

Datenbanken I

Termin 2

Übersicht

- ORDER BY, GROUP BY, Aggregatsfunktionen
- Mehrtabellenverarbeitung
- Datentyp DATE
- ALTER TABLE
- PRIMARY KEY, FOREIGN KEY, CHECK Klausel
- Trigger und Sequenzen für einen Autoinkrement

SQL Befehle

- Sortieren mit ORDER BY

```
SELECT * FROM tabelle ORDER BY sp_n
```

Beispiel: `SELECT * FROM Artikel ORDER BY preis`

SQL Befehle

- Aggregatsfunktionen:
 - `sum(sp_n)` : summiert alle Werte innerhalb einer Spalte auf

artnr	artbez	preis	artme	artgr
1	Apfel	0.50	g	F
2	Stuhl	12.20	Stk	NF
3	Tisch	27.80	Stk	NF

```
SELECT sum(preis) FROM Artikel
```

```
=> 40.50
```

SQL Befehle

- Aggregatsfunktionen:
 - min(sp_n) : gibt den Minimalwert einer Spalte zurück

artnr	artbez	preis	artme	artgr
1	Apfel	0.50	g	F
2	Stuhl	12.20	Stk	NF
3	Tisch	27.80	Stk	NF

```
SELECT min(preis) FROM Artikel
```

=> 0.50

SQL Befehle

- Aggregatsfunktionen:
 - max(sp_n) : gibt den Maximalwert einer Spalte zurück

artnr	artbez	preis	artme	artgr
1	Apfel	0.50	g	F
2	Stuhl	12.20	Stk	NF
3	Tisch	27.80	Stk	NF

SELECT max(preis) FROM Artikel

=> 27.80

SQL Befehle

- Aggregatsfunktionen:
 - avg(sp_n) : gibt den Durchschnittswert einer Spalte zurück

artnr	artbez	preis	artme	artgr
1	Apfel	0.50	g	F
2	Stuhl	12.20	Stk	NF
3	Tisch	27.80	Stk	NF

```
SELECT avg(preis) FROM Artikel
```

=> 13,50

SQL Befehle

- Aggregatsfunktionen:
 - avg(sp_n) : gibt den Durchschnittswert einer Spalte zurück

artnr	artbez	preis	artme	artgr
1	Apfel	0.50	g	F
2	Stuhl	12.20	Stk	NF
3	Tisch	27.80	Stk	NF

```
SELECT avg(preis) FROM Artikel
```

=> 13,50

SQL Befehle

- Aggregatsfunktionen:
 - count(sp_n) : gibt die Anzahl der Zeilen einer Spalte zurück

artnr	artbez	preis	artme	artgr
1	Apfel	0.50	g	F
2	Stuhl	12.20	Stk	NF
3	Tisch	27.80	Stk	NF

SELECT count (preis) FROM Artikel

=> 3

SQL Befehle

- Gruppieren mit GROUP BY
 - Gruppieren nach einem bestimmten Attribut


```
SELECT sp_n, aggfkt(sp_x) FROM tabelle GROUP BY  
sp_n
```

```
SELECT plz, sum(name) FROM Kunde GROUP BY plz
```

SQL Befehle

- Gruppieren mit GROUP BY
 - Gruppieren nach einem bestimmten Attribut

knr	name	vorname	plz	ort
1	Müller	Max	50969	Köln
2	Schmitz	Peter	50969	Köln
3	Schmidt	Anton	50666	Köln
4	Meyer	Lutz	50666	Köln
5	Meier	Max	50666	Köln

plz	sum(name)
50969	2
50666	3

SQL Befehle

- Mehrtabellenverarbeitung

```
SELECT * FROM tabelle a, tabelle b WHERE  
a.sp_x = b.sp_y
```

```
SELECT * FROM artikel a, lpos b WHERE a.artnr =  
b.artnr
```

SQL Datentyp

- Date

Besonderer Datentyp: benötigt TO_DATE
Funktion

```
TO_DATE('2015-10-08','YYYY-MM-DD')
```

siehe S.9 Oracle SQL Developer Script