

PL/SQL - procedurálny jazyk

Dátové typy

ZNAKOVÉ DÁTOVÉ TYPY --- CHAR, NCHAR, VARCHAR2, NVARCHAR2 + LONG

CHAR(dĺžka) [BYTE | CHAR] Parameter dĺžka je z intervalu 1-2000. Slúži na reťazec pevnej dĺžky.

NCHAR(dĺžka) Parameter dĺžka je z intervalu 1-2000. Slúži na reťazec pevnej dĺžky vo vybranej národnej znakovej sade.

VARCHAR2(dĺžka) [BYTE | CHAR] Parameter dĺžka je z intervalu 1-4000. Slúži na reťazec premenlivej dĺžky.

NVARCHAR2(dĺžka) Parameter dĺžka je z intervalu 1-4000. Slúži na reťazec premenlivej dĺžky vo vybranej národnej znakovej sade.

LONG Slúži na reťazec premenlivej dĺžky do veľkosti až 2GB.

ČÍSELNÝ DÁTOVÝ TYP

Platforma ORACLE ma zabudovaný len tento jediný číselný dátový typ.

NUMBER(n_cislic, n_cislic_za_des_ciarkou)

Príklad: Uloženie čísla 1234567.89 pre rôzne definované dátové typy NUMBER.

NUMBER

1234567.89 - číselný dátový typ s pohyblivou čiarkou.

NUMBER(9) - 1234568 - zaokrúhli posledné miesto

NUMBER(9,2) - 1234567.89 - znamená, že všetkých čísiel môže byť 9 a z toho sú 2 za des. čiarkou

NUMBER(9,1) - 1234567.9

NUMBER(6) - ???????? - číslo sa nezapíše. Nastane chyba. Nedostatočný rozsah.

NUMBER(7,-2) 1234600 - číslo sa zaokrúhli na stovky

NUMBER(7,2) ???????? - číslo sa nezapíše. Nastane chyba. Nedostatočný rozsah.

NUMBER(4,5) Desatinne číslo 0.000127 sa uloží ako 0.00013

DÁTOVÉ TYPY PRE KALENDÁRNE A ČASOVÉ HODNOTY

DATE

Na riešenie problémov ohľadne rôznych zvyklostí zadávania dátumu slúži funkcia **TO_DATE**

TO_DATE('25.07.2002', 'dd.mm.yyyy')

TO_DATE('25.07.2002 13:30:22', 'dd.mm.yyyy, HH24:MI:SS')

TO_DATE('98-DEC-07:17:30', 'YY-MON-DD:HH24:MI')

Na uloženie aktuálneho dátumu a času sa používa funkcia **SYSDATE**

Tiež sa dá použiť v tvare:

SYSDATE+1 znamená zajtra

SYSDATE-1 znamená včera

SYSDATE+3 znamená o 3 dni

Tiež sa dá pracovať zo zlomkami. Deň ma 24 hodín alebo tiež 1440 minút:

SYSDATE+(1/12) znamená za 2 hodiny

SYSDATE+(10/1440) znamená za 10 minút

TIMESTAMP [presnosť sekúnd]

V podstate to isté ako **DATE** ale presnosť sekundy je veľký. Štandardne je nastavený na 6 miest (milióntina sekundy). Používa sa s funkciou **TO_TIMESTAMP**.

INTERVAL YEAR [(rozsah_ rokov)] **TO MONTH**

Vyjadrenie väčšieho časového intervalu. Parameter rozsah_ rokov slúži k nastaveniu počtu číslic čísla udávajúceho počet rokov. Štandardne je nastavený na hodnotu 2.

INTERVAL DAY [(rozsah_ dni)] **TO SECOND** [presnosť sekúnd]

Vyjadrenie kratšieho a presnejšieho intervalu. Parameter rozsah_ dni slúži k nastaveniu počtu číslic čísla udávajúcich počet dni. Štandardne je nastavený na hodnotu 2. Parameter presnosť_ sekund slúži k určeniu počtu platných číslic sekúnd. Štandardne je nastavený na hodnotu 2.

TYPY PRE OBJEMNE DATA.

Na priame uloženie do databázy sa používajú typy:

BLOB - rozsiahly binárny objekt - max. veľkosť 4GB

CLOB - veľký binárny objekt - max. veľkosť 4GB

NCLOB - rozsiahly binárny objekt, obsahuje znaky **UNICODE** - max. veľkosť 4GB

Pre externe uloženie objemných dát sa používa dátový typ
BFILE - max. veľkosť 4GB

Vyber dát z tabuliek

Definovanie Alias

3 možnosti - buď do úvodzoviek, s použitím AS, bez použitia AS

```
SELECT cpartnerid AS "Číslo partnera", datecreated AS dátum, ctypeid typ from odbytcddod_lis
```

Zreťazenie ||

```
select cpartnerid || ctypeid "Číslo partnera a typ", datecreated as dátum from odbytcddod_lis
```

ak tam chceme dať nejakú pomlčku tak: ||'-'||

```
select cpartnerid || '-' || ctypeid "Číslo partnera a typ", datecreated as dátum from odbytcddod_lis
```

Omedzenie duplicity(DISTINCT)

Podmienka WHERE

PRE CISLA

= WHERE ("MZDA" = '3000')

<> WHERE ("MZDA" <> '3000')

> WHERE ("MZDA" > '3000')

< WHERE ("MZDA" < '3000')

>= WHERE ("MZDA" >= '3000')

<= WHERE ("MZDA" <= '3000')

BETWEEN WHERE ("MZDA" BETWEEN '3000' AND '4000')

NOT BETWEEN WHERE ("MZDA" NOT BETWEEN '3000' AND '4000')

PRE STRING

= WHERE ("MENO" = 'JANKO')

<> WHERE ("MENO" <> 'JANKO')

obsahuje WHERE ("MENO" LIKE '%JANKO%')

neobsahuje WHERE (NOT "MENO" LIKE '%JANKO%')

začína na WHERE ("MENO" LIKE 'JANKO%')

nezačína na WHERE (NOT "MENO" LIKE 'JANKO%')

končí na WHERE ("MENO" LIKE '%JANKO')

nekončí na WHERE (NOT "MENO" LIKE '%JANKO')

VYBER Z INTERVALU --- BETWEEN .. END

```
SELECT * from odbytcddod_lis WHERE cpartnerid BETWEEN 1 and 3
```

```
SELECT * from odbytcddod_lis WHERE datecreated BETWEEN to_date('29.06.2002','dd.mm.yyyy') and to_date('30.06.2002','dd.mm.yyyy')
```

```
SELECT * from odbytcddod_lis WHERE datecreated < to_date('30.06.2002','dd.mm.yyyy')
```

VYBER Z MNOZINY --- IN

Pre čísla cpartnerid z množiny 1 az 3

```
SELECT * from odbytcddod_lis WHERE cpartnerid IN (1,3)
```

Pre stringy

```
SELECT * from odbytcckarta WHERE ckname IN('Farba biela','Farba modra')
```

Inak sa to dalo tiež

```
SELECT * from odbytcckarta WHERE ckname = 'Farba biela' OR ckname ='Farba modra'
```

VYBER PRAZDNYCH HODNOT --- IS NULL

```
SELECT unitid,ckname from odbytcckarta WHERE ckname IS NULL
```

```
SELECT unitid,ckname from odbytcckarta WHERE ckname IS NOT NULL
```

VYBER PODLA PRIBLIZNEHO OBSAHU --- % a _

```
SELECT * from odbytcckarta WHERE ckname LIKE '%Farba%'
```

```
SELECT * from odbytcckarta WHERE ckname LIKE '%Fa_ba%'
```

