

Programming
Your Future

Oracle SQL开发基础

Programming Your Future

课程结构

内容	课时 (H)
第一章 Oracle数据库基础	2.5
第二章 编写简单的查询语句	1.5
第三章 限制数据和对数据排序	2
第四章 单行函数	4
第五章 多表查询	4
第六章 分组函数	3
第七章 子查询	4
第八章 数据操作与事务控制	4
第九章 表和约束	4
第十章 其他数据库对象	4

第三章 限制数据和对数据排序

目标:

本章旨在向学员介绍限制数据的应用，通过本课的学习，学员应该掌握如下知识：

- 1) 运算符的使用
- 2) **Order by**的使用

时间：学时

教学方法：

第三章 限制数据和对数据排序

限制数据和对数据排序:

3.1 WHERE子句的使用

3.2 ORDER BY子句的使用

3.1 WHERE子句的使用 1/2

带有限制条件的查询

Programming
Your Future

EMP

EMPNO	ENAME	SAL	...	DEPTNO
7839	KING	5100		10
7369	SMITH	800		20
7499	ALLEN	1600		30
7782	CLARK	2450		10
...				

查询20部门的所有员工


```
SELECT *
FROM emp
WHERE deptno= 20;
```

EMP

EMPNO	ENAME	SAL	...	DEPTNO
7369	SMITH	800		20
7566	JONES	2975		20
7902	FORD	3000		20

3.1 WHERE子句的使用 2/2

- 使用WHERE子句限定返回的记录
- WHERE子句在 FROM 子句后
- 语法:

```
SELECT *|[DISTINCT] 列名|表达式 [别名][,...]  
FROM 表名  
[WHERE 条件];
```

- 查询公司月薪高于**12000**的员工信息。

```
SELECT employee_id, last_name, salary  
FROM employees  
WHERE salary >= 12000;
```

3.1.1 比较运算符的使用

运算符	含义
=	等于
>	大于
>=	大于等于
<	小于
<=	小于等于
<>	不等于

3.1.2 字符型与日期型大小写敏感的实现

- 使用比较运算符需要遵循以下原则：
 - 字符及日期类型需要在两端用单引号；
 - 字符类型大小写敏感；
 - 日期类型格式敏感，默认格式' DD-MON-RR'；
- 查询在**1999年1月1日**以后进入公司的雇员信息。

```
SELECT last_name, hire_date
FROM employees
WHERE hire_date >= '01-1月-1999';
```


3.1.2 字符型与日期型大小写敏感的实现

- 转换英文环境
 - 查询在**1999年1月1日**以后进入公司的雇员信息（英文环境）

```
ALTER SESSION SET NLS_LANGUAGE='AMERICAN';
```

```
SELECT last_name, hire_date  
FROM employees  
WHERE hire_date >= '01-JAN-1999';
```

3.1.3特殊比较运算符

运算符	含义
BETWEEN...AND...	确定范围，在两个值之间 (包含比较值)
IN (列表)	确定集合
LIKE	字符串匹配查询
IS NULL	判断空值

3.1.4 BETWEEN...AND...运算符的以

- 查询月薪在4200元到6000公司的雇员。

```
SELECT employee_id, last_name, salary
FROM employees
WHERE salary BETWEEN 4200 AND 6000;
```

EMPLOYEE_ID	LAST_NAME	SALARY
104	Ernst	6000
107	Lorentz	4200
124	Mourgos	5800
200	Whalen	4400
202	Fay	6000

3.1.5 IN运算符的使用

- IN运算符主要对指定的值进行比较查看的时候使用。
- 查询部门编号为**10**、**90**或**110**的雇员信息。

```
SELECT employee_id, last_name, salary, department_id  
FROM employees  
WHERE department_id IN (10, 90, 110);
```

EMPLOYEE_ID	LAST_NAME	SALARY	DEPARTMENT_ID
205	Higgins	12000	110
206	Gietz	8300	110
100	King	24000	90
101	Kochhar	17000	90
102	De Haan	17000	90
200	Whalen	4400	10

已选择6行。

3.1.6 LIKE运算符的使用 1/3

- 使用LIKE运算符完成模糊查询功能
- 使用通配符来代替未知的信息。常用通配符有 %和_。
 - %可以代替任意长度字符（包括长度为0）。
 - _可以代替一个字符。
- 查询last_name首字母是S的雇员信息。

```
SELECT employee_id, last_name, salary  
FROM employees  
WHERE last_name LIKE 'S%';
```

