I. Introducere. Comanda SELECT. Cereri mono-relație

1. Ce este un sistem de gestiune a bazelor de date? Dați exemple.

Un sistem de gestiune a bazei de date (SGBD) este un produs software care asigură interacțiunea cu o bază de date, permițând definirea, consultarea şi actualizarea datelor din baza de date.

2. Ce este SQL?

SQL (*Structured Query Language*) este un limbaj neprocedural pentru interogarea și prelucrarea informațiilor din baza de date.

Compilatorul limbajului *SQL* generează automat o procedură care accesează baza de date şi execută comanda dorită.

SQL permite atât definirea, prelucrarea şi interogarea datelor, cît şi controlul accesului la acestea. Comenzile *SQL* pot fi integrate în programe scrise în alte limbaje, de exemplu *Cobol*, *C*, *C*++, *Java* etc.

3. Care sunt limbajele SQL?

În funcție de tipul acțiunii pe care o realizează, instrucțiunile *SQL* se împart în mai multe categorii. Datorită importanței pe care o au comenzile componente, unele dintre aceste categorii sunt evidențiate ca limbaje în cadrul *SQL*, și anume:

- limbajul de definire a datelor (LDD) comenzile CREATE, ALTER, DROP;
- limbajul de prelucrare a datelor (LMD) comenzile INSERT, UPDATE, DELETE, SELECT;
- limbajul de control al datelor (*LCD*) comenzile COMMIT, ROLLBACK.

Pe lângă comenzile care alcătuiesc aceste limbaje, SQL cuprinde:

- instrucțiuni pentru controlul sesiunii;
- instructiuni pentru controlul sistemului;
- instrucțiuni SQL încapsulate.
- 4. Analizați sintaxa simplificată a comenzii SELECT:

Un element din lista campuri are forma: expresie [AS] alias.

Care dintre clauze sunt obligatorii?

5. Care sunt regulile de scriere a comenzilor SQL (acceptă abrevieri, e nevoie de caracter de terminare)? In instructiunea urmatoare sunt 3 erori. Care sunt acestea?

SQL> SELECT employee id. last name

- salary x 12 ANNUAL SALARY
- 3 FROM employees:

Obs: ANNUAL SALARY este un alias pentru câmpul reprezentând salariul anual.

Dacă un alias contine blank-uri, el va fi scris obligatoriu între ghilimele. Altfel, ghilimelele pot fi omise. Alias-ul apare în rezultat, ca și cap de coloană pentru expresia respectivă. Doar cele specificate între ghilimele sunt case-sensitive, celelalte fiind scrise implicit cu majuscule.

II. **Exercitii**

- 1. a) Consultați diagrama exemplu HR (Human Resources) pentru lucrul în cadrul laboratoarelor SQL.
- b) Identificati cheile primare si cele externe ale tabelelor existente în schemă, precum si tipul relatiilor dintre aceste tabele.
- 2. Să se initieze o sesiune SQL*Plus folosind *user ID*-ul și parola indicate.
- 3. Să se listeze structura tabelelor din schema HR (EMPLOYEES, DEPARTMENTS, JOBS, JOB HISTORY, LOCATIONS, COUNTRIES, REGIONS), observând tipurile de date ale coloanelor.

Obs: Se va utiliza comanda *DESC[RIBE] nume tabel*.

4. Să se listeze conținutul tabelelor din schema considerată, afișând valorile tuturor câmpurilor.

Obs: SELECT * FROM nume_tabel;

- 5. Să se afișeze codul angajatului, numele, codul job-ului, data angajarii. Ce fel de operatie este aceasta (selectie sau proiectie)?.
- Să se listeze, cu şi fără duplicate, codurile job-urilor din tabelul EMPLOYEES. SELECT job id FROM employees;

SELECT DISTINCT job id FROM employees:

7. Să se afișeze numele concatenat cu job id-ul, separate prin virgula si spatiu, si etichetati coloana "Angajat si titlu".

Obs: Operatorul de concatenare este "||". Şirurile de caractere se specifică între apostrofuri (NU ghilimele, caz în care ar fi interpretate ca alias-uri).

