ORACLE RDBMS

CENTRO DE TREINAMENTO
Introdução ao ORACLE RDBMS Parte 1

IBM – TREINAMENTO ORACLE

SQL

SQL*Plus

Introdução ao Oracle RDBMS Parte 1

[image: image1.png]

Pertence a:

Prof Vera Lúcia L. Dias
[image: image10.jpg]S$G24-6418-00

Introdução XE "Introdução"
O ORACLE Sistema Gerenciador de Banco de Dados Relacional (RDBMS) é o produto central da ORACLE. Ele tem um alto-desempenho, falha-tolerante do Sistema Gerenciador de Banco de Dados desenhado para processos e transações em tempo real, e também para grandes aplicações de Banco de Dados.

Este Curso provém uma geral introdução para o ORACLE RDBMS.

A corrente versão do ORACLE RDBMS é Versão 6 (V6 a qual a utilização é com ou sem os processos e transações opcionais.

Os processos e transações opcionais oferece duas características com a qual contribui muito com os processos e transações de alto nível passo a passo.

· o nível da linha de gerenciamento e fechamento.

· PL/SQL máquina.

ORACLE V6 com e sem os processos e transações opcionais contém algumas características com as exceções do gerenciamento do fechamento das linhas e PL/SQL com o qual estão disponíveis somente se você tiver V6 com os processos e transações opcionais.

O mais das informações deste manual é comum ao ORACLE V6 com os processos e transações opcionais e ORACLE V6 sem essa facilidade. Onde as informações referentes unicamente para V6 com processos e transações opcionais ou V6 sem essa opção, as diferenças estarão destacadas.

Sua companhia pode acalmar-se pois vai usar a mais fácil versão do ORACLE RDBMS. A maioria das informações neste manual curso é relevante para a versão anterior do ORACLE RDBMS - Versão 5 (V5). Aquelas informações que são específicas para V5 podem encontrá-las no Apêndice 5.

No centro do ORACLE RDBMS está a Linguagem Estruturada de Pesquisa (SQL pronuncia-se “sequel” em Inglês). SQL é uma linguagem Inglês, como aquele é usado por dados atividades.

Este curso cobre os comandos do SQL usados para:

· Retirar dados de um Banco de Dados Relacional.

· Definir e manter o objetivo do Banco de Dados. (Tal como as Tabelas do Banco de Dados).

· Popularizar os objetivos do Banco de Dados, e modificar Dados existentes.

· Controlar o acesso no Banco de Dados como bem os dados no Banco de Dados.

No acréscimo, o SQL*Plus extensão, comandos estão examinados no contexto da criação e formatação de Relatórios.

Prefácio

REVISÃO

Este curso explora toda a potência da linguagem SQL e A extensão SQL*Plus. Uma básica introdução para concepção do Desenho do Banco de Dados Relacional o qual estamos discutindo.

PÚBLICO

Todos aqueles que estão tecnicamente envolvidos na criação do ORACLE aplicações ou manutenções desse aplicativo, Programadores, Administradores de Banco de Dados, Analistas e Programadores Sênior. Usuários finais quem deseja para estender seu conhecimento pode achar o curso benéfico.

PRÉ-REQUISITOS

Um grau de conhecimento em computação é exigido. Uso de um Micro Computador é desejável.

OBJETIVOS

No final do curso os delegados estarão aptos para:

· Configurar e manter a estrutura de dados ORACLE.

· Efetuar complexas pesquisas.

· Completar básico entendimento de Relacional o princípio e terminologia.

MANEIRA DE APRESENTAÇÃO

Este curso é direcionado com combinações tradicionais de seções com médias projeções e seções de demonstrações usando a tela com o Sistema de Broadcast.

Delegados terão ampla oportunidade para praticar os tópicos trazidos nas seções anteriores.

HORÁRIO

Este curso exige no mínimo 40 horas divididas em 5 dias.

Índice

Um Sistema Gerenciador de Banco de Dados XE "Um Sistema Gerenciador de Banco de Dados"
Explicação dessa sessão

Esta unidade coloca o ORACLE Sistema Gerenciador de Banco de Dados Relacional dentro do

contexto de considerações de Banco de Dados em geral e focalizando as características dos Banco de Dados Relacionais.

 [image: image2.wmf] ARMAZENAMENTO...

GERENCIAMENTO DE DADOS

ACESSO.

[image: image3.wmf]
MOSTRAGEM...

 EMBED PBrush

O quê é um Banco de Dados?

Um Banco de Dados é uma coleção de informação organizadas.

Em um Sistema Manual tradicional os Dados são geralmente armazenados em arquivos de papel em gabinetes. Para acessar os dados uma manual pesquisa é necessária.

Em um Sistema Computacional, os dados estão tipicamente armazenados em fitas magnéticas ou em disquetes. O acessos aos dados são feitos através de programas(software).

Por que um Banco de Dados no Computador?

Várias vantagens procedem de ter um sistema de dados Informatizado;

· Obter e Alterar as Informações é fácil.

· Informações obtidas em menor espaço do que no Sistema Manual.

· Diferentes pessoas podem usar alguns dados(e podem usá-los para diferentes propósitos)

· Menor redundância no armazenamento dos dados.

· Inconsistências podem ser pré-definidas

· Padrões podem ser obrigados

· Verificações de segurança podem ser aplicadas.

O Sistema Gerenciador de Banco de Dados

Para o controle de acesso e armazenamento das informações em um Sistema Gerenciador de Banco de Dados (DBMS) é exigido. Um DBMS é aquele programa que conduz todos os requerimentos dos usuários para acessar o Banco de Dados. Ele controla o armazenamento, retirada e modificação dos dados sobre o interesse dos usuários.

O DBMS aciona também uma interface entre o armazenamento do Banco de Dados(Onde e como os dados real e fisicamente estão armazenados) e os usuários do Banco de Dados. Quando um usuário lança um requerimento de acesso o DBMS interpreta o requerimento, interpretado ele realiza a necessária operação no Banco de Dados.

Assim, o RDBMS protege o Banco de Dados dos usuários e de seus equipamentos(hardware) detalhando semelhante também a Estrutura de Armazenamento do Banco de Dados e os acessos estratégicos.

Um número de alternativas chegam para implementar o DBMSs existente. O mais evidente usado tipo de DBMSs são os Hierárquicos, invertendo a lista, network e, mais recentemente, o Relacional.

Muitos daqueles DBMS tem estado desenvolvendo recentemente Relacional.

Realmente, o relacional chega para os Gerenciadores de Dados representando a tendência dominância do mercado de Banco de Dados e era descrito também como o “único mais importante desenvolvimento na história no Campo dos Bancos de Dados.”(C.J.Date).

O ORACLE Sistema Gerenciador de Banco de Dados é Relacional. Por essa razão, no restante dessa Unidade, nós nos concentraremos somente no Relacional ao dirigir-se ao Gerenciador de Banco de Dados.

O Acesso Relacional

Supplies(Fornecedor)

	S#
	SNAME
	STATUS
	CITY

	S1
	SMITH
	20
	LONDON

	S2
	JONES
	10
	PARIS

	S3
	BLAKE
	30
	PARIS

Parts(Produtos)

	P#
	PNAME
	COLOUR
	WEIGHT
	CITY

	P1
	NUT
	RED
	12
	LONDON

	P2
	BOLT
	GREEN
	17
	PARIS

	P3
	SCREW
	BLUE
	17
	ROME

	P4
	SCREW
	RED
	14
	LONDON

	
	
	
	
	Coluna

Orders(Pedidos)

	S#
	P#
	QTY

	S1
	P1
	300
	linha

	S1
	P2
	200

	S1
	P3
	400

	S2
	P1
	300
	campo

	S2
	P2
	400

	S3
	P3
	200

Operadores Relacionais XE "Operadores Relacionais"
Os Operadores Relacionais são definidos abaixo:

	Relação
	Descrição

	RESTRICTION
	é aquele operador que traz os resultados dos dados da Relação. Ele possibilita a mostrar todas as linhas, ou justamente aquela linha procurada em uma condição ou em várias condições. Ele algumas vezes é chamado de ‘horizontal subconjunto.

	PROJECTION
	é aquele operador que mostra certas colunas da Relação, e é portanto geralmente chamado de ‘Vertical subconjunto.

	PRODUCT
	é o resultado quando linhas de dois conjuntos de dados são concatenados. Todas as linhas do primeiro conjunto estão concatenadas com as linhas do segundo conjunto.

	JOIN
	é o resultado quando linhas de dois conjuntos estão concatenados de acordo com uma específica condição ou condições.

	UNION
	mostra todas as linhas que aparecem ou todas das duas Relações.

	INTERSECTION
	Mostras as linhas comuns na Relação.

	DIFERENCE
	mostra as linhas da primeira relação que não pertence a segunda(SQL usa o operador MINUS)

PRODUCT

	SMITH
	
	
	
	SMITH
	CLEARK

	
	
	CLERK
	
	SMITH
	MANAGER

	JONES
	Product
	
	
	
	

	
	
	MANAGER
	----------->
	JONES
	CLERK

	ADAMS
	
	
	
	JONES
	MANAGER

	
	
	
	
	
	

	
	
	
	
	ADAMS
	CLERK

	
	
	
	
	ADAMS
	MANAGER

JOIN

	CLARK
	10
	
	10
	ACCOUNTING
	
	CLARK
	10
	10
	ACCOUNTING

	
	
	
	
	
	
	
	
	
	

	MILLER
	10
	
	20
	RESEARCH
	
	MILLER
	10
	10
	ACCOUNTING

	
	
	JOIN
	
	
	-->
	
	
	
	

	SMITH
	20
	
	30
	SALES
	
	SMITH
	20
	20
	RESEARCH

	
	
	
	
	
	
	
	
	
	

	TURNER
	30
	
	40
	OPERATIONS
	
	TURNER
	30
	30
	SALES

Union

Importante: Se houver linhas iguais o Union retornará somente uma linha. Se desejar que retorne todas acrescentar o comando all (Union All).

Intersection

Difference (SQL - Minus)

Propriedades do Banco de Dados Relacional XE "Propriedades do Banco de Dados Relacional"
· Um Banco de Dados Relacional possui também uma coleção de Relações (Tabelas) para o usuário.

· A coluna/linha formato da Tabela é um familiar meio de visualização dos Dados.

· Existe um conjunto de operadores para particionar e combinar as relações (seleção, projeção, produto, ligação, união, intersecção, diferença)

· Não existe ponteiro entre tabelas, as conecções são feitas exclusivamente da base de dados.

· A Linguagem usada para pesquisar o Banco de Dados é não-procedural e Inglês - como (English - like).

· Os usuários não especificam o caminho de acesso e não necessitam saber como os dados estão arranjados fisicamente.

· Os comandos para retirar dados e aqueles para fazer modificações para o Banco de Dados estão todos incluídos dentro de um única linguagem, SQL.

· Existe plena independência dos dados.

Propriedade das Relações Tabulares.

Uma única Tabela tem um seguimento de Propriedades:

· Não existem linhas duplicadas.

· Não existem colunas com nomes duplicados.

· A ordem das linhas é insignificante.

· A ordem das colunas é insignificante.

· Um campo não pode ser excluído

SQL*Plus

SQL*Forms

SQL*Menu

CASE*Dictionary

Easy*SQL

Lotus 123 add-in

SQL*Report

SQL*QMX

SQL*Reportwriter

SQL*TextRetrieval

Pro*Oracle

SQL*Load

SQL*Start

Todos esse Programas utilizam a linguagem SQL que acessa o Gerenciador ORACLE KERNEL

que retorna as informações para o SQL.

Arquitetura do Produto ORACLE XE "Arquitetura do Produto ORACLE"
O ORACLE RDBMS é produzido pela Oracle. Ele inclui o Gerenciador de Banco de Dados e várias ferramentas para assessorar os usuários e Administradores de Banco de Dados (DBAs) - o “Gerenciador” do sistema de Banco de Dados na manutenção, monitoramento e uso dos Dados.

O centro do RDBMS é o Kernel que puxa a próxima tarefa:

· Gerênciar o Armazenamento e Definição dos Dados.

· Controlar e restringir o acesso aos dados e concorrência.

· Conceder Backup (Cópia) e retorno dos dados.

· Interpretar o SQL

Os comandos SQL são usados por todos os programas e usuários para acessar dados no Banco de Dados ORACLE. Aplicações e Ferramentas ORACLE geralmente permitem aos usuários acessar o Banco de Dados sem que percebam o SQL, mas essas aplicações também precisam usar o SQL quando executam o requerimento do usuário. Assim o Banco de Dados pode ser acessado somente usando o SQL.

Uma parte do kernel é o optimiser. O optimiser examina a alternativa dos caminhos para acessar os dados, para encontrar a melhor rota para pegar o comando SQL.

ORACLE oferece uma variação de ferramentas adicionais para acessar dados no Banco de Dados. Essas ferramentas incluem-se menu-driven e todas aplicações de Tela, aplicações spreadsheet e programas de interface avaliados por vários Linguagens de Programação. Alguns dos produtos ORACLE estão identificados no diagrama. Para mais informações dessas ferramentas especificar o produto no manual.

Produtos ORACLE XE "Produtos ORACLE"
	SQL*Plus
	é uma interação dos comandos dirigidos para interface com o ORACLE para pesquisar e escrever Relatórios

	SQL*Forms
	é (tela) forma de interface com o ORACLE para pesquisar e manipular dados

	SQL*Menu
	é usado para criação de menu amigáveis ao usuário para várias aplicações de programas.

	CASE*Dictionary
	é uma Engenharia de Sistemas de Ajuda Computacional ferramenta para assistência com estratégia, análises e construção de períodos de várias aplicações.

	Easy*SQL
	é uma interface amigável com o usuário ORACLE com gráficos, relatórios fáceis.

	Add-in for Lotus123
	é uma ferramenta para você extrair, inserir, alterar e apagar dados no Banco de Dados ORACLE diretamente do aplicativo Lotus 123.

	SQL*Report
	geralmente chamado de RPT, permite extrair e formatar informações do Banco de Dados

	SQL*QMX
	uma ferramenta para usuários finais de pesquisa e relatórios.

	SQL*ReportWriter
	um novo produto Oracle para produzir relatórios usando apenas a interface de menus.

	SQL*TextRetrieval
	é um produto para retirar dados em formato texto compatível com o Banco de Dados Oracle.

	Pro*ORACLE
	é uma série de produtos onde se programa interfaces com SQL e C,COBOL,FORTRAN, PASCAL, ADA e PL/1

	SQL*Loader
	é um produto para extrair dados armazenados em arquivos externos e introduzi-los no Banco de Dados Oracle

	SQL*Start
	é usado para ligar Banco de Dados distribuídos e um único Banco de Dados lógico - igual se eles estão localizados sobre múltiplos, computadores diferentes.

Introdução ao SQL XE "Introdução ao SQL"
Explicação dessa Unidade.

Esta Unidade provém em uma introdução a linguagem de pesquisa usada para acessar um Banco de Dados ORACLE. O conjunto de comandos SQL é um rascunho bem como a básica pesquisa em bloco. Em particular, nós discutiremos as declarações do SQL usadas para:

· realizar cálculos

· manipular valores nulos corretamente.

· especificar alternativas de colunas e cabeçalhos

· Concatenação de colunas

· ordenação de linhas

· entrar com critério(s) de pesquisa

Para acessar um Banco de Dados o SQL é o caminho mais fácil.

Revisão do SQL

Um Sistema Gerenciador de Banco de Dados requer uma linguagem de pesquisa para habilitar os usuários a acessar os dados. A Linguagem Estruturada de Pesquisa (SQL) é a linguagem mais usada pelos Sistemas de Banco de Dados Relacionais.

A linguagem SQL era desenvolvida em um protótipo Sistema Gerenciador de Banco de Dados Relacional - Sistema R - pela IBM em meados de 1970. Em 1979, a Corporação Oracle introduziu o primeiro implementação comercial disponível do SQL

Características do SQL

· SQL é uma linguagem com o Inglês. Ela usa palavras semelhantes como select, insert, delete e também parte de conjunto de comandos.

· SQL é uma linguagem não procedural: você especifica qual informação você quer; não como você quer pegá-la. Em outras palavras, o SQL não requer que você especifique o método de acesso para os dados. Todas as declarações de pesquisas são otimizadas - uma parte do RDBMS - para determinar a fantástico método de retirar os especificados dados Esta característica faz dele o mais fácil para você concentrar-se e obter o resultado desejado.

· SQL processa conjuntos de registros melhor do que um único registro no tempo. A melhor comum forma de conjunto de registros é uma tabela.

· SQL pode ser usado por uma faixa de usuários incluindo DBAs, Programadores, Gerentes, e muitos outros tipos de usuários finais.

· SQL provém comandos para uma variedade de tarefas incluindo:

· pesquisando dados

· inserindo, alterando apagando linhas em uma tabela

· criando, modificando, e apagando objetos do Banco de Dados

· controlando acesso para Banco de Dados e objetos do Banco de Dados

· garantindo a consistência do banco de dados

Os mais fáceis Sistemas Gerenciadores de Banco de Dados geralmente usam uma linguagem separada para cada categoria acima. SQL unificou todas essas tarefas em uma única linguagem.

SQL tem tornado de fato a linguagem industrial padrão para os Bancos de Dados Relacionais. O Instituto Nacional Padrão Americano (ANSI) adotou o SQL como linguagem padrão para RDBMS em 1986. A Organização de Padrões Internacionais (ISO) tem adotado também o SQL como linguagem padrão para o RDBMS. Todos os principais RDBMSs usam o SQL e os outros vendedores de RDBMS pretendem completar com o padrão ANSI.

SQL*Plus XE "SQL*Plus"
SQL*Plus é uma interface na qual os comandos SQL podem ser entendidos e executados. Existem um número de comandos do SQL*Plus os quais podem adicionar e formatar processos de saída nos comandos SQL, e provém facilidades para editar e salvar comandos SQL.

PL/SQL

ORACLE V6 com transações e processos adicionais inclui uma nova extensão procedural para o SQL, chamada PL/SQL. PL/SQL estende a linguagem SQL para oferecer a construção Procedural Estruturada em bloco combinada com a não procedural potência do SQL para manipular os dados. PL/SQL são procedimentos compatíveis que incluem:

· declaração de variáveis.

· tarefas (X := Y + Z)

· controles condicionais (IF, THEN, ELSE, ELSIF, GOTO)

· Loop (FOR, WHILE, EXIT, WHEN)

· manuseio de exceções (exception)

PL/SQL no ORACLE RDBMS

	ORACLE RDBMS

	PL/SQL máquina

	Bloco PL/SQL
	

	
	

	DECLARE
	

	 Procedure
	Processos, declaração e execução

	 Procedure
	

	BEGIN
	

	 Procedure
	

	 SQL
	

	 Procedure
	

	 SQL
	Declarações e execuções SQL

	END
	

	
	

PL/SQL você tem também flexibilidade:

· Improvisar execução. Quando você usa SQL, suas declarações e procedimentos serão enviadas para o RDBMS numa vez, quando você interage com um bloco PL/SQL ele contém um número de declarações do SQL combinadas com PL/SQL que construídas são enviadas para o kernel numa vez. Essa característica do PL/SQL pode melhorar dramaticamente o desempenho em ambiente de trabalho.

Comandos PL/SQL são partes como o PL/SQL máquina os quais fazem parte do kernel. As declarações do SQL são processadas pelo executor de declarações SQL, outras partes do RDBMS.

· Aumentando a Produtividade. PL/SQL adiciona processos potentes para aplicações e ferramentas desenvolvidas como SQL*Forms. Na adição, aplicativos escritos em PL/SQL são portáveis para vários tipos de computadores ou Sistemas Operacionais o qual pode executar um ORACLE RDBMS suportando o PL/SQL.

Neste curso, nós nos concentraremos somente no SQL. Para maiores informações sobre o PL/SQL consulte o PL/SQL Reference and User’s Guide. O curso (Código do Curso PL/SQL for Application Developers) PLS é também avaliado.

No decorrer dessa unidade, nós explicaremos como escrever simplesmente os comandos SQL para retirar dados de uma tabela.

O Conjunto de Comandos SQL

	Comandos
	Descrições

	SELECT
	Esse é o mais comum comando usado, ele é usado para retirar dados de uma Tabela

	

	INSERT

UPDATE

DELETE
	Esses três comandos são usados para o preenchimento de novas linhas, modificando linhas existentes e removendo linhas não desejadas das tabelas nos Banco de Dados respectivos. (Eles são algumas vezes coletivamente conhecidos como DML ou comandos de Linguagem de Manipulação dos Dados).

	

	CREATE

ALTER

DROP
	Esses três comandos são usados dinamicamente para configurar, modificam e removem várias estruturas de dados como: tabelas, visões, índices. (Eles são algumas vezes conhecidos como DDL ou comandos de Linguagem de Definição de Dados).

	

	GRANT

REVOKE
	Esses dois comandos são usados para dar ou remover direitos de acesso para ambos Banco de Dados ORACLE e nas Estruturas dentro dele..

Nota: Existem mais comandos SQL. Referencia para SQL*Plus Reference Guide para compreender a lista de comandos SQL

Escrevendo Comandos SQL

Quando escreve comandos SQL, ele é importante para relembrar um pouco das simples regras e diretrizes na ordem para a construção válida das declarações aquelas são fáceis para ler e editar:

· Os comandos SQL podem ser sobre uma ou mais linhas.

· clausulas são usualmente localizadas em linhas separadas.

· Tabulações podem ser usadas

· Palavras comandos não podem ser divididas transversalmente nas linhas

· Os comandos SQL não podem ser exemplos sensitivos (a não ser indicando diferença)

· Um comando SQL é entrado no SQL pronto, e subseqüentemente as linhas são numeradas. Isto é chamado de SQL buffer.

· Geralmente uma declaração pode estar corrente várias vezes no buffer, e ela pode ser executada de várias formas:

· colocado um ponto e vírgula(;) no final da última clausula.

· Colocar um ; ou / no final da linha no buffer

· colocar um / no SQL pronto

· colocar um comando R(UN) no SQL pronto

SELECT

Várias declarações são válidas:

SELECT * FROM EMP;

SELECT

*

FROM

EMP

;

SELECT *

FROM EMP;

Neste manual, os comandos SQL são mostrados divididos em clausulas no interesse da claridade.

A Básica Pesquisa em Bloco

A declaração SELECT retira informações do Banco de Dados, implementando todos os operadores da Álgebra Relacional.

Neste simples forma, ele deve incluir:

1- Uma clausula SELECT, o qual terá a lista das colunas a serem mostradas. Ele é essencialmente um PROJECTION.

2- Uma clausula FROM, a qual especifica a tabela envolvida.

Par listar todos os números de departamentos, nome dos empregados e números dos gerentes na tabela EMP você entra com o seguinte:

SELECT DEPTNO, ENAME, MGR

FROM EMP;

DEPTNO ENAME MGR

------ ---------- -----

 20 SMITH 7902

 30 ALLEN 7698

 30 WARD 7698

 20 JONES 7839

 30 MARTIN 7698

 30 BLAKE 7839

 10 CLARK 7839

 20 SCOTT 7566

 10 KING

 30 TURNER 7698

 20 ADAMS 7788

 30 JAMES 7698

 20 FORD 7566

 10 MILLER 7782

Note aqueles nomes de colunas estão separados por uma vírgula.

Ele possibilita selecionar todas as colunas da tabela, especificando um * (asterisco) depois do SELECT palavra comando.

SELECT * FROM EMP;

	EMPNO
	ENAME
	JOB
	 MGR
	HIREDATE
	 SAL
	 COMM
	DEPTNO

	 7369
	SMITH
	CLERK
	7902
	13-JUN-83
	800.00
	
	20

	 7499
	ALLEN
	SALESMAN
	7698
	15-AUG-83
	1,600.00
	300.00
	30

	 7521
	WARD
	SALESMAN
	7698
	26-MAR-84
	1,250.00
	500.00
	30

	 7566
	JONES
	MANAGER
	7839
	31-OCT-83
	2,975.00
	
	20

	 7654
	MARTIN
	SALESMAN
	7698
	05-DEC-83
	1,250.00
	1,400.00
	30

	 7698
	BLAKE
	MANAGER
	7839
	11-JUN-84
	2,850.00
	
	30

	 7782
	CLARK
	MANAGER
	7839
	14-MAY-84
	2,450.00
	
	10

	 7788
	SCOTT
	ANALYST
	7566
	05-MAR-84
	3,000.00
	
	20

	 7839
	KING
	PRESIDENT
	
	09-JUL-84
	5,000.00
	
	10

	 7844
	TURNER
	SALESMAN
	7698
	04-JUN-84
	1,500.00
	.00
	30

	 7876
	ADAMS
	CLERK
	7788
	04-JUN-84
	1,100.00
	
	20

	 7900
	JAMES
	CLERK
	7698
	23-JUL-84
	950.00
	
	30

	 7902
	FORD
	ANALYST
	7566
	05-DEC-83
	3,000.00
	
	20

	 7934
	MILLER
	CLERK
	7782
	21-NOV-83
	1,300.00
	
	10

Outros itens da clausula SELECT

É possível incluir outros itens na clausula SELECT.

· Expressões Aritméticas.

· Colunas sinônimas

· Concatenação de colunas

· Literais

Todos essas opções permitem ao usuário pesquisar os dados e manipulá-los para as propostas pesquisas; por exemplo, fazendo cálculos, juntando colunas um com a outra, ou mostrando pedaços de textos.

Expressões Aritméticas

 Uma expressão é a combinação de um ou mais valores, operadores, e funções os quais avaliam para um valor.

 Expressões Aritméticas podem conter nome de colunas, valores numéricos constantes e operadores aritméticos:

	Operadores
	Descrições

	+
	Adição

	-
	Subtração

	*
	Multiplicação

	/
	Divisão

SELECT
ENAME, SAL*12, COMM

FROM

EMP;

	EMPNO
	SAL*12
	 COMM

	 7369
	9600
	

	 7499
	19200
	300.00

	 7521
	15000
	500.00

	 7566
	35700
	

	 7654
	15000
	1,400.00

	 7698
	34200
	

	 7782
	29400
	

	 7788
	36000
	

	 7839
	60000
	

	 7844
	18000
	.00

	 7876
	13200
	

	 7900
	11400
	

	 7902
	36000
	

	 7934
	15600
	

Se a sua expressão aritmética conter mais de um operador a prioridade é *,/ primeiro, então +,- segundo (deixe para direita se existir operadores com a mesma prioridade).

No exemplo seguinte a multiplicação (250*12) é avaliada primeiro; então o valor do salário é adicionado no resultado da multiplicação (3000). Somente para linha do Smith: 800+3000=3800

select ename, sal + 250 * 12

from emp;

ENAME SAL+250*12

---------- ----------
SMITH 3800

ALLEN 4600

WARD 4250

JONES 5975

Parênteses podem ser usados para especificar a ordem na qual serão executados es operadores, se, por exemplo, a adição e requerida antes da multiplicação.

select ename, (sal + 250) * 12

from emp;

ENAME (SAL+250)*12

---------- ------------
SMITH 12600

ALLEN 22200

WARD 18000

JONES 38700

Colunas Sinônimas

Quando mostramos o resultado de uma pesquisa, o SQL*Plus normalmente usa o nome as colunas selecionadas como cabeçalho. Em alguns exemplos ele pode ser sem sentido. Você pode modificar o cabeçalho de uma coluna usando sinônimos(alias).

Uma coluna sinônima é um cabeçalho de coluna alternativo na saída. Especifique o sinônimo (alias) depois da coluna na lista do SELECT. O cabeçalho sinônimo padrão será fornecido sem espaços em branco, amenos que o sinônimo esteja dentro de aspas duplos (“ “).

Para mostrar um cabeçalho ANNSAL para o salário anual em vez de SAL*12 usamos uma coluna sinônima.

SELECT ENAME, SAL*12 ANNSAL, COMM

 FROM EMP;

	EMPNO
	ANNSAL
	 COMM

	 7369
	9600
	

	 7499
	19200
	300.00

	 7521
	15000
	500.00

	 7566
	35700
	

	 7654
	15000
	1,400.00

	 7698
	34200
	

	 7782
	29400
	

	 7788
	36000
	

	 7839
	60000
	

	 7844
	18000
	.00

	 7876
	13200
	

	 7900
	11400
	

	 7902
	36000
	

	 7934
	15600
	

Após definido o sinônimo pode ser usado com os comandos de SQL*Plus mostrados com as unidades 10 e 11.

Nota: A declaração de colunas sinônimas no SQL, podem ser usadas unicamente na clausula SELECT.

O Operador de Concatenação

O Operador de Concatenação (||) permite que as colunas sejam juntadas com outras colunas, expressões aritméticas ou valores constantes para criar uma expressão alfanumérica. Colunas ficam lado a lado com operadores para formarem uma única coluna.

Para combinar EMPNO e ENAME e obter o sinônimo EMPLOYEE, entra-se:

SELECT
ENPNO||ENAME EXPLOYEE

FROM

EMP;

EMPLOYEE

7369SMITH

7499ALLEN

7521WARD

7566JONES

7654MARTIN

7698BLAKE

7782CLARK

7788SCOTT

7839KING

7844TURNER

7876ADAMS

7900JAMES

7902FORD

7934MILLER

Literais

Um literal são um ou mais caracteres, expressões, números incluídos na lista do SELECT o qual não é um nome de coluna ou de um sinônimo

Um literal na lista do SELECT terá uma saída para cada linha retornada. Literais de livre formatos de textos podem ser incluídos no resultado da pesquisa, e são tratados como uma coluna na lista do SELECT.

Datas e caracteres alfanuméricos devem ser colocados entre aspas simples(‘); números não precisam de aspas simples.

 As declarações seguintes contém literais selecionados com concatenação e colunas sinônimas.

SELECT
EMPNO||'-'||ENAME EMPLOYEE,

'WORKS IN DEPARTMENT',

DEPTNO

FROM

EMP;

EMPLOYEE 'WORKSINDEPARTAMENT' DEPTNO

---------------- -------------------- ------

7369-SMITH WORKS IN DEPARTMENT 20

7499-ALLEN WORKS IN DEPARTMENT 30

7521-WARD WORKS IN DEPARTMENT 30

7566-JONES WORKS IN DEPARTMENT 20

Manuseando Valores Nulos

Se uma linha necessitar de dados para uma coluna particular, se diz que a coluna está nula.

Um valor nulo é um valor indisponível e desconhecido. O valor nulo não é zero. Zero é um número.

Valores Nulos são manuseados corretamente pelo SQL..

Se algum valor de uma coluna em uma expressão for nulo, o resultado será nulo.. Na declaração seguinte, salesmen tem um resultado na remuneração:

SELECT
ENAME, SAL*12+COMM ANNUAL_SAL

FROM

EMP;

	ENAME
	ANNUAL_SAL

	SMITH
	

	ALLEN
	 19500

	WARD
	 15500

	JONES
	

	MARTIN
	 16400

	BLAKE
	

	CLARK
	

	SCOTT
	

	KING
	

	TURNER
	 18000

	ADAMS
	

	JAMES
	

	FORD
	

	MILLER
	

Na ordem para realizar o resultado para todos os empregados, é necessário converter os valores nulos para numéricos. Nós usamos a função NVL para converter valores nulos para não nulos.

Usando a Função NVL para converter valores nulos da declaração anterior para zero.

SELECT
ENAME,SAL*12NVL(COMM,0) ANNUL_SAL

FROM

EMP;

	ENAME
	ANNUAL_SAL

	SMITH
	9600

	ALLEN
	19500

	WARD
	15500

	JONES
	35700

	MARTIN
	16400

	BLAKE
	34200

	CLARK
	29400

	SCOTT
	36000

	KING
	60000

	TURNER
	18000

	ADAMS
	13200

	JAMES
	11400

	FORD
	36000

	MILLER
	15600

NVL conta com dois argumentos:

1- uma expressão

2- um valor não nulo.

Note que você pode usar a função NVL para converter qualquer tipo de valor nulo.

NVL(COLUNA_DATA_NULA,’30-OCT-74’)

NVL(COLUNA_NUMÉRICA_NULA,21)

NVL(COLUNA_ALFANUMÉRICA_NULA,’QUALQUER VALOR’)

Prevenindo a Seleção de Linhas Duplicadas

A menos que você indique de outra maneira, SQL*Plus mostrará os resultados da pesquisa sem eliminar as duplicações.

Para listar todos os números de departamentos da tabela EMP, faça:

SELECT
DEPTNO

FROM

EMP;

DEPTNO

 20

 30

 30

 20

 30

 30

 10

 20

 10

 30

 20

 30

 20

 10

A clausula DISTINCT

Para eliminar valores duplicados no resultado, incluímos o DISTINCT qualificador no comando SELECT.

Para eliminar os valores Duplicados mostrados no exemplo anterior, faça:

SELECT
DISTINCT DEPTNO

FROM

EMP;

DEPTNO

 10

 20

 30

Várias colunas podem ser especificadas depois do qualificador DISTINCT a palavra DISTINCT agirá sobre todas as colunas selecionadas.

Para mostrar distintos valores de DEPTNO e JOB, faça:

SELECT
DISTINCT DEPTNO, JOB

FROM

EMP;

DEPTNO JOB

------ ----------

 10 CLERK

 10 MANAGER

 10 PRESIDENT

 20 ANALYST

 20 CLERK

 20 MANAGER

 30 CLERK

 30 MANAGER

 30 SALESMAN

Essa mostra a lista de todas as combinações de diferentes empregos e números de departamentos.

Note que o DISTINCT qualificador pode unicamente referir para uma vez e precisa do comando SELECT.

A clausula ORDER BY

Normalmente a ordem das linhas retornadas de uma pesquisa é indefinida. A clausula ORDER BY pode ser usada para ordenar as linhas. Se usado, o ORDER BY precisa sempre ser a última clausula da declaração SELECT.

Para ordenar pelo ENAME, faça:

SELECT
ENAME, JOB, SAL*12, DEPTNO

FROM

EMP

ORDER BY ENAME;

	ENAME
	JOB
	SAL*12
	DEPTNO

	ADAMS
	CLERK
	13200
	20

	ALLEN
	SALESMAN
	19500
	30

	BLAKE
	MANAGER
	34200
	30

	CLARK
	MANAGER
	29400
	10

	FORD
	ANALYST
	36000
	20

	JAMES
	CLERK
	11400
	30

	JONES
	MANAGER
	35700
	20

	KING
	PRESIDENT
	60000
	10

	MARTIN
	SALESMAN
	16400
	30

	MILLER
	CLERK
	15600
	10

	SCOTT
	ANALYST
	36000
	20

	SMITH
	CLERK
	9600
	20

	TURNER
	SALESMAN
	18000
	30

	WARD
	SALESMAN
	15500
	30

Padrão da Ordenação dos Dados

O padrão da ordem de ordenação é ascendente.

· valores numéricos infinitos primeiro

· valores de data primeiro

· valores alfanuméricos

Invertendo o padrão de ordenação

Para inverter essa ordem, o comando DESC(Decrescente)do depois do nome das colunas da clausula ORDER BY.

Para inverter a ordem da coluna HIREDATE, somente aquela data mais ressente estará mostrada primeiro, faça:

SELECT
ENAME, JOB, HIREDATE

FROM

EMP

ORDER BY
HIREDATE DESC;
	ENAME
	JOB
	HIREDATE

	JAMES
	CLERK
	23-JUL-84

	KING
	PRESIDENT
	09-JUL-84

	BLAKE
	MANAGER
	11-JUN-84

	ADAMS
	CLERK
	04-JUN-84

	TURNER
	SALESMAN
	04-JUN-84

	CLARK
	MANAGER
	14-MAY-84

	WARD
	SALESMAN
	26-MAR-84

	SCOTT
	ANALYST
	05-MAR-84

	MARTIN
	SALESMAN
	05-DEC-83

	FORD
	ANALYST
	05-DEC-83

	MILLER
	CLERK
	21-NOV-83

	JONES
	MANAGER
	31-OCT-83

	ALLEN
	SALESMAN
	15-AUG-83

	SMITH
	CLERK
	13-JUN-83

Ordenação por várias colunas.

