

Grunderna i SQL – del 2

1. Underfrågor

2. Underfrågor som sökvillkor

3. Andra användningsområden för underfrågor

Kap. 6

4. Komplexa underfrågor

5. Tabellkopia

6. Lägga till poster

7. Ändra poster

Kap. 7
(utom "How to merge rows")

8. Ta bort poster

9. Datatyper

Kap. 8 och 9

10. Typomvandling

(utom s 284-299 om CASE, IIF, CHOOSE med flera)

1. Underfrågor

- *Underfrågor (subqueries)* är *SELECT-frågor* inuti andra *SELECT-frågor*
 - Kallas även för en *nästlade frågor (nästlade SELECT-frågor)*
- Returnerar alltid en tabell (kan vara en enda *cell*, en *kolumn* eller en *hel tabell*)

Resultat

<i>Cell</i>	<i>Kolumn</i>	<i>Tabell</i>
		

Notera

- En underfråga behöver *inte* använda *ORDER BY* eller *GROUP BY*-uttryck.
- *Underfrågor kan i sin tur innehålla underfrågor*

1.1. Användningsområden

- I *WHERE*- eller *HAVING*-uttrycket som ett *sökvillkor* (kallas även för *predikat*)
 - Resultatet måste då vara en *cell* eller en *kolumn*! Inte flera kolumner.
- I *FROM*-uttrycket som *tabellspecifikation*
- I *SELECT*-uttrycket som *attributspecifikation*

Exempel

- *Anställda med utbetalning över medelutbetalningen:*

```
SELECT AnställdID, Belopp
FROM Utbetalningar
WHERE Belopp >
 (SELECT AVG(Belopp)
 FROM Utbetalningar)
-- AVG(Belopp): 17300
```

Utbetalningar

AnställdID	Belopp	Månad
5	18700	Juli
5	1600	Juli
10	21200	Augusti
7	NULL	Juli
2	22500	Juli
2	22500	Augusti

Notera

- Underfrågor kan även användas i *GROUP BY*- och *ORDER BY*-satser.

1.2. Underfråga eller join?

- Både *underfrågor* och *join* kan operera på en eller flera tabeller
- *Join*-uttryck går ofta att skriva med *underfrågor* istället (och vice versa)

Fördel *join*

- Resultatet kan inkludera attribut från alla tabellerna i *join*-uttrycket
- Kan ge tydligare syntax vid *koppling* mellan tabeller (främmande nyckel till primärnyckel)

Fördel *underfråga*

- Kan använda resultatet från en *aggregatfunktion* som uttryck
- Kan ge tydligare syntax när det inte finns någon direkt koppling mellan tabeller

Vad är snabbast?

- *Borde* ge samma prestanda, om de verkligen är ekvivalenta, men frågeoptimeraren är inte perfekt.
- Murach (2008, 2012) säger att joinar oftast är snabbare.
- Gulutzan&Pelzer säger i *SQL Performance Tuning (2003)* att underfrågor är (var) snabbare i SQL Server 2000.
- Välj (normalt) det tydligaste. SQL är programmering, och programmering är kommunikation.

2. Underfrågor som sökvillkor

- Returneras en *cell* så kan resultatet användas direkt vid jämförelse med en *jämförelseoperator*
- Returneras en *kolumn* så måste resultatet behandlas som en *lista*
- En resulterande *kolumn* används lämpligen i samband med [NOT] *IN-operatorn*

Syntax

- {WHERE|HAVING} Attribut *operator* Underfråga
- {WHERE|HAVING} Attribut [NOT] **IN** (Underfråga)

Exempel

- *Alla lärare som tillhör en akademi som börjar på bokstaven 'A' eller 'H':*

```
SELECT *
FROM Lärare
WHERE Akademi IN
 (SELECT AkademiID
 FROM Akademier
 WHERE Name LIKE '[AH]%')
```

Lärare

Förnamn	Efternamn	E-post	Akademi
Andreas	Persson	andreas.persson@oru.se	NULL
Johan	Petersson	johan.petersson@oru.se	3
Kalle	Räisänen	kalle.raisanen@oru.se	3

