

```

4780 GOTO 5000
4790 :
4800 REM
4801 REM
4802 REM
4803 REM
4810 :
4820 PRINT
4825 W=V+1
4830 FOR X
4835 FOR I
4840 PRINT
4850 NEXT:
4860 PRINT
4870 FOR I
4880 IF MD
(I+1);:GOT
4890 PRINT
4900 NEXT
4910 PRINT
4920 FOR I
4925 PRINT
4930 IF MD
Q";:GOTO 4
4935 PRINT
4940 NEXT:
4950 PRINT "DELETED DATA";
4960 FOR I=2 TO 24 STEP 2
4965 PRINT "|";
4970 IF MD$(I+W-1)="DELETED DATA" THEN PRINT "M8$(I)"|";:GOTO 4980
4975 PRINT MD$(I);
4980 NEXT:PRINT "

```

Cvičení 5

SQL

Obsah

- SQL konstrukce
- select
- join
- Rekurze (rekurzivní with)
- Analytické funkce, group by
- Pivoting

Oracle Model

Načtení modelu z katalogu

Napojení:

IP adresa: 193.85.191.165

Port: 1520

Servis: XE

User: EDUXX

Password: ****

Napojení

New / Select Database Connection

Connection Name	Connection Details
CMDB	x0550359@//sxcmb...
CMDB_XE_CUTOVER...	CUTOVER_USER@//...
CMDB_XE_SYS	SYS@//ntocs401.to2...
COMSAR_CZ_CROSS	CZ_CROSS@//ocsxc...
COMSAR_CZ_MIGR_...	CZ_MIGR_TRANS@//...
COMSAR_CZ_SPM	CZ_SPM@//ocsxcom...
COMSAR_MSA03	CZ_MSA03@//ocsxc...
COMSAR_SK_MIGR_...	SK_MIGR_ARCH@//o...
COMSAR_SK_MIGR_...	SK_MIGR_TRANS@//...
COMSAV_MSA03	CZ_MSA03@//ocsxd...
EDU_DF_BASE	DF_BASE@//193.85...
EDU_DF_DESIGNER	DF_DESIGNER@//19...
EDU_EDU01	EDU01@//193.85.19...
EDU_SYS	SYS@//193.85.191.1...
O2SA11_EVAR	EVAR_APPLICATION...
O2SA11_SYS	SYS@//140.86.7.30:...
VF_APEX_050000	APEX_050000@//loc...

Connection Name:

Username:

Password:

Save Password

Oracle

Connection Type: Role:

Hostname:

Port:

SID:

Service name:

OS Authentication Kerberos Authentication Proxy Connection

Status :

```

4780 GOTO 5000
4790 :
4800 REM -----
4801 REM --- DARSTELLUNG ---
4802 REM --- DES MANUALS ---
4803 REM -----
4810 :
4820 PRINT " ";
4825 W=V+1:IF W<8 THEN W=W+14
4830 FOR X=1 TO 2:PRINT " ";
4835 FOR I=0 TO 23
4840 PRINT MD$(I+W);
4850 NEXT:PRINT:NEXT
4860 PRINT " ";
4870 FOR I=0 TO 23
4880 IF MD$(I+W)=CHR$(32) THEN PRINT M$(
(I+1));:GOTO 4900
4890 PRINT MD$(I+W);
4900 NEXT
4910 PRINT:PRINT " ";
4920 FOR I=2 TO 24 STEP 2
4925 PRINT "|";
4930 IF MD$(I+W-1)=
0";:GOTO 4940
4935 PRINT " ";
4940 NEXT:PRINT " ";
4950 PRINT " ";
4960 FOR I=2 TO 24
4965 PRINT "|";
4970 IF MD$(I+W-1)=
M$(I)" ";:GOTO 4980
4975 PRINT M$(I);
4980 NEXT:PRINT " ";

```


select

Jednoduchý select

Seřadte knihkupectví, které mají alespoň jednu pobočku, podle počtu přímých poboček.

```
COUNT HEADQUARTER
```

```
-----
```

```
7 7063
```

```
5 7312
```

```
5 7721
```

```
3 8545
```

```
3 6899
```

Jednoduchý select

```
SELECT
 COUNT(STORE_ID) AS "COUNT",
 HEADQUARTER
FROM
 STORE
WHERE
 HEADQUARTER != STORE_ID
GROUP BY
 HEADQUARTER
ORDER BY
 "COUNT" DESC

-- pouze přímo podřízené
-- pouze ty co mají alespoň jednoho potomka
```


Hledání duplicit

Která čísla objednávek nejsou unikátní (vyskytují se ve více obchodech)?

