail Sales retail sales
Recruiting recruiting
Payroll payroll
27 wierszy zostalo wybranych.
SQL> _
```

Initcap

zwiększa pierwsze litery wszystkich wyrazów z wyniku.

```
SQL> select 'test', initcap('test') from dual;
TES INIT
----
test Test
SQL> _
```

Lpad

funkcja uzupełniająca z lewej strony wynik (w tym wypadku zawartość kolumny department_name) znakami podanymi jako trzeci argument w taki sposób by wynik osiągnął długość podaną jako parametr 2. Jeśli wynik jest dłuższy niż zadeklarowana długość, zostaje ucięty z prawej strony.

```
SQL> select lpad(department_name,5,'X') from departments;
LPAD(DEPARTMENT_NAME
-----
Admin
Marke
Purch
Human
Shipp
XXXXX
Publi
Sales
Execu
Finan
Accou
```

Rpad

funkcja uzupełniająca z prawej strony wynik (w tym wypadku zawartość kolumny department_name) znakami podanymi jako trzeci argument w taki sposób by wynik osiągnął długość podaną jako parametr 2. Jeśli wynik jest dłuższy niż zadeklarowana długość, zostaje ucięty z prawej strony.

```
SQL> select rpad(department_name,5,'X') from departments;
RPAD(DEPARTMENT_NAME
-----
Admin
Marke
Purch
Human
Shipp
ITXXX
Publi
Sales
Execu
Finan
Accou
```

Replace

Replace (text, text1 [,text2]) – funkcja podmienia wszystkie wystąpienia ciągu text1 w ciągu text na text2. W przypadku braku ciągu text2 z ciągu text usuwane są wszystkie wystąpienia ciągu text1.

```
SQL> select replace(last_name,'a','xxx') from employees;
REPLACE(LAST_NAME,'A','XXX')
-----
Abel
Ade
Atkinson
Austin
Baker
Balloo
Balloo
Balloo
Bell
Bernstein
Bissot
REPLACE(LAST_NAME,'A','XXX')
-----
Bloom
Bull
Cabrero
Cabrero
Cabrero
Chen
Chung
Colmenares
Doores
De Haan
Dellinger
```

Translate

translate (text, text1 ,text2) – funkcja działa podobnie jak funkcja replace, tylko że zamienia wszystkie wystąpienia pojedynczych liter z ciągu text1 na odpowiednie litery z ciągu text2.

```
SQL> select translate(last_name,'a','x') from employees;
TRANSLATE(LAST_NAME,'A','X')
-----
Abel
Ade
Atkinson
Austin
Baker
Balloo
Balloo
Balloo
Bell
Bernstein
Bissot
TRANSLATE(LAST_NAME,'A','X')
-----
Bloom
Bull
Cabrero
Cabrero
Cabrero
Chen
Chung
Colmenares
Doores
De Haan
Dellinger
```

Substr

substr (text, m [,n]) – wycina z ciągu text n znaków począwszy od pozycji m. Jeżeli n nie jest podane, to wycina wszystkie znaki od pozycji m do końca ciągu text. Jeżeli m jest ujemne, to znaki są odliczane od końca ciągu text.

Wyświetlenie pierwszych czterech znaków nazwiska.

```
SQL> select substr(last_name,1,4) from employees;
SUBSTR(LAST_NAME)
-----
Abe|
Ande
Atki
Aust
Baer
Baid
Band
Bate
Bell
Bern
Biss
```

Funkcja substr z użyciem dwóch parametrów – ostatnie litery nazwiska następujące po pierwszych trzech znakach.

```
SQL> select substr(last_name,3) from employees;
SUBSTR(LAST_NAME,3)
-----
el
de
kinson
stin
er
ida
nda
tes
ll
rnstein
ssot
SUBSTR(LAST_NAME,3)
-----
oom
ll
brio
mbrault
mbrault
en
ung
lmenares
vies
Haan
llinger
```


Substr z m ujemnym. Parametr n najbezpieczniej w takiej sytuacji jest podać większy niż długość najdłuższego wyrazu.

```
SQL> select substr(last_name,-5,20) from employees;
SUBSTR(LAST_NAME,-5,
-----
inson
ustin
Baida
Banda
Bates
stein
issot
SUBSTR(LAST_NAME,-5,
-----
Bloom
abrio
pault
pault
Chung
nares
avies
Maan
inger
```

Ltrim i Rtrim

RTRIM(text,text2)

LTRIM(text,text2)

Funkcje te usuwają z prawej lub lewej strony napisu text znaki zawarte w text2. Jeśli nie podamy wartości text2, usunięte zostaną spacje (i w praktyce do tego tych funkcji używa się najczęściej).

```
SQL> select rtrim(first_name, 'atm') from employees
2 ; Domyślnie Arial
RTRIM(FIRST_NAME, 'ATM')
-----
Ellen
Sundar
Mozhe
David
Hermann
Shelli
Ami
Elizabeth
Sarah
David
Laur
```

W przypadku powyższym usunięte zostały litery występujące jako pierwsze od prawej jeśli były to A, T lub M

to_char

Funkcja to_char w Oracle ma kilka odmian. Może przyjmować różne parametry i służyć do różnych czynności. Poniższe zastosowanie funkcji to_char odnosi się do zamiany liczb na postać znakową. Inne formy to_char zostaną omówione w dalszych częściach tej publikacji.

to_char (liczba [,wzorzec]) - zamienia liczbę na postać znakową według podanego wzorca.

Gdybyśmy wyświetlili roczne wynagrodzenie pracowników podzielone przez 12 otrzymalibyśmy w niektórych rekordach mało czytelny wynik:

```
SQL> select last_name, (salary/12) as "month salary" from employees;
LAST_NAME month salary
-----
King 2000
Kochhar 1416,66667
De Haan 1416,66667
Hunold 750
Ernst 500
Austin 400
Pataballa 400
Lorentz 350
Greenberg 1000
Faviet 750
Chen 683,33333
```

Stosując funkcję to_char możemy zamienić go na odpowiadający nam format:

```
SQL> select last_name, to_char((salary/12), '99999.99') as "month salary" from employees;
LAST_NAME month sal
-----
King 2000.00
Kochhar 1416.67
De Haan 1416.67
Hunold 750.00
Ernst 500.00
Austin 400.00
Pataballa 400.00
Lorentz 350.00
Greenberg 1000.00
Faviet 750.00
Chen 683.33
```

Format jest napisem, który może zawierać następujące elementy:

Element	Opis	Przykład	Wynik
9	Cyfra (liczba dziewiątek określa szerokość pola)	999999	1234
0	Wyświetl wiodące zera	099999	001234
\$	Ruchomy znak dolara	\$999999	\$1234
L	Ruchomy znak lokalnej waluty	L999999	zł1234
.	Kropka dziesiętna na wskazanej pozycji	9999.99	1234.00
,	Przecinek na wskazanej pozycji	999,999	1,234
MI	Znak minus z prawej strony (przy wartościach ujemnych)	9999MI	1234-
PR	Liczby ujemne w nawiasach	9999PR	<1234>
EEEE	Notacja inżynierska (w formacie muszą być cztery E)	9.9EEEE	1.2E+03
V	Pomnóż przez 10 n razy (n to liczba dziewiątek po V)	9999V99	123400

to_number

to_number (text [,wzorzec]) - zamienia ciąg znaków na liczbę według wzorca zbudowanego podobnie jak powyżej.

Funkcja ta jest przydatna gdy w naszej bazie liczby przechowywane są w postaci tekstowej.

```
SQL> select to_number('666.66','999999.99') from dual;
TO_NUMBER('666.66','999999.99')
-----
666,66
SQL>
```

Length

length (text) - zwraca długość ciągu text, jeśli text ma wartość NULL funkcja zwraca NULL, a nie (jak byłoby intuicyjnie) 0.

```
SQL> select length(department_name) from departments;
LENGTH(DEPARTMENT_NAME)
-----
14
9
10
15
8
2
16
5
9
7
10
LENGTH(DEPARTMENT_NAME)
-----
8
13
18
20
8
13
12
11
10
10
3
LENGTH(DEPARTMENT_NAME)
-----
11
16
12
10
7
27 wierszy zostalo wybranych.
SQL>
```

decode

Select decode (nazwa_kolumny,
wartość, zamiennik,
wartość2, zamiennik2,
wartość domyślna) [alias] from nazwa_tabeli.

Funkcja testuje wartość w podanej kolumnie i w zależności od wartości mieszczącej się w pierwszym argumencie zwraca wartość podaną w drugim argumencie. Jeśli nie znajdzie odpowiedniej wartości w podanych warunkach, wyświetli wartość domyślną podaną jako ostatni warunek.

```
SQL> select decode ( min_salary,  
2 1000, 'płaca minimalna',  
3 20000, 'płaca za duza',  
4 'normalna wypłata') płace from jobs;
```

PLACE
płaca minimalna
płaca minimalna
płaca za duza
normalna wypłata

Funkcje numeryczne

ROUND (x,[,y])

Zaokrągla X do Y miejsca po przecinku. Jeśli Y nie zostało podane jest domyślnie ustawiane jako 0.

TRUNC (x,[,y])

Ucina X do Y miejsca po przecinku. Jeśli Y nie zostało podane jest domyślnie ustawiane jako 0.

POWER (x,y)

Podnosi X do potęgi Y

SQRT(x)

Pierwiastek kwadratowy z X.

SIGN(x)

Zwraca wartość 0,1 lub -1 w zależności od znaku liczby X

ABS(x)

Wartość bezwzględna liczby X.

MOD(x,y)

Reszta z dzielenia X przez Y. Jeśli Y = 0 zwraca X

SIN(x), COS(x), TAN(x)

Funkcje trygonometryczne. X podawane w radianach.

Daty i funkcje do manipulowania datami

Oracle posiada zmienną systemową SYSDATE przechowującą aktualną datę. Aby ją odczytać możemy skorzystać z tabeli DUAL. Posiada jeden wiersz i jedną kolumnę i służy m.in. do odczytywania zmiennych systemowych. Nie przechowuje danych na stałe.

```
SQL> select sysdate from dual;
SYSDATE
-----
09/10/14
...
```

Daty można również od siebie odjąć. Wynikiem będzie liczba dni pomiędzy datami.

```
SQL> select ((select sysdate from dual) - hire_date) from employees
2
;
((SELECTSYSDATEFROMDUAL)-HIRE_DATE)
-----
8375.60891
7548.60891
6338.60891
7444.60891
6941.60891
4714.60891
4489.60891
4122.60891
5757.60891
5758.60891
4619.60891
```

DATY I FUNKCJE DO MANI

Oracle posiada zmienną systemową SYSDATE przechowującą aktualną datę. Aby ją odczytać możemy skorzystać z tabeli DUAL. Posiada jeden wiersz i jedną kolumnę i służy m.in. do odczytywania zmiennych systemowych. Nie przechowuje danych na stałe.

Do daty możemy również dodać wartość i jako wynik uzyskamy datę za podaną ilość dni.

```
SQL> select sysdate + 2000 from dual;
SYSDATE+2000
-----
12-NOV-15
SQL> 52 / 105 Domyślnie
```

MONTHS_BETWEEN

Funkcja month_between zwraca ilość miesięcy pomiędzy datami.

```
SQL> SELECT MONTHS_BETWEEN('01/08/01', '01/01/01') AS MONTHS_BETWEEN FROM Dual;
MONTHS_BETWEEN
-----
 7
SQL> _
```

ADD_MONTHS

Dodaje do podanej daty n miesięcy.

```
SQL> select add_months('01/08/13',10) from dual;
ADD_MONTH
-----
02/06/13
SQL> _
```

LAST_DAY

zwraca datę ostatniego dnia miesiąca zawierającego podaną datę.

```
SQL> select last_day(sysdate) from dual;
LAST_DAY
-----
09/10/31
SQL> _
```


ROUND

funkcja zaokrągla datę do północy, jeśli jest przed południem lub do północy dnia następnego, jeśli jest po południu. W przypadku podania dodatkowego parametru zaokrągla datę do pełnego miesiąca lub roku. Na poniższych przykładach widać dwa rodzaje zaokrągleń.

```
SQL> select round(sysdate,'YEAR') from dual;
ROUND(SY
-----
10/01/01
SQL> select round(sysdate,'month') from dual;
ROUND(SY
-----
09/10/01
SQL>
```

TRUNC

funkcja podobna do round, jednak zamiast zaokrąglać ucina daty. Na poniższych przykładach pokazałem ucięcie do roku oraz miesiąca.

```
SQL> select trunc(to_date('2009/10/29'),'month') from dual;
TRUNC(TO
-----
09/10/01
SQL> select trunc(to_date('2009/10/29'),'year') from dual;
TRUNC(TO
-----
09/01/01
SQL>
```

to_date

to_date (text [,text1]) - zamienia ciąg znaków text na datę według wzorca zawartego w text1. Wzorzec pozwala poprawnie zinterpretować znaki zawarte w ciągu text.

```
SQL> select to_date('2009/09/01','yyyy/mm/dd') from dual;
TO_DATE(
-----
09/09/01
SQL> select to_date('20090901','yyyymmdd') from dual;
TO_DATE(
-----
09/09/01
```

Formaty dla funkcji to_date

Parametr	Opis
YEAR	Rok, słownie
YYYY	Czterocyfrowy rok
YYY YY Y	Ostatnie 3,2 lub 1 cyfra roku.
IYY IY I	Ostatnie 3,2 lub 1 z roku w notacji ISO np. 1995-02-04
IYYY	Czterocyfrowy rok w notacji ISO
RRRR	Przyjmuje dwucyfrowy rok, a zwraca w czterocyfrowej notacji. Wartości z zakresu 0-49 zwróci jako lata 20 wieku. Wartości z zakresu 50-99 zwróci jako lata 19 wieku.
Q	Kwartał roku (1, 2, 3, 4; JAN-MAR = 1).
MM	Miesiąc (01-12; JAN = 01).
MON	Trzyliterowa nazwa miesiąca (JAN)
MONTH	Nazwa miesiąca
RM	Rok w notacji rzymskiej (I-XII; JAN = I).
WW	Tydzień w roku.
W	Tydzień w miesiącu.

D	Dzień w tygodniu (1-7).
DAY	Nazwa dnia tygodnia.
DD	Dzień w miesiącu (1-31).
DDD	Dzień w roku (1-366).
HH	Godzina w dobie (1-12).
HH12	Godzina w dobie (1-12).
HH24	Godzina w dobie (0-23).
MI	Minuta (0-59).
SS	Sekunda (0-59).

To_char (dla dat)

to_char (date [,text1]) – zamienia datę na postać znakową według wzorca zawartego w ciągu text1.

Funkcję to_char można wykorzystać do przetwarzania dat wg wzorca. Od omawianej wcześniej odmiany to_char różni się rodzajem parametrów. Tutaj przyjmuje daty, wcześniej były to liczby.

W poniższym przykładzie wyświetliłem rok cyfrowo oraz rok słownie na podstawie daty systemowej korzystając ze wzorca.

```
SQL> select to_char(sysdate,'yyyy/YEAR') from dual;
TO_CHAR(SYSDATE,'YYYY/YEAR')
-----
2009/TWO THOUSAND NINE
SQL>
```

Dla funkcji to_char stosuje się te same wzorce dat jak dla funkcji to_date.

Funkcje agregujące

Funkcje agregujące, to takie funkcje, które zwracają jedną wartość wyliczoną na podstawie wielu wierszy. Wszystkie funkcje grupowe ignorują wiersze zawierające wartość NULL w kolumnie, na której działają.

AVG

avg ([DISTINCT] wyrażenie) – funkcja oblicza wartość średnią wyrażenia dla wszystkich wierszy. W poniższym przykładzie jest to średnia zarobków pracowników.

```
SQL> select avg(salary) from employees;
AVG(SALARY)
-----
6461,68224
SQL> _
```


COUNT

count ([DISTINCT] {wyrażenie|* }) – funkcja zwraca ilość wierszy dla których wyrażenie jest różne od NULL. Użycie gwiazdki powoduje zliczenie wszystkich wierszy w tabeli. W tym wypadku została wyświetlona ilość pracowników.

```
SQL> select count (*) from employees;
COUNT(*)
-----
107
SQL> _
```


MAX

max (wyrażenie), min(wyrażenie) – funkcje obliczają maksymalną i minimalną wartość wyrażenia, wartość wyrażenia może być liczbą, ciągiem znaków lub datą. W poniższym przykładzie zostały wyświetlone najwyższa i najniższa płaca. W przypadku daty zwraca najpóźniejszą, w przypadku tekstu, ostatni ciąg uszeregowany wg alfabety.

```
SQL> select max(salary), min(salary) from employees;
MAX(SALARY) MIN(SALARY)
-----
24000 2100
SQL>
```


SUM

sum ([DISTINCT] wyrażenie) – funkcja oblicza sumę wartości wyrażeń dla wszystkich wierszy.

```
SQL> select sum(salary) from employees;
SUM(SALARY)
-----
 691400
SQL>
```

Użycie klauzuli DISTINCT w powyższych funkcjach powoduje, że wiersze, dla których agregowane wyrażenie się powtarza, agregacji podlegają tylko jeden raz. Przykładowo jeśli do przykładu pokazanego powyżej dodamy „distinct” przed salary, otrzymamy sumę pensji bez powtórek – tj. jeśli pensję 2 osób będą takie same – wartość ich pensji policzona zostanie tylko raz:

```
SQL> select sum(salary) from employees;
SUM(SALARY)
-----
 691400
SQL> select sum( distinct salary) from employees;
SUM(DISTINCTSALARY)
-----
 397900
SQL> _
```

Grupowanie

group by

Grupowanie polega na podzieleniu zbioru wierszy na grupy, które mają pewną wspólną cechę. Grupowania dokonuje się w celu zastosowania funkcji agregujących nie w stosunku do całego zbioru wierszy, ale do poszczególnych grup wierszy. W celu zgrupowania rekordów należy dodać nową klauzulę GROUP BY wraz z wyspecyfikowaniem kolumny lub wyrażenia, według którego mają być pogrupowane wiersze. Na liście klauzuli SELECT mogą się znaleźć tylko kolumny i wyrażenia, według których zapytanie jest grupowane, oraz wywołania funkcji agregujących.

```
SQL> select count(*), location_id from departments group by location_id;
COUNT(*) LOCATION_ID
-----
1 1800
1 2400
1 1400
1 2500
21 1700
1 2700
1 1500

7 wierszy zostało wybranych.
SQL>
```

Przed dokonaniem grupowania można zastosować klauzulę WHERE, która wybierze tylko część wierszy z tabeli. Klauzula WHERE wykonuje się przed grupowaniem, a zatem nie można w tej klauzuli sprecyzować warunku zawierającego funkcje grupowe. Aby taki warunek zawrzeć w zapytaniu należy zastosować dodatkową klauzulę HAVING wraz z odpowiednim warunkiem. Jest ona odpowiednikiem klauzuli WHERE, tylko, że wykonuje się ona po procesie grupowania. W poniższym przykładzie najpierw wybrałem numery lokalizacji w których id managera nie jest puste. W drugim pogrupowane numery lokalizacji oraz ilość departamentów w danej lokalizacji ale tylko te w których jest przydzielony manager. W trzecim tylko te lokalizacje w których poza tym że jest przydzielony manager, ilość departamentów jest większa niż 1.

