

Stichwortverzeichnis

Iron Werther

Business Intelligence

Komplexe SQL-Abfragen am Beispiel eines Online-Shops. Inkl.
Testdatenbank mit über zwei Millionen Datensätzen

ISBN (Buch): 978-3-446-43580-3

ISBN (E-Book): 978-3-446-43635-0

Weitere Informationen oder Bestellungen unter

<http://www.hanser-fachbuch.de/978-3-446-43580-3>

sowie im Buchhandel.

Index

Symbole

%-Zeichen als Platzhalter 233

A

Abfrage-Editor-Fenster 26
ADD 130
Aggregatfunktion AVG 65
Aggregatfunktion MIN 75, 89
Alias 39, 84
Altersgruppen 148
ALTER TABLE 130
ältestes Datum 75
and-Verknüpfung 34
Ansicht aktualisieren 22
Artikelkombinationen 261
Artikelkombinationen im Warenkorb 244
Auswertung nach Zeiträumen 41
AVG 65, 128, 142, 207

B

Bedingungen miteinander verknüpfen 34
Berechnung des Kundenwerts 114
Bestandskunden 89
Bestelldaten 69
Bestellhistorie 135

C

CASE-Ausdruck 106
CASE WHEN 106, 126, 131, 145, 148, 157, 167,
210

cast 40
CAST AS DECIMAL 223
CAST AS NUMERIC 65, 273
Cluster 167
count 31
CREATE TABLE 122, 256
CRM 99
Customer Activity 99, 110
Customer Lifetime 99
customer-lifetime-Berechnung 103
Customer-Relationship-Management 99
Customer Value 99, 114, 117

D

Data Type 259
DATEDIFF 100, 103, 146
DATEDIFF (day). 141
DATEDIFF (YEAR) 277
Datenaufbereitung 231
Datenbankabfrage 29
Datenbankmodul 11
Datenbanktimestamp 19
Daten importieren 14, 257
Datensatz exportieren 255
Datentyp 16
Datenwerte einer Tabelle ändern 131
DATEPART 41, 47, 49
DATEPART month 87
DATEPART year 87
desc 151
Dezimalwerte richtig einstellen 111
Dezimalzahl 40
Differenz in Jahren 100

Differenz in Monaten 100
 Differenz in Tagen 100
 Differenz zwischen zwei Datumsfeldern 100
 distinct 31
 Division 66
 Durchschnittliche Retourenquote 210

E

EAN 172
 Echte Retourenquote 60
 Ergebnis in numerischen Wert umwandeln 273
 European Article Number 172
 EXISTS 220

F

FULL OUTER JOIN 55

G

Gesamtkunden 95
 Gesamtsumme einer Multiplikation 37
 geschlossene Konten 265
 GETDATE 146, 267, 277
 Global Trade Item Number 172
 Group By 148
 GROUP BY-Klausel 41
 GTIN 172

I

Inhalt mehrerer Spalten verbinden 186
 INNER JOIN 55
 INSERT INTO 123, 256
 Installationsanweisung 9
 ISNULL 118, 164
 ISO-Week 48, 50

J

Jahresberechnung 103
 JOIN 54
 jüngstes Datum 75

K

Kalenderwochen 47
 Kampagnenmanagement 271, 277
 Kampagnentabelle 277
 Kauffrequenz 125 f.
 Kommastellen 40
 Kommastellen begrenzen 44
 Kunden einen Wert zuordnen 129
 Kundenmonitor 99
 Kundenwert 117, 127, 150
 Kundenwert in Gruppen 128

L

Ländereinstellung 48
 Lebensdauer 104
 Lebensdauer der Kunden 99
 LEFT 146, 273
 LEFT OUTER JOIN 56, 83, 243
 LIKE 232
 LOWER 233

M

Mahnstufen 265
 MAX 75, 128, 274
 Microsoft SQL Server 2008 R2 7
 Microsoft SQL Server 2012 7
 Microsoft SQL Server Management Studio
 11
 MIN 75, 89, 128
 Monatsauswertung 70
 Monatsbericht Bestandskunden 93
 MSDN Library 8
 multiplizieren 37

N

Netsales-Retourenquote 57
 Nettoverkaufszahl 179
 Neue Datenbank anlegen 12
 Neukunden 75, 81
 Neukundenbericht 86
 Newsletter 271
 NOT EXIST 220
 NOT LIKE 232
 NULL 111

NULL-Einträge 83
 NULL in Wert umwandeln 118
 NULL-Werte in Null (0) umwandeln 118

O

offene Konten 265
 offene Posten 265
 Order by 181
 Order By 148, 154
 ORDER BY-Klausel 42
 or-Verknüpfung 35
 OUTER JOIN 83, 112, 156, 243
 OUTER JOIN beim Selfjoin 140

P

Partition 135
 Platzhalter 233
 Produktgruppe 232
 Prozentrechnung 59
 Prozentwert berechnen 152

Q

Quote berechnen 163

R

Rechenfunktionen 37
 Renner-Penner-Retourentreiber-Report 179
 Retouren 53, 155
 Retourendaten 69, 82
 Retourengründe 183, 195
 Retourengründe auf Kundenbasis 188
 Retouren pro Monat 159
 Retourenquote 57, 72, 132, 155, 162, 177, 202
 Retourentreiber 171
 Retourentreiber-Report 191, 199
 Retourenverhalten 161
 RIGHT 146, 273
 RIGHT OUTER JOIN 56
 ROW_NUMBER 135
 ROW_NUMBER OVER PARTITION 135, 247

S

Saisonkennzeichnung 249
 Segmente bilden 129
 Select 29
 Selektionsbefehl 29
 Selektionstabelle 271
 Selfjoin 138, 228
 SET 131
 set language 48
 Spalten hinzufügen 130
 SQL 29
 SQL-Befehl 30
 SQL-Datenbank 7
 SQLQuery 31
 SQL Server-Installationscenter 10
 SQL-Syntax 30
 Style 186
 Subquery 43
 sum-Befehl 35
 summieren 35
 SYSDATE 146
 Systemvoraussetzung 7

T

Tabelle ändern 130
 Tabelle anlegen 122
 Teilretouren 155
 Transact-SQL 29

U

Umwandlung in numerische Werte 65
 Umwandlung von Datentypen 273
 unique 32
 Unique Kunden 63
 Unterabfrage 43, 67, 76, 165
 UPDATE 131
 UPPER 233

V

Vergleichsoperationen 35
 Verknüpfungsoperationen 35
 virtuelle Tabellen 58
 Vollretouren 155

W

Warenkorb 241
Warenkorbanalyse 231, 261
Warenkorbdaten 234
Warenkorbdatensatz 241
Warenkörbe 231
Warenkorbgröße 43, 205
Warenkorbinformationen 232
Warenkorbtabelle 236, 255
Warenkorbwert 43, 71

Warenwert pro Kunde 142
where-Bedingung 33
Wochenauswertung 73

Z

Zahlarten 213
Zahlungsziel 265
Zeichen unterdrücken 273
Zeitberechnung 103
Zielgruppenselektion 277