ORD_NUM	COUNT
A0000000773	9
A0000000030	8
A0000000206	8
A0000000650	8
A0000000716	8
A0000000869	8
A0000000965	8
A0000001024	8
A0000001098	8
B0000000629	8
B0000000669	8
B0000000782	8
A0000000034	7
...	

Hledání duplicit

```
SELECT
 ORD_NUM,
 COUNT(STORE_ID) AS "COUNT"
FROM
 SALE
GROUP BY
 ORD_NUM
HAVING
 COUNT(STORE_ID) > 1
ORDER BY "COUNT" DESC, ORD_NUM;
```

```

4780 GOTO 5000
4790 :
4800 REM -----
4801 REM --- DARSTELLUNG ---
4802 REM --- DES MANUALS ---
4803 REM -----
4810 :
4820 PRINT" ";
4825 W=V+1:IF W<8 THEN W=W+14
4830 FOR X=1 TO 2:PRINT" ";
4835 FOR I=0 TO 23
4840 PRINT MD$(I+W);
4850 NEXT:PRINT:NEXT
4860 PRINT" ";
4870 FOR I=0 TO 23
4880 IF MD$(I+W)=CHR$(32) THEN PRINT M$(
(I+1));:GOTO 4900
4890 PRINT MD$(I+W);
4900 NEXT
4910 PRINT:PRINT" ";
4920 FOR I=2 TO 24 STEP 2
4925 PRINT"|";
4930 IF MD$(I+W-1)=
0";:GOTO 4940
4935 PRINT" ";
4940 NEXT:PRINT" ";
4950 PRINT" ";
4960 FOR I=2 TO 24
4965 PRINT"|";
4970 IF MD$(I+W-1)=" " THEN PRINT" "
M$(I)" ";:GOTO 4980
4975 PRINT M$(I);
4980 NEXT:PRINT" "

```


join

Jednoduchý join

Seřadte vydavatele, kteří vydali alespoň jednu knihu, podle počtu vydaných titulů.

NAME	COUNT
-----	-----
Binnet a Hardley	7
Aldata Infosystems	6
New Age Books	5

Jednoduchý join

```
SELECT
 NAME,
 COUNT(TITLE_ID) AS "COUNT"
FROM
 PUBLISHER P
 JOIN TITLE T ON (P.PUB_ID = T.PUB_ID)
GROUP BY
 NAME
ORDER BY
 "COUNT" DESC;
```

```
--Obsolate
SELECT
 NAME,
 COUNT(TITLE_ID) AS "COUNT"
FROM
 PUBLISHER P, TITLE T
WHERE
 P.PUB_ID = T.PUB_ID
GROUP BY
 NAME
ORDER BY
 "COUNT" DESC;
```

Outer join

Seřadte všechny vydavatele podle počtu vydaných titulů.

NAME	COUNT
-----	-----
Binnet a Hardley	7
Aldata Infosystems	6
New Age Books	5
New Frontier	0

Outer join

```
SELECT
 NAME,
 COUNT(*) AS "COUNT"
FROM
 PUBLISHER P
 LEFT JOIN TITLE T ON (P.PUB_ID = T.PUB_ID)
WHERE
 PRICE IS NULL
GROUP BY
 NAME
ORDER BY
 "COUNT" DESC;
```

```
--Obsolate
SELECT
 NAME,
 COUNT(TITLE_ID) AS "COUNT"
FROM
 PUBLISHER P, TITLE T
WHERE
 P.PUB_ID = T.PUB_ID (+)
GROUP BY
 NAME
ORDER BY
 "COUNT" DESC;
```

Microsoft používá syntaxi P.PUB_ID =* T.PUB_ID

Složitější join

Zjistěte kolik knih kterých autorů se prodalo v kterém knihkupectví.

