

Funkce pro práci s jednotlivými řádky

Cíl lekce

Po dokončení této lekce budete umět:

- **Popsat různé typy funkcí jazyka SQL**
- **Používat znakové, číselné a datové funkce v příkazech SELECT**
- **Popsat použití konverzních funkcí**

Funkce SQL

Dva typy funkcí SQL

Funkce pro práci s jednotlivými řádky

- Manipulují s datovými položkami
- Přijímají parametry a vracejí jednu hodnotu
- Zpracovávají každý vrácený řádek
- Vracejí jeden výsledek na řádek
- Mohou upravovat datový typ
- Je možné je vnořovat

```
název_funkce (sloupec|výraz, [arg1, arg2,...])
```

Funkce pro práci s jednotlivými řádky

Znakové funkce

Funkce měnící velikost písmen

Změna velikosti písmen ve znakovém řetězci

Funkce	Výsledek
LOWER('SQL Course')	sql course
UPPER('SQL Course')	SQL COURSE
INITCAP('SQL Course')	Sql Course

Práce s funkcemi měnícími velikost písmen

Zobrazte číslo zaměstnance, jméno a číslo oddělení pro zaměstnance jménem Blake.

```
SQL> SELECT empno, ename, deptno
 2 FROM emp
 3 WHERE ename = 'blake';
no rows selected
```

```
SQL> SELECT empno, ename, deptno
 2 FROM emp
 3 WHERE LOWER(ename) = 'blake';
```

EMPNO	ENAME	DEPTNO
7698	BLAKE	30

Funkce pro práci se znaky

Manipulace se znakovými řetězci

Funkce	Výsledek
CONCAT('Good', 'String')	GoodString
SUBSTR('String',1,3)	Str
LENGTH('String')	6
INSTR('String', 'r')	3
LPAD(sal,10,'*')	*****5000

Použití funkcí pro práci se znaky

```
SQL> SELECT ename, CONCAT (ename, job), LENGTH(ename),  
2 INSTR(ename, 'A')  
3 FROM emp  
4 WHERE SUBSTR(job,1,5) = 'SALES';
```

ENAME	CONCAT (ENAME , JOB)	LENGTH (ENAME)	INSTR (ENAME , ' A ')
MARTIN	MARTINSALESMAN	6	2
ALLEN	ALLENSALESMAN	5	1
TURNER	TURNERSALESMAN	6	0
WARD	WARDSALESMAN	4	2

Číselné funkce

- **ROUND:** Zaokrouhlí hodnotu na zadaný počet desetinných míst

ROUND(45.926, 2) \longrightarrow 45.93

- **TRUNC:** Zkrátí hodnotu na zadaný počet desetinných míst

TRUNC(45.926, 2) \longrightarrow 45.92

- **MOD:** Vrátí zbytek po celočíselném dělení

MOD(1600, 300) \longrightarrow 100

Použití funkce ROUND

Zobrazte hodnotu 45,923 zaokrouhlenou na setiny, jednotky a na desítky.

```
SQL> SELECT ROUND(45.923,2), ROUND(45.923,0),  
2 ROUND(45.923,-1)  
3 FROM SYS.DUAL;
```

ROUND(45.923,2)	ROUND(45.923,0)	ROUND(45.923,-1)
----- 45.92	----- 46	----- 50

Použití funkce TRUNC

Zobrazte hodnotu 45,923 zkrácenou na setiny, jednotky a na desítky.

```
SQL> SELECT TRUNC(45.923,2), TRUNC(45.923),  
2 TRUNC(45.923,-1)  
3 FROM SYS.DUAL;
```

TRUNC(45.923,2)	TRUNC(45.923)	TRUNC(45.923,-1)	
----- 45.92	----- 45	----- 40	

Použití funkce MOD

Pro všechny zaměstnance s pracovním zařazením vypočítejte zbytek podílu mzdy a provize.

```
SQL> SELECT ename, sal, comm, MOD(sal, comm)
2  FROM emp
3  WHERE job = 'SALESMAN';
```

ENAME	SAL	COMM	MOD (SAL , COMM)
MARTIN	1250	1400	1250
ALLEN	1600	300	100
TURNER	1500	0	1500
WARD	1250	500	250

Práce s údaji typu date

- **System Oracle ukládá údaje typu date v interním číselném formátu na 8 bytech: století, rok, měsíc, den, hod, min, vteřiny.**

hlavička	stol	rr	mm	dd	hh24	mi	ss
----------	------	----	----	----	------	----	----

- **Implicitní formát data je DD-MON-YY.**
- **SYSDATE je funkce vracející aktuální datum a čas s přesností na vteřinu na serveru**
- **DUAL je pracovní tabulka s právě jedním řádkem.**

Výrazy typu DATE

- Přičtením nebo odečtením čísla k datu nebo od data získáte hodnotu datového typu *datum*.
- Odečtením dvou dat získáte *počet* dní mezi těmito daty.
- *Hodiny* můžete k datu přičíst po vydělení 24.