É possível na clausula ORDER BY usar mais de uma coluna. O limite de colunas é de fato o número de colunas da tabela. Na clausula ORDER BY especifica-se as colunas pelo que as linhas serão ordenadas, separando as por vírgula. Se algumas ou todas são invertidas especifique DESC depois de alguma ou cada uma das colunas

Para ordenar por duas colunas, e mostrar inversa a ordem do salário, faça:

SELECT
DEPTNO, JOB, ENAME

FROM

EMP

ORDER BY DEPTNO, SAL DESC;

	DEPTNO
	JOB
	ENAME

	10
	PRESIDENT
	KING

	10
	MANAGER
	CLARK

	10
	CLERK
	MILLER

	20
	ANALYST
	SCOTT

	20
	ANALYST
	FORD

	20
	MANAGER
	JONES

	20
	CLERK
	ADAMS

	20
	CLERK
	SMITH

	30
	MANAGER
	BLAKE

	30
	SALESMAN
	ALLEN

	30
	SALESMAN
	TURNER

	30
	SALESMAN
	WARD

	30
	SALESMAN
	MARTIN

	30
	CLERK
	JAMES

Para ordenar por uma coluna, ela não precisa necessariamente estar declarada no SELECT.

ORDER BY e Valores Nulos

Na Versão 6 do ORACLE RDBMS valores nulos são mostrados no final para seqüências ascendentes, e são os primeiros em relatórios quando as linhas são ordenadas na ordem descendente.

AVISO:

A clausula ORDER BY é usada na pesquisa quando você quer mostrar as linhas em uma ordem específica. Sem a clausula ORDER BY as linhas são retornadas na ordem conveniente para o ORACLE, e você não deve contar com essa pesquisa nas próximas pesquisas. O comando não altera a ordem dos dados que estão armazenados no Banco de Dados ORACLE.

A Clausula WHERE

A clausula WHERE corresponde aos Operadores de Restrições da Álgebra Relacional.

Ele contém condições nas quais a linha precisa se encontrar em ordem para ser mostrada.

Estrutura da seleção com restrições.

SELECT
coluna(s)

FROM

tabela(s)

WHERE

certa condição a ser encontrada

A clausula WHERE pode comparar valores em uma coluna, valores literais, expressões aritméticas ou funções. A clausula WHERE conta com três elementos.

1- Um nome de coluna

2- Um operador de comparação

3- Um nome de coluna, um constante, ou lista de valores.

Operadores de Comparação são usados na clausula WHERE e podem ser divididos em duas categorias, Lógicos e SQL.

Operadores Lógicos

Esses operadores lógicos testam as seguintes condições:

	Operador
	Significado

	=
	igual a

	>
	maior que

	>=
	maior e igual a

	<
	menor que

	<=
	menor e igual a

Alfanuméricos e Datas na clausula WHERE.

Colunas ORACLE devem ser: caracteres, numéricas ou data.

 Alfanuméricos e Datas na clausula WHERE devem estar entre aspas simples. Os caracteres devem combinar com o valor da coluna a menos que seja modificado por funções. Referência para “Funções de Alfanuméricos” na Unidade 4.

 Para listar os nomes, números, emprego e departamentos de todos os escriturários(CLERK).

SELECT
ENAME, EMPNO, JOB, DEPTNO

FROM

EMP

WHERE

JOB = 'CLERK';

ENAME EMPNO JOB DEPTNO

---------- ----- ---------- ------

SMITH 7369 CLERK 20

ADAMS 7876 CLERK 20

JAMES 7900 CLERK 30

MILLER 7934 CLERK 10
Para encontrar todos os nomes de departamentos com número de departamento maior que 20, faça:

SELECT
DNAME, DEPTNO

FROM

DEPT

WHERE

DEPTNO > 20;

DNAME DEPTNO

---------- ------

SALES 30

OPERATIONS 40
Comparando uma coluna com outra coluna na mesma linha:

Você pode comparar uma coluna com outra coluna na mesma linha, da mesma forma com um valor constante.

Por exemplo, suponhamos que você quer encontrar os empregados os quais a comissão está maior que seu salário, faça:

SELECT
ENAME, SAL, COMM

FROM

EMP

WHERE

COMM>SAL;

ENAMES SAL COMM

---------- ---------- ----------

MARTIN 1,250.00 1,400.00
Operadores SQL

Existem quatro operadores SQL os quais opera, com todos tipos de dados:

	Operador
	Significado

	
	

	BETWEEN ... AND ...
	Entre dois valores (inclusive)

	
	

	IN(Lista)
	compara uma lista de valores

	
	

	LIKE
	Compara um parâmetro alfanumérico

	
	

	IS NULL
	é um valor nulo

O Operador BETWEEN

Testa para um faixa de valores, e inclusive do menor a maior faixa.

Suponhamos que nós quisemos ver aqueles empregados os quais o salário está entre 1000 e 2000:

SELECT
ENAME, SAL

FROM

EMP

WHERE

SAL BETWEEN 1000 AND 2000;

ENAME SAL

---------- ----------

ALLEN 1,600.00

WARD 1,250.00

MARTIN 1,250.00

TURNER 1,500.00

ADAMS 1,100.00

MILLER 1,300.00

Note aqueles valores especificados estão inclusive, e o menor precisa ser especificado primeiro.

O Operador IN

 Testa os valores especificados em uma lista.

Para encontrar empregados que tenham um dos três números de MGR, faça:

SELECT
EMPNO, ENAME, SAL, MGR

FROM

EMP

WHERE

MRG IN (7902,7566,7788)

EMPNO ENAME SAL MGR

----- ---------- ---------- -----

 7369 SMITH 800.00 7902

 7788 SCOTT 3,000.00 7566

 7876 ADAMS 1,100.00 7788

 7902 FORD 3,000.00 7566

Se alfanuméricos ou datas forem usados na lista precisam ser colocados entre aspas simples(‘ ‘).

O Operador LIKE

Algumas vezes você precisa procurar valores que você não conhece exatamente Usando o operador LIKE é possível selecionar linhas combinando parâmetros alfanuméricos. Dois símbolos podem ser usados para construir uma linha de procura.

	Símbolo
	Representa

	
	

	%
	Várias seqüência de zero ou mais caracteres

	
	

	_
	um número desejado de caracteres

Para listar todos os empregados os quais o nome começa com a letra S, faça:

SELECT
ENAME

FROM

EMP

WHERE

ENAME LIKE 'S%';

ENAME

SMITH

SCOTT

Eles podem ser usados para encontrar um determinado número de caracteres.

Por exemplo para listar todos empregados que tenham exatamente quatro caracteres de tamanho do nome.

SELECT
ENAME

FROM

EMP

WHERE

ENAME LIKE '____'

ENAME

WARD

KING

FORD

O % e o _ pode ser usado em várias combinações com literais alfanuméricos.

Operador IS NULL

Unicamente encontrar todos os empregados que não tenham gerente, você testará um valor nulo:

SELECT
ENAME, MGR

FROM

EMP

WHERE

MGR IS NULL;

ENAME MGR

---------- -----

KING

Expressões Negativas

Os operadores seguintes são testes de negação:

	Operador
	Descrição

	
	

	!=
	não igual para (VAX,UNIX,PC)

	
	

	^=
	não igual para (IBM)

	
	

	<>
	não igual para (todos sistemas operacionais)

	
	

	NOT COLUNA_NOME=
	não igual que

	
	

	NOT COLUNA_NOME>
	não maior que

Operadores SQL

	Operador
	Descrição

	
	

	NOT BETWEEN
	tudo que estiver fora da faixa

	
	

	NOT IN
	tudo que não estiver na lista

	
	

	NOT LIKE
	tudo que não conter a linha de caracteres

	
	

	IS NOT NULL
	tudo que não for nulo

Para encontrar empregados os quais o salário estiver fora da faixa, faça:

SELECT
ENAME, SAL

FROM

EMP

WHERE

SAL NOT BETWEEN 1000 AND 2000;

ENAME SAL

---------- ----------

SMITH 800.00

JONES 2,975.00

BLAKE 2,850.00

CLARK 2,450.00

SCOTT 3,000.00

KING 5,000.00

JAMES 950.00

FORD 3,000.00

Para encontrar aqueles empregados os quais o cargo não comece com a letra M, faça:

SELECT
ENAME, JOB

FROM

EMP

WHERE

JOB NOT LIKE 'M%';

ENAME JOB

---------- ----------

SMITH CLERK

ALLEN SALESMAN

WARD SALESMAN

MARTIN SALESMAN

SCOTT ANALYST

KING PRESIDENT

TURNER SALESMAN

ADAMS CLERK

JAMES CLERK

FORD ANALYST

MILLER CLERK

Para encontrar todos os empregados que tenham um gerente (MGR), faça:

SELECT
ENAME, MGR

FROM

EMP

WHERE

MGR IS NOT NULL;

ENAME MGR

---------- -----

SMITH 7902

ALLEN 7698

WARD 7698

JONES 7839

MARTIN 7698

BLAKE 7839

CLARK 7839

SCOTT 7566

TURNER 7698

ADAMS 7788

JAMES 7698

FORD 7566

MILLER 7782

Nota:

Se um valor nulo é usado em uma comparação, então o operador de comparação deve ser IS ou IS NOT NULL. Se esses operadores não forem usados e valores nulos forem comparados, o resultado será sempre FALSO.

Por exemplo, COMM <> NULL será sempre FALSO. O resultado será falso porque um valor nulo não pode ser igual ou não igual a qualquer outro valor, Note que aquele erro não é elevado, o resultado é sempre falso

Pesquisando Dados com Múltiplas Condições

Os operadores AND e OR devem ser usados para fazer composições de expressões lógicas.

O predicado AND esperará que ambas as condições sejam verdadeiras; onde o predicado OR esperará uma das condições seja verdadeira.

Nos dois seguintes exemplos as condições são as mesmas, o predicado é diferente. Veja como o resultado é dramaticamente alterado.

Para encontrar todos os escriturários que ganhem entre 1000 e 2000, faça:

SELECT
EMPNO, ENAME, JOB, SAL

FROM

EMP

WHERE

SAL BETWEEN 1000 AND 2000

AND

JOB = 'CLERK';

EMPNO ENAME JOB SAL

----- ---------- ---------- ----------

 7876 ADAMS CLERK 1,100.00

 7934 MILLER CLERK 1,300.00

Para encontrar todos os empregados que são escriturários ou todos que ganhem entre 1000 e 2000 faça:

SELECT
EMPNO, ENAME, JOB, SAL

FROM

EMP

WHERE

SAL BETWEEN 1000 AND 2000

OR

JOB = 'CLERK';

EMPNO ENAME JOB SAL

----- ---------- ---------- ----------

 7369 SMITH CLERK 800.00

 7499 ALLEN SALESMAN 1,600.00

 7521 WARD SALESMAN 1,250.00

 7654 MARTIN SALESMAN 1,250.00

 7844 TURNER SALESMAN 1,500.00

 7876 ADAMS CLERK 1,100.00

 7900 JAMES CLERK 950.00

 7934 MILLER CLERK 1,300.00

Você pode combinar AND e OR na mesma expressão lógica. Quando AND e OR aparecer na mesma clausula WHERE, todos os ANDs serão feitos primeiros e então todos os Ors serão feitos.

Se AND não interfere sobre o OR a seguinte declaração SQL retornará todos os gerentes com salário acima de 1500, e todos os vendedores.

SELECT
EMPNO, ENAME, JOB, SAL, DEPTNO

FROM

EMP

WHERE SAL > 1500

AND JOB = 'MANAGER'

OR JOB = 'SALESMAN'

EMPNO ENAME JOB SAL DEPTNO

----- ---------- ---------- ---------- ------

7499 ALLEN SALESMAN 1,600.00 30

7521 WARD SALESMAN 1,250.00 30

7566 JONES MANAGER 2,975.00 20

7654 MARTIN SALESMAN 1,250.00 30

7698 BLAKE MANAGER 2,850.00 30

7782 CLARK MANAGER 2,450.00 10

7844 TURNER SALESMAN 1,500.00 30

Se você quiser selecionar todos os gerentes e vendedores com salários acima de 1500 você deveria fazer:

SELECT
EMPNO, ENAME, JOB, SAL, DEPTNO

FROM

EMP

WHERE SAL > 1500

AND (JOB = 'MANAGER'

OR JOB = 'SALESMAN');

EMPNO ENAME JOB SAL DEPTNO

----- ---------- ---------- ---------- ------

7499 ALLEN SALESMAN 1,600.00 30

7566 JONES MANAGER 2,975.00 20

7698 BLAKE MANAGER 2,850.00 30

7782 CLARK MANAGER 2,450.00 10

Os parênteses especifica, a ordem na qual os operadores devem ser avaliados.

No segundo exemplo, o operador OR é avaliado antes do AND.

Precedência dos Operadores

Todos operadores são organizados em uma hierarquia essa determina sua precedência. Numa Expressão, as operações são feitas na ordem de sua precedência, do maior para o menor. Onde os operadores de igual precedentes são usados próximo a outro, eles são feitos da esquerda para direita.

1- Todos os comparativos e Operadores SQL tem igual precedente:

=, !=, <, >, <=, >=, BETWEEN ... AND ..., IN, LIKE, IS NULL.

2- NOT (para inverter o resultado das expressões lógicas: WHERE NOT (SAL>2000))

3- AND

4- OR

Sempre que você estiver em dúvida sobre qual dos dois operadores será feito primeiro quando a expressão é avaliada, use parênteses para clarear seu significado e assegure o SQL*Plus que você pretende.

Suponha que você queira encontrar todos os gerentes, em vários departamentos, e todos os escriturários no departamento 10 unicamente: P

SELECT
*

FROM

EMP

WHERE JOB = 'MANAGER'OR (JOB = 'CLERK' AND DEPTNO = 10);

O parênteses acima não é necessário, por que o AND é precedente ao OR, mas ele esclarece o significado da expressão.

Resumo do SELECT.

Só por cima as clausulas que cobrem o comando SELECT:

SELECT (DISTINCT) (*, COLUNA (SINÔNIMO), ...)

FROM
tabela

WHERE

condição ou condições

ORDER BY

(coluna, expressão) (ASC/DESC)

	SELECT
	Seleciona no mínimo uma coluna

	
	

	Sinônimo(Alias)
	Pode ser usado para colunas unicamente na lista do SELECT

	
	

	*
	Indica todas as colunas

	
	

	DISTINCT
	Pode ser usado para eliminar duplicações.

	
	

	FROM tabela
	Indica a tabela onde as colunas origina.

	
	

	WHERE
	Restringe a pesquisa para linhas que encontram a condição. Ele pode conter colunas, expressões e literais

	
	

	AND/OR
	Podem ser usados na clausula WHERE para construir mais complexa condições, AND tem prioridade sobre o OR.

	
	

	()
	Pode ser usado para forçar prioridade.

	
	

	ORDER BY
	Sempre o último. Especifica a ordem de ordenação. Uma ou mais colunas podem ser especificadas.

	
	

	ASC
	Ordem ascendente ‘é padrão ordem de ordenação e não precisa ser especificado.

	
	

	DESC
	Inverte a ordem padrão de ordenação e deve ser especificada depois do nome da coluna.

Clausulas devem ser feitas em linhas separadas no buffer e tabulação usada para clareza e fácil edição.

Lógicas Sobre o SQL*Plus

 Esta sessão explicará como entrar no SQL*Plus, e resume os tipos de comandos que podem ser circulados nele.

SQL*Plus – Comandos.

SQL*Plus é um programa escrito pela Corporação ORACLE, essa provém um ambiente para comandos SQL para ser fechada diretamente ou executar um arquivo de comandos. Estes são usados para:

· formatar resultados;

· configurar opções;

· editar e armazenar declarações SQL.

Uma vez você tenha entrado no seu sistema operacional, existem três caminhos para entrar no SQL*Plus:

1- SQLPLUS

você tem a mensagem :

Enter Username:

Entre com seu usuário e pressione (Enter)

SQL*Plus mostrará outra mensagem “Enter Password:”

Entre com sua senha e pressione (Enter) novamente

Para sua proteção, sua senha(password) não aparecerá na tela.

SQL*Plus estará pronto:

SQL>

Isso indica a linha de comando. Existem duas classes de comandos que você pode usar: comandos SQL ou SQL*Plus.

2-SQLPLUS usuário

Ele pedirá a senha.

3- SQLPLUS usuário/senha.

Você entrará direto no SQL*Plus. Esta forma sua senha aparecerá na tela.

Escolha o método que você prefere.

Editando declarações SQL Usando comandos SQL*Plus.

1- Quando você faz um comando SQL, ele é armazenado em uma parte da memória chamada SQL buffer, e permanece lá até você fazer um novo comando.

2- Se você pressionar (Enter) antes de completar um comando SQL*Plus deixa pronto um numeração de linha.

3- Um finalizador para uma declaração SQL é um ponto e vírgula.

4- Estando as declarações no buffer, existem formas para editar essas operações usando comandos SQL*Plus.

	Comando
	Abreviação
	Propósito

	
	
	

	APPEND texto
	A texto
	adiciona texto no final da corrente linha

	
	
	

	CHANGE
	C/velho/novo/
	modifica texto na corrente linha

	
	
	

	CHANGE
	C/texto/
	apaga texto da linha corrente

	
	
	

	CLEAR BUFFER
	CL BUFFER
	apara todas as linhas do SQL buffer

	
	
	

	DEL
	
	apaga linha corrente

	
	
	

	INPUT
	I
	Insere um linha

	
	
	

	INPUT
	I texto
	insere um linha constituindo um texto

	
	
	

	LIST
	L
	lista todas as linhas no SQL buffer

	
	
	

	LISTn
	Ln
	lista uma linha especificada

	
	
	

	LIST m n
	L m n
	lista uma faixa de linhas

	
	
	

	RUN
	R
	mostra e executa o comando SQL no buffer

	
	
	

	/
	
	executa o comando SQL corrente no buffer

Diversos comandos do SQL*Plus

 Os comandos SQL (como SELECT) são veículos para os dados via ORACLE kernel. Comandos SQL*Plus são usados fundamentalmente para controlarem o ambiente, formatando os resultados das pesquisas e controlando os arquivos. Muito desses comandos estão citados nas Unidades 10 e 11. Os comandos identificados aqui são diversos e você deve usá-los nos exercícios seguintes.

 Comandos SQL*Plus são feitos no prompt do SQL>, eles não entram no buffer.

	Comando
	Descrição

	
	

	SAVE arquivo
	permite o corrente contexto do SQL buffer ser salvo em um arquivo

	
	

	GET arquivo
	chama texto previamente salvo

	
	

	START arquivo
	executa um comando previamente salvo em um arquivo. Comandos de arquivo são discutidos na Unidade 10

	
	

	ED arquivo
	usa editor padrão em ordem para edição do arquivo salvo.

	
	

	SPOOL arquivo
	escreve todos os comandos subsequentes de saída no arquivo nomeado. O arquivo SPOOL é estendido por .LIS (LST em algum sistemas)

	
	

	SPO(OL) OFF/OUT
	OFF fecha o arquivo SPOOL e OUT fecha o arquivo SPOOL e emite o arquivo para impressora.

	
	

	DESC(RIBE) tabela
	mostra a estrutura de uma tabela.

	
	

	HELP
	invoca o interno sistema de ajuda ORACLE

	
	

	$O/S comando
	invoca um comando do sistema operacional.

	HOST comando
	mesma função acima

	
	

	CONN(ECT) usuário/senha
	Invoca outro usuário ORACLE

	
	

	EXIT
	sai SQL*Plus

	
	

	PROMPT texto
	mostra o texto quando executa o comando arquivo.

Exercício 1 - Introdução ao SQL

Esses exercícios são feitos para introduzir todos os tópicos vistos anteriormente nas leituras. Se você tem tempo faça essas trezes questões.

Oficina

1- Selecione todas as informações da tabela SALGRADE.

	 GRADE
	 LOSAL
	 HISAL

	1
	700
	1200

	2
	1201
	1400

	3
	1401
	2000

	4
	2001
	3000

	5
	3001
	9999

2- Selecione todas as informações da tabela EMP.

	EMPNO
	ENAME
	JOB
	 MGR
	HIREDATE
	 SAL
	 COMM
	DEPTNO

	 7369
	SMITH
	CLERK
	7902
	13-JUN-83
	800.00
	
	20

	 7499
	ALLEN
	SALESMAN
	7698
	15-AUG-83
	1,600.00
	300.00
	30

	 7521
	WARD
	SALESMAN
	7698
	26-MAR-84
	1,250.00
	500.00
	30

	 7566
	JONES
	MANAGER
	7839
	31-OCT-83
	2,975.00
	
	20

	 7654
	MARTIN
	SALESMAN
	7698
	05-DEC-83
	1,250.00
	1,400.00
	30

	 7698
	BLAKE
	MANAGER
	7839
	11-JUN-84
	2,850.00
	
	30

	 7782
	CLARK
	MANAGER
	7839
	14-MAY-84
	2,450.00
	
	10

	 7788
	SCOTT
	ANALYST
	7566
	05-MAR-84
	3,000.00
	
	20

	 7839
	KING
	PRESIDENT
	
	09-JUL-84
	5,000.00
	
	10

	 7844
	TURNER
	SALESMAN
	7698
	04-JUN-84
	1,500.00
	.00
	30

	 7876
	ADAMS
	CLERK
	7788
	04-JUN-84
	1,100.00
	
	20

	 7900
	JAMES
	CLERK
	7698
	23-JUL-84
	950.00
	
	30

	 7902
	FORD
	ANALYST
	7566
	05-DEC-83
	3,000.00
	
	20

	 7934
	MILLER
	CLERK
	7782
	21-NOV-83
	1,300.00
	
	10

3-Liste todos os empregados que tenham salário entre 1000 e 2000.

	ENAME
	DEPTNO
	 SAL

	ALLEN
	30
	1,600.00

	WARD
	30
	1,250.00

	MARTIN
	30
	1,250.00

	TURNER
	30
	1,500.00

	ADAMS
	20
	1,100.00

	MILLER
	10
	1,300.00

4- Liste número e nome de departamentos em ordem de nome.

	DEPTNO
	DNAME

	10
	ACCOUNTING

	40
	OPERATIONS

	20
	RESEARCH

	30
	SALES

5- Mostrar todos os diferentes tipos de cargos.

JOB

ANALYST

CLERK

MANAGER

PRESIDENT

SALESMAN

6- Listar todos os detalhes dos empregados dos departamentos 10 e 20 em ordem de nome

	EMPNO
	ENAME
	JOB
	 MGR
	HIREDATE
	 SAL
	 COMM
	DEPTNO

	 7876
	ADAMS
	CLERK
	7788
	04-JUN-84
	1,100.00
	
	20

	 7782
	CLARK
	MANAGER
	7839
	14-MAY-84
	2,450.00
	
	10

	 7902
	FORD
	ANALYST
	7566
	05-DEC-83
	3,000.00
	
	20

	 7566
	JONES
	MANAGER
	7839
	31-OCT-83
	2,975.00
	
	20

	 7839
	KING
	PRESIDENT
	
	09-JUL-84
	5,000.00
	
	10

	 7934
	MILLER
	CLERK
	7782
	21-NOV-83
	1,300.00
	
	10

	 7788
	SCOTT
	ANALYST
	7566
	05-MAR-84
	3,000.00
	
	20

	 7369
	SMITH
	CLERK
	7902
	13-JUN-83
	800.00
	
	20

7- Listar nome e cargo de todos os escriturários do departamento 20.

	ENAME
	JOB

	SMITH
	CLERK

	ADAMS
	CLERK

8- Mostre todos os nomes dos empregados os quais tenham TH ou LL.

	ENAME

	SMITH

	ALLEN

	MILLER

9- Listar os seguintes detalhes para todos empregados que tenham um gerente.

	ENAME
	JOB
	 SAL

	SMITH
	CLERK
	800.00

	ALLEN
	SALESMAN
	1,600.00

	WARD
	SALESMAN
	1,250.00

	JONES
	MANAGER
	2,975.00

	MARTIN
	SALESMAN
	1,250.00

	BLAKE
	MANAGER
	2,850.00

	CLARK
	MANAGER
	2,450.00

	SCOTT
	ANALYST
	3,000.00

	TURNER
	SALESMAN
	1,500.00

	ADAMS
	CLERK
	1,100.00

	JAMES
	CLERK
	950.00

	FORD
	ANALYST
	3,000.00

	MILLER
	CLERK
	1,300.00

10- Mostrar nome e total da remuneração para todos os empregados

	ENAME
	REMUNERATION

	SMITH
	9600

	ALLEN
	19500

	WARD
	15500

	JONES
	35700

	MARTIN
	16400

	BLAKE
	34200

	CLARK
	29400

	SCOTT
	36000

	KING
	60000

	TURNER
	18000

	ADAMS
	13200

	JAMES
	11400

	FORD
	36000

	MILLER
	15600

11- Mostrar todos os empregados que foram admitidos durante 1983

	ENAME
	DEPTNO
	HIREDATE

	SMITH
	20
	13-JUN-83

	ALLEN
	30
	15-AUG-83

	JONES
	20
	31-OCT-83

	MARTIN
	30
	05-DEC-83

	ADAMS
	20
	04-JUN-84

	FORD
	20
	05-DEC-83

	MILLER
	10
	21-NOV-83

12- Mostrar nome, salário anual e comissão de todos os vendedores que o salário mensal é maior que sua comissão. A saída deve ser ordenada pelo maior salário primeiro. Se duas ou mais empregados tiverem o mesmo salário ordenar por nome de empregado.

ENAME ANNUAL_SAL COMM

---------- ---------- ----------

ALLEN 19200 300.00

TURNER 18000 .00

WARD 15000 500.00

Desafio sua habilidade com isto:

13- Selecione dados também mostre:

Who, what and when

--

SMITH HAS HELD THE POSITION OF CLERK IN DEPT 20 SINCE 13-JUN-95

ALLEN HAS HELD THE POSITION OF SALESMAN IN DEPT 30 SINCE 15-AUG-83

Assim para todos os empregados.

14-Selecione todos os dados da tabela EMP, classificando-os por MGR. Se MGR for nulo coloque no fim da lista.

Introdução ao SQL

1-
SELECT
*

FROM

SALGRADE;

2-
SELECT
*

FROM

EMP;

3-
SELECT
ENAME, DEPTNO, SAL

FROM

EMP

WHERE

SAL BETWEEN 1000 AND 2000;

4-
SELECT
DEPTNO, JOB

FROM

DEPT

ORDER BY
DNAME;

5-
SELECT
DISTINCT JOB

FROM

EMP;

6-
SELECT
*

FROM

EMP

WHERE

DEPTNO IN (10,20)

ORDER BY
ENAME;

7-
SELECT
ENAME, JOB

FROM

EMP

WHERE

JOB = 'CLERK'

AND

DEPTNO = 20;

8-
SELECT
ENAME

FROM

EMP

WHERE

ENAME LIKE '%TH%'

OR

ENAME LIKE '%LL%';

9-
SELECT
ENAME, JOB, SAL

FROM

EMP

WHERE

MGR IS NOT NULL;

10-
SELECT
ENAME, SAL*12+NVL(COMM,0) REMUNERATION

FROM

EMP;

11-
SELECT
ENAME, DEPTNO, HIREDATE

FROM

EMP

WHERE

HIREDATE LIKE '%83';

12-
SELECT
ENAME, SAL*12 ANNUAL_SAL, COMM

FROM

EMP

WHERE
SAL>COMM

AND

JOB = 'SALESMAN'

ORDER BY
SAL DESC, ENAME:

13-
SELECT
ENAME||

' HAS HELD THE POSITION OF '||

JOB||

' IN DEPT '||

DEPTNO||

' SINCE '||

HIREDATE "Who, what and when"

FROM

EMP;

14-
SELECT
*

FROM

EMP

ORDER BY
NVL(MGR,9999);

Executando Pesquisas Padrões com Variáveis Substituíveis

Explicação dessa Unidade

Nesta Unidade Variáveis Substituíveis são descritas. Variáveis Substituíveis são usadas em declarações SQL e permitem valores serem identificados na execução.

Única Variável Substituível

Você pode usar variáveis substituíveis no arquivo comando ou nas declarações SELECT para representar valores que sejam entrados na hora da execução. Uma variável pode ser uma idéia de como uma valor pode ser armazenado temporariamente.

Uma variável é representado por um único i comercial(&), e o valor é atribuído nela.

A seguinte declaração apresenta ao usuário um número de departamento na execução:

SELECT
EMPNO, ENAME, SAL

FROM

EMP

WHERE

DEPTNO = &DEPARTMENT_NUMBER;

Enter value for department_number : 10

EMPNO ENAME SAL

----- ---------- ----------

 7782 CLARK 2,450.00

 7839 KING 5,000.00

 7934 MILLER 1,300.00

O exemplo acima usa a condição WHERE DEPTNO = 10.

Com o único "e" comercial o usuário é solicitado toda vez que o comando é executado, porque a variável não é definida e consequentemente o valor digitado não é salvo.

 Um valor alfanumérico ou data precisa ser incluído entre aspas simples na entrada. Para evitar a entrada das aspas simples na execução, declara-se a variável entre aspas simples.

Na declaração seguinte, as variáveis estão incluídas entre aspas simples, só que as aspas simples não são requeridas na execução:

SELECT
ENAME, DEPTNO, SAL*12

FROM

EMP

WHERE

JOB = '&JOB_TITLE';

Enter value for job_title: MANGER

ENAME DEPTNO SAL*12

---------- ------ ----------

JONES 20 35700

BLAKE 30 34200

CLARK 10 29400

O tamanho da variável é indefinido, o valor será entrado todo vez que for executado a declaração

É possível entrar com um nome de coluna de um tabela na execução.

No seguinte exemplo você entrará com um expressão aritmética.

SELECT DEPTNO, &ARITHMETIC_EXPRESSION

FROM EMP

Enter value for arithmetic_expression: sal/12

DEPRNO SAL/12

------ -------

 20 66.6667

 30 133.333

 30 104.167

 20 247.917

 30 104.167

 30 237.5

 10 204.167

 20 250

 10 416.667

 30 125

 20 91.6667

 30 79.1667

 20 250

 10 108.333

Duplo & para Variáveis substituíveis

Se uma variável é prefixada com um duplo "e" comercial(&&), SQL*Plus preenche o valor da variável com o primeiro valor fornecido na execução da declaração SQL..

SELECT ENAME, DEPTNO, JOB

FROM EMP

WHERE DEPTNO = &&DEPTNO_PLEASE;

Enter value for deptno_please: 10

	ENAME
	DEPTNO
	JOB

	CLARK
	10
	MANAGER

	KING
	10
	PRESIDENT

	MILLER
	10
	CLERK

É perguntado uma vez e não mais.

Você pode usar o comando DEFINE para determinar se uma variável já está definida. Se a variável é definida, ela mostra o valor atribuído.

SQL>DEFINE

DEFINE DEPTNO_PLEASE = "10" (CHAR)

O comando DEFINE é então usado para criar uma variável para o usuário.

O Comando DEFINE

 Um valor pode ser atribuído para uma variável usando o comando DEF[INE] do SQL*Plus. O valor atribuído pode ser referenciado na declaração SELECT ou comando de arquivo pelo nome de variável predefinido de um (&). Despreenchida usando o comando UNDEF[INE].

No exemplo seguinte, uma variável tem seu conteúdo definido como uma expressão
aritmética que calcula a remuneração. Na subsequente declaração, a variável REM é referenciada para um número de vezes. A variável é então despreenchida usando UNDEF(INE).

DEFINE REM = "SAL*12+NVL(COMM,0)"

SELECT ENAME, JOB, &REM

FROM EMP

ORDER BY &REM;

UNDEFINE REM

	ENAME
	JOB
	 SAL*12+NVL(COMM,0)

	SMITH
	CLERK
	9600

	JAMES
	CLERK
	11400

	ADAMS
	CLERK
	13200

	WARD
	SALESMAN
	15500

	MILLER
	CLERK
	15600

	MARTIN
	SALESMAN
	16400

	TURNER
	SALESMAN
	18000

	ALLEN
	SALESMAN
	19500

	CLARK
	MANAGER
	29400

	BLAKE
	MANAGER
	34200

	JONES
	MANAGER
	35700

	SCOTT
	ANALYST
	36000

	FORD
	ANALYST
	36000

	KING
	PRESIDENT
	60000

As Aspas duplas em volta da expressão são opcionais a menos que a expressão tenha espaços.

Iniciando um Arquivo comando Contendo Variáveis Substituíveis.

Suponhamos que você queira uma série de relatórios para listar os empregados com vários cargos por exemplo; um para Vendedores, um para escriturário, um para gerentes, etc.

 Você já sabe como usar variáveis substituíveis para obter esses diversos relatórios de uma única declaração SELECT.

Porém, existe uma alternativa técnica que você pode usar , se você quiser armazenar a declaração SELECT em um arquivo e então usar o comando START para executá-lo.

Essa técnica requer o uso de algumas variáveis substituíveis especiais. Existem nove dessas variáveis e seus nomes vão de um á nove.

Para e usar essas variáveis no "e" comercial ‘&’ coloca-se um numeral (1-9) no comando SQL. Essas variáveis podem ser usados vários números ao mesmo tempo e em várias ordens. Cada vez que o comando é executado, cada ‘&1’ no comando é alterado pelo primeiro parâmetro depois de START arquivo, cada ‘&2’ é substituído pelo segundo parâmetro, e assim por diante.

Para criar um arquivo comando com um parâmetro especificando o cargo para ser mostrado, faça:

SELECT EMPNO, ENAME, SAL

FROM EMP

WHERE JOB = '&1';

SQL> SAVE JOB1

SQL retornará a mensagem

Created File Job1

Agora execute o comando com o parâmetro ‘CLERK’. SQL*Plus substituirá a variável com o parâmetro.

SQL> START JOB1 CLERK

EMPNO ENAME SAL

----- ----- -----

7369 SMITH 800

7876 ADAMS 1100

7900 JAMES 950

Note que você não pode usar essas variáveis quando executar um comando com RUN. Você somente armazena o comando em um arquivo e executa ele com o comando START.

O comando ACCEPT

O comando ACCEPT permite criar um variável com valor, a qual é entrada na execução, armazenando nela. O ACCEPT é geralmente usado num arquivo comando. Esta variável então pode ser referenciada na declaração do SQL. Existem benefícios em usar o ACCEPT para definir Variáveis Substituíveis.

· Dados tipo Data podem ser checados.

· A mensagem de entrada de dados pode ser mais explicativa

· Valores da resposta pode ser escondido

A sintaxe do comando é:

ACC(EPT) variable (NUMERICO/ALFANUMERICO) (PROMPT/NOPROMPT 'texto') (HIDE)

	Sintaxe
	Descrição

	
	

	NUMBER/CHAR
	determina o tipo de variável. Se o valor entrado for inválido uma mensagem será mostrada.

	
	

	PROMPT ‘texto’
	mostra o texto se for especificado

	
	

	NOPROMPT
	faz o ACCEPT omitir uma linha aguardando a entrada

	
	

	HIDE
	esconde entrada para o usuário. No caso de senha

Exemplos

SQL> ACCEPT SALARY NUMBER PROMPT 'Salary figure : '

Salary figure : 30000

SQL> ACCEPT PASSWORD CHAR PROMPT 'Password : ' HIDE

Password :

SQL> ACCEPT COMM NUMBER NOPROMPT

500

SQL> DEFINE

DEFINE SALARY = 30000 (NUMBER)

DEFINE PASSWORD = "FREEBIES" (CHAR)

DEFINE COMM = 500 (NUMER)

Resumo

Quando SQL*Plus encontra &VARIÁVEL:

1- Se a &VARIÁVEL já estiver definida, a definição é usada.

2- Se a &VARIÁVEL não estiver definida:

· O usuário recebe uma mensagem para defini-la

· A definição do usuário é usada

· A definição do usuário é então descartada

Quando SQL*Plus encontra &&VARIÁVEL

Mesmo passo 1 e 2 acima exceto aquele a definição é salva e não descartada.

