

PL/SQL
Manipulation de données

Sommaire

Connexion SQLNet	4
Connexion Access	6
Création de la Connexion Odbc	6
S'attacher à la base Oracle sous Access	7
Schéma relationnel de la base démo	10
Environnement SQL Plus	11
Automatiser le lancement de SQL Plus	11
Syntaxe	11
GLOGIN.SQL et LOGIN.SQL	11
Fichier de log SQLNET.LOG	11
Créer le raccourci	11
Les commandes SQL Plus en mode console	12
Gestion de fichiers	12
Redirection	14
Déroutement du programme	14
Connexion	14
Interaction système	14
Interaction utilisateur	15
Raccourcis	15
Edition	15
Le formatage des états	15
Options pour créer un fichier plat	17
Variables d'environnement (SET)	17
Résumé	17
Informations	18
Show	18
Describe	19
Les paramètres dynamiques alter session	19
SQL	20
Liste des commandes	20
Informations sur les tables	20
Types de données	20
Constantes	20
Opérateurs	20
Concaténation	20
Mathématiques	20
Comparaison	20
Logiques	21
Prédicats	21
Ensembliste	21
Ordre SELECT	21
Fonctions	21
Mathématiques	21
Regroupement	21
Les vues	21
Copie de base	22
Exemples	23
Visualisation de toutes les tables	23
Affichage des colonnes	23

Visualisation de tous les champs toutes les colonnes.....	23
Affichage partiel en mode colonne	23
Tris.....	23
Tri décroissant sur une colonne (ascendant : asc)	23
Tri sur plusieurs colonnes.....	23
Eviter les doublons.....	23
Filtres	23
Sur champ texte	23
Egalité	23
Expressions régulières (occurrence de chaîne)	23
Opérateur IN	23
Expression régulière : lettre O sur la deuxième position	24
Sur valeurs numériques	24
Between	24
Opérateurs de comparaison / AND	24
Opérateurs de comparaison / OR	24
In.....	24
Sur Dates.....	24
Between	24
Opérateurs de comparaison.....	24
Statistiques.....	24
Comptage.....	24
Moyenne et écart-type	24
Regroupement	25
Avec filtre	25
Filtre sur champ statistique	25
Synthèse 1	25
Nombre de clients par Etats.....	25
Quantités et montants vendus par produit	25
Total des ventes par clients.....	25
Total des ventes par clients dont le montant est supérieur à 20000 euros et par ordre croissant sur les ventes	25
Requêtes imbriquées	25
Liste des noms des clients qui ont fait l'objet d'une facturation en 1991.....	25
Liste des noms des clients pour lesquels la facturation totale en 1990 excède 2500.....	26
Liste des noms de tous les chefs	26
Liste des noms de produits dont la quantité totale vendue est supérieur à 200 unités	26
Jointures.....	26
Produit cardinal sans jointure	26
Equi-jointure entre deux tables	26
Employee/Job	26
Employee / client.....	26
Lieu / Service.....	27
Jointures entre trois tables : Lieu / Service / employés.....	27
Jointures entre quatre tables : Produit / Employés	27
Ventes par produits pour l'année 1991 dont le montant est supérieur à 5000	27
Jointure réflexive.....	27
Champs calculés.....	27
Calcul sur champs numériques.....	27
Calcul sur dates	27
Délai de livraison par état	27
Les opérateurs ensemblistes	28

Connexion SQLNet

Lancez Oracle Net Easy Configuration.
Tapez le libellé de l'alias de connexion.

Choisissez le protocole utilisé (Tcp/Ip dans la plupart des cas).

Entrez l'adresse Tcp/Ip ainsi que le numéro du port : 1521 par défaut.
Si vous possédez un serveur de nom, entrez le nom de domaine de la machine hébergeant Oracle.

Entrez le SID de l'instance représentant la base de données à laquelle vous souhaitez vous connecter. Ce SID dépend de l'administrateur réseau.

Cliquez sur le bouton Tester le service.