TRIEDENIE --- ORDER BY

```
SELECT * from odbytcckarta ORDER BY unitid, ckname DESC
```

```
SELECT * from odbytcddod_lis ORDER BY datecreated
```

```
SELECT * from odbytcddod_lis ORDER BY datecreated ASC, cpartnerid DESC
```

SPOJOVANIE TABULIEK --- JOIN

zjednodušené

```
- SELECT DATECREATED, CTYPEID, PARTNERNAME, CITY FROM ODBYTCDOD_LIS, ODBYTCPARTNER WHERE CPARTNERID = ODBYTCPARTNER.ID
```

zložitejšie

```
- SELECT ODBYTCDOD_LIS.DATECREATED, ODBYTCDOD_LIS.CTYPEID, ODBYTCPARTNER.PARTNERNAME, ODBYTCPARTNER.CITY FROM ODBYTCDOD_LIS, ODBYTCPARTNER WHERE ODBYTCDOD_LIS.CPARTNERID = ODBYTCPARTNER.ID
```

S použitím alias mien tabuliek

```
- SELECT dl.DATECREATED, dl.CTYPEID, pa.PARTNERNAME, pa.CITY FROM ODBYTCDOD_LIS dl, ODBYTCPARTNER pa WHERE dl.CPARTNERID = pa.ID
```

Tiež sa môže kombinovať aj s ďalšou WHERE podmienkou

```
- SELECT dl.DATECREATED, dl.CTYPEID, pa.PARTNERNAME, pa.CITY FROM ODBYTCDOD_LIS dl, ODBYTCPARTNER pa WHERE dl.CPARTNERID = pa.ID AND pa.CITY = 'Bardejov'
```

Platia tu aj ďalšie zásady ktoré boli popísane v časti [PODMIENKA WHERE](#)

VONKAJŠIE SPOJENIE TABULIEK --- LEFT JOIN (+)

```
SELECT dl.ID, pa.PARTNERNAME, vy.CKARTAID, vy.QUANTITY FROM ODBYTCDOD_LIS dl, ODBYTCPARTNER pa, ODBYTCSVYDAJ vy WHERE dl.CPARTNERID = pa.ID AND dl.ID = vy.CDOD_LISID(+)
```

Vypíše :

```
ID PARTNERNAME CKARTAID QUANTITY
```

```
2 Partner2 8 4
```

```
2 Partner2 1 2
```

```
2 Partner2 8 2
```

```
4 Partner3 1 1
```

```
4 Partner3 7 3
```

```
4 Partner3 2 2
```

```
6 Partner3
```

Ale bez (+) vypíše len

```
ID PARTNERNAME CKARTAID QUANTITY
```

```
4 Partner3 1 1
```

```
4 Partner3 2 2
```

```
2 Partner2 8 4
```

```
2 Partner2 1 2
```

```
2 Partner2 8 2
```

```
4 Partner3 7 3
```

SPOJENIE TABULKY SAMO SO SEBOU

Select spojí položky systémom každá s každou

```
SELECT ka1.CKNAME, ka2.CKNAME FROM ODBYTCKARTA ka1, ODBYTCKARTA ka2 WHERE ka1.ID < ka2.ID
```

ZOSKUPOVANIE DAT --- GROUP BY a HAVING

```
SELECT CKARTAID, SUM(QUANTITY) FROM odbytcvydaj GROUP BY CKARTAID  
CKARTAID SUM(QUANTITY)
```

```
SELECT CKARTAID, QUALITY, SUM(QUANTITY) FROM odbytcvydaj GROUP BY CKARTAID, QUALITY  
CKARTAID QUALITY SUM(QUANTITY)
```

POZN. WHERE slúži na obmedzenie záznamov, ktoré sa potom zoskupili pomocou klauzule GROUP BY. HAVING slúži na obmedzenie už zoskupených dat.

```
SELECT CKARTAID, QUALITY, SUM(QUANTITY) FROM odbytcvydaj GROUP BY CKARTAID, QUALITY HAVING SUM(QUANTITY)>3  
CKARTAID QUALITY SUM(QUANTITY)
```

POZN. Samozrejme sa môže kombinovať WHERE s HAVING.

```
SELECT CKARTAID, QUALITY, SUM(QUANTITY) FROM odbytcvydaj WHERE CKARTAID <> 8 GROUP BY CKARTAID, QUALITY HAVING  
SUM(QUANTITY)>3  
CKARTAID QUALITY SUM(QUANTITY)
```

VNORENÉ SELECTY

JEDNORIADKOVÉ VNORENÉ SELECTY

Vnorený SELECT musí vracať len 1 záznam

Výsledkom tohoto selectu je 3:
SELECT QUANTITY
FROM odbytcvydaj
WHERE ID=12

Ak chceme všetky riadky s QUANTITY > ako 3:
SELECT * FROM odbytcvydaj WHERE QUANTITY > 3

Ak chceme všetky riadky s QUANTITY > ako výsledok prvého selectu:
SELECT * FROM odbytcvydaj
WHERE QUANTITY > (SELECT QUANTITY FROM odbytcvydaj WHERE ID=12)

Ak chceme vypísať všetky výdaje ktoré sú väčšie ako priemer QUANTITY*SALEPRICE:
SELECT * FROM odbytcvydaj WHERE QUANTITY*SALEPRICE > (SELECT AVG(QUANTITY*SALEPRICE) FROM odbytcvydaj)
Vnorený SELECT sa dá použiť za klauzulami FROM, WHERE, HAVING.

VIACRIADKOVÉ VNORENÉ SELECTY

Vnorený SELECT môže vracať viac záznamov ale tam sa používajú viac riadkové operátory porovnávania. ALL, ANY a IN
SELECT * FROM odbytcvydaj
WHERE QUANTITY < ALL (SELECT AVG(QUANTITY) FROM odbytcvydaj
GROUP BY CKARTAID)

VIACSTĽPCOVÉ VNORENÉ SELECTY

Tieto selecty umožňujú porovnanie stĺpcov vnorených selectov so stĺpcami vybranými hlavným selectom.
Zobrazenie dát o každom zamestnancovi ktorého mzda a provízia sú zhodne so mzdou a províziou zamestnanca v oddelení 30.
SELECT MENO, ODDELENIE, MZDA, PROVIZIA FROM zamestnanci WHERE (MZDA, NVL(PROVIZIA, -1)) IN (SELECT mzda, NVL (PROVIZIA, -1) FROM zamestnanci WHERE ODDELENIE = 30)
POZN. Funkcia NVL prinúti agregáciu funkciu, aby brala do úvahy tiež hodnoty NULL. Ak je hodnota NULL vráti funkcia hodnotu druhého parametra.

Ďalší príklad: Potrebujeme vypísať všetky výdaje z tabuľky odbytcvydaj kde karta použitá vo výdaji ma UNITID = 1
Např.

```
SELECT * FROM odbytcvydaj, odbytcvarka WHERE CKARTAID = odbytcvarka.ID AND UNITID = 1
```

Alebo vnoreným selectom:

```
SELECT * FROM odbytcvydaj WHERE CKARTAID IN (SELECT ID FROM odbytcvarka WHERE UNITID = 1)
```

Alebo s použitím EXISTS (tento spôsob je najrýchlejší)

```
SELECT * FROM odbytcvydaj WHERE EXISTS (SELECT 'X' FROM odbytcvarka WHERE CKARTAID = odbytcvarka.ID AND UNITID = 1)
```

Úprava dát v tabuľkách

PRIDANIE ZAZNAMOV --- INSERT INTO

```
INSERT INTO nazov_tabulky [(stlpec1 [,stlpec2 ..])] VALUES (hodnota_položky1 [,hodnota_položky2 ..])  
INSERT INTO odbytcvydaj (id,ckartaId, Quantity, PurchasePrice, SalePrice, dateinserted, quality, cdod_lisId) values (idcvydaj.NEXTVAL, 13, 3,  
28, 34, TO_DATE(sysdate,'dd.mm.yyyy'), 1, 1)
```