JMENO	OBCHOD	TITUL	ET
Bennet,Abraham	Academia	The Busy Executive's Database Guide	2
Bennet,Abraham	Dům Knihy	The Busy Executive's Database Guide	5
Bennet,Abraham	Dům knihy Kanzelsberger	The Busy Executive's Database Guide	2
Bennet,Abraham	Dům učebnic a knih Černá labuť	The Busy Executive's Database Guide	2
Bennet,Abraham	Kanzelsberger	The Busy Executive's Database Guide	2
Bennet,Abraham	Kanzelsberger, a. s.	The Busy Executive's Database Guide	6
Bennet,Abraham	Knihkupectví Chodov	The Busy Executive's Database Guide	8
Bennet,Abraham	Knihkupectví Dejvická	The Busy Executive's Database Guide	3
Bennet,Abraham	Knihkupectví Hlavní nádraží	The Busy Executive's Database Guide	4
Bennet,Abraham	Knihkupectví Nový Smíchov	The Busy Executive's Database Guide	5
Bennet,Abraham	Knihy Kanzelsberger	The Busy Executive's Database Guide	33
Bennet,Abraham	Luxor	The Busy Executive's Database Guide	5
Bennet,Abraham	OC Centrum	The Busy Executive's Database Guide	3
Bennet,Abraham	OC Olympia	The Busy Executive's Database Guide	6
Bennet,Abraham	OC Varyáda	The Busy Executive's Database Guide	7
Bennet,Abraham	Palác knih Luxor	The Busy Executive's Database Guide	3
Bennet,Abraham	Palác knih Palladium	The Busy Executive's Database Guide	4
Blotchet-Halls,Reginald	Academia	Fifty Years in Buckingham Palace Kitchens	68
Blotchet-Halls,Reginald	Dům Knihy	Fifty Years in Buckingham Palace Kitchens	71
Blotchet-Halls,Reginald	Dům knihy Kanzelsberger	Fifty Years in Buckingham Palace Kitchens	55

Složitější join

```
select
 l_name||','||f_name as jmeno,
 name as obchod,
 title as titul,
 sum(qty) as pocet
from
 author
 join title_author on (title_author.au_id = author.au_id)
 join title on (title_author.title_id = title.title_id)
 join sales_detail on (sales_detail.title_id = title.title_id)
 join store on (store.store_id = sales_detail.store_id)
group by
 l_name||','||f_name, title, name
order by
 1,2,3;
```

Joins


```
select * from  
A left join B  
on A.PK = B.PK
```


```
select * from  
A right join B  
on A.PK = B.PK
```


```
select * from  
A left join B  
on A.PK = B.PK  
where B.PK is null
```


```
select * from  
A inner join B  
on A.PK = B.PK
```


```
select * from  
A right join B  
on A.PK = B.PK  
where A.PK is null
```


```
select * from  
A full outer join B  
on A.PK = B.PK
```


```
select * from  
A full outer join B  
on A.PK = B.PK  
where A.PK is null  
or B.PK is null
```

*** porovnání syntaxí

Navrhněte dotaz, který se dá zadat v ANSI join syntaxi ale nedá se zadat v obsolete syntaxi.

Hint

- Inner ANSI JOIN je ekvivalentní s obsolete syntaxí
- ANSI OUTER JOIN dokáže rozlišit zda null hodnota byla v datech před joinem nebo vznikla jako důsledek outer join.

*** porovnání syntaxí

Pro každé vydavatelství najděte počet knih, které mají zadanou cenu.

```
SELECT
 NAME,
 COUNT(TITLE_ID) AS "COUNT"
FROM
 PUBLISHER P
 LEFT JOIN TITLE T ON P.PUB_ID = T.PUB_ID AND T.PRICE IS NOT NULL
GROUP BY
 NAME;
```

```
-- syntaxe dokáže rozlišit od
SELECT
 NAME,
 COUNT(TITLE_ID) AS "COUNT"
FROM
 PUBLISHER P
 LEFT JOIN TITLE T ON P.PUB_ID = T.PUB_ID
WHERE
 PRICE IS NOT NULL
GROUP BY
 NAME;
```

Toto ještě jde zvládnout použitím (+) ve where klauzuli.

```

4780 GOTO 5000
4790 :
4800 REM -----
4801 REM --- DARSTELLUNG ---
4802 REM --- DES MANUALS ---
4803 REM -----
4810 :
4820 PRINT" ";
4825 W=V+1:IF W<8 THEN W=W+14
4830 FOR X=1 TO 2:PRINT" ";
4835 FOR I=0 TO 23
4840 PRINT MD$(I+W);
4850 NEXT:PRINT:NEXT
4860 PRINT" ";
4870 FOR I=0 TO 23
4880 IF MD$(I+W)=CHR$(32) THEN PRINT M$(
(I+1));:GOTO 4900
4890 PRINT MD$(I+W);
4900 NEXT
4910 PRINT:PRINT" ";
4920 FOR I=2 TO 24 STEP 2
4925 PRINT"|";
4930 IF MD$(I+W-1)
=" " THEN GOTO 4940
4935 PRINT" ";
4940 NEXT:PRINT" ";
4950 PRINT" ";
4960 FOR I=2 TO 24
4965 PRINT"|";
4970 IF MD$(I+W-1)="" THEN PRINT" "
M$(I)" ";:GOTO 4980
4975 PRINT M$(I);
4980 NEXT:PRINT" "

```


rekurze

rekurze

Vytvořte tabulku s hodnotami 1 až 100

ID

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

...

rekurze

```
with
numbers (ID) as
  (select 1 as ID from dual
 union all
 select ID+1 from numbers where ID < 100
  )
select ID from numbers;
```

```
-- Obsolete
SELECT ROWNUM AS ID FROM dual CONNECT BY LEVEL <= 100
```

*** obejití rekurze

Vytvořte tabulku s hodnotami 1 až 100 bez použití rekurze.