&1 é tratado como &&.

Para encontrar saída se uma variável já é definida, usar o comando DEFINE

 DEF DEPARTMENT Se definido, pega a definição do DEPARTMENT. Se não, espécie indefinida.

 Para definir uma variável, também usar i comando DEF(INE);

 DEF COMM = A aspas duplas não é exigida, mas ajuda se sua expressão contiver “NVL(COMM,0)” embutida brancos ou apóstrofos.

 Como fazer variáveis permanecer definidas? Até você UNDEF(INE) elas ou redefini-las então ou até você sair do SQL*Plus.

 Duas outras maneiras para definir uma variável:

SQL> ACCEPT variável (tipo) (PROMPT 'texto') (HIDE)

SQL> COLUMN nome coluna NEW_VALUE variável (explicado na Unidade 11)

Exercício 2 - Executando Pesquisas Com Parâmetros

Esse exercício dará a você oportunidade para criar arquivos os quais podem ser executados interativamente, e o qual usa variáveis substituíveis para criar durante a execução selecionando critério.

Oficina

1- Gerar u declaração na qual o usuário recebe um mensagem de entrada na execução. A intenção é mostrar os empregados admitidos entre duas datas. Execute a pesquisa duas vezes.

Modifique a pesquisa e use aspas duplas. Execute a pesquisa um número de vezes, Note a diferença.

2- Desenvolva uma pesquisa que entre com o cargo. Execute a pesquisa um número de vezes para testar.

ENAME JOB SAL MGR DEPTNO

---------- ---------- ---------- ----- ------

SCOTT ANALYST 3,000.00 7566 20

FOR ANALYST 3,000.00 7566 20

3- Defina uma variável representando a expressão de remuneração total anual dos empregados. Use a variável na declaração a qual encontra todos os empregados que ganhem 30000 um ano ou mais.

ENAME SAL*12+NVL(COMM,0)

---------- ------------------

JONES 35700

BLAKE 34200

SCOTT 36000

KING 60000

FORD 36000

1-
SELECT
ENAME, HIREDATE

FROM

EMP

WHERE

HIREDATE BETWEEN '&FIRST_DATE' AND '&LAST_DATE';

2-
SELECT
ENAME, JOB, SAL, MGR, DEPTNO

FROM

EMP

WHERE

JOB = '&JOB';

3-
DEFINE REM = 'SAL*12+NVL(COMM,0)'

SELECT
ENAME, &REM

FROM

EMP

WHERE

&REM > 30000;

Funções

Explicação dessa Unidade

Nessa Unidade estamos introduzindo as Funções. Funções fazem a pesquisa de bloco mais potente, e são usadas para manipular valores. Nessa Unidade falaremos de funções numéricas e alfanuméricas. Funções de Data, funções de Conversão, e funções as quais operam sobre tipos de dados que discutimos na Unidade 5. Finalmente funções de grupo que falamos na Unidade 6.

Introdução a Funções

 Funções são usadas para manipular dados. Elas aceitam um ou mais argumentos e retorna um valor. Um argumento é uma constante, refece-se a variável ou coluna. O formato para uma função é a seguinte:

função_nome (arumento1,argument2,...)

 Funções podem ser usadas para:

· Cálculos sobre datas

· modificar valores de itens individuais

· manipular saída para grupos de linhas

· alterar formatos de datas para mostrá-los

Existem diferentes tipos de funções:

· ALFANUMÉRICAS

· NUMÉRICAS

· DATA

· CONVERSÃO

· FUNÇÕES QUE ACEITAM VÁRIOS TIPOS DE DADOS

· GRUPO

Algumas funções operam unicamente sobre linhas simples; outras manipulam grupo de linhas.

A mais comuns funções usadas estão nesse manual. Por favor ver o SQL*Plus Reference Guid para a lista completa das funções.

Funções de linhas simples serão discutidas nessa Unidade e Unidade 5. Funções de Grupo serão mencionadas na Unidade 6.

Funções de Linha Única

· age sobre cada linha retornada na pesquisa

· retorna um resultado por linha

· espera um ou mais argumento do usuário

· pode ser aninhada

· podem ser usadas com variáveis do usuário, colunas, expressões podem ser usadas por exemplo nas : clausulas SELECT, WHERE, ORDER BY.

Explicação da notação

	Notação
	Significado

	
	

	Col
	qualquer nome de coluna do Banco de Dados

	
	

	Value
	qualquer valor literal (alfanumérico/data/numérico)

	
	

	n
	representa um número

	
	

	‘string’
	representa a linha de caracter

	
	

	chars
	representa o número de caracteres especificados

	
	

	date
	representa uma coluna data ou valor de data

Funções Alfanuméricas e Numéricas:

Funções Alfanuméricas

Funções Alfanuméricas aceitam dados alfanuméricos e podem retornar alfanumérico ou valores numéricos.

A função seguinte influência na construção de valores alfanuméricos.

LOWER

	LOWER(col/value)
	fornece valores alfanuméricos os quais estão em letra maiúscula ou minúscula e retornam em letra minúscula

Para mostrar o nome dos departamentos em letra minúscula e a constante SQL COURSE, faça:

SELECT LOWER(DNAME), LOWER('SQL COURSE')

FROM DEPT;

LOWER(DNSAME) LOWER(SQL COURSE)

------------- -------------------

reseatch sql course

sales sql course

operations sql course

accounting sql course

UPPER

	UPPER(col/value)
	fornece caracteres alfanuméricos, os quais estão em letra maiúscula ou minúscula e retornar em letra maiúscula.

No exemplo seguinte, a função UPPER força o usuário entrar em letra maiúscula.

SELECT ENAME

FROM EMP

WHERE ENAME = UPPER('&ENAME');

Enter value for ename : smith

ENAME

SMITH

INITCAP

	INITCAP(col/value)
	força a primeira letra da Palavras ser em maiúscula e o resto minúscula

INITCAP(DANAME) INITCAO(LOC)

--------------- ------------

Accounting New York

Research Dallas

Sales Chicago

Operations Boston

SELECT INITCAP(DNAME), INITCAP(LOC)

FROM DEPT;

LPAD e RPAD

As funções LPAD e RPAD enchem valores alfanuméricos para tamanhos especificados.

	LPAD(col/value,n,’caracter’)
	preenche a coluna ou valor literal da esquerda para o total tamanho de n posições. Os principais espaços estão preenchidos com o ‘caracter’. Se o caracter for omitido o valor padrão é espaços.

SELECT LPAD(DNAME,20,'*'), LPAD(DNAME,20), LPAD(DEPTNO,20,'.')

FROM DEPT;

	 LPAD(DNAME,20,'*')
	LPAD(DNAME,20)
	LPAD(DEPTNO,20,'.')

	*************RESEACH
	RESEACH
20

	***************SALES
	SALES
30

	**********OPERATIONS
	OPERATIONS
40

	***********ACCOUTING
	ACCOUNTING
10

	RPAD(col/value,n,’caracter’)
	preenche a coluna ou valor literal da direita para o total tamanho de n posições. Os espaços a direita são preenchidos com o ‘caracter’. Se o ‘caracter’ for omitido o preenchimento fica em branco.

SELECT RPAD(DNAME,20,'*'), RPAD(DNAME,20), RPAD(DEPTNO,20,'.')

FROM DEPT;

	 RPAD(DNAME,20,'*')
	RPAD(DNAME,20)
	RPAD(DEPTNO,20,'.')

	RESEACH*************
	RESEACH
	20..................

	SALES***************
	SALES
	30..................

	OPERATIONS**********
	OPERATIONS
	40..................

	ACCOUTING***********
	ACCOUNTING
	10..................

Essa vez a segunda coluna é alinhada para a direita com brancos por padrão.

SUBSTR

A função seguinte assume os caracteres na linha estando numerados da esquerda para a direita começando com 1.

	SUBSTR(col/value,pos,n)
	Retorna um linha de n caracteres da coluna ou valor literal, iniciando na posição número pos. Se n é omitido a linha é extraída da posição pos até o fim.

O próximo exemplo mostra o seguinte “sublinha”;

· quatro caracteres do literal ORACLE iniciando na segunda posição.

· conteúdo do Dname iniciando no segundo caracter.

· cinco caracteres do DNAME iniciando na terceira posição.

SELECT SUBSTR('ORACLE',2,4), SUBSTR(DNAME,2), SUBSTR(DNAME,3,5)

FROM DEPT;

SUBSTR('ORACLE',2,4) SUBSTR(DNAME,2) SUBSTR(DNAME,3,5)

-------------------- ---------------------- -----------------------

RACL ESEARCH SEAC

RACL ALES LES

RACL PERATIONS ERATI

RACL CCOUNTING COUNT

Note que os valores estão alinhados para a esquerda. Isso porque SQL*Plus sempre mostra dados alfanuméricos alinhados para a esquerda por padrão.

INSTR

	INSTR(col/value,’caracter’)
	encontra a primeira ocorrência do ‘caracter’.

	
	

	INSTR(col/value,’caracter’,pos,n)
	encontra a posição do caracter do tamanho do ‘caracter’ na coluna ou valor literal iniciando na posição número pos

SELECT DNAME, INSTR(DNAME,'A'), INSTR(DNAME,'ES'), INSTR(DNAME,'C',1,2)

FROM DEPT;

DNAME INSTR(DNAME,'A') INSTR(DNAME,'ES') INSTR(DNAME,'C',1,2)

-------------- ----------------- ----------------- --------------------

ACCOUNTING 1 0 3

RESEACH 5 2 0

SALES 2 4 0

OPERATIONS 5 0 0

LTRIM e RTRIM

LTRIM e RTRIM removem específicos caracteres de um linha.

	LTRIM(col/value,’caractere(s)’)
	removem da esquerda principalmente ocorrências de caracteres (ou combinação de caracteres específicos). Se o caracter não é especificado cortará os brancos da esquerda

SELECT DNAME, LTRIM(DNAME,'A'), LTRIM,'AS'), LTRIM(DNAME,'ASOP')

FROM DEPT;

	DNAME
	LTRIM(DNAME,'A')
	LTRIM(DNAME,'AS')
	LTRIM(DNAME,'ASOP')

	RESEARCH
	RESEARCH
	RESEARCH
	RESEARCH

	SALES
	SALES
	LES
	LES

	OPERATIONS
	OPERATIONS
	OPERATIONS
	ERATIONS

	ACCOUNTING
	CCOUNTING
	CCOUTING
	CCOUTING

	RTRIM(col/value,’caractere(s)’)
	remove da direita ocorrência de caracter(s) (ou combinações de caracteres específicos). Se os caracteres não forem especificados serão removidos os brancos.

SELECT DNAME, RTRIM(DNAME,'G'), RTRIM,'GHS'), RTRIM(DNAME,'N')

FROM DEPT;

	DNAME
	RTRM(DNAME,'G')
	RTRIM(DNAME,'GHS')
	RTRIM(DNAME,'N')

	RESEARCH
	RESEARCH
	RESEARC
	RESEARCH

	SALES
	SALES
	SALE
	SALES

	OPERATIONS
	OPERATIONS
	OPERATION
	OPERATIONS

	ACCOUNTING
	ACCOUNTING
	ACCOUTIN
	ACCOUTING

RTRIM pode ser usada para ajudar na remoção de brancos ou caracter do final de um campo.

	SOUNDEX(col/value)
	retorna uma linha de caracteres representando o som da palavra para um coluna ou um valor literal. Esta função retorna a fonética representação de uma palavra, você pode comparar palavras que tenham escrita diferente e sons iguais.

SELECT ENAME, SOUNDEX(ENAME)

FROM EMP

WHERE SOUNDEX(ENAME) = SOUNDEX('FRED');

ENAME SOUNDEX(ENAME)

---------- ---------------

FORD F630

LENGTH

	LENGTH(col/value)
	retorna o número de caracteres na coluna ou valor literal.

SELECT LENGTH('SQL COURSE'), LENGTH(DEPTNO), LENGTH(DNAME)

FROM DEPT;

LENGTH('SQL COURSE') LENGTH(DEPTNO) LENGTH(DNAME)

-------------------- -------------- -------------

 10 2 8

 10 2 5

 10 2 10

 10 2 10

Note como a função INSTR, LENGTH retorna um valor numérico.

TRANSLATE e REPLACE

As funções TRANSLATE e REPLACE são usadas para substituir caracteres.

	TRANSLATE(col/value,from,to)
	transforma caracteres de para. Mais de um caracter pode ser combinado. Todas as ocorrências from são substituídas com a correspondente caracter no to. Se o correspondente to não for digitado o from será removido

SELECT ENAME, TRANSLATE(ENAME,'C','P'), JOB,

 TRANSLATE(JOB,'AR','IT')

FROM EMP

WHERE DEPTNO = 10;

ENAME TRANSLATE(ENAME,'C','P') JOB TRANSLATE(JOB,'AR','IT')

----------- ------------------------ ----------- ------------------------

CLARK PLARK MENAGER MINIGET

KING KING PRESIDENT PTESIDENT

MILLER MILLER CLERK CLETK

	REPLACE(col/value,linha,linha_alterada)
	Retorna o valor da coluna com toda a ocorrência da linha de alteração. Se a linha alterada for omitida todo a linha especificada será removida.

SELECT JOB, REPLACE(JOB,'SALESMAN','SALESPERSON'),

 ENAME, REPLACE(ENAME,'CO','PX')

FROM EMP;

JOB REPLACE(JOB,'SALESMAN','SALESPERSON') ENAME REPLACE(ENAME,'CO','PX')

----------- ------------------------------------- ------------- ------------------------

ANALYST ANALYST SCOTT SPXTT

SALESMAN SALESPERSON TURNER TURNER

SALESMAN SALESPERSON ALLEN ALLEN

MANAGER MANAGER CLARK CLARK

A Função REPLACE é um complemento da função TRANSLATE que substitui caracteres um a um e o REPLACE substitui um linha por outra.

Aninhamento de Funções

 Funções de linhas únicas podem ser aninhadas para várias finalidades. Se funções são aninhadas, elas são avaliadas de dentro para fora. Isto é por exemplo:

 X(D(A(B(C(caracter))))) ordem lógica de execução “C,B,A,D e X.”

 Suponhamos que você queira encontrar o número de vezes que um determinado caracter ocorre em uma linha. Como você faria isso?

Você pode aninhar as funções LENGTH e TRANSLATE para realizar um requisitado resultado. O exemplo seguinte permite contar o número de Ss em uma linha

SELECT DNAME, LENGTH(DNAME),

 LENGTH(DNAME) - LENGTH(TRANSLATE(DNAME,'AS','A'))

FROM DEPT;

DNAME LENGHT(DNAME) LENGTH(DNAME)-LENGTH(TRANSLATE(DNAME,'AS','A'))

---------- ------------- ---

RESEARCH 8 1

SALES 5 2

OPERATIONS 10 1

ACCOUNTING 10 0

Aqui estão os passos para realizar esse resultado

1. Usa-se o LENGTH para identificar o número de caracteres da linha.

2. Então usa a função TRANSLATE para fazer todas as ocorrências de S sair da linha.

SELECT LENGTH(TRANSLATE(DNAME,'AS','A'))

FROM DEPT;

LENGTH(TRANSLATE(DNAME,'AS','A'))

REEARCH

ALE

OPERATION

ACCOUNTING

3. Note que A é modificado para A, e S não corresponde a nenhum caracter para ser alterado. Como S não tem nenhum caracter correspondente ele é removido da linha..

4. Agora subtrai o tamanho da linha retirado os Ss do tamanho da linha original.(com os Ss)

LENGTH(DNAME)-LENGTH(TRANSLATE(DNAME,'AS','A'))

5- O Resultado é o número de ocorrências do caracter S na linha.

Funções Numéricas

As funções aceitam entrada de números e retornam valores numéricos.

ROUND

	ROUND(col/value,n)
	arredonda um coluna, expressão ou valor para n casas decimais. Se n é omitido não tem casas decimais. Se n for negativo, os números para esquerda do decimal são arredondados.

SELECT
ROUND(45.923,1),

ROUND(45.923),

ROUND(45.323,1),

ROUND(45.323,-1),

ROUND(SAL/32,2)

FROM EMP

WHERE DEPTNO = 10;

	ROUND(45.923,1)
	ROUND(45.923)
	ROUND(45.323,1)
	ROUND(45.323,-1)
	ROUND(SAL/32,2)

	45.9
	46
	45.3
	40
	76.56

	45.9
	46
	45.3
	40
	156.25

	45.9
	46
	45.3
	40
	40.63

TRUNC

	TRUNC(col/value.n)
	trunca a coluna, expressão ou valor para n casas decimais, ou se n é omitido não têm casas decimais. Se n é negativo os números para esquerda das casas decimais são truncados para zero.

SELECT
TRUNC(45.923,1),

TRUNC(45.923),

TRUNC(45.323,1),

TRUNC(45.323,-1),

TRUNC(SAL/32,2)

FROM EMP

WHERE DEPTNO = 10;

	TRUNC(45.923,1)
	TRUNC(45.923)
	TRUNC(45.323,1)
	TRUNC(45.323,-1)
	TRUNC(SAL/32,2)

	45.9
	45
	45.3
	40
	76.56

	45.9
	45
	45.3
	40
	156.25

	45.9
	45
	45.3
	40
	40.62

CEIL

	CEIL(col/value)
	encontra o menor valor maior que ou igual para a coluna, expressão ou valor.

SELECT CEIL(SAL), CEIL(99.9), CEIL(101.76), CEIL(-11.1)

FROM EMP

WHERE SAL BETWEEN 3000 AND 5000;

	CEIL(SAL)
	CEIL(99.9)
	CEIL(101.76)
	CEIL(-11.1)

	3000
	100
	102
	-11

	5000
	100
	102
	-11

	3000
	100
	102
	-11

FLOOR

	FLOOR(col/value)
	encontra o maior valor menor que ou igual para a coluna, expressão ou valor

SELECT FLOOR(SAL), FLOOR(99.9), FLOOR(101.76), FLOOR(-11.1)

FROM EMP

WHERE SAL BETWEEN 3000 AND 5000;

	FLOOR(SAL)
	FLOOR(99.9)
	FLOOR(101.76)
	FLOOR(-11.1)

	3000
	99
	101
	-12

	5000
	99
	101
	-12

	5000
	99
	101
	-12

POWER

	POWER(col/value,n)
	eleva uma coluna, expressão ou valor por uma potência, n pode ser negativo mas deve ser um número, se não um erro será retornado

SELECT SAL, POWER(SAL,2), POWER(SAL,3), POWER(50,5)

FROM EMP

WHERE DEPTNO = 10;

	SAL
	POWER(SAL,2)
	POWER(SAL,3)
	POWER(50,5)

	2450.0
	6002500
	14706125000
	312500000

	5000.0
	25000000
	125000000000
	312500000

	1300.00
	1690000
	2197000000
	312500000

SQRT

	SQRT(col/value)
	encontra a raiz quadrada da coluna ou valor. Se a coluna ou valor for menor que zero será retornado nulo.

SELECT SAL, SQRT(SAL), SQRT(40), SQRT(COMM)

FROM EMP

WHERE COMM > 0;

 SAL SQRT(SAL) SQRT(40) SQRT(COMM)

------------ ----------------- ------------ --------------

 1600.00 40 6.32455532 17.3205081

 1250.00 35.3553391 6.32455532 22.3606798

 1250.00 35.3553391 6.32455532 37.4165739

SIGN

	SIGM(col/value)
	retorna -1 se a coluna, expressão ou valor é negativa ou zero e 1 se for positivo

SELECT SAL-COMM, SIGN(SAL-COMM), COMM-SAL, SIGN(COMM-SAL)

FROM EMP

WHERE DEPTNO = 30;

	SAL-COMM
	SIGN(SAL-COMM)
	COMM-SAL
	SIGN(SAL-COMM)

	1300
	1
	-1300
	-1

	750
	1
	-750
	-1

	-150
	-1
	150
	1

	1500
	1
	-1500
	-1

Freqüentemente a função SIGN é usada para testar um valor se é menor, maior ou igual a um segundo valor. O seguinte exemplo apresenta todos os empregados os quais o salário é maior que sua comissão.

SELECT ENAME, SAL, COMM

FROM EMP

WHERE SIGN(SAL-COMM) = 1;

	ENAME
	SAL
	COMM

	ALLEN
	1600
	300

	WARD
	1250
	500

	TURNER
	1500
	0

ABS

	ABS(col/value)
	encontra o valor absoluto de um coluna, expressão ou valor

SELECT SAL, COMM, COMM-SAL, ABS(COMM-SAL), ABS(-35)

FROM EMP

WHERE DEPTNO = 30;

	SAL
	COMM
	COMM-SAL
	ABS(COMM-SAL)
	ABS(-35)

	1600.00
	300.00
	-1300
	1300
	35

	1250.00
	500.00
	-750
	750
	35

	1250.00
	1400.00
	150
	150
	35

	2850.00
	
	
	
	35

	1500.00
	.00
	-1500
	1500
	35

	950.00
	
	
	
	35

MOD

	MOD(val1,val2)
	encontra o resto da divisão val1 por val2

SELECT SAL, COMM, MOD(SAL,COMM), MOD(100,40)

FROM EMP

WHERE DEPTNO = 30

ORDER BY COMM;

	SAL
	COMM
	MOD(SAL,COMM)
	MOD(100,40)

	2,850.00
	
	
	20

	950.00
	
	
	20

	1,600.00
	300.00
	100
	20

	1,250.00
	500.00
	250
	20

	1,250.00
	1,400.00
	1250
	20

	1,500.00
	.00
	1500
	20

Exercício 3 - Usando Funções

Esses exercícios convém o uso de funções não somente para o SELECT mas no WHERE e ORDER BY. Se colunas sinônimas são usadas no resultado, use então na clausula SELECT da sua declaração SQL.

Oficina

1. Liste os nomes e salários incrementados de 15% dos empregados e também os valores mostrados inteiros.

	DEPTNO
	ENAME
	PCTSAL

	20
	SMITH
	920

	30
	ALLEN
	1840

	30
	WARD
	1438

	20
	JONES
	3421

	30
	MARTIN
	1438

	30
	BLAKE
	3278

	10
	CLARK
	3818

	20
	SCOTT
	3450

	10
	KING
	5750

	30
	TURNER
	1725

	20
	ADAMS
	1265

	30
	JAMES
	1093

	20
	FORD
	3450

	10
	MILLER
	1495

2. Fazer a seguinte saída.

EMPLOYEE_AND_JOB

	SMITH
	CLERK

	ALLEN
	SALESMAN

	WARD
	SALESMAN

	JONES
	MANAGER

	MARTIN
	SALESMAN

	BLAKE
	MANAGER

	CLARK
	MANAGER

	SCOTT
	ANALYST

	KING
	PRESIDENT

	TURNER
	SALESMAN

	ADAMS
	CLERK

	JAMES
	CLERK

	FORD
	ANALYST

	MILLER
	CLERK

3. Mostrar uma lista de todos os empregados com um identificador o qual é composto das primeiras duas letras de seu cargo, o meio de dois dígitos de seu número e o código soundex do seu nome.

	NAME
	CODE

	SMITH
	CL36S530

	ALLEN
	SA49A450

	WARD
	SA52W630

	JONES
	MA56J520

	MARTIN
	SA65M635

	BLAKE
	MA69B420

	CLARK
	MA78C462

	SCOTT
	AN78S300

	KING
	PR83K520

	TURNER
	SA84T656

	ADAMS
	CL87A352

	JAMES
	CL90J520

	FORD
	AN90F630

	MILLER
	CL93M460

4. Fazer uma ferramenta intensiva de pesquisa para listar os empregados com o cargo que o usuário entrar.

Enter value for job : clerk

	EMPNO
	ENAME
	JOB
	 MGR
	HIREDATE
	 SAL
	 COMM
	DEPTNO

	 7369
	SMITH
	CLERK
	7902
	13-JUN-83
	800.00
	
	20

	 7876
	ADAMS
	CLERK
	7788
	04-JUN-84
	1,100.00
	
	20

	 7900
	JAMES
	CLERK
	7698
	23-JUL-84
	950.00
	
	30

	 7934
	MILLER
	CLERK
	7782
	21-NOV-83
	1,300.00
	
	10

Se você tiver tempo:

5. Imprima um lista dos nomes de departamentos centralizados. Assuma a coluna com a largura de 20 caracteres.

	DEPARTMENT

	ACCOUNTING

	OPERATIONS

	RESEACH

	SALES

6. Encontrar a primeira ocorrência de L no nome do empregado, e substituí-la por X.

	ENAME
	FIRST_OCCURENCE_OF_L

	SMITH
	SMITH

	ALLEN
	AXLEN

	WARD
	WARD

	JONES
	JONES

	MARTIN
	MARTIN

	BLAKE
	BXAKE

	CLARK
	CXARK

	SCOTT
	SCOTT

	KING
	KING

	TURNER
	TURNER

	ADAMS
	ADAMS

	JAMES
	JAMES

	FORD
	FORD

	MILLER
	MIXLER

Funções Numéricas e Alfanuméricas

1. SELECT DEPTNO, ENAME, ROUND(SAL*1.15)PCTSAL

 FROM EMP;

2. SELECT RPAD(ENAME,10)||LPAD(JOB,10) EMPLOYEE_AND_JOB

 FROM EMP;

3. SELECT ENAME NAME,

 SUBSTR(JOB,1,2)||

 SUBSTR(EMPNO,2,2)||

 SOUNDEX(ENAME CODE

 FROM EMP;

4. SELECT *

 FROM EMP

 WHERE UPPER(JOB) = UPPER('&JOB');

5. SELECT LPAD(' ',(20-LRNGTH(DNAME))/2)||DNAME DEPARTMENT

 FROM DEPT;

6. SELECT ENAME,

 TRANSLATE(SUBSTR(ENAME,1,INSTR(ENAME,'L')),'L','X')||

 SUBSTR(ENAME,INSTR(ENAME,'L') + 1) FIRST_OCCURRENCE_OF_L

 FROM EMP;

Mais Funções de Linha Única

Explicação dessa Unidade

Nessa Unidade nós cobriremos funções de Data, de conversão e funções que aceitam vários tipos de entrada de dados.

Funções de Data

 Funções de data operam sobre datas do ORACLE. Todas as funções de datas retornam valores de tipo data exceto MONTHS_BETWEEN o qual retorna um valor numérico.

Armazenamento de Datas no ORACLE

Armazenamento de Datas internamente no ORACLE formato numérico, representação:

· Século

· Ano

· Mês

· Dia

· Horas

· Minutos

· Segundos

O padrão de data mostrados nas pesquisas é DD-MON-YY.

Sysdate

Sysdate é uma coluna que retorna a data e horário corrente. Você pode usar o SYSDATE como uma outra coluna qualquer. Por exemplo, você pode mostrar data corrente selecionando o sysdate de uma tabela simulada chamada DUAL. A tabela DUAL é uma tabela do sistema e deve ser permitido acessá-la para todos os usuários. Ela contém uma coluna DUMMY e uma linha com o valor X. A tabela DUAL é usada quando você quer retornar apenas uma linha.

Para mostrar a data corrente:

SELECT SYSDATE FROM DUAL;

Você poderia facilmente selecionar o sysdate da tabela EMP, mas 14 sysdate seriam retornados.

Usando Operadores Aritméticos

Devido o fato das datas serem armazenadas como número, é possível fazer cálculos com datas usando operadores aritméticos tal como adição e subtração. Você pode adicionar e subtrair números constantes e bem como data de data.

As operações que você pode realizar são:

	data + número
	Adicionando um número de dias em uma data, produzindo uma nova data

	
	

	data - número
	subtraindo um número de dias de uma data, produzindo uma nova data

	
	

	data - data
	subtraindo uma data de outra, produzindo um número de dias

	
	

	data+número/24
	adicionando um número de horas em uma data produzindo um nova data

SELECT HIREDATE, HIREDATE+7, HIREDATE-7, SYSDATE - HIREDATE

FROM EMP

WHERE HIREDATE LIKE '%JUN%';

	HIREDATE
	HIREDATE+7
	HIREDATE-7
	SYSDATE-HIREDATE

	13-JUN-83
	20-JUN-83
	06-JUN-83
	1982.70628

	11-JUN-84
	18-JUN-84
	04-JUN-84
	1618.70628

	04-JUN-84
	11-JUN-84
	28-MAY-84
	1625.70628

	04-JUN-84
	11-JUN-84
	28-MAY-84
	1625.70628

Subtraindo SYSDATE de HIREDATE coluna da tabela EMP retorna o números de dias que o empregado está admitido.

MONSTHS_BEETWEEN

	MONTHS_BETWEEN(data1,data2)
	encontra o número de meses entre data 1 e data2. O resultado pode ser positivo ou negativo. Se a data 1 for posterior a data2, então o resultado será positivo, se a data 1 for menor que a data 2 o resultado será negativo.

SELECT MONTHS_BETWEEN(SYSDATE,HIREDATE),

 MONTHS_BETWEEN('01-JAN-84','05-NOV-88')

FROM EMP

WHERE MONTHS_BETWEEN(SYSDATE,HIREDATE)> 59;

	MONTHS_BETWEEN(SYSDATE,HIREDATE)
	MONTHS_BETWEEN('01-JAN-84','05-NOV-88')

	65.0873622
	-58.429332

	63
	-58.429332

	60.5067171
	-58.429332

	59.3454267
	-58.429332

	59.3454267
	-58.429332

	59.8292977
	-58.429332

A parte não inteira do resultado representa um parcela do mês.

ADD_MONTHS

	ADD_MONTHS(data,n)
	adiciona n números de meses na data. n deve ser inteiro e pode ser negativo.

SELECT HIREDATE, ADD_MONTHS)HIREDATE,3), ADD_MOSTHS(HIREDATE,-3)

FROM EMP

WHERE DEPTNO = 20;

	HIREDATE
	ADD_MONTHS)HIREDATE,3)
	ADD_MOSTHS(HIREDATE,-3)

	13-JUN-83
	13-SEP-83
	13-MAR-83

	31-OCT-83
	31-JAN-84
	31-JUL-83

	05-MAR-84
	05-JUN-84
	05-DEC-83

	04-JUN-84
	04-SEP-84
	04-MAR-84

	05-DEC-83
	05-MAR-84
	05-SEP-83

NEXT_DAY

	NEXT_DAY(data1,’caracter’)
	data do próximo dia especificado da semana(caracter) seguinte data.1. Caracter deve ser um número representado um dia, ou o dia semana descrito em inglês.

SELECT HIREDATE, NEXT_DAY(HIREDATE,'FRIDAY'),

 NEXT_DAY(HIREDATE,6)

FROM EMP

WHERE DEPTNO = 20;

	HIREDATE
	NEXT_DAY(HIREDATE,'FRIDAY')
	NEXT_DAY(HIREDATE,6)

	14-MAY-84
	18-MAY-84
	18-MAY-84

	09-JUL-84
	13-JUL-84
	13-JUL-84

	21-NOV-83
	25-NOV-83
	25-NOV-83

LAST_DAY

	LAST_DAY(data)
	encontra a data do ultimo dia do mês da data especificada

SELECT SYSDATE, LAST_DAY(SYSDATE), HIREDATE,

 LAST_DAY(HIREDATE), LAST_DAY('15-FEB-88')

FROM EMP

WHERE DEPTNO = 20;

	SYSDATE
	LAST_DAY(SYSDATE)
	HIREDATE
	LAST_DAY(HIREDATE)
	LAST_DAY(‘15-FEB-88’)

	04-DEC-89
	31-DEC-89
	17-DEC-80
	31-DEC-80
	29-FEB-88

	04-DEC-89
	31-DEC-89
	02-APR-81
	30-APR-81
	29-FEB-88

	04-DEC-89
	31-DEC-89
	09-DEC-82
	31-DEC-82
	29-FEB-88

	04-DEC-89
	31-DEC-89
	12-JAN-83
	31-JAN-83
	29-FEB-88

	04-DEC-89
	31-DEC-89
	03-DEC-81
	31-DEC-81
	29-FEB-88

A função ROUND pode ser aplicada para datas.

	ROUND(data)
	retorna a data com o horário em 12:00(meio-dia) Isso usamos quando comparamos datas que tenham diferentes horários.

	
	

	ROUND(data,’MONTH’)
	retorna o primeiro dia do mês da data, Se a data estiver na primeira metade do mês; se não retorna o primeiro do mês seguinte.

	
	

	ROUND(data,’YEAR’)
	retorna o primeiro dia do ano da data se data estiver na primeira metade do ano; se não retorna o primeiro do ano seguinte.

SELECT SYSDATE, ROUND(SYSDATE,'MONTH'), ROUND(SYSDATE,'YEAR')

FROM DUAL;

	SYSDATE
	ROUND(SYSDATE,'MONTH')
	ROUND(SYSDATE,'YEAR')

	04-DEC-89
	01-DEC-89
	01-JAN-90

TRUNC

	TRUNC(data,’caracter’)
	encontra a data do primeiro dia do mês da data quando o caracter = ‘MONTH’. Se o caracter = ‘YEAR’ ele encontra o primeiro dia do ano.

SELECT SYSDATE, TRUNC(SYSDATE,'MONTH'), TRUNC(SYSDATE,'YEAR')

FROM DUAL;

	SYSDATE
	TRUNC(SYSDATE,'MONTH')
	TRUNC(SYSDATE,'YEAR')

	04-DEC-89
	01-DEC-89
	01-JAN-89

TRUNC é usado se você quiser remover o horário do dia. O horário contido no dia é removido por padrão.

Funções de Conversão

SQL possui um número de funções para controlar os tipos de conversão de dados. Essas funções de conversões converte um valor de um tipo de dado para outro.

	TO_CHAR(número,data,’formato’)
	converte números e datas para formatos alfanuméricos

	
	

	TO_NUMER(caracter)
	converte alfanuméricos os quais possuem números para numéricos.

	
	

	TO_DATE(‘caracter’,’formato’)
	converte um alfanumérico representando uma data, para um valor de data de acordo com o formato especificado. Se o formato é omitido o formato padrão é ‘DD=MON-YY’.

TO_CHAR

A função TO_CHAR é freqüentemente usada para modificar um formato de data padrão para um formato alternativo para mostrar.

	TO_CHAR(data,’máscara’)
	especifica que a data está sendo convertida para um novo formato na saída.

Para converter a data corrente do formato padrão (DD-MON-YY) para uma nova máscara.

SELECT TO_CHAR(SYSDATE,'DAY, DDTH MONTH YYYY')

FROM DUAL;

TO_CHAR(SYSDATE,'DAY, DDTH MONTH YYYY')

TUESDAY , 05TH SEPTEMBER 1989

Note que:

· A ‘máscara’ a qual deve estar entre aspas simples, pode ser incluída em vários formatos listados anteriormente. A coluna e ‘máscara’ deve ser separadas por uma vírgula.

· DAY e MONTH na saída são espaçados automaticamente com brancos no tamanho de 9 caracteres

Para remover um espaço em branco usar o FM(maneira de enchimento) prefixo:
SELECT TO_CHAR(SYSDATE,'DAY, DDTH MONTH YYYY')
FROM DUAL;

TO_CHAR(SYSDATE,'DAY, DDTH MONTH YYYY')

TUESDAY, 05TH SEPTEMBER 1989

· FM pode ser usado para suprimir zeros para o formato ddth, ex.:
05TH é alterado para 5TH

· A formato que a data será entrada é o formato que será mostrado.

TO_CHAR pode também ser usado para extrair o horário de um único dia, e mostrá-lo no especificado formato.

Para mostrar o formato de um dia:

SELECT TO_CHAR(SYSDATE,'HH:MI:SS')

FROM DUAL;

TO_CHAR(SYSDATE,'HH:MI:SS')

08:16:24

A função TO_CHAR é também usada para converter um valor do tipo numérico para um valor do tipo alfanumérico.