Ak sa zadajú do VALUES hodnoty v poradí ako sú v databáze tak sa vypisovať položky nemusia:

```
INSERT INTO odbytcvarka values (1, idckarta.NEXTVAL, 'Snurky 80 cm cervene')
```

Dá sa pridať naraz jedným príkazom aj viac položiek do tabuľky. Např. Ak chceme vytvoriť nejakú pomocnú tabuľku už z existujúcej (rovnakej alebo oklieštenej štruktúry)

Najprv sa vytvorí pomocná tabuľka.

```
CREATE TABLE TMP_KARTA  
( UNITID NUMBER(4) NOT NULL,  
CKNAME VARCHAR(50))
```

```
INSERT INTO TMP_KARTA (UNITID, CKNAME) SELECT UNITID, CKNAME FROM odbytcvarka WHERE odbytcvarka.CKNAME LIKE  
'Farba%'
```

ZMENA ZÁZNAMOV --- UPDATE

```
UPDATE tabulka SET stlpec = hodnota [,stlpec1 = hodnota .. ]
```

```
UPDATE odbytcvarka SET CKNAME = 'Farba sivo-modra', UNITID = 2 WHERE ID = 14
```

Ak chceme zmeniť záznam podľa nejakého iného môžeme použiť vnorený select.

```
UPDATE odbytcvarka SET UNITID = ( SELECT UNITID FROM odbytcvarka WHERE CKNAME = 'Farba modra') WHERE CKNAME = 'Farba sivo-modra'
```

Môžeme meniť cez vnorený select aj viac stĺpcov.

```
UPDATE odbytcvydaj SET (CKARTAID, QUANTITY) = ( SELECT CKARTAID, QUANTITY*2 FROM odbytcvydaj WHERE ID = 15) WHERE ID = 10
```

Zmeniť sa dá aj viac záznamov (alebo všetky)

```
UPDATE odbytcvydaj SET SALEPRICE = SALEPRICE * 1.2
```

MAZANIE ZÁZNAMOV --- DELETE

DELETE [FROM] tabuľka WHERE podmienka

```
DELETE FROM odbytcvydaj WHERE QUALITY > 1
```

POZN. Kde sa dá delete na celú tabuľku vymazať za len dáta z nej. Na odstránenie tabuľky treba použiť príkaz DROP TABLE tabuľka

Transakcie

COMMIT, ROLLBACK, SAVEPOINT

COMMIT - potvrdenie zmien

ROLLBACK - vrátenie zmien (pred COMMITom)

SAVEPOINT TO meno - bod návratu. ROLLBACK sa vykoná (ak je tak zapísaný) len po ten bod návratu:

SAVEPOINT zvýšenie;

```
UPDATE odbytcvydaj SET SALEPRICE = SALEPRICE * 1.2;
```

SAVEPOINT zmazanie;

```
DELETE FROM odbytcvydaj WHERE CKARTAID = 7;
```

ROLLBACK TO zmazanie;

V skutočnosti sa vykoná len UPDATE pretože DELETE bol pomocou ROLLBACK TO vrátený naspäť ku bodu návratu. (Samozrejme na konci musí byť potvrdenie zmien pomocou COMMIT)

FUNKCIE

Na kontrolu a ukážku funkcií môžeme použiť tabuľku DUAL. Obsahuje len jeden stĺpec DUMMY varchar2(1) a obsahuje len jednu hodnotu X.

```
SELECT 1+1 FROM DUAL
```

```
1+1
```

```
---
```

```
2
```

1.1.1.1 GONIOMETRICKÉ FUNKCIE --- SIN(n), COS(n), TAN(n)

```
SIN(30 * 3.14159265359/180)
```

```
SELECT SIN(30 * 3.14159265359/180) FROM DUAL
```

```
SIN(30*3.14159265359/180)
```

```
-----
```

```
.5
```

Alebo krajšie je to:

```
SELECT SIN(30 * 3.14159265359/180) AS " SIN(30 stupnov)" FROM DUAL
```

```
SIN(30 stupnov)
```

```
-----
```

```
.5
```

INVERZNE GONIOMETRICKÉ FUNKCIE --- ASIN(n), ACOS(n), ATAN(n)

Funkcie vracajú hodnotu uhlu v radiánoch

```
SELECT ASIN(0.5) FROM DUAL
```

```
ASIN(0.5)
```

```
-----
```

```
.52359878
```

Kde chceme výsledok v stupňoch a nie radiánoch:

```
SELECT ASIN(0.5) * 180/3.14159265359 FROM DUAL
```

```
ASIN(0.5)*180/3.14159265359
```

```
-----
```

```
30
```

HYPERBOLICKE FUNKCIE --- SINH(n), COSH(n), TANH(n)

Funkcie vracajú hodnotu príslušnej hyperbolickej funkcie pre parameter n.

DALSIE MATEMATICKE FUNKCIE --- ...

Prirodzený logaritmus --- LN(n)

```
SELECT LN(1000) FROM DUAL
```

```
LN(1000)
```

6.9077553

Mocnina čísla e --- EXP(n)
SELECT EXP(6.90775528) FROM DUAL
EXP(6.90775528)

1000

Absolútna hodnota --- ABS(n)
SELECT ABS(-40) FROM DUAL
ABS(-40)

40

Zistenie znamienka čísla --- SIGN(n)
SELECT SIGN(10) FROM DUAL
SIGN(10)

1
SELECT SIGN(-0) FROM DUAL
SIGN(-0)

0
SELECT SIGN(-10) FROM DUAL
SIGN(-10)

-1

Zaokrúhľovanie čísiel --- ROUND(n, [m])
SELECT ROUND(3.14159265359, 2) FROM DUAL
ROUND(3.14159265359,2)

3.14
SELECT ROUND(3.14159265359, 4) FROM DUAL
ROUND(3.14159265359,4)

3.1416
SELECT ROUND(3.14159265359) FROM DUAL
ROUND(3.14159265359)

3
Da sa použiť aj pri zaokrúhľovaní dátovej a časovej hodnoty.

Odstránenie desatinnej časti čísla --- TRUNC(n [,m])
SELECT TRUNC(3.14159265359,4) FROM DUAL
TRUNC(3.14159265359,4)

3.1415
SELECT TRUNC(3.14159265359) FROM DUAL
TRUNC(3.14159265359)

3

Najbližšie menšie celé číslo --- FLOOR(n [,m])
SELECT FLOOR(3.14159265359) FROM DUAL
FLOOR(3.14159265359)

3
SELECT FLOOR(3.9) FROM DUAL
FLOOR(3.9)

3

Najbližšie vyššie celé číslo --- CEIL(n [,m])
SELECT CEIL(3.14159265359) FROM DUAL
CEIL(3.14159265359)

4

Všeobecná mocnina --- POWER(m,n)

n-ta mocnina čísla m

```
SELECT POWER(2,8) FROM DUAL
```

```
POWER(2,8)
```

256

Druha odmocnina --- SQRT(n)

```
SELECT SQRT(25) FROM DUAL
```

```
SQRT(25)
```

5

Delenie modulu (vracia zbytok po delení) --- MOD(delenec, deliteľ)

```
SELECT MOD(13,7) FROM DUAL
```

```
MOD(13,7)
```

6

DALSIE FUNKCIE --- BITAND, DECODE, WIDTH_BUCKET

Bitový logický súčin --- BITAND(m ,n)

Příklad:

0 1 1 1 1 1 1 1 (127 dekadicky)

AND 1 1 1 1 0 0 0 0 (240 dekadicky)

0 1 1 1 0 0 0 0 (112 dekadicky)

```
SELECT BITAND(127,240) FROM DUAL
```

Výsledok by mal byť 112 ale vyhlásilo to chybu: ORA-00932: inconsistent datatypes ?????