```
SQL> select location_id from departments where manager_id is not null;
LOCATION_ID
-----
1700
1800
1700
2400
1500
1400
2700
2500
1700
1700
1700

11 wierszy zostało wybranych.
SQL> select location_id, count(*) from departments where manager_id is not null
group by location_id;
LOCATION_ID  COUNT(*)
-----
1800 1
2400 1
1400 1
2500 1
1700 5
2700 1
1500 1

7 wierszy zostało wybranych.
SQL> select location_id, count(*) from departments where manager_id is not null
group by location_id having count(*)>1;
LOCATION_ID  COUNT(*)
-----
1700 5

SQL>
```

Rollup

Dodanie rollup do group by spowoduje wyświetlenie podsumowania dla każdej grupy. Poniżej przykład grupowania bez użycia rollup. Możemy wyświetlić sumę wypłat w danym departamencie dla ludzi podległych pod danego managera. Patrz przykład poniżej:

```
SQL> select department_id, manager_id, sum(salary) from employees group by department_id, manager_id order by department_id, manager_id;
```

DEPARTMENT_ID	MANAGER_ID	SUM(SALARY)
10	101	4400
20	100	13000
20	201	6000
30	100	11000
30	114	13900
40	101	6500
50	100	36400
50	120	22100
50	121	25400
50	122	23600
50	123	25900

DEPARTMENT_ID	MANAGER_ID	SUM(SALARY)
50	124	23000
60	102	9000
60	103	19800
70	101	10000
80	100	61000
80	145	51000
80	146	51000
80	147	46600
80	148	51900
80	149	43000
90	100	34000

DEPARTMENT_ID	MANAGER_ID	SUM(SALARY)
90		24000
100	101	12000
100	108	39600
110	101	12000
110	205	8300
	149	7000

28 wierszy zostało wybranych.

Bez funkcji ROLLUP moglibyśmy wyznaczyć sumę wypłat dla każdego z działów tworząc oddzielne zapytanie, bez grupowania po id managera:

```
SQL> select department_id, sum(salary) from employees group by rollup(department_id) order by department_id;
```

DEPARTMENT_ID	SUM(SALARY)
10	4400
20	19000
30	24900
40	6500
50	156400
60	28800
70	10000
80	304500
90	58000
100	51600
110	20300

Natomiast jeśli zechcemy wyświetlić podsumowanie wypłat dla ludzi podległych jednemu managerowi (wraz z nim) ale również podsumowanie dla każdego działu jednocześnie, musimy zastosować rollup:

```
SQL> select department_id, manager_id, sum(salary) from employees group by rollup(department_id, manager_id) order by department_id, manager_id;
```

DEPARTMENT_ID	MANAGER_ID	SUM(SALARY)
10	101	4400
10		4400
20	100	13000
20	201	6000
20		19000
30	100	11000
30	114	13900
30		24900
40	101	6500
40		6500
50	100	36400
50		156400
50	120	22100
50	121	25400
50	122	23600
50	123	25900
50	124	23000
60	102	9000
60	103	19800
60		28800
70	101	10000
70		10000

Cube

Dodanie do instrukcji słowa kluczowego powoduje wygenerowanie podsumowań dla wszystkich możliwych kombinacji kolumn wymienionych w zapytaniu oraz dołączenie ogólnej wartości sumy. Poniżej widzimy pierwszą część wyniku jaki dało nam zastosowanie CUBE. Pierwszą część wyniku nie różni się on od wyniku zwracanego nam przez zastosowanie ROLLUP.

```
SQL> select department_id, manager_id, sum(salary) from employees group by cube(department_id,manager_id) order by department_id,manager_id;
```

DEPARTMENT_ID	MANAGER_ID	SUM(SALARY)
10	101	4400
10		4400
20	100	13000
20	201	6000
20		19000
30	100	11000
30	114	13900
30		24900
40	101	6500
40		6500
50	100	36400

DEPARTMENT_ID	MANAGER_ID	SUM(SALARY)
50	120	22100
50	121	25400
50	122	23600
50	123	25900
50	124	23000
50		156400
60	102	9000
60	103	19800
60		28800
70	101	10000
70		10000

DEPARTMENT_ID	MANAGER_ID	SUM(SALARY)
80	100	61000
80	145	51000
80	146	51000
80	147	46600
80	148	51900
80	149	43000
80		304500
90	100	34000
90		24000
90		58000
100	101	12000

DEPARTMENT_ID	MANAGER_ID	SUM(SALARY)
100	108	39600
100		51600
110	101	12000
110	205	8300
110		20300

```

DEPARTMENT_ID MANAGER_ID SUM(SALARY)
-----
 100 108 39600
 100 101 51600
 110 101 12000
 110 205 8300
 110 100 20300
 155400
 101 44900
 102 9000
 103 19800
 108 39600
 114 13900

DEPARTMENT_ID MANAGER_ID SUM(SALARY)
-----
 120 22100
 121 25400
 122 23600
 123 25900
 124 23000
 145 51000
 146 51000
 147 46600
 148 51900
 149 7000
 149 50000

DEPARTMENT_ID MANAGER_ID SUM(SALARY)
-----
 201 6000
 205 8300
 205 7000
 205 24000
 205 691400
60 wierszy zostało wybranych.

```

W końcowej części wyniku widzimy czym różni się ROLLUP od CUBE: Poza podsumowaniem wypłat dla każdego departamentu i wypłat ludzi konkretnego managera w tym departamencie widzimy również podsumowanie wypłat dla ludzi danego managera we wszystkich departamentach razem wziętych, oraz podsumowanie całości.

Operatory zbiorowe

Wszystkie operatory zbiorowe dotyczą te same zasady:

- Kolumny na tych samych pozycjach muszą być tego samego typu.
- Zapytania muszą zwracać tą samą liczbę kolumn.
- Nazwy kolumn w wyniku pobierane są z pierwszego zapytania.
- Sortować można tylko wynik całości

UNION ALL

powoduje, że w wyniku zapytania otrzymujemy sumę wszystkich wierszy, które znajdowały się w obu zapytaniach składowych.

UNION

powoduje, że w wyniku zapytania otrzymujemy sumę wszystkich wierszy, które znajdowały się w obu zapytaniach składowych, ale z wyniku końcowego eliminowane są wiersze, które powtarzają się w obu zbiorach składowych.

Różnicę widać na przykładzie:

```
SQL> select last_name, salary, department_id from employees where salary>12000;
LAST_NAME SALARY DEPARTMENT_ID
-----
King 24000 90
Kochhar 17000 90
De Haan 17000 90
Russell 14000 80
Partners 13500 80
Hartstein 13000 20
6 wierszy zostało wybranych.

SQL> select last_name, salary, department_id from employees where department_id=90;
LAST_NAME SALARY DEPARTMENT_ID
-----
King 24000 90
Kochhar 17000 90
De Haan 17000 90

SQL> select last_name, salary, department_id from employees where salary>12000 union all se
lect last_name, salary, department_id from employees where department_id=90;
LAST_NAME SALARY DEPARTMENT_ID
-----
King 24000 90
Kochhar 17000 90
De Haan 17000 90
Russell 14000 80
Partners 13500 80
Hartstein 13000 20
King 24000 90
Kochhar 17000 90
De Haan 17000 90
9 wierszy zostało wybranych.

SQL> select last_name, salary, department_id from employees where salary>12000 union select
last_name, salary, department_id from employees where department_id=90;
LAST_NAME SALARY DEPARTMENT_ID
-----
De Haan 17000 90
Hartstein 13000 20
King 24000 90
Kochhar 17000 90
Partners 13500 80
Russell 14000 80
6 wierszy zostało wybranych.

SQL>
```

Najpierw wyświetliłem wszystkich którzy pracują w departamencie o numerze 90, następnie wszystkich zarabiających powyżej 12000\$. Przy korzystaniu z operatora union all, osoby się powtarzają. Kiedy w kolejnym przykładzie zastosowałem union, powtórki zostały wyeliminowane.

INTERSECT

Połączenie za pomocą intersect wyświetla tylko te wiersze które wystąpiły w obu zbiorach – tj. część wspólna dwóch zbiorów.

```
SQL> select last_name, salary, department_id from employees where salary>12000 intersect se  
lect last_name, salary, department_id from employees where department_id=90;
```

LAST_NAME	SALARY	DEPARTMENT_ID
De Haan	17000	90
King	24000	90
Kochhar	17000	90

```
SQL> _
```

MINUS

Połączenie przy pomocy minus eliminuje z pierwszego zbioru te rekordy które wystąpiły w drugim zbiorze. W tym wypadku wyświetlone zostały tylko te osoby których zarobki są wyższe niż 12 000 ale jednocześnie nie pracują w departamencie numer 90.

```
SQL> select last_name, salary, department_id from employees where salary>12000 minus select  
last_name, salary, department_id from employees where department_id=90;
```

LAST_NAME	SALARY	DEPARTMENT_ID
Hartstein	13000	20
Partners	13500	80
Russell	14000	80

```
SQL> _
```

ZŁĄCZENIA

Dane, które chcemy uzyskać z bazy danych zazwyczaj znajdują się w więcej niż jednej tabeli bazodanowej. W takim przypadku nasze zapytanie musi się odpowiednio odwołać do więcej niż jednej tabeli. Mechanizm ten nazywa się w SQL złączeniami.

Łączenie kartezyjskie

Zapytanie takie zwróci iloczyn kartezyjski wierszy z obu tabel. Złączenia kartezyjskie stosuje się bardzo rzadko, gdyż produkują bardzo dużą ilość wierszy, które nie zawierają logicznie spójnych informacji.

Jeżeli w zapytaniu chcemy odwołać się do kolumny, która występuje w kilku tabelach, to, aby uniknąć niejednoznaczności, odwołanie to musi zawierać nazwę kolumny poprzedzoną nazwą tabeli. Aby uzyskać takie połączenie wystarczy pobrać dane z więcej niż 1 tabeli np. w poniższy sposób:

```
SELECT * FROM LOCATIONS, DEPARTMENTS;
```

```
LOCATION_ID CITY
-----
1700 Munich
1700 Oxford
1700 Roma
1700 Sao Paulo
1700 Seattle
1700 Singapore
1700 South Brunswick
1700 South San Francisco
1700 Southlake
1700 Stretford
1700 Sydney

LOCATION_ID CITY
-----
1700 Tokyo
1700 Toronto
1700 Utrecht
1700 Venice
1700 Whitehorse

621 wierszy zostalo wybranych.
SQL>
```

Jak widzimy w poniższym przykładzie ilość wierszy powstałych w wyniku złączenia kartezyjskiego jest iloczynem ilości wierszy w tabelach departments oraz locations;

```
621 wierszy zostalo wybranych.
SQL> select count(*) from departments;
COUNT(*)
-----
27

SQL> select count(*) from locations;
COUNT(*)
-----
23

SQL> select (27*23) as iloczyn from dual;
ILOCZYN
-----
621

SQL>
```

ZŁĄCZENIE WEWNĘTRZNE

Złączenia kartezjańskie stosuje się niezwykle rzadko. Najczęściej, kiedy zadajemy zapytanie do dwu tabel, zależy nam na uzyskaniu tylko takich kombinacji wierszy z obu tabel, które sobie w jakiś sposób odpowiadają, np. chcemy wyświetlić nazwiska klientów i tylko zamówienia przez nich złożone.

Złączenia, które zwracają właśnie taki zbiór wierszy z obu tabel, które sobie w jakimś stopniu odpowiadają nazywamy złączeniami wewnętrznym (*inner join*).

Aby zrealizować złączenie wewnętrzne w Oracle SQL należy w klauzuli WHERE dodać tzw. warunek złączenia, czyli warunek, w którym określamy jakie wiersze z obu tabel odpowiadają sobie nawzajem. Jeśli nadamy tabeli alias, nie będziemy mogli odnosić się do niej po nazwie.

W tym przykładzie poniżej wyświetliłem nazwy departamentów w połączeniu z miastami w których się znajdują na podstawie danych z dwóch tabel: departments i locations.

```
SQL> select departments.location_id, departments.department_name, locations.city
from departments, locations where departments.location_id=locations.location_id;
```

LOCATION_ID	DEPARTMENT_NAME	CITY
1400	IT	Southlake
1500	Shipping	South San Francisco
1700	Administration	Seattle
1700	Purchasing	Seattle
1700	Executive	Seattle
1700	Finance	Seattle
1700	Accounting	Seattle
1700	Treasury	Seattle
1700	Corporate Tax	Seattle
1700	Control And Credit	Seattle
1700	Shareholder Services	Seattle
1700	Benefits	Seattle
1700	Manufacturing	Seattle
1700	Construction	Seattle
1700	Contracting	Seattle
1700	Operations	Seattle
1700	IT Support	Seattle
1700	NOC	Seattle
1700	IT Helpdesk	Seattle
1700	Government Sales	Seattle
1700	Retail Sales	Seattle
1700	Recruiting	Seattle
1700	Payroll	Seattle
1800	Marketing	Toronto
2400	Human Resources	London
2500	Sales	Oxford
2700	Public Relations	Munich

27 wierszy zostało wybranych.

```
SQL> _
```

ZŁĄCZENIA ZEWNĘTRZNE

W przypadku złączeń wewnętrznych, jeżeli w jednej z tabel istnieje rekord, który nie ma żadnego odpowiednika w drugiej tabeli, to rekord ten jest pomijany w końcowym wyniku. Czasami taka sytuacja nas nie zadowala. W takim wypadku możemy wyróżnić jedną z tabel i wykonać tzw. złączenie zewnętrzne (*outer join*), aby otrzymać z wyróżnionej tabeli wszystkie rekordy, nawet te, które nie mają swojego odpowiednika w drugiej z tabel.

Aby wykonać złączenie zewnętrzne musimy skorzystać z operatora złączenia zewnętrznego „(+)”. Umieszczamy go w warunku złączenia po nazwie kolumny z tabeli która jest „uboższa”, czyli tam, gdzie „brakuje” rekordów i musimy jakies dodać. Poniżej widzimy iż zostały wyświetlone również te lokalizacje do których nie zostały przypisane żadne departamenty.

```
SQL> select departments.location_id, departments.department_name, locations.city
from departments, locations where departments.location_id(+) = locations.location_id;
```

LOCATION_ID	DEPARTMENT_NAME	CITY
		Roma
		Venice
		Tokyo
		Hiroshima
1400	IT	Southlake
1500	Shipping	South San Francisco
		South Brunswick
1700	Administration	Seattle
1700	Purchasing	Seattle
1700	Executive	Seattle
1700	Finance	Seattle

LOCATION_ID	DEPARTMENT_NAME	CITY
1700	Accounting	Seattle
1700	Treasury	Seattle
1700	Corporate Tax	Seattle
1700	Control And Credit	Seattle
1700	Shareholder Services	Seattle
1700	Benefits	Seattle
1700	Manufacturing	Seattle
1700	Construction	Seattle
1700	Contracting	Seattle
1700	Operations	Seattle
1700	IT Support	Seattle

LOCATION_ID	DEPARTMENT_NAME	CITY
1700	MOC	Seattle
1700	IT Helpdesk	Seattle
1700	Government Sales	Seattle
1700	Retail Sales	Seattle
1700	Recruiting	Seattle
1700	Payroll	Seattle
1800	Marketing	Toronto
		Whitehorse
		Beijing
		Bombay
		Sydney

LOCATION_ID	DEPARTMENT_NAME	CITY
2400	Human Resources	Singapore
2500	Sales	London
		Oxford
		Stretford
2700	Public Relations	Munich
		Sao Paulo
		Geneva
		Bern
		Utrecht
		Mexico City

43 wierszy zostało wybranych.

```
SQL>
```


SAMOZŁĄCZENIA

Czasami zachodzi potrzeba odwołania się w jednym zapytaniu dwukrotnie do tej samej tabeli. Poniżej wyświetlam nazwisko pracownika, numer id jego managera oraz nazwisko managera. Dzieje się tak ponieważ tabelę employees potraktowałem jako dwie różne tabele. Manager_id odpowiada polu employee_id przełożonego, więc w tym wypadku tabela employee została potraktowana tak jak dwie tabele – zawierająca pracowników oraz zawierająca managerów.

```
SQL> select e.last_name, e.manager_id, m.last_name from employees e, employees m where e.m
anager_id=m.employee_id;
```

LAST_NAME	MANAGER_ID	LAST_NAME
Kochhar	100	King
De Haan	100	King
Hunold	102	De Haan
Ernst	103	Hunold
Austin	103	Hunold
Pataballa	103	Hunold
Lorentz	103	Hunold
Greenberg	101	Kochhar
Faviet	108	Greenberg
Chen	108	Greenberg
Sciarra	108	Greenberg
Urman	108	Greenberg
Popp	108	Greenberg
Raphaely	100	King
Khoo	114	Raphaely
Baida	114	Raphaely
Tobias	114	Raphaely
Mimuro	114	Raphaely
Colmenares	114	Raphaely
Weiss	100	King
Fripp	100	King
Kaufling	100	King

ZŁĄCZENIA TYPU JOIN

JOIN ON

Inną metodą łączenia wielu tabel jest korzystanie z klauzuli JOIN. Przypuśćmy że chcemy pobrać dane z dwóch tabel jednocześnie. Nasze zadanie to wyświetlić nazwy departamentów i w których się znajdują. Musimy pobrać dane z tabel locations i departments. Możemy to zrobić przy wykorzystaniu dotychczas omawianej metody tj. zwykłego łączenia zewnętrznego:

```
SQL> select l.location_id, d.department_name, l.city from departments d, locations l where
d.location_id=l.location_id;
```

LOCATION_ID	DEPARTMENT_NAME	CITY
1400	IT	Southlake
1500	Shipping	South San Francisco
1700	Administration	Seattle
1700	Purchasing	Seattle
1700	Executive	Seattle
1700	Finance	Seattle
1700	Accounting	Seattle
1700	Treasury	Seattle
1700	Corporate Tax	Seattle
1700	Control And Credit	Seattle
1700	Shareholder Services	Seattle

LOCATION_ID	DEPARTMENT_NAME	CITY
1700	Benefits	Seattle
1700	Manufacturing	Seattle
1700	Construction	Seattle
1700	Contracting	Seattle
1700	Operations	Seattle
1700	IT Support	Seattle
1700	NOC	Seattle
1700	IT Helpdesk	Seattle
1700	Government Sales	Seattle
1700	Retail Sales	Seattle
1700	Recruiting	Seattle

LOCATION_ID	DEPARTMENT_NAME	CITY
1700	Payroll	Seattle
1800	Marketing	Toronto
2400	Human Resources	London
2500	Sales	Oxford
2700	Public Relations	Munich

27 wierszy zostało wybranych.

```
SQL>
```

Ten sam wynik możemy osiągnąć stosując join on:

```
SQL> select l.location_id, d.department_name, l.city from departments d join locations l o  
n (d.location_id=l.location_id);
```

LOCATION_ID	DEPARTMENT_NAME	CITY
1400	IT	Southlake
1500	Shipping	South San Francisco
1700	Administration	Seattle
1700	Purchasing	Seattle
1700	Executive	Seattle
1700	Finance	Seattle
1700	Accounting	Seattle
1700	Treasury	Seattle
1700	Corporate Tax	Seattle
1700	Control And Credit	Seattle
1700	Shareholder Services	Seattle
1700	Benefits	Seattle
1700	Manufacturing	Seattle
1700	Construction	Seattle
1700	Contracting	Seattle
1700	Operations	Seattle
1700	IT Support	Seattle
1700	MOC	Seattle
1700	IT Helpdesk	Seattle
1700	Government Sales	Seattle
1700	Retail Sales	Seattle
1700	Recruiting	Seattle
1700	Payroll	Seattle
1800	Marketing	Toronto
2400	Human Resources	London
2500	Sales	Oxford
2700	Public Relations	Munich

27 wierszy zostalo wybranych.

SQL >

NATURAL JOIN

Ponieważ tabele departments oraz locations posiadają pole o tej samej nazwie które służy nam do łączenia tych tabel, możemy skorzystać z natural join:

```
SQL> select department_name, city , location_id from departments natural join locations;
```

DEPARTMENT_NAME	CITY	LOCATION_ID
IT	Southlake	1400
Shipping	South San Francisco	1500
Administration	Seattle	1700
Purchasing	Seattle	1700
Executive	Seattle	1700
Finance	Seattle	1700
Accounting	Seattle	1700
Treasury	Seattle	1700
Corporate Tax	Seattle	1700
Control And Credit	Seattle	1700
Shareholder Services	Seattle	1700
Benefits	Seattle	1700
Manufacturing	Seattle	1700
Construction	Seattle	1700
Contracting	Seattle	1700
Operations	Seattle	1700
IT Support	Seattle	1700
NOC	Seattle	1700
IT Helpdesk	Seattle	1700
Government Sales	Seattle	1700
Retail Sales	Seattle	1700
Recruiting	Seattle	1700
Payroll	Seattle	1700
Marketing	Toronto	1800
Human Resources	London	2400
Sales	Oxford	2500
Public Relations	Munich	2700

27 wierszy zostało wybranych.

```
SQL>
```

JOIN USING

Identyczne zastosowanie jak NATURAL JOIN ma JOIN USING. W tym przypadku musimy podać nazwę kolumny która ma służyć jako złączenie. Korzystać z niej możemy jeśli w dwóch tabelach które chcemy połączyć występuje więcej niż jedna kolumna o identycznych nazwach i typie danych.

