BAZE DE DATE - 3

Autor

id_autor nume_autor 1 Petru 2 Diuma 3 Vieru 4 Lena 5 Ioana 6 Ghita 7 Colea 8 Nicu 9 Valea

Carti

idcarte	autor	titlu	pret	cantitatea	id_autor
2-2222-222-10	Petru GFGF	Laborator Mysql-Php vbvbvb	950.00	23	1
2-2222-222-13	Vieru	MAMA	2000.00	200	3
2-2222-222-22	Eminescu	Ghid Php	1000.00	3	2
2-2222-222-23	Eminescu	Ghid Php	1000.00	3	2
2-2222-2222-6	Vica	Cei trei muschetari Php	930.00	40	4
2-2222-2222-8	Eminescu	Ghid Php	1000.00	3	6
2-2222-2222-9	Eminescu	Ghid Php	1000.00	3	2

Limbajul SQL

Cereri SELECT pe o tabela

- 1. Funcţii
- 2. Funcții referitoare la o singură înregistrare
- 3. Funcții referitoare la mai multe înregistrări
 - Clauza GROUP BY
 - 2. Excluderea grupurilor (clauza HAVING)
 - 3. Imbricarea funcţiilor de grup

Tabele Angajati si Departamente

Pentru exemplele din cursuri vom folosi tabelele *Angajati* si *Departamente*.

DEPARTAMENT

Id_dept NUMBER(3) CHEIE PRIMARA (PK)

Den_dept VARCHAR2(20)
Id_manager VARCHAR2(3)
Locatie VARCHAR2(100)

('1','IT','1','Chis ('2','Exploatare ('3','Managem ('4','HR','3','Ca ('5','Contabilita ('6','Software','

insert into

Departament(

er,Locatie) VA

```
Create Table Departament(Id_dept int(3) not null auto_increment primary key,
Den_dept VARCHAR(20),
Id_manager VARCHAR(3),
Locatie VARCHAR(50)
);
```

Tabele Angajati si Departamente

ANGAJATI

Id_angajat NUMBER(3) CHEIE PRIMARA (PK)
Id_dept NUMBER(3) REFERINTA (FK) LA TABELA

DEPARTAMENTE

Nume VARCHAR (40)

Prenume VARCHAR (40)

Functie VARCHAR (25)

Salariu NUMBER(7)

Id_manager VARCHAR (3)

Data_ang DATE

Comision NUMBER(5)

create table ANGAJATI (

Id_angajat int(3) not null auto_increment primary key,

Id_dept int(3) not null,

Nume VARCHAR(40)not null,

Prenume VARCHAR(40)not null,

Functie VARCHAR(25)not null,

Salariu real(9,2)not null,

Id_manager VARCHAR(3)not null,

Data_ang DATE not null,

Comision int(5)not null,

FOREIGN KEY (Id_dept) REFERENCES

Departament(Id_dept)

 Id_angajat
 Id_dept
 Nume
 Prenume

 1
 1
 Petrov
 Petru

 2
 1
 Ivanov
 Ion

 3
 2
 Volodea
 Petru

 4
 3
 Rebricov
 Ghena

 5
 4
 Vasiliev
 Ion

Funcţiile sunt o caracteristică importantă a SQL si sunt utilizate pentru:

- 1. a realiza calcule asupra datelor
- 2. a modifica date
- 3. a manipula grupuri de înregistrări
- 4. a schimba formatul datelor
- 5. sau pentru a converti diferite tipuri de date

Funcţiile se clasifică în două tipuri:

- Funcţii referitoare la o singură înregistrare (single-row functions)
- Funcţii referitoare la mai multe înregistrări (multiple-row functions)

1. Funcții referitoare la o singură înregistrare (single-row functions):

- 1. funcții caracter
- 2. funcţii numerice
- 3. funcții pentru data calendaristică si oră
- 4. funcţii de conversie
- 5. funcţii diverse

Funcții

2. Funcţii referitoare la mai multe înregistrări (multiple-row functions):

funcţii totalizatoare sau funcţii de grup

Diferența dintre cele două tipuri de funcții este numărul de înregistrări pe care acționează:

- Funcţiile referitoare la o singură înregistrare returnează un singur rezultat pentru fiecare rând al tabelei,
- ▶ pe când funcţiile referitoare la mai multe înregistrări returnează un singur rezultat pentru fiecare grup de înregistrări din tabela.

Funcții

O observaţie importanta este faptul că dacă se apelează o funcţie **SQL** ce are un argument (parametru) egal cu valoarea Null, atunci în mod automat rezultatul va avea valoarea Null.

Singurele funcții care nu respectă această regulă sunt:

- CONCAT
- DECODE
- DUMP
- > NVL
- REPLACE

Limbajul SQL

Cereri SELECT pe o tabela

- 1. Funcții
- 2. Funcții referitoare la o singură înregistrare
- 3. Funcții referitoare la mai multe înregistrări
 - Clauza GROUP BY
 - Excluderea grupurilor (clauza HAVING)
 - Imbricarea funcţiilor de grup

- •Sunt funcții utilizate pentru manipularea datelor individuale.
- •Ele pot avea unul sau mai multe argumente şi returnează o valoare pentru fiecare rând rezultat în urma interogării.

Sunt mai multe tipuri de funcţii pe un singur rând.

```
Sintaxa:
```

function_name [(arg1,arg2,...)]

În sintaxa generală *function_name* este numele funcției și *arg1,arg2* sunt argumentele funcției care pot fi date de numele unei coloane sau de o expresie

Funcţiile pe un singur rând cuprind următoarele tipuri de funcţii:

- 1. funcții de tip caracter
- 2. funcţii de tip numeric
- 3. funcții de tip data
- 4. funcții de conversie
- 5. funcţii generale: NVL, NVL2, NULLIF, COALESCE, CASE, DECODE

1. Funcții de tip caracter

Aceste funcţii au ca argumente date de tip caracter şi returnează date de tip VARCHAR2, CHAR sau NUMBER.