Dekódovacia funkcia --- DECODE(vyraz, {vstup, výstup} , [default])

Ak je v tabuľke VOLANIA:

Novak 45

Fedor 32

Pokorny 33

Tak potom:

```
SELECT meno, DECODE(číslo,32,'Belgicko',33,'Francuzsko',45,'Dansko') FROM volania
```

vypíše:

Novak Dansko

Fedor Belgicko

Pokorny Francuzsko

! V praxi sa časťo používa spojenie týchto dvoch funkcií na výpočty bitových máp, stavoch zariadení. ! (Dobry príklad na tuto temu kniha:

ORACLE (Luboslav Lacko)

Rovnomerne zoskupenie --- WIDTH_BUCKET(vyraz, minimum, maximum, počet_skupin)

V prípade potreby sa vytvorí tiež skupina 0 ktorá bude obsahovať hodnoty menšie ako je požadované minimum a skupina počet_skupin+1 ktorá bude obsahovať hodnoty väčšie ako požadované maximum.

Príklad: Rozdelenie zamestnancov do platových skupín.

V tabuľke zamestnanci máme zamestnancov s ich platmi:

Novak 5280

Fedor 12300

Pokorny 3600

Pavlovic 15990

Pukanec 7250

Fesna 4100

Zajac 45000

```
SELECT meno, mzda, WIDTH_BUCKET(mzda, 4000, 20000,5)
```

Novak 5280 1

Fedor 12300 3

Pokorny 3600 0

Pavlovic 15990 4

Pukanec 7250 2

Fesna 4100 1

Skerlik 45000 6

Novak je pod stanoveným minimom, **Skerlik** je nad nim a v skupine 5 nie je nikto.

FUNKCIE PRE PRACU S TEXTOVYMI REŤAZCAMI

Konverzia na veľké písmena --- UPPER

```
SELECT UPPER ('Hore - Dole') FROM DUAL
UPPER('HORE
```

```
-----
HORE - DOLE
```

Konverzia na malé písmena --- LOWER

```
SELECT LOWER ('Hore - Dole') FROM DUAL
LOWER('HORE
```

```
-----
hore - dole
```

Konverzia pravého písmena slova na veľké písmeno --- INITCAP

```
SELECT INITCAP ('isli dievcata po ceste, ale potom stretli skerlika') FROM DUAL
INITCAP('ISLYDIEVCATAPOCESTE,ALEPOTOMSTRETLISKERLI
```

```
-----
Isli Dievcata Po Ceste, Ale Potom Stretli Skerlika
```

Konverzia čísla na znak --- CHR

```
CHR(číсло)
SELECT CHR(65) FROM DUAL
CHR(65)
```

```
-
A
SELECT CHR(65) || CHR(66) || CHR(67) FROM DUAL
CHR(65) || CHR(66) || CHR(67)
```

```
---
ABC
```

Nahradenie znakov v reťazci --- REPLACE

```
REPLACE(reťazec1, reťazec2 [,reťazec3])
```

reťazec1 - pôvodný reťazec

reťazec2 - reťazec, ktorý sa ma v pôvodnom reťazci nahradiť reťazcom3

reťazec3 - reťazec, ktorý nahradzuje reťazec2

Kde nie je reťazec 3 uvedený, budú všetky výskyty jednoducho odstránene.

```
SELECT REPLACE('Ludia vedia','Ludia','Zvierata') FROM DUAL
REPLACE('LUDIA
```

```
-----
Zvieratá vedia
```

```
SELECT REPLACE('Ludia vedia','vedia') FROM DUAL
REPLAC
```

```
-----
Ludia
SELECT REPLACE('JACK and JUE','J','BL') FROM DUAL
REPLACE('JACKA
```

```
-----
BLACK and BLUE
```

Nahradenie špecifickej skupiny znakov v reťazci --- TRANSLATE

```
TRANSLATE(reťazec1, reťazec2 [,reťazec3])
```

reťazec1 - pôvodný reťazec

reťazec2 - reťazec obsahujúci zoznam znakov ktorý sa ma v pôvodnom reťazci nahradiť znakmi z reťazca3

reťazec3 - reťazec obsahujúci nove znaky

Kde ma tretí parameter menší počet znakov ako druhy, budú všetky znaky, ktoré sa v reťazci2 nachádzajú na chýbajúcich miestach vymazane (z reťazca1)

```
SELECT TRANSLATE('PIN mojej kerditky je 9821','0123456789','XXXXXXXXXX') FROM DUAL
TRANSLATE('PINMOJEJKERDITK
```

```
-----
PIN mojej kerditky je XXXX
```

```
SELECT TRANSLATE('registracne číslo mojej kopie Windows je
321QWE456ASD','0123456789ABCDEFGHIJKLMNPRSTUVWXYZ','XXXXXXXXXXYYYYYYYYYYYYYYYYYYYYYYYY') FROM DUAL
TRANSLATE('REGISTRACNEČÍSLOMOJEJKOPIEWINDOWSJE321QWE4
```

```
-----
registračné číslo mojej kópie Windows je XXXYYYYYYYYY
```

Orezanie znakov --- TRIM

```
TRIM(prikaz)
```

LEADING - odstránenie zľava

TRAILING - odstránenie sprava

Odstráni zadané znaky zľava a sprava z reťazca

```
SELECT TRIM(0 FROM 00012340056789000) FROM DUAL
```


TRIM(0FROM0

12340056789

SELECT TRIM(LEADING 0 FROM 00012340056789000) FROM DUAL
TRIM(LEADING0F

12340056789000

SELECT TRIM(TRAILING 0 FROM 00012340056789000) FROM DUAL
TRIM(TRAILI

12340056789

Pozn. Výsledok je správny lebo je to číslo! Ak to dáme ako znaky:

SELECT TRIM(TRAILING '0' FROM '00012340056789000') FROM DUAL
TRIM(TRAILING'

00012340056789

Orežanie znakov zľava --- LTRIM

LTRIM(řetřazec1, řetřazec2)

Odstráni z ľavej časti řetřazca1 všetky znaky ktoré obsahujú řetřazec2. Ak je řetřazec2 medzera (alebo nie je) odstráni funkcia zľava všetky medzery.

SELECT LTRIM('aabbccAABBCCAabbccDD','abc') FROM DUAL

LTRIM('AABBCCA

AABBCCAabbccDD

SELECT LTRIM(' aabbccAABBCCAabbccDD') FROM DUAL

LTRIM('AABBCCAABBCCA

aabbccAABBCCAabbccDD

Orežanie znakov sprava --- RTRIM

RTRIM(řetřazec1, řetřazec2)

Odstráni z pravej časti řetřazca1 všetky znaky ktoré obsahujú řetřazec2. Ak je řetřazec2 medzera (alebo nie je) odstráni funkcia sprava všetky medzery.

SELECT RTRIM('aabbccAABBCCAabbccDD','cD') FROM DUAL

RTRIM('AABBCCAAB

aabbccAABBCCAabb

SELECT RTRIM('aabbccAABBCCAabbccDD ') FROM DUAL

RTRIM('AABBCCAABBCCA

aabbccAABBCCAabbccDD

Vyber podmnožiny znakov v řetřazci --- SUBSTR

SUBSTR(řetřazec, pozícia, dĺžka)

Novy řetřazec bude obsahovať počet znakov zadaných parametrom dĺžka od pozície. Kde je druhý parameter záporný, uplatňuje sa od konca řetřazca.

