

Databázové systémy a SQL

Lekce 8

Daniel Klimeš

- Operátor LIKE

- zástupné znaky
 - `_` = 1 libovolný znak
 - `%` = 0 nebo n libovolných znaků
 - ESCAPE `\`

- Příklad:

- Pracoviště Ústí

- `SELECT * FROM sites WHERE site LIKE '%Ústí%'`

- Text obsahující znak procento

- `SELECT * FROM eav_string WHERE value LIKE '%\%%' ESCAPE '\';`

- Jednoznakové texty

- `SELECT * FROM eav_string WHERE value LIKE '_';`

- Text podobný datumu kdekoli v textu

- `SELECT * FROM eav_string WHERE value LIKE '%___.____._____%';`

Regulární výraz = šablona/vzor (pattern)

- Pochází z programovacích jazyků pro zpracování textu
- Nejen pro databáze

Skládá se:

- z hledaných znaků, textu
- zástupných znaků
- kvantifikátorů
- modifikátory
- operátory

Oracle funkce:

- WHERE REGEXP_LIKE(sloupec, 'reg. vyraz')
- WHERE REGEXP_LIKE(first_name, '^Ste(v|ph)en\$')

Znak	Význam
.	Jakýkoliv znak
^	Začátek řetězce
\$	Konec řetězce
\d	Číslice
\D	Vše kromě číslice
\w	Písmeno, číslice, podtržítko
\W	Doplněk k \w
\s	Bílý znak - mezera, tabulátor
\S	Doplněk k \s

Hledání datumu:

```
SELECT value FROM eav_string
WHERE REGEXP_LIKE(value, '\d\d\.\d\d\.\d\d\d\d')
```

Znak	Význam
*	0 - n opakování
+	1 - n opakování
?	0 nebo 1 opakování
{m}	Přesně m opakování
{m,}	m nebo více opakování
{m,n}	Minimálně m, maximálně n opakování

```
select value from eav_string
WHERE REGEXP_LIKE(value, '\d{1,2}\.\d{1,2}\.\d{2,4}')
```

Znak	Význam
i	Case insensitive hledání
c	Case sensitive hledání

Znak	Význam
[abc]	Jeden z uvedených znaků (a nebo b nebo c)
[^abc]	Libovolný znak kromě uvedených (vše kromě a b c)
(abc)	Uzavření skupiny znaků-blok
	nebo
\1	Odkaz na první blok
\	Ruší speciální význam znaku např.: „\.“ = tečka

```
SELECT value FROM eav_string
WHERE REGEXP_LIKE(value, '[0123]?\d\.[01]?\d\.\d{2,4}')
```

Dvě stejné číslice za sebou

```
SELECT value FROM eav_string
WHERE REGEXP_LIKE(value, '(\d)\1')
```

Extrakce subřetězce:

REGEXP_SUBSTR(sloupec, pattern, hledat_od, vyskyt, modifikator)

Extrakce pozice subřetězce:

REGEXP_INSTR(sloupec, pattern, hledat_od, vyskyt,
navratova_hodnota, modifikator)

Hledat_od – pořadí znaku, od kterého hledat, 1 = od začátku (default)

Vyskyt – kolikátý výskyt vrátit, 1 = první (default)

Modifikátor – c = case sensitive, i= case insensitive

Návratová_hodnota – 0 = vrátí pořadí prvního znaku nalezeného
vzoru, 1 = vrátí pořadí prvního znaku za nalezeným vzorem

```
SELECT REGEXP_SUBSTR(value, '[0123]?\d\.[01]?\d\.\d{2,4}') FROM
eav_string
WHERE REGEXP_LIKE(value, '[0123]?\d\.[01]?\d\.\d{2,4}')
```

Konverze na datum:

```
SELECT TO_DATE(datum, 'dd.mm.yyyy') FROM (
SELECT REGEXP_SUBSTR(value, '[0123]?\d\.[01]?\d\.\d{2,4}') datum
FROM eav_string
WHERE REGEXP_LIKE(value, '[0123]?\d\.[01]?\d\.\d{2,4}'))
```