Pour ce faire, entrez vos paramètres de connexion :

- system/manager pour l'administrateur
- scott/tiger

Cette information se trouve stockée dans le fichier ORANT\NET80\ADMIN\TNSNAMES.ORA

Connexion Access

Création de la Connexion Odbc

Sous Windows 2000 ou Xp, allez dans Démarrer | Panneau de configuration | Outils d'administration | Source de données (ODBC). Contrôlez au niveau de l'onglet Pilotes ODBC la présence du pilote Oracle ODBC Driver ou Microsoft ODBC pour Oracle.

Au niveau de l'onglet Source de données système (pour tous les utilisateurs) ou au niveau de l'onglet Source de données utilisateur (pour l'utilisateur courant), cliquez sur le bouton Ajouter.

Choisissez le pilote Oracle ODBC Driver.

Entrez l'alias dans la zone Data Source Name. Complétez la zone Service Name en entrant l'alias de la connexion SQL Net. Vous pouvez spécifier le nom de l'utilisateur.

S'attacher à la base Oracle sous Access

Créez une nouvelle base de données sous Access.

Choisissez dans le menu Fichier | Données externes | Lier les tables.

Dans la zone Type de Fichiers, spécifiez ODBC Databases().

Choisissez le DSN précédemment créé.

Entrez votre login.

Choisissez les tables.

Schéma relationnel de la base démo

Environnement SQL Plus

Automatiser le lancement de SQL Plus

Syntaxe

```
SQLPLUS [-S[ILENT]] [[login[/password]][@alias_sqlnet] [@fichier_plsql[.sql]]
```


GLOGIN.SQL et LOGIN.SQL

Ce sont des scripts qui s'exécutent automatiquement à la connexion de l'utilisateur. GLOGIN se trouve dans ORANT\DBS alors que LOGIN.SQL se situe dans ORANT\PLUS80 . Il s'exécute dans cet ordre.

Fichier de log SQLNET.LOG

Au niveau du client, les paramètres pour déterminer les informations de traçage sont à entrer dans la fichier ORANT\NET80\ADMIN\SQLNET.ORA .

Créer le raccourci

A partir du bureau, par un clic droit, choisissez Nouveau | Raccourci.

Choisissez SQLPLUS.EXE ou PLUS80.EXE ou PLUS80W.EXE à partir du répertoire \ORANT\BIN\

Le raccourci pointe sur la commande choisie au niveau de l'étape précédente.

Donnez un nom à votre connexion.

Complétez le raccourci à l'aide des paramètres représentant le logon, l'alias de Connexion et le fichier contenant le script à exécuter.

Les commandes SQL Plus en mode console

Gestion de fichiers

SAV[E] ou

Sauvegarde le contenu du tampon dans un nouveau fichier à l'extension .SQL

SAV[E] <i>nom_fichier</i> CREATE	
SAVE <i>nom_fichier</i> REPLACE	Sauvegarde le contenu du buffer dans un fichier existant à l'extension .SQL. Si le fichier n'existe pas, il est créé.
SAVE <i>nom_fichier</i> APPEND	Sauvegarde le contenu du buffer en l'ajoutant à un fichier existant à l'extension .SQL. Si le fichier n'existe pas, il est créé.
GET <i>FICHIER.SQL</i> LIST NOLIST	Charge le contenu du tampon par le contenu de FICHIER.SQL. L'option LIST OU NOLIST permet ou non de visualiser le contenu du fichier
STORE {SET} <i>nom_fichier</i> [.ext] [CRE[ATE] REP[LACE] APP[END]]	Sauvegarde tous les paramètres SET dans un fichier Exemple : d'un fichier sauvegardé avec les paramètres par défaut set appinfo ON set appinfo "SQL*Plus" set arraysize 15 set autocommit OFF set autoprint OFF set autotrace OFF set shiftinout invisible set blockterminator "." set cmdsep OFF set colsep " " set compatibility NATIVE set concat " " set copycommit 0 set copytypecheck ON set define "&" set echo OFF set editfile "afiedt.buf" set embedded OFF set escape OFF set feedback 6 set flagger OFF set flush ON set heading ON set headsep " " set linesize 100 set long 80 set longchunksize 80 set newpage 1 set null "" set numformat "" set numwidth 9 set pagesize 24 set pause OFF set recsep WRAP set recsepchar " " set serveroutput OFF set showmode OFF set sqlcase MIXED set sqlcontinue "> " set sqlnumber ON set sqlprefix "#" set sqlprompt "SQL> " set sqlterminator ";" set suffix "sql" set tab ON set termout ON set time OFF set timing OFF set trimout ON