Cele mai importante funcții caracter sunt:

Functie	Descriere
LOWER(column expression)	converteste alfa caracterele din caractere mari in caractere mici
UPPER(column expression)	converteste alfa caracterele din caractere mici in caractere mari
INITCAP(column expression)	converteste prima litera a fiecarui cuvant in caractere mari si restul cuvantului in caractere mici
CONCAT(column1 expression1, column2 expression2)	functia este echivalentul operatorului de concantenare ()
SUBSTR(column expression, m [, n])	returneaza un sir de n caractere incepand cu caracterul aflat pe pozitia m
LENGHT(column expression)	returneaza numarul de caractere dintr-o expresie
<pre>INSTR(column expression, 'string', [m], [n])</pre>	returneaza pozitia unui anumit sir, optional se poate incepe cautarea cu pozitia m sau cu a n -a aparitie a sirului. m si n sunt prin definitie 1
REPLACE(text, search_string, replacement_ string)	cauta un anumit text intr-un sir de caractere si daca il gaseste il inlocuieste

Exemplu de utilizare a funcției LENGTH:

SELECT LENGTH(nume) **FROM** angajati;

idcarte	autor	titlu	pret	cantitatea	id_autor
2-2222-222-10	Petru GFGF	Laborator Mysql-Php vbvbvb	950.00	23	1
2-2222-222-13	Vieru	MAMA	2000.00	200	3
2-2222-222-22	Eminescu	Ghid Php	1000.00	3	2
2-2222-222-23	Eminescu	Ghid Php	1000.00	3	2
2-2222-222-6	Vica	Cei trei muschetari Php	930.00	40	4
2-2222-2222-8	Eminescu	Ghid Php	1000.00	3	6
2-2222-2222-9	Eminescu	Ghid Php	1000.00	3	2

Sa se creeze urmatoarele tabele:

Tabela DEPARTAMENTE

Id_dept number(3) cheie primara (PK)

Den_dept varchar2(20)

Id manager varchar2(3)

Locatie varchar2(100)

Tabela ANGAJATI

Id angajat number(3) cheie primara (PK)

Id dept number(3) referinta (FK) la tabela **DEPARTAMENTE**

Nume varchar2(40)

Prenume varchar2(40)

Functie varchar2(25)

Salariu number(7)

Id manager varchar2(3)

Data ang date

Comision number(5)

Exemplu:

SELECT 'Numele functiei pentru

'||UPPER(nume)||'este'||LOWER(functie)|AS

"DETALII ANGAJAT"

FROM angajati;

idcarte	autor	titlu	pret	cantitatea	id_autor
2-2222-222-10	Petru GFGF	Laborator Mysql-Php vbvbvb	950.00	23	1
2-2222-222-13	Vieru	MAMA	2000.00	200	3
2-2222-222-22	Eminescu	Ghid Php	1000.00	3	2
2-2222-222-23	Eminescu	Ghid Php	1000.00	3	2
2-2222-222-6	Vica	Cei trei muschetari Php	930.00	40	4
2-2222-2222-8	Eminescu	Ghid Php	1000.00	3	6
2-2222-222-9	Eminescu	Ghid Php	1000.00	3	2

Sa se creeze urmatoarele tabele:

Tabela DEPARTAMENTE

Id_dept number(3) cheie primara (PK)

Den dept varchar2(20)

Id manager varchar2(3)

Locatie varchar2(100)

Tabela ANGAJATI

Id_angajat number(3) cheie primara (PK)

Id dept number(3) referinta (FK) la tabela **DEPARTAMENTE**

Nume varchar2(40)

Prenume varchar2(40)

Functie varchar2(25)

Salariu number(7)

Id manager varchar2(3)

Data ang date

Comision number(5)

Exemplu:

SELECT id_angajat, **UPPER**(nume), functie, id_dept

FROM angajati

WHERE nume = 'popa'

idcarte	autor	titlu	pret	cantitatea	id_autor
2-2222-222-10	Petru GFGF	Laborator Mysql-Php vbvbvb	950.00	23	1
2-2222-222-13	Vieru	MAMA	2000.00	200	3
2-2222-222-22	Eminescu	Ghid Php	1000.00	3	2
2-2222-222-23	Eminescu	Ghid Php	1000.00	3	2
2-2222-2222-6	Vica	Cei trei muschetari Php	930.00	40	4
2-2222-2222-8	Eminescu	Ghid Php	1000.00	3	6
2-2222-2222-9 11/10/202	Eminescu	Ghid Php	1000.00	3	2

Sa se creeze urmatoarele tabele:

Tabela DEPARTAMENTE

Id_dept number(3) cheie primara (PK)

Den dept varchar2(20)

Id manager varchar2(3)

Locatie varchar2(100)

Tabela ANGAJATI

Id angajat number(3) cheie primara (PK)

Id dept number(3) referinta (FK) la tabela **DEPARTAMENTE**

Nume varchar2(40)

Prenume varchar2(40)

Functie varchar2(25)

Salariu number(7)

Id manager varchar2(3)

Data ang date

Comision number(5)

id autor

Clauza WHERE a acestei cereri SQL compară numele din tabela Angajaţi cu 'Popa'.

Pentru comparaţie numele sunt convertite în litere mici şi din această cauză se obţine un rezultat. Exemplu:

SELECT id_ang, UPPER(nume), functie, id_dept

FROM angajati
WHERE INITCAP(nume) = 'Popa'

	idcarte	autor	titlu	pret	cantitatea
	2-2222-222-10	Petru GFGF	Laborator Mysql-Php vbvbvb	950.00	23
E S	2-2222-222-13	Vieru	MAMA	2000.00	200
	2-2222-222-22	Eminescu	Ghid Php	1000.00	3
,	2-2222-222-23	Eminescu	Ghid Php	1000.00	3
	2-2222-2222-6	Vica	Cei trei muschetari Php	930.00	40
1	2-2222-2222-8	Eminescu	Ghid Php	1000.00O	3
-	2-2222-2222-9	Eminescu	Ghid Php	1000.00	3

id au

Exemplu:

Pentru afișarea numelui cu majuscule de folosește

funcția UPPER.

SELECT id_ang, **CONCAT**(nume, functie), nume,

UPPER(nume)

FROM angajati;

idcarte	autor	titlu	pret	cantitatea	id_autor
2-2222-222-10	Petru GFGF	Laborator Mysql-Php vbvbvb	950.00	23	1
2-2222-222-13	Vieru	MAMA	2000.00	200	3
2-2222-222-22	Eminescu	Ghid Php	1000.00	3	2
2-2222-222-23	Eminescu	Ghid Php	1000.00	3	2
2-2222-222-6	Vica	Cei trei muschetari Php	930.00	40	4
2-2222-2222-8	Eminescu	Ghid Php	1000.00	3	6
2-2222-2222-9	Eminescu	Ghid Php	1000.00	3	2

Spre deosebire de alte funcții, funcțiile caracter pot fi imbricate până la orice adâncime.

Dacă funcţiile sunt imbricate, atunci ele sunt evaluate din interior spre exterior.

Pentru a determina, de exemplu, de câte ori apare caracterul 'A' în câmpul nume vom folosi interogarea:

Funcția SQL TRANSLATE() înlocuiește o secvență de caractere dintr-un șir cu o altă secvență de caractere. Funcția înlocuiește un singur caracter la un moment dat.

