

Grunderna i SQL – del 2

1. Underfrågor

2. Underfrågor som sökvillkor

Kap. 6

3. Andra användningsområden för underfrågor

4. Komplexa underfrågor

5. Tabellkopia

6. Lägga till poster

Kap. 7

7. Ändra poster

(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

Cell

--

Kolumn

Tabell

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.
- Gultzan&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	Akademin 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)
```

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

```
SELECT Belopp
FROM Utbetalningar
WHERE Belopp > SOME (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

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. 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!*

4.1. 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).

4.2. 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
```

- *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
```

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

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', 'Klausson', 'Klaus')
```

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

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

↑
Default: 3

Notera

- *Strängvärden måste anges inom dubbla apostroftecken (' ')!*

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 DEFAULT -attribut:*

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

- *Ännu ett skrivsätt för föregående exempel:*

```
INSERT INTO Lärare (Förnamn, Efternamn, E-post, Akademi)
VALUES ('Klaussson', '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 Sökvillkor]
```

### Notera

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

## 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** Sökvillkor]

### Notera

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

## 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

## 7.2. 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 *sök villkoret*
  - I FROM-uttrycket så kan en underfråga användas för att identifiera *tillgängliga attribut*

### Exempel

- *"Klaus" tillhör nu den akademi som har det högsta akademi 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 | Klausson  | 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 | Klausson  | klaus.klasson@oru.se | 3 |

## 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 | Klausson  | 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.

## 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)
```

- *Ta bort alla lärare som tillhör "Musikhögskolan":*

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

**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 | 5 |

## 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 standardrnd 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 Flyttalstabel`~~  
~~`WHERE Talen = 1.00`~~ -- Ej säkert att det blir exakta träffar~~  
`SELECT Talen`  
`FROM Flyttalstabel`  
`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 | Klausson  | 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!*

## 9.6. 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.

## 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 utbetalning 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 |

## 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
```