```
SQL> select department_name, city , location_id from departments join locations using(location_id);
```

DEPARTMENT_NAME	CITY	LOCATION_ID
IT	Southlake	1400
Shipping	South San Francisco	1500
Administration	Seattle	1700
Purchasing	Seattle	1700
Executive	Seattle	1700
Finance	Seattle	1700
Accounting	Seattle	1700
Treasury	Seattle	1700
Corporate Tax	Seattle	1700
Control And Credit	Seattle	1700
Shareholder Services	Seattle	1700
Benefits	Seattle	1700
Manufacturing	Seattle	1700
Construction	Seattle	1700
Contracting	Seattle	1700
Operations	Seattle	1700
IT Support	Seattle	1700
NOC	Seattle	1700
IT Helpdesk	Seattle	1700
Government Sales	Seattle	1700
Retail Sales	Seattle	1700
Recruiting	Seattle	1700
Payroll	Seattle	1700
Marketing	Toronto	1800
Human Resources	London	2400
Sales	Oxford	2500
Public Relations	Munich	2700

27 wierszy zostało wybranych.

RIGHT OUTER JOIN

Right outer join jest złączeniem zewnętrznym.

Konstrukcja typu:

```
select * from departments d, locations l where d.location_id(+)=l.location_id;
```

jest równoznaczna z konstrukcją:

```
select * from departments d, right outer join location l on (d.location_id=l.location_id);
```

Jest niejako odwrotnie niż ze znacznikiem (+) - jeśli do tej pory postawilibyśmy ten znaczek po lewej, musimy zastosować RIGHT OUTER JOIN, natomiast jeśli (+) postawilibyśmy po prawej, stosujemy LEFT OUTER JOIN.

Konstrukcja z (+):

```
SQL> select d.department_name, l.city from departments d, locations l where d.location_id(
+) = l.location_id;
```

DEPARTMENT_NAME	CITY
	Roma
	Venice
	Tokyo
	Hiroshima
IT	Southlake
Shipping	South San Francisco
	South Brunswick
Administration	Seattle
Purchasing	Seattle
Executive	Seattle
Finance	Seattle
DEPARTMENT_NAME	CITY
Accounting	Seattle
Treasury	Seattle
Corporate Tax	Seattle
Control And Credit	Seattle
Shareholder Services	Seattle
Benefits	Seattle
Manufacturing	Seattle
Construction	Seattle
Contracting	Seattle
Operations	Seattle
IT Support	Seattle
DEPARTMENT_NAME	CITY
NOC	Seattle
IT Helpdesk	Seattle
Government Sales	Seattle
Retail Sales	Seattle
Recruiting	Seattle
Payroll	Seattle
Marketing	Toronto
	Whitehorse
	Beijing
	Bombay
	Sydney
DEPARTMENT_NAME	CITY
Human Resources	Singapore
Sales	London
	Oxford
	Stretford
Public Relations	Munich
	Sao Paulo
	Geneva
	Bern
	Utrecht
	Mexico City

43 wierszy zostalo wybranych.

```
SQL>
```

Konstrukcja z RIGHT OUTER JOIN:

```
SQL> select d.department_name, l.city from departments d right outer join locations l on (
d.location_id=l.location_id);
```

DEPARTMENT_NAME	CITY
	Roma
	Venice
	Tokyo
	Hiroshima
IT	Southlake
Shipping	South San Francisco
	South Brunswick
Administration	Seattle
Purchasing	Seattle
Executive	Seattle
Finance	Seattle

DEPARTMENT_NAME	CITY
Accounting	Seattle
Treasury	Seattle
Corporate Tax	Seattle
Control And Credit	Seattle
Shareholder Services	Seattle
Benefits	Seattle
Manufacturing	Seattle
Construction	Seattle
Contracting	Seattle
Operations	Seattle
IT Support	Seattle

DEPARTMENT_NAME	CITY
NOC	Seattle
IT Helpdesk	Seattle
Government Sales	Seattle
Retail Sales	Seattle
Recruiting	Seattle
Payroll	Seattle
Marketing	Toronto
	Whitehorse
	Beijing
	Bombay
	Sydney

DEPARTMENT_NAME	CITY
Human Resources	Singapore
Sales	London
	Oxford
Public Relations	Stretford
	Munich
	Sao Paulo
	Geneva
	Bern
	Utrecht
	Mexico City

43 wierszy zostalo wybranych.

LEFT OUTER JOIN

Left outer join jest złączeniem zewnętrznym.

Konstrukcja typu:

```
select * from departments d, locations l where d.location_id=l.location_id(+);
```

jest równoznaczna z konstrukcją:

```
select * from departments d left outer join location l on (d.location_id=l.location_id);
```

Jeśli do tej pory postawilibyśmy ten znaczek po prawej, musimy zastosować LEFT OUTER JOIN, natomiast jeśli (+) postawilibyśmy po lewej, stosujemy RIGHT OUTER JOIN.

FULL OUTER JOIN

FULL OUTER JOIN jest połączeniem RIGHT OUTER JOIN i LEFT OUTER JOIN, lub konstrukcji z dwoma (+) po stronach obu tabel (choć taka konstrukcja nie może oczywiście istnieć – jest to tylko analogia). Wyświetla niedopasowane elementy z obu tabel.

PODZAPYTANIA

Podzapytanie proste

Podzapytania są bardzo wygodną metodą osiągnięcia pożądanego wyniku w języku SQL. Stosujemy je wtedy, gdy w zapytaniu chcemy się odwołać nie do jakiejś statycznej wartości ale do wyniku zwróconego z innego zapytania.

Podzapytania proste wykonują się w ten sposób, że najpierw jeden raz wykonuje się podzapytanie, a następnie zwrócone przez nie wartości są podstawiane do zapytania zewnętrznego i wykonywane jest zapytanie zewnętrzne.

```
SQL> select min(salary) from employees;
MIN(SALARY)
-----
 2100
SQL> select last_name from employees where salary=(select min(salary) from employees);
LAST_NAME
-----
Olson
SQL> _
```

W powyższym przykładzie najpierw wyświetliłem jaka jest najniższa płaca, a następnie korzystając z tego zapytania jako podzapytania wyświetliłem kto zarabia najmniej.

Przykład logiki konstrukcji takich złożonych zapytań. Chcemy wybrać tylko tych pracowników którzy zarabiają więcej niż średnia w firmie – tych którzy zawyżają średnią płac . W tym celu najpierw musimy obliczyć średnią płac w firmie a następnie ten wynik porównać z zarobkami każdej osoby. Średnia zarobków wynosi 6461\$ co wiemy dzięki temu zapytaniu:

```
SQL> select avg(salary) from employees;
AVG(SALARY)
-----
6461,68224
SQL> _
```

Teraz to zapytanie musimy „zamontować” do naszego głównego zapytania jako element warunku:


```
SQL> select last_name, salary from employees where salary > (select avg(salary) from employees);
```

LAST_NAME	SALARY
King	24000
Kochhar	17000
De Haan	17000
Hunold	9000
Greenberg	12000
Faviet	9000
Chen	8200
Sciarra	7700
Urman	7800
Popp	6900
Raphaely	11000
Weiss	8000
Fripp	8200
Kaufling	7900
Vollman	6500
Russell	14000
Partners	13500
Errazuriz	12000
Cambrault	11000

W tym wypadku obliczenie średniej realizowane jest w pierwszej kolejności, a dopiero po nim wykonywane jest porównanie zarobków każdego pracownika osobno z tą średnią.

Podzapytania w klauzuli FROM

Każde zapytanie dostarcza zbioru danych uszeregowanych w postaci wierszy i kolumn. a więc w takiej postaci, w jakiej dane są przechowywane w tabelach. Można to wykorzystać wpisując podzapytanie w klauzuli FROM zapytania zewnętrznego.

W takim wypadku wynik zwrócony przez podzapytanie jest traktowany jak dynamicznie utworzona tabela, która posiada pewien określony zbiór kolumn i wierszy, do których można odwoływać się w zapytaniu zewnętrznym jak do kolumn i wierszy zwykłej, statycznej tabeli.

```
SQL> select last_name, salary from (select salary, last_name from employees where manager_id=100) tabela where salary > 10000;
```

LAST_NAME	SALARY
Kochhar	17000
De Haan	17000
Raphaely	11000
Russell	14000
Partners	13500
Errazuriz	12000
Cambrault	11000
Zlotkey	10500
Hartstein	13000

9 wierszy zostało wybranych.

W tym zapytaniu najpierw zostanie wykonane zapytanie pobierające dane o nazwisku i zarobkach osób mających managera o id 100. Z tego zapytania zostali wyświetleni tylko ci którzy zarabiają więcej niż 10000.

Podzapytania w klauzuli SELECT

Podzapytania można też umieszczać w klauzuli SELECT pod warunkiem, że są to podzapytania zwracające dokładnie jeden wiersz i dokładnie jedną kolumną.

```
SQL> select last_name, salary, (select max(salary) from employees) as "max zarobkow", ((select max(salary) from employees) - salary) as "roznica" from employees;
```

LAST_NAME	SALARY	max zarobkow	roznica
King	24000	24000	0
Kochhar	17000	24000	7000
De Haan	17000	24000	7000
Hunold	9000	24000	15000
Ernst	6000	24000	18000
Austin	4800	24000	19200
Pataballa	4800	24000	19200
Lorentz	4200	24000	19800
Greenberg	12000	24000	12000
Faviet	9000	24000	15000
Chen	8200	24000	15800

LAST_NAME	SALARY	max zarobkow	roznica
Sciarra	7700	24000	16300
Urman	7800	24000	16200
Popp	6900	24000	17100
Raphaely	11000	24000	13000
Khoo	3100	24000	20900
Baida	2900	24000	21100
Tobias	2800	24000	21200
Himuro	2600	24000	21400
Colmenares	2500	24000	21500
Weiss	8000	24000	16000
Fripp	8200	24000	15800

Tutaj wyświetliłem nazwisko i płacę pracownika oraz porównałem je z maksymalnymi zarobkami przy pomocy podzapytania w klauzuli select.

Podzapytania skorelowane

Dotychczas wynik podzapytania wyliczony był tylko raz. Co prawda np. w ostatnim przykładzie wynik wyliczenia wykorzystywał zawartość wiersza w zapytaniu nadrzędnym, ale podzapytanie nie musiało być przeliczane dla każdego wiersza osobno. W przeciwnym wypadku byłoby to zapytanie skorelowane. Najlepiej będzie to wyjaśnić na przykładach:

```
SELECT LAST_NAME, SALARY, (SELECT AVG(SALARY) FROM EMPLOYEES)
SREDNIA FROM EMPLOYEES;
```

Powyższy przykład to zapytanie nieskorelowane. Średnia została wyliczona raz i nie ma nic wspólnego z wierszem w którym jest wyświetlana. Co innego poniższy przykład. Wyświetlamy nazwisko i wypłatę pracownika, oraz średnią zarobków ale tym razem nie w całej firmie a w dziale w którym pracuje ten pracownik. Zauważ że podzapytanie poniżej musi niejako „sprawdzić” jaki jest numer departamentu danego pracownika by móc zostać wyliczone. Do zewnętrznego wiersza zewnętrznego zapytania odnosi się poprzez alias. Takie podzapytanie nazywamy podzapytaniem skorelowanym.

```
SELECT LAST_NAME, SALARY, (SELECT AVG(SALARY) FROM EMPLOYEES WHERE
DEPARTMENT_ID=E.DEPARTMENT_ID) FROM EMPLOYEES E.
```

Any i All

Any i All służą do porównywania wartości ze zbiorem. Przykłady poniżej:

Wyświetlenie tych pracowników których wypłata jest większa od wypłaty przynajmniej jednej osoby z departamentu o numerze 100.

```
select last_name,salary from employees where salary > ANY (select salary from employees where department_id=100);
```

Wyświetlenie tych pracowników których wypłata jest większa od wypłaty wszystkich z departamentu o numerze 100.

```
select last_name,salary from employees where salary > ALL (select salary from employees where department_id=100);
```

Exists i not exists

Tych operatorów używamy gdy chcemy sprawdzić czy podzapytanie zwraca jakiegokolwiek wiersze.

Poniżej przykład 2 zapytań. Pierwsze wyświetla tych pracowników którzy są managerami któregokolwiek z departamentów. Drugie wyświetla tych pracowników którzy nie są managerami żadnego departamentu.

```
select employee_id from employees e where exists (select manager_id from departments d where d.manager_id=e.employee_id);
```

```
select employee_id from employees e where not exists (select manager_id from departments d where d.manager_id=e.employee_id);
```

```

SQL> select employee_id from employees e where exists (select manager_id from departments d where d.manager_id=e.employee_id);

```

EMPLOYEE_ID

100
103
106
104
121
145
206
201
203
204
205

11 rows selected.

```

SQL> select employee_id from employees e where not exists (select manager_id from departments d where d.manager_id=e.employee_id);

```

EMPLOYEE_ID

102
133
136
154
196
146
184
184
172
197
158

EMPLOYEE_ID

142
143
191
159
103
100
152
137
139
126
125

EMPLOYEE_ID

178

Exists i not exists

Tych operatorów używamy gdy chcemy sprawdzić czy postrzyżenie zwraca jakikolwiek wiersze.

```

select employee_id from employees e where exists (select manager_id from departments d where d.manager_id=e.employee_id);

select employee_id from employees where exists (select manager_id from departments where departments.manager_id=employees.employee_id);

select employee_id from employees where exists (select manager_id from departments);

select country_id from countries where exists (select country_id from locations select * from employees where manager_id is null);

```

ZŁĄCZENIA TYPU JOIN

JOIN ON

inną metodą łączenia wierszy tabel jest korzystanie z klauzuli JOIN. Przeglądmy 3e tabeli jak dane z dwóch tabeli jednocześnie. Nasze zadanie to wyświetlić

```

SELECT d.department_id, d.department_name, l.location_id FROM departments d, locations l where d.department_id=l.department_id;

```

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID
10	ACCOUNTING	1100
20	MARKETING	1100
30	SALES	1100
40	OPERATIONS	1100
50	HR	1100
60	FINANCIAL AID	1100
70	LEGAL	1100
80	PRODUCTION	1100
90	CONTRACT MGMT	1100
100	OPERATIONS	2100
110	SALES	2100
120	OPERATIONS	2100
130	OPERATIONS	2100
140	OPERATIONS	2100
150	OPERATIONS	2100
160	OPERATIONS	2100
170	OPERATIONS	2100
180	OPERATIONS	2100
190	OPERATIONS	2100
200	OPERATIONS	2100
210	OPERATIONS	2100
220	OPERATIONS	2100
230	OPERATIONS	2100
240	OPERATIONS	2100
250	OPERATIONS	2100
260	OPERATIONS	2100
270	OPERATIONS	2100
280	OPERATIONS	2100
290	OPERATIONS	2100
300	OPERATIONS	2100
310	OPERATIONS	2100
320	OPERATIONS	2100
330	OPERATIONS	2100
340	OPERATIONS	2100
350	OPERATIONS	2100
360	OPERATIONS	2100
370	OPERATIONS	2100
380	OPERATIONS	2100
390	OPERATIONS	2100
400	OPERATIONS	2100
410	OPERATIONS	2100
420	OPERATIONS	2100
430	OPERATIONS	2100
440	OPERATIONS	2100
450	OPERATIONS	2100
460	OPERATIONS	2100
470	OPERATIONS	2100
480	OPERATIONS	2100
490	OPERATIONS	2100
500	OPERATIONS	2100
510	OPERATIONS	2100
520	OPERATIONS	2100
530	OPERATIONS	2100
540	OPERATIONS	2100
550	OPERATIONS	2100
560	OPERATIONS	2100
570	OPERATIONS	2100
580	OPERATIONS	2100
590	OPERATIONS	2100
600	OPERATIONS	2100
610	OPERATIONS	2100
620	OPERATIONS	2100
630	OPERATIONS	2100
640	OPERATIONS	2100
650	OPERATIONS	2100
660	OPERATIONS	2100
670	OPERATIONS	2100
680	OPERATIONS	2100
690	OPERATIONS	2100
700	OPERATIONS	2100
710	OPERATIONS	2100
720	OPERATIONS	2100
730	OPERATIONS	2100
740	OPERATIONS	2100
750	OPERATIONS	2100
760	OPERATIONS	2100
770	OPERATIONS	2100
780	OPERATIONS	2100
790	OPERATIONS	2100
800	OPERATIONS	2100
810	OPERATIONS	2100
820	OPERATIONS	2100
830	OPERATIONS	2100
840	OPERATIONS	2100
850	OPERATIONS	2100
860	OPERATIONS	2100
870	OPERATIONS	2100
880	OPERATIONS	2100
890	OPERATIONS	2100
900	OPERATIONS	2100
910	OPERATIONS	2100
920	OPERATIONS	2100
930	OPERATIONS	2100
940	OPERATIONS	2100
950	OPERATIONS	2100
960	OPERATIONS	2100
970	OPERATIONS	2100
980	OPERATIONS	2100
990	OPERATIONS	2100

Zarządzanie transakcjami

Transakcja jest zbiorem operacji wykonywanych w ramach od początku sesji lub poprzedniego zatwierdzenia lub wycofania do aktualnej chwili. Wszystkie operacje na bazie danych realizowane są w postaci ciągu transakcji. Tranzakcyjność zapewnia zapewnienie nam bezpieczeństwa i stabilną pracę bazy danych. Wszystkie instrukcje w ramach jednej transakcji zostają wykonane w całości lub w całości zostają wycofane. Dzięki temu nie powstaje sytuacja w której tylko część danych modyfikowanych w przerwanej transakcji zostaje zmieniona.

Dane które podlegają zmianie, są odizolowane od innych użytkowników i procesów pracujących na bazie danych do czasu zakończenia transakcji.

Instrukcja COMMIT

Transakcja jest zatwierdzana i kończy się w chwili wykonania instrukcji COMMIT. Wszystkie modyfikacje danych zostają zapisane w bazie. W przypadku wykonania którejkolwiek z instrukcji należącej do grupy DML wykonywany jest niejawnie COMMIT. Należy również zwrócić uwagę na ustawienia naszych edytorów SQL. Często jest w nich ustawiony domyślnie autocommit (jak na rysunku poniżej). Transakcje w takim wypadku zatwierdzane są bez wykonania przez nas instrukcji COMMIT.

Instrukcja ROLLBACK

Instrukcja ROLLBACK wycofuje wszystkie modyfikacje danych w ramach jednej transakcji. Możemy ją zastosować jeśli się np. pomylimy. Ta instrukcja nie zadziała jeśli wykonamy COMMIT. Transakcja w takim wypadku jest już zakończona.

Instrukcja SAVEPOINT

Instrukcja SAVEPOINT pozwala zachowywać punkty przywracania – działa to tak jak zapisywanie stanu w czasie gry :) W przypadku pomyłki możemy wrócić do miejsca zapisania SAVEPOINT bez straty tych instrukcji które zostały wykonane przed nim i konieczności rozpoczynania „gry” od początku.

Aby założyć nowy savepoint stosujemy:

```
SAVEPOINT NAZWA_SAVEPOINTA;
```

Aby przywrócić stan do określonego savepointa stosujemy:

```
ROLLBACK TO NAZWA_SAVEPOINTA;
```

Dodawanie danych [INSERT]

Podstawowy insert

Najprostsza forma polecenia insert ma konstrukcję:

```
INSERT INTO NAZWA_TABELI VALUES (WARTOŚĆ1, WARTOŚĆ2);
```

Słowo INTO jest opcjonalne i nie musimy go pisać. Przy powyższym musimy podać wartości dla wszystkich kolumn uzupełnianej tabeli.

Jeśli chcemy dodać wartość tylko do niektórych kolumn musimy zastosować poniższą konstrukcję:

```
INSERT INTO NAZWA_TABELI (NAZWA_KOLUMNY1, NAZWA_KOLUMNY2) VALUES (WARTOŚĆ1, WARTOŚĆ2);
```

Musimy jednak pamiętać, że jeśli w tabeli istnieje klucz główny lub ograniczenie NOT NULL, musimy uzupełnić kolumnę której ten klucz lub ograniczenie dotyczy.

Insert danych pochodzących z zapytania

Do tabeli możemy dodać również wiele wierszy jednocześnie, pochodzących z innego zapytania.

Warunkiem powodzenia jest zgodność ilości oraz typów kolumn w tabeli źródłowej i docelowej.

```
INSERT INTO JOBS SELECT TEST.NEXTVAL, JOB_TITLE, MIN_SALARY, MAX_SALARY FROM JOBS;
```


Kasowanie danych [DELETE]

Aby skasować wszystkie dane z tabeli stosujemy konstrukcję :

```
DELETE FROM NAZWA_TABELI;
```

Możemy też skasować tylko część danych z tabeli stosując WHERE tak jak przy zapytaniach SELECT

```
DELETE FROM NAZWA_TABELI WHERE ID=1000;
```

Nie użycie WHERE skutkuje usunięciem wszystkich rekordów w tabeli.

Kasowanie danych – TRUNCATE

Tabelę można również wyczyścić całkowicie przy pomocy polecenia TRUNCATE:

```
TRUNCATE TABLE JOBS;
```

Nie możemy tutaj w przeciwieństwie do DELETE zastosować WHERE. Możemy wyczyścić tylko całość tabeli. Tej operacji nie da się odwrócić w prosty sposób!

Modyfikowanie danych [UPDATE]

Podstawowa forma modyfikacji danych:

```
UPDATE NAZWA_TABELI SET KOLUMNA=WARTOŚĆ;
```

Możemy zmieniać wiele kolumn naraz dodając je po przecinku:

```
UPDATE NAZWA_TABELI SET KOLUMNA=WARTOŚĆ, SET KOLUMNA2=WARTOŚĆ2;
```

Również tutaj możemy zastosować WHERE:

```
UPDATE NAZWA_TABELI SET KOLUMNA=WARTOŚĆ, SET KOLUMNA2=WARTOŚĆ2  
WHERE KOLUMNA=WARTOŚĆ;
```

Nie użycie WHERE skutkuje zmianą wszystkich rekordów w tabeli.

Update z wykorzystaniem podzapytań

Nie zawsze musimy podawać wartości do warunków WHERE UPDATE'a na sztywno. W UPDATE, podobnie jak w delete możemy użyć podzapytań. Poniższa instrukcja da podwyżkę o 100\$ wszystkim zarabiającym mniej niż średnia w firmie. Wykorzystaliśmy tutaj podzapytanie nieskorelowane:

```
update employees set salary=salary+100  
where salary<(select avg(salary) from employees);
```

W poniższym przykładzie, wykorzystując podzapytanie skorelowane daliśmy podwyżkę wszystkim zarabiającym mniej niż średnia w dziale w którym pracują:

```
update employees e set salary=salary+100  
where salary<  
(select avg(salary) from employees where department_id=e.department_id);
```

Tabele

Tworzenie tabeli

Tworząc tabelę podajemy pola jakie ta tabela ma posiadać, rodzaj danych przechowywanych przez te pola oraz własności tabeli.