TRANSLATE(string text, from text, to text)

SELECT nume, **LENGTH** (nume) - LENGTH (**TRANSLATE**(nume, 'DA', 'D'))

FROM angajati;

Функция SQL TRANSLATE()	NUME	'A'
заменяет		
последовательност	GHEORGHIU	0
ь символов в	MARIN	1
строке другой	GEORGESCU	0
последовательност	IONESCU	0
ью символов.	ALBU	1
Функция заменяет	VOINEA	1
один символ за	STANESCU	1
раз.		

Sa se creeze urmatoarele tabele:

Tabela DEPARTAMENTE

Id_dept number(3) cheie primara (PK)

Den_dept varchar2(20)

Id_manager varchar2(3)

Locatie varchar2(100)

Tabela ANGAJATI

Id angajat number(3) cheie primara (PK)

Id_dept number(3) referinta (FK) la tabela DEP.

Nume varchar2(40)

Prenume varchar2(40)

Functie varchar2(25)

Salariu number(7)

Id manager varchar2(3)

Data ang date

Comision number(5)

Notă:

În exemplul anterior, funcţia TRANSLATE (nume, 'DA', 'D') va căuta în coloana "nume" primul caracter (caracterul 'D') din cel de-al doilea argument al funcţiei (şirul de caractere 'DA') şi îl va înlocui cu primul caracter (adică tot cu caracterul 'D') din cel de-al treilea argument al funcţiei (şirul de caractere 'D'), apoi va căuta cel de-al doilea caracter, adică caracterul 'A', şi îl va şterge din câmpul nume deoarece acesta nu are caracter corespondent în cel de-al treilea argument al funcţiei.

Am folosit acest artificiu deoarece şirul de caractere vid este echivalent cu valoarea Null, deci funcţia TRANSLATE (nume, 'A', ' ') ar fi înlocuit toate valorile câmpului "nume" cu valoarea Null.

Limbajul SQL

Cereri SELECT pe o tabela

- 1. Funcții
- 2. Funcții referitoare la o singură înregistrare
- 3. Funcții referitoare la mai multe înregistrări
 - Clauza GROUP BY
 - 2. Excluderea grupurilor (clauza HAVING)
 - 3. Imbricarea funcţiilor de grup

Funcţiile de grup sunt funcţii care operează pe un set de rânduri pentru a da un rezultat pe întreg setul.

Parametrii și descrierea funcțiilor de grup.

Funcţiile de grup sunt:

- 1. AVG
- 2. COUNT
- 3. MAX
- **4.** MIN
- 5. STDDEV
- 6. SUM
- 7. VARIANCE

Fiecare dintre aceste funcții acceptă anumiți parametri:

Functia	Descriere
AVG([DISTINCT ALL]n)	Valoarea medie pentru grup, ignorand valorile nule
COUNT({* [DISTINCT ALL]expr})	Numarul de randuri unde expr evalueaza altceva in afara de null (folosind * sunt numarate toate randurile, incluzand duplicatele si pe cele cu valoare nula)
MAX([DISTINCT ALL]expr)	Valoarea maxima a expr, ignorand valorile nule
MIN([DISTINCT ALL]expr)	Valoarea minima a expr, ignorand valorile nule
STDDEV([DISTINCT ALL]x)	Deviatia standard pentru grup, ignorand valorile nule
SUM([DISTINCT ALL]x)	Suma valorilor pentru grup, ignorand valorile nule
VARIANCE([DISTINCT ALL]x) 07.03.2016 Curs 4 - BAZE DE DAT	Variatia pentru grup, ignorand Evalorile nule 28

DISTINCT face ca funcţia să **ignore valorile duplicat**.

ALL face ca funcția să afișeze și valorile duplicat.

Valoarea implicită este ALL, deci nu este necesar să fie specificată.

Tipul de dată returnat de funcţia expr poate fi CHAR, VARCHAR2, NUMBER sau DATE.

Toate funcțiile de grup ignoră valorile nule.

Pentru a lua în considerare şi valorile nule se folosesc funcţiile NVL, NVL2 sau COALESCE.

Sintaxa funcţiilor de grup:

```
SELECT [coloana,] functie_de_grup(coloana),
```

• • •

FROM tabel
[WHERE conditie]

[GROUP BY coloana]

[HAVING conditie_de_grupare]

[ORDER BY coloana];

Rezultatele sunt sortate implicit crescător. Pentru o ordonare descrescătoare se va folosi clauza DESC după ORDER BY.

Tabele Departament si Angajati

Pentru exemplele din cursuri vom folosi tabelele Angajati si Departamente.

DEPARTAMENT

Id_dept int(3) CHEIE PRIMARA (PK)
Den_dept VARCHAR (20)
Id_manager VARCHAR (3)
Locatie VARCHAR (50)

Tabele Angajati si Departament

```
Create Table Departament(Id_dept int(3) not null auto_increment primary key,
Den_dept VARCHAR(20),
Id_manager VARCHAR(3),
Locatie VARCHAR(50)
);
```

insert into
Departament(Id_dept,Den_dept,Id_manag
er,Locatie) VALUES
('1','IT','1','Chisinau'),
('2','Exploatare','2','Balti'),
('3','Management','1','Chisinau'),
('4','HR','3','Cahul'),
('5','Contabilitate','2','Chisinau'),
('6','Software','4','Anenii Noi');

ld_dept	Den_dept	ld_manager	Locatie
1	IT	1	Chisinau
2	Exploatare	2	Balti
3	Management	1	Chisinau
4	HR	3	Cahul
5	Contabilitate	2	Chisinau
6	Software	4	Anenii Noi

Tabele Angajati si Departamente

ANGAJATI

```
Id_angajat int(3) CHEIE PRIMARA (PK) Id_dept
int(3) REFERINTA (FK) LA TABELA
```

DEPARTAMENTE

Nume VARCHAR (40)

Prenume VARCHAR (40)

Functie VARCHAR (25)

Salariu real(9,2)

Id_manager VARCHAR (3)

Data_ang DATE

Comision int(5)

Tabele Angajati si Departamente

create table ANGAJATI (Id_angajat int(3) not null auto_increment primary key, Id_dept int(3) not null, Nume VARCHAR(40)not null, Prenume VARCHAR(40)not null, Functie VARCHAR(25)not null, Salariu real(9,2)not null, Id_manager VARCHAR(3)not null, Data_ang DATE not null, Comision int(5)not null, FOREIGN KEY (Id_dept) REFERENCES Departament(Id_dept));

INSERT INTO 'angajati' ('Id angajat', 'Id dept', `Nume`, `Prenume`, `Functie`, `Salariu`, 'Id manager', 'Data_ang', 'Comision') VALUES ('1','1','Petrov','Petru','Tester','333,20','1','22-11-22','1'), ('2','1','Ivanov','Ion','Programator','1333,22','2', '15-10-22','22'), ('3','2','Volodea','Petru','Designher','1500,32',' 2','10-09-22','13'), ('4','3','Rebricov','Ghena','Tester','400,42','3','0 5-01-22','5), ('5','4','Vasiliev','Ion','FrontEnd