SELECT SUBSTR('Druhy parameter slúži pre pozíciu nového řetřazca',7,9) FROM DUAL

SUBSTR('D

parameter

SELECT SUBSTR('Druhy parameter slúži pre pozíciu nového řetřazca',0,5) FROM DUAL

SUBST

Druhy

SELECT SUBSTR('Druhy parameter slúži pre pozíciu nového řetřazca',-7,7) FROM DUAL

SUBSTR(

řetřazca

Doplňenie řetřazca zľava --- LPAD

LPAD(řetřazec1, dĺžka, řetřazec2)

řetřazec1 - pôvodný řetřazec

dĺžka - dĺžka nového řetřazca

řetřazec2 - obsahuje znaky, ktorými sa cyklicky doplní řetřazec1 na požadovaný počet znakov

SELECT LPAD('Zoznam',20,'<>') FROM DUAL

LPAD('ZOZNAM',20,'<>

<<<<<<<<<<<<<<<<<<<<<<<<<<<<Zoznam

Doplňenie řetřazca sprava --- RPAD

RPAD(reťazec1, dĺžka, reťazec2)
 reťazec1 - pôvodný reťazec
 dĺžka - dĺžka nového reťazca
 reťazec2 - obsahuje znaky, ktorými sa cyklicky doplní reťazec1 na požadovaný počet znakov
 SELECT RPAD('Zoznam',20,'><') FROM DUAL
 RPAD('ZOZNAM',20,'><')

```
-----
Zoznam><><><><><><><
```

Pozn. Dobrý príklad na tuto tému kniha: ORACLE (Luboslav Lacko)

Spojovanie reťazcov --- CONCAT

CONCAT(reťazec1,reťazec2)
 reťazec1 - prvý reťazec (ľavá časť výsledného reťazca)
 reťazec2 - druhý reťazec (pravá časť výsledného reťazca)
 SELECT CONCAT('Jan','Novak') FROM DUAL
 CONCAT('

```
-----
JanNovak
```

Slúži vlastne tak isto ako [zreťazenie](#) |
 SELECT 'Jan' || ' ' || 'Novak' FROM DUAL
 'JAN'|'

```
-----
Jan Novak
```

Dĺžka reťazca --- LENGHT

LENGHT(reťazec)
 SELECT LENGHT('Novak') FROM DUAL

FUNKCIE PRE PRACU S DÁTUMOM A ČASOM

Systémový aktuálny dátum a čas --- SYSDATE

SELECT SYSDATE FROM DUAL
 SYSDATE

```
-----
12-JAN-03
```

Zmena výpisu dátumu a času --- TO_CHAR

SELECT TO_CHAR(SYSDATE,'DD.MM.YYYY HH24:MI:SS') FROM DUAL
 TO_CHAR(SYSDATE,'DD

```
-----
13.01.2003 09:05:59
```

Aktuálny dátum a čas vzhľadom k časovému pásmu --- CURRENT_DATE

SELECT CURRENT_DATE FROM DUAL

Formát výpisu dátového typu je možné nastaviť natrvalo pomocou:

ALTER SESSION SET NLS_DATE_FORMAT = 'DD.MM.YYYY HH24:MI:SS'

Session altered.

A po kontrole:

SELECT SYSDATE FROM DUAL

```
-----
13.01.2003 09:11:28
```

Ďalšie funkcie pre dátumovú aritmetiku

NEXT_DAY(dátum, den_v_tyzdni)

Funkcia vracia nový dátum vytvorený z pôvodného dátumu a to tak, že nove dátum pripadá na nasledujúci zadaný deň v týždni.

SELECT SYSDATE, NEXT_DAY(SYSDATE,'SUNDAY') FROM DUAL
 SYSDATE NEXT_DAY(SYSDATE,'S

```
-----
13.01.2003 09:20:39 19.01.2003 09:20:39
```

LAST_DAY(dátum)

Funkcia vracia dátum posledneho dna v mesiaci podľa mesiaca zadaného dátumu.

SELECT LAST_DAY(SYSDATE) FROM DUAL

```
-----
LAST_DAY(SYSDATE)
```

```
-----
31.01.2003 09:24:45
```

Príklad:

SELECT 'Do konca mesiaca ostáva ešte dni ',LAST_DAY(SYSDATE) - SYSDATE FROM DUAL

'DOKONCAMESIACAOSTAVAESTEDNI' LAST_DAY(SYSDATE)-SYSDATE

Do konca mesiaca ostáva ešte dni 18

ADD_MONTHS(dátum, n_mesiacov)

SELECT SYSDATE, ADD_MONTHS(SYSDATE,2) FROM DUAL
SYSDATE ADD_MONTHS(SYSDATE,

13.01.2003 09:31:32 13.03.2003 09:31:32

MONTHS_BETWEEN(dátum1, dátum2)

Vracia číslo ktoré vyjadruje počet mesiacov medzi dátumami

SELECT SYSDATE, MONTHS_BETWEEN(SYSDATE, TO_DATE('13.5.2003')) FROM DUAL
SYSDATE MONTHS_BETWEEN(SYSDATE,TO_DATE('13.5.2003'))

13.01.2003 09:37:06 -4

SELECT SYSDATE, MONTHS_BETWEEN(SYSDATE, TO_DATE('24.7.1999')) FROM DUAL
SYSDATE MONTHS_BETWEEN(SYSDATE,TO_DATE('24.7.1999'))

13.01.2003 09:37:52 41.658106

Zaokrúhľovanie dátumu a času --- ROUND

ROUND(dátum, zaokrúhlenie)

zaokrúhlenie - určuje ako sa bude zaokrúhľovať:

YEAR - zaokrúhľuje na celé roky (od 1.7. hore)

MONTH - zaokrúhľuje na celé mesiace (od 16 hore)

DDD - zaokrúhľuje na celé dni

DAY - zaokrúhľuje na prvý deň v týždni

HH - zaokrúhľuje na celé hodiny

MI - zaokrúhľuje na celé minúty

SELECT SYSDATE, ROUND(SYSDATE) FROM DUAL

SYSDATE ROUND(SYSDATE)

13.01.2003 20:48:27 14.01.2003 00:00:00

SELECT SYSDATE, ROUND(SYSDATE,'YEAR'), 'YEAR' FROM DUAL
SYSDATE ROUND(SYSDATE,'YEAR' YEA

13.01.2003 09:45:10 01.01.2003 00:00:00 YEAR

Orezanie dátumu a času --- TRUNC

TRUNC(dátum, časť)

časť - určuje ako sa má pôvodný dátum orezať. Hodnoty parametrov ako u funkcie ROUND

SELECT SYSDATE, TRUNC(SYSDATE) FROM DUAL

SYSDATE TRUNC(SYSDATE)

13.01.2003 20:49:05 13.01.2003 00:00:00

Rozdiel medzi ROUND a TRUNC je evidentný:

SELECT SYSDATE, ROUND(SYSDATE), TRUNC(SYSDATE) FROM DUAL

SYSDATE ROUND(SYSDATE) TRUNC(SYSDATE)

13.01.2003 20:50:43 14.01.2003 00:00:00 13.01.2003 00:00:00

Vyber požadovanej časti dátumu a času --- EXTRACT

EXTRACT(prikazovy_reťazec)

prikazovy_reťazec je v tvare 'časť FROM dátum' kde časť: YEAR, MONTH, DAY, HOUR, MINUTE, SECOND

SELECT SYSDATE, EXTRACT(YEAR FROM SYSDATE) FROM DUAL

SYSDATE EXTRACT(YEARFROMSYSDATE)

13.01.2003 09:58:07 2003

FUNKCIE PRE KONVERZIU DATOVYCH TYPOV

Prevod binárneho čísla na desatinne --- BIN_TO_NUM

SELECT BIN_TO_NUM(1,1,1,1,0,0,0,0) FROM DUAL

Pozn. Z nepochopiteľných príčin mi vyhlásilo chybu - invalid column name

Prevod dátumových typov na reťazec --- TO_CHAR

TO_CHAR(datetime, ['fmt_reťazec', 'nls_parameter'])

fmt_reťazec - nepovinný formátovací reťazec

```
nls_parameter - parameter určujúci jazyk
SELECT TO_CHAR (SYSDATE,'YEAR') FROM DUAL
TO_CHAR(SYSDATE,'YEAR')
```

```
-----
TWO THOUSAND THREE
```