```
SQL> CREATE TABLE tworzenie_tabeli (  
2 id number(6) constraint klucz_growny PRIMARY KEY,  
3 nazwa varchar(256) DEFAULT 'nie podano',  
4 liczba number(10) DEFAULT 0);  
Table created.  
SQL> 90 / 95 Domyslnie Polski
```

Podczas tworzenia możemy nakładać wszystkie ograniczenia z kolejnego rozdziału. Możemy również ustawić dodawanie wartości domyślnej w przypadku nie wprowadzenia wartości żadnej dla danego pola podczas uzupełniania tabeli. Odbywa się to przy pomocy klauzuli DEFAULT.

Tworzenie tabeli na podstawie zapytania

Tabelę możemy stworzyć również na podstawie zapytania. Stworzona w ten sposób tabela będzie zawierała wszystkie dane które zostaną nam zwrócone jako wynik zapytania. Jeśli chcemy aby została stworzona tylko struktura, możemy po klauzuli WHERE dodać jakiś warunek który nigdy nie może zajść. Pamiętać należy że w nowo stworzonej tabeli nie będą występowały indeksy – a w związku z tym nie będzie również klucza głównego.

```
SQL> create table jobs2 as select * from jobs;
Table created.
SQL> create table jobs3 as select * from jobs where 1!=1;
Table created.
SQL> select count(*) from jobs2;
COUNT(*)
-----
 40
SQL> select count(*) from jobs3;
COUNT(*)
-----
 0
```

DEFAULT.
Tworzenie tabeli
Tabelę możemy stworzyć, która zawiera wszystkie dane.
Usuwanie tabeli
Modyfikowanie tabeli
Transakcje i b
Transakcja jest zbiorowa

SQL> 91 / 96 | Domyślnie | Polski

Usuwanie tabeli

Aby usunąć tabelę korzystamy z polecenia drop:

```
SQL> drop table jobs2;
Table dropped.
SQL> 92 / 97 | D
```

Zmiana nazwy tabeli

Aby zmienić nazwę tabeli stosujemy polecenie RENAME:

```
SQL> rename jobs3 to jobs_zmieniona;
Table renamed.
SQL> 186 / 387 Domyślnie
```

Dodawanie kolumn do tabeli

Do dodawania kolumn do tabeli wykorzystujemy ALTER TABLE. Możemy wykorzystywać wszystkie parametry jakie stosujemy podczas tworzenia tabeli (parametry dla kolumny).

```
SQL> alter table jobs_zmieniona add (jakas_nazwa varchar(40) default 'jakiś tekst');
Table altered.
SQL> 93 / 98 Domyślnie
```

Usuwanie kolumn

Do usuwania kolumn wykorzystujemy DROP COLUMN:

```
SQL> alter table jobs_zmieniona DROP COLUMN jakas_nazwa;
Table altered.
```

Zmiana własności kolumn

Aby zmienić typ kolumny stosujemy polecenie MODIFY. Typ kolumny zmienić możemy, o ile dane zawarte w tej kolumnie mogą zostać przekonwertowane do nowego typu. Np. możemy zmienić długość kolumny, możemy zmienić typ liczbowy w typ tekstowy, ale nie możemy zmienić typu tekstowego w liczbowy jeśli dane zawarte w kolumnie liczbowej nie są wartościami numerycznymi.

```
SQL> desc jobs_zmieniona;
Name Null? Type
-----
JOB_ID NOT NULL VARCHAR2(10)
JOB_TITLE NOT NULL VARCHAR2(35)
MIN_SALARY NUMBER(6)
MAX_SALARY NUMBER(6)

SQL> alter table jobs_zmieniona
 2 MODIFY (job_title varchar(100));

Table altered.

SQL> desc jobs_zmieniona;
Name Null? Type
-----
JOB_ID NOT NULL VARCHAR2(10)
JOB_TITLE NOT NULL VARCHAR2(100)
MIN_SALARY NUMBER(6)
MAX_SALARY NUMBER(6)
```

Więzy integralności

Dzięki więzom integralności nie można tak zmodyfikować danych by straciły on spójność. Są zbiorem zasad nałożonych na tabele w bazie danych.

Primary Key

Zapewnia unikalność wartości w kolumnie. Najczęściej zakładany jest na kolumnę która przechowuje dane jednoznacznie określające pojedynczy wiersz. W tabeli może być tylko jeden klucz główny. Zapewnia nie występowanie wartości NULL.

Unique

Zapewnia unikalność wartości w kolumnie, jednak w przeciwieństwie do PRIMARY KEY takich kluczy może być więcej niż jeden, oraz umożliwia występowanie wartości NULL.

NOT NULL

Zapobiega wstawianiu wartości NULL do kolumny.

Check

Zapewnia że wartość wstawiana do kolumny spełnia wymagany warunek logiczny. Nie można w nim wykorzystywać odwołań do innych tabel, funkcji agregujących, SYSDATE.

Foreign key

Jest to klucz obcy. Służy do definiowania relacji pomiędzy tabelami. Zapewnia że rekord w tabeli podrzędnej zawsze będzie miał swojego odpowiednika w tabeli nadrzędnej. Klucz obcy musi się odwoływać do kolumny (kolumn) w tabeli nadrzędnej, na których założony jest UNIQUE lub klucz główny.

Zakładanie konstraintów

Więzy możemy zakładać na dwa sposoby. Przy tworzeniu tabeli, oraz nakładając je na już istniejącą tabelę. Poniżej przykład zakładania więzów już przy tworzeniu tabeli:

```
SQL> create table pilkarze (  
2 id number CONSTRAINT klucz_glowny PRIMARY KEY,  
3 wzrost number(5) CONSTRAINT wzrost_test CHECK (wzrost>110 and wzrost < 240),  
4 waga number(6) NOT NULL,  
5 emp_id number(6) CONSTRAINT ep_ref REFERENCES employees(employee_id)  
6 );  
Table created.  
SQL>
```

Przykład zakładania konstraintów na istniejącej tabeli:

```
SQL> alter table pilkarze add constraint  
2 klucz_glowny PRIMARY KEY (id);  
Table altered.  
SQL> alter table pilkarze add constraint  
2 ep_ref FOREIGN KEY (emp_id) REFERENCES employees(employee_id);  
Table altered.  
SQL> alter table pilkarze add constraint  
2 wzrost_test CHECK (wzrost>110 and wzrost <240);  
Table altered.  
SQL>
```

Wyjątek od reguły stanowi NOT NULL. Własność NULL/NOT NULL ustawiamy poprzez zmianę stanu kolumny:

```
SQL> alter table pilkarze MODIFY (waga number (6) NULL);  
Table altered.  
SQL> alter table pilkarze MODIFY (waga number (6) NOT NULL);  
Table altered.  
SQL>
```


Włączanie i wyłączanie konstraintów

Konstrainty możemy włączyć lub wyłączyć. Możliwość ta staje się przydatna gdy chcemy wykonać czynność którą uniemożliwiłby nam założony constraint. Przykładowo zdejmujemy klucz obcy (FOREIGN KEY) z tabeli jeśli uzupełniamy ją danymi które nie mają swoich odpowiedników w tabeli nadrzędnej.

```
SQL> alter table pilkarze disable constraint ep_ref;
Table altered.
SQL>
```

Możemy po wykonaniu zaplanowanych czynności włączyć constraint, pod warunkiem że jego warunek zostanie spełniony (np. uzupełnimy wpisy w tabeli nadrzędnej w przypadku FOREIGN KEY). Możemy również włączyć constraint bez walidacji istniejących danych. Constraint będzie w takim wypadku obowiązywał tylko dla danych wprowadzonych później:

```
SQL> alter table pilkarze enable novalidate constraint ep_ref;
Table altered.
SQL>
```

Usuwanie konstraintów

Aby zdjąć z tabeli constraint musimy skorzystać z polecenia drop podając nazwę klucza. Poniżej usuwam wszystkie konstrainty z tabeli pilkarze.

```
SQL> alter table pilkarze drop constraint klucz_glowny;
Table altered.
SQL> alter table pilkarze drop constraint wzrost_test;
Table altered.
SQL> alter table pilkarze drop constraint ep_ref;
Table altered.
SQL>
```

Widoki

Jeśli często wykonujemy jakiejś zapytanie do bazy danych, np. z użyciem wielu tabel lub po prostu długie, możemy zdefiniować widok. Korzystanie z niego będzie o wiele wygodniejsze. Możemy pobierać z niego dane jak ze zwykłej tabeli. Nagle długie zapytanie z wieloma parametrami do którego często trzeba coś dodawać możemy zamienić w mniej więcej coś takiego:

```
SELECT * FROM NAZWA_WIDOKU
```

Widoki są strukturami całkowicie dynamicznymi, tzn. zapytanie, które je definiuje w momencie definicji jest tylko sprawdzane pod względem poprawności składniowej i semantycznej, natomiast nie jest wykonywane. Zapytanie to jest wykonywane w momencie odwoływania się do widoku.

Widoki mają też zastosowanie w przypadku nadawania uprawnień. Możemy chcieć udostępnić użytkownikowi tylko część danych, lub część kolumn z tabeli. W takim wypadku tworzymy widok o zadanych właściwościach, a użytkownikowi zezwalamy na dostęp do widoku a nie tabeli.

Tworzenie widoków

```
CREATE [OR REPLACE] [FORCE] VIEW NAZWA_WIDOKU AS  
TREŚĆ_ZAPYTANIA [ WITH READ ONLY] [WITH CHECK OPTION]
```

Aby stworzyć widok, należy mieć uprawnienia do wszystkich obiektów do których odnosi się widok.

OR REPLACE

Dzięki tej klauzuli w przypadku gdyby widok o takiej nazwie już istniał zostanie nadpisany przez właśnie tworzony.

FORCE

Wymusza stworzenie widoku nawet jeśli zapytanie będące podstawą widoku jest niepoprawne (np. odnosi się do tabeli która jeszcze nie istnieje).

WITH READ ONLY

W niektórych przypadkach można stosować instrukcje DML na widokach, ta instrukcja nawet jeśli formalnie byłoby to możliwe, uniemożliwia to.

WITH CHECK OPTION

Ta opcja sprawia, że w przypadku (jeśli to możliwe dla danego widoku) nie można wrzucić

danych albo zmienić ich w taki sposób że nie będą widoczne w tym widoku.

Wykonywanie operacji DML na widokach

W przypadku zapytań, widoki funkcjonują tak jak tabele. W zależności od operacji DML widoki dotyczą różne właściwości. W żadnym z poniższych wypadków nie możemy wykonać operacji jeśli widok został stworzony z klauzulą WITH READ ONLY.

Update

- Widok nie może być oparty na wielu tabelach
- Nie może zawierać klauzuli DISTINCT
- Nie może zawierać GROUP BY ani funkcji grupowych
- Nie może zawierać skorelowanych zapytań
- Wyrażeń w kolumnie

Delete

- Widok nie może być oparty na wielu tabelach
- Nie może zawierać klauzuli DISTINCT
- Nie może zawierać GROUP BY ani funkcji grupowych
- Nie może zawierać skorelowanych zapytań

Insert

- Widok nie może być oparty na wielu tabelach
- Nie może zawierać klauzuli DISTINCT
- Nie może zawierać GROUP BY ani funkcji grupowych
- Nie może zawierać skorelowanych zapytań
- Wyrażeń w kolumnie
- Tabela, na której oparty jest widok zawiera kolumnę NOT NULL bez wartości domyślnej, i kolumna ta nie jest odwzorowana w widoku.
- Jeżeli widok zostanie utworzony z klauzulą WITH CHECK OPTION, to nie będzie można wstawić do niego żadnego wiersza, który nie byłby później widoczny w tym widoku.

Usuwanie widoków

```
DROP VIEW NAZWA_WIDOKU;
```

Sekwencje

Tworzenie sekwencji

Sekwencja jest obiektem podającym kolejne wartości wg ustalonych kryteriów. Sekwencje stosujemy często w celu tworzenia kluczy głównych tabel. Po co przy wstawianiu kolejnych wierszy podawać ręcznie kolejny numer, po którym dany wiersz będziemy identyfikować? Łatwo się przy tym pomylić i wstawić numer który już istnieje, a poza tym wiąże się to z dość uciążliwym sprawdzaniem ostatniego numerka. Niech zrobi to za nas automat!

```
SQL> create sequence moja_sekwencja
2  minvalue 0
3  maxvalue 99999
4  start with 0
5  increment by 1;
Sequence created.
SQL> ze starego
```

Na podstawie wyżej przytoczonego przykładu:

`create sequence`

Po tym następuje podanie nazwy sekwencji. W nazwie sekwencji nie może być spacji.

`Minvalue`

Wartość minimalna jaką może przybrać sekwencja.

`Maxvalue`

Wartość maksymalna jaką może przybrać sekwencja.

`Start with`

Określa wartość od jakiej ma się rozpoczynać sekwencja.

Increment by

Określa wartość o jaką ma się zmieniać aktualny stan sekwencji po każdym pobraniu danych. Jako parametr tego polecenia możemy również podać liczbę ujemną. Wartość sekwencji będzie wtedy maleć.

Rzadziej używanymi opcjami sekwencji są cycle oraz cache.

Cycle / nocycle

Parametr ten określa czy sekwencja może się przekreślić (jak licznik w samochodzie) i rozpocząć naliczanie od początku.

Cache / nocache

klauzula CACHE włącza wykonywanie pre-alokacji numerów sekwencji i przechowywanie ich w pamięci, co skutkuje zwiększeniem szybkości generacji kolejnych liczb. Klauzula NOCACHE wyłącza tę możliwość. Domyślnie przyjmowane jest CACHE 20. Wartość podana w CACHE musi być mniejsza niż MAXVALUE - MINVALUE

Order / noorder

Klauzula ORDER gwarantuje, że kolejne liczby będą generowane w porządku jakim otrzymane zostały przez system polecenia ich generacji. Klauzula NOORDER wyłącza tę własność.

Pobieranie wartości z sekwencji

Do pobierania danych z sekwencji, wykorzystywane są dwie pseudokolumny currval i nextval.

Nextval

Służy do pobierania następnej wartości z sekwencji.

Currval

Służy do pobierania aktualnej wartości sekwencji. Przed wykorzystaniem currval należy wykonać przynajmniej raz nextval na danej sekwencji. W przypadku braku takiej inicjacji, zarówno currval jak i nextval będą miały tą samą wartość odpowiadającą parametrowi start with dla danej sekwencji.

Pobierać wartości z sekwencji możemy na dwa sposoby. Wykorzystywać do tego select na tabeli (np. dual) lub w instrukcjach DML. Drugi to pobieranie wartości przy wstawianiu wierszy do tabeli (o tym parę wierszy niżej). Poniżej przytaczam przykłady pobrania wartości currval i nextval oraz różnice pomiędzy nimi.

```
SQL> select moja_sekwencja.currval from dual;
CURRVAL
-----
1
SQL> select moja_sekwencja.nextval from dual;
NEXTVAL
-----
2
SQL> 79 / 80 Domyslnie
```

wykorzystanie sekwencji w instrukcjach DML

Dodając dane do tabeli często zachodzi konieczność wygenerowania dla każdego wpisu unikalnego id dla każdego wiersza. Zdarza się że jest to wymagane z powodu założenia na danej tabeli klucza głównego. W takiej sytuacji najwygodniej jest skorzystać z sekwencji. Sekwencje mogą produkować tylko wartości liczbowe.

```
SQL> insert into jobs values (moja_sekwencja.nextval, 'test', 1000, 2000);
1 row created.
```

Usuwanie sekwencji

Aby usunąć stworzoną sekwencję należy wykorzystać polecenie drop o następującej konstrukcji:

```
DROP sequence nazwa__sekwencji;
```

jak to widać poniżej.

```
SQL> drop sequence moja_sekwencja;
Sequence dropped.
SQL> 7 / 35 Konwertuj 1
```

Modyfikacja sekwencji

Aby zmienić lub nadać jakiś parametr istniejącej sekwencji stosujemy konstrukcję:

```
ALTER SEQUENCE NAZWA_SEKWENCJI NAZWA PARAMETRU {WARTOŚĆ};
```

Nie możemy tylko zmienić parametru START WITH co widać wraz z przykładami prawidłowego zastosowania ALTER SEQUENCE na poniższym obrazku:

```
SQL> ALTER SEQUENCE test start with 1000;
ALTER SEQUENCE test start with 1000
*
ERROR at line 1:
ORA-02283: cannot alter starting sequence number
SQL> alter sequence test increment by 40;
Sequence altered.
SQL> alter sequence test nocache;
Sequence altered.
```

Informacje podstawowe o PL SQL

PL/SQL to proceduralny język programowania ściśle związany z bazami danych Oracle. Korzystanie z niego daje nam wiele nowych możliwości:

- możemy korzystać z pętli i bardzo rozbudowanych instrukcji warunkowych
- możemy np. sięgać do plików na dysku, pobierać dane ze stron internetowych
- możemy poprawić wydajność naszych działań na bazie danych
- możemy realizować zadania które ze znajomością samego SQL nie byłyby możliwe - np. stworzyć rozbudowany program który wykona wiele następujących po sobie czynności.
- możemy przechwytywać i obsługiwać wyjątki

Rodzaje bloków PL/SQL

W PL/SQL możemy tworzyć bloki jako :

- bloki anonimowe
- procedury
- funkcje
- wyzwalacze

W tym rozdziale sposób ich tworzenia oraz użycia jest przedstawiony bardzo zdawkowo. Napisałem taki opis tylko w celach poglądowych. Sporo więcej o tym będzie w następnych rozdziałach, na razie drogi czytelniku musisz się dowiedzieć o co w ogóle chodzi w tym całym PL/SQL :)

Bloki anonimowe

Bloki anonimowe nie posiadają nazwy. Można je stworzyć w celu jednorazowego wykonania kodu, jednak taki blok w przeciwieństwie do procedur, funkcji lub wyzwalaczy nie będzie przechowywany w bazie danych. Najprostsza postać bloku anonimowego przedstawiona jest na poniższym zdjęciu. Blok zaczyna się od słowa „begin” a kończy na „end”. Jeśli w takim bloku nie wykonujemy żadnych operacji, musimy wstawić przynajmniej słowo „null” ze średnikiem, lub zamiast tego „commit”. W tym drugim przypadku będzie to jednak miało wpływ na transakcje.

The screenshot shows a SQL IDE window titled "localhost as hr". The main editor area contains the following SQL code:

```
begin  
null;  
end;
```

The code is highlighted in yellow. Below the editor, there is a "Statement Output" window showing the result of the execution:

```
anonymous block completed
```

Procedury

Są to podobnie jak funkcje i wyzwalacze bloki PL/SQL posiadające nazwę. Procedury są przechowywane w bazie danych. Na poniższej ilustracji widać najprostszą formę procedury. Zasadniczo do konstrukcji bloku anonimowego dodajemy linijkę

„CREATE OR REPLACE PROCEDURE NAZWANA IS”

Klauzuli „OR REPLACE” tak naprawdę nie jesteśmy zobowiązani stosować, chroni nas ona jednak przed błędem w przypadku gdyby procedura o takiej nazwie już istniała w naszym schemacie bazodanowym. Dodając „OR REPLACE”, w przypadku gdyby taka procedura (posiadająca taką nazwę i ilość oraz typ parametrów jeśli takie występują) już istniała, zostanie nadpisana nową, właśnie kompilowaną. Poniżej przedstawiam efekt próby stworzenia procedury o zajętej już nazwie bez klauzuli „OR REPLACE” :

Kasowanie procedur odbywa się poprzez zastosowanie poniższej konstrukcji:

```
DROP PROCEDURE NAZWA_PROCEDURY;
```

z poziomu SQL. Z poziomu programów PL/SQL (bez użycia dynamicznego SQL) nie możemy kasować innych programów.

Funkcje

Funkcje są również nazwanymi blokami PL/SQL. Funkcje MUSZĄ zwracać wynik, w przeciwieństwie do procedur. Tak jak procedury i wyzwalacze są przechowywane na serwerze. Poniżej przedstawiam przykład prostej funkcji. Po „CREATE OR REPLACE FUNCTION NAZWA_FUNKCJI” następuje deklaracja typu zwracanej wartości.


