

Universitatea
Politehnica
București

FACULTATEA DE
**AUTOMATICĂ ȘI
CALCULATOARE**
Universitatea POLITEHNICA din București

Catedra de
Calculatoare

Laborator 4

Cereri SQL

Autori

Conf. Dr. Ing. Alexandru Boicea

Ș.L. Dr. Ing. Ciprian-Octavian Truică

Cuprins

- Cereri SQL
- Cereri simple
- Cereri cu clauza WHERE

Cereri SQL

- Cererile de interogare SQL folosesc în exclusivitate comanda DML SELECT;
- Această comandă este utilizată atât pentru interogarea obiectelor create de utilizator cât și a obiectelor de la nivelul sistemului de gestiune.

Cereri SQL

- Sintaxa comenzii:

```
SELECT [DISTINCT | ALL] [schema.table.]expression [[as] expression_alias]  
FROM [schema.]table[@dblink] [table_alias]  
[WHERE conditions]  
[[START WITH conditions] CONNECT BY [NOCYCLE] conditions]]  
[{UNION [ALL] | INTERSECT | MINUS} SELECT command]  
[[GROUP BY expressions] [HAVING conditions]]  
[ORDER BY expressions | positions [ASC | DESC]]  
[FOR UPDATE OF schema.table.column [NOWAIT]]
```


Cereri SQL

- **DISTINCT** – returnează numai o înregistrare în cazul în care comanda găsește valori duplicate pe coloana unde apare;
- **ALL** – returnează toate înregistrările simple și duplicate;
- **schema.table** – reprezintă numele complet de identificare a tabelului/view-ului (în general schema are același nume cu utilizatorul) ;
- **expression** – reprezintă numele unei coloane sau o expresie care folosește funcții de sistem (sau stocate);
- **expression_alias** – este un nume alocat unei expresii care va fi folosit în formatarea coloanei (apare în antetul listei);
- **dblink** – reprezintă numele de identificare, complet sau parțial, a unei baze de date.

Cereri SQL

- **table_alias** – este un nume alocat unei tabele/view care va fi folosit în cererile corelate;
- **WHERE conditions** – reprezintă o condiție (înlanțuire de condiții) care trebuie să fie îndeplinită în criteriul de selecție a înregistrărilor;
- **START WITH conditions** – stabilește criteriul de selecție pentru prima înregistrare pentru o ordonare ierarhică;
- **CONNECT BY conditions** – stabilește o ierarhie de selecție a înregistrărilor;
- **GROUP BY expressions** – stabilește criteriile de grupare a înregistrărilor (numele coloanelor folosite în criteriul de grupare).

Cereri SQL

- **HAVING conditions** – restricționarea înregistrărilor din grup la anumite condiții;
- **UNION [ALL] | INTERSECT | MINUS** – combină rândurile selectate de mai multe comenzi SELECT prin aplicarea anumitor restricții;
- **ORDER BY expressions | positions** ordonează înregistrările selectate după coloanele din expresie sau în ordinea coloanelor specificate prin poziție;
- **FOR UPDATE OF** – face o blocare (lock) a înregistrărilor în vederea modificării anumitor coloane;
- **NOWAIT** – returnează controlul userului dacă comanda așteaptă eliberarea unei înregistrări blocate de un alt user.

Cereri SQL

- Mai multe informații
 - http://docs.oracle.com/cd/E16655_01/server.121/e17209/statements_10002.htm#SQLRF01702
 - http://docs.oracle.com/cd/E16655_01/server.121/e17209/queries003.htm#SQLRF52332
 - http://docs.oracle.com/cd/E16655_01/server.121/e17209/queries004.htm#SQLRF52341
 - http://docs.oracle.com/cd/E16655_01/appdev.121/e18410/ch_seven.htm#ZZPRE745

Cereri simple

- Ex. 1. Să se creeze o copie a tabelului **DEPT** care să se numească **departamente** cu următoarele coloane: id_dep number(2), den_dep varchar2(14), locatie varchar2(13).


```
1 CREATE TABLE departamente AS
2 SELECT
3 deptno id_dep,
4 dname den_dep,
5 loc locatie
6 FROM dept;
```