Prevod číselných typov na reťazec --- TO_CHAR

```
NUMBER prevádza na VARCHAR2
TO_CHAR(number, [, 'fmt_reťazec', 'nls_parameter'])
SELECT TO_CHAR (-10000,'L99G999D99MI') FROM DUAL
TO_CHAR(-10000,'L99G
```

```
-----
$10,000.00-
```

Prevod textových reťazcov na dátum a čas --- TO_DATE

```
TO_DATE(character, 'fmt_reťazec', 'nls_parameter')
Pozn. Popis parametrov v tabuľke v knihe: ORACLE (Luboslav Lacko) na str. 177 a 178
SELECT TO_DATE('25.12.1998 13:30:22','dd.mm.yyyy, HH24:MI:SS') FROM DUAL
TO_DATE('25.12.1998
```

```
-----
25.12.1998 13:30:22
```

```
SELECT TO_DATE('January 15, 1989, 11:00 A.M.','Month dd, YYYY, HH:MI A.M.', 'NLS_DATE_LANGUAGE = American') FROM DUAL
TO_DATE(JANUARY15,
```

```
-----
15.01.1989 11:00:00
```

Prevod textových reťazcov na dátové typy LOB --- TO_LOB

```
TO_LOB(long_column)
long_column - stĺpec obsahujúci dátový typ LONG alebo LONG RAW
Tuto funkciu je možné použiť len v časti SELECT príkazu INSERT INTO.
```

Prevod textových reťazcov na číselné dátové typy --- TO_NUMBER

```
TO_NUMBER(character, 'fmt_reťazec', 'nls_parameter')
Pozn. Popis parametrov v tabuľke v knihe: ORACLE (Luboslav Lacko) na str.179
SELECT TO_NUMBER ('50000') FROM DUAL
TO_NUMBER('50000')
```

```
-----
50000
```

AGREGACNE FUNKCIE

Aritmetický priemer --- AVG

```
AVG([DISTINCT] [ALL] vyraz)
DISTINCT spôsobí, že každá hodnota sa započíta len raz, ALL zaisťuje započítanie príslušnej hodnoty pri jej každom výskyte
SELECT AVG(QUANTITY) "Priemerne množstvo" FROM odbytcvydaj
Priemerne množstvo
```

```
-----
3.2857143
```

Počet hodnôt --- COUNT

```
COUNT([DISTINCT] [ALL] vyraz)
SELECT COUNT(*) "Celkom záznamov" FROM odbytcvydaj
Celkom záznamov
```

```
-----
14
SELECT COUNT(DISTINCT cdod_lisid) "Výdaje z počtu dodacích listov" FROM odbytcvydaj
Výdaje z počtu dodacích listov
```

```
-----
5
```

Maximum --- MAX

```
NULL sa ignoruje
MAX(vyraz)
SELECT MAX(QUANTITY) "Maximálne predané množstvo" FROM odbytcvydaj
Maximálne predané množstvo
```

```
-----
7
```

Minimum --- MIN

NULL sa ignoruje
MIN(vyraz)
SELECT MIN(QUANTITY) "Minimalne predane mnozstvo" FROM odbytcvydaj
Minimálne predane množstvo

1

Funkcie MIN a MAX sa dajú použiť aj na porovnanie stringových a dátumových hodnôt.

Sučet --- SUM

SUM([DISTINCT] [ALL] vyraz)
SELECT SUM(QUANTITY) "Cele predane mnozstvo" FROM odbytcvydaj
Cele predane množstvo

46

Akceptovanie hodnoty NULL --- NVL

NVL(vyraz1, vyraz2)

V prípade:

SELECT AVG(QUANTITY) "Priemerne mnozstvo" FROM odbytcvydaj

by do výpočtu priemeru zobralo len hodnoty kde nebola NULL

avšak takto

SELECT AVG(NVL(QUANTITY,0)) "Priemerne mnozstvo" FROM odbytcvydaj

by do výpočtu priemeru zobralo aj hodnoty kde bola NULL

Ohodnotenie --- RANK

Vyhodnotenie záznamu podľa určitých kritérií. Na ktoré miesto sa dostane nový výdaj.

RANK(hodnota) WITHIN GROUP (ORDER BY stĺpce [ASC|DESC])

SELECT RANK(5) WITHIN GROUP (ORDER BY QUANTITY) "Poradie" FROM odbytcvydaj

Pozn. Z nepochopiteľných príčin mi vyhlásilo chybu - FROM keyword not found where expected

Percentuálne ohodnotenie --- PERCENT_RANK

Výsledok je v rozmedzí 0 az 1

PERCENT_RANK(hodnota) WITHIN GROUP (ORDER BY stĺpce [ASC|DESC])

SELECT PERCENT_RANK(5) WITHIN GROUP (ORDER BY QUANTITY) "Poradie" FROM odbytcvydaj

Odchylka --- VARIANCE

Vracia premenlivu odchylku pre skupinu záznamov

VARIANCE([DISTINCT|ALL] vyraz)

SELECT VARIANCE(QUANTITY) "Odchylka" FROM odbytcvydaj

Odchýlka

2.6813187

Štandardná odchýlka --- STDDEV

STDDEV ([DISTINCT|ALL] vyraz)

SELECT STDDEV(QUANTITY) "Standartna odchylka" FROM odbytcvydaj

Standartna odchylka

1.6374733

ANALYTICKE FUNKCIE

Aritmetický priemer z množiny hodnôt --- AVG

AVG([DISTINCT] [ALL] vyraz [OVER] analyticky_vyraz

Dobrý príklad na tuto tému kniha: ORACLE (Luboslav Lacko)

Počet hodnôt --- COUNT

SELECT ID, CKARTAID, CDOD_LISID, QUANTITY COUNT(*) OVER (ORDER BY QUANTITY DESC RANGE BETWEEN 0 PRECEDING AND 0 FOLLOWING) as NEW_COUNT FROM odbytcvydaj

OSTATNE FUNKCIE

Výpis jednotlivých znakov --- DUMP

DUMP (text [,fmt_reťazec [,zaciatok [,dĺžka]])

fmt_reťazec - definuje číselnú sústavu

8 - osmičková sústava

10 - desiatková sústava

16 - šestnásťková sústava

17 - výsledok bude vypísaný po jednotlivých znakoch

SELECT DUMP('abc',16) FROM DUAL

DUMP('ABC',16)

Typ=96 Len=3: 61,62,63

Ak sa pripočíta k číslu fmt_reľazca 1000 vypíše sa tiež informácia o znakovej sade.

SELECT DUMP('abc',1016) FROM DUAL

DUMP('ABC',1016)

Typ=96 Len=3 CharacterSet=WE8ISO8859P1: 61,62,63

Najvyššia hodnota --- GREATEST

GREATEST (vyraz [,vyraz ..])

SELECT GREATEST(92,16,278,34) FROM DUAL

GREATEST(92,16,278,34)

278

Výrazy môžu byť rôznych typov a prevedú sa na dátový typ pravého výrazu.

SELECT GREATEST('vlado',92,'16','Peter',34) FROM DUAL

GREAT

vlado

Najmenšia hodnota --- LEAST

LEAST (vyraz [,vyraz ..])