Akademier

AkademiID	Namn
3	Handelshögskolan
4	Akademien för Naturvetenskap och teknik

2.1. Jämförelse mot en kolumn

- Vid jämförelse mot en *kolumn* (det kan alltså vara flera värden!) så kan även nyckelorden ALL och SOME (eller ANY) användas
- ALL och SOME gör en jämförelsen mot *alla* poster i kolumnen (*alla element i listan*)
 - För all ALL så måste uttrycket vara sant för *alla poster i kolumnen*
 - För SOME (eller ANY) så måste uttrycket vara sant för *någon av posterna i kolumnen*

Syntax

- {WHERE|HAVING} Attribut *operator* [ALL|SOME] (Underfråga)

Förklaring

- Attribut > ALL (1, 2, 3) -- Attribut > 3
- Attribut > SOME (1, 2, 3) -- Attribut > 1
- Attribut = ALL (1, 2, 3) -- Attribut = 1 AND Attribut = 2 AND Attribut = 3
- Attribut = SOME (1, 2, 3) -- Attribut = 1 OR Attribut = 2 OR Attribut = 3

2.2. Exempel

- *Alla utbetalningar över högsta medlet för alla månader:*

```
SELECT Belopp
FROM Utbetalningar
WHERE Belopp > ALL (SELECT AVG(Belopp)
 FROM Utbetalningar
 GROUP BY Månad)
```

Utbetalningar

AnställdID	Belopp	Månad
5	18700	Juli
5	1600	Juli
10	21200	Augusti
7	NULL	Juli
2	22500	Juli
7	19900	September
2	22500	Augusti
5	5600	September

- *Alla utbetalningar över lägsta medlet för alla månader:*

```
SELECT Belopp
FROM Utbetalningar
WHERE Belopp > SOME (SELECT AVG(Belopp)
 FROM Utbetalningar
 GROUP BY Månad)
```

Notera

- Jämförelse med ALL mot en kolumn utan några poster resulterar alltid i *true*
- Jämförelse med ALL mot en kolumn med endast NULL-poster resulterar alltid i *false*
- Jämförelse med SOME (eller ANY) mot en kolumn utan poster eller med endast NULL-poster resulterar alltid i *false*

2.3. Rekursiva underfrågor

- *Rekursiv underfrågor* utför en underfråga (*inre fråga*) för *varje post* i den *yttre frågan*
 - *Underfrågan refererar till attribut i den yttre frågan!*

Exempel

- *Alla utbetalningar över motsvarande medel för varje månad:*

```
SELECT Belopp, Månad
FROM Utbetalningar AS Yttre
WHERE Belopp >
 (SELECT AVG(Belopp)
 FROM Utbetalningar AS Inre
 WHERE Yttre.Månad = Inre.Månad)
```

Utbetalningar

AnställdID	Belopp	Månad
5	18700	Juli
5	1600	Juli
10	21200	Augusti
7	NULL	Juli
2	22500	Juli
7	19900	September
2	22500	Augusti
5	5600	September

Notera

- Används samma tabell i underfrågan och den yttre frågan så måste *tabellalias* användas!
- Det finns även en EXISTS-operator som är användbar i samband med *rekursiva underfrågor*
 - Returnerar en *indikation* på ifall det finns några poster i underfrågan
 - WHERE [NOT] EXISTS (Underfråga)

3. Andra användningsområden för underfrågor

- Kan användas i samband med FROM-uttrycket som *tabellspecifikation*
- Kan användas i samband med SELECT-uttrycket som *attributspecifikation*

FROM-uttrycket

- En resulterande tabell i FROM-uttrycket kallas för en *härledd tabell (CTE, AS)*
- *Härledda tabeller* är likt *vyer* (senare i denna kurs)
- För underfrågor samband med FROM-uttrycket så måste ett *alias* skapas
- Alla attribut i en *härledd tabell* måste ha tilldelade attributnamn

SELECT-uttrycket

- Underfrågor i samband med SELECT-uttrycket måste returnera ett *singelvärde* (en cell)
- Ofta kan ett *join-uttryck* användas istället!