SQL> SELECT last_name|| ', ' || job_id "Angajat si titlu"

FROM employees:

- 8. Creati o cerere prin care sa se afiseze toate datele din tabelul EMPLOYEES. Separaţi fiecare coloană printr-o virgulă. Etichetati coloana "Informatii complete".
- 9. Sa se listeze numele si salariul angajatilor care câştigă mai mult de 2850 \$. SELECT last name, salary

FROM employees

WHERE salary > 2850;

- 10. Să se creeze o cerere pentru a afișa numele angajatului și numărul departamentului pentru angajatul nr. 104.
- 11. Să se afișeze numele și salariul pentru toți angajații al căror salariu nu se află în domeniul 1500-2850\$.

Obs: Pentru testarea apartenenței la un domeniu de valori se poate utiliza operatorul [NOT] BETWEEN valoare1 AND valoare2.

12. Să se afișeze numele, job-ul și data la care au început lucrul salariații angajați între 20 Februarie 1987 și 1 Mai 1989. Rezultatul va fi ordonat crescător după data de început.

$SELECT_{oldsymbol{-}}$		
FROM	_	
WHERE _	BETWEEN '20-FEB-1987' _	_ '1-MAY-1989
ORDER B	- ·	

13. Să se afișeze numele salariaților și codul departamentelor pentru toti angajații din departamentele 10 și 30 în ordine alfabetică a numelor.

```
SELECT ___, __
FROM ___
department_id IN (10, 30)
```

Obs: Apartenența la o mulțime finită de valori se poate testa prin intermediul operatorului IN, urmat de lista valorilor între paranteze și separate prin virgule:

expresie IN (valoare_1, valoare_2, ..., valoare_n)

- 14. Să se afișeze numele și salariile angajatilor care câștigă mai mult de 3500 \$ şi lucrează în departamentul 10 sau 30. Se vor eticheta coloanele drept *Angajat* si *Salariu lunar*.
- 15. Care este data curentă? Afișați diferite formate ale acesteia.

Obs:

> Functia care returnează data curentă este SYSDATE. Pentru completarea sintaxei obligatorii a comenzii SELECT, se utilizează tabelul DUAL:

SELECT SYSDATE

FROM dual:

➤ Datele calendaristice pot fi formatate cu ajutorul funcției TO_CHAR(data, format), unde formatul poate fi alcătuit dintr-o combinație a următoarelor elemente:

Element	Semnificație
D	Numărul zilei din săptămâna (duminica=1; luni=2;)
DD	Numărul zilei din lună.
DDD	Numărul zilei din an.
DY	Numele zilei din săptămână, printr-o abreviere de 3 litere (MON, THU etc.)
DAY	Numele zilei din săptămână, scris în întregime.
MM	Numărul Iunii din an.
MON	Numele Iunii din an, printr-o abreviere de 3 litere (JAN, FEB
	etc.)
MONTH	Numele lunii din an, scris în întregime.
Υ	Ultima cifră din an
YY, YYY, YYYY	Ultimele 2, 3, respectiv 4 cifre din an.
YEAR	Anul, scris în litere (ex: two thousand four).
HH12, HH24	Orele din zi, între 0-12, respectiv 0-24.
MI	Minutele din oră.
SS	Secundele din minut.
SSSSS	Secundele trecute de la miezul nopții.

16. Sa se afiseze numele şi data angajării pentru fiecare salariat care a fost angajat in 1987. Se cer 2 soluții: una în care se lucrează cu formatul implicit al datei şi alta prin care se formatează data.

Varianta1:

SELECT first_name, last_name, hire_date

FROM employees

WHERE hire date LIKE ('%87%');

Varianta 2:

SELECT first name, last name, hire date

FROM employees

WHERE TO CHAR(hire date, 'YYYY')='1987';

Sunt obligatorii ghilimelele de la şirul '1987'? Ce observați?