*** obejití rekurze

```
with
AUX_TABLE as (select 1 as ID from dual union select 0 from dual),
ALL_ID as
 (select a1.ID + 2*a2.ID + 4*a4.ID + 8*a8.ID + 16* a16.ID +
32*a32.ID + 64*a64.ID +1 as ID
 from AUX_TABLE a1, AUX_TABLE a2, AUX_TABLE a4, AUX_TABLE a8,
AUX_TABLE a16, AUX_TABLE a32, AUX_TABLE a64
 )
select ID from ALL_ID where ID <=100 order by ID;
```

```
with
AUX_TABLE as (select 1 as ID from dual union select 0 from dual)
select
 rownum
from AUX_TABLE, AUX_TABLE, AUX_TABLE, AUX_TABLE, AUX_TABLE,
AUX_TABLE, AUX_TABLE
where rownum < 100;
```

```
select rownum from all_objects where rownum <= 100;
```

rekurze

Vytiskněte strukturu obchodů

OBCHODY

Academia:Václavské nám 34 Luxor:Na Poříčí 25/1067
Knihkupectví Chodov:Nákupní centrum Chodov
Knihkupectví Hlavní nádraží:Hlavní nádraží, Wilsonova 8
Knihkupectví Dejvická:Vestibul metra A - Dejvická
Palác knih Luxor:Václavské náměstí 41
Knihkupectví Nový Smíchov:Plzeňská 8
Palác knih Palladium:Náměstí Republiky 1
Dům učebnic a knih Černá labuť:Na poříčí 25,
Kanzelsberger, a. s.:4D Office Center, Kodaňská 46
Knihy Kanzelsberger:Prokopa Holého 15
OC Centrum:Vídeňská 100
Dům knihy Kanzelsberger:Kanovnická 3
Knihy Kanzelsberger:Hradební 1
Kanzelsberger:Josefská 2
OC Varyáda:Kpt. Jaroše 375/31
Dům Knihy:Václavské nám 4
Knihy Kanzelsberger:Panská 132/I
Knihy Kanzelsberger:T. G. Masaryka 253
Knihy Kanzelsberger:Sedláčkova 109

...

Rekurze

```
with stores(store_id, name,address, store_level, path) as
(select store_id, name, address, 1,cast(store_id as varchar2(100))
 from store where store_id = headquarter
union all
select store.store_id, store.name, store.address, stores.store_level+1,
stores.path||'.'||store.store_id
 from store join stores on (stores.store_id = store.headquarter
 and store.store_id != store.headquarter)
)
select
 rpad(' ',store_level*3)||name||': '||address as obchody
from stores
order by path;
```

```

4780 GOTO 5000
4790 :
4800 REM -----
4801 REM --- DARSTELLUNG ---
4802 REM --- DES MANUALS ---
4803 REM -----
4810 :
4820 PRINT" ";
4825 W=V+1:IF W<8 THEN W=W+14
4830 FOR X=1 TO 2:PRINT" ";
4835 FOR I=0 TO 23
4840 PRINT MD$(I+W);
4850 NEXT:PRINT:NEXT
4860 PRINT" ";
4870 FOR I=0 TO 23
4880 IF MD$(I+W)=CHR$(32) THEN PRINT M$(
(I+1));:GOTO 4900
4890 PRINT MD$(I+W);
4900 NEXT
4910 PRINT:PRINT" ";
4920 FOR I=2 TO 24 STEP 2
4925 PRINT"|";
4930 IF MD$(I+W-1)=
0";:GOTO 4940
4935 PRINT" ";
4940 NEXT:PRINT" ";
4950 PRINT" ";
4960 FOR I=2 TO 24
4965 PRINT"|";
4970 IF MD$(I+W-1)=
M$(I)" ";:GOTO 4980
4975 PRINT M$(I);
4980 NEXT:PRINT" ";

```


Analytické funkce

Analytické funkce

Agregační funkce

COUNT, SUM, AVE, MAX, MIN

Řazení

RANK, DENSE_RANK, ROW_NUMBER

Práce s předchozím a následným řádkem

LAG, LEAD

count

Co počítají příkazy

<code>select count(*) from title;</code>	18
<code>select count(price) from title;</code>	16
<code>select count(all price) from title;</code>	16
<code>select count(distinc price) from title;</code>	11

count

Spočtete počet knih, které jsou maximálně o dvě dražší nebo o 3 levnější než daná kniha.