Opak funkcie GREATEST

SELECT LEAST(92,16,278,34) FROM DUAL

LEAST(92,16,278,34)

16

Aktuálny užívateľ --- USER

SELECT USER FROM DUAL

USER

VSKERLIK

Identifikátor aktuálneho užívateľa --- UID

SELECT UID FROM DUAL

UID

37

Veľkosť dátového typu --- VSIZE

SELECT VSIZE(314159) "bajtov" FROM DUAL

bajtov

4

SELECT VSIZE(3.14159) "bajtov" FROM DUAL

bajtov

5

Príkazy pre tabuľku

1.1.1.2 VYTVORENIE NOVEJ TABUĽKY --- CREATE TABLE

CREATE TABLE [schema.]nazov_tabuľky

(

nazov_stĺpca datovy_typ [DEFAULT vyraz] [,

nazov_stĺpca2 datovy_typ [DEFAULT vyraz],

...

nazov_stĺpcaN datovy_typ [DEFAULT vyraz]]

)

Napr.

CREATE TABLE ODBYTCVYDAJ (

ID NUMBER NOT NULL,

CKARTAID NUMBER NOT NULL,

CDOD_LISID NUMBER NOT NULL,

DATEINSERTED DATE NOT NULL,

QUANTITY NUMBER (3) NOT NULL,

PURCHASEPRICE NUMBER (2),
SALEPRICE NUMBER (2),
QUALITY NUMBER,
UNIQUE (ID)
)

Integritne Obmedzenia

NOT NULL - nesmie obsahovat' NULL

PRIMARY KEY - jednoznačne identifikuje každý záznam v tabuľke. Môže byť maximálne jeden ale môže byť vytvorený aj z viacerých stĺpcov.

UNIQUE KEY - stĺpec alebo viac stĺpcov. Musí byť jedinečný v tabuľke

FOREIGN KEY - cudzí kľúč. Definuje vzťah k primárnemu kľúču v inej tabuľke prípadne aj tej istej.

```
CREATE TABLE ODBYTCVYDAJ1 (  
ID NUMBER NOT NULL,  
CKARTAID NUMBER NOT NULL,  
CDOD_LISID NUMBER NOT NULL,  
DATEINSERTED DATE NOT NULL,  
QUANTITY NUMBER (3) NOT NULL,  
PURCHASEPRICE NUMBER (2),  
SALEPRICE NUMBER (2),  
QUALITY NUMBER,  
UNIQUE (ID),  
FOREIGN KEY (CDOD_LISID) REFERENCES ODBYTCOD_LIS(ID)  
)
```

Musí byť však definovaný **PRIMARY KEY(ID)** v tabuľke ODBYTCOD_LIS

CHECK - definuje podmienku ktorá musí byť pre ukladane hodnoty splnená.

Napr. Aby hodnoty v QUALITY bola len v intervale 1 az 9

```
CREATE TABLE ODBYTCVYDAJ2 (  
ID NUMBER NOT NULL,  
CKARTAID NUMBER NOT NULL,  
CDOD_LISID NUMBER NOT NULL,  
DATEINSERTED DATE NOT NULL,  
QUANTITY NUMBER (3) NOT NULL,  
PURCHASEPRICE NUMBER (2),  
SALEPRICE NUMBER (2),  
QUALITY NUMBER,  
UNIQUE (ID),  
FOREIGN KEY (CDOD_LISID) REFERENCES ODBYTCOD_LIS(ID),  
CHECK (QUALITY BETWEEN 1 AND 9)  
)
```

Všetky obmedzenia je možné pridávať aj odoberať ale nie meniť (pomocou ALTER TABLE sa to nedá). Obmedzenia je možné tiež deaktivovať a aktivovať bez toho aby sa muselo mazať.

Pozrieť aktuálne obmedzenia:

```
SELECT constraint_name, constraint_type, search_condition FROM user_constraints WHERE table_name = 'ODBYTCVYDAJ2'  
CONSTRAINT_NAME C SEARCH_CONDITION
```

```
-----  
SYS_C001295 C "QUANTITY" IS NOT NULL  
SYS_C001296 C QUALITY BETWEEN 1 AND 9  
SYS_C001297 U  
SYS_C001298 R  
SYS_C001291 C "ID" IS NOT NULL  
SYS_C001292 C "CKARTAID" IS NOT NULL  
SYS_C001293 C "CDOD_LISID" IS NOT NULL  
SYS_C001294 C "DATEINSERTED" IS NOT NULL
```

ZMENA V TABUĽKE --- ALTER TABLE

```
ALTER TABLE nazov_tabuľky  
(  
ADD nazov_stlca typ [integritne obmedzenie],  
MODIFY ...  
DROP COLUMN ...  
)
```

ADD - pridanie nového stĺpca do tabuľky

MODIFY - zmena definície stĺpca

DROP COLUMN - odstránenie stĺpca z tabuľky

Prida do tabuľky odbytcvydaj stĺpec ZLAVA:

```
ALTER TABLE odbytcvydaj ADD (ZLAVA number(6,2))
```

Zmaže z tabuľky odbytcvydaj stĺpec ZLAVA:

```
ALTER TABLE odbytcvydaj DROP COLUMN ZLAVA
```

Ak chcem zmeniť veľkosť rozsahu u stĺpca QUANTITY:

ALTER TABLE odbytcvydaj MODIFY (QUANTITY number(7,3))

Pozn. Spätná zmena na menší rozsah už nepôjde (len ak je stĺpec bez údajov). U stringových typov ide aj menšia zmena ale len vtedy ak sa do nej zmestia všetky záznamy.

Integrované obmedzenia sa dajú pridávať, rušiť, aktivovať (už vytvorene) a deaktivovať. Nedajú sa modifikovať. To všetko sa dá robiť len vtedy ak to vyhovuje dátam v tabuľke.

Pridanie unique:

ALTER TABLE odbytcpartner ADD UNIQUE (PARTNERNAME)

Odstránenie unique:

ALTER TABLE odbytcpartner DROP UNIQUE (PARTNERNAME)

Obmedzenie je možné tiež deaktivovať a aktivovať ENABLE CONSTRAINT a DISABLE CONSTRAINT.

ALTER TABLE odbytckarta DISABLE UNIQUE (CKNAME)

ALTER TABLE odbytckarta ENABLE UNIQUE (CKNAME)

Tiež sa dá pridať cudzí kľúč:

ALTER TABLE ODBYTCDOD_LIS ADD FOREIGN KEY (CPARTNERID) REFERENCES ODBYTCPARTNER(ID)

ODSTRANENIE, ZMENA NAZVU A VYMAZANIE ZÁZNAMOV TABUĽKY --- DROP, RENAME, TRUNCATE

DROP TABLE nazov_tabuľky

Príkaz potvrdí všetky neukončené transakcie. Nedá sa na neho použiť ROLLBACK.

DROP TABLE odbytcvydaj1

RENAME pôvodny_nazov TO nový_názov

RENAME odbytcvydaj2 TO ODBYTVCYDAJ200

Overiť sa to dá (okrem iného) aj otázkou do tabuľky systémového katalógu USER_CATALOG

SELECT * FROM cat

Vypíše nám všetky tabuľky, sekvencie ... pod daným userom.

TRUNCATE TABLE nazov_tabuľky

TRUNCATE TABLE vymaže všetky záznamy v tabuľke podobne ako DELETE - ten ale neumožňuje použitý priestor. Tiež sa na neho neda sa na neho použiť ROLLBACK.