Spet','900,52','4','01-02-22','8);

ld_angajat	ld_dept	Nume	Prenume	Functie	Salariu	ld_manager	Data_ang	Comision
1	1	Petrov	Petru	Tester	333.00	1	2022-11-22	1
2	1	Ivanov	Ion	Programator	1333.00	2	2015-10-22	22
3	2	Volodea	Petru	Designher	1500.00	2	2010-09-22	13
4	3	Rebricov	Ghena	Tester	400.00	3	2005-01-22	5
5	4	Vasiliev	lon	FrontEnd Spet	900.00	4	2001-02-22	8

ld_angajat	ld_dept	Nume	Prenume	Functie	Salariu	ld_ma
1	1	Petrov	Petru	Tester	333.00	1
2	1	Ivanov	Ion	Programator	1333.00	2
3	2	Volodea	Petru	Designher	1500.00	2
4	3	Rebricov	Ghena	Tester	400.00	3
5	4	Vasiliev	lon	FrontEnd Spet	900.00	4

Afişarea salariului mediu, maxim, minim şi suma tuturor salariilor angajaţilor cu funcţie "Tester".

SELECT AVG(salariu), **MAX**(salariu), **MIN**(salariu), **SUM**(salariu)

FROM angajati

WHERE functie='Tester';

+ Options								
AVG(salariu)	MAX(salariu)	MIN(salariu)	SUM(salariu)					
366.500000	400.00	333.00	733.00					

Datele la care s-au făcut prima și ultima angajare.

SELECT MIN(data_ang), **MAX**(data_ang) **FROM** angajati;

ld_angajat	ld_dept	Nume	Prenume	Functie	Salariu	ld_manager
1	1	Petrov	Petru	Tester	333.00	1
2	1	Ivanov	Ion	Programator	1333.00	2
3	2	Volodea	Petru	Designher	1500.00	2
4	3	Rebricov	Ghena	Tester	400.00	3
5	4	Vasiliev	Ion	FrontEnd Spet	900.00	4

Primul și ultimul nume de angajat în ordine alfabetică.

SELECT MIN(nume), **MAX**(nume) **FROM** angajati;

Funcţia COUNT

Funcţia **COUNT** are 3 formate:

COUNT(*)
COUNT(expr)
COUNT(DISTINCT expr)

	Functia	<u>Descriere</u>
1	COUNT({* [DISTINCT ALL] expr})	Numarul de randuri unde exprevalueaza altceva in afara de null (folosind * sunt numarate toate randurile, incluzand duplicatele si pe cele cuvaloare nula)

- COUNT(*) întoarce numărul de rânduri dintr-o tabela care satisface criteriul de selecţie, incluzând rândurile duplicat şi rândurile conţinând valori nule.
- Dacă clauza WHERE este introdusă, atunci COUNT(*)
 returnează numărul de rânduri care satisfac condiţia
 din clauza WHERE.

- În contrast, funcţia COUNT(expr) întoarce numărul de valori nenule din coloana specificată de expr.
- COUNT(DISTINCT expr) returnează numărul de valori distincte, nenule din coloana specificată de expr.

Numărul angajaților din departamentul cu id-ul '1'.

SELECT COUNT(*) FROM angajati WHERE id_dept = 1;

ld_angajat	ld_dept	Nume	Prenume	Functie	Salariu	ld_manager	Data_ang	Comision
1	1	Petrov	Petru	Tester	333.00	1	2022-11-22	1
2	1	Ivanov	Ion	Programator	1333.00	2	2015-10-22	22
3	2	Volodea	Petru	Designher	1500.00	2	2010-09-22	13
4	3	Rebricov	Ghena	Tester	400.00	3	2005-01-22	5
5	4	Vasiliev	lon	FrontEnd Spet	900.00	4	2001-02-22	8

11/10/2021 40

Numărul angajaţilor care iau comision din departamentul '1';.

SELECT COUNT(comision) **FROM** angajati **WHERE** id dept = 1

Exemplul 6

ld_angajat	ld_dept	Nume	Prenume	Functie	Salariu	ld_manager
1	1	Petrov	Petru	Tester	333.00	1
2	1	Ivanov	lon	Programator	1333.00	2
3	2	Volodea	Petru	Designher	1500.00	2
4	3	Rebricov	Ghena	Tester	400.00	3
5	4	Vasiliev	lon	FrontEnd Spet	900.00	4

Numărul de departamente din firma

(varianta incorectă și varianta corectă).

SELECT COUNT(id_dept), COUNT(DISTINCT id_dept)

FROM angajati;

Exemplul 7

Funcții de grup

Comisionul mediu în departamentul '1' (ignorând sau nu valorile nule).

SELECT AVG(comision), **AVG**(**NVL**(comision, 0))

FROM angajati

WHERE id dept = 1;

```
SELECT AVG(comision),
AVG(COALESCE(comision, 0))
FROM angajati
WHERE id_dept = 1;
SELECT AVG(comision),
AVG(IF(ISNULL(comision), 0, comision))
```

FROM angajati

WHERE $id_{dept} = 1$;

```
AVG(comision) AVG(NVL(comision 7.0000 7.0
```


Limbajul SQL

Cereri SELECT pe o tabela

- 1. Funcții
- 2. Funcții referitoare la o singură înregistrare
- 3. Funcții referitoare la mai multe înregistrări
 - 1. Clauza GROUP BY
 - 2. Excluderea grupurilor (clauza HAVING)
 - 3. Imbricarea funcțiilor de grup

- Până acum toate funcţiile de grup au fost aplicate întregii tabele.
- Pentru a putea împărţi tabela în grupuri mai mici se foloseşte clauza GROUP BY.
- Folosirea acesteia returnează *informații sumare despre fiecare grup*.

45

- Folosind GROUP BY nu se pot extrage şi coloane individuale, ci doar coloane ce rămân identice în tot grupul.
- Folosind WHERE se pot exclude rânduri, înaintea împărţirii lor în grupuri.

- Nu pot fi folosite aliasuri de coloane în clauza GROUP BY.
- ➤ Implicit, rândurile sunt sortate crescător după coloana (coloanele) specificate în GROUP BY.
- > Acest lucru poate fi schimbat folosind ORDER BY.

Salariul mediu pe fiecare departament.