TITLE_ID	PRICE	POCET
MC3021	2.99	2
BU2075	2.99	2
PS2106	7	2
PS7777	7.99	2
PS2091	10.95	4
BU1111	11.95	3
TC4203	11.95	3
TC7777	14.99	1
BU7832	19.99	7
MC2222	19.99	7
PS3333	19.99	7

count

```
select
 title_id,
 price,
 count(price) over (order by price
 RANGE BETWEEN 3 PRECEDING
 AND 2 FOLLOWING ) as pocet
from title
order by price;
```


count

V kolika různých typech knih se vyskytuje kniha se stejnou cenou:

TITLE_ID	TYPE	PRICE	TYPE_COUNT
BU2075	business	2.99	2
BU1032	business	19.99	3
BU7832	business	19.99	3
BU1111	business	11.95	2
MC3021	mod_cook	2.99	2
MC2222	mod_cook	19.99	3
PC1035	popular_comp	22.95	1
PC9999	popular_comp		2
PC8888	popular_comp	20	1
PS2091	psychology	10.95	1
MC3026	psychology		2

count

```
select
 title_id,
 type,
 price,
 count(distinct type) over (partition by price) as
 type_count
from title
order by type;
```

Řazení

Seřadte knihy podle prodeje.

ORDER	TOTAL_SALES	TYPE	TITLE_ID
1	111	psychology	PS2106
2	375	psychology	PS1372
3	375	trad_cook	TC3218
4	2032	mod_cook	MC2222
5	2045	psychology	PS2091
6	3336	psychology	PS7777
7	3876	business	BU1111
8	4072	psychology	PS3333
9	4095	trad_cook	TC7777
10	4095	popular_comp	PC8888
11	4095	business	BU1032
12	4095	business	BU7832
13	8780	popular_comp	PC1035
14	15096	trad_cook	TC4203

Řazení

```
select
 row_number()
 over (ORDER BY TOTAL_SALES) as "ORDER",
 total_sales,
 type,
 title_id
from
 title
```

Řazení

Seřadíte knihy podle prodejů a typů knih.

ORDER	TOTAL_SALES	TYPE	TITLE_ID
1	3876	business	BU1111
2	4095	business	BU1032
3	4095	business	BU7832
4	18722	business	BU2075
1	2032	mod_cook	MC2222
2	22246	mod_cook	MC3021
1	4095	popular_comp	PC8888
2	8780	popular_comp	PC1035
3	(null)	popular_comp	PC9999
1	111	psychology	PS2106
2	375	psychology	PS1372
3	2045	psychology	PS2091
4	3336	psychology	PS7777
5	4072	psychology	PS3333

Řazení

```
select
 row_number() over (partition by type order by
 total_sales) as "ORDER",
 total_sales,
 type,
 title_id
from title
```

Řazení

Seřadíte knihy podle prodejů - stejný počet, stejné pořadí

ORDER	TOTAL_SALES	TYPE	TITLE_ID
1	111	psychology	PS2106
2	375	psychology	PS1372
2	375	trad_cook	TC3218
4	2032	mod_cook	MC2222
5	2045	psychology	PS2091
6	3336	psychology	PS7777
7	3876	business	BU1111
8	4072	psychology	PS3333
9	4095	trad_cook	TC7777
9	4095	popular_comp	PC8888
9	4095	business	BU1032
9	4095	business	BU7832
13	8780	popular_comp	PC1035
14	15096	trad_cook	TC4203

Řazení

```
select
 rank() over (order by total_sales) as "ORDER",
 total_sales,
 type,
 title_id
from title
```


Řazení

Seřadíte knihy podle prodejů, stejný počet, na stejném místě.

