Operatorii ROLLUP și CUBE. Clauza GROUPING SETS. Funcția GROUPING. Subcereri corelate.

Cereri ierarhice.

Analiza top-n.

Clauza WITH.

I. [Operatorii ROLLUP și CUBE. Clauza GROUPING SETS. Funcția GROUPING.]

Am introdus, în laboratorul 4, operatorii ROLLUP şi CUBE. Aceştia se utilizează în cadrul clauzei GROUP BY pentru generarea de linii **superagregat**.

- Reamintim că:
 - GROUP BY ROLLUP (expr_1, expr_2, ..., expr_n) generează n+1 tipuri de linii, corespunzătoare următoarelor grupări:
 - GROUP BY (expr_1, expr_2, ..., expr_n-1, expr_n)
 - GROUP BY (expr_1, expr_2, ..., expr_n-1)

ο.

- GROUP BY (expr_1, expr_2)
- o GROUP BY (expr 1)
- GROUP BY () corespunzător absenţei clauzei GROUP BY şi deci, calculului funcţiilor grup din cerere pentru întreg tabelul.

Obs:

- → Lista de expresii care urmează operatorului ROLLUP este parcursă de la dreapta la stânga, suprimându-se câte o expresie .
- → O cerere în care apare un astfel de operator este echivalentă cu reuniunea (UNION ALL) a n+1 cereri.
 - **GROUP BY CUBE** (expr_1, expr_2, ..., expr_n) generează 2ⁿ tipuri de linii, corespunzătoare tuturor combinaţiilor posibile de expresii din lista.
- Pentru determinarea modului in care a fost obţinută o valoare totalizatoare cu ROLLUP sau CUBE, se utilizează funcţia:
 - **GROUPING**(expresie)

Aceasta întoarce:

- valoarea 0, dacă expresia a fost utilizată pentru calculul valorii agregat
- valoarea 1, dacă expresia nu a fost utilizată.
- > Dacă se doreşte obţinerea numai a anumitor grupări superagregat, acestea pot fi precizate prin intermediul clauzei :
 - **GROUPING SETS** ((expr_11, expr_12, ..., expr_1n), (expr_21, expr_22, ...expr_2m), ...)

Exercitii:

- 1. a) Să se afişeze numele departamentelor, titlurile job-urilor şi valoarea medie a salariilor, pentru:
- fiecare **departament** si, în cadrul său pentru fiecare **job**;
- fiecare departament (indiferent de job);
- întreg tabelul.

- b) Analog cu a), afişând şi o coloană care arată intervenţia coloanelor **department_name**, **job title**, în obţinerea rezultatului.
- 2. a) Să se afişeze numele departamentelor, titlurile job-urilor şi valoarea medie a salariilor, pentru:
- fiecare **departament** şi, în cadrul său pentru fiecare **job**;
- fiecare departament (indiferent de job);
- fiecare job (indiferent de departament)
- întreg tabelul.
- b) Cum intervin coloanele în obținerea rezultatului?
- 3. Să se afişeze numele departamentelor, numele job-urilor, codurile managerilor, maximul și suma salariilor pentru:
- fiecare departament și, în cadrul său, fiecare job;
- fiecare **job** și, în cadrul său, pentru fiecare **manager**;
- întreg tabelul.

II. [Subcereri corelate (sincronizate)]

O subcerere (cerere imbricată) corelată poate avea forma următoare:

Modul de execuție este următorul :

- cererea externă determină o linie candidat;
- cererea internă este executată utilizând valoarea liniei candidat;
- valorile rezultate din cererea internă sunt utilizate pentru calificarea sau descalificarea liniei candidat;
- paşii precedenţi se repetă până când nu mai există linii candidat.

Obs: operator poate fi:

- **single-row** operator (>, =, >=, <, <>), care poate fi utilizat dacă subcererea returnează o singură linie;
- multiple-row operator (IN, ANY, ALL), care poate fi folosit dacă subcererea returnează mai mult de o linie.

Obs: O subcerere (corelată sau necorelată) poate apărea în clauzele:

- SELECT
- FROM (vezi laboratorul 4)
- WHERE
- HAVING (vezi laboratorul 4)
- START WITH (vezi mai jos la cereri ierarhice)

Operatorul EXISTS

- În instrucțiunile SELECT imbricate, este permisă utilizarea oricărui operator logic.
- Pentru a testa dacă valoarea recuperată de cererea externă (cererea părinte) există în

mulţimea valorilor regăsite de cererea internă corelată, se poate utiliza operatorul **EXISTS**. Dacă subcererea returnează cel puţin o linie, operatorul returnează valoarea *TRUE*. În caz contrar, va fi returnată valoarea *FALSE*.