```
create or replace FUNCTION MOJA_FUNKCJA
RETURN VARCHAR
IS
BEGIN
return 'test';
END;
```

FUNCTION MOJA_FUNKCJA compiled

Powyższa funkcja tylko i wyłącznie zwraca słowo „test”. Możemy się do niej odwołać aby uzyskać wynik:

Wykonałem zapytanie SQL odwołujące się do nowo stworzonej funkcji. Aby to wykonać musiałem skorzystać z pseudo tabeli DUAL zawierającej jeden wiersz i jedną kolumnę. Tabela ta służy m.in. do tego typu działań i nie zawiera żadnych danych. Jak widać powyżej, w wyniku działania zapytania została mi zwrócona zadeklarowana w funkcji wartość.

Kasowanie funkcji odbywa się poprzez zastosowanie poniższej konstrukcji:

```
DROP FUNCTION NAZWA_FUNKCJI;
```

z poziomu SQL. Z poziomu programów PL/SQL nie możemy kasować innych programów.

Wyzwalacze

Wyzwalacze są blokami PL/SQL wykonywanymi w reakcji na określone zdarzenie w bazie danych.


```
CREATE OR REPLACE TRIGGER TRIGGER1
BEFORE INSERT ON DEPARTMENTS
BEGIN
NULL;
END;
```

Statement Output

```
TRIGGER TRIGGER1 compiled
```

Powyższy trigger (wyzwalacz) zadziała przed wrzuceniem danych do tabeli „departments”. Ten wyzwalacz nie wykona żadnych czynności, zostanie jedynie wywołany. Kasowanie wyzwalaczy odbywa się poprzez zastosowanie poniższej konstrukcji:

```
DROP TRIGGER NAZWA_FUNKCJI;
```

z poziomu SQL. Z poziomu programów PL/SQL nie możemy kasować innych programów.


```
drop trigger trigger1;
```

Statement Output

```
drop trigger trigger1 succeeded.
```

Wywoływanie procedur i funkcji

Procedury i funkcje wywołujemy w różny sposób. O ile procedurę wywołujemy w kodzie innej procedury pl/sql (lub bloku anonimowego) :

```
create or replace procedure test2
is
begin
test1;
end;
```


PROCEDURE TEST2 compiled

o tyle nie możemy jej wywołać w zapytaniu SQL. Funkcje wywołać można przy pomocy zapytania SQL:

```
create or replace function funkcja1
return number
is
begin
return 0;
end;
```

```
select funkcja1 from dual;
```


FUNKCJA1
0

Funkcja musi zwracać jakąś wartość. Dzięki temu jesteśmy w stanie wypisać wynik jej działania na ekranie, lub go przetworzyć.

Funkcje możemy również wywoływać wewnątrz innych bloków PL/SQL pod warunkiem jednak, że jej wynik zostanie przypisany do zmiennej:

```
declare
wynik number;
begin
wynik:=funkcja1;
end;
```

Query Result x Statement Out

anonymous block completed

Nie możemy wywoływać funkcji w taki sposób jak procedur. Otrzymamy błąd :

```
begin
funkcja1;
end;
```

Error starting at line 506 in command:
begin
funkcja1;
end;
Error report:
ORA-06550: line 2, column 1:
PLS-00221: 'FUNKCJA1' is not a procedure or is undefined

Typy danych w PL/SQL

W PL/SQL możemy przechowywać dane w takich typach jak w SQL, jednak kilka typów danych nieznacznie się różni.

Number(P,S)

Ten typ może przechowywać typy rzeczywiste oraz całkowite. P oznacza ilość cyfr w całej liczbie, natomiast S oznacza ilość miejsc po przecinku.

Char(L)

Przechowuje stałą ilość znaków zadeklarowaną jako parametr L. L musi być mniejsze niż 256. Przykładowo jeśli do kolumny typu Char(100) wstawimy pojedynczą literę, przechowywane będzie 100 znaków. Wartość zostanie uzupełniona do 100 spacjami. W PL/SQL maksymalna długość wynosi 32768 znaków zamiast 255 w SQL

Varchar2(L)

Dane tego typu zajmują dokładnie tyle miejsca ile zostanie przypisanych znaków. Parametr L określa maksymalną ilość znaków. L musi być mniejsze od 4000. W PL/SQL maksymalna długość wynosi 32768 znaków zamiast 4000 w SQL.

Long

Posiada własności takie jak VARCHAR2, jednak może przechowywać do 2 GB tekstu.

Raw(L)

Typ zachowujący się jak CHAR(L), jednak służy do przechowywania danych binarnych.

Long raw

Odpowiednik typu Long, tylko do przechowywania danych binarnych.

Date

Przechowuje informacje o wieku, roku, miesiącu, dniu, godzinie, minucie oraz sekundzie.

Timestamp(L)

Typ zbliżony do Date. Przechowuje dodatkowo do L miejsc po przecinku sekundy. L nie może być większe niż 9.

BLOB, CLOB, BFILE

Służą do przechowywania bardzo dużych plików. Ze względu na ich wysoką wydajność zaleca się korzystanie z tych typów zamiast typów LONG i LONG RAW.

Boolean

typ, który może przyjmować tylko trzy wartości: TRUE, FALSE, NULL. Nie miał swojego odpowiednika w SQL

Zmienne i stałe

Zmienne i stałe definiujemy z sekcji „DECLARE” bloku PL/SQL. Wyjaśnienie poszczególnych przykładowych zmiennych i stałych znajdują się pod poniższą ilustracją.


```
DECLARE
zmienna_liczbowa number(5);
zmienna_tekstowa varchar2(100);
zmienna_nie_pusta varchar2(100) not null := 'dane';
zmienna_typu_kolumny employees.email%TYPE;
stala_liczbowa CONSTANT number(5) := 10;
wartosc_domyslna number default 10;
BEGIN
NULL;
END;
```

The screenshot shows a SQL IDE window with three tabs: 'localhost as hr', 'localhost as hr~1', and 'localhost as hr~2'. The main editor displays a PL/SQL DECLARE block. The code defines several variables and constants: 'zmienna_liczbowa' (number(5)), 'zmienna_tekstowa' (varchar2(100)), 'zmienna_nie_pusta' (varchar2(100) not null := 'dane'), 'zmienna_typu_kolumny' (employees.email%TYPE), 'stala_liczbowa' (CONSTANT number(5) := 10), and 'wartosc_domyslna' (number default 10). The block starts with 'BEGIN' and ends with 'END;'. Below the editor, there are tabs for 'Query Result' and 'Statement Output', and a status bar at the bottom indicating 'anonymous block completed'.

`zmienna_liczbowa` – zmienna typu liczbowego `number` o zadeklarowanej długości 5 znaków. Deklarowanie długości zmiennej nie jest obligatoryjne.

`zmienna_tekstowa` – zmienna typu tekstowego `varchar2` o długości 100 znaków.

`zmienna_nie_pusta` – zmienną możemy określić jako nie pustą – tzn. musi zostać do niej przypisana jakaś wartość tak jak w powyższym przypadku, jednak musimy określić od razu jaka ta wartość ma być.

`zmienna_typu_kolumny` – możemy stworzyć zmienną której typ zostanie nadany na podstawie typu kolumny w określonej tabeli. Kolumnę określamy podając jej nazwę po nazwie tabeli zawierającej tą kolumnę oraz kropce. Dodatkowo musimy umieścić znacznik `%TYPE`.

`stala_liczbowa` – statyczna wartość która nie może być zmieniana. Po nazwie zmiennej a przed deklaracją typu umieszczamy znacznik „CONSTANT”. Obligatoryjne jest też zdefiniowanie wartości.

`wartosc_domyslna` – zmienna typu numerycznego z zadeklarowaną wartością która zostanie do niej przypisana jeśli użytkownik nie zadeklaruje innej wartości.

Instrukcje sterujące

IF THEN

Instrukcja IF THEN pozwala wykonywać różne działania w zależności od określonych warunków.

Wykorzystując ją, możemy określić np. że jeśli wartość zmiennej wynosi X program ma wykonać działanie A, a jeśli wartość zmiennej wynosi Y, program ma wykonać działanie B. Poniżej przedstawiam przykład najprostszej formy tej instrukcji:


```
declare
zmienna number(7);
begin
zmienna:=50;

if zmienna=50
then dbms_output.put_line('zmienna ma wartość 50');
end if;

end;
```

Statement Output x
anonymous block completed

Komunikat „zmienna ma wartość 50” wyświetlony zostanie tylko jeśli spełniony zostanie warunek po IF. Jeśli warunek nie zostanie spełniony, wykonane zostaną dalsze polecenia, następujące po „end if”. Warunków możemy oczywiście stosować znacznie więcej:


```
declare
zmienna number(7);
begin
zmienna:=50;

if zmienna=50
then dbms_output.put_line('zmienna ma wartość 50');
elsif zmienna=60
then dbms_output.put_line('zmienna ma wartość 60');
elsif zmienna=70
then dbms_output.put_line('zmienna ma wartość 70');
else dbms_output.put_line('zmienna ma wartość inną niż 50,60 lub 70');
end if;

end;
```

Kolejne warunki dodajemy stosując ELSIF THEN. Program będzie sprawdzał kolejne warunki do czasu aż nie natrafi na taki który będzie spełniony. Nie będzie już wtedy sprawdzać kolejnych warunków, jeśli chcemy by mimo spełnienia jednego warunku kolejne były sprawdzane, musimy zastosować wielokrotnie konstrukcję IF. Jeśli żaden warunek nie zostanie spełniony, wykonane zostaną instrukcje następujące po klauzuli ELSE. Stosowanie klauzuli ELSE nie jest obowiązkowe.

CASE

Instrukcja CASE ma dwie formy o dwóch różnych zastosowaniach. Pierwsza o której piszę służy do takich zastosowań jak IF THEN. Poniżej przedstawiam program o takiej samej zasadzie działania jak przykład z rozdziału o IF THEN, jednak korzystam z instrukcji CASE. Podobnie jak w instrukcji IF THEN warunki są sprawdzane do momentu dopasowania. Po klauzuli WHEN podajemy warunek logiczny

```
declare
x number:=10;
wynik number;
begin
  case
 when x=10 then wynik:=5;
 when x=8 then wynik:=4;
 when x=4 then wynik:=2;
  end case;
end;
```

Powyższy przykład można oczywiście rozwiązać prostym dzieleniem, zależało mi jedynie na jak najbardziej zrozumiałym przykładzie.

Druga forma instrukcji CASE umożliwi przypisanie do zmiennej różnych wartości w zależności od warunków. Zmienna „polowa_zmiennej” przybierze wartość 5,10,15 lub w 0 w zależności od wartości zmiennej „zmienna”. Taka konstrukcja ma jednak pewne ograniczenie. Proszę zauważyć że jedynym warunkiem logicznym jest równość. W tym wypadku nie możemy zastosować znaków > lub <.


```
declare
zmienna number(5);
polowa_zmiennej number(5);
begin

zmienna:=10;

polowa_zmiennej:=case zmienna
when 10 then 5
when 20 then 10
when 30 then 15
else 0
end;

end;
```

Statement Output x

anonymous block completed

Pętle

Kiedy potrzebujemy jakąś czynność wykonać wielokrotnie, stosujemy pętle. Najprostszą pętlą jest pętla LOOP.

LOOP

Prezentowana niżej pętla nie posiada warunku wyjścia, będzie się wykonywać w nieskończoność lub do momentu wystąpienia jakiegoś błędu jak to widać w logu. Powtarzane są instrukcje znajdujące się pomiędzy klauzulami LOOP oraz END LOOP.


```
begin
loop
dbms_output.put_line('x');
end loop;
end;
```

Statement Output x

```
end loop;
end;
Error report:
ORA-20000: ORU-10027: buffer overflow, limit of 20000 bytes
```

Aby pętla mogła się kiedyś zakończyć, musimy podać jej warunek wyjścia w jednej z dwóch form. Korzystając z klauzuli EXIT WHEN:


```
DECLARE
zmienna number(5);
BEGIN
zmienna:=1;
LOOP
dbms_output.put_line('wartosc zmiennej wynosi '||zmienna);
zmienna:=zmienna+1;
EXIT WHEN zmienna>20;
END LOOP;
END;
```

Statement Output

anonymous block completed

Dbms Output

localhost as hr

```
wartosc zmiennej wynosi 1
wartosc zmiennej wynosi 2
wartosc zmiennej wynosi 3
wartosc zmiennej wynosi 4
wartosc zmiennej wynosi 5
wartosc zmiennej wynosi 6
wartosc zmiennej wynosi 7
wartosc zmiennej wynosi 8
wartosc zmiennej wynosi 9
wartosc zmiennej wynosi 10
wartosc zmiennej wynosi 11
wartosc zmiennej wynosi 12
wartosc zmiennej wynosi 13
wartosc zmiennej wynosi 14
wartosc zmiennej wynosi 15
wartosc zmiennej wynosi 16
wartosc zmiennej wynosi 17
wartosc zmiennej wynosi 18
wartosc zmiennej wynosi 19
wartosc zmiennej wynosi 20
```

lub stosując warunek IF THEN z klauzulą EXIT:


```
DECLARE
zmienna number(5);
BEGIN
zmienna:=1;
LOOP
dbms_output.put_line('wartosc zmiennej wynosi '||zmienna);
zmienna:=zmienna+1;
IF zmienna>20
THEN exit;
END IF;
END LOOP;
END;
```

Statement Output

anonymous block completed

Dbms Output

localhost as hr

```
wartosc zmiennej wynosi 1
wartosc zmiennej wynosi 2
wartosc zmiennej wynosi 3
wartosc zmiennej wynosi 4
wartosc zmiennej wynosi 5
wartosc zmiennej wynosi 6
wartosc zmiennej wynosi 7
wartosc zmiennej wynosi 8
wartosc zmiennej wynosi 9
wartosc zmiennej wynosi 10
wartosc zmiennej wynosi 11
wartosc zmiennej wynosi 12
wartosc zmiennej wynosi 13
wartosc zmiennej wynosi 14
wartosc zmiennej wynosi 15
wartosc zmiennej wynosi 16
wartosc zmiennej wynosi 17
wartosc zmiennej wynosi 18
wartosc zmiennej wynosi 19
wartosc zmiennej wynosi 20
```


WHILE

Pętla WHILE działa podobnie do pętli LOOP. W tym przypadku najpierw podajemy warunek wyjścia. Z oracłowego na nasze poniższa konstrukcja oznacza „do czasu aż zmienna x jest mniejsza niż 20, wykonuj następujące czynności”. Musimy zwrócić uwagę by warunek został spełniony, inaczej pętla nam się „zawiesi”.


```
declare
zmienna number(5);
begin
zmienna:=1;
while zmienna<20 loop
zmienna:=zmienna+1;
dbms_output.put_line('aktualna wartosc zmiennej wynosi: '||zmienna);
end loop;
end;
```

Statement Output x

anonymous block completed

DOMS Output x

localhost as hr x

```
aktualna wartosc zmiennej wynosi: 2
aktualna wartosc zmiennej wynosi: 3
aktualna wartosc zmiennej wynosi: 4
aktualna wartosc zmiennej wynosi: 5
aktualna wartosc zmiennej wynosi: 6
aktualna wartosc zmiennej wynosi: 7
aktualna wartosc zmiennej wynosi: 8
aktualna wartosc zmiennej wynosi: 9
aktualna wartosc zmiennej wynosi: 10
aktualna wartosc zmiennej wynosi: 11
aktualna wartosc zmiennej wynosi: 12
aktualna wartosc zmiennej wynosi: 13
aktualna wartosc zmiennej wynosi: 14
aktualna wartosc zmiennej wynosi: 15
aktualna wartosc zmiennej wynosi: 16
aktualna wartosc zmiennej wynosi: 17
aktualna wartosc zmiennej wynosi: 18
aktualna wartosc zmiennej wynosi: 19
aktualna wartosc zmiennej wynosi: 20
```

Po klauzuli WHILE podajemy warunek który określa stan dla którego pętla ma być wykonywana. Często jest błąd wstawiania tutaj warunku który ma spowodować wyjście. Działa to nieco „na opak” i warto zwrócić na to uwagę. Tą pętlę można również przerwać przy pomocy polecenia EXIT lub znanego ze zwyczajnej pętli LOOP warunku EXIT WHEN.

Pętla FOR

Pętlę tą stosuje się gdy wiemy ile dokładnie razy ma zostać wykonana. Możemy dokładnie określić liczbę jej powtórzeń. Można ten sam efekt uzyskać również przy pomocy pętli WHILE lub LOOP stosując iterator i warunek wyjścia, ale taka konstrukcja byłaby znacznie mniej czytelna i „aż prosi się o problemy” z tego powodu że musiałyby być zastosowany jeden warunek wymagany dla tych pętli, oraz drugi od którego w rzeczywistości uzależnialibyśmy zakończenie powtórzeń pętli.

W poniższym przykładzie zaprezentowałem pętlę typu FOR która ma zostać wykonana 6 razy. Proszę zauważyć, że zmienna „iterator” która powiększa się po każdym obrocie pętli nie jest wcześniej deklarowana. Zasięg tej zmiennej to wyłącznie pętla i nie możemy się do niej odnosić poza blokiem pętli.

Ponownie z oracłowego na nasze : „for iterator in 1..6 loop” oznacza „dopóki zmienna o nazwie iterator ma wartość zawartą w zbiorze od 1 do 6 wykonuj poniższe czynności. Iterator zwiększa się o jeden przy każdym cyklu.


```
begin
  for iterator in 1..6 LOOP
 dbms_output.put_line(iterator);
  end loop;
end;
```

Statement Output x

anonymous block completed

Dbms Output x

Buffer Size: 20000 Poll

```
localhost as hr x
set serveroutput on
1
2
3
4
5
6
```

Domyślnie przy deklaracji zakresu najpierw podaje się wartość mniejszą a następnie większą a wartość iteratora maleje z każdym cyklem. Możemy to odwrócić stosując klauzulę REVERSE. W takim wypadku wartość iteratora będzie się zmniejszać.

(!) Kolejny często popełniany błąd: podawanie zakresu poczynając od wartości większej. Taka deklaracja spowoduje że pętla nie wykona się ani razu. Program zostanie skompilowany i programista nie zostanie poinformowany o tego typu błędzie, dlatego o tym piszę i dlatego trzeba na to uważać.

The screenshot shows the Oracle SQL Developer interface. The top pane contains a PL/SQL script:

```
begin
for iterator in reverse 1..6 LOOP
dbms_output.put_line(iterator);
end Loop;
end;
```

The middle pane, titled "Statement Output", shows the message "anonymous block completed".

The bottom pane, titled "Dbms Output", shows the output of the script:

```
localhost as hr x
set serveroutput on
1
2
3
4
5
6
6
5
4
3
2
1
```

Tak jak i we wcześniej prezentowanych pętlach, także i tutaj możemy skorzystać z polecenia EXIT lub EXIT WHEN.

Zmienne rekordowe

Rekord jest strukturą przypominającą obiekt lub wiersz w tabeli. Rekord posiada własne pola przechowujące dane. Aby korzystać z takiej zmiennej, musimy najpierw zdefiniować jej strukturę w sekcji DECLARE bloku PL/SQL.

Definicja rozpoczyna się od słowa „TYPE”, następną jest nazwa nowego typu, musimy też pamiętać o dodaniu klauzuli „is record”. Pomiedzy nawiasami podajemy kolejne zmienne wraz z ich typami, będące składowymi rekordu. Pomiedzy nimi stawiamy przecinki, po ostatniej zmiennej nie stawiamy go.

Posiadając już zdefiniowaną strukturę rekordu, możemy stworzyć zmienną nowo stworzonego typu.

Robimy to tak jak przy zmiennych standardowych typów podając nazwę stworzonej zmiennej a następnie nazwę nowo stworzonego typu. Musimy pamiętać, by deklaracja zmiennej nowego typu następowała po definicji tego typu.

Odwołując się do pól zmiennej rekordowej stosujemy notację kropkową. Podajemy nazwę zmiennej rekordowej, a następnie po kropce nazwę pola do którego się odnosimy.


```
localhost as hr x
declare
type wlasny is record(
  zmienna1 number(6),
  zmienna2 varchar2(30),
  zmienna3 boolean
);
prawie_obiekt wlasny;
begin
prawie_obiekt.zmienna1:=100;
prawie_obiekt.zmienna2:='jakiś tekst';
prawie_obiekt.zmienna3:=true;
end;
```

Statement Output x

anonymous block completed

Atrybut %ROWTYPE

Atrybut %ROWTYPE stosuje się przy definiowaniu typów rekordowych. Działa w sposób zbliżony jak atrybut %TYPE jednak dla zmiennych złożonych. Dzięki temu atrybutowi jesteśmy w stanie zadeklarować zmienną rekordową o konstrukcji opartej o konstrukcję tabeli, kursora lub innej zmiennej rekordowej.