Aritmetické operátory a data

```
SQL> SELECT ename, (SYSDATE-hiredate)/7 WEEKS  
2 FROM emp  
3 WHERE deptno = 10;
```

ENAME	WEEKS
-----	-----
KING	830.93709
CLARK	853.93709
MILLER	821.36566

Funkce nad hodnotami DATE

FUNKCE	POPIS
MONTHS_BETWEEN	Počet měsíců mezi dvěma daty
ADD_MONTHS	Přidá k datu kalendářní měsíc
NEXT_DAY	Den následující po zadaném datu
LAST_DAY	Poslední den měsíce
ROUND	Zaokrouhlení údaje date
TRUNC	Oříznutí údaje date

Použití datových funkcí

- **MONTHS_BETWEEN ('01-SEP-95','11-JAN-94')**
 → 19.6774194
- **ADD_MONTHS ('11-JAN-94',6)** **→ '11-JUL-94'**
- **NEXT_DAY ('01-SEP-95','FRIDAY')** **→ '08-SEP-95'**
- **LAST_DAY('01-SEP-95')** **→ '30-SEP-95'**

Použití datových funkcí

- **ROUND('25-JUL-95','MONTH') → 01-AUG-95**
- **ROUND('25-JUL-95','YEAR') → 01-JAN-96**
- **TRUNC('25-JUL-95','MONTH') → 01-JUL-95**
- **TRUNC('25-JUL-95','YEAR') → 01-JAN-95**

Konverzní funkce

Implicitní konverze datového typu

Při přiřazení může Oracle automaticky provést konverzi

Původní typ	Nový typ
VARCHAR2 nebo CHAR	NUMBER
VARCHAR2 nebo CHAR	DATE
NUMBER	VARCHAR2
DATE	VARCHAR2

Implicitní konverze datového typu

Při vyhodnocování výrazů může Oracle automaticky provést konverzi

Původní typ	Nový typ
VARCHAR2 nebo CHAR	NUMBER
VARCHAR2 nebo CHAR	DATE

Explicitní konverze datového typu

Funkce TO_CHAR a data

```
TO_CHAR(date, 'fmt')
```

Model formátu:

- Musí být uzavřen do apostrofů a rozlišuje velikost písmen
- Může obsahovat libovolný platný prvek formátu data
- Obsahuje prvek *fm* pro odstranění mezer a potlačení nul
- Je od datové hodnoty oddělen čárkou

Prvky formátovacího vzoru date

YYYY	Plný rok číselně
YEAR	Slovní vyjádření roku
MM	Pořadové číslo měsíce v roce
MONTH	Plný název měsíce
DY	Tříznaková zkratka dne v týdnu
DAY	Plný název dne

Prvky formátovacího vzoru date

- Časové prvky formátují časový složku údaje typu date.

HH24:MI:SS AM

15:45:32 PM

- Můžete přidat znakové řetězce uzavřené v uvozovkách.

DD "of" MONTH

12 of OCTOBER

- Přípony řadových čísel se opisují.

ddspth

fourteenth

Formátový prvek RR

Aktuální rok	Zadané datum	Formát RR	Formát YY
1995	27-OCT-95	1995	1995
1995	27-OCT-17	2017	1917
2001	27-OCT-17	2017	2017
2001	27-OCT-95	1995	2095

		Dvěma číslicemi zadaný rok	
		0-49	50-99
Dvě číslice aktuálního roku	0-49	Vracené datum je v aktuálním století.	Vracené datum je v minulém století.
	50-99	Vracené datum je v příštím století.	Vracené datum je v aktuálním století.

Použití funkce TO_CHAR s date

```
SQL> SELECT  ename,  
2 TO CHAR(hiredate, 'fmDD Month YYYY') HIREDATE  
3 FROM emp;
```

ENAME	HIREDATE
-----	-----
KING	17 November 1981
BLAKE	1 May 1981
CLARK	9 June 1981
JONES	2 April 1981
MARTIN	28 September 1981
ALLEN	20 February 1981
...	