 Operatorul EXISTS asigură că nu mai este continuată căutarea în cererea internă după ce aceasta regăsește o linie.

Exercitii:

4. a) Să se afişeze **informații** despre angajații al căror **salariu depăşeşte valoarea medie** a salariilor colegilor săi de departament.

```
SELECT last_name, salary, department_id

FROM employees e

WHERE salary > (SELECT AVG(salary)

FROM employees

WHERE department id = e.department id);
```

b) Analog cu cererea precedentă, afişându-se şi numele departamentului şi media salariilor acestuia şi numărul de angajaţi.

```
Solutia 1 (subcerere necorelată în clauza FROM):
```

```
SELECT last name, salary, e.department id, department name, sal med, nr sal
FROM
 employees e, departments d, (SELECT department id, AVG(salary) sal med,
 COUNT(*) nr sal
 employees
 FROM
 GROUP BY department id) sm
 e.department id = d.department id
WHERE
 d.department_id = sm.department_id
AND
AND
 salary > (SELECT AVG(salary)
 FROM
 employees
 WHERE department id = e.department id);
```

Soluția 2 (subcerere corelată în clauza SELECT):

5. Să se afișeze **numele** și **salariul angajaţilor** al căror salariu este mai mare decât salariile medii din toate departamentele. Se cer 2 variante de rezolvare: cu **operatorul ALL** sau cu **funcţia MAX**.

6. Sa se afiseze **numele** si **salariul** celor mai **prost platiti** angajati din fiecare departament.

```
Soluţia 1 (cu sincronizare):

SELECT last_name, salary, department_id

FROM employees e

WHERE salary = (SELECT MIN(salary)

FROM employees

WHERE department_id = e.department_id);

Soluţia 2 (fără sincronizare):

SELECT last_name, salary, department_id

FROM employees

WHERE (department_id, salary) IN (SELECT department_id, MIN(salary)

FROM employees

GROUP BY department_id);
```

Soluția 3: Subcerere în clauza FROM

Sa se obtina numele salariatilor care lucreaza intr-un departament in care exista cel putin 1
angajat cu salariul egal cu salariul maxim din departamentul 30.

```
SELECT last_name, salary
FROM employees e
WHERE EXISTS (SELECT 1
FROM employees
WHERE e.department_id = department_id
AND salary = (SELECT MAX(salary)
FROM employees
WHERE department_id = 30));
```

Obs: Deoarece nu este necesar ca instrucţiunea *SELECT* interioară să returneze o anumită valoare, se poate selecta o constantă ('x', ", 1 etc.). De altfel, din punct de vedere al performanţei, selectarea unei constante asigură mai multă rapiditate decât selectarea unei coloane.

8. Sa se obtina **numele primilor 3 angajati** avand salariul maxim. Rezultatul se va afişa în ordine crescătoare a salariilor.

```
Solutia 1: subcerere sincronizată
Solutia 2: vezi analiza top-n (mai jos)
```

- 9. Să se afișeze codul, numele și prenumele angajaților care au cel puțin doi subalterni.
- 10. Să se determine locațiile în care se află cel puţin un departament.

Obs: Ca alternativă a lui **EXISTS**, poate fi utilizat operatorul **IN**. Scrieţi şi această variantă de rezolvare.

11. Să se determine departamentele în care nu există nici un angajat.

```
SELECT department_id, department_name
FROM departments d
WHERE NOT EXISTS (SELECT 'x'
```

FROM employees
WHERE department_id = d.department_id);

Obs: Acest exemplu poate fi rezolvat şi printr-o subcerere necorelată, utilizând operatorul NOT IN (vezi şi laboratorul 3). Atenţie la valorile NULL! Scrieţi şi această variantă de rezolvare.

III.[Subcereri ierarhice]

- Clauzele START WITH şi CONNECT BY se utilizează în formularea cererilor ierarhice.
 - START WITH specifică o condiţie care identifică liniile ce urmează să fie considerate ca rădăcini ale cererii ierarhice respective. Dacă se omite această clauză, sistemul Oracle utilizează toate liniile din tabel drept linii rădăcină.
 - CONNECT BY specifică o condiţie care identifică relaţia dintre liniile "părinte" şi "copil" ale ierarhiei. Condiţia trebuie să conţină operatorul PRIOR pentru a face referinţă la linia "părinte".
 - Operatorul *PRIOR* face referință la linia "părinte". Plasarea acestui operator determină direcţia interogării, dinspre "părinte" spre "copil" (*top-down*) sau invers (*bottom-up*). Traversarea *top-down*, respectiv *bottom-up* a arborelui se realizează prin specificări de forma următoare:

Top-down: **CONNECT BY PRIOR** cheie_parinte = cheie_copil; Bottom-up: **CONNECT BY PRIOR** cheie_copil = cheie_parinte;

Obs: Operatorul *PRIOR* poate fi plasat în faţa oricărui membru al condiţiei specificate în clauza *CONNECT BY*.