ORDER	TOTAL_SALES	TYPE	TITLE_ID
1	111	psychology	PS2106
2	375	psychology	PS1372
2	375	trad_cook	TC3218
3	2032	mod_cook	MC2222
4	2045	psychology	PS2091
5	3336	psychology	PS7777
6	3876	business	BU1111
7	4072	psychology	PS3333
8	4095	trad_cook	TC7777
8	4095	popular_comp	PC8888
8	4095	business	BU1032
8	4095	business	BU7832
9	8780	popular_comp	PC1035
10	15096	trad_cook	TC4203
11	18722	business	BU2075

Řazení

```
select
 dense_rank() over (order by total_sales) as
 "ORDER",
 total_sales,
 type,
 title_id
from title
```

*** Řazení

Vyřežte předchozí dotazy bez analytických funkcí

```
--row_number
SELECT
 count(a.title_id) + 1 as "ORDER", b.title_id, b.total_sales, b.title
FROM
 title a right join title b on (nvl(a.total_sales,10000000) <
nvl(b.total_sales,10000000) or (nvl(a.total_sales,-1) =
nvl(b.total_sales,-1) and a.title_id < b.title_id))
GROUP BY b.title_id, b.total_sales, b.title
order by 1;
```

```
--dense_rank
SELECT
 count(distinct a.total_sales) + 1 as "ORDER", b.title_id,
b.total_sales, b.title
FROM
 title a right join title b on (nvl(a.total_sales,10000000) <
nvl(b.total_sales,10000000) )
GROUP BY b.title_id, b.total_sales, b.title
order by 1;
```

*** Řazení

Vyřežte předchozí dotazy bez analytických funkcí

```
--rank
SELECT
  count(a.total_sales) + 1 as "ORDER", b.title_id, b.total_sales,
  b.title
FROM
  title a right join title b on (nvl(a.total_sales,10000000) <
  nvl(b.total_sales,10000000) )
GROUP BY b.title_id, b.total_sales, b.title
order by 1;
```

Práce s předchozím a následným řádkem

Skryjte opakující se hodnoty.

ORDER	TOTAL_SALES	TYPE	TITLE_ID
1	111	psychology	PS2106
2	375	psychology	PS1372
	375	trad_cook	TC3218
3	2032	mod_cook	MC2222
4	2045	psychology	PS2091
5	3336	psychology	PS7777
6	3876	business	BU1111
7	4072	psychology	PS3333
8	4095	trad_cook	TC7777
	4095	business	BU7832
	4095	business	BU1032
	4095	popular_comp	PC8888
9	8780	popular_comp	PC1035
10	15096	trad_cook	TC4203

Práce s předchozím a následným řádkem

```
with full_table as
(select dense_rank() over (order by total_sales) as "ORDER",
 total_sales,
 type,
 title_id from title)
--select * from full_table;
select
 case LAG("ORDER") over (order by "ORDER")
 when "ORDER" then null
 else "ORDER"
 end as "ORDER",
 total_sales,
 type,
 title_id
from full_table;

--nebo
select
 decode(LAG("ORDER") over (order by "ORDER"), "ORDER", ' ',
 "ORDER") as "ORDER"
 total_sales,
 type,
 title_id
from full_table;
```

*** Práce s předchozím a následným řádkem

Nalezněte intervaly dnů, kdy probíhaly obchody

Nalezněte intervaly dnů, kdy neproběhl žádný obchod

FIRST_DATE	LAST_DATE
-----	-----
1.1.2010 0:00:00	2.1.2010 0:00:00
4.1.2010 0:00:00	9.1.2010 0:00:00
11.1.2010 0:00:00	16.1.2010 0:00:00
18.1.2010 0:00:00	23.1.2010 0:00:00
25.1.2010 0:00:00	27.1.2010 0:00:00
29.1.2010 0:00:00	30.1.2010 0:00:00
1.2.2010 0:00:00	6.2.2010 0:00:00
8.2.2010 0:00:00	13.2.2010 0:00:00
15.2.2010 0:00:00	20.2.2010 0:00:00
22.2.2010 0:00:00	27.2.2010 0:00:00
1.3.2010 0:00:00	6.3.2010 0:00:00
...	

*** Práce s předchozím a následným řádkem

```
with DATE_FLAGS as
(select ORD_DATE,
 case
 when ORD_DATE - LAG(ORD_DATE) over (order by ORD_DATE) > 1 then 1
 else 0
 end FIRST_DATE_FLAG ,
 case
 when LEAD (ORD_DATE) over (order by ORD_DATE) - ORD_DATE > 1 then 1
 else 0
 end LAST_DATE_FLAG
 from SALE
 union
 select min(ORD_DATE), 1, 0 from SALE
 union
 select min(ORD_DATE), 0,1 from SALE)
--select * from date_flags where FIRST_DATE_FLAG = 1 or LAST_DATE_FLAG = 1;

, main_dates as
(select ORD_DATE,
 FIRST_DATE_FLAG,
 LAST_DATE_FLAG
 from date_flags where FIRST_DATE_FLAG = 1 or LAST_DATE_FLAG = 1)
--select * from main_dates;
```


