

Databázové systémy a SQL

Lekce 7 - Vyhledávání v textu

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 values LIKE '%\%%' ESCAPE '\';

- Jednoznakové texty

- SELECT * FROM eav_string WHERE values LIKE '_';

- Text podobný datumu kdekoliv v textu

- SELECT * FROM eav_string WHERE values 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

PostgreSQL

<https://www.postgresql.org/docs/current/static/functions-matching.html>

Operator	Description	Example
<code>~</code>	Matches regular expression, case sensitive	'thomas' ~ '.*thomas.*'
<code>~*</code>	Matches regular expression, case insensitive	'thomas' ~* '.*Thomas.*'
<code>!~</code>	Does not match regular expression, case sensitive	'thomas' !~ '.*Thomas.*'
<code>!~*</code>	Does not match regular expression, case insensitive	'thomas' !~* '.*vadim.*'

- WHERE sloupec ~ 'vyraz'
- SUBSTRING (string FROM pattern)
- REGEXP_REPLACE(string text, pattern text, replacementtext [, flags text])

Zástupné znaky

Znak	Význam	
.	(tečka)	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 values FROM eav_string
WHERE values ~ '\d\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 values FROM eav_string
WHERE values ~ '\d{1,2}.\d{1,2}.\d{4}'
```

```
SELECT values,  
SUBSTRING(values from '\d.*\d') greedy,  
SUBSTRING(values, '\d.*?\d') non_greedy  
FROM eav_string WHERE values ~ '\d.*\d'
```

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

Operátory

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 values FROM eav_string
WHERE values ~ '[0123]?\d\.[01]?\d.\d{4}'
```

Dvě stejné číslice za sebou (11, 22, 33,...)

```
SELECT values FROM eav_string
WHERE values ~ '(\d)\1'
```

Extrakce subřetězce:

SUBSTRING (string FROM pattern)

```
SELECT SUBSTRING (values from '[0123]?\d\.[01]?\d\.\d{4}'), values
FROM eav_string
WHERE values ~ '[0123]?\d\.[01]?\d\.\d{4}'
--pouze první výskyt
```

```
SELECT REGEXP_MATCHES (values, '[0123]?\d\.[01]?\d\.\d{4}', 'g'), values
FROM eav_string
WHERE values ~ '[0123]?\d\.[01]?\d\.\d{4}'
-- pro každý výskyt nový řádek
```

```
SELECT REGEXP_MATCHES (values,
'([0123]?\d\.[01]?\d\.\d{4}).*?([0123]?\d\.[01]?\d\.\d{4})'), values
FROM eav_string
--WHERE values ~ '[0123]?\d\.[01]?\d\.\d{4}'
--dva výskyty => pole (array)
```

Pole (array)

- Na položky se odkazujeme indexem v hranatých závorkách
- Index od 1

```
SELECT datumy, datumy[1] prvni_datum, datumy[2] druhe_datum FROM (
 SELECT REGEXP_MATCHES (values,
 '([0123]?\d\.[01]?\d\.\d{4}).*?([0123]?\d\.[01]?\d\.\d{4})') datumy, values
 FROM eav_string
) a
```

Konverze na datum:

```
SELECT TO_DATE(SUBSTRING (values from '[0123]?[0-9].[01]?[0-9].[0-9]{4}'),  
'dd.mm.yyyy'), values  
FROM eav_string  
WHERE values ~ '[0123]?[0-9].[01]?[0-9].[0-9]{4}'
```

Pokus o konverzi může selhat, pokud nejde o platné datum

```
SELECT datum, age(datum) FROM (  
SELECT to_date(SUBSTRING (values FROM '[0123]?[0-9].[01]?[0-9].[0-9]{4}'),  
'dd.mm.yyyy') datum, values  
FROM eav_string  
WHERE values ~ '[0123]?[0-9].[01]?[0-9].[0-9]{4}'  
and is_date(SUBSTRING (values FROM '[0123]?[0-9].[01]?[0-9].[0-9]{4}')) = true  
) x
```

IS DATE

```
create or replace function is_date(s varchar) returns boolean as
$$
begin
 perform s::date;
 return true;
exception when others then
 return false;
end;
$$ language plpgsql;
```

REGEXP_REPLACE

Nahrazení nalezeného vzoru za jiný text:

REGEXP_REPLACE(sloupec, pattern, novy_text, modifikator)

modifikator – ‘g’ = všechny výskytů

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

Rozklad pomocí reg. výrazu

```
SELECT foo FROM REGEXP_SPLIT_TO_TABLE('the quick brown fox  
jumps over the lazy dog', '\s+') AS foo;
```

Odkazy

- <http://www.regularnivyrazy.info/>
- <http://www.regexlib.com>
- [**Jan Goyvaerts: Regulární výrazy**](#)

- Obsahuje tabulka PSČ?
- Obsahuje tabulka Rodná čísla?

```
SELECT values FROM eav_string WHERE  
values ~ '^[1-7]\d{2}\s?\d{2}\s*$'
```

```
SELECT values FROM eav_string  
WHERE values ~ '^\\d{6}\\\\d{4}'
```