Obs: Liniile "părinte" ale interogării sunt identificate prin clauza START WITH. Pentru a găsi liniile "copil", server-ul evaluează expresia din dreptul operatorului PRIOR pentru linia "părinte", şi cealaltă expresie pentru fiecare linie a tabelului. Înregistrările pentru care condiția este adevărată vor fi liniile "copil". Spre deosebire de START WITH, în clauza CONNECT BY nu pot fi utilizate subcereri.

➤ Pseudocoloana *LEVEL* poate fi utilă într-o cerere ierarhică. Aceasta determină lungimea drumului de la rădăcină la un nod.

Exerciţii:

- 12. Să se afișeze codul, numele, data angajării, salariul și managerul pentru:
 - a) subalternii directi ai lui De Haan:
 - b) ierarhia arborescenta de sub De Haan.

SELECT employee id, last name, hire date, salary, manager id

FROM employees

START WITH manager id = (SELECT employee id

FROM employees

WHERE LOWER(last_name)='de haan')

CONNECT BY manager_id = PRIOR employee_id;

Obs: Traversarea precedentă este *top-down*. Faceţi modificarea necesară obtinerii unei traversari bottom-up. Interpretaţi rezultatul.

- 13. Să se obțină **ierarhia șef-subaltern**, considerând ca rădăcină angajatul având codul 114.
- 14. Scrieti o cerere ierarhica pentru a afisa **codul salariatului**, **codul managerului** si **numele salariatului**, pentru angajatii care sunt cu **2 niveluri sub** De Haan. Afisati, de asemenea, nivelul angajatului în ierarhie.

15. Pentru fiecare linie din tabelul EMPLOYEES, se va afisa o structura arborescenta in care va apărea angajatul, managerul său, managerul managerului etc. Coloanele afişate vor fi: **codul angajatului**, **codul managerului**, **nivelul în ierarhie** (LEVEL) si **numele angajatului**. Se vor folosi indentari.

Obs: Pentru formatarea afişării coloanei *nume* din cerere, daţi comenzile SQL*Plus următoare:

SET LINESIZE 100

COLUMN name FORMAT a25; -- Afiseaza maxim 25 de caractere;

SELECT employee_id, manager_id, LEVEL, last_name,

LPAD(last name, length(last name)+level*2-2, ' ') name

FROM employees

CONNECT BY employee id=prior manager id;

16. Să se afişeze **ierarhia de sub angajatul** având salariul maxim, reţinând numai angajaţii al căror salariu este mai mare de 5000. Se vor afişa **codul**, **numele**, **salariul**, **nivelul** din ierarhie şi **codul managerului**.

SELECT employee id, last name, salary, LEVEL, manager id

FROM employees

START WITH salary = (SELECT MAX(salary)

FROM employees)

CONNECT BY PRIOR employee_id = manager_id

AND salary > 5000;

SAU:

SELECT employee id, last name, salary, level, manager id

FROM employees WHERE salary>5000

START WITH salary=(select max(salary) from employees)

CONNECT BY PRIOR employee id=manager id:

Obs: În clauza CONNECT BY, coloana employee_id este evaluată pentru linia "părinte", iar coloanele manager_id şi salary sunt evaluate pentru linia "copil". Pentru a introduce, de exemplu, conditia ca salariul managerilor sa fie mai mare decât 15000, se scrie:

PRIOR salary > 15000

IV. [Clauza WITH]

- Cu ajutorul clauzei WITH se poate defini un bloc de cerere înainte ca acesta să fie utilizat într-o interogare.
- Clauza permite reutilizarea aceluiaşi bloc de cerere într-o instrucţiune SELECT complexă.
 Acest lucru este util atunci când o cerere face referinţă de mai multe ori la acelaşi bloc de cerere, care conţine operaţii join şi funcţii agregat.