- 17. Să se afișeze numele și job-ul pentru toți angajații care nu au manager.
- 18. Sa se afiseze numele, salariul si comisionul pentru toti salariatii care castiga comisioane. Sa se sorteze datele in ordine descrescatoare a salariilor si comisioanelor.
- 19. Eliminați clauza WHERE din cererea anterioară. Unde sunt plasate valorile NULL în ordinea descrescătoare?
- 20. Să se listeze numele tuturor angajatilor care au a treia literă din nume 'A'.

Obs: Pentru compararea şirurilor de caractere, împreună cu operatorul LIKE se utilizează caracterele *wildcard*:

- % reprezentând orice şir de caractere, inclusiv şirul vid;
- (underscore) reprezentând un singur caracter și numai unul.
- 21. Să se listeze numele tuturor angajatilor care au 2 litere 'L' in nume şi lucrează în departamentul 30 sau managerul lor este 101.
- 22. Să se afiseze numele, job-ul si salariul pentru toti salariatii al caror job conține şirul "clerk" sau "rep" si salariul nu este egal cu 1000, 2000 sau 3000 \$. (operatorul NOT IN)
- 23. Să se afiseze numele, salariul si comisionul pentru toti angajatii al caror salariu este mai mare decat comisionul (*salary*commission pct*) marit de 5 ori.

Funcții SQL. Cereri multi-relație (introducere)

I. [Funcții SQL]

Funcțiile *SQL* sunt predefinite în sistemul *Oracle* și pot fi utilizate în instrucțiuni *SQL*. Ele nu trebuie confundate cu funcțiile definite de utilizator, scrise în *PL/SQL*.

Dacă o funcție *SQL* este apelată cu un argument având un alt tip de date decât cel așteptat, sistemul convertește implicit argumentul înainte să evalueze funcția.

Dacă o funcție *SQL* este apelată cu un argument *null*, ea returnează automat valoarea *null*. Singurele funcții care nu urmează această regulă sunt *CONCAT*, *NVL* si *REPLACE*.

Principalele funcții *SQL* pot fi clasificate în următoarele categorii:

- > Funcții *single-row*
- Funcții multiple-row (funcții agregat)
- **1. Funcțiile** *single row* returnează câte o singură linie rezultat pentru fiecare linie a tabelului sau vizualizării interogate. Aceste funcții pot apărea în listele *SELECT*, clauzele *WHERE*, *START WITH*, *CONNECT BY* și *HAVING*. În ceea ce privește tipul argumentelor asupra cărora operează și al rezultatelor furnizate, funcțiile *single row* pot fi clasificate în clase corespunzătoare.

□ Funcțiile de conversie cele mai importante sunt:

Funcție	Descriere	Exemplu conversie
TO_CHAR	converteşte (sau formatează) un număr sau o dată calendaristică în şir de caractere	TO_CHAR(7) = ' 7' TO_CHAR(-7) = '-7' TO_CHAR(SYSDATE, 'DD/MM/YYYY') = ' 02/12/2005'
TO_DATE	converteşte (sau formatează) un număr sau un şir de caractere în dată calendaristică	TO_DATE('02-DEC-2005','dd- mon-yyyy')
TO_NUMBER	converteşte (sau formatează) un şir de caractere în număr	TO_NUMBER ('-25789', 'S99,999') = -25,789

Obs: Există două tipuri de conversii:

- *implicite*, realizate de sistem atunci când este necesar;
- explicite, indicate de utilizator prin intermediul functiilor de conversie.

Conversiile implicite asigurate de server-ul Oracle sunt:

- de la VARCHAR2 sau CHAR la NUMBER;
- de la VARCHAR2 sau CHAR la DATE;
- de la NUMBER la VARCHAR2 sau CHAR;
- de la DATE la VARCHAR2 sau CHAR.