	set trimspool OFF set underline "-" set verify ON set wrap ON
--	--

Redirection

SPOOL <i>nom_fichier</i>	Envoi des résultats d'une requête dans un fichier à l'extension .LST, si elle n'est pas spécifiée
SPOOL OFF	Met fin à l'envoi de écho de la requête dans un fichier spécifié avec Spool File
SPOOL OUT	Ferme le fichier de spool et envoie à l'imprimante

Déroulement du programme

R[UN] OU /	Exécute l'ordre SQL ou le bloc PL/SQL enregistré dans le tampon
EXEC[UTE] ou ;	Exécute une instruction PL/SQL
EXIT QUIT [SUCCESS FAILURE WARNING <i>n</i> <i>variable</i> :BindVariable] [COMMIT ROLLBACK]	Réalise un COMMIT par défaut sur toutes les opérations en cours et permet de sortir de l'environnement SQL Plus
START @ FICHER.SQL [Arg1,Arg2,...]	Exécute le contenu de FICHER.SQL en passant les arguments récupérables Sous la forme &1 pour Arg1, &2 pour Arg2, etc
REM[ARK]	Commentaire
TIMI[NG] [START <i>texte</i> SHOW STOP]	Enregistre les données

Connexion

CONN[ECT] <i>utilisateur/mot_de_passe@service</i>	Connexion au serveur défini par le service (au niveau de Easy Net Configuration)
DIS[CONNECT]	Déconnexion
PASSW[ORD] [<i>utilisateur</i>]	Changement du mot de passe
COPY {FROM <i>username[/password]@database_spec</i> TO <i>username[/password]@database_spec</i> FROM <i>username[/password]@database_spec</i> TO <i>username[/password]@database_spec</i> {APPEND CREATE INSERT REPLACE} <i>destination_table</i> [(<i>column, column</i> ...)] USING <i>query</i>	Copie partielle ou totale d'une base de données

Interaction système

HO[ST] CommandeSystème	Appel d'une commande système Windows
WHENEVER OSERROR {EXIT [SUCCESS FAILURE <i>n</i> <i>variable</i> :BindVariable] [COMMIT ROLLBACK] CONTINUE [COMMIT ROLLBACK NONE]}	Gestion événementielle des erreurs suite à des appels à des commandes système
WHENEVER SQLERROR {EXIT [SUCCESS FAILURE WARNING <i>n</i> <i>variable</i> :BindVariable] [COMMIT ROLLBACK] CONTINUE [COMMIT ROLLBACK NONE]}	

Interaction utilisateur

ACC[EPT] *variable* [NUM[BER] | CHAR | DATE] [FOR[MAT] *format*] [DEF[AULT] *default*]
 [PROMPT *text* | NOPR[OMPT]] [HIDE]
 PROMPT [*text*]
 PAU[SE] [*text*]
 &

Saisie d'une variable

Affichage d'un texte

Pause

Le caractère & dans un ordre SQL sert à passer et saisir un paramètre. avant l'exécution de la requête ou du bloc, l'interpréteur SQL Plus Demande à L'utilisateur de saisir la valeur du paramètre :

select * from demo.&table;

permet de visualiser le caractère préfixant les paramètres

Définit le caractère préfixant les paramètres

Affecte une valeur au paramètre

Visualise la valeur du paramètre

Détruit le paramètre

SHOW DEF

SET DEF[INE] & | *autre_caractère* ON | OFF

DEF Paramètre=Valeur

DEF Paramètre

UNDEF Paramètre

Raccourcis

CTRL+C	La combinaison de touche vous permet d'annuler une commande en cours.
CTRL+C	Après avoir sélectionné le texte avec la souris, permet de le charger dans le presse-papiers
CTRL+V	Récupère le contenu du presse-papiers
Shift+Suppr	Vide le contenu de l'écran