Pokus o konverzi může selhat, pokud nejde o platné datum

ORACLE nemá funkci, která by testovala, zda lze text konvertovat na datum, ale...


```

CREATE OR REPLACE FUNCTION STUDENT.jetodatum
 (p_str IN VARCHAR2 ,format_datumu IN VARCHAR2)
 RETURN DATE
IS
BEGIN
 RETURN TO_DATE(p_str, format_datumu);
EXCEPTION
 WHEN OTHERS
 THEN
 RETURN NULL;
END;
/

```

- PLSQL procedura/funkce může obsahovat blok výjimek (exception) , který odchyťává chyby při běhu programu

```
SELECT TO_DATE(datum, 'dd.mm.yy'), value FROM (
  SELECT REGEXP_SUBSTR(value, '[0123]?\d\.[01]?\d\.\d{2,4}') datum, value
  FROM eav_string
  WHERE REGEXP_LIKE(value, '[0123]?\d\.[01]?\d\.\d{2,4}'))
WHERE jetodatum(datum, 'dd.mm.yyyy') IS NOT NULL
```

- Lépe zpracovat zvlášť dvojciferné a 4-ciferné roky

```
SELECT
  REGEXP_SUBSTR(REGEXP_SUBSTR(value,
  '[0123]?\d\.[01]?\d\.\d{2}(\D|$)'), '[0123]?\d\.[01]?\d\.\d{2}'), value
  FROM eav_string
  WHERE REGEXP_LIKE(value, '[0123]?\d\.[01]?\d\.\d{2}(\D|$)');
```

```
SELECT
  REGEXP_SUBSTR(value, '[0123]?\d\.[01]?\d\.\d{4}'), value
  FROM eav_string
  WHERE REGEXP_LIKE(value, '[0123]?\d\.[01]?\d\.\d{4}');
```

Vrací počet výskytů vzoru:

REGEXP_COUNT(sloupec, pattern, hledat_od, modifikator)

```
SELECT REGEXP_COUNT(value, '[0123]?\\d\\. [01]?\\d\\. \\d{4}') datum,
value
FROM eav_string
WHERE REGEXP_LIKE(value, '[0123]?\\d\\. [01]?\\d\\. \\d{4}')
```

Nahrazení nalezeného vzoru za jiný text:

REGEXP_REPLACE(sloupec, pattern, novy_text, hledat_od, vyskyt, modifikator)

vyskyt – kolikátý výskyt nahradit, 0 = všechny

```
SELECT REGEXP_REPLACE(value, '([0123]?\\d)\\. ([01]?\\d)\\. (\\d{4})', '\\3-\\2-\\1') datum,
value
FROM eav_string
WHERE REGEXP_LIKE(value, '[0123]?\\d\\. [01]?\\d\\. \\d{4}')
```

Tabulka Pacienti

- ID
- Jmeno
- Datum_narozeni
- Pohlavi

Tabulka Vysetreni

- ID_vysetreni
- ID
- Datum_vysetreni
- Typ_vysetreni
- Vysledek

Minulé cvičení:

Vytvořte skript, který

1. Vytvoří tabulku „prvni_vysetreni“ –
sloupce ID, Jmeno, Datum_narozeni, Pohlavi, Datum_vysetreni, typ vysetreni, vysledek
2. Přenese první vyšetření každého pacienta (podle datumu vyšetření) ze spojených tabulek Pacienti, Vysetreni do této nové tabulky
3. Smaže všechny muže
4. Změní výsledek 0 u všech záznamů na 1

```

CREATE TABLE prvni_vysetreni
( ID Integer,
  Jmeno varchar(30),
  Datum_narozeni timestamp,
  Pohlavi char(1) ,
  Datum_vysetreni timestamp,
  Typ_vysetreni smallint,
  Vysledek smallint );
INSERT INTO prvni_vysetreni (ID, Jmeno, Datum_narozeni, Pohlavi,
Datum_vysetreni, typ_vysetreni, vysledek)
SELECT p.ID, p.Jmeno, p.Datum_narozeni, p.Pohlavi, v.Datum_vysetreni,
v.typ_vysetreni, v.vysledek FROM pacienti p, vysetreni v
WHERE p.id = v.id AND NOT EXISTS (
  SELECT * FROM vysetreni v2
  WHERE v2.id = v.id AND v2.datum_vysetreni < v.datum_vysetreni);
DELETE FROM prvni_vysetreni where pohlavi = 'M';
UPDATE prvni_vysetreni SET vysledek = 1 WHERE vysledek = 0;

```