4.1. CTE

- En *CTE (Common Table Expression)* är ett namngivet delresultat som kan användas sen i frågan
- Man kan se det som att det skapas en *temporär tabell*. (Det gör det inte egentligen, dvs man behöver inte vara rädd för att stora tabeller behöver skapas och lagras, men man kan tänka sig det.)
- *CTE* används genom nyckelordet *WITH* följt av en *tabelldefinitionen*
 - SQL-frågan ställs på den temporära tabellen!
- Flera *CTE-uttryck* kan anges genom att separera varje tabell med komma (,)
- Om man vet vad en *vy* är så är en *CTE* en *vy* som är lokal i den här frågan

Syntax

- `WITH Tabell1 AS (Tabelldefinition)`
`[, Tabell2 AS (Tabelldefinition)]`
`[...]`
 SQL-fråga

Notera

- *CTE* kan användas med alla *DML-frågor* (dock är *SELECT-frågor* vanligast).

4. Komplexa underfrågor

- Används *underfrågor* i flera led så kan det totala uttrycket lätt bli komplext!

Steg för att förenkla komplexa uttryck

1. Skriv ner problemet i *klartext*
2. Skissa en lösning på hela problemet med *pseudokod*
3. Skissa även (ifall det är nödvändigt) en lösning på varje underfråga med *pseudokod*
4. Skriv och test underfrågorna var för sig
5. Skriv det totala uttrycket

Notera

- *Att testa en underfråga innan den används i det totala uttrycket är aldrig fel!*

4.2. Exempel

- *Alla utbetalningar över högsta medlet för alla månader (nu med CTE):*

```
WITH Medelbelopp AS (
  SELECT AVG(Belopp) AS Belopp
  FROM Utbetalningar
  GROUP BY Månad
)
SELECT Utbetalningar.Belopp
FROM Utbetalningar
WHERE Utbetalningar.Belopp >
 ALL Medelbelopp.Belopp
```

Utbetalningar

AnställdID	Belopp	Månad
5	18700	Juli
5	1600	Juli
10	21200	Augusti
7	NULL	Juli
2	22500	Juli
7	19900	September
2	22500	Augusti
5	5600	September

- *Alla utbetalningar över lägsta medlet för alla månader (nu med CTE):*

```
WITH Medelbelopp AS (
  SELECT AVG(Belopp) AS Belopp
  FROM Utbetalningar
  GROUP BY Månad
)
SELECT Utbetalningar.Belopp
FROM Utbetalningar
WHERE Utbetalningar.Belopp >
 SOME Medelbelopp.Belopp
```

5. Tabellkopia med SELECT ... INTO

- Genom att använda ett INTO-uttryck i samband med SELECT-uttryck så kan *tabellkopior* skapas
- Tabellkopian får samma attribut som resultatet av SELECT-frågan
 - Därför måste även alla attribut namnges (genom *alias*)
- SELECT-frågan kan som vanligt innehålla *joins, grupperingar, aggregatfunktioner, etc.*

Syntax

- SELECT Attribut
- INTO Tabellkopia -- Anger namnet på tabellkopian
- FROM Tabell -- Namnet på befintlig(a) tabell(er)
- [WHERE Sökvillkor]
- [GROUP BY Attribut]
- [HAVING Sökvillkor]
- [ORDER BY Attribut]

Notera

- Tabellkopian skapas på "rådata" av resultatet av SELECT-frågan (dvs. inga *nyckelförhållanden* etc. kopieras)

6. Lägga till poster med INSERT

- Med en INSERT-fråga kan poster *läggas till* i en tabell
- Vid en INSERT-fråga så anges *attributen (attributlista)* för vilka värden (VALUES) som ska *läggas till*
 - Värdenas typ måste även överensstämma med respektive angivet attribut!
- Attributlistan* kan även utlämnas, men då måste värdena överensstämma med attributen så som dom har definierats i tabellen

Syntax

- INSERT [INTO] Tabell [(Kolumnlista)]
- [DEFAULT] VALUES (Värde1, Värde2, ...)
- [, (Värde1, Värde2, ...)] ...