14 rows selected.

Funkce TO_CHAR a čísla

```
TO_CHAR(number, 'fmt')
```

Pomocí těchto formátů a funkce TO_CHAR můžete zobrazit číselnou hodnotu jako znaky.

9	Znázorňuje číslo
0	Zobrazí nulu
\$	Přidá znak dolaru
L	Použije symbol lokální měny
.	Přidá desetinnou čárku
,	Přidá oddělovač tisíců

Použití funkce TO_CHAR s čísly

```
SQL> SELECT TO_CHAR(sal, '$99,999') SALARY  
2 FROM emp  
3 WHERE ename = 'SCOTT';
```

```
SALARY  
-----  
$3,000
```


Funkce TO_NUMBER a TO_DATE

- Převod znakového řetězce do číselného formátu zajišťuje funkce TO_NUMBER

```
TO_NUMBER(char)
```

- Převod znakového řetězce do datového formátu zajišťuje funkce TO_DATE

```
TO_DATE(char[, 'fmt'])
```

Funkce NVL

Převádí prázdnou hodnotu na skutečnou hodnotu

- **Je možné použít datové typy date, character a number.**
- **Datové typy musí odpovídat**
 - **NVL(comm,0)**
 - **NVL(hiredate,'01-JAN-97')**
 - **NVL(job,'No Job Yet')**

Použití funkce NVL

```
SQL> SELECT ename, sal, comm, (sal*12)+NVL(comm,0)
2 FROM emp;
```

ENAME	SAL	COMM	(SAL*12)+NVL(COMM,0)
KING	5000		60000
BLAKE	2850		34200
CLARK	2450		29400
JONES	2975		35700
MARTIN	1250	1400	16400
ALLEN	1600	300	19500
...			

14 rows selected.

Funkce DECODE

```
DECODE(sloup/výraz, hodnota1, výsledek1  
 [, hodnota2, výsledek2, ..., ]  
 [, implicitní])
```

Podmíněný výraz CASE

```
CASE podvýraz WHEN hodnota1 THEN výsledek1  
 WHEN hodnota2 THEN výsledek2  
 ...  
 WHEN hodnotan THEN výsledekn  
 ELSE implicitní  
END
```

Použití funkce DECODE

```
SQL> SELECT job, sal,  
2 DECODE(job, 'ANALYST' SAL*1.1,  
3 'CLERK', SAL*1.15,  
4 'MANAGER', SAL*1.20,  
5 SAL)  
6 REVISED_SALARY  
7 FROM emp;
```

JOB	SAL	REVISED_SALARY
-----	-----	-----
PRESIDENT	5000	5000
MANAGER	2850	3420
MANAGER	2450	2940
...		

14 rows selected.

Použití podmíněného výrazu

```
SELECT job, sal,  
 CASE job WHEN 'ANALYST' THEN SAL*1.1  
 WHEN 'CLERK,' THEN SAL*1.15  
 WHEN 'MANAGER,' THEN SAL*1.20  
 ELSE SAL  
 END REVISSED_SALARY  
FROM emp;
```

JOB	SAL	REVISSED_SALARY
-----	-----	-----
PRESIDENT	5000	5000
MANAGER	2850	3420
MANAGER	2450	2940
...		

14 rows selected.

Víceúrovňové volání funkcí

- Hodnoty parametrů lze zadat výrazem a v tom lze zase volat funkci
- Vnořené volání funkcí se vyhodnocují od nejhlubší po nejvyšší úroveň

`F3(F2(F1(col, arg1), arg2), arg3)`

Vnořování funkcí

```
SQL> SELECT ename ,
2 NVL ( TO_CHAR ( mgr ) , 'No Manager' )
3 FROM emp
4 WHERE mgr IS NULL ;
```

```
ENAME NVL ( TO_CHAR ( MGR ) , 'NOMANAGER' )
-----
KING No Manager
```


Shrnutí

Jednořádkové funkce jsou skalární funkce, které lze použít jako operand kteréhokoliv výrazu

Při zpracování SQL příkazu se vyhodnocují pro každý řádek zdrojové tabulky zvlášť

Obsah cvičení

- **Vytváření dotazů s číselnými, znakovými a datovými funkcemi**
- **Zřetězení ve funkcích**
- **Psaní dotazů nezávislých na velikosti písmen testujících užitečnost znakových funkcí**
- **Výpočty odpracovaných let a měsíců zaměstnanců**
- **Určení data posouzení pracovníka**

Přehled kurzu

<Sem zadejte informace o kurzu>