Edition

L[IST] [<i>n</i> <i>n m</i> <i>n *</i> <i>n LAST</i> * * <i>n</i> * LAST LAST]	Liste le contenu du tampon
A[PPEND] Commande	Ajoute la commande en fin de ligne
I[NSERT] Commande	Insère une ou plusieurs lignes après la ligne courante
DEL [<i>n</i> <i>n m</i> <i>n *</i> <i>n LAST</i> * * <i>n</i> * LAST LAST]	Supprimer la ligne
C[HANGE]/Chaîne1/Chaîne2	Remplace l'occurrence chaîne1 par le texte chaîne2
CLEAR SCREEN	Vide le contenu de l'écran
EDIT	<p>Edite le contenu du tampon dans un fichier sauvegardé sous AFIEDT.BUF dans le répertoire à partir duquel vous avez lancé l'interpréteur SQL Plus. Si vous lancez SQL Plus à l'aide d'un raccourci, le fichier sera sauvegardé dans le répertoire spécifié au niveau de "Démarrer en"</p> <p>La commande SET EDITF[ILE] nom_fichier[.ext] permet de changer le nom et l'extension de ce fichier. Ce paramètre ne sera pas sauvegardé lors d'une prochaine session.</p> <p>Le contenu du fichier est effacé dès lors que vous activez l'édition du tampon d'une nouvelle session.</p>

Le formatage des étatsCOLUMN *nom_champ* HEADING *entête_de_colonne*

Spécifie au niveau de l'affichage un entête de colonne associé au nom du champ. L'entête de colonne peut contenir un retour à la ligne avec le caractère |.

SET UNDERLINE Caractère

Change le caractère sous les entêtes de colonne

SET UNDERLINE =

SET UNDERLINE '-'

COLUMN *nom_champ* FORMAT *modèle*

Formatage numérique :
COLUMN SAL FORMAT \$99 990

Formatage en affichant le contenu au champ sur des blocs De 4 caractères par ligne :
COLUMN ENAME FORMAT A4

Formatage d'une colonne à l'identique d'une autre colonne
COLUMN COMM LIKE SAL HEADING Bonus
Affiche les attributs du champ
Affiche tous les alias mémorisés
Efface les attributs attachés au nom de Champ
Efface tous les alias de nom de champ
Active ou désactive l'entête de colonne
Evite la répétition de la valeur sur le nom du champ OU sur chaque ligne
Visualise les définitions liées à la commande BREAK
Efface toutes les définitions
Les fonctions utilisables sont :
SUM Somme
MINIMUM Minimum
MAXIMUM Maximum
AVG Moyenne
STD écart-type
VARIANCE Variance
COUNT Nombre d'occurrences
NUMBER Nombre de lignes

COLUMN *nom_champ*
COLUMN
COLUMN *nom_champ* CLEAR
CLEAR COLUMNS
COLUMN *nom_champ* OFF|ON
BREAK ON *nom_champ*|ROW [SKIP *n*|PAGE]
[ON ...]
BREAK
CLEAR BREAKS
BREAK ON *break_column*|REPORT
COMPUTE *function* LABEL *label_name* OF *column column*
column ON *break_column*|REPORT

Exemples:

REM Ne visualise pas les labels au niveau des lignes
COMPUTE
COLUMN SSTOT NOPRINT
COMPUTE SUM OF SAL ON SSTOT
BREAK ON SSTOT SKIP 1
SELECT DEPTNO SSTOT, DEPTNO, ENAME, SAL
FROM EMP
ORDER BY DEPTNO;

COLUMN SSTOT NOPRINT
COMPUTE SUM OF SAL ON SSTOT
BREAK ON DUMMY
SELECT NULL DUMMY, DEPTNO, ENAME, SAL
FROM EMP
ORDER BY DEPTNO;

BREAK ON DEPTNO
COMPUTE AVG SUM OF SAL ON DEPTNO
Elimine toutes les informations associées à
COMPUTE
Affichage du numéro de page
TTITLE LEFT 'ACME WIDGET' RIGHT 'PAGE: ' FORMAT
999 SQL.PNO SKIP 2
TTITLE|BTITLE Informations sur les titres du
rapport
TTITLE|BTITLE ON|OFF Active ou désactive
les titres
BTITLE OFF
TTITLE permet de définir un en-tête