SELECT id_dept,
AVG(salariu)
FROM angajati
GROUP BY id dept;

ic	l_dept	AVG(salariu)
:e	1	833.000000
e	2	1500.000000
:e	3	400.000000
e	4	900.000000
44/4	0/2024	

ld_angajat	ld_dept	Nume	Prenume	Functie	Salariu	ld_n
1	1	Petrov	Petru	Tester	333.00	1
2	1	Ivanov	Ion	Programator	1333.00	2
3	2	Volodea	Petru	Designher	1500.00	2
4	3	Rebricov	Ghena	Tester	400.00	3
5	4	Vasiliev	lon	FrontEnd Spet	900.00	4

11/10/2021 43

Exemplul 9

ld_angajat	ld_dept	Nume	Prenume	Functie	Salariu	ld_ma
1	1	Petrov	Petru	Tester	333.00	1
2	1	Ivanov	Ion	Programator	1333.00	2
3	2	Volodea	Petru	Designher	1500.00	2
4	3	Rebricov	Ghena	Tester	400.00	3
5	4	Vasiliev	lon	FrontEnd Spet	900.00	4

Salariul mediu pe fiecare departament, iar rezultatele ordonate după salariul mediu pe departament.

lept	AVG(salariu) 🔺 1
3	400.000000
1	833.000000
4	900.000000
2	1500.000000

11/10/2021 48

Gruparea după mai multe coloane.

Câteodată este necesară obţinerea de rezultate pentru grupuri în alte grupuri.

Atunci în dreptul clauzei **GROUP BY** vom întâlni mai multe coloane.

Exemplul 10

Salariul total pe fiecare departament si pe fiecare functie, iar rezultatele ordonate după salariul mediu pe departament.

SELECT id_dept, functie, **SUM**(sa **FROM** angajati **GROUP BY** id_dept, functie **ORDER BY AVG**(salariu);

id_dept	functie	SUM(salariu)
1	Tester	333.00
3	Tester	400.00
4	FrontEnd Spet	900.00
1	Programator	1333.00
2	Designher	1500.00

Limbajul SQL

Cereri SELECT pe o tabela

- 1. Funcții
- 2. Funcții referitoare la o singură înregistrare
- 3. Funcții referitoare la mai multe înregistrări
 - Clauza GROUP BY
 - 2. Excluderea grupurilor (clauza HAVING)
 - 3. Imbricarea funcţiilor de grup

Clauza HAVING funcţionează în MARE PARTE ca şi clauza WHERE, diferenţa fiind că HAVING este folosit pentru a exclude anumite grupuri din rezultat, nu rânduri cum făcea WHERE.

Clauza **HAVING** poate fi folosită înainte de **GROUP BY**, însă este mai logic să fie folosită după.

Ordinea execuţiei va rămâne aceeaşi.

Exemplul 11

Excluderea grupurilor (clauza HAVING)

Salariul mediu pe fiecare departament unde

acesta depășește 3000\$.

Eroare!!

SELECT id_dept, **AVG**(salariu)

FROM angajati

HAVING AVG(salariu) > 500

GROUP BY id_dept;

SELECT id_dept, AVG(salariu)

FROM angajati

GROUP BY id_dept

HAVING AVG(salariu) > 500

ld_angajat	ld_dept	Nume	Prenum
1	1	Petrov	Petru
2	1	Ivanov	Ion
3	2	Volodea	Petru
4	3	Rebricov	Ghena
5	4	Vasiliev	lon

id_dept	AVG(salariu)
1	833.000000
2	1500.000000
4	900.000000

Excluderea grupurilor (clauza HAVING)

Salariul maxim pe fiecare departament unde

acesta depășește 500\$.

SELECT id_dept, MAX(salariu)
FROM angajati
HAVING MAX(salariu) > 500
GROUP BY id_dept;

\$sql = "SELECT id_dept,
FROM angajati\n"

- . "GROUP BY id_dept\r
- . "HAVING MAX(salariu

id_dept	MAX(salariu)
1	1333.00
2	1500.00
4	900.00

Excluderea grupurilor (clauza HAVING)

Exemplul 13

Salariul total pe fiecare *funcție*, fără a lua în calcul *Testerii*, excluzând funcțiile cu suma salariilor sub

1500\$ cu ordonare după total.

SELECT functie, **SUM**(salariu)

FROM angajati

WHERE functie!='Tester'

GROUP BY functie

HAVING SUM(salariu) < 1500

ORDER BY SUM(salariu);

ld_dept	Nume	Prenume
1	Petrov	Petru
1	Ivanov	Ion
2	Volodea	Petru
3	Rebricov	Ghena
4	Vasiliev	lon
	1 1 2 3	Id_deptNume1Petrov1Ivanov2Volodea3Rebricov4Vasiliev

Salariul total pe fiecare funcție

fără a lua în calcul MANAGERII

excluzând funcţiile cu suma salariilor sub 1500\$

Curs 4 - BAZE DE DATE**cu ordonare după total**

Limbajul SQL

Cereri SELECT pe o tabela

- 1. Funcții
- 2. Funcții referitoare la o singură înregistrare
- 3. Funcții referitoare la mai multe înregistrări
 - Clauza GROUP BY
 - 2. Excluderea grupurilor (clauza HAVING)
 - 3. Imbricarea funcţiilor de grup

Ordinea de executie a functiilor de grup

Serverul Oracle/MYSQL execută funcțiile de grup într-o anumită ordine:

- 1. Selecția rândurilor ce respectă clauza WHERE
- Gruparea rândurilor obţinute, respectând clauza GROUP BY
- 3. Calcularea rezultatelor funcţiilor de grup pentru fiecare grup în parte
- 4. Eliminarea grupurilor ce nu respectă clauza HAVING
- 5. Ordonarea rezultatelor respectând clauza GROUP BY.

Ordinea de executie a functiilor de grup

- Ordinea de execuţie are o importanţă foarte mare, deoarece are un impact direct asupra vitezei.
- Cu cât mai multe înregistrări pot fi eliminate utilizând clauza WHERE, cu atât mai puţin va dura gruparea şi operaţiile ce urmează.
- Dacă o cerere SQL este concepută să elimine înregistrări/grupuri doar folosind clauza HAVING,
 atunci ar fi bine de încercat dacă este posibil şi prin clauza WHERE. De obicei, totuşi, această rescriere nu va fi posibilă.

Imbricarea functiilor de grup

Funcțiile de grup pot fi imbricate cu o adâncime de 2.

Exemplul 14

Salariul mediu maxim.