TRUNCATE TABLE odbytcvydaj200

Pohľady --- VIEW

VYTVORENIE, ZMENA A ZMAZANIE POHLADU

CREATE [OR REPLACE] [FORCE] [NOFORCE] VIEW nazov_pohlada [(alias1 [,alias2]...)] AS vnorený_select [zoznam obmedzenia]

Nad jednou tabuľkou

CREATE VIEW ZOZNAM AS SELECT CKARTAID, QUANTITY, PURCHASEPRICE FROM odbytcvydaj

Zobraziť pohľad:

SELECT * FROM ZOZNAM

Nad dvoma tabuľkami:

CREATE VIEW ZOZNAM AS SELECT CKNAME, QUANTITY, PURCHASEPRICE FROM odbytcvydaj, odbytckarta WHERE

odbytcvydaj.ckartaid = odbytckarta.id

Zmena existujúceho pohľadu (ale aj vytvorenie)

CREATE OR REPLACE VIEW ZOZNAM AS SELECT CKNAME, QUANTITY, PURCHASEPRICE, PARTNERNAME FROM odbytcvydaj,

odbytckarta, odbytcdod_lis, odbytcpartner WHERE odbytcvydaj.ckartaid = odbytckarta.id AND odbytcvydaj.cdod_lisid = odbytcdod_lis.id AND

odbytcdod_lis.cpartnerid = odbytcpartner.id

Odstránenie pohľadu:

DROP VIEW ZOZNAM

Štandardne slúžia pohľady len na prezeranie dát. Samotné dáta neobsahujú. Čiastočne sa dajú používať aj na úpravu dát. Dosiachnutie obmedzenia aby sa úprava nedala robiť --- WITH READ ONLY

CREATE VIEW ZOZNAM AS SELECT CKARTAID, QUANTITY, PURCHASEPRICE FROM odbytcvydaj WITH READ ONLY

MATERIALIZOVANÉ POHLADY

Materializovaný pohľad je možné vytvoriť len nad tabuľkami, nad ktorými bol vytvorený protokol materializovaného pohľadu (MATERIALIZED VIEW LOG)

Vytvorím 2 tabuľky:

CREATE TABLE videokazety

(

ev_číslo NUMBER(4) PRIMARY KEY,

nazov VARCHAR2(15)

);

INSERT INTO videokazety VALUES (1, 'Pocahontas');

INSERT INTO videokazety VALUES (2, 'Lion King');

INSERT INTO videokazety VALUES (3, 'Cinderella');

CREATE TABLE uhrady

(id_uhrady NUMBER(6) PRIMARY KEY,

ev_číslo NUMBER(6),

uhrada NUMBER(9,2)


```

);
INSERT INTO uhrady VALUES (1,1,320);
INSERT INTO uhrady VALUES (2,2,260);
INSERT INTO uhrady VALUES (3,3,350);
INSERT INTO uhrady VALUES (4,1,170);
INSERT INTO uhrady VALUES (5,2,180);
INSERT INTO uhrady VALUES (6,3,210);
CREATE MATERIALIZED VIEW LOG ON videokazety WITH PRIMARY KEY,
ROWID(názov)
INCLUDING NEW VALUES
CREATE MATERIALIZED VIEW LOG ON uhrady WITH PRIMARY KEY,
ROWID(ev_číslo, uhrada)
INCLUDING NEW VALUES
CREATE MATERIALIZED VIEW pozicovna REFRESH FAST ON COMMIT
AS SELECT v.nazov, SUM(u.uhrada) AS suma_uhrad
FROM uhrady u, videokazety v
WHERE u.ev_číslo = v.ev_číslo GROUP BY v.nazov
Vyhlasilo chybu:
ORA-12051: ON COMMIT attribute is incompatible with other options
Ide mi to len bez: REFRESH FAST ON COMMIT
CREATE MATERIALIZED VIEW pozicovna
AS SELECT v.nazov, SUM(u.uhrada) AS suma_uhrad
FROM uhrady u, videokazety v
WHERE u.ev_číslo = v.ev_číslo GROUP BY v.nazov
SELECT * FROM pozicovna
NAZOV SUMA_UHRAD
-----
Cinderella 560
Lion King 440
Pocahontas 490
Pozn. Ak tam nešlo pridať aj REFRESH FAST ON COMMIT tak ani po pridaní do pôvodných tabuliek a commitnuti sa nezmení materializovaný
pohľad a ostanú v ňom len pôvodne dáta ktoré tam boli pri vytvorení.
Materializovaný pohľad zrušíme:
DROP MATERIALIZED VIEW požičovňa

```

Sekvencie --- SEQUENCE

```

CREATE SEQUENCE nazov_sekvencie
[START WITH číslo]
[INCREMENT BY číslo]
[MAXVALUE číslo]
[MINVALUE číslo]
[CYCLE | NOCYCLE]
[CACHE číslo | NOCACHE]
CYCLE - generuje hodnoty opakovane
NEXTVAL - ďalšia hodnota
CURVAL - aktuálna hodnota
Príklad:
Začne číslovať od 1000 s prírastkom 100
CREATE SEQUENCE sekvencia1 START WITH 1000 INCREMENT BY 100
Zmeniť sekvenciu:
ALTER SEQUENCE sekvencia1 INCREMENT BY 150 MAXVALUE 2000 CYCLE NOCACHE
Zmazať sekvenciu:
DROP SEQUENCE sekvencia1

```

Indexy

Automaticky sa vytvoria u primárneho kľúča.

```

CREATE [UNIQUE][BITMAP] INDEX nazov_indexu ON nazov_tabuľky (stĺpec_tabuľky [,stĺpec_tabuľky])
CREATE INDEX ix_city ON odbytspartner(city)
Zmazanie indexu:
DROP INDEX ix_city

```

BITMAPOVE INDEXY

Sa používajú tam kde je jasne koľko možností naplnenia bude mať stĺpec. Napr. Pohlavie, stav, kraj.

Napr. Pre tabuľku:

```

CREATE TABLE Ludia
(

```

```
meno VARCHAR2(25),
pohlavie CHAR(1)
CHECK (pohlavie IN ('M','Z'))
)
```

Nad stĺpcom pohlavie vytvoríme bit mapový index:

```
CREATE BITMAP INDEX ix_pohlavie ON Ludia (pohlavie)
```

***Premenná stringova:

```
SET SERVEROUT ON SIZE 10000;
DECLARE
num_premenna NUMBER(3) := 77;
BEGIN
DBMS_OUTPUT.PUT_LINÉ('num_premenna = ' || num_premenna);
END;
Výpis:
num_premenna = 77
PL/SQL procedure successfully completed.
```

Premenná dátumová:

```
DECLARE
dátum_čas DATE;
BEGIN
dátum_čas := TO_DATE('25.12.2002 13:30:20','DD.MM.YYYY, HH24:MI:SS');
DBMS_OUTPUT.PUT_LINÉ('Dátum a čas = ' || dátum_čas);
END;
Dátum a čas = 25-DEC-02
PL/SQL procedure successfully completed.
Pozn. Ak chceme zmeniť výpis:
ALTER SESSION SET NLS_DATE_FORMAT = 'DD.MM.YYYY HH24:MI:SS'
Potom bude výpis:
Dátum a čas = 25.12.2002 13:30:20
```

Premenná BOOLEAN

Nemôžeme ju uložiť do tabuľky a ani výpis pomocou DBMS_OUTPUT.PUT_LINÉ nie je možný.

```
DECLARE
logicka_mremenna BOOLEAN;
BEGIN
logicka_mremenna := TRUE;
END;
```

Premenná podľa typu inej premennej alebo stĺpca tabuľky

Konštrukcia %TYPE zafinuje typ a rozsah premennej podľa inej premennej alebo stĺpca tabuľky.

```
DECLARE
str_Text VARCHAR2(50);
str_Text1 str_Text%TYPE;
var_partnername odbytspartner.PARTNERNAME%TYPE;
BEGIN
str_Text1 := 'Toto je dlhsi text';
var_partnername := 'VSK software';
END;
```

Komentáre

Jedno riadkový komentár --

Viac riadkový komentár začína sa s /* a konci */

```
DECLARE
-- deklarujem numericku premennu
num_premenna NUMBER(3) := 77;
BEGIN
/* Spúšťa sa výpis na obrazovku
ale len keď je predtým SET SERVEROUT ON SIZE číslo*/
DBMS_OUTPUT.PUT_LINÉ('num_premenna = ' || num_premenna);
END;
```