CLEAR COMPUTES

SQL.PNO

TTITLE|BTITLE|REPHEADER|REPFOOTER [COL *n*] [SKIP *n*]

[TAB n] [[PAGE] LEFT|RIGHT|CENTER] "texte" |variable

BTITLE définit le pied de page
LEFT produit un alignement à gauche
CENTER produit un centrage
RIGHT aligne à droite
SKIP fournit les sauts de ligne
TAB spécifie le nombre de tabulateurs
COL fixe le titre au nième caractère.

```
REM Affichage d'un champ dans un titre
COLUMN MGR NEW_VALUE MGRVAR NOPRINT
TTITLE LEFT 'Manager: ' MGRVAR SKIP 2
BREAK ON MGR SKIP PAGE
BTITLE OFF
SELECT MGR, ENAME, SAL, DEPTNO FROM EMP
ORDER BY MGR;
```

```
Affichage de la Date courante
SET TERMOUT OFF
BREAK ON TODAY
COLUMN TODAY NEW_VALUE _DATE
SELECT TO_CHAR(SYSDATE, 'fmMonth DD, YYYY')
TODAY
FROM DUAL;
CLEAR BREAKS
SET TERMOUT ON
```

Active ou désactive l'affichage du titre
Utilisées Seules, les commandes permettent de visualiser les options.

Fixe le nombre de ligne en terme de page
Taille des pages en hauteur
Taille des pages en largeur

Active ou désactive l'écho écran

TTITLE|BTITLE ON|OFF
TITLE|BTITLE

SET NEWPAGE *number_of_lines*
SET PAGESIZE *number_of_lines*
SET LINESIZE *number_of_characters*
SET TERMOUT OFF|ON

Options pour créer un fichier plat

```
SET NEWPAGE 0
SET SPACE 0
SET LINESIZE 80
SET PAGESIZE 0
SET ECHO OFF
SET FEEDBACK OFF
SET HEADING OFF
SET COLSep=;
```

Variables d'environnement (SET)

Résumé

```
APPI[NFO] {ON|OFF|text}
ARRAY[SIZE] {20|n}
AUTO[COMMIT] {OFF|ON|IMM[EDIATE]|n}
AUTOP[RINT] {OFF|ON}
AUTOT[RACE] {OFF|ON|TRACE[ONLY]} [EXP[LAIN]] [STAT[ISTICS]]
BLO[CKTERMINATOR] { |c}
CMDS[EP] { |c|OFF|ON}
COLSEP { _|text}
COM[PATIBILITY] {V7|V8|NATIVE}
CON[CAT] { |c|OFF|ON}
COPYC[OMMIT] {0|n}
COPYTYPECHECK {OFF|ON}
DEF[INE] {&|c|OFF|ON}
ECHO {OFF|ON}
```

EDITF[ILE] *file_name*[.ext]
 EMB[EDDED] {OFF|ON}
 ESC[APE] {_|c|OFF|ON}
 FEED[BACK] {_|n|OFF|ON}
 FLAGGER {OFF|ENTRY|INTERMED[IATE]|FULL}
 FLU[SH] {OFF|ON}
 HEA[DING] {OFF|ON}
 HEADS[EP] {_|c|OFF|ON}
 LIN[ESIZE] [80|n]
 LOBOF[FSET] {n|1}
 LONG {80|n}
 LONGC[HUNKSIZE] [80|n]
 NEWP[AGE] {_|n|NONE}
 NULL *text*
 NUMF[ORMAT] *format*
 NUM[WIDTH] {_|n}
 PAGES[IZE] {24|n}
 PAU[SE] {OFF|ON|*text*}
 RECSEP {WR[APPED]|EA[CH]|OFF}
 RECSEPCHAR {_|c}
 SERVEROUT[PUT] {OFF|ON} [SIZE n] [FOR[MAT] {WRA[PPED]|WOR[D_WRAPPED]|TRU[NCATED]}]
 SHOW[MODE] {OFF|ON}
 SHIFT[INOUT] {VIS[IBLE]|INV[ISIBLE]}
 SQLC[ASE] {MIX[ED]|LO[WER]|UP[PER]}
 SQLCO[NTINUE] {>|*text*}
 SQLN[UMBER] {OFF|ON}
 SQLPRE[FIX] {#|c}
 SQLP[ROMPT] {SQL>|*text*}
 SQT[ERMINATOR] {_|c|OFF|ON}
 SUF[FIX] {SQL|*text*}
 TAB {OFF|ON}
 TERM[OUT] {OFF|ON}
 TI[ME] {OFF|ON}
 TIMI[NG] {OFF|ON}
 TRIM[OUT] {OFF|ON}
 TRIMS[POOL] {ON|OFF}
 UND[ERLINE] {_|c|ON|OFF}
 VER[IFY] {OFF|ON}
 WRA[P] {OFF|ON}