SELECT

id_dept,MAX(AVG(salariu))

FROM angajati

GROUP BY id_dept;

Стандарт также запрещает использовать агрегатную функцию как аргумент другой агрегатной функции. Т.е. мы не можем решить нашу задачу следующим образом:

Но не бывает правил без исключений. Как ни странно, но в **Oracle** подобные конструкции работают, и вышеприведенный запрос даст результат:

SELECT max(sum(salariu))
OVER()
FROM angajati
GROUP BY Id_dept

SELECT DISTINCT max(sum(salariu)) OVER() FROM angajati GROUP BY Id_dept

Предложение **OVER()** не содержит дополнительного предложения ORDER BY, поскольку значение агрегата не зависит от сортировки строк в «окне». OVER() определяет «окно», т.е. набор строк, характеризуемых равенством значений списка выражений, указанного в этом предложении. Если предложение отсутствует, то агрегатные функции применяются ко всему результирующему набору строк запроса. В отличие от классической группировки, где мы получаем на каждую группу одну строку, которая может содержать агрегатные значения, подсчитанные для каждой такой группы, можем добавить агрегат к МЫ детализированным (несгруппированным) строкам.

Limbajul SQL

5. Subinterogări (Subqueries)

es)

1. SINGLE ROW SUBQUERIES

2. MULTIPLE ROW SUBQUERIES

https://www.w3resource.com/sql/subqueries/understanging-sqi-subqueries.pnp

RU

FN

https://www.internet-technologies.ru/articles/podzaprosy-sql.html

În SQL, subinterogările ne permit să aflăm o informație care ne este necesară pentru a obține informația pe care o dorim s-o obținem.

➤ O subinterogare (subquery) este o instrucţiune SELECT care este inclusă în clauza unei alte instrucţiuni SELECT.

11/10/2021 62

- Subinterogarea poate fi plasata în una din următoarele clauze:
 - **WHERE**
 - > HAVING
 - > FROM

Subinterogarea se execută prima dată, iar rezultatul este folosit pentru obţinerea rezultatului de către interogarea principală (outer query).

Sintaxa generală:

```
SELECT select_list
FROM table
WHERE expression operator
(SELECT select_list
FROM table);
```

11/10/2021 64

Reguli de folosire a subinterogarilor

- >O subinterogare se pune între paranteze rotunde
- ➤ O subinterogare este plasata în partea dreaptă a unei condiţii de comparare
- Interogarea exterioară și subinterogarea pot prelua date din tabele diferite

- ▶Într-o instrucţiune SELECT se poate folosi o singură clauză ORDER BY şi, dacă se foloseşte, trebuie să fie ultima clauza a interogării principale.
- ➤ Un subquery **nu poate avea** propria clauză **ORDER BY**.
- Singura limită a numărului de interogări este dimensiunea buffer-ului folosit de interogare.
- Dacă subinterogarea returnează null sau nu returneaza nici o linie, atunci interogarea exterioară nu va returna nimic.

11/10/2021 66

Sunt două tipuri de subinterogări(subqueries):

- single-row subqueries care folosesc operatorii single-row: >, =, >=, <, <= şi dau ca rezultat o singură linie.
- multiple-row subqueries care folosesc operatorii multiple-row: IN, ANY, ALL şi dau ca rezultat mai multe linii.

Limbajul SQL

5. SUBQUERIES (Subinterogări)

- 1. SINGLE ROW SUBQUERIES
- 2. MULTIPLE ROW SUBQUERIES

ld_angajat	ld_dept	Nume	Prenume	Functie	Salariu	ld_manager	Data_ang	Comision
1	1	Petrov	Petru	Tester	333.00	1	2022-11-22	1
2	1	Ivanov	lon	Programator	1333.00	2	2015-10-22	22
3	2	Volodea	Petru	Designher	1500.00	2	2010-09-22	13
4	3	Rebricov	Ghena	Tester	400.00	3	2005-01-22	5
5	4	Vasiliev	lon	FrontEnd Spet	900.00	4	2001-02-22	8

SINGLE ROW SUBQUERIES

Single row-subquery

SELECT nume, salariu¹ FROM angajati WHERE Id_angajat =

(SELECT Id_angajat FROM angajati WHERE Prenume= 'Ghena');

Aflati prenumele angajatilor care au salariul mai mare decat angajatul care se numeste Ghena.

11/10/2021 64

Multiple ROW SUBQUERIES

Multiple row-subquery

SELECT prenume
FROM angajati
WHERE salariu > Any [IN]

Aflati prenumele angajatilor care au salariul mai mare decat angajatul care se numeste Petru.

(**SELECT** salariu **FROM** angajati **WHERE** prenume='Petru');

SELECT AUTOR
FROM carti
WHERE PRET >
(SELECT AVG(PRET)

SINGLE ROW SUBQUERIES

Subcereri din mai multe tabele

Subcererile (subinterogările) nu sunt limitate la o singură interogare (cerere).

Aşa cum se poate observa în exemplul următor, pot fi mai mult de o singură interogare.

De asemenea se pot face interogări din tabele diferite.

Exemplul urmator afiseaza angajatii a caror functie este aceiasi cu cei al angajatului cu numarul 7369 si a caror salariu este mai mare decat cel al angajatului 7875.

11/10/2021 72

- Exemplul este format din 3 blocuri de cereri:
 - o cerere exterioara
 - doua cereri interne
- Blocurile de cereri interne sunt primele executate, producand rezultatele cererii: Tester respectiv 400
- Blocul exterior de cereri este apoi procesat si foloseste valorile returnate de catre cererile interne pentru a finaliza propriile conditii de cautare.
- Ambele cereri interne returneaza valori singulare (Tester si 400), astfel ca aceasta instructiune SQL este denumita o <u>subinterogare single-row</u>.

SELECT nume, functie, salariu, id_dept **FROM** angajati **WHERE** functie =

(SELECT functie FROM angajati WHERE id_angajat=5)

AND id_dept =

Functie	Salariu	ld_manager	Data_ang	Comision
Tester	333.00	1	2022-11-22	1
Programator	1333.00	2	2015-10-22	22
Designher	1500.00	2	2010-09-22	13
Tester	400.00	3	2005-01-22	5
FrontEnd	900.00	4	2001-02-22	8

(SELECT id_dept FROM departamente WHERE locatie='Cahul');

Se pot folosi funcţiile de grup în subinterogări.
O funcţie de grup utilizată în subquery fără clauza
GROUP BY, returnează o singură linie.

SELECT nume, prenume, salariu **FROM** angajati **WHERE** salariu **<**

nume	prenume	salariu
Petrov	Petru	333.00
Ivanov	lon	1333.00
Rebricov	Ghena	400.00
Vasiliev	lon	900.00

(SELECT MAX(salariu) FROM angajati);

- Subinterogările pot fi plasate şi în clauza HAVING.
- Deoarece clauza HAVING are întotdeauna o condiţie de grup, şi subinterogarea va avea aproape întotdeauna o condiţie de grup.