□ Funcțiile pentru prelucrarea caracterelor sunt prezentate în următorul tabel:

Funcție	Descriere	Exemplu
LENGTH(string)	întoarce lungimea şirului de caractere string	LENGTH('Informatica')=11
SUBSTR(string, start [,n])	întoarce subşirul lui string care începe pe poziția start și are lungimea n; dacă n nu este specificat, subşirul se termină la sfârșitul lui string;	SUBSTR('Informatica', 1, 4) = 'Info' SUBSTR('Informatica', 6) = 'matica' SUBSTR('Informatica', -5) = 'matica' (ultimele 5 caractere)
LTRIM(string [,'chars'])	şterge din stânga şirului string orice caracter care apare în chars, până la găsirea primului caracter care nu este în chars; în cazul în care chars nu este specificat, se şterg spaţiile libere din stânga lui string;	LTRIM (' info') = 'info'
RTRIM(string [,'chars'])	este similar funcției <i>LTRIM</i> , cu excepția faptului că ștergerea se face la dreapta șirului de caractere;	RTRIM ('infoXXXX', 'X') = 'info'
TRIM (LEADING TRAILING BOTH chars FROM	elimină caracterele specificate (chars) de la începutul (leading) , sfârşitul (trailing) sau din ambele	TRIM (LEADING 'X' FROM 'XXXInfoXXX') = 'InfoXXX'
expresie)	părți, dintr-o expresie caracter dată.	TRIM (TRAILING 'X' FROM 'XXXInfoXXX') = 'XXXInfo'
		TRIM (BOTH 'X' FROM 'XXXInfoXXX') = 'Info'
		TRIM (BOTH FROM ' Info ') = 'Info'
LPAD(string, length [,'chars'])	adaugă <i>chars</i> la stânga şirului de caractere <i>string</i> până când lungimea noului şir devine <i>length</i> ; în cazul în care <i>chars</i> nu este specificat, atunci se adaugă spații libere la stânga lui <i>string</i> ;	LPAD (LOWER('iNfO'),6) = ' info'
RPAD(string, length [,'chars'])	este similar funcției <i>LPAD</i> , dar adăugarea de caractere se face la dreapta șirului;	RPAD (LOWER('InfO'), 6, 'X') = 'infoXX'
REPLACE(string1, string2 [,string3])	întoarce string1 cu toate aparițiile lui string2 înlocuite prin string3; dacă string3 nu este specificat, atunci toate aparițiile lui string2 sunt	REPLACE ('\$b\$bb','\$','a') = 'ababb' REPLACE ('\$b\$bb','\$b','ad') = 'adadb'
	şterse;	'adadb' REPLACE ('\$a\$aa','\$') = 'aaa'
UPPER(string), LOWER(string)	transformă toate literele şirului de caractere <i>string</i> în majuscule, respectiv minuscule;	LOWER ('InFo') = 'info' UPPER ('iNfO') = 'INFO'
INITCAP(string)	transformă primul caracter al şirului în majusculă, restul caracterelor	INITCAP ('iNfO') = 'Info'

	fiind transformate în minuscule	
INSTR(string, 'chars' [,start [,n]])	caută în <i>string</i> , începând de de la poziția <i>start</i> , a <i>n-</i> a apariție a secvenței <i>chars</i> și întoarce poziția respectivă; dacă <i>start</i> nu este specificat, căutarea se face de la începutul șirului; dacă <i>n</i> nu este specificat, se caută prima apariție a secvenței <i>chars</i> ;	INSTR (LOWER('AbC aBcDe'), 'ab', 5, 2) = 0 INSTR (LOWER('AbCdE aBcDe'), 'ab', 5) = 7
ASCII(char)	furnizează codul ASCII al primului caracter al unui șir	ASCII ('alfa') = ASCII ('a') = 97
CHR(num)	întoarce caracterul corespunzător codului <i>ASCII</i> specificat	CHR(97)= 'a'
CONCAT(string1, string2)	realizează concatenarea a două şiruri de caractere	CONCAT ('In', 'fo') = 'Info'
TRANSLATE(string, source, destination)	fiecare caracter care apare în şirurile de caractere string şi source este transformat în caracterul corespunzător (aflat pe aceeaşi poziție ca şi în source) din şirul de caractere destination	TRANSLATE('\$a\$aa','\$','b') = 'babaa' TRANSLATE('\$a\$aaa','\$a','bc') = 'bcbccc'

Obs: Testarea funcțiilor prezentate se face de maniera : SELECT apel_functie FROM dual; astfel că vom omite comanda SELECT și vom da numai apelul funcției și rezultatul returnat.