Notera

- Nyckelordet INTO efter INSERT är valfritt, men ökar läsbarheten.
- Fr.o.m SQL Server 2008 så kan flera poster läggas till med samma INSERT -uttryck
 - Flera listor med värden separeras med komma (,).

6.1. Exempel

- Lägger till en lärare i tabellen lärare (med angiven attributlista):

```
INSERT INTO Lärare (Akademi, E-post, Efternamn, Förnamn)
VALUES (3, 'klaus.klasson@oru.se', 'Klasson', 'Klaus')
```
- Lägger till en lärare i tabellen lärare (utan angiven attributlista):

```
INSERT INTO Lärare
VALUES ('Klaus', 'Klasson', 'klaus.klasson@oru.se', 3)
```

Lärare (original)

Förnamn	Efternamn	E-post	Akademi
Andreas	Persson	andreas.persson@oru.se	NULL
Johan	Petersson	johan.petersson@oru.se	3
Kalle	Räisänen	kalle.raisanen@oru.se	3

↑
Default: 3

Lärare (efter tillägg)

Förnamn	Efternamn	E-post	Akademi
Andreas	Persson	andreas.persson@oru.se	NULL
Johan	Petersson	johan.petersson@oru.se	3
Kalle	Räisänen	kalle.raisanen@oru.se	3
Klaus	Klasson	klaus.klasson@oru.se	3

↑
Default: 3

Notera

- Strängvärden måste anges inom dubbla apostrofecken (' ')!

6.2. Poster med NULL eller DEFALUT -värden

- Tillåter ett attribut NULL-värden så kan nyckelordet NULL användas istället för ett värde
- Om ett attribut har ett DEFAULT-värde så kan nyckelordet DEFALUT användas istället för ett värde
- Attribut som tillåter NULL och/eller DEFAULT-värden kan utlämnas från *attributlistan*
- Tillåter alla attribut NULL och/eller DEFAULT-värden så kan hela listan av värden utlämnas
 - Nyckelordskombinationen DEFAULT VALUES används istället

Exempel

- Föregående exempel men utan ingivna NULL eller DEFALUT -attribut:

```
INSERT INTO Lärare (Efternamn, Förnamn, E-post)
VALUES ('Klausson', 'Klaus', 'klaus.klasson@oru.se')
```

- Ännu ett skrivsätt för föregående exempel:

```
INSERT INTO Lärare (Förnamn, Efternamn, E-post, Akademi)
VALUES ('Klausson', 'Klaus', 'klaus.klasson@oru.se', DEFAULT)
```

6.3. Poster från andra tabeller med INSERT INTO ... SELECT

- Genom *underfrågor* istället för nyckelordet VALUES så kan poster från andra tabeller *läggas till*
- Anges *attributlista* för INSERT-uttrycket så *måste* underfrågan returnera värden som överensstämmer med *attributlistan*
- Utelämnas *attributlistan* så *måste* underfrågan returnera värden som överensstämmer med attributen så som dom har definierats i tabellen

Syntax

- INSERT [INTO] Tabell_1 [(Attribut)]
SELECT Attribut
FROM Tabell_2
[WHERE Sök villkor]

Notera

- Avancerade underfrågor går självklart att använda!
 - Resultatet av underfrågan måste dock överensstämmer med *attributlistan*.

7.1. Exempel

- Ändrar tillhörande akademi för "Klaus Klasson":

```
UPDATE Lärare
SET Akademi = 4
WHERE Förnamn = 'Klaus' AND Efternamn = 'Klasson'
```

- Ändrar så att alla lärare tillhör akademi nr. 3:

```
UPDATE Lärare
SET Akademi = DEFAULT
```

Lärare

Förnamn	Efternamn	E-post	Akademi
Andreas	Persson	andreas.persson@oru.se	NULL
Johan	Petersson	johan.petersson@oru.se	3
Kalle	Räisänen	kalle.raisanen@oru.se	3
Klaus	Klasson	klaus.klasson@oru.se	4