```
localhost as hr x
declare
zmienna1 jobs%ROWTYPE;
begin
zmienna1.job_title:='sprzątaczką';
zmienna1.max_salary:='2000';
end;
```

Statement Output x

```
anonymous block completed
```

Na powyższej ilustracji widoczny jest przykład deklarowania zmiennej w oparciu o strukturę tabeli JOBS (w schemacie HR) . Zmienna1 posiada więc te same pola jakie występują w tabeli jobs. Do poszczególnych pól odwołujemy się w ten sam sposób jak w przypadku zwykłej zmiennej rekordowej.

Parametry pól rekordu

Podobnie jak w przypadku zmiennych prostych, także i w przypadku pól rekordu możemy stosować takie parametry jak DEFAULT, NOT NULL. Na poniższym przykładzie zaprezentowałem zastosowanie obu. Doszła nam jeszcze jedna możliwość – pole rekordu może samo być rekordem!

Mamy więc możliwość stworzenia tablicy wielowymiarowej. W poniższym przykładzie zadeklarowałem pole `moj_rekord` będące rekordem utworzonym na podstawie struktury wiersza tabeli `jobs`.


```
declare
  type rekord is record (
 v1 number(6),
 v2 number(3) default 0,
 v3 varchar2(55) default 'nie zdefiniowano',
 v4 number(7) not null :=0,
 v5 number(9) not null default 0,
 v6 jobs%rowtype
  );
  moj_rekord rekord;
begin
  null;
end;
```

Statement Output x

anonymous block completed

Tablice

Tablice przechowują listę innych zmiennych tego samego typu. Tablice posiadają indeksy które numerują kolejne elementy i umożliwiają odwoływanie się do nich. Każdy z „wierszy” w tablicy zawiera więc dwa pola – pole indeksu, oraz pole wartości. Aby zdefiniować tablicę piszemy w sekcji DECLARE :

```
TYPE NAZWA_TYPU IS TABLE OF WYBRANY_TYP_ZARTOŚCI  
INDEX BY;
```

Następnie by móc z takiego typu tablicowego korzystać, musimy stworzyć zmienną nowo stworzonego typu – w tym przypadku zmienną „tab”. Aby odwołać się do poszczególnej wartości w tablicy podajemy nazwę tablicy i numer pozycji w okrągłych nawiasach.


```
declare  
type tablica is table of varchar2(30)  
index by binary_integer;  
tab tablica;  
begin  
tab(0):='test';  
tab(5):='jakiś tekst';  
end;
```

Statement Output x

```
anonymous block completed
```

Atrybuty tablic

Tablice posiadają atrybuty służące do operacji na zawartości tablic.

EXIST(x) – sprawdza czy na pozycji x znajduje się jakiś element. Zwraca wartość bool true lub false.

COUNT – zwraca ilość niepustych elementów w tablicy.

DELETE – usuwa całą zawartość tablicy

DELETE(x) – usuwa element z tablicy znajdujący się pod indeksem X.

DELETE(x,y) – usuwa z tablicy elementy począwszy od indeksu x do y.

LAST – zwraca indeks ostatniego niepustego elementu w tablicy

FIRST – zwraca indeks pierwszego niepustego elementu w tablicy

NEXT(x) – zwraca indeks następnego niepustego elementu tablicy następującego po indeksie X.

PRIOR(x) – zwraca indeks poprzedniego niepustego elementu tablicy znajdującego się przed indeksem x.

Przykłady wykorzystania atrybutów tablic :


```
declare
type tablica is table of varchar2(30)
index by binary_integer;
tab tablica;
pozycja number;
begin
tab(5):='drugi tekst';
tab(9):='trzeci tekst';
tab(12):='czwarty tekst';
pozycja:=5;
if tab.exists(pozycja) then
dbms_output.put_line('element o pozycji '||pozycja||' jest niepusty');
else
dbms_output.put_line('element o pozycji '||pozycja||' jest pusty');
end if;
dbms_output.put_line('tablica zawiera '||tab.count||' niepustych elementów');
dbms_output.put_line('pierwszy niepusty element tablicy znajduje się
na pozycji '||tab.first);
dbms_output.put_line('ostatni niepusty element tablicy znajduje się
na pozycji '||tab.last);
pozycja:=9;
dbms_output.put_line('następny niepusty element znajduje
się pod indeksem '||tab.next(pozycja));
dbms_output.put_line('poprzedni niepusty element znajduje
się pod indeksem '||tab.prior(pozycja));
end;
```

Statement Output x

anonymous block completed

Dbms Output x

localhost as hr x

```
element o pozycji 5 jest niepusty
tablica zawiera 3 niepustych elementów
pierwszy niepusty element tablicy znajduje się
na pozycji 5
ostatni niepusty element tablicy znajduje się
na pozycji 12
następny niepusty element znajduje
się pod indeksem 12
poprzedni niepusty element znajduje
się pod indeksem 5
```


Instrukcje SQL w PL/SQL

Stosowanie zapytań z grupy DML w programach PL/SQL niewiele różni się od standardowych zapytań SQL. Obowiązuje tutaj jednak szereg zasad, wykonanie niektórych czynności dostępnych w SQL jest tutaj niemożliwe. O wszystkich ograniczeniach oraz korzyściach wynikających z zasad przyjętych dla języka PL/SQL będę pisał stopniowo przy okazji omawiania kolejnych rodzajów zapytań.

Polecenie INSERT w PL/SQL nie różni się od jego standardowej formy, jednak mamy tutaj możliwość podstawiania zmiennych wartości do zapytania. Na poniższej ilustracji prezentuję instrukcję INSERT z wykorzystaniem zmiennych. Musimy pamiętać, by podstawiane zmienne były takiego typu jak kolumna do której wstawiamy dane, lub przynajmniej typu konwertowalnego na typ kolumny.


```
localhost as hr x 1.2 DEPARTMENTS_SEQ x
declare
  zmienna number;
  zmienna2 number;
  nazwa varchar2(100);
begin
  zmienna:=1234;
  zmienna2:=1000;
  nazwa:='zaganiacz';
  insert into jobs values (zmienna,nazwa,600,zmienna2);
end;
```

Statement Output x

anonymous block completed

W PL/SQL istnieje opcjonalna klauzula RETURNING INTO pozwalająca na zapisanie do zmiennej wartości pochodzących z rekordu wstawianego przez polecenie INSERT. Taka możliwość staje się bardzo użyteczna, gdy zechcemy uzyskać ID właśnie wstawionego rekordu.

```
declare
id jobs.job_id%type;
begin
insert into jobs values (799,'konserwator powierzchni płaskich', 1000, 1200)
RETURNING job_id INTO id;
dbms_output.put_line('id nowo wstawionego rekordu: '||id);
end;
```

Statement Output x
anonymous block completed

W powyższym przykładzie wstawiłem nowy wiersz do tabeli jobs, a przy pomocy klauzuli RETURNING INTO uzyskałem ID wstawionego wiersza. Wartość ID została przypisana do zmiennej ID której typ został zadeklarowany na podstawie typu kolumny job_id z tabeli jobs. Taka możliwość nabiera ogromnego znaczenia, jeśli wartość wstawiana do kolumny klucza głównego pochodzi z sekwencji, a mamy zamiar operować na właśnie wstawionych danych.

Widoczna na przykładzie instrukcja dbms_output.put_line to w rzeczywistości procedura put_line zawierająca się w pakiecie dbms_output a służąca do wypisywania danych na ekran.

Na poniższej ilustracji widać efekt działania tej procedury. Aby włączyć widok na którym widoczne będą komunikaty takie jak poniższy, należy przejść do menu „View” i kliknąć DBMS_Output, a następnie w widocznym niżej oknie kliknąć krzyżyk i wybrać właściwe połączenie.

Dbms Output x
Buffer Size: 20000 | Poll |
localhost as hr x
set serveroutput on
id nowo wstawionego rekordu: 799

Zapytania typu SELECT

(!) Przed przejściem do dalszego opisu warto zapamiętać bardzo istotne zasady dotyczące stosowania zapytania SELECT w PL/SQL.

- Zapytanie musi zwracać zawsze dokładnie jeden wiersz z bazy.
- W zapytaniu stosujemy dodatkową klauzulę INTO z listą zmiennych do których przypisujemy wartości z pól wyników
- Lista zmiennych w klauzuli INTO musi być równa liczbie kolumn zwracanych w wyniku zapytania. Takie same muszą być również typy kolumn i zmiennych według kolejności.

Do tej pory korzystając z SQL otrzymywaliśmy informacje w postaci wyniku na konsoli. W PL/SQL tego typu konsoli nie ma. Jest konsola na którą możemy wypisać informacje, ale musimy w tym celu skorzystać z pakietu dbms_output. Wynik możemy natomiast przypisać do zmiennych, przetworzyć i wykonać inne czynności czego nie mogliśmy zrobić z zwykłym SQL. Aby dane zwrócone w wyniku zapytania przypisać do zmiennych, musimy wykorzystać klauzulę INTO. Pamiętając o zasadach wypisanych powyżej tego akapitu, po wymienieniu kolumn z tabeli wymieniamy zmienne do których wynik ma zostać zapisany.


```
declare
v_numer_pracownika number(5);
v_imie varchar2(40);
v_nazwisko varchar2(40);
begin
v_numer_pracownika:=199;
select first_name, last_name into v_imie, v_nazwisko from employees
where employee_id=v_numer_pracownika;
dbms_output.put_line('Pracownik o id: '||to_char(v_numer_pracownika)||
'nazywa się: '||v_imie||' '||v_nazwisko);
end;
```

Statement Output x

anonymous block completed

Dbms Output x

Buffer Size: 20000 Poll

localhost as hr x

Pracownik o id: 199 nazywa się: Douglas Grant

W podobny sposób możemy przypisać wynik do zmiennej utworzonej przy pomocy omawianego wcześniej atrybutu %ROWTYPE.


```
declare
v_pracownik employees%rowtype;
begin
select * into v_pracownik from employees where employee_id=199;
dbms_output.put_line('Pracownik o id '||v_pracownik.employee_id||
' nazywa sie '||v_pracownik.first_name||' '||v_pracownik.last_name);
end;
```

Statement Output x
anonymous block completed

Dbms Output x
Buffer Size: 20000
Poll

localhost as hr x
Pracownik o id 199 nazywa sie Douglas Grant

Możemy również pobrać wartość wiersza, przetworzyć ją a następnie wrzucić z powrotem do tabeli w jednym bloku PL/SQL. Widać to na poniższym przykładzie. Musiałem zmienić employee_ID- ponieważ to pole jest kluczem głównym dla tabeli employees, oraz pole email, ponieważ na kolumnę email w tabeli employees nałożony jest constraint UNIQUE.


```
declare
v_pracownik employees%rowtype;
v_id number(6);
begin
select * into v_pracownik from employees where employee_id=199;
v_pracownik.employee_id:=v_pracownik.employee_id+14300;
v_pracownik.email:='jakisiny@adres.pl';
insert into employees values v_pracownik;
end;
```

Statement Output x
anonymous block completed

Kursory

Kursory są encją w której przechowywane są wiersze zwrócone przez zapytanie z bazy danych.

Przetwarzając kursory wykonujemy cztery operacje:

- zadeklarować kursor
- otworzyć go
- pobrać wiersze
- zamknąć kursor

Deklaracja kursora

Kursor deklarujemy w sekcji DECLARE bloku PL/SQL

```
declare
cursor pierwszy_kursor is
select job_title,min_salary, max_salary from jobs where job_id=160;
```

Składa się on z podania nazwy kursora oraz zapytania na podstawie którego mają zostać do kursora „wciągnięte” dane.

Otwarcie kursora

```
begin
open pierwszy_kursor;
```

Kursor otwieramy w sekcji wykonawczej bloku PL/SQL. W tym momencie do kursora pobierane są dane. W jednym bloku kursor możemy otworzyć tylko raz.

Pobranie wierszy z kursora

Mając dane załadowane do kursora (kursor otwarty), możemy pobrać je do zmiennych. Na poniższej ilustracji widać, że zadeklarowałem zmienne do których następnie pobieram dane z kursora. Istotne jest by pamiętać że dane zostaną załadowane do zmiennych w takiej kolejności w jakiej wypadają kolumny kursora. W tym wypadku zapytanie na podstawie którego stworzony został kursor zwraca dokładnie jeden wiersz. Gdybym z tego zapytania usunął warunek „where job_id=160” w kursorze znalazłoby się tyle wierszy ile znajduje się w tabeli jobs. W takiej sytuacji zastosowanie klauzuli FETCH zwróciłoby mi pierwszy wiersz ze zbioru danych w kursorze. Gdybym zechciał przetworzyć więcej niż jeden wiersz w wielowierszowym kursorze, musiałbym zastosować pętlę kursorową o której będzie mowa w następnych rozdziałach.


```
declare
cursor pierwszy_kursor is
select job_title,min_salary, max_salary from jobs where job_id=160;
nazwa varchar2(40);
zarobki_max number;
zarobki_min number;
begin
open pierwszy_kursor;
fetch pierwszy_kursor into nazwa, zarobki_min, zarobki_max;
close pierwszy_kursor;
dbms_output.put_line(nazwa||' zarobki: '||zarobki_min||' - '||zarobki_max);
end;
```

Query Result x Statement Output x

anonymous block completed

Dbms Output x

Buffer Size: 20000

localhost as hr x

Administration Assistant zarobki: 3000 - 6000

Zamknięcie kursora

Kursor zamykamy przy pomocy poniższej konstrukcji. Zamkniętego kursora nie możemy już przetwarzać.

```
|| close pierwszy_kursor;
```

Atrybuty kursora

Służą do określania własności kursora.

ISOPEN – Zwraca „true” jeśli kursor jest otwarty i „false” jeśli kursor jest zamknięty.

ROWCOUNT – Zwraca ilość wierszy które już zostały ściągnięte z kursora

NOTFOUND – Służy najczęściej do sprawdzania czy w kursorze są jeszcze jakieś dane.

Zwraca „true” jeśli komenda FETCH nie może pobrać kolejnego wiersza. Jeśli FETCH może pobierać dane dalej, zwraca „false”

FOUND - Służy najczęściej do sprawdzania czy w kursorze są jeszcze jakieś dane. W przeciwieństwie do NOTFOUND zwraca „false” jeśli komenda FETCH nie może pobrać kolejnego wiersza. Jeśli FETCH może pobierać dane dalej, zwraca „true”

Poniżej prezentacja zastosowania atrybutów kursora. Kursor został zadeklarowany i otwarty, a następnie przetwarzany jest w pętli do momentu kiedy atrybut NOTFOUND zwróci wartość true.

Odbywa się to dzięki klauzuli EXIT WHEN. Zwróć uwagę że nie zastosowałem tutaj żadnego warunku typu „notfound=true”. Jeśli nie zadeklaruję takiego porównania, domyślnie dostawiane jest „=true” (my tego oczywiście nie widzimy – dzieje się to wewnątrzsystemowo). Na koniec korzystam z atrybutu ROWCOUNT aby określić ile ostatecznie wierszy zostało pobrane z kursora.

Sprawdzanie ilości wierszy wykonuję jeszcze na otwartym kursorze, przed jego zamknięciem, ponieważ w innym wypadku otrzymalibyśmy komunikat o błędzie „invalid cursor” i program zostałby przerwany.


```
declare cursor test_atrybutow
is
select * from jobs;
wiersz jobs%rowtype;
begin
open test_atrybutow;
loop
fetch test_atrybutow into wiersz;
exit when test_atrybutow%notfound;
dbms_output.put_line('pobrano kolejny wiersz');
end loop;
dbms_output.put_line('Koniec kursora. Pobrano '||test_atrybutow%rowcount||' wierszy');
close test_atrybutow;
end;
```

Query Result x Statement Output x

anonymous block completed

Dbms Output x Buffer Size: 20000 Poll

localhost as hr x

pobrano kolejny wiersz
pobrano kolejny wiersz
pobrano kolejny wiersz
pobrano kolejny wiersz
pobrano kolejny wiersz
pobrano kolejny wiersz
pobrano kolejny wiersz
pobrano kolejny wiersz
pobrano kolejny wiersz
pobrano kolejny wiersz
Koniec kursora. Pobrano 46 wierszy

Pętla kursorowa

Stosowanie konstrukcji ujętej w poprzednim rozdziale nie jest najwygodniejszym rozwiązaniem w praktyce. Zaprezentowałem je by zapoznać czytelnika z mechanizmami związanymi z kursorami i pomóc zrozumieć zasady ich działania. Pętla kursorowa jest konstrukcją znacznie prostszą, nie musimy sprawdzać czy jeszcze są jakieś dane do pobrania ani otwierać i zamykać kursora ani też deklarować zmiennej typu wierszowego by do niego pobrać dane.

Poniższa pętla wykona się tyle razy ile będzie wierszy w kursorze. Poniższa pętla pobierze po kolei wszystkie wiersze z kursora i wrzuci je do zmiennej rekordowej stworzonej na podstawie konstrukcji tabeli „employees” z której dane pobieram do rekordu. Zmienna emp została tutaj zdefiniowana dwa razy. Zmienna emp zadeklarowana w sekcji declare jest widoczna dla całego bloku. Zmienna emp następująca po słowie „for” jest zmienną deklarowaną niejawnie w związku z tworzeniem pętli kursorowej. Tak więc wewnątrz pętli ilekroć odwołamy się do zmiennej emp - będziemy odwoływać się do zmiennej zadeklarowanej niejawnie. Zmienna zadeklarowana w sekcji declare zostanie przesłonięta. Poza pętlą kursorową nie jesteśmy w stanie odwołać się do zmiennej zadeklarowanej niejawnie w pętli.


```
declare
emp employees%rowtype;
cursor cur is
select * from employees;
begin
for emp in cur loop
dbms_output.put_line('kolejny pobrany '||emp.last_name);
end loop;
end;
```

Query Result x Statement Output x

anonymous block completed

Dbms Output x

localhost as hr x

```
kolejny pobrany Sarchand
kolejny pobrany Bull
kolejny pobrany Dellinger
kolejny pobrany Cabrio
```


Kursory sparametryzowane

Na pierwszy rzut oka kursory wydają się być przyjemne i wygodne w użyciu. Jest jeden problem ...

Przy wiedzy którą dotychczas posiadamy nie możemy zmieniać zapytania na podstawie którego tworzony jest kursor. A co jeśli zechcemy zmienić parametr w warunku WHERE zapytania?

Kursory parametryzować mogą na dwa sposoby. Poprzez zmienną lub poprzez parametr. Oba zaprezentowałem na poniższym przykładzie. Pierwszy z kursorów pobiera wartość do warunku where ze zmiennej której wartość ustaląm przed otwarciem kursora. Drugi otrzymuje tą wartość jako parametr uruchomieniowy przy otwieraniu kursora. Dlaczego to istotne? Dzięki temu możemy napisać jeden generyczny program narzędziowy który można wykorzystywać wielokrotnie, zamiast dublować ten sam kod ze zmienionym jednym parametrem.


```
declare
  departament number;
  cursor sparametryzowany is
  select * from employees where department_id=departament;
  cursor sparametryzowany2(id number) is
  select * from employees where department_id=id;
begin
  departament:=80;
  open sparametryzowany;
  open sparametryzowany2(90);
end;
```

Query Result x Statement Output x

anonymous block completed

Dbms Output x

Buffer Size: 20000 Poll

localhost as hr x

Wyjątki - omówienie

Wyjątki występują kiedy użytkownik próbuje wykonać polecenie którego nie może zrealizować serwer. Każdy wyjątek ma swój numer i opis, jest ich kilka tysięcy. Przykłady kiedy może wystąpić wyjątek:

- użytkownik nie ma uprawnień do obiektu do którego się odwołuje
- dzielenie przez zero
- naruszenie więzów integralności

Instrukcja podczas której wystąpił wyjątek nie zostanie wykonana. Jeśli dodatkowo inne instrukcje objęte są tą samą transakcją, również zostaną wycofane.

Informacja o wystąpieniu wyjątku zwracana jest do sesji użytkownika i np. wyświetlana przez konsolę. Na poniższym przykładzie wystąpił wyjątek ORA-06502 spowodowany próbą przypisania wartości tekstowej do zmiennej liczbowej.

Jako programiści możemy obsługiwać wyjątki tj. definiować działania będące reakcją na określony wyjątek. Nie możemy tego zrobić w trakcie działania programu, musimy przewidzieć możliwość wystąpienia wyjątku i tak przygotować program by potrafił go obsłużyć.