SELECT id_dept, MIN(salariu)
FROM angajati
GROUP BY id_dept
HAVING MIN(salariu) >

id_dept	MIN(salariu)
2	1500.00
3	400.00
4	900.00

(SELECT MIN(salariu) FROM angajati WHERE id_dept = 1);

1) Care este rezultatul?

SELECT nume **FROM** angajati **WHERE** salariu >

tie	Salariu	ld_manager	Data_ang	Comision
ſ	333.00	1	2022-11-22	1
amator	1333.00	2	2015-10-22	22
nher	1500.00	2	2010-09-22	13
r	400.00	3	2005-01-22	5
End	900.00	4	2001-02-22	8

(SELECT salariu FROM angajati WHERE id_angajat = 3);

2) Care este rezultatul? Comentati...

SELECT nume, prenume **FROM** angajati **WHERE** id dept =

(**SELECT** id_dept **FROM** departament **WHERE** Den_dept = 'IT');

Limbajul SQL

- 5. SUBQUERIES (Subinterogări)
 - 1. SINGLE ROW SUBQUERIES
 - 2. MULTIPLE ROW SUBQUERIES

Sunt acele subinterogări care dau ca rezultat mai multe valori.

Folosesc operatorii multiple row:

- **1.** IN
- 2. ANY
- 3. ALL

Operatorul NOT poate fi folosit în combinație cu oricare dintre aceștia.

1. Operatorul IN

Operatorul IN este folosit dacă în interogarea exterioară clauza WHERE este folosită pentru a selecta acele valori care sunt egale cu una dintre valorile din lista returnată de subinterogare (inner query).

SELECT nume, salariu, id_dept

FROM angajati

WHERE salariu IN

(**SELECT MIN**(salariu) **FROM** angajati **GROUP BY** id dept);

	nume	salariu	id_dept
)	Petrov	333.00	1
)	Volodea	1500.00	2
þ	Rebricov	400.00	3
)	Vasiliev	900.00	4

2. Operatorul ANY

Acest operator este folosit atunci când dorim ca interogarea exterioară să selecteze valori egale, mai mici sau mai mari decât cel puţin o valoare dintre cele extrase de subquery.

07/.00322016 778

Multiple ROW SUBQUERIES

Multiple row-subquery

SELECT prenume
FROM angajati
WHERE salariu > Any [IN]

Aflati prenumele angajatilor care au salariul mai mare decat angajatul care se numeste Petru.

(**SELECT** salariu **FROM** angajati **WHERE** prenume='Petru');

11/10/2021 64

3. Operatorul ALL

Acest operator este folosit atunci când dorim ca interogarea exterioară să selecteze valori egale, mai mici sau mai mari decât toate valorile extrase de subquery.

07/.00322016

Multiple ROW SUBQUERIES

Multiple row-subquery

SELECT prenume
FROM angajati
WHERE salariu > All

Aflati prenumele angajatilor care au salariul mai mare decat angajatul care se numeste Petru.

(**SELECT** salariu **FROM** angajati **WHERE** prenume='Petru');

11/10/2021 64

VALORI NULL

Dacă una dintre valorile returnate de subinterogarea multiple row este null, dar celelalte valori nu sunt null, atunci:

- Dacă sunt folosiţi operatorii IN sau ANY, interogarea exterioară va returna liniile care se potrivesc cu valorile non-null.
- Dacă este folosit operatorul ALL, interogarea exterioară nu va returna nimic.

id_dept

MIN(salariu)

Clauzele GROUP BY şi HAVING

- Pot fi folosite cu subinterogările de tip MULTIPLE ROW.

SELECT id_dept, MIN(salariu)	1	333.00					
FROM angajati	3	400.00					
GROUP BY id_dept	4	900.00					
HAVING MIN(salariu) < ANY							
(SELECT salariu							
FROM angajati							
WHERE id_dep	ot <mark>IN</mark> (1,	2));					

Clauzele GROUP BY si HAVING

De asemenea, se poate folosi clauza GROUP BY intr-

o subinterogare

SELECT id_dept, MIN(salariu)

FROM angajati

GROUP BY id_dept

HAVING MIN(salariu) > **ALL**

(SELECT MIN(salariu)

FROM angajati

WHERE id_dept < 2

Group by id_dept);

id_dept	MIN(salariu)
2	1500.00
3	400.00
4	900.00

APLICATII

1) Găsiţi numele pentru toţi angajaţii ale căror salarii sunt aceleaşi cu salariul minim din oricare (any) departament. Explicati rez.

SELECT nume **FROM** angajati

WHERE salariu = ANY

(SELECT MIN(salariu) FROM angajati GROUP BY id_dept); nume

Petrov

Volodea

Rebricov

Vasiliev

2) Scopul interogării următoare este de a afișa salariul minim pentru fiecare departament al cărui salariu minim este mai mic decât cel mai mic salariu al angajaţilor din departamentul 2.

Oricum, subinterogarea nu se execută deoarece are 5 erori.

Găsiți erorile și corectați-le.

Soluţia corectă este următoarea:

```
SELECT id_dept, MIN(salariu)
FROM angajati
GROUP BY id_dept
HAVING MIN(salariu) <</pre>
```

```
(SELECT MIN(salariu)
FROM angajati
WHERE id dept = 1);
```

Subcereri multilinie

- Subcererile multilinie returneaza mai mult decat o linie.
- Cu astfel de subcereri trebuie folositi operatori multilinie care pot prelucra una sau mai multe valori.

Operatorii utilizati sunt:

- 1. IN egal cu oricare dintre membrii unei liste
- 2. ANY/SOME compara o valoare cu fiecare (vreo) valoare returnata de subcerere
- 3. ALL compara o valoare cu oricare (toate) din valorile returnate de subcerere

Exemplu IN

 Aflati angajatii care au salariul egal cu salariul cel mai mare din fiecare departament

SELECT nume, id_dept, salariu FROM angajati WHERE salariu IN

(SELECT MAX(salariu) FROM angajati GROUP BY id_dept)

	nume	id_dept	salariu
þ	Ivanov	1	1333.00
è	Volodea	2	1500.00
þ	Rebricov	3	400.00
)	Vasiliev	4	900.00

Subcererea ofera salariile maxime din fiecare departament si prin cererea principala se afla angajatii cu aceste salarii.

Exemplu ANY

Aflati angajatii care au salariul mai mare decat vreun angajat al departamentului 2 si nu fac parte din acest departament.