□ **Funcțiile aritmetice** *single-row* pot opera asupra:

- unei singure valori, şi aceste funcții sunt: *ABS* (valoarea absolută), *CEIL* (partea întreagă superioară), *FLOOR* (partea întreagă inferioară), *ROUND* (rotunjire cu un număr specificat de zecimale), *TRUNC* (trunchiere cu un număr specificat de zecimale), *EXP* (ridicarea la putere a lui e), *LN* (logaritm natural), *LOG* (logaritm într-o bază specificată), *MOD* (restul împărțirii a două numere specificate), *POWER* (ridicarea la putere), *SIGN* (semnul unui număr), *COS* (cosinus), *COSH* (cosinus hiperbolic), *SIN* (sinus), *SINH* (sinus hiperbolic), *SQRT* (rădăcina pătrată), *TAN* (tangent), *TANH* (tangent hiperbolic);
- unei liste de valori, iar acestea sunt funcțiile *LEAST* și *GREATEST*, care întorc cea mai mică, respectiv cea mai mare valoare a unei liste de expresii.

□ Funcțiile pentru prelucrarea datelor calendaristice sunt:

Funcție	Descriere	Exemplu
SYSDATE	întoarce data şi timpul curent	SELECT SYSDATE FROM dual; (de revăzut utilizarea acestei funcții împreună cu TO_CHAR în cadrul laboratorului 1)
ADD_MONTHS(expr_date, nr_luni)	întoarce data care este după nr_luni luni de la data expr_date;	ADD_MONTHS('02-DEC-2005', 3) = '02-MAR-2006'.
NEXT_DAY(expr_date, day)	întoarce următoarea dată după data <i>expr_date</i> , a cărei zi a săptămânii este cea specificată	NEXT_DAY('02-DEC-2005', 'Monday') = '05-DEC-2005'

	prin şirul de caractere day	
LAST_DAY(expr_date)	întoarce data corespunzătoare ultimei zile a lunii din care data expr_date face parte	LAST_DAY('02-DEC-2005') = '31-DEC-2005'
MONTHS_BETWEEN(ex pr_date2, expr_date1)	întoarce numărul de luni dintre cele două date calendaristice specificate. Data cea mai	MONTHS_BETWEEN('02- DEC-2005', '10-OCT-2002') = 37.7419355
	recentă trebuie specificată în primul argument, altfel rezultatul este negativ.	MONTHS_BETWEEN('10- OCT-2002', '02-DEC-2005') = -37.7419355
TRUNC(expr_date)	întoarce data <i>expr_date</i> , dar cu timpul setat la ora 12:00 AM (miezul nopții)	TO_CHAR(TRUNC(SYSDAT E), 'dd/mm/yy HH24:MI') = '02/12/05 00:00'
ROUND(expr_date)	dacă data expr_date este înainte de miezul zilei, întoarce data d cu timpul setat la ora 12:00 AM; altfel, este returnată data corespunzătoare zilei următoare, cu timpul setat la ora 12:00 AM	TO_CHAR(ROUND(SYSDAT E), 'dd/mm/yy hh24:mi am') = '03/12/05 00:00 AM'
LEAST(d1, d2,, dn), GREATEST(d1, d2,, dn)	calendaristice, funcțiile întorc prima, respectiv ultima dată în	+ 3, SYSDATE - 5) =
	ordine cronologică	GREATEST(SYSDATE, SYSDATE + 3, SYSDATE – 5) = SYSDATE + 3

Operațiile care se pot efectua asupra datelor calendaristice sunt următoarele:

Operație	Tipul de date al rezultatului	Descriere
expr_date -/+ expr_number	Date	Scade/adună un număr de zile dintr-o / la o dată. Numărul de zile poate sa nu fie întreg (putem adăuga, de exemplu, un număr de minute sau de ore).
expr_date1 – expr_date2	Number	Intoarce numărul de zile dintre două date calendaristice. Data expr_date1 trebuie să fie mai recentă decât expr_date2, altfel rezultatul este negativ.