EMPLOYEE_ID	LAST_NAME	SALARY
111	Sciarra	7700

3.1.6 LIKE运算符的使用 2/3

- %与_组合使用
- 查询last_name第二个字母是b的雇员信息。

```
SELECT employee_id, last_name, salary  
FROM employees  
WHERE last_name LIKE '_b%';
```

EMPLOYEE_ID	LAST_NAME	SALARY
174	Abel	11000

3.1.6 LIKE运算符的使用 3/3

- 使用ESCAPE 标识符来查找带特殊符号的字符。
- 查询JOB_ID以“FI_”开头的雇员信息。

```
SELECT employee_id, last_name, job_id, salary
FROM employees
WHERE job_id LIKE 'FI\_%' ESCAPE '\';
```

EMPLOYEE_ID	LAST_NAME	JOB_ID	SALARY
109	Faviet	FI_ACCOUNT	9000
110	Chen	FI_ACCOUNT	8200
111	Sciarra	FI_ACCOUNT	7700
112	Urman	FI_ACCOUNT	7800
113	Popp	FI_ACCOUNT	6900
108	Greenberg	FI_MGR	12000

已选择6行。

3.1.7 IS NULL运算符的使用

- 查询包含空值的记录
- 未分配部门的雇员信息。

```
SELECT employee_id, last_name, salary, department_id  
FROM employees  
WHERE department_id IS NULL;
```

EMPLOYEE_ID	LAST_NAME	SALARY	DEPARTMENT_ID
178	Grant	7000	

3.1.8逻辑运算符的使用 1/6

运算符	含义
AND	如果组合的条件都是TRUE,返回TRUE。NULL和FALSE组合, 返回FALSE。
OR	如果组合的条件之一是TRUE,返回TRUE。NULL和TRUE组合, 返回TRUE。
NOT	如果下面的条件是FALSE,返回TRUE。

3.1.8逻辑运算符的使用 2/6

- 查询月薪在**4200**元到**6000**元公司的雇员。

```
SELECT employee_id, last_name, salary
FROM employees
WHERE salary >= 4200 AND salary <= 6000;
```

EMPLOYEE_ID	LAST_NAME	SALARY
104	Ernst	6000
107	Lorentz	4200
124	Mourgos	5800
200	Whalen	4400
202	Fay	6000

3.1.8逻辑运算符的使用 3/6

- 月薪大于10000元，并且在60和90号部门工作的员工。

```
SELECT last_name, salary, department_id
FROM employees
WHERE salary>10000 AND department_id in (60,90);
```

LAST_NAME	SALARY	DEPARTMENT_ID
King	24000	90
Kochhar	17000	90
De Haan	17000	90

3.1.8逻辑运算符的使用 4/6

- 月薪大于10000元，或者在60和90号部门工作的员工。

```
SELECT last_name, salary, department_id
FROM employees
WHERE salary>10000 OR department_id in (60,90);
```

LAST_NAME	SALARY	DEPARTMENT_ID
King	24000	90
Kochhar	17000	90
De Haan	17000	90
Hunold	9000	60
Ernst	6000	60
Lorentz	4200	60
Greenberg	12000	100
Zlotkey	10500	80
Abel	11000	80
Hartstein	13000	20
Higgins	12000	110

已选择11行。

3.1.8逻辑运算符的使用 5/6

- 查找职位不是IT_PROG, ST_CLERK,FI_ACCOUNT的员工信息。

```
SELECT last_name, job_id, salary
FROM employees
WHERE job_id NOT IN ('IT_PROG', 'ST_CLERK',
 'FI_ACCOUNT');
```

3.1.8逻辑运算符的使用 6/6

NOT运算符还可以和BETWEEN...AND、LIKE、IS NULL一起使用。

- ...WHERE department_id NOT IN (60, 90);
- ... WHERE salary NOT BETWEEN 10000 AND 25000;
- ... WHERE last_name NOT LIKE 'D%'
- ... WHERE manager_id IS NOT NULL

3.1.9运算符的优先级 1/3

- 括号'()'优先于其他操作符。

优先级	运算分类	运算符举例
1	数学运算符	*, \, +, -
2	连接运算符	
3	通用比较运算符	=, <>, <, >, <=, >=
4	其他比较运算符	IS [NOT] NULL, LIKE, [NOT] BETWEEN, [NOT] IN
5	逻辑非	NOT
6	逻辑与	AND
7	逻辑或	OR