TO_CHAR(numer,’número máscara’)

SELECT TO_CHAR(SAL,'$9,999')

FROM EMP;

TO_CHAR(SAL,'$9,999')

$1,000

$1,600

$1,250

$2,975

Note que os formatos das máscaras são opcionais. Se a ‘máscara’ é omitida, a data é convertida para um alfanumérico valor ORACLE que é padrão DD-MON-YY. Se o ‘máscara’ não é especificada, o número é convertido para alfanumérico.

Então note que o formato modelo não afetam o valor interno que representam o valor das colunas. Eles somente afetam como a coluna é mostrada quando retirada com uma declaração SELECT.

Formatos de Data

	Máscara
	Significado

	
	

	SCC ou CC
	Século, prefixo ‘S’ “BC”data com ‘-’

	
	

	YYYY ou SYYYY
	Ano, prefixo ‘S’ “BC” data com ‘-’

	
	

	YYY ou YY ou Y
	Último 3, 2 ou 1 digito(s) do ano

	
	

	Y,YYY
	Ano com vírgula nessa posição

	
	

	SYEAR ou YEAR
	Ano, soletrado na saída ‘S’ prefixo “BC” data com ‘-’

	
	

	BC ou AD
	BC/AD período

	
	

	B.C. ou A.D.
	BC/AD indicador com períodos

	
	

	Q
	Um quarto do Ano

	
	

	MM
	Mês

	
	

	MONTH
	nome do mês, espaçamento com brancos do tamanho de 9 caracteres

	
	

	MON
	nome do mês, 3 letras abreviadas

	
	

	WW ou W
	Semana do ano ou mês

	
	

	DDD ou DD ou D
	dia do ano, mês ou semana

	
	

	DAY
	nome do dia, espaçado com brancos com 9 caracteres de tamanho

	
	

	DY
	nome do dia, 3 letras abreviadas

	
	

	J
	data Juliana, o número de dias desde 31 dezembro 4713 antes de Cristo

	
	

	AM ou PM
	Indicador meridiano

	
	

	A.M. ou P.M.
	indicador meridiano com períodos

	
	

	HH ou HH12
	horas do dia (1-12)

	
	

	HH24
	horas do dia (0-23)

	
	

	MI
	minuto

	
	

	SS
	segundos

	
	

	SSSSS
	segundos passado meia-noite(0-86399)

	
	

	/.,etc.
	pontuação é reproduzida no resultado

	
	

	“...”
	cotas de linhas são representadas no resultado.

Os prefixos abaixo devem ser adicionados em frente aos códigos.

	Fm
	(mode de enchimento) Prefixo para MONTH ou DAY suprime os espaçamentos em brancos, partindo um tamanho de uma variável, FM suprimirá zeros para o formato ddth. Não significa que em outros códigos uma segunda ocorrência for FM torne brancos os espaços de novo.

Os sufixos abaixo devem ser adicionados em frente dos códigos:

	TH
	número ordinal(“DDTH” para “4TH”)

	
	

	SP
	soletrando saída do número(“DDSP” para “FOUR”)

	
	

	SPTH ou thsp
	soletra o número ordinal na saída(“DDSPTH”para “FOURTH”)

Nota: Os códigos são ferramentas sensitivas e afetaram a amostragem dos elementos da data:

	DAY
	MONDAY

	Day
	Monday

	Month
	July

	Ddth
	14th

	DdTh
	14Th

Formatos Numéricos

Os elementos do formato numérico modelo são:

	Máscara
	Significado
	Exemplo
	

	
	
	
	

	9
	posição numérica (número de 9s determinam a largura mostrada)
	999999
	1234

	
	
	
	

	0
	mostra zeros
	0999999
	001234

	
	
	
	

	$
	mostra sinal de dólar
	$999999
	$1234

	
	
	
	

	.
	ponto decimal na posição especificada
	999999.99
	1234.00

	
	
	
	

	,
	vírgula na posição especificada
	999,999
	1,234

	
	
	
	

	MI
	sinal de menos à direita(valores negativos)
	999999MI
	1234-

	
	
	
	

	PR
	parênteses para números negativos
	999999PR
	<1234>

	
	
	
	

	EEEE
	notação científica(formato de conter quatro Es unicamente)
	99.999EEEE
	1.234E+03

	
	
	
	

	V
	multiplica pela décima potência 10n(n = número 9s depois da V
	9999V99
	123400

	
	
	
	

	B
	mostra valores zero em branco, não zero
	B9999.99
	1234.00

Nota:

A lista de formatos numéricos listas acima na tabela podem ser usados no comando Column do SQL*Plus (Ver Unidade 10).

TO_NUMER

No seguinte exemplo a função TO_NUMBER é usada para transformar um número armazenado como um alfanumérico para um tipo numérico:

SELECT EMPNO, ENAME, JOB, SAL

FROM EMP

WHERE SAL > TO_NUMBER('1500');

	EMPNO
	ENAME
	JOB
	 SAL

	 7499
	ALLEN
	SALESMAN
	1600

	 7566
	JONES
	MANAGER
	2975

	 7698
	BLAKE
	MANAGER
	2850

	 7782
	CLARK
	MANAGER
	2450

	 7788
	SCOTT
	ANALYST
	3000

	 7839
	KING
	PRESIDENT
	5000

	 7902
	FORD
	ANALYST
	3000

TO_DATE

Para mostrar todos os empregados admitidos em 4 de junho de 1984 (não formato padrão), nós podemos usar a função TO_DATE:

SELECT EMPNO, ENAME, HIREDATE

FROM EMP

WHERE HIREDATE = TO_DATE('June 4,1984','Month dd, yyyy');

EMPNO ENAME HIREDATE

----- ---------- ---------

 7844 TURNER 04-JUN-84

O conteúdo é convertido para data e comparado com o valor de HIREDATE.

 A função TO_DATE é freqüentemente usada para suprir o valor ORACLE em um outro valor que o do padrão, Por exemplo, quando você insere um data, o ORACLE espera ser passado o valor no formato padrão DD-MON-YY. Se você não quer usar o formato padrão, você deve usar a função TO_DATE e apropriar o alternativo formato

 Por exemplo:

 Para entrar um linha na tabela EMP com a data não no formato padrão:

INSERT INTO EMP (EMPNO, DEPTNO,HIREDATE)

VALUES(7777,20,TO_DATE('19/08/90','DD/MM/YY'));

O comando INSERT é comentado em detalhes na Unidade 14.

Funções que Aceitam Vários Tipos de Entrada de Dados

DECODE

DECODE é a mais potente função do SQL. Ele facilita pesquisas condicionais fazendo o trabalho de ‘ferramentas’ ou comandos ‘se-então-se não’.

Sintaxe:

DECODE(col/expressão,

procurado1,resultado1,...,padrão)

Col/expressão é comparado com cada um dos valores procurado e retorna o resultado se a col/expressão é igual ao valor procurado. Se não for encontrada nenhum dos valores procurados, a função DECODE retorna o valor padrão. Se o valor padrão for omitido ele retornará um valor nulo.

 Argumentos

 DECODE deve ter no mínimo 4 parâmetros ou argumentos.

· COL/EXPRESSÃO - a nome da coluna ou expressão a ser avaliado.

· PROCURADO1 - o primeiro valor para ser testado

· RESULTADO1- o valor para ser retornado se o procurado1 for encontrado.

· PROCURADO1 e RESULTADO1 podem ser repetidos quantas vezes forem necessários.-(PROCURADO2,RESULTADO2, PROCURADO3,RESULTADO3,...)

· PADRÃO - o valor a ser retornado se nenhum procurado for encontrado.

Nota:

· col/expressão pode ser vários tipos de dados.

· PROCURADO deve ser um dado do tipo coluna ou expressão

· O valor retornado é forçado para alguns tipos de dados como o terceiro argumento(resultado1).

O seguinte exemplo decodifica os cargos dos tipos MANAGER e CLERK unicamente. Os outros cargos serão padrão alterados para UNDEFINED.

SELECT ENAME, JOB,

 DECODE(JOB,'CLERK','WORKER',

 'MANAGER','BOSS',

 'UNDEFINED' DECODE_JOB

FROM EMP;

	ENAME
	JOB
	DECODE_JOB

	SMITH
	CLERK
	WORKER

	ALLEN
	SALESMAN
	UNDEFINED

	WARD
	SALESMAN
	UNDEFINED

	JONES
	MANAGER
	BOSS

	MARTIN
	SALESMAN
	UNDEFINED

	BLAKE
	MANAGER
	BOSS

	CLARK
	MANAGER
	BOSS

	SCOTT
	ANALYST
	UNDEFINED

	KING
	PRESIDENT
	UNDEFINED

	TURNER
	SALESMAN
	UNDEFINED

	ADAMS
	CLERK
	WORKER

	JAMES
	CLERK
	WORKER

	FORD
	ANALYST
	UNDEFINED

	MILLER
	CLERK
	WORKER

Para mostrar a gratificação percentual dependendo do grau do salário:

SELECT GRADE,

DECODE(GRADE,'1','15%',

 '2','10%'

 '3','8%',

 '5%') BONUS FROM SALGRADE;

 GRADE BONUS

--------- -----

 1 15%

 2 10%

 3 8%

 4 5%

 5 5%

Esse exemplo ilustra como a função decode, o valor retornado é forçado a ter um tipo de dado no terceiro argumento.

Nós permitimos o usuário especificar a ordem na qual a informação empregado é mostrada por entrada de um valor na hora da execução

select * from emp

order by decode(&orderby,

 1,sal,

 2,ename

 sal);

Enter value for orderby: 2

ERROR at line 2: ORA-1722: invalid number

Note que esse comando causa um erro porque o tipo de dado de ename (alfanumérico) diferente que o do sal (numérico) o qual é o terceiro argumento.

No exemplo abaixo, nós queremos retornar o salário incrementado de acordo com o tipo de cargo.

SELECT JOB, SAL, DECODE(JOB,'ANALYST',SAL*1.1,

 'CLERK',SAL*1.15,

 'MANAGER',SAL*.095,

 SAL)

FROM EMP;

NVL

	NVL(col/valor,valor)
	converte um valor nulo para um valor desejado. Tipo de dados devem combinar(col/valor e valor).

SELECT SAL*12+NVL(COMM,0), NVL(COMM,1000), SAL*12+NVL(COMM,1000)

FROM EMP

WHERE DEPTNO = 10;

	SAL*12+NVL(COMM,0)
	NVL(COMM,1000)
	SAL*12+NVL(COMM,1000)

	29400
	1000
	30400

	60000
	1000
	61000

	15600
	1000
	16600

GREATEST

	GREATEST(col/valor1,col/valor2,...)
	retorna o maior da lista de valores. Todos os col/valores são convertidos para um valor antes da comparação.

SELECT GREATEST(1000,2000), GREATEST(SAL,COMM)

FROM EMP

WHERE DEPTNO = 30;

	GREATEST(1000,2000),
	GREATEST(1000,2000),

	2000
	1600

	2000
	1250

	2000
	1400

	2000
	

	2000
	1500

Nota: Na função GREATEST quando na lista de valores existe um valor nulo ele é considerado como o maior.

LEAST

	LEAST(col/valor1,col/valor2,...)
	retorna o menor valor de um lista de valores. Todos os valores são convertidos antes da comparação.

SELECT LEAST(1000,2000), LEAST(SAL,COMM)

FROM EMP

WHERE DEPTNO = 30;

	LEAST(1000,2000),
	LEAST(1000,2000),

	1000
	300

	1000
	500

	1000
	1250

	1000
	

	1000
	0

Nota: Na função LEAST quando na lista de valores existe um valor nulo ele é considerado como o menor.

VSIZE

	VSIZE(col/valor)
	retorna o número de bytes interno do ORACLE representando um col/valor.

SELECT DEPTNO, VSIZE(DEPTNO), VSIZE(HIREDATE), VSIZE(SAL), VSIZE(ENAME)

FROM EMP

WHERE DEPTNO = 10;

	DEPTNO
	VSIZE(DEPTNO)
	VSIZE(HIREDATE)
	VSIZE(SAL)
	VSIZE(ENAME)

	10
	2
	7
	3
	5

	10
	2
	7
	2
	4

	10
	2
	7
	2
	6

Revisando Aninhamento de Funções

Relembrando que funções podem ser aninhadas em vários níveis, e que o interior do aninhamento é avaliado primeiro, trabalhamos com a última função externa. Ela é então seguida de um trilha de abertura e fechamento de parênteses, que deve ser o número de cada uma.

 As funções abaixo tem sido aninhadas e são executadas como a seguir:

SELECT ENAME, NVL(TO_CHAR(MGR),'UNMANAGEABLE')

FROM EMP

WHERE MGR IS NULL;

	ENAME
	NVL(TO_CHAR(MGR),'UNMANAGEABLE')

	KING
	UNMANAGEABLE

1. MGR é um coluna convertida para alfanumérica com a função TO_CHAR.

2. A função NVL troca um MGR nulo por uma linha de caracteres ‘UNMANAGEABLE’.

Funções aninhadas podem então serem usadas para mostrar a data de Quinta-feira que é de dois meses de hoje no formato de ‘Day dd Month YYYY’.

SELECT SYSDATE,

TO_CHAR(NEXT_DAY(ADD_MONTHS(SYSDATE,2),'FRIDAY'),'Day dd Month YYYY')

FROM DUAL;

	SYSDATE
	TO_CHAR(NEXT_DAY(ADD_MONTHS(SYSDATE,2),'FRIDAY'),'Day dd Month YYYY')

	04-DEC-89
	09 February 1990

1. A função ADD_MONTHS adiciona dois meses para o corrente mês (dezembro).

2. A função NEXT_DAY encontra a Quinta-feira dois meses de SYSDATE.

3. A função TO_CHAR converte a coluna data para um tipo de alfanumérico na ordem para mostrar um não formato padrão de data ‘Day dd Month YYYY’.

Exercício 4 - Mais Funções

Esse exercício convém de funções de linha única discutidas nessa Unidade, como também revisando algumas funções apresentadas na Unidade 4.

1. Mostrar nome e admissão dos empregados do departamento 20. Fazer com que a expressão fique com o nome de ‘DATE_HIRED’ com o tamanho de 80 colunas.

	ENAME
	DATE_HIRED

	SMITH
	June, Thirteenth 1983

	JONES
	October, Thirty-First 1983

	SCOTT
	March, Fifth 1984

	ADAMS
	June, Fourth 1984

	FORD
	December, Fifth 1983

2. Mostrar o nome com a admissão do empregado, e salário revisando a data. Assumindo a revisão da data um ano depois da admissão. Ordem de saída por revisão de data.

	ENAME
	HIREDATE
	REVIEW

	SMITH
	13-JUN-83
	13-JUN-84

	ALLEN
	15-AUG-83
	15-AUG-84

	JONES
	31-OCT-83
	31-OCT-84

	MILLER
	21-NOV-83
	21-NOV-84

	MARTIN
	05-DEC-83
	05-DEC-84

	FORD
	05-DEC-83
	05-DEC-84

	SCOTT
	05-MAR-84
	05-MAR-85

	WARD
	26-MAR-84
	26-MAR-85

	CLARK
	14-MAY-84
	14-MAY-85

	TURNER
	04-JUN-84
	04-JUN-85

	ADAMS
	04-JUN-84
	04-JUN-84

	BLAKE
	11-JUN-84
	11-JUN-85

	KING
	09-JUL-84
	09-JUL-85

	JAMES
	23-JUL-84
	23-JUL-85

3. Imprima uma lista de empregados mostrando justamente se o salário é maior que 1500. Se for exatamente igual 1500 mostre ‘On Target’, se menor mostre ‘Below 1500’.

	ENAME
	SALARY

	ADAMS
	Below 1500

	ALLEN
	1600

	BLAKE
	2850

	CLARK
	2450

	FORD
	3000

	JAMES
	Below 1500

	JONES
	2975

	KING
	5000

	MARTIN
	Below 1500

	MILLER
	Below 1500

	SCOTT
	3000

	SMITH
	Below 1500

	TURNER
	On Target

	WARD
	Below 1500

4. Escreva uma pesquisa na qual retorne o dia da semana, para diferentes datas entradas no formato ‘DD.MM.YY’.

Enter value for anydate: 12.11.88

DAY

SATURDAY

Teste seu cérebro se você tiver tempo:

5. Escreva uma pesquisa que calcule o tempo que o empregado tem estado na companhia. Usar DEFINE para evitar as repetições típico das funções.

Enter value for employee_name: King

	ENAME
	LENGTH_OF_SERVICE

	KING
	4 YEARS 4 MONTHS

6. Dado uma linha no formato ‘nn/nn, muito que a primeiro e dois últimos caracteres sejam números, e que o meio é um alfanumérico ‘/’. Imprima a expressão ‘YES’ se válido, 'NO' se não válido. Use os seguintes valores para testar sua solução ‘12/34’ , ‘01/1a’.’99\88’.

VALUE VALID?

----- ------

12/34 YES

7. Empregados admitidos antes da 15th dia do mês são espaçados na última Quinta do mês. Aqueles admitidos depois do 15th são espaçados da última quinta do mês seguinte. Imprima a lista dos empregados com suas datas de admissões e o primeiro dia de pagamento. Ordene por admissão.

	ENAME
	HIREDATE
	PAYDAY

	SMITH
	13-JUN-83
	24-JUN-83

	ALLEN
	15-AUG-83
	26-AUG-83

	JONES
	31-OCT-83
	25-NOV-83

	MILLER
	21-NOV-83
	30-DEC-83

	MARTIN
	05-DEC-83
	30-DEC-83

	FORD
	05-DEC-83
	30-DEC-83

	SCOTT
	05-MAR-84
	30-MAR-84

	WARD
	26-MAR-84
	27-APR-84

	CLARK
	14-MAY-84
	25-MAY-84

	TURNER
	04-JUN-84
	29-JUN-84

	ADAMS
	04-JUN-84
	29-JUN-84

	BLAKE
	11-JUN-84
	29-JUN-84

	KING
	09-JUL-84
	27-JUN-84

	JAMES
	23-JUL-84
	31-AUG-84

Mais Funções

Datas, Conversões, Funções que aceitam vários tipos de entrada de Dados

1. SELECT ENAME,

 TO_CHAR(HIREDATE,'fmMonth, Ddspth YYYY') date_hired

 FROM EMP

 WHERE DEPTNO = 20;

2. SELECT ENAME, HIREDATE, ADD_MONTHS(HIREDATE,12) REVIEW

 FROM EMP

 ORDER BY ADD_MONTHS(HIREDATE,12);

3. SELECT ENAME,

DECODE(SIGN(1500-SAL),1,'BELOW 1500',0,'On Target', SAL)

 SALARY

 FROM EMP

 ORDER BY ENAME;

4. SELECT TO_CHAR(TO_DATE('&ANYDATE','DD.MM.YY'),'DAY') DAY

 FROM DUAL;

5. DEFINE TIME = MONTHS_BETWEEN(SYSDATE,HIREDATE)

 SELECT ENAME,

 FLOOR(&TIME/12)||' YEARS '||FLOOR(MOD(&TIME,12)|| 'MONTHS'

 "LRNGTH OF SERVICE"

 FROM EMP

 WHERE ENAME = UPPER('&EMPLOYEE_NAME');

6. SELECT '12/34' VALUE,

 DECODE(

 TRANSLAYE('12/34','1234567890','9999999999'),

 '99/99','YES','NO') "VALID?:"

 FROM DUAL;

7. SELECT ENAME,

 HIREDATE,

 DECODE(SIGN(TO_CHAR(HIREDATE,'DD')-151,

 NEXT_DAY(LAST_DAY(ADD_MONTHS(HIREDATE,1)),'FRIDAY'-7,

 NEXT_DAY(LAST_DAY(HIREDATE,'FRIDAY')-7) PAYDAY

 FROM EMP

 ORDER BY HIREDATE;

 ou

 SELECT ENAME, HIREDATE,

 NEXT_DAY(LKAST_DAY(ROUND(HIREDATE,'MONTH'))-7,'FRIDAY') PAYDAY

 FROM EMP

 ORDER BY HIREDATE;

Funções de Grupo

Esta Unidade explica como resumir informações permitindo ser obtida por grupos de linhas e até o uso de grupos ou agregamento de funções. Nós discutiremos como você divide a linha em uma tabela em uma menor configuração, e como especificar critério de pesquisa para grupo de linhas.

GROUP BY

Funções de grupo operam sobre conjuntos de linhas. Elas retornam resultados baseados sobre um grupo de linhas, antes que um resultado por linha tenha retornado como uma função de linha única. Como padrão todas as linhas de um tabela são trilhadas como um grupo. A clausula GROUP BY da declaração do SELECT é usada para dividir as linhas em menores grupos.

As funções de grupos são listadas abaixo:

	Função
	Valor Retornado

	
	

	AVG([DINSTINCT/ALL]n)
	Valor médio de n, ignorando os valores nulos.

	
	

	COUNT([DINSTINCT/ALL]expr*)
	Contador

	
	

	
	* conta todas as linhas selecionadas, incluindo duplicadas e linhas nulas

	
	

	MAX([DISTINCT/ALL]expr)
	valor máximo da expressão

	
	

	MIN([DISTINCT/ALL]expr)
	valor mínimo da expressão

	
	

	STDDEV([DISTINCT/ALL]n)
	Desvio padrão de n, ignorando valores nulos.

	
	

	SUM([DISTINCT/ALL]n)
	Valor soma de n, ignorando valores nulos.

	
	

	VARIANCE([DISTINCT/ALL],n)
	variação de n, ignorando valores nulos.

Todas as funções acima operam sobre um número de linhas (por exemplo, uma tabela inteira) e são portanto funções de GRUPO.

DISTINCT faz uma função de grupo considerar valores não duplicados; ALL considera todos os valores sua declaração não é necessária.

Os tipos de dados dos argumentos devem ser alfanuméricos, numéricos ou data onde a expressão é listada.

Todas as funções de grupo exceto o COUNT(*) ignoram os valores nulos.

Usando Funções de Grupo:

AVG

Para calcular a média salarial dos empregados, faça:

SELECT AVG(SAL)

FROM EMP;

AVG(SAL)

2073.21429

Note que as linhas da tabela EMP são trilhadas num único grupo.

MIN

Uma função de grupo pode ser usada para subconjunto de linhas de uma tabela usando a clausula WHERE.

Para encontrar o mínimo salário ganho por um escriturário, faça:

SELECT MIN(SAL)

FROM EMP

WHERE JOB = 'CLEARK';

MIN(SAL)

 800

COUNT

Para Encontrar o número de empregados do departamento 20, faça:

SELECT COUNT(*)

FROM EMP

WHERE DEPTNO = 20;

COUNT(*)

 5

Nota: A função COUNT usada dessa forma COUNT(1) tem o mesmo resultado que a acima e é mais rápida.

A clausula GROUP BY

A clausula GROUP BY pode ser usada para dividir as linhas de uma tabela em um menor grupo. Funções de grupo devem ser usadas para resumir informações por cada grupo.

 Para calcular a média salarial de cada grupo de cargo, faça:

SELECT JOB, AVG(SAL)

FROM EMP

GROUP BY JOB;

	JOB
	 AVG(SAL)

	ANALYST
	3000

	CLERK
	1037.5

	MANAGER
	2758.33333

	PRESUDENT
	5000

	SALESMAN
	1400

Excluindo linhas quando estiver Usando o GROUP BY

Linhas devem ser excluídas com a clausula WHERE, antes da divisão por grupos.

Para mostrar a média salarial para cada cargo excluindo os gerentes, faça:

SELECT JOB, AVG(SAL)

FROM EMP

WHERE JON <> 'MANAGER'

GROUP BY JOB;

	JOB
	 AVG(SAL)

	ANALYST
	3000

	CLERK
	1037.5

	PRESUDENT
	5000

	SALESMAN
	1400

Grupos dentro de Grupos

 Nós podemos então usar a clausula GROUP BY para prover resultados para grupos dentro de grupos.

 Para mostrar a media salarial mensal faturado por cada cargo dentro de um departamento, faça:

SELECT DEPTNO, JOB, AVG(SAL) FROM EMP

GROUP BY DEPTNO, JOB;

	DEPTNO
	JOB
	AVG(SAL)

	10
	CLERK
	1300

	10
	MANAGER
	2450

	10
	PRESIDENT
	5000

	20
	ANALYST
	3000

	20
	CLERK
	950

	20
	MANAGER
	2975

	30
	CLERK
	950

	30
	MANAGER
	2850

	30
	SALESMAN
	1400

Funções de Grupo e Resultados Individuais

A seguinte declaração SQL retorna o máximo salário para cada grupo. O resultado não é significativo porque o cargo não é mostrado no resultado.

SELECT MAX(SAL)

FROM EMP

GROUP BY JOB;

	 MAX(SAL)

	3000

	1300

	2975

	5000

	1600

A mostra do cargo é opcional, mas a pesquisa fica um pouco sem sentido sem ele.

	 MAX(SAL)
	JOB

	3000
	ANALYST

	1300
	CLERK

	2975
	MANAGER

	5000
	PRESIDENT

	1600
	SALESMAN

Suponha na mente a seguinte regra quando usar funções de grupo:

Se você inclui uma função de grupo no comando SELECT, você não deve selecionar resultados que não estejam declarados no GROUP BY.

Por exemplo:

SELECT DEPTNO, MIN(SAL)

FROM EMP;

ERROR at line 1: ORA-0937: not single row set function.

O comando é inválido porque DEPTNO tem um valor para cada linha da tabela, enquanto MIN(SAL) tem um valor para tabela inteira.

Para corrigir o erro, nós devemos agrupar o item individual:

SELECT DEPTNO, MIN(SAL)

FROM EMP;

	DEPTNO
	MIN(SAL)

	10
	1300

	20
	800

	30
	950

DEPTNO no exemplo acima, não permanece um valor individual ele é um nome de um grupo.

Portanto existe uma regra para usar a função GROUP BY.

Se existir mais de uma coluna na declaração SELECT, ela(s) devem ser transformadas em nome de Grupo colocando-as na clausula WHERE.

A clausula HAVING

Use a clausula HAVING se você quiser especificar o qual grupo será mostrado.

 Para mostrar a média salarial para todos os departamentos que tiverem mais de três empregados, faça:

SELECT DEPTNO, AVG(SAL)

FROM EMP

GROUP BY DEPTNO

HAVING COUNT(1) > 3;

	DEPTNO
	AVG(SAL)

	20
	2175

	30
	1566.6667

Para mostrar só os cargos, onde o máximo salário é maior ou igual a $3000, faça:

SELECT JOB, MAX(SAL)

FROM EMP

HAVING MAX(SAL)>=3000

GROUP BY JOB;

	JOB
	MAX(SAL)

	ANALYST
	3000

	PRESIDENT
	5000

Nota:

A clausula HAVING deve preceder uma clausula GROUP BY, é recomendado que seja colocado primeiro pois é mais lógico. Grupos são formados e funções de grupos são calculadas antes da clausula HAVING é aplicado para selecionar a saída dos grupos.

A clausula WHERE não pode ser usada para restringir itens de grupo.

A seguinte declaração da clausula WHERE é errada.

SELECT DEPTNO, AVG(SAL)

FROM EMP

WHERE AVG(SAL) > 2000

GROUP BY DEPTNO;

ERROR at line 3: ORA-0934: set function is not allowed here

Você pode unicamente usar WHERE para restringir linhas individuais. Para restringir colunas de grupos usa-se a clausula HAVING.

SELECT DEPTNO, AVG(SAL)

FROM EMP

GROUP BY DEPTNO

HAVING AVG(SAL) > 2000;

	DEPTNO
	AVG(SAL)

	10
	2916.66667

	20
	2175

Nota:

Você pode excluir todos os gerentes usando a clausula WHERE quando estiver agrupando por cargo.

SELECT JOB, AVG(SAL)

FROM EMP

WHERE JOB <> 'MANAGER'

GROUP BY JOB;

	JOB
	 AVG(SAL)

	ANALYST
	3000

	CLERK
	1037.5

	PRESIDENT
	5000

	SALESMAN
	1400

A Ordem das clausulas na declaração SELECT.

SELECT
coluna(s)

FROM
tabela(s)

WHERE
condição linha

GROUP BY
coluna(s)

HAVING
condição de grupo de linhas

ORDER BY
coluna(s);

SQL avaliações:

	1 WHERE
	- para estabelecer linhas candidatas

(não pode conter funções de grupos.

	
	

	2. GROUP BY
	- para configurar grupos

	
	

	3. HAVING
	para selecionar grupos para mostrar

Exercício 5 - Funções de Grupo

 No final desses exercícios você já se familiarizou com o uso das funções de Grupo e estará selecionando grupo de dados. Note as colunas sinônimas usadas.

 Oficina

1. Encontrar o mínimo salário dos empregados.

MINIMUM

 800

2. Encontrar o mínimo, máximo e a média dos salários de todos os empregados.

	MAX(SAL)
	MIN(SAL)
	AVG(SAL)

	5000
	800
	2073.21429

3. Listar o mínimo e máximo salário para os tipos de cargo.

	JOB
	MAXIMUM
	MINIMUM

	ANALYST
	3000
	3000

	CLERK
	1300
	1300

	MANAGER
	2975
	2975

	PRESIDENT
	5000
	5000

	SALESMAN
	1600
	1600

4.Encontrar saída quantos gerentes sem listagem.

 MANAGERS

 3

5. Encontrar a média salarial e média total remuneração para cada cargo.

Lembre-se vendedores recebem comissão.

	JOB
	MAXIMUM
	MINIMUM

	ANALYST
	3000
	36000

	CLERK
	1037.5
	12450

	MANAGER
	2758.33333
	33100

	PRESIDENT
	5000
	60000

	SALESMAN
	1400
	17350

6. Encontrar saída a diferença entre maior e menor salário.

DIFFERENCE

 4200

7. Encontrar todos os departamentos os quais tem mais que 3 empregados

	DEPTNO
	COUNT(1)

	20
	5

	30
	6

8. Cheque se todos os números de empregados são únicos.

9.Liste o menor espaçamento empregados trabalham para cada gerente. Exclua os grupos onde o mínimo salário é menor que 1000. Ordene pelo salário.

	MGR
	MIN(SAL)

	7788
	1100

	7782
	1300

	7839
	2450

	7566
	3000

	
	5000

Funções de Grupo

1. SELECT
MIN(SAL) MINIMUM

 FROM
EMP;

2. SELECT
MAX(SAL), MIN(SAL), AVG(SAL)

 FROM EMP;

3. SELECT
JOB,

MAX(SAL) MAXIMUM,

MIN(SAL) MINIMUM,

 FROM
EMP

 GROUP BY JOB;

4. SELECT
COUNT(1) MANAGERS

 FROM
EMP

 WHERE JOB = 'MANAGER';

5. SELECT
JOB,

AVG(SAL) AVSAL,

AVG(SAL*12+NVL(COMM,0))AVCOMP

 FROM EMP

 GROUP BY JOB;

6. SELECT
MAX(SAL) - MIN(SAL) DIFFERENCE

 FROM EMP;

7. SELECT
DEPTNO, COUNT(1)

 FROM EMP

 GROUP BY DEPTNO

 HAVING COUNT(1) > 3;

8. SELECT
EMPNO

 FROM
EMP

 GROUP BY EMPNO

 HAVING COUNT(1) > 1;

9. SELECT
MGR, MIN(SAL)

 FROM EMP

 GROUP BY MGR

 HAVING MIN(SAL) >= 1000

 ORDER BY MIN(SAL);

Extraindo Dados de Mais de uma Tabela

Ligações (Joins)

 Uma ligação é usada quando a pesquisa SQL requer dados de mais de uma tabela do Banco de Dados.

 Linhas em uma tabela devem ser ligadas a outras linhas de acordo com o valor comum existente na coluna correspondente. Existem dois tipos principais de condições de ligações:

1. Equi-join

2. Non-equi-join

Equi-Join

 Na ordem para descobrir, manualmente, qual departamento vários empregados estão, nós comparamos a coluna DEPTNO da tabela EMP com a mesmo valor de DEPTNO na tabela DEPT. O relacionamento entre a tabela EMP e a DEPT é um equi-join, em que o valor da coluna DEPTNO seja igual para ambas as tabelas(o = operador de comparação é usado).

 Uma condição de ligação é especificada na clausula WHERE:

SELECT
coluna(s)

FROM

tabela(s)

WHERE

condição de ligação

Para ligar as duas tabelas EMP e DEPT, faça:

SELECT
ENAME, JOB, DNAME

FROM

EMP, DEPT

WHERE

EMP.DEPTNO = DEPT.DEPTNO;

	ENAME
	JOB
	DNAME

	CLARK
	MANAGER
	ACCOUNTING

	MILLER
	CLERK
	ACCOUNTING

	KING
	PRESIDENT
	ACCOUNTING

	SMITH
	CLERK
	RESEARCH

	SCOTT
	ANALYST
	RESEARCH

	JONES
	MANAGER
	RESEARCH

	ADAMS
	CLERK
	RESEARCH

	FORD
	ANALYST
	RESEARCH

	ALLEN
	SALESMAN
	SALES

	BLAKE
	MANAGER
	SALES

	TURNER
	SALESMAN
	SALES

	JAMES
	CLERK
	SALES

	MARTIN
	SALESMAN
	SALES

	WARD
	SALESMAN
	SALES

 Você percebe que todos os empregados tem seu respectivo nome de departamento. As linhas da EMP são combinadas com a da DEPT e só retornaram se o valor do MP.DEPTNO e DEPT.DEPTNO forem iguais.

 Note que a condição de ligação especifica o nome da tabela antes do nome da coluna. Isso é requerido quando o nome da coluna é o mesmo em ambas as tabelas. Ele é necessário para o ORACLE saber qual a coluna que ele está se referindo.

 Esses requerimento é então aplicado para colunas as quais são ambíguas nas clausulas SELECT ou ORDER BY.

Para distinguir entre a coluna DEPTNO na EMP e uma na DEPT, faça:

SELECT
DEPT.DEPTNO, ENAME, JOB, DNAME

FROM

EMP, DEPT

WHERE

EMP.DEPTNO = DEPT.DEPTNO

ORDER BY
DEPT.DEPTNO;

	DEPTNO
	ENAME
	JOB
	DNAME

	10
	CLARK
	MANAGER
	ACCOUNTING

	10
	MILLER
	CLERK
	ACCOUNTING

	10
	KING
	PRESIDENT
	ACCOUNTING

	20
	SMITH
	CLERK
	RESEARCH

	20
	SCOTT
	ANALYST
	RESEARCH

	20
	JONES
	MANAGER
	RESEARCH

	20
	ADAMS
	CLERK
	RESEARCH

	20
	FORD
	ANALYST
	RESEARCH

	 30
	ALLEN
	SALESMAN
	SALES

	30
	BLAKE
	MANAGER
	SALES

	30
	TURNER
	SALESMAN
	SALES

	30
	JAMES
	CLERK
	SALES

	30
	MARTIN
	SALESMAN
	SALES

	30
	WARD
	SALESMAN
	SALES

Note que cada número de departamento da tabela DEPT está ligado com o número de departamento da EMP. Por exemplo, três empregados trabalham no departamento 10 - ACCOUNTING - só existe três ocorrências.

Usando Tabelas com Sinônimos

Pode ser tedioso repetir o nome inteiro de um tabela em uma coluna. Nomes temporários (ou sinônimos) podem ser usados na clausula FROM. Estes nomes temporários valem unicamente para a declaração de SELECT corrente. Tabelas sinônimas devem então ser declaradas na clausula SELECT. Isso agiliza a pesquisa em que a declaração contém muitas informações.

Tabelas Sinônimas estão sendo usadas na seguinte declaração:

SELECT
E.ENAME, D.DEPTNO, D.DNAME

FROM

EMP E, DEPT D

WHERE

E.DEPTNO = D.DEPTNO

ORDER BY
D.DEPTNO;

Tabelas Sinônimas podem ter 30 caracteres de largura, mas os nomes curtos são melhores.

Se um sinônimo for usado para uma determinada tabela na clausula FROM. Então todas as declarações do SELECT deve usar esse sinônimo.