Informations

Show

SHO[W] [*option*] Option désigne une variable ou l'un des éléments suivant :

ALL
 APPI[NFO]
 BTI[TLE]
 ERR[ORS] [(FUNCTION|PROCEDURE|PACKAGE|PACKAGE
 BODY|TRIGGER|VIEW|TYPE|TYPE BODY) [*schema.*]name]
 LABEL
 LNO
 PNO
 REL[EASE]
 REPF[OOTER]
 REPH[EADER]
 SPOO[L]
 SQLCODE
 TTI[TLE]
 USER

Describe

DESC[RIBE] [schema.]object[@database_link_name]

Les paramètres dynamiques alter session

Denis Szalkowski Formateur Consultant

SQL

Liste des commandes

ALTER
 LOCK TABLE
 ANALYZE
 NOAUDIT
 AUDIT
 RENAME
 COMMENT
 REVOKE
 COMMIT
 ROLLBACK
 CREATE
 SAVEPOINT
 DELETE
 SELECT
 DROP
 SET ROLE
 EXPLAIN
 SET TRANSACTION
 GRANT
 TRUNCATE
 INSERT
 UPDATE

Informations sur les tables

SELECT * FROM TAB	Liste toutes les tables de l'utilisateur.
DESC Nom_Table	Description des colonnes composant la table
SELECT * FROM USER_CONS_COLUMNS	Contraintes sur les tables : clés primaires et étrangères
SELECT * FROM USER_IND_COLUMNS	Index sur les tables

Types de données

Char	Caractère à longueur fixe
Varchar	Caractère à longueur variable
Long	Champ mémo de 64 Ko Il est impossible d'utiliser ce type de champ dans une clause Where
Number	Valeurs numériques entières ou réelles
Date	Date et heure
Raw longraw	Valeurs binaires
Rowid	Numérotation automatique

Constantes

NULL

Opérateurs**Concaténation**

||

Mathématiques

+, -, **, *,

Comparaison

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

Logiques

Not, or, and

Prédicats

Like Attention : les expressions régulières sont sensibles à la casse.
 Between valeur1 and valeur2 Permet de fournir un intervalle au niveau d'une clause Where
 In Spécifie un ensemble de valeurs au niveau de la clause Where
 Is null Permet de tester la valeur nulle (différente à la valeur vide).

Ensemble

MINUS A - B représente les données de A en excluant sa partie commune à B
 INTERSECT A inter B représente les données communes à A et à B.
 UNION A union B représente les données appartenant à A ou à B.
 UNION ALL Avec ces opérateurs, vous pouvez agréger des colonnes du même type n'ayant pas le même nom et le même nombre de caractères.