↑
Default: 3

7. Ändra poster med UPDATE

- Med en UPDATE-fråga så kan poster *ändras* i en tabell
- Attribut och respektive nytt värde anges i ett SET-uttryck
- Antalet poster som ska påverkas *begränsas* genom WHERE-uttrycket
 - Genom *härledd tabeller* i FROM-uttrycket så kan sökvillkoret ytterligare begränsas!
- Attribut kan även *ändras* till NULL eller DEFAULT-värde (ifall attributet tillåter detta)

Syntax

- UPDATE tabell
SET Attribut1 = Värde1 [, Attribut2 = Värde2]...
[FROM Tabell AS Alias]
[WHERE Sök villkor]

Notera

- Ifall WHERE-uttrycket utelämnas så kommer alla poster i tabellen att påverkas!
- En *identitetskolumn* går *inte* att ändra!!

7.2. Underfrågor i UPDATE-frågor

- Underfrågor går att använda inom SET, FROM och WHERE-uttrycken i en UPDATE-fråga
 - I SET-uttrycket så kan underfrågan returnera ett *singelvärde*
 - I WHERE-uttrycket så kan en underfråga begränsa *sökvillkoret*
 - I FROM-uttrycket så kan en underfråga användas för att identifiera *tillgängliga attribut*

Exempel

- "Klaus" tillhör nu den akademi som har det högsta akademid ID:

```
UPDATE Lärare
SET Akademi =
(SELECT MAX(AkademiID)
FROM Akademier)
```

- Alla som tillhör en akademi som börjar på "M" ska nu tillhöra "Handelshögskolan":

```
UPDATE Lärare
SET Akademi = 3
WHERE Akademi =
(SELECT AkademiID FROM Akademier WHERE Name LIKE 'M%')
```

Akademier

AkademiID	Namn
3	Handelshögskolan
4	Akademin för naturvetenskap och teknik
5	Musikhögskolan

Lärare

Förnamn	Efternamn	E-post	Akademi
Andreas	Persson	andreas.persson@oru.se	NULL
Johan	Petersson	johan.petersson@oru.se	3
Kalle	Räisänen	kalle.raisanen@oru.se	3
Klaus	Klasson	klaus.klasson@oru.se	5

7.3. Join i UPDATE-frågor

- Är attribut av andra tabeller av intresse för en UPDATE-fråga så kan tabeller sammanfogas med en *join* i FROM-uttrycket
 - Attribut från alla sammanfogade tabellerna kan användas i SET- och WHERE-uttrycken!

Exempel

- Alla som tillhör en akademi som börjar på "M" ska nu tillhöra "Handelshögskolan" (nu med ett join-uttryck):

```
UPDATE Lärare
SET Lärare.Akademi = 3
FROM Akademier JOIN Lärare
ON Lärare.Akademi = Akademier.AkademiID
WHERE Akademier.Namn LIKE 'M%'
```

Akademier	
AkademiID	Namn
3	Handelshögskolan
4	Akademien för naturvetenskap och teknik
5	Musikhögskolan

Lärare			
Förnamn	Efternamn	E-post	Akademi
Andreas	Persson	andreas.persson@oru.se	NULL
Johan	Petersson	johan.petersson@oru.se	3
Kalle	Räisänen	kalle.raisanen@oru.se	3
Klaus	Klasson	klaus.klasson@oru.se	3

8.1. Underfrågor och join i DELETE-frågor

- Genom *underfrågor* eller *join-uttryck* i samband med FROM-uttrycket så kan DELETE-frågor baseras på attribut i andra tabeller
- Används *underfrågor* i samband med WHERE-uttrycket så kan resultatet begränsas ytterligare

Exempel

- Ta bort alla akademier som inte har några lärare:

```
DELETE FROM Akademier
WHERE AkademiID NOT IN
(SELECT DISTINCT Akademi
FROM Lärare)
```

Akademier	
AkademiID	Namn
3	Handelshögskolan
4	Akademien för naturvetenskap och teknik
5	Musikhögskolan