Produto

	EMPNO
	ENAME
	JOB
	MGR
	HIREDATE
	SAL
	COMM
	DETPNO

	7788

	SCOTT

	ANALYST
	766
	05-MAR-84
	3000
	
	20

	DEPTNO
	DNAME
	LOC

	10
	ACCOUNTING
	NEW YORK

	20
	RESEARCH
	DALLAS

	30
	SALES
	CHICAGO

	40
	OPERATIONS
	BOSTON

... na ausência da condição WHERE, cada linha da EMP é ligada com cada linha de DEPT ...
56 linhas retornadas

Note:

Tendo a tabela EMP 14 linhas e a DEPT 4 linhas foi feito produto cartesiano.(4X14=56)

Produto

 Quando a condição de ligação é inválida ou omitida completamente o resultado é um PRODUTO, e todas combinações de linhas serão mostradas.

 Um produto cuida para gerar um grande número de linhas, e o resultado é raramente usado. Você sempre deve incluir a condição de ligação no WHERE a menos que você não tenha nenhuma ligação entre as tabelas envolvidas.

Nom-Equi-Join

 O relacionamento entre as tabelas EMP e SALGRADE é um nom-equi-join, em que a coluna na EMP corresponde direto a uma coluna na SALGRADE. O relacionamento é obtido usando um outro operador que o igual(=). Para avaliar um grau do salário de um empregado é necessário que o salário esteja entre o menor e maior faixa de salário.

 O operador BETWEEN é usado para construir a condição, faça:

SELECT
E.ENAME, E.SAL, S.GRADE

FROM

EMP E, SALGRADE S

WHERE

E.SAL BETWEEN S.LOSAL AND S.HISAL;

	ENAME
	 SAL
	GRADE

	SMITH
	800.00
	1

	ADAMS
	1,100.00
	1

	JAMES
	950.00
	1

	WARD
	1,250.00
	2

	MARTIN
	1,250.00
	2

	MILLER
	1,300.00
	2

	ALLEN
	1,600.00
	3

	TURNER
	1,500.00
	3

	JONES
	2,975.00
	4

	BLAKE
	2,850.00
	4

	CLARK
	2,450.00
	4

	SCOTT
	3,000.00
	4

	FORD
	3,000.00
	4

	KING
	5,000.00
	5

Outros operadores como <= e >= podem ser usados. Lembre-se de especificar o menor valor primeiro, e o maior no final quando usar BETWEEN. Outra vez as tabelas sinônimas foram usadas, não porque pode haver colunas ambíguas, mas por causa da performance.

Regras para Ligações de Tabelas.

Na ordem para três tabelas é necessário no mínimo duas condições de ligações.. Para quatro é necessário no mínimo três condições de ligações.

Uma regra simples:

O número de tabelas menos um é igual ao número de condições de ligações.

Essa regra não se aplica se sua tabela tiver uma Primary Key que contém mais de uma coluna.

Resumo da Sintaxe

SELECT [DISTINCT] coluna(s), expr, alias...

FROM tabelas [alias]...

WHERE [condição de ligação]...

AND [condição de linha]...

OR [outras condições de linhas]..

GROUP BY [expr/coluna]

HAVING [grupo de condições]

ORDER BY [expr/coluna] [DESC/ASC]

Nota:

· você pode especificar condições de ligações e outras condições juntas

Exercício 6 Simples Ligações (Join)

 Esses exercícios são feitos para praticar a experiência em extrair dados de mais de uma tabela, e também inclui tópicos que foram vistos anteriormente.

 Oficina

1. Mostra todos os nomes dos empregados e o nome de seus departamentos em ordem de nome de departamento.

	ENAME
	DNAME

	CLARK
	ACCOUNTING

	MILLER
	ACCOUNTING

	KING
	ACCOUNTING

	SMITH
	RESEARCH

	SCOTT
	RESEARCH

	JONES
	RESEARCH

	ADAMS
	RESEARCH

	FORD
	RESEARCH

	ALLEN
	SALES

	BLAKE
	SALES

	TURNER
	SALES

	JAMES
	SALES

	MARTIN
	SALES

	WARD
	SALES

2. Mostrar o nome de todos os empregados, nome e número do departamento:

	ENAME
	DEPTNO
	DNAME

	CLARK
	10
	ACCOUNTING

	MILLER
	10
	ACCOUNTING

	KING
	10
	ACCOUNTING

	SMITH
	20
	RESEARCH

	SCOTT
	20
	RESEARCH

	JONES
	20
	RESEARCH

	ADAMS
	20
	RESEARCH

	FORD
	20
	RESEARCH

	ALLEN
	30
	SALES

	BLAKE
	30
	SALES

	TURNER
	30
	SALES

	JAMES
	30
	SALES

	MARTIN
	30
	SALES

	WARD
	30
	SALES

3. Mostrar o nome, localização e departamento dos empregados que tem o salário maior que 1500 por mês.

	ENAME
	LOCATION
	DNAME

	CLARK
	NEW YORK
	ACCOUNTING

	KING
	NEW YORK
	ACCOUNTING

	JONES
	DALLAS
	RESEARCH

	FORD
	DALLAS
	RESEARCH

	SCOTT
	DALLAS
	RESEARCH

	ALLEN
	CHICAGO
	SALES

	BLAKE
	CHICAGO
	SALES

4. Proceder uma lista mostra o salário e grau do salário do empregado:

	ENAME
	JOB
	 SAL
	GRADE

	SMITH
	CLERK
	800.00
	1

	ADAMS
	CLERK
	1,100.00
	1

	JAMES
	CLERK
	950.00
	1

	WARD
	SALESMAN
	1,250.00
	2

	MARTIN
	SALESMAN
	1,250.00
	2

	MILLER
	CLERK
	1,300.00
	2

	ALLEN
	SALESMAN
	1,600.00
	3

	TURNER
	SALESMAN
	1,500.00
	3

	JONES
	MANAGER
	2,975.00
	4

	BLAKE
	MANAGER
	2,850.00
	4

	CLARK
	MANAGER
	2,450.00
	4

	SCOTT
	ANALYST
	3,000.00
	4

	FORD
	ANALYST
	3,000.00
	4

	KING
	PRESIDENT
	5,000.00
	5

5. Mostrar somente os empregados de grau 3:

	ENAME
	JOB
	 SAL
	GRADE

	ALLEN
	SALESMAN
	1,600.00
	3

	TURNER
	SALESMAN
	1,500.00
	3

6. Mostrar todos os empregados de Dallas

	ENAME
	 SAL
	LOCATION

	SMITH
	800.00
	DALLAS

	JONES
	2,975.00
	DALLAS

	BLAKE
	2,850.00
	DALLAS

	SCOTT
	3,000.00
	DALLAS

	ADAMS
	1,100.00
	DALLAS

7.Listar nome, cargo, salário, grau e nome do departamento para todo os empregados da companhia exceto os escriturários. Ordene pelo salário, mostrando o maior primeiro.

	ENAME
	JOB
	SAL
	GRADE
	DNAME

	KING
	PRESIDENT
	5,000.00
	5
	ACCOUNTING

	FORD
	ANALYST
	3,000.00
	4
	RESEARCH

	SCOTT
	ANALYST
	3,000.00
	4
	RESEARCH

	JONES
	MANAGER
	2,975.00
	4
	RESEARCH

	BLAKE
	MANAGER
	2,850.00
	4
	SALES

	CLARK
	MANAGER
	2,450.00
	4
	ACCOUNTING

	ALLEN
	SALESMAN
	1,600.00
	3
	SALES

	TURNER
	SALESMAN
	1,500.00
	3
	SALES

	MARTIN
	SALESMAN
	1,250.00
	2
	SALES

	WARD
	SALESMAN
	1,250.00
	2
	SALES

8. Listar o seguinte detalhes por empregado quem ganha $36000 em um ano ou quem são escriturários.

	ENAME
	JOB
	ANNUAL_SAL
	DEPTNO
	DNAME
	GRADE

	FORD
	ANALYST
	36000
	20
	RESEARCH
	4

	SCOTT
	ANALYST
	36000
	20
	RESEARCH
	4

	MILLER
	CLERK
	15600
	10
	ACCOUNTING
	2

	JAMES
	CLERK
	11400
	30
	SALES
	1

	ADAMS
	CLERK
	13200
	20
	RESEARCH
	1

	SMITH
	CLERK
	9600
	20
	RESEARCH
	1

Simples Ligações

1. SELECT ENAME, DNAME

 FROM EMP, DEPT

 WHERE EMP.DEPTNO = DEPT.DEPTNO;

2. SELECT ENAME, E.DEPTNO, DNAME

 FROM EMP E, DEPT D

 WHERE E.DEPTNO = D.DEPTNO;

3. SELECT ENAME, LOC LOCATION, DNAME

 FROM EMP, DEPT

 WHERE EMP.DEPTNO = DEPT.DEPTNO

 AND SAL > 1500;

4. SELECT ENAME, JOB, SAL, GRADE

 FROM EMP, SALGRADE

 WHERE SAL BETWEEN LOSAL AND HISAL;

5. SELECT ENAME, JOB, SAL, GRADE

 FROM EMP, SALGRADE

 WHERE SAL BETWEEN LOSAL AND HISAL

 AND GRADE = 3;

6. SELECT ENAME, SAL, LOC LOCATION

 FROM EMP, DEPT

 WHERE EMP.DEPTNO = DEPT.DEPTNO

 AND LOC = 'DALLAS';

7. SELECT ENAME, JOB, SAL, GRADE, DNAME

 FROM EMP, SALGRADE, DEPT

 WHERE EMP.DEPTNO = DEPT.DEPTNO

 AND SAL BETWEEN LOSAL AND HISAL

 AND JOB <> 'CLERK'

 ORDER BY SAL DESC;

8. SELECT ENAME,

 JOB,

 SAL*12+NVL(COMM,0) ANNUAL_SAL,

 D.DEPTNO,

 DNAME,

 GRADE

 FROM EMP E, SALGRADE, DEPT D

 WHERE E.DEPTNO = D.DEPTNO

 AND SAL BETWEEN LOSAL AND HISAL

 AND (SAL*12+NVL(COMM,0) = 36000

 OR E.JOB = 'CLERK')

 ORDER BY E.JOB;

Outros Métodos de Ligação

Outros Métodos de Ligação

Nessa unidade estudaremos as alternativas de métodos de ligações.

Ligações Externas (Outher Join)

Se uma linha não satisfazer a condição de ligação, a linha não aparecerá no resultado da pesquisa. De fato no equi-join da EMP e DEPT, o departamento 40 não aparece. Isso porque não existe empregados no departamento 40.

Ligação Externa

	EMPNO
	ENAME
	JOB
	MGR
	HIREDATE
	SAL
	COMM
	DEPTNO

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	DEPTNO
	DNAME
	LOC

	
	
	

	40
	OPERATIONS
	BOSTON

	
	
	

..Não existe nenhum empregado no departamento 40, mas ele pode ser ligado com uma linha nula...
O que falta das linhas pode ser retornado se uma ligação externa (outher join) é usada na condição de ligação. O operador é um sinal de mais entre parênteses (+), e é colocado do lado da ligação a qual é deficiente a informação. O operador tem o efeito de criar uma ou mais linha nula, para que uma ou mais linha que não tenha ligação na tabela possa ser ligada. Uma ou mais linha nula será criada para todas as ligações que não possui resultado.

SELECT E.ENAME, D.DEPTNO, D.DNAME

FROM EMP E, DEPT D

WHERE E.DEPTNO (+) = D.DEPTNO

AND D.DEPTNO IN (30,40)

	ENAME
	DEPTNO
	DNAME

	ALLEN
	30
	SALES

	BLAKE
	30
	SALES

	TURNER
	30
	SALES

	JAMES
	30
	SALES

	MARTIN
	30
	SALES

	WARD
	30
	SALES

	
	40
	OPERATIONS

O operador de ligação externa pode unicamente aparecer sobre um dos lados da expressão, do lado que tem informação faltando. Ele retorna aquelas linhas de uma tabela que não diretamente se iguala com a outra tabela.

Ligando uma Tabela com Ela mesma

 É possível usando nomes de tabelas (sinônimas) para ligar uma tabela com ela mesma, com se ela fosse duas tabelas separadas. Isso permite linhas de uma tabela ligar com linhas na mesma tabela.

 A seguinte pesquisa mostra todos os empregados que ganham menos que seu gerente:

SELECT E.ENAME EMP_NAME,

 E.SAL EMP_SAL,

 M.ENAME MGR_GSAL

FROM EMP E, EMP M

WHERE E.MGR = M.EMPNO

AND E.SAL < MSAL;

	EMP_NAME
	EMP_SAL
	MGR_NAME
	MGR_SAL

	ALLEN
	1600
	BLAKE
	2850

	WARD
	1250
	BLAKE
	2850

	MARTIN
	1250
	BLAKE
	2850

	TURNER
	1500
	BLAKE
	2850

	JAMES
	950
	BLAKE
	2850

	MILLER
	1300
	CLARK
	2450

	ADAMS
	1100
	SCOTT
	3000

	JONES
	2975
	KING
	5000

	BLAKE
	2850
	KING
	5000

	CLARK
	2450
	KING
	5000

	SMITH
	800
	FORD
	3000

 Por favor note que a clausula FROM refere-se para EMP duas vezes, e portanto EMP tem que ter um sinônimo para cada caso - E e M. Atribuir sinônimo para um tabela significa por exemplo E significa empregados e M significa gerentes.

 Quando um empregado é gerente o número de seu gerente é o seu mesmo.

Operadores de Conjunto

Durante a introdução, o conceito de Operadores de Conjunto foram discutidos. Assim distante o curso tem falado sobre restrições, ligações, projeções e produtos. INTERSECT, UNION e MINUS são falados aqui. UNION, INTERSECT e MINUS são geralmente usados para diferenciar tabelas. Eles combinam resultados de duas ou mais declarações de SELECT em um resultado. A pesquisa deve consistir de duas ou mais declarações do SQL ligadas por um ou mais operador de conjunto. Operadores de conjunto são geralmente chamados de Ligações Verticais, porque a ligação não é de acordo para linhas entre tabelas, mas colunas.

Nos seguintes três exemplos, as pesquisas são as mesmas, mas o operador é diferente em cada caso é produzido um resultado de pesquisa diferente.

UNION

Para retornar as linhas distintas de cada uma das pesquisas, faça:

SELECT JOB

FROM EMP

WHERE DEPTNO = 10

UNION

SELECT JOB

FROM EMP

WHERE DEPTNO = 30;

	JOB

	CLERK

	MANAGER

	PRESIDENT

	SALESMAN

Nota: UNION ALL retorna todas as linhas das duas pesquisas independente se houver mais de uma linha igual

INTERSECT

Para retornar somente as linhas que estão em ambas as pesquisas, faça:

SELECT JOB

FROM EMP

WHERE DEPTNO = 10

INTERSECT

SELECT JOB

FROM EMP

WHERE DEPTNO = 30;

	JOB

	CLERK

	MANAGER

MINUS

Para retornar todas as linhas que tem na primeira pesquisa que não tem na segunda, faça:

SELECT JOB

FROM EMP

WHERE DEPTNO = 10

MINUS

SELECT JOB

FROM EMP

WHERE DEPTNO = 30;

	JOB

	PRESIDENT

É possível construir pesquisas com vários operadores de conjuntos. Se vários operadores de conjuntos forem usados, a ordem de execução para declaração SQL é de cima para baixo. Parênteses podem ser usados para produzir uma alternativa ordem de execução.

ORDER BY

ORDER BY tem que ser único em uma pesquisa que emprega operadores de conjunto. Se usado, o ORDER BY deve ser colocado no final da pesquisa. Então, porque você deve selecionar diferentes colunas em cada SELECT você não pode usar o nome das colunas na clausula ORDER BY. Entretanto as colunas no ORDER BY devem ser referidas pelo sua relativa posição na lista do SELECT.

SELECT EMPNO, ENAME, SAL

FROM EMP

UNION

SELECT ID, NAME, SALARY

FROM EMP_HISTORY

ORDER BY 2;

Note que no ORDER BY um numeral (2) é usado para representar a posição do ENAME coluna da lista do SELECT. Esse significa que as linhas serão retornadas em ordem ascendente nome do empregado.

Regras Quando Usar Operadores de Conjuntos.

1. Declarações do SELECT devem selecionar o mesmo número de colunas.

2. As colunas correspondentes devem ser do mesmo tipo.

3. Linhas duplicadas serão automaticamente eliminadas.,(DISTINCT não pode ser usado).

4. O nome das colunas da primeira pesquisa será os que aparecerão no resultado.

5. A clausula ORDER BY aparecerá no final da declaração.

6. Na clausula ORDER BY será colocada apenas as posições das colunas

7. Operadores de Conjuntos podem ser usados em sub-pesquisas, ver Unidade 11/

8. A declaração das pesquisas serão executadas de cima para baixo.

9. Vários operadores de conjuntos podem ser usados juntos com parênteses para alterar a seqüência de execução.

Exercício 7 - Outros Métodos de Ligações

 Esses exercícios tem a função para você ter a oportunidade de descobrir métodos alternativos de ligações e algumas experiência com operadores de conjuntos.

Oficina

1. Mostrar a seguinte informação

	EMPNO
	ENAME
	DNAME
	LOC

	 7782
	CLARK
	ACCOUNTING
	NEW YORK

	 7839
	KING
	ACCOUNTING
	NEW YORK

	 7934
	MILLER
	ACCOUNTING
	NEW YORK

	 7876
	ADAMS
	RESEARCH
	DALLAS

	 7902
	FORD
	RESEARCH
	DALLAS

	 7566
	JONES
	RESEARCH
	DALLAS

	 7788
	SCOTT
	RESEARCH
	DALLAS

	 7369
	SMITH
	RESEARCH
	DALLAS

	 7499
	ALLEN
	SALES
	CHICAGO

	 7698
	BLAKE
	SALES
	CHICAGO

	 7900
	JAMES
	SALES
	CHICAGO

	 7654
	MARTIN
	SALES
	CHICAGO

	 7844
	TURNER
	SALES
	CHICAGO

	 7521
	WARD
	SALES
	CHICAGO

2. Mostrar os departamentos que não tem empregados

	DEPTNO
	DNAME

	40
	OPERATIONS

3. Listar todos os empregados com seus nomes e números adiante seus gerentes com nome e número:

	EMPNO
	ENAME
	MGRNO
	MGR_NAMR

	 7782
	CLARK
	 7839
	KING

	 7934
	MILLER
	 7782
	CLARK

	 7876
	ADAMS
	 7788
	SCOTT

	 7902
	FORD
	 7566
	JONES

	 7566
	JONES
	 7839
	KING

	 7788
	SCOTT
	 7566
	JONES

	 7369
	SMITH
	 7902
	FORD

	 7499
	ALLEN
	 7698
	BLAKE

	 7698
	BLAKE
	 7839
	KING

	 7900
	JAMES
	 7698
	BLAKE

	 7654
	MARTIN
	 7698
	BLAKE

	 7844
	TURNER
	 7698
	BLAKE

	 7521
	WARD
	 7698
	BLAKE

4. Modifique a solução da questão 2 para mostrar KING que não tem gerente:

	EMPNO
	ENAME
	MGRNO
	MGR_NAMR

	7839
	KING
	
	

	 7782
	CLARK
	 7839
	KING

	 7934
	MILLER
	 7782
	CLARK

	 7876
	ADAMS
	 7788
	SCOTT

	 7902
	FORD
	 7566
	JONES

	 7566
	JONES
	 7839
	KING

	 7788
	SCOTT
	 7566
	JONES

	 7369
	SMITH
	 7902
	FORD

	 7499
	ALLEN
	 7698
	BLAKE

	 7698
	BLAKE
	 7839
	KING

	 7900
	JAMES
	 7698
	BLAKE

	 7654
	MARTIN
	 7698
	BLAKE

	 7844
	TURNER
	 7698
	BLAKE

	 7521
	WARD
	 7698
	BLAKE

5.Encontre o cargo que era preenchido no primeiro semestre de 1983, e o mesmo cargo que era preenchido durante o mesmo período em 1984.

	JOB

	CLERK

6. Encontre todos os empregados que ligaram-se a companhia antes de seu gerente.

	ENAME
	HIREDATE
	 MGR
	HIREDATE

	SMITH
	13-JUN-83
	FORD
	05-DEC-83

	ALLEN
	15-AUG-83
	BLAKE
	11-JUN-84

	WARD
	26-MAR-84
	BLAKE
	11-JUN-84

	JONES
	31-OCT-83
	KING
	09-JUL-84

	MARTIN
	05-DEC-83
	BLAKE
	11-JUN-84

	BLAKE
	11-JUN-84
	KING
	09-JUL-84

	CLARK
	14-MAY-84
	KING
	09-JUL-84

	TURNER
	04-JUN-84
	BLAKE
	11-JUN-84

	MILLER
	21-NOV-83
	CLARK
	14-MAY-84

7. Encontre outra método de pesquisa para questão 2:

	DEPTNO
	DNAME

	40
	OPERATIONS

Outros Métodos de Ligações

1. SELECT EMPNO, ENAME, DNAME, LOC

 FROM EMP E, DEPT D

 WHERE E.DEPTNO = D.DEPTNO;

2. SELECT D.DEPTNO, DNAME

 FROM EMP E, DEPT D

 WHERE E.DEPTNO(+) = D.DEPTNO

 AND E.EMPNO IS NULL;

3. SELECT EMPS.EMPNO,

 EMPS.ENAME,

 MGRS.EMPNO MGRNO,

 MGRS.ENAME MGR_NAMR

 FROM EMP EMPS, EMP MGRS

 WHERE EMPS.MGR = MGRS.EMP;

4. SELECT EMPS.EMPNO,

 EMPS.ENAME,

 MGRS.EMPNO MGRNO,

 MGRS.ENAME MGR_NAMR

 FROM EMP EMPS, EMP MGRS

 WHERE EMPS.MGR = MGRS.EMP (+);

5. SELECT JOB

 FROM EMP

 WHERE HIREDATE BETWEEN '01-JAN-83' AND '30-JUN-83'

 INTERSECT

 SELECT JOB

 FROM EMP

 WHERE HIREDATE BETWEEN '01-JAN-84' AND '30-JUN-84'

6. SELECT E.ENAME EMPLOYEE,

 E.HIREDATE,

 M.ENAME MANAGER,

 M.HIREDATE

 FROM EMP E, EMP M

 WHERE E.MGR = M.EMPNO

 AND E.HIREDATE < M.HIREDATE;

7. SELECT DEPTNO, DNAME

 FROM DEPT

 MINUS

 SELECT EMP.DEPTNO, DNAME

 FROM EMP, DEPT

 WHERE EMP.DEPTNO = DEPT.DEPTNO;

Sub-pesquisas (Subqueries)

Explicação dessa Unidade

Nessa Unidade nós devemos falar sobre mais avançados traços da declaração SELECT, isto é:

· pesquisas contendo na clausula WHERE ou HAVING de outra declaração SQL

Aninhamento de Sub-pesquisas.

Uma sub-pesquisa é uma declaração SELECT que é aninhada com outra declaração SELECT e a qual retorna resultados intermediários.

 Por exemplo:

SELECT coluna1, coluna2, ...

FROM tabela

WHERE coluna =

 (SELECT coluna

 FROM tabela

 WHERE condição)

A sub-pesquisa é geralmente referida como SUB-SELECT ou SELECT interno; ele geralmente executa primeiro e a saída é usada para completar a condição da pesquisa principal ou outra pesquisa. Usando sub-pesquisas permite um desenvolvimento para construções de potentes comandos de saída fáceis. O aninhamento de sub-pesquisas pode ser usado quando você precisa selecionar linhas de uma tabela com uma condição que depende de dados na mesma tabela.

Sub-pesquisas de Linha Única

Para encontrar o empregado que ganha o mínimo salário na companhia (o mínimo salário é uma quantidade desconhecida), dois passos devem ser seguidos:

1. Encontrar o salário mínimo:

 SELECT MIN(SAL) FROM EMP;

	MIN(SAL)

	 800

2. Encontrar o empregado que ganha o salário mínimo:

 SELECT ENAME, JOB, SAL

 FROM EMP

WHERE SAL = (menor salário o qual é desconhecido)
Nós podemos combinar os dois comandos como uma sub-pesquisa aninhada:

 SELECT ENAME, JOB, SAL

 FROM EMP

 WHERE SAL = SELECT MIN(SAL) FROM EMP;

	ENAME
	JOB
	SAL

	SMITH
	CLERK
	800

Como são processadas as Sub-pesquisas Aninhadas?

 Uma declaração SELECT pode ser considerada como uma pesquisa em bloco. O exemplo acima consiste de duas pesquisas em bloco - a principal pesquisa e a pesquisa interna.

 A interna declaração SELECT é executada primeiro, produzindo um resultado : 800. A principal pesquisa em bloco está então processando e usa o valor retornado pela pesquisa interna para completar a condição procurada. Na essência, a principal pesquisa finaliza-se olhando como isso:

SELECT ENAME, SAL, DEPTNO

FROM EMP

WHERE SAL = 800;

 No exemplo acima, o 800 é um valor único. A sub-pesquisa que retorna o valor 800 é chamada de sub-pesquisa de linha única. Quando uma sub-pesquisa retorna uma única linha: uma linha ou operador lógico deve ser usado. Por exemplo: =, <, >, <=, etc.

 Para encontrar todos os empregados que tem o mesmo cargo como BLAKE nós fazemos:

SELECT ENAME, JOB

FROM EMP

WHERE JOB = (SELECT JOB

 FROM EMP

 WHERE ENAME = 'BLAKE');

	ENAME
	JOB

	JONES
	MANAGER

	BLAKE
	MANAGER

	CLARK
	MANAGER

A pesquisa interna retorna o cargo de BLAKE o qual é usado na condição WHERE da pesquisa principal.

Sub-pesquisas que Retorna mais de Uma Linha

A seguinte pesquisa atende para encontrar os empregados que ganham o menor salário nos departamentos.

SELECT ENAME, SAL, DEPTNO FROM EMP

WHERE SAL IN (SELECT MIN(SAL)

 FROM EMP

 GROUP BY DEPTNO);

	ENAME
	SAL
	DEPTNO

	SMITH
	800
	20

	JAMES
	950
	30

	MILLER
	1300
	10

Note que a pesquisa interna tem a clausula GROUP BY. Isso significa que ele pode retornar mais que um valor. Nós precisamos para usar múltiplas linhas de um operador de comparação. Neste caso o operador IN deve ser usado porque específica uma lista de valores.

 O resultado obtido não mostra o departamento em que o qualificado empregado trabalha. No entanto, porque nós estamos comparando unicamente o valor do salário, a pesquisa interna pode retornar um valor simples porque ela combina o menor salário para um departamento, não necessariamente um empregado para cada departamento. A pesquisa deve ser rescrita em ordem para possuir a combinação de salários de empregados e o úmero do departamento com os salários mínimos e os números de departamentos:

Comparando mais de um valor:

 A seguinte pesquisa encontrará aqueles empregados que ganham o menor salário no seu respectivo departamento:

SELECT ENAME, SAL, DEPTNO

FROM EMP

WHERE (SAL,DEPTNO) IN (SELECT MIN(SAL), DEPTNO

 FROM EMP

 GROUP BY DEPTNO);

	ENAME
	SAL
	DEPTNO

	SMITH
	800
	20

	JAMES
	950
	30

	MILLER
	1300
	10

A pesquisa acima compara uma parte da coluna.

Note que as colunas da esquerda da condição procurada estão entre parênteses e que as colunas estão separadas com uma vírgula.

Colunas listadas na clausula SELECT da sub-pesquisa deve estar na mesma ordem das colunas listadas na clausula WHERE da outra pesquisa e o mesmo tipo de colunas.

Por exemplo:

....WHERE (numcoluna, charcoluna) =

(SELECT datacoluna, numcoluna, charcoluna...

é ilegal.

Erros Encontrados

Quando uma sub-pesquisa retorna mais que uma linha e um operador de linha única é usado, SQL*Plus mostra o seguinte mensagem de erro:

SELECT ENAME, SAL, DEPTNO

FROM EMP

WHERE SAL = (SELECT MIN(SAL)

 FROM EMP

 GROUP BY DEPTNO);

ERROR: ORA-1427: single-row subquery returns more than one row

(Sub-pesquisa de linha única retornou mais de uma linha)

Se a pesquisa interna não retornar linhas, você tem o erro:

SELECT ENAME, JOB

FROM EMP

WHERE JOB = (SELECT JOB

 FROM EMP

 WHERE ENAME = 'SMYTHE');

ERROR: ORA-1426: single-row subquery returns no rows

(Sub-pesquisa de linha única não retornou nenhuma linha)
Operadores ANY ou ALL

 Os operadores ANY ou ALL devem ser usados para sub-pesquisas que retornam mais de uma linha. Eles são usados na clausula WHERE ou HAVING em conjunto com os operadores lógicos. (=,<>, <, >, >=, <=).

 ANY compara um valor para cada valor retornado em uma sub-pesquisa.

 Para mostrar os empregados que ganham mais que o menor salário no departamento 30, faça:

SELECT ENAME, SAL, JOB, DEPTNO

FROM EMP

WHERE SAL>ANY (SELECT DISTINCT SAL

 FROM EMP

 WHERE DEPTNO = 30)

ORDER BY SAL DESC;

	ENAME
	 SAL
	JOB
	DEPTNO

	KING
	5000
	PRESIDENT
	10

	SCOTT
	3000
	ANALYST
	20

	FORD
	3000
	ANALYST
	20

	JONES
	2975
	MANAGER
	20

	BLAKE
	2850
	MANAGER
	30

	CLARK
	2450
	MANAGER
	10

	ALLEN
	1600
	SALESMAN
	30

	TURNER
	1500
	SALESMAN
	30

	MILLER
	1300
	CLERK
	10

	WARD
	1250
	SALESMAN
	30

	MARTIN
	1250
	SALESMAN
	30

	ADAMS
	1100
	CLERK
	20

 O menor salário do departamento 30 é 950(James). A principal pesquisa tem que retornar os empregados que ganham o salário maior que o menor salário no departamento 30. ‘<ANY’ é equivalente ao IN.

 Quando usamos ANY, a palavra chave DISTINCT é usada para prevenir a seleção de linhas ocupadas.

ALL compara um valor todos os valores retornados em uma sub-pesquisa.

A seguinte pesquisa encontra os empregados que ganham mais que todos os empregados no departamento 30.

SELECT ENAME, SAL, JOB, DEPTNO

FROM EMP

WHERE SAL>ALL (SELECT DISTINCT SAL

 FROM EMP

 WHERE DEPTNO = 30)

ORDER BY SAL DESC;

	ENAME
	 SAL
	JOB
	DEPTNO

	KING
	5000
	PRESIDENT
	10

	SCOTT
	3000
	ANALYST
	20

	FORD
	3000
	ANALYST
	20

	JONES
	2975
	MANAGER
	20

O maior salário no departamento 30 é 2850 (Blake), a pesquisa tem que retornar aqueles empregados que ganham mais que 2850. Existe salário maior que o maior do departamento 30.

O operador NOT podem ser usado com IN, ANY ou ALL.

Clausula HAVING com Sub-pesquisas aninhadas.

Sub-pesquisa aninhadas então podem ser usadas na clausula HAVING.

 (Lembre-se que WHERE refere-se para linha única e HAVING a grupos de linhas especificadas na clausula GROUP BY.

 Por exemplo, para mostrar os departamentos que tenham a média salarial maior que a do departamento 30, faça:

SELECT DEPTNO, AVG(SAL) FROM EMP

HAVING AVG(SAL) > (SELECT AVG(SAL)

 FROM EMP

 WHERE DEPTNO = 30)

GROUP BY DEPTNO;

	DEPTNO
	AVG(SAL)

	10
	2916.66667

	20
	2175

Para construir uma pesquisa que encontre o cargo com maior média salarial, faça:

SELECT JOB, AVG(SAL)

FROM EMP

GROUP BY JOB

HAVING AVG(SAL) = (SELECT MAX(AVG(SAL))

 FROM EMP

 GROUP BY JOB);

	JOB
	AVG(SAL)

	PRESIDENT
	5000

A primeira pesquisa interna encontra as médias salariais de cada diferente grupo de cargo, e a função MAX seleciona a maior média salarial. Aquele valor (5000) é usada na clausula HAVING. A clausula GROUP BY na pesquisa principal é necessária porque a declaração SELECT possui uma coluna que não é um item de grupo.

Ordenando Dados com Sub-pesquisas

Você não deve ter uma clausula ORDER BY na sub-pesquisa.

 A regra restante que você pode ter unicamente uma clausula ORDER BY para uma declaração SELECT e, se especificar, deve ser a última clausula no comando SELECT.

Sub-pesquisas Aninhadas

 Sub-pesquisas devem ser aninhadas (usadas com outras sub-pesquisas):

 Mostrar o nome, cargo e admissão para os empregados que o salário é maior que o maior salário no departamento ‘SALES’.

SELECT ENAME, JOB, HIREDATE, SAL

FROM EMP

WHERE SAL > (SELECT MAX(SAL)

 FROM EMP

 WHERE DEPTNO = (SELECT DEPTNO

 FROM DEPT

 WHERE DNAME = 'SALES'));

	ENAME
	JOB
	HIREDATE
	 SAL

	JONES
	MANAGER
	31-OCT-83
	2,975.00

	SCOTT
	ANALYST
	05-MAR-84
	3,000.00

	KING
	PRESIDENT
	09-JUL-84
	5,000.00

	FORD
	ANALYST
	05-DEC-83
	3,000.00

Limites de Alinhamento

Não existe limite para níveis de aninhamento para sub-pesquisas.

Diretriz

· A pesquisa interna precisa ser incluída entre parênteses. e precisa estar do lado direito da condição.

· Uma sub-pesquisa não deve ter uma clausula ORDER BY.

· As várias colunas na lista do SELECT da pesquisa interna deve ser na mesma ordem como as colunas aparecem na clausula de condição da pesquisa principal.

· Sub-pesquisas são sempre executadas da mais profunda até a menos profunda, a menos que sejam correlatas.

· Operadores Lógicos e SQL devem ser usados como ANY e ALL.

· Sub-pesquisas podem:

· Retornar uma ou mais linhas.

· Retornar uma ou mais colunas

· Usar o GROUP BY e funções de grupo

· Ser usada em vários predicados AND ou OR da mesma pesquisa externa

· Ligar Tabelas

· Retirar de diferentes tabelas que a externa

· Aparecer em declarações de SELECT, UPDATE, DELETE, INSERT, CREATE TABLE.

· Correlacionar com uma pesquisa externa.

· Usar operadores de Conjunto.

Sub-pesquisas Correlatas

 Uma Sub-pesquisa Correlata é uma sub-pesquisa aninhada que é executada uma vez para cada linha candidata considerada pela pesquisa principal e que e na execução usa um valor de coluna da pesquisa externa. Isso origina a sub-pesquisa correlata para ser processada em uma diferente forma normal de Aninhamento de Sub-pesquisas.

 Uma Sub-pesquisa Correlata é identificada pelo uso de colunas da pesquisa externa em sua condição.

 Com uma Sub-pesquisa aninhada normal, a seleção interna é executada primeiro e ela executa uma vez, retornando valores para serem usados na pesquisa principal. Uma Sub-pesquisa Correlata, é um outro modo, executa uma vez para cada linha candidata considerada na pesquisa externa. A pesquisa interna é dirigida pela externa.

 Passos para executar Sub-pesquisas Correlatas.

1. Pegar linhas candidatas (trazer na pesquisa externa)

2. Executar pesquisa interna usando valores da linha candidata.

3. Usar valores retornados da pesquisa interna para qualificar ou desqualificar candidatas.

4. Repetir até não haver mais linhas candidatas.

Embora as Sub-pesquisas correlatas executam repetitivamente, uma vez para cada linha da pesquisa principal, não existem sugestões de que elas são menos eficiente que sub-pesquisas não correlatas.