□ Funcții diverse:

Funcție	Descriere	Exemplu
DECODE(value, if1, then1, if2, then2,, ifN, thenN, else)	returnează then1 dacă value este egală cu if1, then2 dacă value este egală cu if2 etc.; dacă value nu este egală cu nici una din valorile if, atunci funcția întoarce valoarea	DECODE ('a', 'a', 'b', 'c') = 'b' DECODE ('b', 'a', 'b', 'c') = 'c' DECODE ('c', 'a', 'b', 'c') =

		· ·
	else;	'c'
NVL(expr_1, expr_2)	dacă expr_1 este NULL, întoarce expr_2; altfel, întoarce expr_1. Tipurile celor două expresii trebuie să fie compatibile sau expr_2 să poată fi convertit implicit la expr_1	NVL(NULL, 1) = 1 NVL(2, 1) = 2 NVL('a', 1) = 'a' conversie implicită NVL(1, 'a') eroare nu are loc conversia implicită
NVL2(expr_1, expr_2, expr_3)	dacă expr_1 este NOT NULL, întoarce expr_2, altfel întoarce expr_3	NVL2(1, 2, 3) = 2 NVL2 (NULL, 1, 2) = 2
NULLIF (expr_1, expr_2)	Daca expr_1 = expr_2 atunci funcția returnează NULL, altfel returnează expresia expr_1. Echivalent cu CASE WHEN expr1 = expr2 THEN NULL ELSE expr1 END	NULLIF (1, 2) = 1 NULLIF (1,1) = NULL
COALESCE (expr_1, expr_2,, expr_n)	Returnează prima expresie NOT NULL din lista de argumente.	COALESCE (NULL, NULL, 1, 2, NULL) = 1
UID, USER	întorc <i>ID</i> -ul, respectiv <i>username</i> -ul utilizatorului <i>ORACLE</i> curent	SELECT USER FROM dual;
VSIZE(expr)	întoarce numărul de octeți ai unei expresii de tip <i>DATE</i> , <i>NUMBER</i> sau <i>VARCHAR2</i>	SELECT VSIZE(salary) FROM employees WHERE employee_id=200;

Utilizarea funcției *DECODE* este echivalentă cu utilizarea clauzei *CASE* (într-o comandă SQL). O formă a acestei clause este:

CASE expr	În funcție de valoarea expresiei <i>expr</i> returnează
WHEN expr 1 THEN	valoare i corespunzătoare primei clauze WHEN
valoare 1	THEN pentru care expr = expresie i; dacă nu
[WHEN expr 2 THEN	corespunde cu nici o clauză WHEN atunci returnează
valoare 2	valoarea din <i>ELSE</i> . Nu se poate specifica <i>NULL</i> pentru
	toate valorile de returnat. Toate valorile trebuie să aibă
WHEN expr_n THEN	același tip de date.
valoare n]	
[ELSE valoare]	
END	

2. Funcțiile multiple-row (agregat) pot fi utilizate pentru a returna informația corespunzătoare fiecăruia dinte grupurile obținute în urma divizării liniilor tabelului cu ajutorul clauzei GROUP BY. Ele pot apărea în clauzele *SELECT*, *ORDER BY* și *HAVING*. *Server*-ul *Oracle* aplică aceste funcții fiecărui grup de linii și returnează un singur rezultat pentru fiecare mulțime.

Dintre funcțiile grup definite în sistemul *Oracle*, se pot enumera: *AVG*, *SUM*, *MAX*, *MIN*, *COUNT*, *STDDEV*, *VARIANCE* etc. Tipurile de date ale argumentelor funcțiilor grup pot fi *CHAR*, *VARCHAR2*, *NUMBER* sau *DATE*. Funcțiile *AVG*, *SUM*, *STDDEV* și *VARIANCE* operează numai asupra valorilor numerice. Funcțiile *MAX* și *MIN* pot opera asupra valorilor numerice, caracter sau dată calendaristică.