Cereri simple

- Ex. 2. Să se creeze o copie a tabelului **EMP** care să se numească **angajati** (coloanele au aceeași denumire ca în laboratorul 3).

```
1 CREATE TABLE angajati AS
2 SELECT
3 empno id_ang,
4 ename nume,
5 job functie,
6 mgr id_sef,
7 hiredate data_ang,
8 sal salariu,
9 comm comision,
10 deptno id_dep
11 FROM emp;
```


Cereri simple

- Ex. 3. Să se selecteze toate înregistrările și toate coloanele din tabela angajați.
- Ex. 4. Să se selecteze id-ul și numele departamentului din tabela departamente.
- Ex. 5. Să se selecteze id-ul, numele, funcția și data angajării pentru toți angajații din firmă, ordonați descrescător în funcție de id. Concatenați id-ul cu numele.


```
1 SELECT * FROM angajati;
```


```
1 SELECT id_dep, den_dep  
2 FROM departamente;
```


```
1 SELECT  
2 id_ang||'-'||nume angajat,  
3 functie,  
4 data_ang  
5 FROM angajati  
6 ORDER BY id_ang DESC;
```


Cereri simple

Observație:

- Operatorul de concatenare a șirurilor de caractere este:
 - În Oracle ||
 - În Microsoft SQL Server +
 - În Oracle, MySQL, PostgreSQL și Microsoft SQL Server există funcția **concat**(diferite implementări) pentru concatenarea șirurilor de caractere (se va prezenta ca funcție în laboratorul 6).

Cereri simple

- Ex. 6. Să se selecteze id-ul, numele, funcția și venitul lunar pentru toți angajații din firmă. Să se adauge la select o coloană goală care să se numească **semnătura**. Concatenați id-ul cu numele. Ordonati după departament.


```
1 SELECT
2 id_ang||'-'||nume angajat,
3 functie,
4 salariu+nvl(comision,0) AS "venit lunar",
5 ' ' AS semnatura
6 FROM angajati
7 ORDER BY id_dep;
```


Cereri simple

- Ex. 7. Să se selecteze numele și funcția angajaților.


```
1 SELECT nume, 'cu functie', functie
2 FROM angajati;
```

- Ex. 8. Să se facă o listă cu numele departamentului și codul acestuia. Ordonăți după numele departamentului .


```
1 SELECT
2 den_dep||' are codul '||id_dep "Lista Departamente"
3 FROM departamente
4 ORDER BY den_dep ASC;
```


Cereri cu clauza WHERE

- Clauza WHERE este folosită pentru a compara valorile unei coloane, valori literale, expresii aritmetice sau funcții și poate avea patru tipuri de parametri:
 - Nume de coloane
 - Operatori de comparație
 - Operatori de negație
 - Listă de valori

Cereri cu clauza WHERE

- Operatorii de comparație pot fi de două feluri: operatori logici și operatori SQL

Operatori Logici		Operatori SQL	
Operator	Semnificație	Operator	Semnificație
=	Egal	BETWEEN val1 AND val2	Verifică dacă o valoare se află între două valori date (inclusiv)
>	Mai mare decât	IN (list)	Compară dacă valoarea se află în lista de valori list
>=	Mai mare sau egal decât	LIKE	Compară cu un model de tip caracter/șir de caractere
<	Mai mic decât	IS NULL	Verifică dacă este o valoare NULL
<=	Ma mic sau egal decât		

Cereri cu clauza WHERE

- Operatorii de negație pot fi de două feluri: operatori logici și operatori SQL

Operatori Logici		Operatori SQL	
Operator	Semnificație	Operator	Semnificație
!=	Diferit de (UNIX, Windows)	NOT BETWEEN val1 AND val2	Verifică dacă o valoare nu se află între două valori date (inclusiv)
^=	Diferit de IBM	NOT IN (list)	Compară dacă valoarea nu se află în lista de valori list
<>	Diferit de toate OS	NOT LIKE	Compară dacă este diferit de un caracter/șir de caractere
NOT column_name {= > >= < <=}	Neagă operatorul de comparație	IS NOT NULL	Verifică dacă o valoare nu este NULL