- Ta bort alla lärare som tillhör "Musikhögskolan":

```
DELETE Lärare
FROM Akademier JOIN Lärare
ON Lärare.Akademi = Akademier.AkademiID
WHERE Akademier.Namn = 'Musikhögskolan'
```

Lärare			
Förnamn	Efternamn	E-post	Akademi
Andreas	Persson	andreas.persson@oru.se	NULL
Johan	Petersson	johan.petersson@oru.se	3
Kalle	Räisänen	kalle.raisanen@oru.se	3
Klaus	Klasson	klaus.klasson@oru.se	5

8. Ta bort poster med DELETE

- Med en DELETE-frågor så kan poster *tas bort* från en tabell
- Villkoret för att en post ska tas bort anges i WHERE-uttrycket

Syntax

- DELETE [FROM] tabell
[FROM tabell]
[WHERE sökvillkor]

Exempel

- Ta bort alla lärare som har ett efternamn som börjar på "Pe":

```
DELETE FROM Lärare
WHERE Efternamn LIKE 'Pe%'
```

Lärare			
Förnamn	Efternamn	E-post	Akademi
Andreas	Persson	andreas.persson@oru.se	NULL
Johan	Petersson	johan.petersson@oru.se	3
Kalle	Räisänen	kalle.raisanen@oru.se	3
Klaus	Klasson	klaus.klasson@oru.se	3

Notera

- Ifall* WHERE-uttrycket utlämnas så kommer alla poster att tas bort!!!
- Nyckelordet FROM efter DELETE är valfritt, men ger en tydligare syntax.

9. Datatyper

- Datatyperna i SQL delas in i *strängtyper*, *numeriska typer*, *tidstyper* (och *andra typer*)

Datatyper (repetition)

- bit -- En bit som kan anta värdet 0 eller 1
- int, bigint, smallint, tinyint -- Heltal i olika storlekar
- money, smallmoney -- Används för ekonomiattribut
- decimal, numeric -- Decimaltal
- float, real -- Flyttal
- datetime, smalldatetime -- Används för datumattribut
- char, varchar -- Text och strängar (original ASCII)
- nchar, nvarchar -- Text och strängar (Unicode)
- rowversion (timestamp) -- Används för att sätta en tidsstämpel

Notera

- SQL Server stödjer de flesta *ANSI-standard-datatyperna*. Använd hellre SQL Server-typerna!
- rowversion* rekommenderas då Microsoft planerar att byta ut standardrdn timestamp.

9.1. Numeriska datatyper

- *Heltalstyper* används till att lagra *heltal*
- *Decimaltalstyper* används för att lagra *decimaltal* (exakt precision)
- *Flyttalstyper* används för att lagra *approximerade decimaltal* (flytande precision)
- Det finns funktioner att använda i samband med *numeriska datatyper*

Funktioner

- **ROUND**(decimaltal, längd[, funktion]) -- Avrundar ett decimaltal
- **ISNUMERIC**(uttryck) -- Returnerar ifall ett uttryck är numeriskt
- **ABS**(tal) -- Ger det absoluta värdet
- **CEILING**(decimaltal) -- Avrundar uppåt
- **FLOOR**(decimaltal) -- Avrundar nedåt
- **SQUARE**(flyttal) -- Returnerar ett flyttal upphöjt till två
- **SQRT**(flyttal) -- Returnerar roten ur ett flyttal
- **RAND**([heltal]) -- Returnerar ett slumpstal

Notera

- **SQUARE** och **SQRT** kräver ett flyttal (float eller real).

9.2. Exempel och problem

- Flyttal är approximationer. Det är inte lämpligt att ha ett exakt sökvillkor (som = eller <=) på ett flyttal
 - Använd istället ett intervall i sökvillkoret!

Exempel

- **ROUND**(12.5,0) -- Avrundas till 13.0
- **CEILING**(12.5) -- Avrundas även den upp till 13
- **FLOOR**(12.5) -- Avrundas ner till 12
- **SELECT-fråga som användes för att söka alla poster som är ungefär lika med 1.00:**

```

SELECT Talen
FROM Flyttalstabell
WHERE Talen = 1.00

```

-- Ej säkert att det blir exakta träffar

```

SELECT Talen
FROM Flyttalstabell
WHERE Talen BETWEEN 0.99 AND 1.01

```

-- Bättre att använda ett intervall
- (Ja, 1.00 lagras exakt som ett flyttal, men inte 0.40 och 0.60. Så vad blir 0.40 + 0.60?)