*** Práce s předchozím a následným řádkem

```
, date_intervals as
(select ORD_DATE as FIRST_DATE,
 LEAD(ORD_DATE) over (order by ORD_DATE) as LAST_DATE,
 FIRST_DATE_FLAG,
 LAST_DATE_FLAG
 from main_dates
--select * from date_intervals;
)
select FIRST_DATE, LAST_DATE from date_intervals
where FIRST_DATE_FLAG = 1;
```

```

4780 GOTO 5000
4790 :
4800 REM -----
4801 REM --- DARSTELLUNG ---
4802 REM --- DES MANUALS ---
4803 REM -----
4810 :
4820 PRINT" ";
4825 W=V+1:IF W<8 THEN W=W+14
4830 FOR X=1 TO 2:PRINT" ";
4835 FOR I=0 TO 23
4840 PRINT MD$(I+W);
4850 NEXT:PRINT:NEXT
4860 PRINT" ";
4870 FOR I=0 TO 23
4880 IF MD$(I+W)=CHR$(32) THEN PRINT M$(
(I+1));GOTO 4900
4890 PRINT MD$(I+W);
4900 NEXT
4910 PRINT:PRINT" ";
4920 FOR I=2 TO 24 STEP 2
4925 PRINT"|";
4930 IF MD$(I+W-1)=
0";:GOTO 4940
4935 PRINT" ";
4940 NEXT:PRINT" ";
4950 PRINT" ";
4960 FOR I=2 TO 24
4965 PRINT"|";
4970 IF MD$(I+W-1)=
M$(I)" ";:GOTO 4980
4975 PRINT M$(I);
4980 NEXT:PRINT" ";

```


Pivoting

Seznam

Ke každé kategorii vytvořte seznam příslušných title_id oddělených čárkou.

TYPE	TITLE_IDS
business	BU1032, BU1111, BU2075, BU7832
mod_cook	MC2222, MC3021
popular_comp	PC1035, PC8888, PC9999
psychology	MC3026, PS1372, PS2091, PS2106, PS3333, PS7777
trad_cook	TC3218, TC4203, TC7777

Seznam

```
select type,  
 listagg(title_ID,',') within group (order by title_id) as  
 TITLE_IDS  
from title  
group by type;
```

Pivot

Vytvořte tabulku počtu knih, kde řádky budou odpovídat vydavatelstvím a sloupce typům knih.

PUB_ID	MODERN_COOK_POCET	BUSINESS_POCET	PSYCHOLOGY_POCET	TRADITINAL_COOK_POCET
0877	2	0	2	3
0736	0	1	4	0
1389	0	3	0	0

Pivot

```
select *
  from (select title_id, pub_id, type from title)
pivot (
  count(title_id) as POCET
  for type in ('mod_cook' as MODERN_COOK,
 'business' as BUSINESS ,
 'psychology' as PSYCHOLOGY,
 'trad_cook' as TRADITINAL_COOK)
);
```

```
select
  pub_id,
  sum(case when type = 'mod_cook' then 1 else 0 end) as MODERN_COOK_POCKET,
  sum(case when type = 'business' then 1 else 0 end) as BUSINESS_POCKET,
  sum(case when type = 'psychology' then 1 else 0 end) as PSYCHOLOGY_POCKET,
  sum(case when type = 'trad_cook' then 1 else 0 end) as TRADITINAL_COOK_POCKET
from title
group by pub_id;
```

Unpivot

Vložte do jednoho sloupce hodnoty prodaných knih a jejich cenu.

TITLE_ID	PARAMETER_TYPE	PARAMETER_VALUE
PC8888	PRICE	20
PC8888	TOTAL_SALES	4095
BU1032	PRICE	19.99
BU1032	TOTAL_SALES	4095
PS7777	PRICE	7.99
PS7777	TOTAL_SALES	3336
PS3333	PRICE	19.99
PS3333	TOTAL_SALES	4072
BU1111	PRICE	11.95
BU1111	TOTAL_SALES	3876
MC2222	PRICE	19.99
MC2222	TOTAL_SALES	2032
TC7777	PRICE	14.99
TC7777	TOTAL_SALES	4095
TC4203	PRICE	11.95
TC4203	TOTAL_SALES	15096
PC1035	PRICE	22.95
...		