Ordre SELECT

SELECT DISTINCT expression [colonne]{,expression [colonne],...} *
 FROM table [alias]{, table [alias]}
 [WHERE condition]
 [GROUP BY colonne{, colonne,...}]
 [HAVING condition]
 [ORDER BY colonne [ASC | DESC]{,colonne [ASC | DESC],...}]

Fonctions**Mathématiques**

ABS(nombre)
 CEIL(nombre)
 COS(nombre)
 COSH(nombre)
 EXP(nombre)
 FLOOR(nombre)
 LN(nombre)
 LOG(nombre,base)
 MOD(nombre,diviseur)
 POWER(nombre,puissance)
 ROUND(nombre[,décimales])
 SIGN(nombre)
 SIN(nombre)
 SINH(nombre)
 SQRT(nombre)
 TAN(nombre)
 TANH(nombre)
 TRUNC(nombre[,décimales])

Regroupement

Count(colonne) Nombre d'occurrences
 Sum(colonne) Somme
 Avg(colonne) Moyenne
 Max(colonne) Maximum
 Min(colonne) Minimum
 Variance(colonne) Variance
 Stddev(colonne) Ecart-type

Les vues

CREATE VIEW AS nom_vue[(colonne[,colonne,...])]
 AS SELECT ...

Copie de base

```
COPY  
{FROM scott [/tiger][@DSFC]}  
{TO scott [/tiger][@DSFC.WORLD]}  
{APPEND | CREATE | INSERT | REPLACE}  
table_destination[(colonne[,colonne]]]  
USING requete_select
```

Denis Szalkowski Formateur Consultant

Exemples

Visualisation de toutes les tables

```
select * from tab  
/
```

Affichage des colonnes

Visualisation de tous les champs toutes les colonnes

```
select *  
from demo.employee  
/
```

Affichage partiel en mode colonne

```
select name,city,state  
from demo.customer  
/
```

Tris

Tri décroissant sur une colonne (ascendant : asc)

```
select name,city,state  
from demo.customer  
order by name desc  
/
```

Tri sur plusieurs colonnes

```
select name,city,state  
from demo.customer  
order by state desc,city  
/
```

Eviter les doublons

```
select distinct city  
from demo.customer  
/
```

Filtres

Sur champ texte

Egalité

```
select name,city,state  
from demo.customer  
where state='TX'  
/
```

Expressions régulières (occurrence de chaîne)

```
select name,city,state  
from demo.customer  
where name like '%BIKE%'  
/
```

Opérateur IN

```
select name,city,state
```

```
from demo.customer
where state in ('NY','TX')
/
```

Expression régulière : lettre O sur la deuxième position

```
select last_name
from demo.employee
where last_name like '_O%'
/
```

Sur valeurs numériques

Between

```
select last_name,salary from
demo.employee
where salary between 1000 and 1500
/
```

Opérateurs de comparaison / AND

```
select last_name , salary
from demo.employee
where salary>=1250 and salary<1500
/
```

Opérateurs de comparaison / OR

```
select last_name , salary
from demo.employee
where salary <1250 or salary >1500
```

In

```
select last_name , salary
from demo.employee
where salary in (800,1600,3000)
/
```

Sur Dates

Between

```
select *
from demo.sales_order
where order_date between '1/1/1991' and '31/12/1991'
/
```

Opérateurs de comparaison

```
select *
from demo.sales_order
where order_date >='01/02/1991' and order_date<'01/03/1991'
/
```

Statistiques

Comptage

```
select count(*) total
from demo.product
```

Moyenne et écart-type

```
select AVG(salary) moyenne,STDDEV(salary) ecart
```


```
from demo.employee  
/
```

Regroupement

```
select distinct department_id DEPT,AVG(salary) MOYENNE  
from demo.employee  
group by department_id  
/
```

Avec filtre

```
select distinct department_id DEPT,avg(salary) moyenne  
from demo.employee  
where department_id<15  
group by department_id  
/
```

Filtre sur champ statistique

```
select distinct department_id DEPT,avg(salary) MOYENNE  
from demo.employee  
group by department_id  
having avg(salary)<2000  
/
```

Synthèse 1

Nombre de clients par Etats

```
select state etat,count(name) nb  
from demo.customer  
group by state  
/
```

Quantités et montants vendus par produit

```
select distinct product_id PRODUIT,sum(quantity) QTITE,sum(actual_price*quantity) MONTANT  
from demo.item  
group by product_id  
/
```

Total des ventes par clients

```
select distinct customer_id "code client",sum(total) ventes  
from demo.sales_order  
group by customer_id  
/
```