SELECT nume, id_dept, salariu FROM angajati WHERE salariu > ANY (SELECT salariu FROM angajati WHERE id_dept=2)

Den_dept	ld_manage	
IT	1	
Exploatare	2	
Management	1	
HR	3	
Contabilitate	2	
Software	4	
	Management HR	

AND id_dept<>2

ld_angajat	ld_dept	Nume	Prenume	Functie	Salariu	ld_manager	Data_ang	Comision
1	1	Petrov	Petru	Tester	333.00	1	2022-11-22	1
2	1	Ivanov	lon	Programator	1333.00	2	2015-10-22	22
3	2	Volodea	Petru	Designher	1500.00	2	2010-09-22	13
4	3	Rebricov	Ghena	Tester	400.00	3	2005-01-22	5
5	4	Vasiliev	lon	FrontEnd Spet	900.00	4	2001-02-22	8

11/10/2023

8888

Operatorul ANY (sinonim operatorului SOME)
 compara o valoare cu fiecare valoare din
 cele returnate de subcerere.

Astfel,

- < ANY inseamna mai mic decat maximul
- > ANY inseamna mai mare decat minimul
- = ANY este echivalent cu IN

Exemplu ALL

Gasiti angajatii care au salariul mai mic decat oricare (toti) angajatii de la departamentul 5.

SELECT nume, id_dept, salariu

FROM angajati

WHERE salariu < ALL

(SELECT salariu

FROM angajati

WHERE id_dept=5)

nume	id_dept	salariu
e Petrov	1	333.00
e Ivanov	1	1333.00
∍ Volodea	2	1500.00
Rebricov	3	400.00
Vasiliev	4	900.00

AND id_dept<>5

 Operatorul ALL din cererea principala compara o valoare cu oricare valoare returnata de subcerere.

Astfel:

> ALL inseamna mai mare decat maximul

< ALL inseamna mai mic decat minimul

Imbricarea subcererilor

Subcererile pot fi folosite si in interiorul altor subcereri.

Exemplu

Gasiti numele, functia, data angajarii si salariul angajatilor al caror salariu este superior celui mai mare salariu al vreunei persoane angajate dupa data de

2015-10-22

	ld_angajat	ld_dept	Nume	Prenume	Functie	Salariu	ld_manager	Data_ang
	1	1	Petrov	Petru	Tester	333.00	1	2022-11-22
	2	1	Ivanov	lon	Programator	1333.00	2	2015-10-22
	3	2	Volodea	Petru	Designher	1500.00	2	2010-09-22
	4	3	Rebricov	Ghena	Tester	400.00	3	2005-01-22
	5	4	Vasiliev	lon	FrontEnd Spet	900.00	4	2001-02-22

SELECT nume, functie, data_ang, salariu

FROM angajati

WHERE salariu>

(SELECT MAX(salariu)

FROM angajati

WHERE data_ang IN

	nume	functie	data_ang	salariu
е	Ivanov	Programator	2015-10-22	1333.00
е	Volodea	Designher	2010-09-22	1500.00
е	Rebricov	Tester	2005-01-22	400.00
3.2.4 [Compiled: Jun 5th 2019] 01-02-22				900.00

(SELECT data_ang FROM angajati WHERE data_ang>'22-10-2015'))

Numarul maxim de imbricari pentru o subcerere este de 255.

SUBCERERI CORELATE

- O subcerere corelata este o subcerere care se executa o data pentru fiecare linie considerata de cererea principala si care la executie foloseste o valoare dintr-o coloana din cererea exterioara.
- Ea se poate identifica prin folosirea unei coloane a cererii exterioare in clauza operatorului cererii interioare.

Exemplu

Gasiti angajatii care au un salariu superior salariului mediu al departamentului lor.

SELECT nume, salariu, id_dept FROM angajati A WHERE salariu >

salariu	id_dept
1333.00	1

```
(SELECT AVG(salariu)
FROM angajati
WHERE (id dept=A.id dept))
```

ORDER BY id_dept

Valori de NULL intr-o subcerere

- In cazul in care subcererea returneaza vreuna din valori NULL si cererea principala are operator NOT IN, atunci cererea principala nu va returna niciun rand.
- Motivul este ca o comparatie cu NULL conduce la un rezultat NULL.

Exemplu

Gasiti angajatii care nu au subordonati.

SELECT nume FROM angajati WHERE id_angajat NOT IN (SELECT id_manager)ptions FROM angajati); -T→

- Astfel ori de cate ori valoarea NULL face parte din raspunsurile subcererii nu trebuie folosit operatorul NOT IN.
- De fapt operatorul NOT IN este echivalent cu <> ALL.
- Returnarea de valori NULL de catre subcerere nu prezinta nici o problema in cazul operatorului IN in cererea principala (in echivalent cu = ALL).

Exemplu

Gasiti angajatii care au subordonati.

SELECT nume FROM angajati WHERE id_angajat IN

n_dept	ld_manager	Locatie
	1	Chisinau
oloatare	2	Balti
nagement	1	Chisinau
	3	Cahul
ntabilitate	2	Chisinau

(SELECT id_manager FROM angajati);

 In cazul utilizarii operatorului NOT IN in cererea principala trebuie avut grija sa se excluda valorile NULL din raspunsurile subcererii.

Exemplu

Gasiti angajatii care nu au subordonati.

SELECT nume FROM angajati WHERE id_angajat NOT IN

(SELECT id_manager FROM angajati WHERE id_manager IS NOT NULL);

dept	Den_dept	ld_manager	Locatie
1	IT	1	Chisinau
2	Exploatare	2	Balti
3	Management	1	Chisinau
4	HR	3	Cahul
5	Contabilitate	2	Chisinau
6	Software	4	Anenii Noi

ld_angajat	ld_dept	Nume	Prenume	Functie	Sala
1	1	Petrov	Petru	Tester	333
2	1	Ivanov	lon	Programator	1333
3	2	Volodea	Petru	Designher	1500
4	3	Rebricov	Ghena	Tester	400
5	4	Vasiliev	lon	FrontEnd Spet	900

Sfaturi în utilizarea subinterogarilor

- 1. Includerea subinterogarilor în paranteze
- 2. Plasarea subinterogarilor în partea dreapta a operatorului de comparare
- 3. A nu se adauga clauza ORDER BY într-o subinterogare
- 4. Folosirea operatorilor single-row în subinterogari single-row
- 5. Folosirea operatorilor multiple-row în subinterogari multiple-row

Concluzii

- 1. O subinterogare este o instructiune SELECT inclusa într-o clauza a altei instructiuni SQL.
- 2. Subinterogarile sunt folositoare atunci cînd interogarea se bazeaza pe criterii necunoscute.
- 3. Subinterogarile au urmatoarele caracteristici:
 - a) Pot transmite un rand de date instructiunii principale care contine un operator single-row, precum: =, <>, >, >=, < sau <=;
 - b) Pot transmite rînduri multiple de date instructiunii principale care contine un operator multiple-row, precum: IN, ANY sau ALL;
 - Sunt primele procesate de catre server-ul Oracle, iar clauzele WHERE si HAVING folosesc rezultatele;
 - d) Pot contine functii de grup