Cereri cu clauza WHERE

- Observații:
 - Pentru a compune expresii logice cu mai multe condiții se folosesc operatorii logici **AND** și **OR**. Predicatul **AND** returnează adevărat dacă toate condițiile sunt adevărate, predicator **OR** este adevărat dacă cel puțin una dintre condiții este adevărată. Se pot combina operatorii **AND** și **OR** în aceeași expresie logică în clauza **WHERE**, iar în acest caz operatorii **AND** sunt evaluați primii și apoi operatorii **OR** (precedența operatorului **AND** este mai mare decât cea a operatorului **OR**)
 - Dacă operatorii au precedență egală atunci ei se evaluează de la stânga la dreapta.

Cereri cu clauza WHERE

- Precedența operatorilor logici este următoarea:
 1. Operatorii de comparație și operatorii SQL au precedență egală (=, <, <=, >, >=, <>, !=, ^=, BETWEEN, IN, LIKE, IS NULL)
 2. NOT (pentru inversarea rezultatului unei expresii logice)
 3. AND
 4. OR
- Pentru a fi siguri de ordinea de execuție a operațiilor se recomandă folosirea parantezelor rotunde.

Cereri cu clauza WHERE

- Ex. 9. Să se listeze toți angajații din departamentul 10.


```
1 SELECT
2 a.id_ang ecuson,
3 a.nume,
4 a.data_ang AS "Data Angajarii",
5 a.salariu
6 FROM angajati a
7 WHERE id_dep = 10;
```


Cereri cu clauza WHERE

- Ex. 10. Să se selecteze toți angajații care au funcția MANAGER. Ordonăți după id-ul departamentului.

```
1 SELECT
2 id_dep "Nr. departament",
3 nume,
4 functie,
5 salariu,
6 data_ang AS "Data Angajarii"
7 FROM angajati
8 WHERE LOWER(functie) = 'manager'
9 ORDER BY id_dep;
```


Cereri cu clauza WHERE

- Observații:
 - Deși comenzile SQL nu sunt case sensitive, datele de tip șir de caractere sunt. Atenție când folosiți operatorii de comparație și negație pe șiruri de caractere.
 - Funcția **lower(parameter)** este o funcție de sistem care transformă toate caracterele din șirul de caractere **parameter** în litere mici. Funcția inversă este **upper(parameter)** care transformă toate caracterele din **parameter** în litere mari. Parametrul poate să fie un șir de caractere, o expresie(funcție) care întoarce un șir de caractere sau un nume de coloană în care se țin valori de tip șir de caractere.

Cereri cu clauza WHERE

- Ex. 11. Selectați toate persoanele care s-au angajat într-o anumită perioadă.

```
1 -- Metoda 1
2
3 SELECT
4 id_dep departament,
5 functie,
6 nume,
7 data_ang AS "Data Angajarii"
8 FROM angajati
9 WHERE data_ang BETWEEN '1-MAY-1981' AND '31-DEC-1981'
10 ORDER BY 1, 2 DESC;
```


Cereri cu clauza WHERE


```
1 -- Metoda 2
2
3 SELECT
4 id_dep departament,
5 functie,
6 nume,
7 data_ang AS "Data Angajarii"
8 FROM angajati
9 WHERE data_ang >= '1-MAY-1981' AND data_ang <= '31-DEC-1981'
10 ORDER BY 1, 2 DESC;
```


Cereri cu clauza WHERE

- Ex. 12. Să se listeze id-ul, numele, funcția, venitul lunar pentru angajații care au următoarele id-uri: 7499,7902, 7876.

```
1 -- Metoda 1
2
3 SELECT
4 id_ang AS ecuson,
5 nume,
6 functie,
7 salariu + nvl(comision,0) "Venit lunar"
8 FROM angajati
9 WHERE id_ang IN (7499,7902,7876)
10 ORDER BY nume;
```