Exercitii:

17. Utilizând clauza WITH, să se scrie o cerere care afişează numele departamentelor şi valoarea totală a salariilor din cadrul acestora. Se vor considera departamentele a căror valoare totală a salariilor este mai mare decât media valorilor totale ale salariilor tuturor angajatilor.

```
WITH val dep AS (SELECT
 department name, SUM(salary) AS total
 FROM
 departments d. employees e
 WHERE
 d.department id = e.department id
 GROUP BY department_name),
val_medie AS (SELECT SUM(total)/COUNT(*) AS medie
 FROM
 val dep)
SELECT
FROM
 val dep
WHERE total > (SELECT medie
 FROM
 val medie)
ORDER BY department name:
```

18. Să se afişeze ierarhic **codul**, **prenumele** şi **numele** (pe aceeaşi coloană), **codul job-ului** şi **data angajării**, pornind de la subordonaţii direcţi ai lui Steven King care au cea mai mare vechime. Rezultatul nu va conţine angajaţii în anul 1970.

V . [Analiza top-n]

Pentru aflarea primelor n rezultate ale unei cereri, este utilă pseudocoloana *ROWNUM*. Aceasta returnează numărul de ordine al unei linii în rezultat.

Exerciţii:

- 19. Să se detemine **primii 10** cei mai bine plătiți angajați.
- 20. Să se determine cele mai prost plătite 3 job-uri, din punct de vedere al mediei salariilor.

VI. [Exerciţii – utilizarea alternativă a funcţiei DECODE sau a structurii CASE; din nou NVL şi NVL2; COALESCE; NULLIF]

Obs:

- NVL(a, b) întoarce a, dacă a este NOT NULL, altfel întoarce b;
- *NVL2(a, b, c)* întoarce b, dacă a este NOT NULL, altfel întoarce c;
- COALESCE (expr_1, expr_2, ...expr_n) întoarce prima expresie NOT NULL din listă;
- NULLIF(a, b) întoarce a, dacă a!=b; altfel întoarce NULL;
- DECODE (expresie, val_1, val_2, val_3, val_4,, val_2n-1, val_2n, default) dacă expresie = val 1, întoarce val 2; dacă expresie = val 3, întoarce val 4; ...; altfel întoarce default.
- DECODE este echivalent cu CASE, a cărui structură este:

```
CASE expresie
```

```
WHEN val_1 THEN val_2
WHEN val_3 THEN val_4
...
ELSE default
END
CASE poate avea si forma:
CASE
WHEN expr logica 1 THEN val 2
```

WHEN expr_logica_3 THEN val_4

ELSE default

END

- 21. Să se afişeze **informaţii despre departamente**, în formatul următor: "Departamentul department_name este condus de {manager_id | nimeni} şi {are numărul de salariaţi <n> | nu are salariati}".
- 22. Să se afișeze **numele**, **prenumele angajaților** și **lungimea numelui** pentru înregistrările în care aceasta este diferită de lungimea prenumelui.
- 23. Să se afișeze **numele**, **data angajării**, **salariul** și o coloană reprezentând **salariul după ce se aplică o mărire**, astfel: pentru salariații angajați în 1989 creșterea este de 20%, pentru cei angajați în 1990 creșterea este de 15%, iar salariul celor angajați în anul 1991 crește cu 10%. Pentru salariații angajați în alți ani valoarea nu se modifică.

```
SELECT last_name, hire_date, salary,
CASE TO_CHAR(hire_date, 'yyyy')
WHEN '1989' THEN salary * 1.20
WHEN '1990' THEN salary * 1.15
WHEN '1991' THEN salary * 1.10
ELSE salary
END "Salariu marit"
FROM employees;
```

Instrucțiunea din acest exemplu poate fi rescrisă utilizând funcția **DECODE** în modul următor:

```
SELECT last_name, hire_date, salary,

DECODE (TO_CHAR(hire_date, 'yyyy'),

'1989', salary * 1.20,

'1990', salary * 1.15,

'1991', salary * 1.10,

salary) "Salariu marit"
```

FROM employees;

- 24. Să se afiseze:
- suma salariilor, pentru job-urile care incep cu litera S;
- media generala a salariilor, pentru job-ul avand salariul maxim;
- salariul minim, pentru fiecare din celelalte job-uri.

```
SELECT job_id,
( CASE
WHEN UPPER(job_id) LIKE 'S%' THEN SUM(salary)
WHEN job_id= (SELECT job_id
FROM employees
WHERE salary =(SELECT MAX(salary)
FROM employees))
```

THEN (SELECT AVG(salary) FROM employees)
ELSE MIN(salary)
END) calcul
FROM employees

FROM employees GROUP BY job_id;

Se poate folosi DECODE?