Total des ventes par clients dont le montant est supérieur à 20000 euros et par ordre croissant sur les ventes

```
select distinct customer_id CL,sum(total) TOTAL  
from demo.sales_order  
group by customer_id  
having sum(total)>=20000  
order by sum(total)  
/
```

Requêtes imbriquées

Liste des noms des clients qui ont fait l'objet d'une facturation en 1991

```
select name  
from demo.customer
```

```
where customer_id in (  
  select customer_id  
  from demo.sales_order  
  where order_date like '%91'  
)  
/
```

Liste des noms des clients pour lesquels la facturation totale en 1990 excède 2500

```
select customer_id  
from demo.sales_order in (  
  select customer_id  
  where order_date like '%90'  
  group by customer_id  
  having sum (total)>=2500  
)  
/
```

Liste des noms de tous les chefs

```
select last_name,first_name  
from demo.employee  
where employee_id in (  
  select distinct manager_id  
  from demo.employee  
)  
/
```

Liste des noms de produits dont la quantité totale vendue est supérieur à 200 unités

```
select description  
from demo.product  
where product_id in (  
  select product_id  
  from demo.item  
  group by product_id  
  having sum(quantity)>200  
)  
/
```

Jointures

Produit cardinal sans jointure

```
select E.last_name,J.function  
from demo.employee E,demo.job J  
/
```

Equi-jointure entre deux tables

Employee/Job

```
select E.last_name Nom,J.function Fonction  
from demo.employee E,demo.job J  
where J.job_id=E.job_id  
order by J.function  
/
```

Employee / client

```
select V.last_name Salarié,C.name Client  
from demo.employee V,demo.customer C  
where V.employee_id=C.salesperson_id  
/
```

Lieu / Service

```
select R.regional_group site,L.name service
from demo.location R,demo.department L
where R.location_id=L.location_id
/
```

Jointures entre trois tables : Lieu / Service / employés

```
select A.regional_group site,B.name service,C.last_name nom
from demo.location A,demo.department B,demo.employee C
where (A.location_id=B.location_id)
and (B.department_id=C.department_id)
order by A.regional_group,B.name,B.last_name
/
```

Jointures entre quatre tables : Produit / Employés

```
select distinct A.description,D.name
from demo.product A,demo.item B,demo.sales_order C,demo.customer D
where (A.product_id=B.product_id)
and (B.order_id=C.order_id)
and (C.customer_id=D.customer_id)
/
```

Ventes par produits pour l'année 1991 dont le montant est supérieur à 5000

```
select A.description Produit,sum(B.quantity) Qtité,sum(B.total) montant
from demo.product A,demo.item B,demo.sales_order c
where (A.product_id=B.product_id)
and (B.order_id=C.order_id)
and C.order_date between'01/01/1991' and '31/12/1991'
group by A.description
having sum(b.total)>5000
order by sum(b.total) desc
/
```

Jointure réflexive

```
SELECT S.ENAME SALARIE,C.ENAME CHEF
FROM SCOTT.EMP S,SCOTT.EMP C
WHERE S.MGR=C.EMPNO
GROUP BY CHEF
ORDER BY CHEF ASC
/
```

Champs calculés**Calcul sur champs numériques**

```
select I.product_id,I.actual_price*I.quantity montant,I.total,
I.total-(I.actual_price*I.quantity)
from demo.item I
/
```

Calcul sur dates

```
select AVG(J.ship_date-J.order_date) moyenne
from demo.sales_order J
/
```

Délai de livraison par état

```
select AVG(J.ship_date-J.order_date) moyenne,K.state
from demo.sales_order j,demo.customer k
```

```
where J.customer_id=k.customer_id  
group by k.state  
/
```

Les opérateurs ensemblistes

```
SELECT * FROM scott.EMP WHERE SAL >= 1000 UNION SELECT * FROM scott.EMP WHERE HIREDATE >='1/1/85';  
SELECT * FROM scott.EMP WHERE HIREDATE <= '1/1/1985' MINUS SELECT * FROM scott.EMP WHERE SAL >= 1000;  
SELECT JOB FROM scott.EMP UNION ALL SELECT ENAME FROM scott.EMP;
```

Denis Szalkowski Formateur Consultant

MCours.com