3.1.9 运算符的优先级 2/3

查找职位是FI_ACCOUNT或工资超过16000的职位是AD_VP的员工。

```
SELECT last_name, job_id, salary, department_id
FROM employees
WHERE job_id = 'FI_ACCOUNT'
OR job_id = 'AD_VP'
AND salary > 16000;
```

LAST_NAME	JOB_ID	SALARY	DEPARTMENT_ID
Kochhar	AD_VP	17000	90
De Haan	AD_VP	17000	90
Faviet	FI_ACCOUNT	9000	100
Chen	FI_ACCOUNT	8200	100
Sciarra	FI_ACCOUNT	7700	100
Urman	FI_ACCOUNT	7800	100
Popp	FI_ACCOUNT	6900	100

已选择7行。

3.1.9运算符的优先级 3/3

查找工作超过16000并且职位是FI_ACCOUNT或是AD_VP的员工。

```
SELECT last_name, job_id, salary, department_id
FROM employees
WHERE (job_id = 'FI_ACCOUNT'
OR job_id = 'AD_VP')
AND salary > 16000;
```

LAST_NAME	JOB_ID	SALARY	DEPARTMENT_ID
Kochhar	AD_VP	17000	90
De Haan	AD_VP	17000	90

第三章 限制数据和对数据排序

限制数据和对数据排序:

3.1 WHERE子句的使用

3.2 ORDER BY子句的使用

3.2.1 使用ORDER BY子句排序的应用

- ORDER BY子句后的语法结构如下：

```
SELECT *|{[DISTINCT] 列名|表达式 [别名][,...]}  
FROM 表名  
[WHERE 条件]  
[ORDER BY {列名|表达式|别名} [ASC|DESC],...];
```

查看公司员工信息，按照员工部门降序排列。

```
SELECT last_name, job_id, salary, department_id  
FROM employees  
ORDER BY department_id DESC;
```

3.2.1 使用ORDER BY子句排序的应用

- 不同数据类型排序规则(以升序为例)
 - 数字升序排列小值在前，大值在后。即按照数字大小顺序由小到大排列。
 - 日期升序排列相对较早的日期在前，较晚的日期在后。例如：' 01-SEP-06'在' 01-SEP-07'前。
 - 字符升序排列按照字母由小到大的顺序排列。即由A-Z排列；中文升序按照字典顺序排列。
 - 空值在升序排列中排在最后，在降序排列中排在最开始。

3.2.1 使用ORDER BY子句排序的应用

- 使用列别名排序，多列排序。

查看员工信息，结果按照年薪升序排列。

```
SELECT last_name, job_id, salary*12 annual, department_id
FROM employees
ORDER BY annual;
```

查看员工信息，结果按照job_id升序排列，月薪按照降序排列。

```
SELECT last_name, job_id, salary, department_id
FROM employees
ORDER BY job_id, salary desc;
```

3.2.1 使用ORDER BY子句排序的应用

- ORDER BY特殊使用
 - ORDER BY子句可以出现在SELECT子句中没有出现过的列。
 - ORDER BY子句后的列名，可以用数字来代替。这个数字是SELECT语句后列的顺序号。

查看公司员工信息，按照月薪由高到低排列，而具体的工资数不显示。

```
SELECT last_name, job_id, hire_date  
FROM employees  
ORDER BY salary;
```

3.2.1 使用ORDER BY子句排序的应用

- 查看员工信息，结果按照按照job_id升序排列，月薪按照降序排列。

```
SELECT last_name, job_id, salary, department_id  
FROM employees  
ORDER BY 2, 3 desc;
```

本章小结

- 选择表中的部分行
- 比较运算符的使用
- 特殊比较运算符的使用
- 逻辑运算符的使用
- ORDER BY的使用

练习

1. 查询last_name是Chen的员工的信息。
2. 查询参加工作时间在1997-7-9之后，并且不从事IT_PROG工作的员工的信息。
3. 查询员工last_name的第三个字母是a的员工的信息。
4. 查询除了10、20、110号部门以外的员工的信息。
5. 查询部门号为50号员工的信息，先按工资降序排序，再按姓名升序排序。
6. 查询没有上级管理的员工(经理号为空)的信息。
7. 查询员工表中工资大于等于4500并且部门为50或者60的员工的姓名(last_name)、工资、部门号。

谢谢