Unpivot

```
select *  
FROM (select title_id,price, total_sales from title)  
UNPIVOT (parameter_value FOR parameter_type in  
 (price,Total_sales));
```

```
select title_id, 'PRICE' as PARAMETER_VALUE, price from title  
union  
select title_id, 'TOTAL_SALES' as PARAMETER_VALUE, total_sales from title;
```


```

4780 GOTO 5000
4790 :
4800 REM -----
4801 REM --- DARSTELLUNG ---
4802 REM --- DES MANUALS ---
4803 REM -----
4810 :
4820 PRINT" ";
4825 W=V+1:IF W<8 THEN W=W+14
4830 FOR X=1 TO 2:PRINT" ";
4835 FOR I=0 TO 23
4840 PRINT MD$(I+W);
4850 NEXT:PRINT:NEXT
4860 PRINT" ";
4870 FOR I=0 TO 23
4880 IF MD$(I+W)=CHR$(32) THEN PRINT M$(
(I+1));GOTO 4900
4890 PRINT MD$(I+W);
4900 NEXT
4910 PRINT:PRINT" ";
4920 FOR I=2 TO 24 STEP 2
4925 PRINT"|";
4930 IF MD$(I+W-1)=
0";:GOTO 4940
4935 PRINT" ";
4940 NEXT:PRINT" ";
4950 PRINT" ";
4960 FOR I=2 TO 24
4965 PRINT"|";
4970 IF MD$(I+W-1)=
M$(I)" ";:GOTO 4980
4975 PRINT M$(I);
4980 NEXT:PRINT" ";

```


A něco na závěr

práce s datem

Vytvořte tabulku týdnů v kalendářním roce

week	Pondělí	Neděle
0	27.12.2010	02.01.2011
1	03.01.2011	09.01.2011
2	10.01.2011	16.01.2011
3	17.01.2011	23.01.2011
4	24.01.2011	30.01.2011
5	31.01.2011	06.02.2011
6	07.02.2011	13.02.2011
7	14.02.2011	20.02.2011
8	21.02.2011	27.02.2011
9	28.02.2011	06.03.2011
10	07.03.2011	13.03.2011
11	14.03.2011	20.03.2011
12	21.03.2011	27.03.2011

...

práce s datem

```
with numbers (val) as
(select 1 as val from dual
 union all
 select val+1 from numbers where val < 53)
select
 val -1 as "Week",
 to_char(next_day(trunc(sysdate, 'yyyy')-7, 'PONDELI')
 + 7*(val -1), 'dd.mm.yyyy') as "Pondeli",
 to_char(next_day(trunc(sysdate, 'yyyy')-7, 'PONDELI')
 + 7*(val -1)+ 6, 'dd.mm.yyyy') as "Nedele"
from numbers;
```

subselect

Pro každou knihu najdete k její ceně i nejnižší vyšší a nejvyšší nižší cenu knihy.

TITLE_ID	PRICE	VETSI	MENSI
-----	-----	-----	-----
MC3021	2,99	7	(null)
BU2075	2,99	7	(null)
PS2106	7	7,99	2,99
PS7777	7,99	10,95	7
PS2091	10,95	11,95	7,99
BU1111	11,95	14,99	10,95
TC4203	11,95	14,99	10,95
TC7777	14,99	19,99	11,95
BU7832	19,99	20	14,99
...			

subselect

```
select
 title_id,
 price,
 (select min(price) from title b where b.price > a.price) as
 vetsi,
 (select max(price) from title c where c.price < a.price) as
 mensi
from title a
order by price
```

```

4780 GOTO 5000
4790 :
4800 REM -----
4801 REM --- DARSTELLUNG ---
4802 REM --- DES MANUALS ---
4803 REM -----
4810 :
4820 PRINT " ";
4825 W=V+1:IF W<8 THEN W=W+14
4830 FOR X=1 TO 2:PRINT " ";
4835 FOR I=0 TO 23
4840 PRINT MD$(I+W);
4850 NEXT:PRINT:NEXT
4860 PRINT " ";
4870 FOR I=0 TO 23
4880 IF MD$(I+W)=CHR$(32) THEN PRINT M$(
(I+1));:GOTO 4900
4890 PRINT MD$(I+W);
4900 NEXT
4910 PRINT:PRINT " ";
4920 FOR I=2 TO 24 STEP 2
4925 PRINT "|";
4930 IF MD$(I+W-1)=" " THEN PRINT "
";:GOTO 4940
4935 PRINT " ";
4940 NEXT:PRINT " "
4950 PRINT " ";
4960 FOR I=2 TO 24 STEP 2
4965 PRINT "|";
4970 IF MD$(I+W-1)=" " THEN PRINT "
";
M$(I)+" ";:GOTO 4980
4975 PRINT M$(I);
4980 NEXT:PRINT " "

```


Diskuse

- Otázky
- Poznámky
- Komentáře
- Připomínky

DELETE
 CONFIRM