9.3. Strängtyper

- *Strängar med fast antal tecken* använder lika stort utrymme för varje cell
- *Strängar med varierande antal tecken* använder olika stort utrymme för varje cell
- *Normala strängar* använder 1 byte (8 bitar, tal mellan 0 och 255) för varje tecken
- *Unicode strängar* använder 2 byte för varje tecken
 - Kan representera de flesta tecken från de flesta språken (inklusive svenska å, ä och ö)

Syntax

- char[(n)], nchar(n) -- Strängar med ett fast antal tecken
- varchar[(n)], nvarchar(n) -- Strängar med varierande antal tecken

Notera

- Längden på en sträng kan variera mellan 1 och 8000 tecken (eller 4000 tecken för Unicode).
- Äldre versioner av SQL Server använde text och ntext
- Har ersätts genom att använda nyckelordet max tillsammans med *strängtyperna*:
 - nvarchar(max)
 - Ger varierande strängar upp till 2 GB i storlek.

9.4. Funktioner för att arbeta med strängtyper

- Det finns ett stort antal funktioner att använda i samband med *strängtyper*

Funktioner

- **LEN**(sträng) -- Längden av en sträng
- **LTRIM**(sträng) -- Tar bort mellanrum i början av en sträng
- **RTRIM**(sträng) -- Tar bort mellanrum i slutet av en sträng
- **LEFT**(sträng, längd) -- Returnerar tecken från början av en sträng
- **RIGHT**(sträng, längd) -- Returnerar tecken från slutet av en sträng
- **SUBSTRING**(sträng, start, längd) -- Returnerar en delsträng
- **REPLACE**(sök, träffar, ersätt) -- Returnerar en ersättningssträng
- **CHARINDEX**(tecken, sträng) -- Returnerar index för angivet tecken
- **PATINDEX**(söksträng, sträng) -- Returnerar index för angiven sträng
- **REVERSE**(sträng) -- Returnerar en omvänd sträng
- **LOWER**(sträng) -- Omvandlar en sträng till endast gemener
- **UPPER**(sträng) -- Omvandlar en sträng till endast versaler

9.5. Exempel och problem

- Sortering på attribut innehållande nummer av *strängtyp* kan ge oväntade resultat
 - Genom att *typomvandla* strängar till heltal så kommer sorteringen att ge förväntat resultat!

Exempel

- För- och efternamn ska sammanfogas till ett fullständigt namn, men förnamnet ska endast skrivas med en initial:

```
SELECT LEFT(Förnamn, 1) + '. ' + Efternamn AS Fullnamn
FROM Lärare
```

- Skapa ett "användarnamn" för lärare:

```
SELECT LEFT(Förnamn, 3) + '. ' +
 RIGHT(Efternamn, 2) AS Användare
FROM Lärare
```

Lärare			
Förnamn	Efternamn	E-post	Akademi
Andreas	Persson	andreas.persson@oru.se	NULL
Johan	Petersson	johan.petersson@oru.se	3
Kalle	Räisänen	kalle.raisanen@oru.se	3
Klaus	Klasson	klaus.klasson@oru.se	5

Notera

- I SQL så börjar *index* på 1 och går till strängens totala längd!! Inte 0 till längden minus ett, som i många programmeringsspråk!

9.7. Funktioner för att arbeta med tidstyper

- Det finns självklart även funktioner att använda i samband med *tidstyper*
 - Som *del-argument* nedan används: year, month, day, week, hour, minute, etc.