```
declare
zmienna number;
begin
zmienna:=1;
zmienna='tekst';
end;
```

Statement Output x

```
Error starting at line 1 in command:
declare
zmienna number;
begin
zmienna:=1;
zmienna='tekst';
end;
Error report:
ORA-06502: PL/SQL: numeric or value error: character to number conversion error
ORA-06512: at line 5
06502. 00000 - "PL/SQL: numeric or value error%s"
*Cause:
*Action:
```

Wyjątki predefiniowane

Lista najczęściej pojawiających się predefiniowanych wyjątków w PL/SQL

INVALID_NUMBER powstaje podczas próby wykorzystania wartości tekstowej jako wartości numerycznej w SQL. W PL/SQL zamiast niego wywoływany jest wyjątek VALUE_ERROR

TOO_MANY_ROWS pojawia się, gdy polecenie SELECT INTO wybrało więcej niż jeden rekord a jak już wiemy z poprzednich rozdziałów select w PL/SQL przypisujący wartości do zmiennej musi zawsze zwrócić jeden wiersz.

NO_DATA_FOUND powstaje, gdy polecenie SELECT INTO nie zwraca żadnego wiersza.

LOGIN_DENIED nieudana próba zalogowania do bazy Oracle przy użyciu nieprawidłowej nazwy użytkownika lub hasła, oraz w przypadkach gdy użytkownik nie posiada uprawnień do łączenia się z bazą danych.

DUP_VAL_ON_INDEX powstaje w czasie próby dodania wiersza do tabeli z naruszeniem klucza głównego lub indeksu UNIQUE kiedy podajemy wartość już istniejącą w kolumnie.

CURSOR_ALREADY_OPEN powstaje w czasie próby otwarcia kursora już otwartego.

INVALID_CURSOR powstaje w czasie próby wykonania nielegalnej operacji na kursorze, na przykład, zamknięcia kursora nie otwartego.

NO_LOGGED_ON powstaje podczas próby wykonania działań na bazie danych bez uprzedniego zalogowania się.

STORAGE_ERROR powstaje, gdy zabraknie pamięci operacyjnej dla programu, lub gdy nastąpiła awaria pamięci.

VALUE_ERROR powstaje z powodu błędów arytmetycznych i konwersyjnych w sytuacjach, których nie obejmuje wyjątek INVALID_NUMBER.

ZERO_DIVIDE powstaje przy próbie dzielenia liczby przez zero.

Obsługa wyjątków

Wyjątki obsługujemy w sekcji EXCEPTION która nie pojawiła się jeszcze we wcześniejszych przykładach. Sekcja EXCEPTION musi znajdować się pomiędzy BEGIN i END. Po klauzuli WHEN podajemy nazwę wyjątku a następnie THEN i instrukcje które mają zostać wykonane w przypadku wystąpienia wyjątku. Możemy również zadeklarować reakcję na wystąpieniu pozostałych wyjątków których wcześniej nie uwzględniliśmy przy pomocy klauzuli OTHERS.


```
declare
zmienna number;

begin
zmienna:='tekst';
exception
when VALUE_ERROR then
dbms_output.put_line('Wystąpił wyjątek invalid_number a to jest moja
własna definicja reakcji na niego');
when ZERO_DIVIDE then
dbms_output.put_line('Nie dziel przez zero!');
when OTHERS then
dbms_output.put_line('Wystąpił jakiś inny wyjątek którego jeszcze nie obsługuję');
end;
```

Statement Output x

anonymous block completed

Dbms Output x

localhost as hr x

Wystąpił wyjątek invalid_number a to jest moja
własna definicja reakcji na niego

Definiowanie własnych wyjątków

Niekiedy zachodzi potrzeba obsłużenia sytuacji wyjątkowych nie ujętych w zbiorze wyjątków predefiniowanych. Przykładowo użytkownik wprowadza w formularzu wzrost nie mieszczący się w naturalnych granicach np. 4 metry. Możemy taką sytuację obsłużyć definiując własny wyjątek.

W sekcji DECLARE musimy zdefiniować wyjątek - w tym przypadku „moj_wyjatek”. W sekcji EXCEPTION zadeklarowałem działania które mają zostać wykonane w przypadku pojawienia się mojego wyjątku. Dodałem warunek, że jeśli podany wzrost wyniesie więcej niż 240cm ma zostać wywołany mój nowo stworzony wyjątek. Uzyskuję to poprzez zastosowanie klauzuli RAISE NAZWA_WYJATKU. W ten sposób mogę wywoływać również wyjątki predefiniowane.

Niekiedy w sytuacjach podbramkowych definiowanie własnych wyjątków jest stosowane w taki sposób jak instrukcja GOTO w starszych językach programowania – jak Pascal lub Basic. Nie warto jednak działać w ten sposób, ponieważ kod staje się w takim wypadku bardzo nieczytelny.


```
declare
moj_wyjatek exception;
wzrost_cm number;
begin

wzrost_cm:=241;
if wzrost_cm > 240 then raise moj_wyjatek;
end if;

exception
when moj_wyjatek then
dbms_output.put_line('Wystapil moj własny wyjatek!');
end;
```

Statement Output x

anonymous block completed

Dbms Output x

localhost as hr x

Wystapil moj własny wyjatek!

Propagacja wyjątków

W przypadku bloków zagnieżdżonych, jeśli wystąpi błąd w najgłębiej osadzonym bloku, sprawdzana jest obsługa błędu w sekcji EXCEPTION danego bloku. Jeśli ten wyjątek będzie w nim obsługiwany, błąd nie zostanie przekazany do bloku wyższego poziomu i wyższe bloki będą zachowywać się tak, jakby ten wyjątek nie wystąpił. Jeśli jednak wyjątek nie będzie obsługiwany w bloku w którym wystąpił, zostanie przekazany blok wyżej celem sprawdzenia czy tam ten błąd jest obsługiwany. Będzie się tak działo do momentu kiedy obsługa danego błędu nie pojawi się w którymś z poziomów zagnieżdżenia.

Procedury i funkcje – informacje rozszerzone

Dla procedur oraz funkcji istnieją opcjonalne parametry. Mogą występować w trzech typach

IN – parametr tylko do odczytu, poprzez który dane zostają przekazane do podprogramu.

OUT – Służy do zwracania wartości z podprogramu. Ma wartość NULL do momentu kiedy zostanie zainicjalizowana.

IN OUT – Połączenie dwóch powyższych typów. Podczas wywoływania programu tym parametrem przekazywane są do niego wartości, a po zakończeniu wykonywania zwracane. Stosuje się go gdy dane wejściowe mają zostać zmienione podczas działania programu.


```
create or replace procedure procedura_z_parametrami(
wejscio1 IN varchar2,
wejscio2 IN number:=2,
wejscio3 IN number DEFAULT 3,
wejscio4 number,
wejscio5 IN number,
wyjscio OUT number, dwustronny IN OUT number)
is
begin
null;
end;
```

Statement Output x

PROCEDURE PROCEDURA_Z_PARAMETRAMI compiled

```
localhost as hr x localhost as hr~1 x localhost as hr~2 x
create or replace procedure wypisywacz
(imie varchar2, nazwisko varchar2, wzrost OUT number)
is
begin
dbms_output.put_line('Witaj '||imie||' '||nazwisko);
wzrost:=178;
end;
```

Statement Output x

PROCEDURE WYPISYWACZ compiled

Podczas deklarowania parametrów dla procedury lub funkcji nie ma sztywnych ograniczeń co do ich ilości oraz kolejności. Parametry mogą zadeklarować na kilka różnych sposobów i poniżej omawiam to na przykładach:

wejsciowy1 – parametr wejścia typu varchar2, nie posiada wartości domyślnej i dlatego przy wywoływaniu podprogramu będę zmuszony ją podać.

wejsciowy2 oraz wejsciowy3 - dwa sposoby zadeklarowania wartości domyślnej dla parametru. Jeśli nie przypiszę żadnej wartości, przypisana zostanie automatycznie wartość występująca po DEFAULT lub znaku przypisania. Podczas wywoływania podprogramu nie muszą podawać wartości do tego parametru.

wejsciowy4 – ponieważ nie określiłem jaki ma to być typ parametru, Oracle domyślnie przyjmuje że jest ot parametr typu IN.

wejsciowy5 – parametr typu wejściowego numerycznego który będę musiał uzupełnić przy wywoływaniu procedury.

wyjsciowy – parametr wyjściowy typu number. Nie mogę określić dla niego wartości domyślnej, ani wartości wejściowej przy wywołaniu programu. Mogę to zrobić jedynie wewnątrz podprogramu.

dwustronny – parametr do którego nie mogę przypisać wartości domyślnej przy wywoływaniu podprogramu. Mogę podać do niego wartość podczas wywoływania podprogramu.

Mogę określać typ parametru, nie mogę natomiast długości. Zamiast więc stosować varchar2(243) muszę zastosować samo varchar2.

Pakiety - podstawy

Pakiety są logicznym zbiorem obiektów takich jak podprogramy, typy, wyjątki, kursory. Składają się z części specyfikacji oraz implementacji. W części specyfikacji deklarujemy jedynie co ma zawierać pakiet, a w części implementacji „ciała” deklarowanych obiektów. Jeśli więc w części specyfikacji deklarujemy że pakiet zawierać ma procedurę „procedura1” z dwoma parametrami typu number, to w części implementacji musimy określić dokładnie jak ta procedura działa, a więc całość jej kodu.

Może istnieć deklaracja obiektu np. procedury w części specyfikacji bez rozwinięcia w części implementacji, ale nie może być odwrotnie. Obiekty w pakiecie mogą zasadniczo występować w dowolnej kolejności, poza sytuacją gdy procedura A odnosi się do procedury B – w takim wypadku procedura A musi być zadeklarowana wcześniej.

Przystępując do tworzenia pakietu musimy najpierw zadeklarować elementy z których pakiet ma się składać. Robimy to w części specyfikacji:


```
localhostr x
create or replace package pakiet
is
procedure wypisz_wszystkich;
function ilosc_pracownikow return number;
function srednia_zarobkow_dzialu(id_dzialu number) return number;
end;
```

Statement Output x

PACKAGE PAKIET compiled

Na razie definiujemy jedynie jakie elementy mają się znaleźć w pakiecie, oraz jakie parametry mają przyjmować i zwracać procedury i funkcje.

Przechodzimy teraz do opisanie sposobu działania funkcji i procedur tj. części „Body” pakietu.

„Zapowiedź” procedur i funkcji która pojawiła się w części specyfikacji pakietu, jest teraz rozwijana o implementację. Każda procedura i funkcja która pojawiła się w poprzednim przykładzie jest teraz napisana w całości. Wszystkie nazwy i typy parametrów są identyczne.


```
create or replace package body pakiet
is
  procedure wypisz_wszystkich is
 pracownik employees%rowtype;
 cursor pracownicy is
 select * from employees;
 begin
 for pracownik in pracownicy loop
 dbms_output.put_line(pracownik.first_name||' '||pracownik.last_name);
 end loop;
 end;

  function ilosc_pracownikow return number
  is
 ilosc number;
  begin
 select count(*) into ilosc from employees;
 return ilosc;
  end;

  function srednia_zarobkow_dzialu(id_dzialu number) return number
  is
 srednia number;
  begin
 select avg(salary) into srednia from employees where department_id=id_dzialu;
 return srednia;
  end;
end;
```

Mając już działający skompilowany pakiet mogę się odwołać do funkcji i procedur w nim zawartych:


```
select pakiet.ilosc_pracownikow from dual;
```

ILOSC_PRAOWNIKOW	
1	107

Jeśli odwołuję się do funkcji/procedury zawartej w pakiecie z konsoli, podprogramu nie ujętego w pakiecie lub zawierającego się w innym pakiecie niż podprogram do którego się odwołuje, muszę podać nazwę pakietu przed nazwą wywoływanej funkcji. Jeśli odnoszę się do tego podprogramu z innego podprogramu zawartego w tym samym pakiecie, nazwy wywoływanej funkcji/procedury nie muszę poprzedzać nazwą pakietu.

Pakiety - przeciążanie procedur i funkcji

W jednym pakiecie możemy zdefiniować kilka procedur lub funkcji o identycznych nazwach, jednak muszą one różnić się ilością lub typem parametrów przyjmowanych. Nie można zdefiniować identycznych podprogramów jeśli różnią się jedynie zwracanym typem lub typami parametrów IN, IN OUT i OUT.

W poniższym przykładzie dodałem drugą funkcję „srednia_zarobkow_dzialu” różniącą się tylko jednym parametrem. Dodałem parametr id_managera aby wyświetlać średnie zarobków w danym dziale, obliczane na podstawie zarobków pracowników podległych konkretnemu managerowi w tym dziale.

```
create or replace
package pakiet
is
procedure wypisz_wszystkich;
function ilosc_pracownikow return number;
function srednia_zarobkow_dzialu(id_dzialu number) return number;
function srednia_zarobkow_dzialu(id_dzialu number, id_managera number) return number;
end;
```


Następnym krokiem było rozbudowanie części implementacji pakietu o ciało nowej funkcji:

```
function srednia_zarobkow_dzialu(id_dzialu number) return number
is
srednia number;
begin
select avg(salary) into srednia from employees where department_id=id_dzialu;
return srednia;
end;

function srednia_zarobkow_dzialu(id_dzialu number, id_managera number) return number
is
srednia number;
begin
select avg(salary) into srednia from employees where department_id=id_dzialu and manager_id=id_managera;
return srednia;
end;

end;
```


Pakiety – zmienne pakietowe i sekcja inicjalizacyjna pakietu

W niektórych sytuacjach zmienne w pakiecie muszą zostać zainicjalizowane dynamicznie np. wartością pochodzącą z zapytania. Do naszego ćwiczebnego pakietu dodaję zmienną dostępną dla wszystkich podprogramów w tym pakiecie:


```
create or replace
package pakiet
is
zmienna number;
procedure wypisz_wszystkich;
function ilosc_pracownikow return number;
function srednia_zarobkow_dzialu(id_dzialu number) return number;
function srednia_zarobkow_dzialu(id_dzialu number, id_managera number) return number;
end;
```

Statement Output x
PACKAGE PAKIET compiled

Chciałbym teraz aby do nowej zmiennej podczas inicjalizacji pakietu (czyli wtedy gdy po raz pierwszy w danej sesji odwołuję się do jakiegoś składnika pakietu) została przypisana dynamiczna wartość – w tym wypadku pochodząca z jednej z funkcji tegoż pakietu.

W tym celu muszę uzupełnić sekcję inicjującą pakietu. Wykonuję to poprzez dodanie poleceń które mają zostać wykonane przed końcem treści pakietu, poprzedzając je słowem „BEGIN” .:


```
begin
  select avg(salary) into srednia from employees where depart
return srednia;
end;

begin
select srednia_zarobkow_dzialu(80) into zmienna from dual;
end;
```

Query Result x Statement Output x
PACKAGE BODY PAKIET compiled

Do zmiennej „zmienna” zostanie przypisana wartość będąca wynikiem działania funkcji „srednia_zarobkow_dzialu”. Zwróć uwagę że jeśli zmieni się wartość jaka wynikałaby z tej funkcji w trakcie korzystania z pakietu, ale już po inicjalizacji – zawartość zmiennej zainicjalizowanej w ten sposób nie zmieni się.

Wyzwalacze

Wyzwalacze obiektowe

Wyzwalacze są podprogramami wywoływanymi jako reakcja na pewne zdarzenie na obiekcie bazy danych. Przykładowo tworząc wyzwalacz możemy określić jakie działanie ma podjąć w przypadku gdyby użytkownik wprowadził dane do wybranej tabeli.

Triggery są znakomitym narzędziem do logowania zdarzeń w systemie. Możemy stworzyć własną tabelę z logami, następnie wyzwalacze które będą do tej tabeli wstawiać kolejne wiersze w zależności od działań na obiektach bazy danych.

Tworzenie wyzwalaczy

Ogólna konstrukcja tworzenia wyzwalaczy wygląda w taki sposób:

```
CREATE OR REPLACE TRIGGER nazwa_triggera
```

```
BEFORE/AFTER
```

```
DELETE/UPDATE/INSERT/INSERT OR UPDATE OR DELETE
```

```
ON nazwa_tabeli
```

instrukcje które mają zostać wykonane.

W poniższym przykładzie utworzyłem wyzwalacz który przed wprowadzeniem wiersza do tabeli JOBS ma wyświetlić na konsoli wiadomość „ktoś wstawił wiersz do tabeli jobs!!”


```
create or replace trigger custom
before insert
on jobs
begin
dbms_output.put_line('ktoś wstawił wiersz do tabeli jobs!!');
end;
```

TRIGGER CUSTOM compiled

Od tego momentu, za każdym razem gdy będzie wstawiany wiersz do tabeli jobs zostanie wywołany wyzwalacz CUSTOM. Działania w nim opisane będą wykonywane PRZED wprowadzeniem danych do tej tabeli, ponieważ użyłem klauzuli BEFORE.

Poniższa ilustracja prezentuje efekt działania wyzwalacza. Wprowadziłem wiersz do tabeli jobs, a Oracle wywołał mój wcześniej stworzony wyzwalacz który wypisał na konsoli wiadomość.

Wyzwalacze wierszowe

Istnieje możliwość modyfikowania danych przez wyzwalacz, zanim te zostaną wstawione do tabeli, lub zanim wiersz w tabeli zostanie zmieniony tymi danymi.

Możemy wykonać takie działania, ponieważ istnieją dwie zmienne :new oraz :old zawierające cały modyfikowany, dodawany lub usuwany wiersz. Korzystając z tych zmiennych możemy przed wstawieniem danych do tabeli pobrać je, zmodyfikować, a następnie wstawić już zmienione dane.

Aby móc korzystać ze zmiennych :new i :old musimy dodać dodatkową klauzulę „FOR EACH ROW” do definicji wyzwalacza.

Na poniższym przykładzie prezentuję przykład modyfikacji danych wstawianych do tabeli. Musimy pamiętać, by takie operacje jak modyfikacje wstawianych danych wykonywać w wyzwalaczu uruchamianym PRZED zdarzeniem, a nie po.


```
create or replace trigger custom
before insert on jobs
for each row
declare
stara_nazwa varchar2(50);
begin
dbms_output.put_line('ktos wstawil wiersz do tabeli jobs!!!');
stara_nazwa:=:new.job_title;
:new.job_title:=upper(:new.job_title);
dbms_output.put_line('Nazwa stanowiska '||stara_nazwa||' została zmieniona na '||:new.job_title);
end;
```

Insert into jobs values (355,'analityk',2000,5000);

Query Result x Statement Output x

1 rows inserted

Dbms Output x

Buffer Size: 20000 Poll

localhost:1521

ktos wstawil wiersz do tabeli jobs!!!
Nazwa stanowiska analityk została zmieniona na ANALITYK

Nakładając wyzwalacz na UPDATE tabeli mam również dostęp do zmiennej :old. Zawiera ona zmieniany wiersz w postaci w jakiej występował przed modyfikacją. Mogę więc określić jak zmieniana nazwa stanowiska brzmiała przed, a jak po zmianie wiersza:


```
create or replace trigger custom2
before update on jobs
for each row
declare
begin
  dbms_output.put_line('Nazwa stanowiska '||:old.job_title||' została zmieniona na '||:new.job_title);
end;

update jobs set job_title='tester' where job_id='355';
```

Query Result x Statement Output x

1 rows updated

DBMS Output x

Buffer Size: 20000

localhost:1521 x

Nazwa stanowiska: analityk została zmieniona na tester

Mam też możliwość zdefiniowania wyzwalacza który będzie się wykonywał tylko jeśli spełniony zostanie warunek dotyczący wprowadzanych danych.

Uwaga: W ciele wyzwalaczy nie może być instrukcji które modyfikują strukturę lub zawartość tabeli na którą nałożony jest wyzwalacz. Nie mogą też zawierać instrukcji wpływających na transakcję ani odwoływać się do podprogramów zawierających takie instrukcje.

W wyzwalaczu CUSTOM3 wyświetlona zostanie informacja tylko jeśli wartość MAX_SALARY wstawianego wiersza będzie wyższa niż 10000. Zwróć uwagę, że wykonywane są również inne wyzwalacze które wcześniej nałożyłem na działania na tej tabeli.


```
create or replace trigger custom3
before insert on jobs
for each row
when (new.max_salary>10000)
begin
dbms_output.put_line('Nowe stanowisko o wysokich zarobkach');
end;

insert into jobs values(542,'prezes',4000,19000);|
```

Query Result x Statement Output x

1 rows inserted

Dbms Output x

Buffer Size: 20000 Poll

localhostr x

Nowe stanowisko o wysokich zarobkach
ktos wstawil wiersz do tabeli jobs!!
Nazwa stanowiska prezes zostala zmieniona na PREZES

Predykaty w wyzwalaczach

Jeden wyzwalacz może reagować na więcej niż jedno zdarzenie na obiekcie. Wystarczy dodać kolejne warunki w definicji wyzwalacza. W poniższym przykładzie widoczny jest wyzwalacz który zareaguje na insert, update oraz delete.

Wygodnie jest mieć jeden wyzwalacz przypisany do tabeli, jednak muszę w takim wypadku mieć możliwość rozróżnienia jakie polecenie zostało wykonane na tabeli. Rozróżniam je dzięki predykatom INSERTING,DELETING,UPDATING. Predykaty mogą stosować w warunkach takich jak IF, a dzięki temu wykonywać różne operacje w zależności od tego jaka instrukcja została wykonana.