Nós podemos usar Sub-pesquisas Correlatas para encontrar empregados que ganham um salário maior que a média salarial para seus departamentos:

SELECT EMPNO, ENAME, SAL, DEPTNO

FROM EMP E

WHERE SAL > (SELECT AVG(SAL)

 FROM EMP

 WHERE DEPTNO = E.DEPTNO)

ORDER BY DEPTNO;

	EMPNO
	ENAME
	 SAL
	DEPTNO

	 7839
	KING
	5000
	10

	 7566
	JONES
	2975
	20

	 7788
	SCOTT
	3000
	20

	 7902
	FORD
	3000
	20

	 7499
	ALLEN
	1600
	30

	 7698
	BLAKE
	2850
	30

Nós podemos ver imediatamente que esse é uma pesquisa correlata então nós temos de usar uma coluna do SELECT externo no WHERE do SELECT interno.

Note que o sinônimo é necessário para evitar ambigüidade nos nomes das colunas.

Vamos nós analisar o exemplo acima usando a tabela EMP:

A Pesquisa Principal

1. Seleciona primeiro a linha candidata - Smith no departamento 20 ganhando 800.

2. EMP da clausula FROM tem um sinônimo E o qual qualifica a coluna DEPTNO referenciada no WHERE da pesquisa interna.

3. Clausula WHERE compara 800 como valor retornado pela pesquisa interna.

A Pesquisa Interna

4. Calculo AVG(SAL) para empregados do departamento.

5. O valor da coluna E.DEPTNO é o valor passado pela pesquisa externa.

6. AVG(SAL) para Smith do departamento 20é 2175.

7. A linha candidata não encontra a condição, por isso é descartada.

8. Repetir o passo 1 para cada linha candidata.

A seleção das linhas candidatas continua com aquelas que encontrar as condições que aparecem no resultado da pesquisa.

Lembre-se uma Sub-pesquisa Correlata é originada por uma coluna de uma tabela ou tabela sinônima na clausula WHERE que refere-se ao valor da coluna em cada linha candidata da seleção externa. Então Sub-pesquisa Correlata executa repetitivamente para cada linha candidata da pesquisa principal.

O comando UPDATE pode conter Sub-pesquisas Correlatas.

UPDATE EMP E

SET (SAL,COMM) = (SELECT AVG(SAL)*1.1, AVG(COMM)

 FROM EMP

 WHERE DEPTNO = E.DEPTNO)

WHERE HIREDATE = '11-JUN-85';

O comando UPDATE é citado na Unidade 14.

Operadores

 Quando você está aninhando declarações do SELECT os operadores lógicos são todos validos como também ANY e ALL. Nas demais o operador EXISTS precisa ser usado.

Operador EXISTS

 O operador EXISTS é freqüentemente usado com Sub-pesquisas correlatas. Ele testa quando um valor existe. (NOT EXISTS garante que não existe). Se o valor existir será retornado Verdadeiro, se não existir será retornado Falso.

 Para encontrar os empregados que tem no mínimo uma pessoa subordinada a ele, faça:

SELECT EMPNO, ENAME, JOB, DEPTNO

FROM EMP E

WHERE EXISTS (SELECT EMPNO

 FROM EMP

 WHERE EMP.MGR = E.EMPNO)

ORDER BY EMPNO;

	EMPNO
	ENAME
	JOB
	DEPTNO

	 7566
	JONES
	MANAGER
	20

	 7698
	BLAKE
	MANAGER
	30

	 7782
	CLARK
	MANAGER
	10

	 7788
	SCOTT
	ANALYST
	20

	 7839
	KING
	PRESIDENT
	10

	 7902
	FORD
	ANALYST
	20

Encontrar os empregados que o departamento não é o da tabela DEPT:

SELECT, ENAME, DEPTNO

FROM EMP

WHERE NOT EXISTS (SELECT DEPTNO

 FROM DEPT

 WHERE DEPT.DEPTNO = EMP.DEPTNO);

no records selected

Outro caminho para encontrar o departamento que não tem nenhum empregado é:

SELECT DEPTNO, DNAME

FROM DEPT D

WHERE NOT EXISTS (SELECT 'X'

 FROM EMP E

 WHERE E.DEPTNO = D.DEPTNO);

	DEPTNO
	DNAME

	40
	OPERATIONS

Note que o SELECT interno não precisa retornar um valor específico, unicamente um literal para ser selecionado.

Por que Usar uma Sub-pesquisa Correlata?

A Sub-pesquisa Correlata é um caminho de ler todas as linhas na tabela, e comparando os valores em cada linha retornada. Ela é usada quando uma sub-pesquisa precisa retornar um diferente resultado ou conjuntos de resultados para cada linha candidata considerada na pesquisa principal. Em outras palavras, uma sub-pesquisa correlata é usada para responder questões que as respostas dependem de valores em cada linha da pesquisa parente.

 O SELECT interno normalmente é executado uma vez para cada linha candidata.

Considerações de Eficiência.

Nós temos agora examinadas dois tipos de sub-pesquisas. Ela é importante referência que a sub-pesquisa correlata (com EXISTS) pode ser o mais eficiente caminho de agilizar algumas pesquisas.

Performance depende do uso dos índices, o número de linhas retornadas pela pesquisa, o tamanho da tabela e se tabelas temporárias são requeridas para avaliar resultados temporários. As tabelas temporárias geradas pelo ORACLE não são indexadas, e essa pode levar para o degradamento na performance para sub-pesquisas usando IN, ANY e ALL.

Exercício 8 - Sub-pesquisas

 Esses exercícios permite a você a escrever complexas pesquisas usando seleções aninhadas e seleções correlatas.

 Oficina.

1. Encontrar os empregados que ganham o maior salário em cada cargo e ordenar o salário da forma descendente.

	JOB
	ENAME
	 SAL

	PRESIDENT
	KING
	5,000.00

	ANALYST
	SCOTT
	3,000.00

	ANALYST
	FORD
	3,000.00

	MANAGER
	JONES
	2,975.00

	SALESMAN
	ALLEN
	1,600.00

	CLERK
	MILLER
	1,300.00

2. Encontrar os empregados que ganham o mínimo salário para seu cargo. Mostrar o resultado em ordem ascendente de salário.

	ENAME
	JOB
	 SAL

	SMITH
	CLERK
	800.00

	WARD
	SALESMAN
	1,250.00

	MARTIN
	SALESMAN
	1,250.00

	CLARK
	MANAGER
	2,450.00

	SCOTT
	ANALYST
	3,000.00

	FORD
	ANALYST
	3,000.00

	KING
	PRESIDENT
	5,000.00

3. Encontrar o mais recente admitido empregado em cada departamento. Ordenado por admissão.

	DEPTNO
	ENAME
	HIREDATE

	20
	ADAMS
	04-JUN-84

	10
	KING
	09-JUL-84

	30
	JAMES
	23-JUL-84

4. Mostre os seguintes detalhes para qualquer empregado que ganhe um salário maior que a média para seu departamento. Ordenar pelo número de departamento.

	ENAME
	 SAL
	DEPTNO

	KING
	5,000.00
	10

	JONES
	2,975.00
	20

	SCOTT
	3,000.00
	20

	FORD
	3,000.00
	20

	ALLEN
	1,600.00
	30

	BLAKE
	2,850.00
	30

5. Lista todos os departamentos onde não existem empregados.

(Usando dessa vez um sub-pesquisa).

	DEPTNO
	DNAME

	40
	OPERATIONS

6. Mostrar as seguintes informações para o departamento com o maior remuneração anual faturada.

	DEPTNO
	COMPENSATION

	20
	130500

7. Quem são os três maiores salários da companhia? Mostrar nome e salário.

	ENAME
	 SAL

	SCOTT
	3,000.00

	KING
	5,000.00

	FORD
	3,000.00

8. Em qual ano de maior ligações de pessoas a companhia? Mostrar o ano e número de empregados.

	YEAR
	NUMBER_OF_EMPS

	1984
	8

9. Modificar a questão 4 para então mostrar a média salarial figurada para o departamento.

	ENAME
	 SAL
	DEPTNO
	 DEPAVG

	KING
	5,000.00
	10
	1566.66667

	JONES
	2,975.00
	20
	1566.66667

	SCOTT
	3,000.00
	20
	2175

	FORD
	3,000.00
	20
	2175

	ALLEN
	1,600.00
	30
	2175

	BLAKE
	2,850.00
	30
	2916.66667

10. Escrever uma pesquisa para mostrar um * na linha do mais recente empregado admitido. Mostrar o nome, admissão e mostrar um * no (MAXDATE).

	ENAME
	HIREDATE
	MAXDATE

	SMITH
	13-JUN-83
	

	ALLEN
	15-AUG-83
	

	WARD
	26-MAR-84
	

	JONES
	31-OCT-83
	

	MARTIN
	05-DEC-83
	

	BLAKE
	11-JUN-84
	

	CLARK
	14-MAY-84
	

	SCOTT
	05-MAR-84
	

	KING
	09-JUL-84
	

	TURNER
	04-JUN-84
	

	ADAMS
	04-JUN-84
	

	JAMES
	23-JUL-84
	*

	FORD
	05-DEC-83
	

	MILLER
	21-NOV-83
	

Sub-pesquisas

1. SELECT JOB, ENAME, SAL

 FROM EMP

 WHERE (SAL,JOB) IN

 (SELECT MAX(SAL), JOB

 FROM EMP

 GROUP BY JOB)

 ORDER BY SAL DESC;

2. SELECT ENAME, JOB, SAL

 FROM EMP

 WHERE (SAL,JOB) IN

 (SELECT MIN(SAL), JOB

 FROM EMP

 GROUP BY JOB)

 ORDER BY SAL;

3. SELECT DEPTNO, ENAME, HIREDATE

 FROM EMP

 WHERE (HIREDATE,DEPTNO) IN

 (SELECT MAX(HIREDATE), DEPTNO

 FROM EMP

 GROUP BY DEPTNO)

 ORDER BY HIREDATE;

4. SELECT ENAME, SAL SALARY, DEPTNO

 FROM EMP E

 WHERE SAL >

 (SELECT AVG(SAL)

 FROM EMP

 WHERE DEPTNO = E.DEPTNO)

 ORDER BY DEPTNO;

5. SELECT DEPTNO, DNAME

 FROM DEPT

 WHERE DEPTNO NOT IN

 (SELECT DEPTNO

 FROM EMP);

6. DEFINE REM = SAL*12+NVL(COMM,0)

 SELECT DEPTNO, SUM(&REM) COMPENSATION

 FROM EMP

 GROUP BY DEPTNO

 HAVING SUM(&REM) =

 (SELECT MAX(SUM(&REM))

 FROM EMP

 GROUP BY DEPTNO):

7. SELECT ENAME, SAL

 FROM EMP E

 WHERE 3 >

 (SELECT COUNT(1)

 FROM EMP

 WHERE E.SAL < SAL);

8. COLUMN YEAR FORMAT A4

 COLUMN NUMBER_OF_EMPS FORMAT 9 HEADING 'NUMBER OF EMPS'

 SELECT TO_CHAR(HIREDATE,'YYYY' YEAR,

 COUNT(EMPNO) NUMBER_OF_EMPS

 FROM EMP

 GROUP BY TO_CHAR(HIREDATE,'YYYY')

 HAVING COUNT(EMPNO) =

 (SELECT MAX(COUNT(EMPNO))

 FROM EMP

 GROUP BY TO_CHAR(HIREDATE,'YYYY'));

9. COLUMN SALARY FORMAT 999,999.99

 COLUMN DEPT_AVG LIKE SALARY

 BREAK ON DEPTNO ON DEPT_AVG

 SELECT E.ENAME ENAME, E.SAL SALARY, E.DEPTNO, AVG(A.SAL) DEPT_AVG

 FROM EMP A, EMP E

 WHERE E.DEPTNO = A.DEPTNO

 AND E.SAL >

 (SELECT AVG(SAL)

 FROM EMP

 WHERE DEPTNO = E.DEPTNO)

 GROUP BY E.ENAME, E.SAL, E.DEPTNO

 ORDER BY AVG(A.SAL);

10. SELECT ENAME, HIREDATE, '*' MAXDATE

 FROM EMP

 WHERE HIREDSTE = (SELECT MAX(HIREDATE) FROM EMP)

 UNION

 SELECT ENAME, HIREDATE, ' '

 FROM EMP

 WHERE HIREDATE <> (SELECT MAX(HIREDATE) FROM EMP);

Escrevendo Relatórios: Parte 1

Explicação dessa Unidade

Nessa Unidade os comandos SQL*Plus são usados para formatar a saída da declaração SELECT para produzir mais sofisticados relatórios.

A unidade está dividida em duas partes. Parte 1 inclui comados SET para controlar a sessão do SQL*Plus, comandos para formatar colunas, e simples títulos. Parte 2 falaremos como modificar títulos e rodapés, NEW_VALUE, quebras e cálculos resumos.

No mais, será mostrado como reunir os comandos SQL*Plus no comando arquivo com as declarações SQL

SQL v Comandos SQL*Plus

SQL*Plus é uma sessão na qual dois tipos de comandos devem ser usados:

1. Comandos SQL (como SQL)

2. Comandos SQL*Plus (como SAVE)

Comandos SQL*Plus diferem-se de comandos SQL:

1. Eles não são relacionados com qualquer declaração SELECT.

2. Eles são entrados sobre linhas únicas. Como, uma continuação do caracter, um hífen, devem ser usados se o comando é muito longo para entrar em uma linha única.

Os comandos SQL*Plus devem ser usados para afetar a apresentação dos dados retirados da declaração SELECT, e são usados para produzir relatórios, como também controlar a sessão e manuseio de arquivos.

Algumas das seguintes características possíveis em um relatório SQL*Plus são ilustradas na próxima página.

Comandos

SET

Os comados SET controlam as seções na qual o SQL*Plus está correntemente operando. Os comandos geralmente um valor para uma variável de sistema, ou torna ela ligada ou desligada. Esses comandos podem ser feitos o padrão para todas as seções, incluindo as m um arquivo chamado LOGIN.SQL, o qual lê todas as vezes que o SQL*Plus é executado. Alternativamente se um comando SET é editado durante a sessão alterando o padrão, ele é unicamente efetivo para aquela sessão. Existindo uma saída do sistema as variáveis retornarão ao valor padrão.

Comandos SQL*Plus podem ser abreviados.

Os sublinhados destacam as configurações padrão dos comandos abaixo.

	Comando
	Descrição

	
	

	ECHO(OFF/ON)
	ON faz o SQL*Plus mostrar os comandos como eles são executados de um arquivo comando. OFF não mostra.

	
	

	FEED(BACK)(6n OFF/ON)
	n faz SQL*Plus mostrar o número de registros selecionados na pesquisa quando no último n ou mais registros são selecionados ON ou OFF torna isso ligado ou desligado. Tornando feedback ON configure n para 1. Setando o feedback para 0 é o equivalente para tornar ele OFF.

	
	

	HEAD[DING](OFF/ON)
	ON faz SQL*Plus imprimir os títulos das colunas no relatório. OFF não imprime.

	
	

	LIN[ESIZE](80n)
	configura o número de caracteres que o SQL*Plus mostrará sobre uma linha antes de ser uma nova linha e então controlar a posição de centralização e alinhamento à direita do texto. O máximo valor de n é 500

	
	

	NEWP[AGE](1n)
	configura o número de linhas em branco entre o último título da cada página e o primeiro título da próxima pagina. Um valor de 0 faz o SQL*Plus encontrar um formulário entre páginas. Esse limpa a tela nos demais terminais.

	
	

	NUMF[ORMAT] texto
	configura o formato padrão para mostrar itens de dados numéricos. Texto deve ser um formato numérico, veja o comando COLUMN e a clausula FORMAT para formatos numéricos descritos inferior ao tópico Opções de Coluna posterior na sessão.

	
	

	NUM[WIDTF](10n)
	configura largura padrão para mostrar os valores numéricos.

	
	

	PAGES[ISE](24n)
	configura o número de linhas por página.

	
	

	PAU[SE](OFF/ON texto)
	ON faz com que o SQL*Plus espere um enter antes de mostrar a nova página. OFF suprime a espera. Texto especifica o texto que deve ser mostrado antes da espera.

	VER[IFY](ON/OFF)
	ON faz o SQL*Plus mostrar o texto de um comando de linha antes e depois de substituir uma variável substituível referente a um valor. OFF suprime a mostragem.

	
	

	TIMI[NG](OFF/ON)
	ON faz o SQL*Plus oferecer sincronização estatística sobre cada declaração SQL executada. OFF suprime essa opção.

	
	

	SPA[CE](1n)
	configura o número de espaços entre colunas em uma tabela mostrada. O máximo valor de n é 10 espaços entre colunas.

	
	

	TERM[OUT](OFF/ON)
	

	
	

	SQLCASE

(MIXED/LOWER/UPPER)
	LOWER/UPPER converte os comandos SQL justamente antes a execução. Todos os textos que o comando é convertido. MIXED permite texto protegido contra modificação.

Referência para SQL*Plus Users Guide para completa lista de comandos SET.

SHOW

Para encontrar a saída do valor de variáveis SEL usar o comando SHOW.

Por exemplo, para encontrar a saída do PAGESIZE, faça:

 SHOW PAGES[ISE]

Para mostrar todos as variáveis SET, faça:

 SHOW ALL

COLUMN

Opções de Coluna (COLUMN)

O comando COLUMN estabelece opções de mostra para uma coluna.

O formato é:

COL[UMN] coluna_nome / sinônimo lista de opções

Note sobre as opções do COLUMN.

1. O nome da coluna deve referir-se para uma coluna sinônima se a coluna sinônima é usada na clausula SELECT.

2. As opções devem aparecer em qualquer ordem. Elas são explicadas na seguinte página.

3. Uma vez que a declaração da COLUMN é editada, ela permanece ativa até o final da seção do SQL*Plus. Ela continua para ser configurada enquanto outras tabelas (sem essa coluna) são mostradas.

4. Opções COLUMN podem ser desfeitas durante uma sessão.

5. Para encontrar a configuração de uma opção COLUMN, digite:

COL coluna_nome/sinônimo

Opções de Formatos no comando COLUMN

FORMATOS PARA MOSTRAR COLUNAS

COL A FORMAT A20 HEADING ‘Department’ TRUNC

	
	
	
	

	Na
	alfanumérico, n extensão
	
	

	
	
	
	

	9
	posição numérica
	999999
	1234

	
	
	
	

	0
	força mostrar zeros a esquerda
	099999
	001234

	
	
	
	

	$
	dólar flutuante
	$999999
	$1234

	
	
	
	

	.
	ponto decimal
	999999.99
	1234.00

	
	
	
	

	,
	Vírgula
	999,999
	1,234

	
	
	
	

	MI
	sinal de menos para direita
	999999MI
	1234-

	
	
	
	

	PR
	números negativos entre parênteses
	999999PR
	(1234)

	
	
	
	

	EEEE
	notação científica
	99.999EEEE
	1.234E+03

	
	
	
	

	V
	multiplica por 10n
	9999V99
	123400

	
	
	
	

	B
	valores zeros em branco
	B9999.99
	1234.00

	
	
	
	

Note

1) FORMAT 999999
- mostra brancos para zero

2) FORMAT B9999.99
- se um ponto decimal é incluído no formato, B é requerido para fazer zeros ficarem brancos

3) FORMAT B99999
- não tem efeito porque 99999 já representa os zeros por brancos

ERROR MESSAGES

... valor muito grande para o formato .

% ... valor de diferente do formato

Outras Opções do COLUMN

	WRAP

TRUNC
	segue você para informar ao SQL*Plus que quando o atual comentário de uma coluna excede o tamanho especificado, que a adicional informação é extendida até a próxima linha ou truncada. WARP é o valor padrão.

	
	

	WORD_WRAPPED
	move uma palavra para a próxima linha antes que divida ela entre duas linhas. Uma palavra não será dividida em duas linhas a menos que ela seja maior que o tamanho da coluna.

	
	

	CLEAR
	remove um formato de uma coluna

	
	

	HEADING
	especifica o título da coluna

	
	

	JUSTIFY

 LEFT

 CENTER

 RIGHT
	seguinte você especifica a justificação do título da coluna. Por padrão os títulos de alfanuméricos e data são mostrados justificados para a esquerda e numéricos são para a direita.

	
	

	LIKE coluna_nome
	copia uma definição de uma coluna para definir outra.

	
	

	NEWLINE
	 inicia uma nova linha antes a especificada coluna é mostrada.

	
	

	NULL texto
	configura qualquer nulo na coluna para o especificado texto.

	
	

	PRINT

NOPRINT
	faz com que a coluna seja mostrada ou não no relatório.

	
	

	TEMP
	especifica que o formato da coluna é para uma pesquisa unicamente, depois ela será limpada.

	
	

Exemplos de Formatação de Colunas.

COLUMN DEPTNO FORMAT 099 HEADING 'Dept.'

COLUMN JOB FORMAT A9 HEADING 'Job' JUSTIFY RIGHT

COLUMN EMPNO FORMAT 9999 HEADING 'Empl | No'

COLUMN SAL FORMAT 99,999.99 HEADING 'Monthly|Salary'

COLUMN COMM FORMAT 99,990.99 HEADING 'Y-T-D|Commission' -

NULL 'No Comm'

COLUMN REM FORMAT 999,999.99 HEADING 'Total Rem.'

SELECT DEPTNO,

 JOB,

 EMPNO,

 SAL,

 COMM,

 SAL*12+NVL(CCOMM,0) REM

FROM EMP;

	Dept.
	Job
	Empl

No
	Monthly

Salary
	Y-T-D

Commission
	Total Rem.

	020
	CLERK
	7369
	800.00
	No Comm
	9,600.00

	030
	SALESMAN
	7499
	1,600.00
	300.00
	19,500.00

	030
	SALESMAN
	7521
	1,250.00
	500.00
	15,500.00

	020
	MANAGER
	7566
	2,975.00
	No Comm
	35,700.00

	030
	SALESMAN
	7654
	1,250.00
	1,400.00
	36,400.00

	030
	MANAGER
	7698
	2,850.00
	No Comm
	34,200.00

	010
	MANAGER
	7782
	2,450.00
	No Comm
	29,400.00

	020
	ANALYST
	7788
	3,000.00
	No Comm
	36,000.00

	010
	PRESIDENT
	7839
	5,000.00
	No Comm
	60,000.00

	030
	SALESMAN
	7844
	1,500.00
	0.00
	18,000.00

	020
	CLERK
	7876
	1,100.00
	No Comm
	13,200.00

	030
	CLERK
	7900
	950.00
	No Comm
	11,400.00

	020
	ANALYST
	7902
	3,000.00
	No Comm
	36,000.00

	010
	CLERK
	7934
	1,300.00
	No Comm
	15,600.00

O resultado da pesquisa mostra características das opções de Formatação COLUMN. Cada coluna tem um diferente cabeçalho. Cabeçalhos justificados tem sido modificado do padrão em alguns casos acima dividido em um número de linhas usando uma barra vertical (|). A opção NULL tendo sido usada para forçar um texto ser mostrado quando um nulo normalmente aparecer.

Note que o texto na coluna comissão é alinhada a esquerda e números são justificados para direita. Para a linha acima alfanuméricos e números alinhá-los, atribuindo a opção NULL, com brancos.

Por exemplo:

COLUMN DEPTNO FORMAT 099 HEADING 'Dept.'

COLUMN JOB FORMAT A9 HEADING 'Job' JUSTIFY RIGHT

COLUMN EMPNO FORMAT 9999 HEADING 'Empl | No'

COLUMN SAL FORMAT 99,999.99 HEADING 'Monthly|Salary'

COLUMN COMM FORMAT 99,990.99 HEADING 'Y-T-D|Commission' -

NULL ' No Comm'

COLUMN REM FORMAT 999,999.99 HEADING 'Total Rem.'

SELECT DEPTNO,

 JOB,

 EMPNO,

 SAL,

 COMM,

 SAL*12+NVL(CCOMM,0) REM

FROM EMP;

	Dept.
	Job
	Empl

No
	Monthly

Salary
	Y-T-D

Commission
	Total Rem.

	020
	CLERK
	7369
	800.00
	No Comm
	9,600.00

	030
	SALESMAN
	7499
	1,600.00
	300.00
	19,500.00

	030
	SALESMAN
	7521
	1,250.00
	500.00
	15,500.00

	020
	MANAGER
	7566
	2,975.00
	No Comm
	35,700.00

	030
	SALESMAN
	7654
	1,250.00
	1,400.00
	36,400.00

	030
	MANAGER
	7698
	2,850.00
	No Comm
	34,200.00

	010
	MANAGER
	7782
	2,450.00
	No Comm
	29,400.00

	020
	ANALYST
	7788
	3,000.00
	No Comm
	36,000.00

	010
	PRESIDENT
	7839
	5,000.00
	No Comm
	60,000.00

	030
	SALESMAN
	7844
	1,500.00
	0.00
	18,000.00

	020
	CLERK
	7876
	1,100.00
	No Comm
	13,200.00

	030
	CLERK
	7900
	950.00
	No Comm
	11,400.00

	020
	ANALYST
	7902
	3,000.00
	No Comm
	36,000.00

	010
	CLERK
	7934
	1,300.00
	No Comm
	15,600.00

A clausula SELECT pode conter colunas sinônimas, colunas com uma tabela fixa, expressões e textos os quais determinam o nome da coluna especificado no comando COLUMN do SQL*Plus.

	Se esta for a lista de itens do SELECT.
	Usar esse nome de coluna no comando COLUMN:

	
	

	Sal
	sal

	
	

	emp.sal
	sal

	
	

	e.sal
	sal

	
	

	sal*12+nvl(comm,0)
	sal*12+nvl(comm,0)

	
	

	sal*12 annsal
	sal*12 annsal

	
	

	Sysdate
	sysdate

	
	

	empno||’-’||ename
	empno||’-’||ename

	
	

	To_char(hiredate,’ddth MONYYYY’)
	To_char(hiredate,’ddth MONYYYY’)

	
	

	To_char(sysdate,’Day Mon YY’) Today
	Today

Os comandos TTITLE e BTITLE

Os comandos TTITLE e BTITLE são usados para produzir títulos nas páginas.

	Comando
	Descrição

	
	

	TTITLE ‘texto’
	imprime a data corrente no topo esquerdo de cada página, o número da página no topo a direita e o título na linha abaixo centralizado.

	
	

	BTITLE ‘texto’
	imprime o texto centralizado no rodapé de cada página. Em ambos os casos se um ‘|’ for colocado causa o seguinte o texto centraliza-se na próxima linha.

	
	

	TTITLE

BTITLE
	mostra o corrente TTITLE e BTITLE

	
	

	TTITLE OFF

BTITLE OFF
	cancela os títulos e rodapés definidos anteriormente.

COLUMN DEPTNO FORMAT 099 HEADING 'Dept.'

COLUMN JOB FORMAT A9 HEADING 'Job' JUSTIFY RIGHT

COLUMN EMPNO FORMAT 9999 HEADING 'Empl | No'

COLUMN SAL FORMAT 99,999.99 HEADING 'Monthly|Salary'

COLUMN COMM FORMAT 99,990.99 HEADING 'Y-T-D|Commission' -

NULL 'No Comm'

COLUMN REM FORMAT 999,999.99 HEADING 'Total Rem.'

TTITLE 'COMPANY REPORT|Produced by Personnel Dept'

BTITLE 'Company Confidential'

SELECT DEPTNO, JOB, EMPNO, SAL, COMM, SAL*12+NVL(CCOMM,0) REM

FROM EMP;

	Thu Dec 1
	Page 1

	COMPANY

	Produced by Personnel Dept

	Dept.
	Job
	Empl

No
	Monthly

Salary
	Y-T-D

Commission
	Total Rem.

	020
	CLERK
	7369
	800.00
	No Comm
	9,600.00

	030
	SALESMAN
	7499
	1,600.00
	300.00
	19,500.00

	030
	SALESMAN
	7521
	1,250.00
	500.00
	15,500.00

	020
	MANAGER
	7566
	2,975.00
	No Comm
	35,700.00

	030
	SALESMAN
	7654
	1,250.00
	1,400.00
	36,400.00

	030
	MANAGER
	7698
	2,850.00
	No Comm
	34,200.00

	010
	MANAGER
	7782
	2,450.00
	No Comm
	29,400.00

	020
	ANALYST
	7788
	3,000.00
	No Comm
	36,000.00

	010
	PRESIDENT
	7839
	5,000.00
	No Comm
	60,000.00

	030
	SALESMAN
	7844
	1,500.00
	0.00
	18,000.00

	020
	CLERK
	7876
	1,100.00
	No Comm
	13,200.00

	030
	CLERK
	7900
	950.00
	No Comm
	11,400.00

	020
	ANALYST
	7902
	3,000.00
	No Comm
	36,000.00

	010
	CLERK
	7934
	1,300.00
	No Comm
	15,600.00

	Company Confidential

Exercício 9 - Um básico relatório tabular.

Esse exercício dá a você a oportunidade para usar comandos de formatação para produzir um relatório muito simples da pesquisa SQL usando os comandos SQL*Plus.

Questões de Relatórios:

1. Construir um declaração SELECT. Fazer uma coluna e dados ordenados e qualquer função requerida é incorporada

2. Salvar a declaração SELEC. (Save arquivo_nome)

3. Editar o arquivo salvo. Fazer todos os controles da sessão e opções de formatação para o SELECT, e adicionar todos os comandos para limpar as configurações após o comando de execução.

4. Salve o arquivo com as modificações e usar o comando START para executar seu arquivo.

select initcap(ename) a,

 sal*12+nvl(comm,0) b,

 To_char(hiredate,'MM/YY') c,

 mgr

from emp

order by ename

/

	COMANDO ARQUIVO SQL*PLUS

	

	1. Compor uma declaração SELECT.

	

	2. SAVE arquivo_nome

	

	3. Edit arquivo_nome

	

	
	

	SET
	Configuração acima

	COL
	SQL*Plus

	TTITLE
	Sessão

	BTITLE
	

	
	

	
	

	SELECT ...
	SQL

	/
	

	
	

	
	

	TTITLE OFF
	Limpar

	COL DEPTNO CLEAR
	Sessão

	COL EMPNO CLEAR
	SQL*plus

	etc.
	

	
	

	4. CTRL Z
	

	
	

	5. EXIT ou QUIT
	

	
	

	6. START arquivo_nome
	

Exercício 9 - Relatório Tabular

Produzir um relatório o qual mostra similar ao seguinte.

	Fri Mar 31
	Page 1

	EMPLOYEE REPORT

	Department
	Job
	Emp.

No.
	Name
	Hire

Date
	Monthly

Salary
	Annual

Comm
	Total

	ACCOUNTING
	CLERK
	7934
	MILLER
	01/82
	1,300.00
	
	15,600.00

	ACCOUNTING
	MANAGER
	7782
	CLARK
	06/81
	2,450.00
	
	29,400.00

	ACCOUNTING
	PRESIDENT
	7839
	KING
	11/81
	5,000.00
	
	60,000.00

	RESEARCH
	ANALYST
	7788
	SCOTT
	12/82
	3,000.00
	
	36,000.00

	RESEARCH
	ANALYST
	7902
	FORD
	12/81
	3,000.00
	
	36,000.00

	RESEARCH
	CLERK
	7369
	SMITH
	12/80
	1,000.00
	
	12,000.00

	RESEARCH
	CLERK
	7876
	ADAMS
	01/83
	1,100.00
	
	13,200.00

	RESEARCH
	MANAGER
	7566
	JONES
	04/83
	2,975.00
	
	35,700.00

	SALES
	CLERK
	7900
	JAMES
	12/81
	950.00
	
	11,400.00

	SALES
	MANAGER
	7698
	BLAKE
	05/81
	2,850.00
	
	34,200.00

	SALES
	SALESMAN
	7499
	ALLEN
	02/81
	1,600.00
	300.00
	19,500.00

	SALES
	SALESMAN
	7654
	MARTIN
	09/81
	1,250.00
	1,400.00
	16,400.00

	SALES
	SALESMAN
	7844
	TURNER
	09/81
	1,500.00
	0.00
	18,000.00

	SALES
	SALESMAN
	7521
	WARD
	02/81
	1,250.00
	500.00
	15,500.00

	

	CONFIDENTIAL

Escrevendo Relatórios Básicos

SET ECHO OFF

SET PAGESIZE 24

SET FEEDBACK OFF

SET LINESIZE 78

COL A FORMAT A10 HEADING 'Department'

COL B FORMAT A9 HEADING 'Job'

COL C FORMAT 9999 HEADING 'Emp.|No.'

COL D FORMAT A8 HEADING 'Name'

COL E FOMAT A5 HEADING 'Hire|Date'

COL F FORMAT B99,999.99 HEADING 'Monthly|Salary'

COL G FORMAT 9,990.00 HEADING 'Annual|Comm'

COL H FORMAT 999,999.99 HEADING 'Total'

TTITLE 'EMPLOYEE REPORT'

BTITLE 'CONFIDENTIAL'

SELECT DNAME A,

 JOB B,

 EMPNO C,

 ENAME D,

 TO_CHAR(HIREDATE,'MM/YY') E,

 SAL F,

 COMM G,

 SAL*12+NVL(COMM,0) H

FROM EMP E, DEPT D

WHERE E.DEPTNO = D.DEPTNO

ORDER BY DNAME, JOB

/

CLEAR COLUMNS

TTITLE OFF

BTITLE OFF

SET FEEDBACK ON

SET PAGES 24

Escrevendo Relatório: Parte 2

Nessa Unidade nós falaremos:

· Fazendo Títulos e Rodapés

· A variável NEW_VALUE

· O comando BREAK

· O comando COMPUTE.

Os comandos TTITLE e BTITLE

Fazendo Títulos e Rodapés

Os comandos TTITLE e BTITLE podem incluir um número de clausulas, habilitar a aparência do título para ser especificada em mais detalhes.

 TI[TLE] (printspec OFF ON) printspec define o título e deve conter várias clausulas

 BTI[TLE] (printspec OFF ON) printspec define o rodapé e deve conter várias clausulas.

Clausulas no Printspec:

	COL n
	salto para imprimir a posição n da corrente linha

	
	

	SKIP n
	salto para o início da nova linha n vezes. Se n é omitido, salta uma linha; se é 0, retorna para o início da linha corrente.(retorna se n for negativo)

	
	

	TAB n
	salta adiante n posições (retorna se n é negativo)

	
	

	LEFT, CENTER e RIGHT
	alinhar à esquerda, centralizar ou alinhar à direita dados na linha corrente. Os dados itens com o seguinte essa clausula são alinhados como um grupo, acima para o final; do comando TTITLE ou o próximo LEFT, CENTER ou COLUMN. (CENTER e RIGHT usam o valor do SET LINESIZE para calcular a posição dos dados).

	
	

	FORMAT
	define o formato dos dados, acima a próxima clausula FORMAT ou o final do comando. O especificação formato é como a clausula FORMAT do comando COLUMN. Unicamente um formato deve ser efetivado por vez. Se o formato for diferente do tipo do item ele não tem efeito sobre o item em particular.

Incluindo Números de Páginas e Outras Variáveis do Sistema:

	SQL.PNO
	A variável de sistema para a corrente número da página do relatório. Você deve referir-se para uma variável de sistema prefixada de SQL.. Por exemplo para usar a variável PNO você escreve:

TTITLE RIGHT ‘Page’ SQL.PNO.

Isso produzirá Page 1 no final do lado direito da linha se a corrente página for 1.

	
	

	SQL.LNO
	A variável de sistema para o número da linha. Ele deve então ser referenciado da mesma forma que PNO.

	
	

	SQL.USER
	A variável de sistema para o nome do usuário. Ele deve então ser referenciado da mesma forma que PNO.

	
	

	SQL.SQLCODE
	O variável que mostra e valor para o mais recente operação do SQL retorna código de erros.