Funktioner

- SYSDATETIME()** -- Returnerar nuvarande datum (systemklockan)
- DAY(datum), MONTH(datum), YEAR(datum)** -- Returnerar dag, månad eller år
- DATENAME(del, datum)** -- Returnerar angiven delen som en sträng
- DATEPART(del, datum)** -- Returnerar angiven delen som ett heltal
- DATEADD(del, tal, datum)** -- Addera tal till den angivna delen
- DATEDIFF(del, start, slut)** -- Skillnaden i del mellan start- och stoppdatum
- ISDATE(uttryck)** -- Returnerar ifall ett uttrycket är tidstyp

Exempel

- Vilka utbetalningar har gjorts för september månad:

```
SELECT Belopp
FROM Utbetalningar
WHERE MONTH(Datum) = 9
```

Utbetalningar		
AnställdID	Belopp	Datum
5	18700	2010-07-02
10	21200	2010-08-15
2	22500	2010-07-21
7	19900	2010-09-09
2	22500	2010-08-18
5	5600	2010-09-12

9.6. Tidstyper

- Tidstyper* används för att representera *datum* och *tider*
- Tidstyperna anges med en *formatering*, ex:
 - yyyy-mm-dd för datum (2011-11-15)
 - hh:mi för tid (13:15)
- Default är 1900-01-01 respektive 12:00

Syntax

- date -- Representera ett datum
- time(n) -- Representera en tid (n anger precisionen på sek)
- datetime2(n) -- Representera både ett datum och en tid
- datetimeoffset(n) -- Offset för tidszoner

Notera

- Innan SQL Server 2008 så användes *datetime* och *smalldatetime*.
- Anges endast 2 siffror för år i date, så betyder 00-49 detta sekel och 50-99 är föregående sekel.

10. Typomvandling

- Många *typomvandlingar* sker *implicit* i SQL Server
 - Används olika *datatyper* i samma uttryck så omvandlar SQL Server hela uttryck till den "lägsta" gemensamma typen
- Vissa *typomvandlingar* sker dock *inte* implicit utan måste göras *explicit*
- För *explicit typomvandling* så finns funktionerna **CAST** och **CONVERT**
 - I samband med en **CONVERT** så anges även en *formatkod* (sid. 251 i kursboken).

Syntax

- CAST(uttryck AS datatyp)** -- Omvandlar explicit ett uttryck till önskad datatyp
- CONVERT(datatyp, uttryck [,formatering.])** -- Explicit omvandling med angiven formatering

Notera

- Självklart kan *explicita* omvandling även användas för att öka läsbarheten i syntaxen!
- CAST** är *ANSI-standard* medan **CONVERT** endast finns i SQL Server.

10.1. Exempel

- *Utbetalda beloppen ska även anges med en enheten "kr":*

```
SELECT AnställdID, CAST(Belopp AS VARCHAR) + ' kr' AS BeloppMedEnhet, Månad
FROM Utbetalningar
```

- *Säkerställer att sorteringen sker korrekt (även ifall AnställdID skulle vara en sträng):*

```
SELECT *
FROM Utbetalningar
ORDER BY CAST(AnställdID AS INT)
```

Utbetalningar

AnställdID	Belopp	Månad
5	18700	Juli
5	1600	Juli
10	21200	Augusti
7	NULL	Juli
2	22500	Juli
7	19900	September
2	22500	Augusti
5	5600	September

10.2. Andra typer av omvandlingar

- Nedan följer ytterligare ett par funktioner för att omvandla mellan *tecken och tal*

Syntax

- **STR**(float[,längd,[decimaler]]) -- Omvandlar ett flyttal till en sträng
- **CHAR**(heltal) -- Omvandlar heltal till motsvarande tecken (ASCII)
- **ASCII**(sträng) -- Omvandlar första tecknet till motsvarande heltal (0-255)
- **NCHAR**(heltal) -- Omvandlar heltal till motsvarande tecken (Unicode)
- **UNICODE**(sträng) -- Omvandlar första tecknet till motsvarande heltal (0-65535)

Exempel

- **CHAR** och **NCHAR** är användbara till att lägga till kontrolltecken till en sträng:

```
SELECT Förnamn + CHAR(13) + Efternamn AS Fullnamn -- Läger till ett "radbryt"
FROM Lärare
```