Cereri cu clauza WHERE


```
1  -- Metoda 2
2
3  SELECT
4 id_ang AS ecuson,
5 nume,
6 functie,
7 salariu + nvl(comision,0) "Venit lunar"
8  FROM angajati
9  WHERE id_ang = 7499 OR id_ang = 7902 OR id_ang = 7876
10 ORDER BY nume;
```


Cereri cu clauza WHERE

- Ex. 13. Să se selecteze toate persoanele care au fost angajate în anul 1980.

```
1 SELECT
2 id_ang AS ecuson,
3 nume,
4 functie,
5 data_ang AS "Data Angajarii"
6 FROM angajati
7 WHERE data_ang LIKE '%80';
```


Cereri cu clauza WHERE

- Ex. 14. Să se selecteze toate persoanele al căror nume începe cu litera F și numele funcției are 7 caractere.


```
1 SELECT
2 id_ang AS ecuson,
3 nume,
4 functie,
5 data_ang AS "Data Angajarii"
6 FROM angajati
7 WHERE nume LIKE 'F%' AND functie LIKE '_____' ;
```


Cereri cu clauza WHERE

Observație:

- Operatorul **LIKE** poate fi folosit cu simbolurile **_** și **%** pentru a selecta rândurile care se potrivesc cu un caracter sau un subșir de caractere.

Simbol	Semnificație
_ (underline)	Înlocuit într-un șir, poate să fie orice caracter
%	Orice secvență de mai multe caractere

Cereri cu clauza WHERE

- Ex. 15. Să se listeze angajații din departamentul 20 care nu au primit comision.

```
1 SELECT
2 id_ang AS ecuson,
3 nume,
4 functie,
5 salariu,
6 comision
7 FROM angajati
8 WHERE
9 (comision = 0 OR comision IS NULL) AND
10 id_dep = 20
11 ORDER BY nume;
```


Cereri cu clauza WHERE

- Ex. 16. Să se listeze angajații care au primit comision și au funcția SALESMAN.

```
1 SELECT
2 id_ang AS ecuson,
3 nume,
4 functie,
5 salariu,
6 comision
7 FROM angajati
8 WHERE
9 (comision != 0 AND comision IS NOT NULL) AND
10 functie = UPPER('salesman')
11 ORDER BY nume;
```


Cereri cu clauza WHERE

Observații:

- Dacă se compară o coloană sau expresie cu **NULL**, atunci operatorul de comparație trebuie să fie **IS [NOT] NULL**.
- Dacă se folosește orice alt operator rezultatul va fi întotdeauna FALSE. Dacă pentru exercițiile 15 și 16, în loc de **IS [NOT] NULL** se utilizau expresiile `comision = NULL` sau `comision <> NULL` rezultatul ar fi fost FALSE.

Cereri cu clauza WHERE

- Ex. 17. Să se selecteze toți angajații care au funcția MANAGER și salariul peste 1500, și toți angajații care au funcția ANALYST.

```
1 SELECT
2 id_ang AS ecuson,
3 nume,
4 functie,
5 salariu,
6 id_dep departament
7 FROM angajati
8 WHERE
9 salariu > 1500 AND
10 LOWER(functie) = 'manager' OR
11 UPPER(functie) = 'ANALYST'
12 ORDER BY functie, nume DESC;
```


Exerciții

1. Selectați toți angajații care s-au angajat înainte de anul 1982 și nu au primit comision.
2. Selectați toți angajații care au salariul peste 3000 și nu au șefi, ordonați după departament.
3. Selectați numele, funcția și venitul anual al angajaților care nu au funcția MANAGER pentru un departament introdus de la tastatură.
4. Selectați departamentul, numele, data angajării și salariul tuturor persoanelor angajate în anul 1981 din două departamente care se introduc de la tastatură.