O seguinte exemplo mostra algumas formas da opções TTITLE e BTITLE avaliadas:

TTITLE LEFT FORMAT 0999 'Page :'SQL.PNO -

 RIGHT 'Produced by : Accounting' SKIP 2 -

CENTER 'Confidential Sales Report' SKIP -

 CENTER '-------------------------' SKIP 2

BTITLE CENTER 'End of Report' SEKIP -

 CENTER '-------------'

SELECT ENAME, JOB, SAL COMM

FROM EMP

WHERE COMM IS NOT NULL

	Page : 0001
	Produced by : Accounting

	Confidential Sales Report

	ENAME
	JOB
	 SAL
	 COMM

	SMITH
	CLERK
	800.00
	

	ALLEN
	SALESMAN
	1,600.00
	300.00

	WARD
	SALESMAN
	1,250.00
	500.00

	JONES
	MANAGER
	2,975.00
	

	MARTIN
	SALESMAN
	1,250.00
	1,400.00

	BLAKE
	MANAGER
	2,850.00
	

	CLARK
	MANAGER
	2,450.00
	

	SCOTT
	ANALYST
	3,000.00
	

	KING
	PRESIDENT
	5,000.00
	

	TURNER
	SALESMAN
	1,500.00
	.00

	ADAMS
	CLERK
	1,100.00
	

	JAMES
	CLERK
	950.00
	

	FORD
	ANALYST
	3,000.00
	

	MILLER
	CLERK
	1,300.00
	

End of Report

A opção NEW_VALUE

Uma usual característica de valores de colunas planejadas no SQL*Plus. As variáveis podem ser usadas:

· para dinâmica modificação do SQL para um relatório

· para configurar os títulos dos relatórios

· para passar um valor de uma declaração SQL para outra.

COLUMN SYSDATE NEW_VALUE TODAY NOPRINT

SELECT SYSDATE

FROM SYS.DUAL;

TTITLE LEFT 'Date : 'TODAY RIGHT FORMAT 999 'Page : '-

 SQL.PNO SKIP-

 LEFT 'User : ' SQL.USER SKIP -

 CENTER 'A Report with Reformatted Date in Title' skip 2

Date : 01-DEC-88 Page : 1

User : JCOLLINS

A Report with Reformatted Date in Title

Note as várias novidades sobre o exemplo acima:

COLUMN SYSDATE NEW_VALUE TODAY NOPRINT

A opção new_value do comando column especifica que quando o nome da coluna SYSDATE é selecionado, ele será passado para a variável TODAY a qual retornará o novo valor. A opção NOPRINT suprime a impressão do SYSDATE como separação do relatório.

SELECT SYSDATE

FROM SYS.DUAL

SYSDATE é selecionada da tabela SYS.DUAL. SYSDATE é uma pseudo-coluna a qual sempre retorna a data corrente. SYS.DUAL é uma tabela conveniente para referenciar como ela contém uma única linha e deixa portanto retornar o dia de hoje unicamente.

TTITLE LEFT 'Date : ' TODAY

TTITLE referencia a variável chamada TODAY. Porque TODAY já foi definida pela declaração COLUMN, ela é reorganizada pelo SQL*Plus para conter a data atual.

O exemplo abaixo mostra no início NEW_VALUE usado para passar um valor de uma declaração SQL para outra.

COL MAX_SAL NEW_VALUE MAX_SAL

SELECT MAX(AVG(SAL)) MAX_SAL

FROM EMP

GROUP BY JOB

/

SELECT JOB

FROM EMP

GROUP BY JOB

HAVING AVG(SAL) = &MAX_SAL

Os relatórios produzidos pelas declarações SQL serão os seguintes:

	MAX_SAL

	5000

	JOB

	PRESIDENT

Suprimindo Valores Duplicados e Quebrando um Relatório em Sessões

As linhas de um relatório devem ser quebradas em sessões usando o comando BREAK. Pela quebra na coluna, a mostra de valores duplicados na coluna é suprimida. Você pode então deixar linhas em branco ou iniciar uma nova página entre sessões. Desde então uma quebra ocorrerá para cada vez que o valor da coluna for modificado, você deve lembrar-se do ORDER BY a coluna na declaração SELECT ou seu relatório será dividido sem sentido de sessão.

 Esse pode unicamente ser um comando BREAK ativo de uma vez; onde se você requerer múltiplas quebras elas devem todas ser especificadas em um comando BREAK. Você deve listar as colunas de quebra em ordem de importância.

Opções de Quebra

Quebras podem ser ativadas em:

· coluna

· linha

· página

· relatório

Um comando BREAK ON REPORT deixa um resumo dos cálculos. Em qualquer quebra, as seguintes opções podem ser especificadas.

	Opções
	Descrição

	
	

	PAGE
	joga uma página quando o valor da coluna é modificado

	
	

	SKIP n
	salta n número de linhas quando o valor é modificado

	
	

	DUP[LICATE]
	duplica valores. O padrão NODUP[LICATE]

Exemplos:

BREAK ON REPORT ON DEPTNO PAGE ON JOB SKIP 2

BREAK ON REPORT ON DEPTNO PAGE ON JOB DUP

Para limpar as quebras edite o comando:

CLEAR BREAK

Para mostrar as quebras correntes edite o comando:

BREAK

O seguinte exemplo mostra o seguinte uso de QUEBRAS:

COLUMN DEPTNO FORMAT 099 HEADING 'Dept.'

COLUMN JOB FORMAT A9 HEADING 'Job' JUSTIFY RIGHT

COLUMN EMPNO FORMAT 9999 HEADING 'Empl|No'

COLUMN SAL FORMAT 99,999.99 HEADING 'Monthly|Salary'

COLUMN COMM FORMAT 99,990.99 HEADING 'Y-T-D|Commission' -

 NULL 'No Comm'

COLUMN REM FORMAT 999,999.99 HEADING 'Total Rem.'

TTITLE 'COMPANY REPORT|Produced by Personnel Dept'

BTITLE 'Company Confidential'

BREAK ON DEPTNO SKIP 1 ON JOB ON REPORT

SELECT DEPTNO, JOB, EMPNO, SAL, COMM, SAL*12+NVL(COMM,0) REM

FROM EMP

ORDER BY DEPTNO, JOB;

Nota: Não esquecer da ordem pois sem ela a quebra por sessão fica sem sentido.

	Thu Dec 1
	Page 1

	COMPANY

	Produced by Personnel Dept

	Dept.
	Job
	Empl

No
	Monthly

Salary
	Y-T-D

Commission
	Total Rem.

	010
	CLERK
	7934
	1,300.00
	No Comm
	15,600.00

	
	MANAGER
	7782
	2,450.00
	No Comm
	29,400.00

	
	PRESIDENT
	7839
	5,000.00
	No Comm
	60,000.00

	
	
	
	
	
	

	020
	ANALYST
	7788
	3,000.00
	No Comm
	36,000.00

	
	
	7902
	3,000.00
	No Comm
	36,000.00

	
	CLERK
	7369
	800.00
	No Comm
	9,600.00

	
	
	7876
	1,100.00
	No Comm
	13,200.00

	
	MANAGER
	7566
	2,975.00
	No Comm
	35,700.00

	
	
	
	
	
	

	030
	CLERK
	7900
	950.00
	No Comm
	11,400.00

	
	MANAGER
	7698
	2,850.00
	No Comm
	34,200.00

	
	SALESMAN
	7499
	1,600.00
	300.00
	19,500.00

	
	
	7521
	1,250.00
	500.00
	15,500.00

	
	
	7654
	1,250.00
	1,400.00
	36,400.00

	
	
	7844
	1,500.00
	0.00
	18,000.00

	Company Confidential

O Comando COMPUTE

Cálculos Resumos

O comando COMPUTE realiza cálculos sobre as quebras estabelecidas pelo comando BREAK.

COMPUTE clausula(s) OF coluna(s) ON quebras

	Comando
	Descrição

	OF
	especifica a coluna ou expressão que o valor será calculado.

	ON
	especifica os dados ou elementos da tabela para ser usado como na quebra.

	Clausula
	Calculo
	Aplicável para os tipos de colunas

	
	
	

	AVG
	Valor Médio
	numérica

	
	
	

	COU(NT)
	conta os valores não nulos
	todos os tipos

	
	
	

	MAX[IMUM]
	valor máximo
	numérica, alfanumérica

	
	
	

	MIN[IMUM]
	valor mínimo
	numérica, alfanumérica

	
	
	

	NUM[BER]
	contador de linhas
	todos os tipos

	
	
	

	STD
	desvio padrão
	numérica

	
	
	

	SUM
	soma de valores não nulos
	numérica

	
	
	

	VAR[IANCE]
	variação
	numérica

Aqueles podem ser muitos comandos COMPUTE, Embora ele é facilitado para especificar todos os requeridos cálculos em um comando.

Por exemplo:

COMPUTE SUM AVG OF SAL COMM ON DEPTNO REPORT

deixa o calculo total e média salarial e comissão figuradas na sessão DEPTNO e no final do relatório.

Para limpar todos os cálculos configurados, edite o comando:

CLEAR COMPUTES

Para mostrar o corrente, edite o comando:

COMPUTE

A saída derivada do seguinte comando SQL*Plus pode ser vista sobre a página.

COLUMN DEPTNO FORMAT 099 HEADING 'Dept.'

COLUMN JOB FORMAT A9 HEADING 'Job' JUSTIFY RIGHT

COLUMN EMPNO FORMAT 9999 HEADING 'Empl|No'

COLUMN SAL FORMAT 99,999.99 HEADING 'Monthly|Salary'

COLUMN COMM FORMAT 99,990.99 HEADING 'Y-T-D|Commission' -

 NULL 'No Comm'

COLUMN REM FORMAT 999,999.99 HEADING 'Total Rem.'

TTITLE 'COMPANY REPORT|Produced by Personnel Dept'

BTITLE 'Company Confidential'

BREAK ON DEPTNO SKIP 1 ON JOB ON REPORT

COMPUTE AVG SUM OF SAL COMM ON DEPTNO REPORT

SELECT DEPTNO, JOB, EMPNO, SAL, COMM, SAL*12+NVL(COMM,0) REM

FROM EMP

ORDER BY DEPTNO, JOB;

	Thu Dec 1
	Page 1

	COMPANY

	Produced by Personnel Dept

	Dept.
	Job
	Empl

No
	Monthly

Salary
	Y-T-D

Commission
	Total Rem.

	010
	CLERK
	7934
	1,300.00
	No Comm
	15,600.00

	
	MANAGER
	7782
	2,450.00
	No Comm
	29,400.00

	
	PRESIDENT
	7839
	5,000.00
	No Comm
	60,000.00

	avg
	
	
	2,916.67
	
	

	sum
	
	
	8,750.00
	0.00
	

	
	
	
	
	
	

	020
	ANALYST
	7788
	3,000.00
	No Comm
	36,000.00

	
	
	7902
	3,000.00
	No Comm
	36,000.00

	
	CLERK
	7369
	800.00
	No Comm
	9,600.00

	
	
	7876
	1,100.00
	No Comm
	13,200.00

	
	MANAGER
	7566
	2,975.00
	No Comm
	35,700.00

	avg
	
	
	2,175.00
	
	

	sum
	
	
	10,875.00
	0.00
	

	
	
	
	
	
	

	030
	CLERK
	7900
	950.00
	No Comm
	11,400.00

	
	MANAGER
	7698
	2,850.00
	No Comm
	34,200.00

	
	SALESMAN
	7499
	1,600.00
	300.00
	19,500.00

	
	
	7521
	1,250.00
	500.00
	15,500.00

	
	
	7654
	1,250.00
	1,400.00
	36,400.00

	
	
	7844
	1,500.00
	0.00
	18,000.00

	avg
	
	
	1,566.67
	550.00
	

	sum
	
	
	9,400.00
	2,200.00

	2,073.21
	550.00
	

	
	
	
	29,025.00
	2,200.00
	

	
	
	
	
	
	

	Company Confidential

SQL*PLUS ARQUIVO DE COMANDOS

1. Compor uma declaração SELECT

2. SAVE arquivo_nome

3. EDIT arquivo_nome

	SET
	

	COL
	CONFIGURAÇÃO

	TTITLE
	SESSÃO

	BREAK
	SQL*Plus

	COMPUTE
	

	etc.
	

	
	

	SELECT ...
	SQL

	/
	

	
	

	TTITLE OFF
	LIMPAR

	CLEAR BREAKS
	SESSÃO

	CLEAR COMPUTERS
	SQL*Plus

	CLEAR COLUMNS
	

	Etc.
	

4. CTRL Z

5. EXIT ou QUIT

6. START arquivo_nome

Exercício 10 - Relatórios com Quebras.

Esse exercício será para você ter a oportunidade de produzir relatórios com títulos e cálculos.

 Oficina

Acrescentaremos na simples criação do relatório do exercício 9 para produzir o seguinte relatório baseado na apresentação a seguir:

	Thu Dec 1
	Page 1

	

	E M P L O Y E E R E P O R T

	

	Dept.
	Job
	Empl

No
	Monthly

Salary
	Y-T-D

Commission
	Total Rem.

	010
	CLERK
	7934
	1,300.00
	No Comm
	15,600.00

	
	MANAGER
	7782
	2,450.00
	No Comm
	29,400.00

	
	PRESIDENT
	7839
	5,000.00
	No Comm
	60,000.00

	sum

	8,750.00
	0.00
	105,000.00

	
	
	
	
	
	

	
	
	
	
	
	

	020
	ANALYST
	7788
	3,000.00
	No Comm
	36,000.00

	
	
	7902
	3,000.00
	No Comm
	36,000.00

	
	CLERK
	7369
	1,000.00
	No Comm
	12,000.00

	
	
	7876
	1,100.00
	No Comm
	13,200.00

	
	MANAGER
	7566
	2,975.00
	No Comm
	35,700.00

	sum

	11,075.00
	0.00
	132,900.00

	
	
	
	
	
	

	
	
	
	
	
	

	030
	CLERK
	7900
	950.00
	No Comm
	11,400.00

	
	MANAGER
	7698
	2,850.00
	No Comm
	34,200.00

	
	SALESMAN
	7499
	1,600.00
	300.00
	19,500.00

	
	
	7521
	1,250.00
	500.00
	15,500.00

	
	
	7654
	1,250.00
	1,400.00
	36,400.00

	
	
	7844
	1,500.00
	0.00
	18,000.00

	9,400.00
	2,200.00
	115,000.00

	29,205.00
	2,200.00
	352,900.00

	
	
	
	
	
	

	Confidential

2. Tente o seguinte relatório baseado na tabela abaixo

Por favor entre com o departamento número : 30

	Thu Dec 1
	Page 1

	

	E M P L O Y E E R E P O R T

	

	Dept.
	Job
	Empl

No
	Monthly

Salary
	Y-T-D

Commission
	Total Rem.

	030
	CLERK
	7900
	950.00
	No Comm
	11,400.00

	
	MANAGER
	7698
	2,850.00
	No Comm
	34,200.00

	
	SALESMAN
	7499
	1,600.00
	300.00
	19,500.00

	
	
	7521
	1,250.00
	500.00
	15,500.00

	
	
	7654
	1,250.00
	1,400.00
	36,400.00

	
	
	7844
	1,500.00
	0.00
	18,000.00

	9,400.00
	2,200.00
	115,000.00

	9,400.00
	2,200.00
	115,000.00

	
	
	
	
	
	

	Confidential

Escrevendo Relatórios com Quebras

1.

SET ECHO OFF

SET PAGESIZE 37

SET FEEDBACK OFF

SET LINESIZE 78

TTITLE 'E M P L O Y E E R E P O R T '

BTITLE 'Confindential'

DEFINE COMM = 'NVL(COMM,0)'

COL A FORMAT A10 HEADING 'Department' TEMP

COL B FORMAT A9 HEADING 'Job' TEMP

COL C FORMAT 9999 HEADING 'Emp.|No' TEMP

COL D FORMAT A5 HEADING 'Hire|Date' TEMP

COL E FORMAT B99,999.99 HEADING 'Monthly|Salary' TEMP

COL F FORMAT 9,990.99 HEADING 'Annual|Comm' TEMP

COL G FORMAT 999,999.00 HEADING 'Total' TEMP

BREAK ON REPORT ON A SKIP 2 ON B

COMPUTE SUM OF E F G SKIP 2 ON REPORT A

SELECT

DNAME A,

JOB B,

EMPNO C,

TO_CHAR(HIREDATE,'MM/YY') D,

SAL E,

&COMM F,

SAL*12+&COMM G

FROM EMP E, DEPT D

WHERE E.DEPTNO = D.DEPTNO

ORDER BY DNAME, JOB

/

TTITLE OFF

BTITLE OFF

SET FEEDBACK ON

SET PAGES 24

CLEAR BREAKS

CLEAR COMPUTES

2.

SET ECHO OFF

SET PAGESIZE 37

SET FEEDBACK OFF

SET LINESIZE 78

TTITLE 'E M P L O Y E E R E P O R T '

BTITLE 'Confindential'

DEFINE COMM = 'NVL(COMM,0)'

ACCEPT DEPTNO NUMBER PROMPT 'Por favor entre com o numero do departamento'

COL A FORMAT A10 HEADING 'Department' TEMP

COL B FORMAT A9 HEADING 'Job' TEMP

COL C FORMAT 9999 HEADING 'Emp.|No' TEMP

COL D FORMAT A5 HEADING 'Hire|Date' TEMP

COL E FORMAT B99,999.99 HEADING 'Monthly|Salary' TEMP

COL F FORMAT 9,990.99 HEADING 'Annual|Comm' TEMP

COL G FORMAT 999,999.00 HEADING 'Total' TEMP

BREAK ON REPORT ON A SKIP 2 ON B

COMPUTE SUM OF E F G SKIP 2 ON REPORT A

SELECT

DNAME A,

JOB B,

EMPNO C,

TO_CHAR(HIREDATE,'MM/YY') D,

SAL E,

&COMM F,

SAL*12+&COMM G

FROM EMP E, DEPT D

WHERE E.DEPTNO = D.DEPTNO

AND E.DEPTNO = &DEPTNO

ORDER BY DNAME, JOB

/

TTITLE OFF

BTITLE OFF

SET FEEDBACK ON

SET PAGES 24

CLEAR BREAKS

CLEAR COMPUTES

Desenho e Termologia do Básico Banco de Dados Relacional

Explicação dessa Unidade

O objetivo dessa Unidade é introduzir a você alguns Desenhos e Terminologia do Básico Relacional.

Nós não pretendemos ensina como desenhar um Banco de Dados.

Desenho de Banco de Dados é mencionado em detalhes no Curso de Desenho de Sistemas Relacionais (Curso RSD).

Desenho

Para qualquer Sistema de Banco de Dados que deve realmente ser uma estratégia, analisado, desenhado e construindo por fase. A saída de uma fase começa na entrada da próxima. Nesse caminho erros são encontrados mais facilmente e assim nessa ordem diminuem os custos. A saída do estágio de DESENHO especifica a entrada na fase de CONSTRUÇÃO.

Nós temos alcançado o ponto onde precisamos para construir tabelas, como Desenho e Terminologia Básica que precisamos para sermos introduzidos.

O Desenho tem o propósito para criar um físico desenho para implementação baseado sobre as saídas das fases analisadas. O Estágio de Análise produz o Diagrama de Entidade e Relacionamento o qual provém uma descrição detalhada do negócio.

O modelo e entidade é uma ferramenta de comunicação. Ela é usada para representar o significado da coisa - pessoa, objeto físico, atividades - sobre o qual nós queremos armazenar dados e associar-se entre eles. Essa ordem de modelo é algumas vezes referido como o Modelo Conceitual.

Simples Diagrama de Entidade e Relacionamento

[image: image4.wmf]TAREFA

Data Início

Data Término

Taxa Faturamento

Tipo Tarefa

PROJETO

Número Projeto

Decrião Projeto

Data Início

EMPREGADO

Número Empregado

Nome Empregado

Cargo

DEPARTAMENTO

Número Departamento

Nome Departamento

Localização

Como ler o Diagrama

[image: image5.wmf]DEPARTAMENTO

EMPREGADO

Cada departamento pode possuir um ou mais empregado(s).

Cada empregado deve possuir um único departamento.

O Diagrama de Tabelas

O Diagrama de Tabelas provém de descrições da tabela. Basicamente entidade provém um molde para as tabelas do Banco de Dados. O desenho produz inicialmente desenhos das tabelas sobre mapas simples de entidades para as tabelas. Nossa explicação não é para ensinar a você a converter Diagramas para scripts de tabelas, mas para mostrar a você como ler um diagrama para ajudar nessa fase.

Sobre um Diagrama de Tabelas, tabelas são representadas por caixas. As colunas marcadas e ligadas são escritas sobre a linha. Colunas especificas são escritas nas caixas.

	CHAVE PARA UM DIAGRAMA DE TABELA

	
	

	Tabelas
	Caixas Retangulares

	
	

	Colunas
	Listadas dentro das caixas, únicas identificadas primeiro, obrigatórias e nulas nessa ordem.

	
	

	Formatos das Colunas
	c- caracter

n-numérica

d-date

	
	

	Obrigatória
	* não nula assume diferente de nulo

	
	

	coluna chave primária
	#

	
	

	coluna opcional
	O

	
	

	Coluna chave estrangeira
	F

	
	

	Relacionamento
	nome da coluna de ligação

	
	

	[image: image6.wmf]
	significa um ou mais

	
	

	[image: image7.wmf]
	Obrigatório

	
	

	[image: image8.wmf]
	Opcional

	
	

Diagrama de Tabelas São listados na próxima Página.

Diagrama de Tabelas:

[image: image9.wmf]EMPREGADO

EMPNO n4

*ENAME c20

* DEPTNO n2 f

0 COMM n7,2

0 HIREDATE d

0 JOB c20

0 MGR n4 f

 0 SAL N7,2

DEPARTAMENTO

#DEPTNO n2

0 DNAME c20

0 LOC c20

NIVELSALARIAL

#LOSAL n5

#HISAL n5

*GRADE n1

`DEPTNO

SAL

LOSAL

HISAL

MGR

TAREFA

#PROJNO n4 f

#EMPNO n4 f

*ASTART d

0 AEND d

0 ASSIGN.TYPE c2

0 BILLRATE n4,2

PROJETO

#PROJNO n4

* PDESC c20

0 BUDGET n7,2

0 MAXSTAFF n2

0 PEND d

0 PSTART d

EMPNO

PROJNO

Quando nós estamos desenhando tabelas, devemos especificar:

Chave Primária(Primary Key)

O # próximo de uma coluna significa que ela faz parte da chave primária.

Uma chave primária é uma coluna ou combinação de colunas as quais os valores são únicos e identificam as linhas nas tabelas.

Por exemplo, a coluna EMPNO na tabela EMP distingue cada linha.

Não deve ter valor duplicado. Se a chave primária for feita de mais de um a coluna, então nenhuma das colunas que fazem parte da chave primária devem ser nulas; então, chave primária deve possuir valor.

Chave Estrangeira(Foreign Key)

O próximo da coluna indica que ela é um chave estrangeira.

Uma chave estrangeira é uma coluna ou colunas que contém valores de chaves primárias de outras tabelas.

EMPREGADOS

	
	
	
	Chave estrangeira

	EMPNO
	NAME
	ADRESS
	DEPTNO

	chave primária
	
	
	

DEPARTAMENTO

	DEPTNO
	DNAME

	chave primária
	

Chave Estrangeira permite nós ligarmos tabelas.

A coluna DEPTNO na tabela EMP é uma chave estrangeira e temf próximo dela. Seu valor deve ser igual ao valor da coluna DEPTNO da tabela DEPT a qual tem # próximo e significa que ela é um coluna chave primária.

Colunas Chaves

Algumas colunas podem sem ambos chaves primárias e estrangeiras.

· DEPTNO é uma chave primária na tabela DEPT, e chave estrangeira na tabela EMP.

· EMPNO é uma chave primária . Ela é então uma chave estrangeira da coluna MGR.

No ORACLE chave primária tem índice único para prevenir a entrada de valores duplicados.

Colunas Obrigatórias e Opcionais

Se uma coluna e prefixada com um *, seu preenchimento é obrigatório.

Uma coluna prefixada com um 0 pode conter valor nulo.

O Próximo Estágio

Uma vez o Diagrama da Tabela tenha sido especificado, n’

os justamente converteremos a descrição da tabela em um declaração ‘CREATE TABLE’ . Criação de tabela será comentada na próxima Unidade.

Linguagem de Definição de Dados e Dicionários de Dados

Explicação dessa Unidade

Nessa Unidade, os comandos necessários para criação, remanejamento, adição de comentários e destruição de tabelas são conjuntos de saída. O Dicionário de Dados é então comentado.

Estrutura de Dados ORACLE

· Tabelas podem ser criadas a qualquer momento, igualmente com usuários em tempo real usando o Banco de Dados.

· Tamanho dos dados são variáveis, em que unicamente caracteres/números especificados são armazenados. Espaços e brancos não são armazenados.

· Não existe nenhuma especificação de tamanho para qualquer tabela. Existe definição como o espaço será alocado no Banco de Dados como um todo. Ele é importante, porém, para estimar o espaço ocupado pela tabela usaremos outra vez.

· Estruturas de Tabelas podem ser modificadas em tempo real.

Criando uma Tabela

O nome que você escolhe para uma tabela deve seguir a regra padrão de nomeação de objetos no Banco de Dados ORACLE.

1. O nome deve iniciar com uma letra, A-Z ou a-z.

2. Ele pode conter letras, números, e o caracter especial ' _ ' (underscore). Os Caracteres $ e # são permitidos mas não são aconselhados.

3. O nome é o mesma para qualquer forma de escrita maiúscula ou minúscula ou os dois.

4. Ele deve ter no máximo 30 posições.

5. O nome não pode ser igual ao de outra tabela, sinônimo, visão.

6. O nome não deve ser uma palavra reservada do SQL.

	Nome
	Válido?

	
	

	EMP85
	Sim

	
	

	85EMP
	Não, não inicia com uma letra

	
	

	FIXED_ASSETS
	Sim

	
	

	FIXED ASSTES
	Não, contém um espaço em branco

	
	

	UPDATE
	Não, é uma palavra reservada do SQL

	
	

	TABLE1
	Sim, mas você não deve esquecer qual é essa tabela. Escolha um nome mais sugestivo.

Diretriz para Nomear Tabelas

· Usar nomes sugestivos para tabelas, colunas, índices e outros objetos.

· Ser consistente em abreviações e no uso do singular ou plural na forma de nomear tabelas e colunas,

· Use consistentes regras de nomeação. Uma regra deve ser seguida por todas as tabelas que pertencerem a aplicação FINANCEIRA com FIN_. Consistentes regras de nomeação ajudam os usuários a entender o papel que cada tabela exerce em sua aplicação.

· Use o mesmo nome para descrever a mesma entidade ou atributo por tabela. Por exemplo, a coluna número do departamento das tabelas EMP e DEPT são ambos nomeados como DEPTNO.

Tipos de Colunas

 Quando você cria uma tabela, você precisa especificar cada tipo de dado por coluna. A tabela abaixo mostra os mais importantes tipos de dados.

 O tipos de dados podem ser acompanhar um ou mais número em parênteses os quais tem informações sobre a largura da coluna. A largura da coluna determina o tamanho máximo que valores na coluna podem ter. Colunas CHAR devem ter o tamanho especificado. Colunas NUMBER podem ter tamanhos especificados, mas não necessariamente.

	Tipos de Dados
	Devem Conter

	
	

	CHAR(tamanho)
	Valores CHAR consiste de letras maiúsculas ou minúsculas, números e caracteres especiais (*,&,%,$,etc.). Tamanho é a máxima largura, em caracteres de valores dessa coluna, e não pode ser maior que 255.

	
	

	VARCHAR(tamanho)
	CHAR (alfanumérico) dados não maior que 255 caracteres. Tamanho é o máximo número de caracteres que podem ser armazenados em uma coluna VARCHAR.

	
	

	
	Na Versão 6 CHAR e VARCHAR tem o mesmo efeito.

	
	

	NUMBER
	Valor numérico consiste de 1-9 com opcional sinal de + ou - e um ponto decimal.

	
	

	NUMBER(tamanho)
	Mesmo que NUMBER mas nesse o tamanho é especificado. Se o tamanho não for especificado o tamanho será assumido como 38.

	
	

	NUMBER(tamanho,decimal)
	Mesmos que NUMBER(tamanho), mas especifica o tamanho do decimal.

	
	

	DATE
	Valor Data de 14 Janeiro de 712 Antes de Cristo à 14 Dezembro de 4712 depois de cristo. Informações de Horas são armazenadas.

	
	

	LONG
	Similar ao CHAR mas o valor deve ser maior que 65535 caracteres. Não mais que uma coluna LONG deve ser especificada em uma tabela.

Exemplos de Especificações de Colunas

	Especificação
	Significado

	
	

	CHAR(12)
	coluna deve conter valores char em 12 posições.

	
	

	VARCHAR(12)
	coluna deve conter valores char em 12 posições.

	
	

	NUMER
	coluna deve conter valores numéricos

	
	

	NUMER(4)
	coluna deve conter valores numéricos com 4 dígitos.

	
	

	NUMER(8,3)
	coluna deve conter valores numéricos com 8 dígitos e dígitos a direita a direita do ponto decimal.

	
	

	DATE
	coluna deve conter valores de data

	
	

	LONG
	coluna deve conter valores longos.

Criando uma Tabela (CREATE TABLE)

CREATE TABLE nome_tabela

(nome_coluna tipo (tamanho) (null/not null),

 nome_coluna tipo (tamanho) (null/not null) ,

...);

CREATE TABLE DEPT

(DEPTNO NUMBER(2) NOT NULL,

 DNAME CHAR(12),

 LOC CHAR(2));

As Opções NULL e NOT NULL

	Opção
	Descrição

	
	

	NULL
	Essa opção permite valor nulo. Ela é o padrão, e deve ser omitida.

	
	

	NOT NULL
	Essa opção força valores na apropriada coluna. Se qualquer coluna NOT NULL for adicionada sem um valor o ORACLE retornará uma mensagem de erro.

Criando a Tabela EMP

Para criar a tabela EMP, faça:

CREATE TABLE EMP

(EMPNO NUMBER(4) NOT NULL,

ENAME CHAR(10),

JOB CHAR(10),

MGR NUMBER(4),

HIREDATE DATE,

SAL NUMBER(7,2),

COMM NUMBER(7,2),

DEPTNO NUMBER(2) NOT NULL);

A seguinte mensagem é mostrada:

Table created.

Para ver uma descrição da tabela EMP, faça:

DESCRIBE EMP;

	Name
	Null?
	Type

	EMPNO
	NOT NULL
	NUMBER(4)

	ENAME
	
	CHAR(10)

	JOB
	
	CHAR(10)

	MGR
	
	NUMBER(4)

	HIREDATE
	
	DATE

	SAL
	
	NUMBER(7,2)

	COMM
	
	NUMBER(7,2)

	DEPTNO
	NOT NULL
	NUMBER(2)

Note os Seguintes pontos:

· EMPNO é definida como NOT NULL, essa coluna unicamente identifica a linha

· DEPTNO é definida como NOT NULL, o valor na coluna é usado para ligar a tabela EMP com a DEPT.

· SAL e COM tem o tipo de dado NUMBER(7,2). Total 7 dígitos. 5 inteiros e dois decimais.

· O comando DESCRIBE pode ser usado para mostrar a estrutura de qualquer tabela no Dicionário de Dados. O comando pode ser abreviado para DESC.

Quando você está criando tabelas tipo de colunas podem ser definidas como CHAR ou VARCHAR. Esse dois tipos de dados tem o mesmo efeito e pode ser usado ambos. Eles aparecem no Dicionário de Dados como CHAR.

Apesar de na versão 6 do ORACLE RDBMS, e CHAR e VARCHAR tem o mesmo sentido no futuro a ORACLE planeja para o VARCHAR como um campo variável.

CREATE TABLE EMP

(EMPNO NUMBER(4) NOT NULL,

ENAME VARCHAR(10),

JOB VARCHAR(10),

MGR NUMBER(4),

HIREDATE DATE,

SAL NUMBER(7,2),

COMM NUMBER(7,2),

DEPTNO NUMBER(2) NOT NULL);

Clausula CONSTRAINT

ORACLE V6 suporta a sintaxe para reservar a integridade sobre as informações sobre checagem de integridade no Dicionário de Dados. Uma reserva de integridade é uma regra que força um relacionamento entre as tabelas do Banco de Dados. Por exemplo, uma reserva de integridade que um empregado na tabela EMP não pode ser atribuído para um departamento que não existe na tabela DEPT. uma restrição da chave estrangeira (FOREIGN KEY).

CONSTRAINTS podem ser definidas para uma tabela e colunas e são especificadas como parte dos comandos CREATE ou ALTER TABLE.

A propósito das CONSTRAINTS é um conjunto de restrições de valores para validação. Toda a declaração INSERT, UPDATE e DELETE causam uma avaliação da(s) CONSTRAINTS. A CONSTRATINT deve ser satisfeita para ser efetivado o INSERT, UPDATE ou DELETE.

 Use CONSTRAINTS para impor uma ou mais das seguintes restrições sobre uma coluna ou um grupo de colunas.

· requerer que uma coluna ou grupo de colunas contenham valores NOT NULL.

· especificar que o valor de uma coluna seja único na tabela referida.

· especificar colunas como CHAVE PRIMÁRIA.

· estabelecer uma restrição de CHAVE ESTRANGEIRA.

· requerer que valor de uma coluna se conforme um valor pré-determinado. (CHECK).

Existem dois tipos de restrições(constraints), de tabelas e colunas. Elas são identificadas igualmente que a restrição de coluna refere-se a um única coluna onde a de tabela pode referenciar-se para uma ou mais colunas.

Definições de restrições de tabelas são parte de um global definição de tabela:

CREATE TABLE ASSIGNMENT

(PROJECT NUMBER(4), EMPLOYEE NUMBER(4),

PRIMARY KEY (PROJECT, EMPLOYEE)

Restrições de colunas são locais para a especificação da coluna:

CREATE TABLE DEPT (DEPTNO NUMBER PRIMARY KEY ...)

Exemplo de Restrições

CREATE TABLE EMP

(EMPNO NUMBER(4) NOT NULL PRIMARY KEY CONSTRAINT EMP_PRIM,

ENAME VARCHAR(1) CHECK (ENAME = UPPER(ENAME)),

JOB VARCHAR(10),

MGR NUMBER(4),

HIREDATE DATE CHECK (HIREDATE <= SYSDATE),

NI_NUMBER VARCHAR(12),

SAL NUMBER(7,2),

DEPTNO NUMBER(2) NOT NULL FOREIGN KEY (DEPTNO)

 REFERENCES DEPT (DEPTNO)

CONSTRAINT EMP_DEPT,

FOREIGN KEY (MGR) REFERENCES EMP (EMPNO) CONSTRAINT EMP_MGR,

UNIQUE KEY (NI_NUMBER) CONSTRAINT EMP_NI);

Notas

1. EMPNO é definido como uma chave primária, e deve então ser definido como NOT NULL

2. A coluna DEPTNO possui uma cláusula REFERENCES que indica que ela é uma chave estrangeira da tabela DEPT. Note que para usar REFERENCES em uma restrição de tabela você precisa ser o criador da tabela ou possuir privilégios sobre a tabela a qual a coluna foi referenciada.

3. CHECK especifica um restrição que deve ser satisfeita. Então a coluna ENAME deve ser digita em maiúsculo antes de ser inserida na tabela.

4. HIREDATE deve ser maior ou igual a data de hoje para passar a restrição.

5. MGR é identificada como um chave estrangeira na restrição de tabela e é referenciada a coluna EMPNO.

6. NI_NUMBER é identificada coma uma chave única.

Parâmetro das Restrições

	CONSTRAINT restrição_nome
	especifica o nome da restrição. Este parâmetro é opcional. Se você omiti-lo o nome será atribuído com um nome padrão formado de SYS_Cnome, onde nome é um número que unicamente identifica a restrição.

	
	

	NULL/NOT NULL
	especifica que a coluna deve ser ou não preenchida . O padrão é NULL.

	
	

	UNIQUE
	especifica que cada linha da tabela deve tem um valor distinto para a coluna. Cada coluna deve ser declarada como NOT NULL e coluna não deve ser chave primária.