```
create or replace trigger custom4
before insert or update or delete on regions
for each row
begin
if inserting then
dbms_output.put_line('Wykonanie INSERT na tabeli REGIONS');
end if;
if updating then
dbms_output.put_line('Wykonanie UPDATE na tabeli REGIONS');
end if;
if deleting then
dbms_output.put_line('Wykonanie DELETE na tabeli REGIONS');
end if;
end;
```

TRIGGER CUSTOM4 compiled

Wyzwalacze typu INSTEAD-OF

Na niektórych widokach nie można wykonywać operacji DML (kasowania, zmiany, dodawania wierszy) . Przykładem może być widok oparty o połączone tabele:

```
create or replace view departamenty as
select d.location_id,d.department_id, department_name,street_address,city
from departments d,locations l where d.location_id=l.location_id
```

Ponieważ w tym widoku znajdują się dane pochodzące z dwóch tabel, nie mogą na nim wykonać operacji delete i muszą zastosować wyzwalacz typu instead-of.

Dane pochodzące z widoku:

LOCATION_ID	DEPARTMENT_ID	DEPARTMENT_NAME	STREET_ADDRESS	CITY
1	1400	60 IT	2014 Jabbarwocky Rd	Southlake
2	1900	50 Shipping	2011 Interiors Blvd	South San Francisco
3	1700	10 Administration	2004 Charade Rd	Seattle
4	1700	30 Purchasing	2004 Charade Rd	Seattle
5	1700	90 Executive	2004 Charade Rd	Seattle

Widzimy że w jednej lokalizacji może znajdować się więcej niż jeden departament. Teraz chciałbym, aby przy usuwaniu danego departamentu :

- jeśli wybrany departament jest jedynym w lokalizacji, automatycznie powinna zostać skasowana również lokalizacja
- jeśli w lokalizacji w której znajduje się wybrany departament znajdują się inne departamenty, to lokalizacja powinna zostać nienaruszona, natomiast powinien zostać usunięty departament.

Poniższy kod najpierw sprawdza ile jest departamentów w danej lokalizacji, a następnie w zależności od tego ile znajduje się departamentów w tej lokalizacji usuwa tylko departament, lub departament i lokalizację. Uwaga: ponieważ tabela locations powiązana jest kluczem obcym z tabelą countries, przed wykonaniem poniższego wyzwalacza należałoby poszerzyć kod o sprawdzanie zależności w tabeli countries. Poniższy przykład ma charakter pokazowy, dodawanie dodatkowego kodu sprawiłoby że przykład przestałby być czytelny.


```
.create or replace trigger zamiennik
instead of delete on departamenty
declare
  ilosc_departamentow number;
  departament number;
  lokalizacja number;
begin
  lokalizacja:=:old.location_id;
  departament:=:old.departament_id;
  dbms_output.put_line('usuwany departament znajduje się w lokalizacji '||lokalizacja);
  dbms_output.put_line('id departamentu = '||departament);
  select count(*) into ilosc_departamentow from departaments where location_id=lokalizacja;
  dbms_output.put_line('w tej lokalizacji znajduje się '||ilosc_departamentow||' departamentow');

  if ilosc_departamentow=1 then
 dbms_output.put_line('Usuwa departament oraz lokalizację');
 delete from departaments where departament_id=departament;
 delete from locations where location_id=lokalizacja;
  else
 dbms_output.put_line('Usuwa tylko departament ');
 delete from departaments where departament_id=departament;
  end if;
end;
```

Query Result x Statement Output x

TRIGGER ZAMIENNIK compiled

Ćwiczenia

Podstawowe narzędzia i instrukcja SELECT

1. Podłącz się jako użytkownik hr do lokalnej bazy.
2. Uruchom zapisywanie tego co się dzieje na ekranie do pliku.
3. Wyświetl strukturę tabeli departments.
4. Zatrzymaj zapisywanie do pliku i sprawdź co zawiera plik.
5. Stwórz plik który zawiera polecenie opisanie tabeli.
6. Wykonaj polecenie z pliku.
7. Rozłącz się z bazą bez zamykania okna programu.
8. Wyświetl całą zawartość tabeli departments.
9. Wyświetl tylko nazwy departamentów z tabeli departments.
10. Wyświetl tylko zawartość kolumn state_province i city z tabeli locations w taki sposób by tam gdzie state_province jest puste w miejsce bez wartości został wstawiony tekst "brak" a nazwa kolumny w wyniku była "lokalizacja"
11. Wyświetl bez powtórzeń id wszystkich departamentów z tabeli employees i posortuj je malejąco.

Operatory, filtrowanie wierszy

12. Wyświetl wszystkich pracowników których przełożonym jest manager o id 123 (z tabeli employees)
13. Wyświetl wszystkich pracowników zarabiających więcej niż 8000 rocznie.
14. Wyświetl wszystkich pracowników których miesięczne przychody są większe niż 1100 dolarów
15. Wyświetl wszystkich którzy zarabiają więcej niż 9 tys ale mniej niż 13 tys rocznie.
16. Wyświetl wszystkich którzy zarabiają miesięcznie więcej niż 800\$ ale mniej niż 1200\$.
17. Wyświetl wszystkich pracowników których imię kończy się na a.
18. Wyświetl wszystkich których nazwiska mają w środku literę a i jednocześnie zarabiają więcej niż 8000 dolarów rocznie.
19. Wyświetl tych których przełożonymi są managerowie o id 100 i 123.

Funkcje znakowe, numeryczne i do manipulowania datami

20. Wyświetl imiona i nazwiska pracowników w taki sposób by wszystkie litery w imionach były małe a w nazwiskach duże.
21. Wyświetl nazwiska pracowników w taki sposób by najpierw wszystkie je zmniejszyć a następnie zwiększyć pierwszą literę.
22. Zamień wszystkie wystąpienia ciągu "Ma" w nazwiskach pracowników na "AM" przy pomocy replace
23. Wyświetl litery od 3 do 6 z nazwisk pracowników
24. Wyświetl miesięczne zarobki pracowników z dokładnością do 2 cyfry po przecinku przy pomocy to_char
25. Wyświetl nazwiska pracowników oraz ich długość
26. Wyświetl wynagrodzenie pracowników zaokrąglone oraz ucięte do tysięcy.
27. Ile dni ma luty w 2098 roku?
28. Zaokrąglij datę która przypada za 148 miesięcy do jednego roku
29. Wyświetl aktualny czas z dokładnością do sekundy.

Dla ambitnych

29. Jaka dokładna data przypada w połowie okresu od teraz do sylwestra roku 2100?
30. Jakim zapytaniem sprawdzisz czy liczba jest podzielna przez 2?

Funkcje agregujące, grupowanie

31. Wyświetl najwyższą pensję dla każdego działu i posortuj rosnąco
32. Wyświetl najwyższą pensję dla każdego działu ale tylko w działach o numerach 50,80 i 60
33. Wyświetl najniższą pensję dla każdego działu ale uwzględniając w obliczeniach tylko osoby które nie mają litery e w nazwisku.
34. Wyświetl średnie zarobki podsumowując je wg. managerów dla każdego działu oddzielnie.
35. Wyświetl średnie zarobki podsumowując je wg. managerów dla każdego działu oddzielnie ale uwzględniając tylko działy o numerach w których pracuje więcej niż 1 osoba.

Dla ambitnych

36. Wyświetl średnie zarobki podsumowując je wg. managerów dla każdego działu oddzielnie z jednoczesnym podsumowaniem średnich zarobków osób podległych pod jednego managera.

Operatory zbiorowe, złączenia, podzapytania

37. Wyświetl wszystkie nazwy regionów przyporządkowując je do nazw krajów. Wynik posortuj wg. Regionów rosnąco.
38. Wyświetl lokalizacje oraz departamenty do nich przypisane w taki sposób aby wyświetlone zostały również te lokalizacje do których nie zostały przypisane żadne departamenty. "Puste" lokalizacje powinny zostać wyświetlone na końcu.
39. Wyświetl tych pracowników którzy zarabiają powyżej średniej w firmie.
40. Wyświetl różnicę pomiędzy najwyższymi a najniższymi zarobkami w departamencie "Finance"
41. Wyświetl tych pracowników którzy zarabiają więcej od kogokolwiek kto pracuje w departamencie "Finance"
42. Wyświetl wszystkich managerów
43. Wyświetl nazwiska pracowników oraz nazwiska ich przełożonych
44. Wyświetl nazwiska pracowników oraz nazwy departamentów w których pracują.

Dla ambitnych

45. Wyświetl nazwiska oraz płacę tych pracowników którzy są przełożonymi kogokolwiek
46. Wyświetl nazwiska pracowników a obok nich liczebność pracowników oraz średnią zarobków w departamencie w którym pracują.
47. Wyświetl tych pracowników którzy pracują w departamencie "Finance" a jednocześnie zarabiają więcej niż średnia w całej firmie.
48. Wyświetl nazwiska pracowników oraz nazwy regionów w których znajdują się departamenty w których pracują

Widoki, sekwencje, modyfikowanie danych

49. Stwórz widok który umożliwi wyświetlanie pracowników z departamentu o podanej nazwie
50. Stwórz widok który umożliwi dodawanie nowego wiersza do tabeli regions.
51. Stwórz sekwencję która rozpoczyna się od 1, o wartości maksymalnej 9999 postępującą o 1.
52. Sprawdź wartość sekwencji nie zmieniając jej wartości.
53. Wprowadź dane korzystając z widoku stworzonego w ćwiczeniu 50.

Dla ambitnych

54. Korzystając z widoku stworzonego w czasie ćwiczeń w dziale „Widoki” zdubluj dane w tabeli regions uzupełniając pole region_id wartością pobraną z sekwencji.

PL SQL – zmienne, stałe

55. Stwórz procedurę posiadającą jedną stałą typu tekstowego, jedną zmienną typu liczbowego o wartości domyślnej 0, oraz jedną niezainicjowaną zmienną tekstową;

PL SQL – instrukcje sterujące, pętle, zmienne rekordowe, atrybut %ROWTYPE

56. Stwórz blok anonimowy który posiadać będzie jedną zmienną typu rekordowego przedstawiającego osobę. Typ rekordowy ma posiadać pola: imię, nazwisko numer telefonu. Zadeklaruj dwie zmienne tego typu, zainicjuj je a następnie wypisz na konsoli ich zawartość
57. Stwórz blok anonimowy posiadający zadeklarowaną zmienną rekordową odpowiadającą konstrukcji tabeli employees;
58. Wyświetl w pętli wartości od 1 do 100.
59. Zadeklaruj dwie zmienne liczbowe i zainicjuj je. Stwórz blok warunkowy który sprawdzi czy pierwsza zmienna jest większa od 10. Jeśli tak to niech ją wypisze na konsolę, jeśli nie to niech wypisze na konsolę że jest mniejsza oraz wartość drugiej zmiennej.

Dla ambitnych

60. Przypisz całą zawartość jednej zmiennej rekordowej z ćw. 56 do drugiej.
61. Stwórz typ rekordowy o strukturze analogicznej jak tabela regions i zmienną tego typu. Stwórz też zmienną typu rekordowego opartą o strukturę tabeli regions. Zainicjuj obie. Do pierwszej zmiennej przypisz zawartość drugiej.
62. Wyświetl w pętli liczby parzyste od 1 do 500.

PL SQL – tablice, SQL w PL SQL

63. Stwórz procedurę która wyświetli na ekranie imię, nazwisko oraz numer telefonu pracownika o id 104
64. Stwórz blok anonimowy. Zdefiniuj w nim tablicę typu varchar2 o długości tysiąca pozycji. Zainicjuj wszystkie pozycje treścią "pusto". Dodaaj podsumowanie sprawdzające i wypisujące na ekranie ile pól w tablicy zostało wypełnionych.
65. Wyświetl na ekranie tyle razy literę X ile jest wierszy w tabeli jobs . Przy każdym wypisywanym X napisz który raz wykonywane są instrukcje w pętli. Wykonaj to ćwiczenie z wykorzystaniem każdej znanej Ci pętli występującej w PL/SQL.

Dla ambitnych

66. Stwórz blok anonimowy który sprawdzi czy wybrany pracownik (wybierz dowolnego) jest czyimkolwiek managerem. Jakie zapytanie SQL jest do tego potrzebne możesz zapytać instruktora, lub wymyślić je sam - odpowiedź: w tabeli employees istnieje pole manager_id, określa ono pracownika o takim employee_id jak manager_id innej osoby. Ten pracownik jest jego managerem. Ilość pracowników które podlegają pod tą osobę można określić funkcją count(). Jeśli ilość osób podległych wynosi 0 - to znaczy że nie jest niczym managerem. Jeśli ta osoba jest managerem, wyświetl informację o jego imieniu i nazwisku oraz ilości osób podlegających. Jeśli nie jest wypisz na ekranie imię, nazwisko oraz informację że nie jest niczym managerem.
67. Przerób blok z powyższego ćwiczenia w taki sposób:

- jeśli pracownik jest managerem 1 osoby procedura ma wyświetlać informację "kierownik"
- jeśli pracownik jest managerem 3 lub więcej osób procedura ma wyświetlać informację "manager"
- jeśli pracownik jest managerem 5 lub więcej osób procedura ma wyświetlać informację "dyrektor"
 - jeśli pracownik nie jest niczym managerem procedura ma wyświetlać informację "pracownik"

PL SQL – kursory

68. Stwórz kursor który pobierze dane o pracownikach zarabiających więcej niż średnia zarobków w firmie, a następnie wyświetli na konsoli ich imiona, nazwiska, wypłatę oraz średnia zarobków w firmie.
69. Stwórz kursor sparametryzowany, który wyświetli na ekranie wszystkich pracowników managera o id podanym jako parametr kursora.

Dla ambitnych

70. Stwórz procedurę. Zadeklaruj tablicę obiektów o strukturze pól takiej jak rekord w tabeli departments. Stwórz kursor który pobierze wszystkie dane z tabeli departments, a następnie umieści je w tablicy.

PL SQL – wyjątki

71. Stwórz blok anonimowy wyświetlający na konsoli wynik dzielenia 2 zmiennych. Obsłuż błędy które mogą się pojawić w trakcie działania programu.

Dla ambitnych

72. Napisz blok anonimowy który wyświetli liczby parzyste z zakresu -10 do 40. Obsłuż wyjątek który się pojawi.

PL SQL – procedury i funkcje informacje rozszerzone

73. Stwórz procedurę która będzie przyjmowała dwa parametry. Procedura ma służyć do dodawania wierszy do tabeli regions
74. Stwórz funkcję zwracającą średnią zarobków w całej firmie
75. Stwórz funkcję zwracającą ilość pracowników w dziale którego numer zostanie podany funkcji jako parametr.
76. Stwórz procedurę która przy użyciu parametrów wyjściowych zwróci średnią, maksimum i minimum zarobków w firmie.

Dla ambitnych

77. Stwórz procedurę która będzie służyła dodawaniu regionów do tabeli regions. Funkcja ma przyjmować tylko nazwę regionu. Wartość trafiająca do klucza głównego ma pochodzić ze specjalnie na tę okazję stworzonej sekwencji.
78. Stwórz funkcję która będzie zwracała średnią zarobków firmie, oraz parametrami wyjściowymi minimum i maksimum tych zarobków dla działu którego numer będzie jej podawany jako parametr wejściowy.

PL SQL – pakiety

79. Stwórz pakiet który będzie "sercem" prostego programu kadrowo - płacowego. Pakiet nazwij hrmanager.
80. Do pakietu hrmanager dodaj funkcję która zwróci największe zarobki w całej firmie.
81. Do pakietu hrmanager dodaj procedurę o nazwie "srednia" która pobiera jako parametr id działu. Procedura powinna wyświetlić na konsoli średnią zarobków w dziale o id takim jak przyjęty parametr.
82. Do pakietu hrmanager dodaj procedurę o nazwie "srednia" która pobiera jako parametry id działu oraz id managera. Procedura powinna wyświetlić na konsoli średnią zarobków w dziale o id takim jak przyjęty pierwszy parametr, ale tylko tych osób które są podwładnymi managera o numerze podanym jako parametr drugi.

Dla ambitnych

83. Do pakietu hrmanager dodaj procedurę o nazwie "srednia" która pobiera jako parametry nazwę działu oraz nazwisko managera. Procedura powinna wyświetlić na konsoli średnią zarobków w dziale o nazwie takiej jak przyjęty pierwszy parametr, ale tylko tych osób które są podwładnymi managera o nazwisku podanym jako parametr drugi. Procedura powinna wyświetlać na konsoli informację, jeśli w wyniku zapytania zostanie zwrócone 0 wierszy.
84. Zdeklaruj w pakiecie własny typ rekordowy zawierający dwa pola: imię i nazwisko. Stwórz do tego procedurę która będzie przyjmowała jako parametr wejściowy zmienną tego typu a następnie witała się z osobą której dane zostaną przekazane przez zmienną.

PL SQL – wyzwalacze

85. Stwórz tabelę logs zawierającą pola info typu varchar2(100), czas typu date. Stwórz wyzwalacz który przy każdej operacji zmieniającej w jakikolwiek sposób dane w tabeli jobs, do tabeli logs została wprowadzona informacja o typie zmiany oraz czasie kiedy ta zmiana została wykonana i użytkownika który tego dokonał.
86. Zablokuj przy pomocy wyzwalacza możliwość zmiany istniejących danych w tabeli employees w taki sposób by zmniejszona została wartość w kolumnie salary dla któregośkolwiek wiersza.

Dla ambitnych

87. Do tabeli logs dodaj kolumnę nr z kluczem głównym. Stwórz wyzwalacz który będzie uzupełniał to pole automatycznie z sekwencji.
88. Do tabeli employees dodaj kolumnę typu liczbowego o nazwie month_salary. Spraw by przy każdym insercie do tej tabeli uwzględniającym informacje o wypłacie (kolumna "salary"), do nowo stworzonej kolumny była wprowadzana 1/12 wartości salary. Jeśli żadne dane nie zostaną wprowadzone do kolumny salary, przechwyć obsługę błędów i wyświetl na konsoli informacje o brakujących danych.

Spis treści

Podstawowe pojęcia.....	1
Architektura.....	3
Użytkownik HR i jego schemat	7
Podstawowe narzędzia.....	9
SQL*Plus.....	9
Podstawowe polecenia SQL*PLUS.....	10
Podstawowe opcje SQL*Plus.....	13
SQLDeveloper.....	14
Typy danych.....	17
Typ numeryczny.....	17
Typy znakowe	17
Inne typy.....	18
Instrukcja SELECT.....	19
Sortowanie	25
Operatory	29
Filtrowanie wierszy.....	32
Funkcje znakowe.....	36
Funkcje numeryczne.....	46
Daty i funkcje do manipulowania datami.....	47
Funkcje agregujące.....	52
Grupowanie	54
Operatory zbiorowe	60
ZŁĄCZENIA.....	62
ZŁĄCZENIE WEWNĘTRZNE.....	63
ZŁĄCZENIA ZEWNĘTRZNE.....	64
SAMOZŁĄCZENIA.....	65
ZŁĄCZENIA TYPU JOIN.....	66
PODZAPYTANIA.....	72
Zarządzanie transakcjami	78
Dodawanie danych [INSERT]	80
Kasowanie danych [DELETE]	81
Modyfikowanie danych [UPDATE]	82
Tabele	83
Więzy integralności	87
Widoki.....	90
Sekwencje	92
Informacje podstawowe o PL SQL.....	96
Rodzaje bloków PL/SQL.....	96
Bloki anonimowe.....	97
Procedury	98
Funkcje	100
Wyzwalacze.....	102
Typy danych w PL/SQL	105
Zmienne i stałe	107
Instrukcje sterujące	108
IF THEN	108
CASE.....	109

Pętle	111
Zmienne rekordowe	116
Atrybut %ROWTYPE.....	117
Tablice	119
Instrukcje SQL w PL/SQL	121
Zapytania typu SELECT.....	123
Kursory	125
Wyjątki - omówienie	130
Wyjątki predefiniowane	131
Obsługa wyjątków	132
Definiowanie własnych wyjątków	133
Propagacja wyjątków	134
Procedury i funkcje – informacje rozszerzone	135
Pakiety - podstawy	137
Pakiety - przeciążanie procedur i funkcji	139
Pakiety – zmienne pakietowe i sekcja inicjalizacyjna pakietu	141
Wyzwalacze.....	143
Wyzwalacze obiektowe	143
Wyzwalacze wierszowe	145
Predykaty w wyzwalaczach	148
Wyzwalacze typu INSTEAD-OF	149
Ćwiczenia.....	151