	
	

	PRIMARY KEY
	especifica que a coluna é única e identifica cada linha. A coluna deve ser declarada como NOT NULL e não deve ter uma restrição do tipo UNIQUE. A chave primária pode ser composta de várias colunas. Se sua chave primária é uma coluna. você deve usar uma restrição de tabela ou coluna. Se for várias colunas você deve usar uma restrição de tabela.

	
	

	FOREIGN KEY (coluna,...)

REFERENCES tabela(col,...)...
	identifica as colunas como as chaves estrangeira das tabelas. Deve referenciar a uma chave primária de uma tabela. Não pode referenciar uma Visão.

	
	

	
	Para referenciar-se a uma tabela você deve ser seu criador ou ter privilégios sobre ela.

	
	

	CHECK
	especifica uma condição que uma coluna deve satisfazer para cada linha que existe na tabela. Pode unicamente referenciar-se com colunas da mesma tabela.

As restrições tem a finalidade de facilitar a integridade de dados na tabela e entre tabelas. A restrição de integridade é forçada para todas as aplicações ou ferramentas que acessem as tabelas.

As mais aplicadas restrições são as de NULL e NOT NULL.

Criando uma Tabela com linhas de Outra Tabela.

Existe uma segunda forma de declaração de CREATE TABLE na qual a tabela é criada com linha derivadas de outra tabela:

CREATE TABLE DEPT

[(coluna (NULL/NOT NULL)...)]

AS SELECT declaração

· A tabela será criada com as colunas especificas e linhas retiradas sobre a declaração SELECT inseridas nela.

· Se todas as coluna na declaração SELECT tiverem nome isto é não forem uma expressão, a especificação da coluna pode ser omitida.

Para criar uma tabela DEPT30 com número, nome, cargo e salário do empregado no departamento 30 faça:

CREATE TABLE DEPT30

AS

SELECT EMPNO,ENAME,JOB,SAL

FROM EMP

WHERE DEPTNO = 30;

Table created.

Para ver a descrição da DEPT30, faça:

DESC DEPT30

	Name
	Null?
	Type

	EMPNO
	NOT NULL
	NUMBER(4)

	ENAME
	
	CHAR(10)

	JOB
	
	CHAR(10)

	SAL
	
	NUMBER(7,2)

Para criar uma tabela contendo nome, salário e faixa do empregado, faça:

CREATE TABLE EMP_SALS

(NAEM, SALARY, GRADE)

AS

SELECT ENAME, SAL, GRADE

FROM EMP, SALGRADE

WHERE EMP.SAL BETWEEN LOSAL AND HISAL;

Table created.

DESC EMP_SALS;

	Name
	Null?
	Type

	NAME
	
	CHAR(10)

	SALARY
	
	NUMBER(7,2)

	GRADE
	
	NUMBER

Para mostra o conteúdo da tabela EMP_SALS, faça:

SELECT * FROM EMP_SALS;

	NAME
	SALARY
	GRADE

	SMITH
	800
	1

	ADAMS
	1100
	1

	JAMES
	950
	1

	WARD
	1250
	2

	MARTIN
	1250
	2

	MILLER
	1300
	2

	ALLES
	1600
	3

	TURNER
	1500
	3

	JONES
	2975
	4

	BLAKE
	2850
	4

	CLARK
	2450
	4

	SCOTT
	3000
	4

	FORD
	3000
	4

	KING
	5000
	5

Alterando uma Tabela

Use o comando ALTER TABLE para modificar uma definição de tabela.

Use a palavra chave ADD para adicionar uma coluna ou restrição para uma tabela existente.

ALTER TABLE nome

ADD (coluna tipo/Restrição)

Para adicionar a coluna com o nome da esposa do empregado, faça:

ALTER TABLE EMP

ADD (SPOUSES_NAME CHAR(10));

Table altered.

Para ver como ficou a tabela faça:

DESC EMP

	Name
	Null?
	Type

	EMPNO
	NOT NULL
	NUMBER(4)

	ENAME
	
	CHAR(10)

	JOB
	
	CHAR(10)

	MGR
	
	NUMBER(4)

	HIREDATE
	
	DATE

	SAL
	
	NUMBER(7,2)

	COMM
	
	NUMBER(7,2)

	DEPTNO
	NOT NULL
	NUMBER(2)

	SPOUSES_NAME
	
	CHAR(10)

Para adicionar uma restrição para uma tabela existente, na qual especifica que o salário mensal não deve exceder 5000 faça:

ALTER TABLE EMP

ADD (CHECK(SAL<=5000));

Use a palavra chave MODIFY para modificar a definição de uma coluna existente.

ALTER TABLE nome

MODIFY (coluna tipo (NULL));

Para modificar o tamanho de ENAME para 25 caracteres faça:

ALTER TABLE EMP

MODIFY (ENAME CHAR(25));

Table altered.

DES EMP

	Name
	Null?
	Type

	EMPNO
	NOT NULL
	NUMBER(4)

	ENAME
	
	CHAR(25)

	JOB
	
	CHAR(10)

	MGR
	
	NUMBER(4)

	HIREDATE
	
	DATE

	SAL
	
	NUMBER(7,2)

	COMM
	
	NUMBER(7,2)

	DEPTNO
	NOT NULL
	NUMBER(2)

	SPOUSES_NAME
	
	CHAR(10)

Existem três modificações que você não pode fazer:

1. Você não pode modificar uma coluna que contém nulos para NOT NULL

2. Você não pode adicionar uma coluna que é NOT NULL. Adicione ela nula, preencha todas as linhas e modifique para NOT NULL.

3. Você não pode diminuir o tamanho de uma coluna ou mudar o tipo do dado, a menos que ela não contenha dados.

Para modificar uma restrição você deve excluir ela e então adicionar ela com a modificação.

Use a palavra chave DROP para remover uma restrição de uma tabela.

ALTER TABLE EMP

DROP CONSTRAINT EMP_NI;

Excluindo uma Tabela

Para excluir uma definição de uma tabela no ORACLE usa-se o comando DROP TABLE.

DROP TABLE EMP;

Excluindo uma tabela perde todos os dados dela e todos os índices associados com ela:

· Todos os dados serão apagados

· Qualquer visão e Sinônimos permanecem, mas eles são inválidos

· Qualquer transação é confirmada

· Somente o criador da tabela ou DBA pode excluí-la.

O Comando COMMENT

 Use o comando COMMENT para inserir um comentário não maior de 255 caracteres, sobre uma tabela ou coluna, no Dicionário de Dados.

 Para adicionar um comentário na tabela EMP faça:

COMMENT ON TABLE EMP IS ‘Informações Empregados’;

Para adicionar um comentário na coluna EMPNO da tabela EMP faça:

COMMENT ON COLUMN EMP.EMPNO IS ‘Único número do empregado’;
Para retirar o comentário use o comando COMMENT sem o comentário:

COMMENT ON COLUMN EMP.EMPNO IS;

Para ver o comentário, selecione a coluna COMMENTS de uma dessas tabelas: ALL_COL_COMMENTS ou USER_COL_COMMENTS. O Dicionário de Dados será comentado depois dessa unidade.

O Comando RENAME

O comando RENAME é usado pelo criador da TABELA, VISÃO e SINÔNIMO para alterar o nome de um objeto do Banco de Dados.

Para renomear um objeto do Banco de Dados a sintaxe é:

RENAME velho TO novo

Para renomear a tabela EMP para EMPLOYYE, faça:

RENAME EMP TO EMPLOYYE

É importante notar que qualquer aplicação que se referir para o objeto renomeado terá que ser alterado.

O Dicionário de Dados ORACLE

O Dicionário de Dados é uma das mais importantes partes do ORACLE RDBMS. Ele consiste de um conjunto de tabelas e visões as quais provém da leitura referente ao Banco e Dados. O Dicionário de Dados diz a você:

· o nome dos usuários ORACLE.

· os direitos e privilégios que eles possuem.

· nomes: tabelas, visões, índices, sinônimos, seqüências,...).

· restrições aplicadas para uma tabela.

· informações de auditoria, mostra como quem tem acesso ou pode alterar especificados objetos do Banco de Dados.

O Dicionário de Dados é criado quando o Banco de Dados é criado. Depois confirme o Banco de Dados vai se modificando o Dicionário de Dados vai sendo alterado.

Acessando o Dicionário de Dados

Usuários

Para acessar os objetos do Dicionário de Dados é via a declaração SQL SELECT pode ser usada para pesquisar informações no Dicionário de Dados.

RDBMS

Nenhum usuário pode alterar as linhas ou objeto do Dicionário de Dados pois isso poderia comprometer a integridade do Banco de Dados. O RDBMS já faz todas as alterações necessárias a partir dos comando SQL executados.

Dicionário de Dados Tabelas e Visões

Tabelas

A Base do Dicionário de Dados ou tabelas subjacentes são os primeiros objetos para ser criados no Banco de Dados como eles devem estar presente para todos outros objetos para serem criados. Tabelas do Dicionário de dados são automaticamente criadas pela declaração SQL CREATE DATABASE e são propriedade do usuário SYS. A Base das Tabelas são raramente acessadas diretamente por que as informações não são de fácil entendimento.

Sinônimos

Visões do Dicionário de Dados (Tabelas virtuais). contém informações que possam ser de fácil entendimento para os usuários. Acesso público para o Dicionário de Dados é dado via
visões as tabelas.

As três classes de visões são:

	USER_xxx
	objeto propriedade do usuário que pode acessá-la. Por exemplo, visões com esse prefixo seguinte o usuário para mostrar as informações sobre as tabelas criadas pelo usuário e privilégios dados pelo usuário.

	
	

	ALL_xxx
	usuário pode usar os objetos os quais tem permissão de acesso, em adicionar objetos os quais lhe pertence.

	
	

	DBA_xxx
	para usuários com privilégios de DBA pode acessar qualquer objeto no Banco de Dados.

Algumas visões de Dicionários de Dados não usam os prefixos acima.

	DICTIONARY
	lista toas as tabelas do Dicionário de Dados, visões, sinônimos para o usuário.

	
	

	DICT_COLUMNS
	mostra todas as colunas que podem ser acessada pelo usuário.

	
	

	CONSTRAINT_DEF
	lista todas as restrições entradas para as tabelas que são acessadas pelo usuário.

	
	

	CONSTRAINT_COLUMNS
	lista todas as colunas que possuem restrições nomeadas pelo usuário.

A Visão DICTIONARY

DICTIONARY lista todos os objetos do Dicionário de Dados acessado pelo usuário com uma breve descrição do objeto.

A seguinte declaração SQL mostra os comentários da tabela DICTIONARY:

SELECT * FROM DICTIONARY;

	NOME TABELA
	COMENTÁRIO

	
	

	ACCESSIBLE_COLUMNS
	Colunas de toadas as tabelas, visões e grupo

	
	

	ACCESSIBLE_TABLES
	Tabelas e Visões acessíveis pelo usuário

	
	

	ALL_CATALOG
	Todas tabelas, visões, sinônimos, seqüências acessíveis pelo usuário

	
	

	ALL_COL_COMMENTS
	Comentários sobre colunas acessíveis das tabelas e visões.

	
	

	ALL_COL_GRANTS_MADE
	permissões das colunas para qual o usuário é criador ou proprietário.

	
	

	ALL_COL_GRANTS_RECD
	permissões sobre colunas para uso público para os usuários.

	
	

	ALL_CONSTRAINTS
	Restrições sobre as tabelas acessíveis

	
	

	ALL_CONS_COLUMNS
	restrições sobre as colunas acessíveis

	
	

	ALL_DB_LINKS
	Banco de Dados Ligados acessados pelo usuário

	
	

	ALL_DEF_AUDIT_OPTS
	Auditoria opção para recentes objetos criados

	
	

	ALL_INDEXES
	descrições do índices sobre as tabelas acessadas

	
	

	ALL_IND_COLUMNS
	colunas que possuem índice das tabelas.

	
	

	ALL_OBJECTS
	Objetos pelo usuário.

	
	

	ALL_SEQUENCES
	descrições das seqüências

	
	

	ALL_SYNONYMS
	todos os sinônimos

	
	

	ALL_TABLES
	descrições de todas as tabelas

	
	

	ALL_TAB_COMMENTS
	comentários das tabelas e visões

	
	

	ALL_TAB_GRANTS_MADE
	permissões sobre os objetos

	
	

	ALL_TAB_GRANTS_RECD
	permissões sobre objetos públicos

	
	

	ALL_USERS
	informações sobre os usuários do Banco de Dados

	
	

	ALL_VIEWS
	textos de visões

	
	

	AUDIT_ACTIONS
	

	
	

	COLUMN_PRIVILEGES
	permissões sobre as colunas criadas pelo usuário.

	
	

	CONSTRAINT_COLUMNS
	Restrições definidas nas colunas pelas tabelas acessadas

	
	

	CONSTRAINT_DEFS
	Restrições definidas nas tabelas acessadas

	
	

	DICTIONARY
	descrições das tabelas e visões

	
	

	DICT_COLUMNS
	Descrições das colunas das Tabelas e Visões do Dicionário de Dados.

	
	

	DUAL
	tabela virtual

	
	

	SYSAUDIT_TRAIL
	sinônimo para AUDIT_TRAIL

	
	

	TABLE_PRIVILEGES
	permissões pelos criadores sobre os objetos.

	
	

	USER_AUDIT_CONNECT
	auditoria do caminho para o usuário(login)

	
	

	USER_AUDIT_TRAIL
	Auditoria dos caminhos relevantes ao usuário

	
	

	USER_CATALOG
	Tabelas, Visões, Sinônimos, Seqüências acessíveis pelo usuário.

	
	

	USER_CLUSTERS
	descrições das autorizações dos usuários

	
	

	USER_CLU_COLUMNS
	Mapa das colunas das tabelas e conjuntos de colunas

	
	

	USER_COL_COMMENTS
	Comentários sobre colunas dos tabelas e visões dos usuários

	
	

	USER_COL_GRANTS
	Permissões sobre as colunas as quais o usuário é criador.

	
	

	USER_COL_GRANTS_MADE
	todas as autorizações sobre as colunas e objetos que o usuário é criador

	
	

	USER_COL_GRANTS_RECD
	Autorizações sobre as colunas as quais o usuário é criador.

	
	

	USER_CONSTRAINTS
	restrições definidas sobre o acesso das tabelas

	
	

	USER_CONS_COLUMNS
	informações sobre acessíveis colunas em definas restrições

	
	

	USER_CROSS_REFS
	referencias cruzadas para visões, sinônimos e restrições do usuário

	
	

	USER_DB_LINKS
	Banco de Dados ligados pelo usuário

	
	

	USER_EXTENTS
	extensões dos segmentos

	
	

	USER_FREE_SPACE
	espaço livre na espaço da tabela acessível pelo usuário

	
	

	USER_INDEXES
	descrições dos índices criados pelo usuário

	
	

	USER_IND_COLUMNS
	colunas que possuem índices

	
	

	USER_OBJECTS
	objetos criados pelo usuário

	
	

	USER_SEGMENTS
	Armazenamento alocados para todo os segmentos do Banco de Dados.

	
	

	USER_SEQUENCES
	Descrições das seqüências do usuário

	
	

	USER_SYNONYNS
	as sinônimos usados

	
	

	USER_TABLES
	descrições das tabelas do usuários

	
	

	USER_TAB_ESPACES
	descrição espaço acessado

	
	

	USER_TAB_AUDIT_OPTS
	Opções de auditoria para usuários e suas tabelas e visões

	
	

	USER_TAB_COLUMNS
	Colunas das tabelas, visões e grupos de usuários

	
	

	USER_TAB_COMMENTS
	comentário das tabelas e visões criadas pelo usuário

	
	

	USER_TAB_GRANTS
	permissões sobre objetos para quais o usuário é o criador ou possui permissão.

	
	

	USER_TAB_GRANTS_MADE
	todas as permissões sobre os objetos criados pelo usuário

	
	

	USER_TAB_GRANTS_RECD
	permissões sobre os objetos os quais o usuário é permitido

	
	

	USER_TS_QUOTAS
	quota de espaço para o usuário

	
	

	USER_USERS
	informações sobre o corrente usuário

	
	

	USER_VIEWS
	textos das visões criadas pelo usuário

Algumas das visões do Dicionário de Dados tem nomes longos. Sinônimos públicos tem o sentido de abreviações, para ajudar o acesso demais comum usuário nas visões do Dicionário de Dados.

Algumas Visões mais Usadas

As seguintes visões são as mais interessantes para a maioria dos usuários.

	Nome Visão
	Sinônimo
	Descrição

	
	
	

	DICTIONARY
	DICT
	Lista de todos os objetos do Banco de Dados

	
	
	

	USER_OBJECTS
	OBJ
	Objetos criados pelo usuário

	
	
	

	USER_CATALOG
	CAT
	Tabelas, visões, sinônimos, seqüências que podem ser acessadas pelo usuário

	
	
	

	USER_TABLES
	TABS
	Descrição das tabelas do usuário

	
	
	

	USER_TAB_COLUMNS
	COLS
	Colunas das tabelas e visões do usuário

	
	
	

	USER_COL_COMMENTS
	
	Comentário das colunas das tabelas e visões do usuário

	
	
	

	USER_TAB_COMMENTS
	
	Comentário sobre as tabelas e visões criadas pelo usuário

	
	
	

	USER_SEQUENCES
	SEQ
	Descrição das seqüências criadas pelo usuário

	
	
	

	USER_SYNONYM
	SYN
	Sinônimos privados do usuário

	
	
	

	USER_VIEWS
	
	textos das visões criadas pelo usuário

	
	
	

	USER_INDEXES
	IND
	Descrições dos índices usados pelo usuário

	
	
	

	ALL_OBJECTS
	
	Objetos que podem ser acessados pelo usuário

	
	
	

	ALL_TAB_COLUMNS
	
	Colunas para todas as tabelas e visões que podem ser acessadas pelo usuário

Para ver a estrutura da tabela USER_OBJECTS faça:

DESC USER_OBJECTS

	Name
	Null?
	Type

	OBJECT_NAME
	
	CHAR(30)

	OBJECT_ID
	
	NUMBER

	OBJECT_TYPE
	
	CHAR(13)

	CREATED
	
	DATE

	MODIFIED
	
	DATE

Uma descrição da Visão DICTIONARY seguinte

DESC DICT

	Name
	Null?
	Type

	TABLE_NAME
	
	CHAR(30)

	COMMENTS
	
	CHAR(255)

Note que o sinônimo abreviado DICT é usado para referir-se a tabela DICTIONARY.

Conhecendo a descrição da tabela ou visão você pode construir uma declaração SELECT para mostrar informações sobre um objeto.

SELECT OBJECT_NAME, OBJECT_TYPE, CREATED, MODIFED

FROM USER_OBJECTS

WHERE OBJECT_NAME = 'EMP';

	OBJECT_NAME
	OBJECT_TYPE
	CREATED
	MODIFIED

	EMP
	TABLE
	02-MAY-90
	01-JUL-90

Exercício 11 - Linguagem de definição de Dados

Este exercício fala sobre criação de tabelas de Banco de Dados, alteração de definições de Tabelas, e também sobre pesquisas nas tabelas do Dicionário de Dados.

 Oficina

1.Criar a seguinte tabela, você deve abreviar o nome da tabela se requerer, contendo os nomes de colunas especificados.

 Nome da Tabela: PROJECTS

	Nome Coluna
	Tipo de Dado
	Tamanho
	Não Nula

	PROJID
	NUMBER
	4
	NOT NULL

	P_DESC
	CHARACTER
	20
	

	P_START_DATE
	DATE
	
	

	P_END_DATE
	DATE
	
	

	BUDGET_AMOUNT
	NUMBER
	7,2
	

	MAX_NO_STAFF
	NUMBER
	2
	

Nome da Tabela: ASSIGNMENTS

	Nome Coluna
	Tipo de Dado
	Tamanho
	Não Nula

	PROJID
	NUMBER
	4
	NOT NULL

	EMPNO
	NUMBER
	4
	NOT NULL

	A_START_DAT
	DATE
	
	

	A_END_DATE
	DATE
	
	

	BILL_RATE
	NUMBER
	4,2
	

	ASSIGN_TYPE
	CHARACTER
	2
	

2. Tendo a criação processada com sucesso dessas tabelas, adicionar outra coluna na tabela ASSIGNMENTS:

	Nome Coluna
	Tipo de Dado
	Tamanho
	Não Nula

	HOURS
	NUMBER
	2
	

3. Adicionar comentários para as tabelas que você tem criado.

4.Adcionar comentários para coluna PROJID na tabela PROJECTS.

5. Mostrar as coluna especificadas para a tabela USER_TAB_COLUMNS.

6. Mostrar nome tabelas e comentários para qualquer tabela que você tenha criado. Você precisa para pesquisar a USER_COL_COMMENTS ou USER_TAB_COMMENTS tabelas do Dicionário de Dados.

7. Mostrar os nomes das tabelas e comentários para qualquer tabela as quais você tem acesso. Pesquisar a tabela ALL_TAB_COMMENTS.

Linguagem de definição de Dados.

1.
CREATE TABLE PROJECTS

(PROJID

NUMBER(4) NOT NULL,

P_DES

CHAR(20),

P_START_DATE
DATE,

P_END_DATE

DATE,

BUFGET_AMOUNT
NUMBER(7,2),

MAX_NO_SATFF
NUMBER(2));

CREATE TABLE ASSIGNMENTS

(PROJID

NUMBER(4) NOT NULL,

EMPNO

NUMBER(4) NOT NULL,

A_START_DATE
DATE,

A_END_DATE

DATE,

BILL_RATE

NUMBER(4,2),

ASSIGN_TYPE

CHAR(2));

2.
ALTER TABLE ASSIGNMENTS

ADD (HOURS NUMBER(2));

3.
COMMENT ON TABLE ASSIGMENTS IS 'Unique Project details';

COMMENT ON TABLE ASSIGNMENTS IS 'Assignments for any employee

on a project':

4.
COMMENT ON COLUMN PROJECTS.PROJID IS 'Unique indentifier for

a project':

5.
DESCRIBE USER_TAB_COLUMNS

	Name
	Null?
	Type

	TABLE_NAME
	NOT NULL
	CHAR(30)

	COLUMN_NAME
	NOT NULL
	CHAR(30)

	DATA_TYPE
	
	CHAR(9)

	DATA_LENGTH
	NOT NULL
	NUMBER

	DATA_PRECISION
	
	NUMBER

	DATA_SCALE
	
	NUMBER

	NULLABLE
	
	CHAR(1)

	COLUMN_ID
	NOT NULL
	NUMBER

	DEFAULT_LENGTH
	
	NUMBER

	DATA_DEFAULT
	
	LONG

6.
SELECT A.TABLE_NAME, A.COLUMN_NAME, B.COMMENTS

FROM USER_TAB_COLUMNS A, USER_TAB_COMMENTS B

WHERE A.TABLE_NAME = B.TABLE_NAME;

Linguagem de Manipulação dos Dados

Explicação dessa Unidade

Essa Unidade explica como fazer modificações para linhas na tabela, adicionar linhas ou apaga-las. A concepção de transação é introduzida. Consistência de leitura também é falada.

INSERT

Inserir Novas linhas em uma Tabela (INSERT).

O comando INSERT é usada para adicionar linhas em uma tabela.

A sintaxe do comando INSERT é:

INSERT INTO nome_tabela (coluna, coluna, ...)

 VALUES (valor,valor,...);

Ele possibilita inserir novas linhas com valores em cada coluna. Ele recomenda que a colunas listadas sejam sempre especificadas. Se alista não é especificada seu programa terá que ser modificado quando a definição da tabela for alterada.

Para inserir um novo departamento, faça:

INSERT INTO DEPT (DEPTNO,DNAME,LOC)

VALUES (50,'MARKETING','SAN JOSE');

Note que esse comando adiciona unicamente uma linha de uma vez na tabela.

Para encontrar um novo departamento omitindo o nome, a coluna listada deve ser especificada.

INSERT INTO DEPT (DEPTNO,LOC)

VALUES (50,'SAN JOSE');

Alternativamente se o nome de departamento é desconhecido, um NULL pode ser especificado.

INSERT INTO DEPT (DEPTNO,DNAME,LOC)

VALUES (50,NULL,'SAN JOSE');

Valores ALFANUMÉRICOS e DATAS devem ser incluídos entre aspas simples (‘).

Usando Variáveis Substituíveis para linhas inseridas.

Como previamente mencionamos, INSERT é uma linha por comando. Usando Variáveis Substituíveis ele pode ser reutilizado:

INSERT INTO DEPT (DEPTNO,DNAME,LOC)

VALUES (&D_NUMBER,'&D_NAME','&LOCATION');

Quando o comando é executado, os valores são solicitados todas as vezes.

Inserindo Datas e informações de Horas.

Quando inserimos um valor data, o formato DD-MON-YY é regularmente usado. Com esse formato o século padrão é o 19. A data contém informações de hora, a qual se não especificada o padrão é meia noite.(00:00:00).

Se a data precisar ser entrada em outro século e especificar a hora é requerido usar a função TO_DATE:

INSERT INTO EMP

(EMPNO,ENAME,JOB,MGR,HIREDATE,SAL,COMM,DEPTNO)

VALUES(7658,

'MASON',

'ANALYST',

7566,

TO_DATE('24/06/2084 9:30','DD/MM/YYYY HH:MI'),

3000,

NULL,

20);

Copiando linhas de Outra Tabela

INSERT INTO tabela (coluna, coluna, ...)

SELECT coluna, coluna, ...

FROM tabela(s);

Essa forma de INSERT permite a você inserir várias linhas em uma tabela onde os valores são derivados de conteúdo existente em outras tabelas no Banco de Dados.

Para copiar todas as informações sobre o departamento 10 na tabela D10HISTORY, faça:

INSERT INTO D10HISTORY

(EMPNO,ENAME,SAL,JOB,HIREDATE)

SELECT EMPNO,ENAME,SAL,JOB,HIREDATE

FROM EMP

WHERE DEPTNO = 10;

Note que a palavra chave VALUES não é usada aqui.

UPDATE

Alterando Linhas(UPDATE)

A declaração UPDATE permite você modificar valores nas linhas em uma tabela:

UPDATE tabela (sinônimo)

SET coluna(,coluna,...) = (expressão, sub-pesquisa)

(WHERE condição)

Por exemplo. para alterar a linha do Scott faça:

UPDATE EMP

SET JOB='SALESMAN,

 HIREDATE=SYSDATE,

 SAL=SAL*1.1

WHERE ENAME = 'SCOTT';

1 record updated.

Se a clausula WHERE for omitida, todas as linhas da tabela serão alteradas.

É possível usar sub-pesquisas aninhadas e correlatas na declaração UPDATE.

Suponhamos que você tenha uma nova tabela do comissões que deve ser distribuída em certos empregados. Por exemplo a tabela de comissão abaixo.

	EMPNO
	COMM

	7499
	666

	7654
	758

As modificações listadas na tabela COMMISSION pode ser aplicada na tabela EMP usando uma sub-pesquisa correlata e uma sub-pesquisa aninhada como mostramos abaixo.

Exemplo 1:

UPDATE EMP

SET COMM = (SELECT COMM FROM COMMISSION C

 WHERE C.EMPNO = EMP.EMPNO)

WHERE EMPNO IN (SELECT EMPNO FROM COMMISSION);

2 records updated.

A tabela COMMISSION pode conter mais de uma linha para cada empregado abaixo:

	EMPNO
	 COMM

	 7499
	666.00

	 7521
	500.00

	 7521
	500.00

	 7654
	758.00

Você quer trocar o valor da comissão da tabela EMP com o total das comissões para cada empregado lista na tabela COMMISSION.

Para fazer isso, use o seguinte SQL:

Exemplo 2:

UPDATE EMP

SET COMM = (SELECT SUM(COMM) FROM COMMISSION C

WHERE C.EMPNO = EMP.EMPNO)

WHERE EMPNO IN (SELECT EMPNO FROM COMMISSION);

3 records updated.

A tabela EMP agora reflete as modificações das comissões:

	EMPNO
	 COMM

	 7499
	666.00

	 7521
	1,000.00

	 7654
	758.00

Outra possibilidade é que você queira adicionar o valor da comissão existente na tabela EMP com o valor da comissão da tabela COMMISSION. Exemplo 3 faz isso:

Exemplo 3:

UPDATE EMP

SET COMM = (SELECT SUM(COMM) + EMP.COMM

 FROM COMMISSION C

WHERE C.EMPNO = EMP.EMPNO)

WHERE EMPNO IN (SELECT EMPNO FROM COMMISSION);

DELETE

Excluindo Linhas de uma Tabela(DELETE)

O comando DELETE permite você remover uma ou mais linhas de uma tabela.

DELETE FROM tabela

(WHERE condição);

Para apagar todas as informações referentes ao departamento 10 da tabela EMP faça:

DELETE FROM EMP

WHERE DEPTNO =10;

Se a clausula WHERE for omitida todas linhas da tabela EMP serão excluídas.

COMMIT E ROLLBACK

TRANSAÇÕES

---------------------------------TRANSAÇÕES-----------------------------

	
	
	
	
	
	

	INSERT
	DELETE
	INSERT
	UPDATE
	UPDATE
	TEMPO

	
	
	
	
	
	

	COMMIT
	COMMIT
	COMMIT
	
	
	

ou

ROLLBACK

Até que as modificações sejam confirmadas:

· você pode ver então na pesquisa

· outros usuários não podem ver

· você deve descartar (ROLLBACK)

· você deve ROLLBACK em um SAVEPOINT

O comando AUTOCOMMIT facilita deve ser usado:

SET AUTOCOMMIT ON

OFF

Processando Transações

O que é uma Transação?

 Uma transação é uma operação contra o Banco de Dados a qual compromete uma séries de modificações de uma ou mais tabelas.

Existem duas classes de Transações. Transações DML a qual pode consistir de qualquer número de declarações DEML a qual o ORACLE trata como única entidade ou lógica unidade de trabalho, e transações DDL a qual pode unicamente consistir de uma declaração DDL.

Índice

1CENTRO DE TREINAMENTO

Introdução
2
Prefácio
3
Um Sistema Gerenciador de Banco de Dados
5
Explicação dessa sessão
5
O quê é um Banco de Dados?
5
Por que um Banco de Dados no Computador?
6
O Sistema Gerenciador de Banco de Dados
6
O Acesso Relacional
7
Operadores Relacionais
8
Union
9
Intersection
9
Difference (SQL - Minus)
9
Propriedades do Banco de Dados Relacional
9
Propriedade das Relações Tabulares.
10
Produtos ORACLE
11
Introdução ao SQL
12
Explicação dessa Unidade.
12
Para acessar um Banco de Dados o SQL é o caminho mais fácil.
12
Características do SQL
12
SQL*Plus
13
PL/SQL
13
O Conjunto de Comandos SQL
14
Escrevendo Comandos SQL
15
SELECT
15
Expressões Aritméticas
17
Colunas Sinônimas
18
Literais
19
Manuseando Valores Nulos
19
Prevenindo a Seleção de Linhas Duplicadas
20
A clausula DISTINCT
20
A clausula ORDER BY
21
A Clausula WHERE
23
Operadores SQL
24
O Operador BETWEEN
24
O Operador IN
25
Resumo do SELECT.
30
SQL*Plus – Comandos.
31
Diversos comandos do SQL*Plus
32
Exercício 1 - Introdução ao SQL
34
Executando Pesquisas Padrões com Variáveis Substituíveis
39
Única Variável Substituível
39
Duplo & para Variáveis substituíveis
40
O Comando DEFINE
40
O comando ACCEPT
42
Resumo
43
Exercício 2 - Executando Pesquisas Com Parâmetros
44
Funções
45
Funções Alfanuméricas
47
LOWER
47
UPPER
47
INITCAP
47
LPAD e RPAD
48
SUBSTR
48
INSTR
49
LTRIM e RTRIM
49
LENGTH
50
TRANSLATE e REPLACE
51
Funções Numéricas
52
ROUND
52
TRUNC
53
CEIL
53
FLOOR
53
POWER
54
SQRT
54
SIGN
54
ABS
55
MOD
55
Exercício 3 - Usando Funções
56
Mais Funções de Linha Única
58
Funções de Data
58
Armazenamento de Datas no ORACLE
59
Sysdate
59
MONSTHS_BEETWEEN
60
ADD_MONTHS
60
NEXT_DAY
60
LAST_DAY
61
A função ROUND pode ser aplicada para datas.
61
TRUNC
61
Funções de Conversão
62
TO_CHAR
62
TO_NUMER
65
TO_DATE
66
Funções que Aceitam Vários Tipos de Entrada de Dados
66
DECODE
66
NVL
68
GREATEST
68
LEAST
69
VSIZE
69
Exercício 4 - Mais Funções
71
Funções de Grupo
74
GROUP BY
74
Usando Funções de Grupo:
75
AVG
75
MIN
75
COUNT
75
A clausula GROUP BY
76
Excluindo linhas quando estiver Usando o GROUP BY
76
Grupos dentro de Grupos
77
Funções de Grupo e Resultados Individuais
77
A clausula HAVING
78
A Ordem das clausulas na declaração SELECT.
80
Exercício 5 - Funções de Grupo
81
Extraindo Dados de Mais de uma Tabela
83
Ligações (Joins)
83
Equi-Join
83
Usando Tabelas com Sinônimos
84
Nom-Equi-Join
85
Exercício 6 Simples Ligações (Join)
87
Outros Métodos de Ligação
91
Ligações Externas (Outher Join)
91
UNION
93
INTERSECT
93
MINUS
93
Exercício 7 - Outros Métodos de Ligações
95
Sub-pesquisas (Subqueries)
98
Como são processadas as Sub-pesquisas Aninhadas?
99
Comparando mais de um valor:
100
Operadores ANY ou ALL
101
Clausula HAVING com Sub-pesquisas aninhadas.
102
Sub-pesquisas Aninhadas
103
Limites de Alinhamento
103
Diretriz
103
Sub-pesquisas Correlatas
104
A Pesquisa Interna
105
Operadores
106
Operador EXISTS
106
Por que Usar uma Sub-pesquisa Correlata?
107
Exercício 8 - Sub-pesquisas
108
Escrevendo Relatórios: Parte 1
112
Comandos
113
SET
113
SHOW
115
COLUMN
115
ERROR MESSAGES
116
Outras Opções do COLUMN
116
Os comandos TTITLE e BTITLE
119
Exercício 9 - Um básico relatório tabular.
120
COMANDO ARQUIVO SQL*PLUS
120
Exercício 9 - Relatório Tabular
121
Escrevendo Relatórios Básicos
122
Escrevendo Relatório: Parte 2
123
Os comandos TTITLE e BTITLE
123
A opção NEW_VALUE
124
Opções de Quebra
126
O Comando COMPUTE
127
Exercício 10 - Relatórios com Quebras.
130
Escrevendo Relatórios com Quebras
132
Desenho e Termologia do Básico Banco de Dados Relacional
134
Simples Diagrama de Entidade e Relacionamento
135
Como ler o Diagrama
135
O Diagrama de Tabelas
135
Linguagem de Definição de Dados e Dicionários de Dados
139
Estrutura de Dados ORACLE
139
Criando uma Tabela
139
Diretriz para Nomear Tabelas
140
Criando uma Tabela (CREATE TABLE)
141
As Opções NULL e NOT NULL
141
Criando a Tabela EMP
142
Clausula CONSTRAINT
143
Exemplo de Restrições
144
Criando uma Tabela com linhas de Outra Tabela.
145
Alterando uma Tabela
147
Excluindo uma Tabela
149
O Comando COMMENT
149
O Comando RENAME
149
O Dicionário de Dados ORACLE
150
RDBMS
151
Tabelas
151
Sinônimos
151
A Visão DICTIONARY
151
Exercício 11 - Linguagem de definição de Dados
157
Linguagem de Manipulação dos Dados
159
INSERT
159
Inserir Novas linhas em uma Tabela (INSERT).
159
UPDATE
160
Alterando Linhas(UPDATE)
160
DELETE
161
Excluindo Linhas de uma Tabela(DELETE)
161
COMMIT E ROLLBACK
162

�

2

_881255024

_930398095

_930398354

_881255162

_882280810

_881236857

_881254759

_881234734