Toate funcțiile grup, cu excepția lui *COUNT*(*), ignoră valorile *null*. *COUNT*(*expresie*) returnează numărul de linii pentru care expresia dată nu are valoarea *null*. Funcția *COUNT*

returnează un număr mai mare sau egal cu zero și nu întoarce niciodată valoarea null.

Când este utilizată clauza *GROUP BY*, *server*-ul sortează implicit mulțimea rezultată în ordinea crescătoare a valorilor coloanelor după care se realizează gruparea.

II. [Join]

Join-ul este operația de regăsire a datelor din două sau mai multe tabele, pe baza valorilor comune ale unor coloane. De obicei, aceste coloane reprezintă cheia primară, respectiv cheia externă a tabelelor.

Condiția de *join* se scrie în clauza *WHERE* a instrucțiunii *SELECT*. Într-o instrucțiune *SELECT* care unește tabele prin operația de *join*, se recomandă ca numele coloanelor să fie precedate de numele sau alias-urile tabelelor pentru claritate și pentru îmbunătățirea timpului de acces la baza de date. Dacă același nume de coloană apare în mai mult de două tabele, atunci numele coloanei se prefixează **obligatoriu** cu numele sau alias-ul tabelului corespunzător. Pentru a realiza un *join* între *n* tabele, va fi nevoie de cel puțin *n* – 1 condiții de *join*.

Inner join (equijoin, join simplu) – corespunde situației în care valorile de pe coloanele ce apar în condiția de *join* trebuie să fie egale.

Operatia va fi reluată și completată în cadrul laboratorului 3.

III. [Exerciții]

[Funcții pe șiruri de caractere]

- 2. Scrieţi o cerere prin care să se afişeze prenumele salariatului cu prima litera majusculă şi toate celelalte litere mici, numele acestuia cu majuscule şi lungimea numelui, pentru angajaţii al căror nume începe cu J sau M sau care au a treia literă din nume A. Rezultatul va fi ordonat descrescător după lungimea numelui. Se vor eticheta coloanele corespunzător. Se cer 2 soluţii (cu operatorul LIKE şi funcţia SUBSTR).
- 3. Să se afişeze pentru angajații cu prenumele "Steven", codul, numele și codul departamentului în care lucrează. Căutarea trebuie să nu fie *case-sensitive*, iar eventualele *blank*-uri care preced sau urmează numelui trebuie ignorate.
- 4. Să se afişeze pentru toți angajații al căror nume se termină cu litera 'e', codul, numele, lungimea numelui şi poziția din nume în care apare prima data litera 'a'. Utilizați *alias*-uri corespunzătoare pentru coloane.

[Funcții aritmetice]

- 5. Să se afişeze detalii despre salariații care au lucrat un număr întreg de săptămâni până la data curentă.
- 6. Să se afişeze codul salariatului, numele, salariul, salariul mărit cu 15%, exprimat cu două zecimale şi numărul de sute al salariului nou rotunjit la 2 zecimale. Etichetați ultimele două coloane "Salariu nou", respectiv "Numar sute". Se vor lua în considerare salariații al căror salariu nu este divizibil cu 1000.

7. Să se listeze numele şi data angajării salariaților care câştigă comision. Să se eticheteze coloanele "Nume angajat", "Data angajarii". Pentru a nu obține *alias*-ul datei angajării trunchiat, utilizați funcția *RPAD*.

[Funcții și operații cu date calendaristice]

- 8. Să se afișeze data (numele lunii, ziua, anul, ora, minutul si secunda) de peste 30 zile.
- 9. Să se afișeze numărul de zile rămase până la sfârșitul anului.
- 10. a) Să se afișeze data de peste 12 ore.
 - b) Să se afișeze data de peste 5 minute.
- 11. Să se afișeze numele și prenumele angajatului (într-o singură coloană), data angajării și data negocierii salariului, care este prima zi de Luni după 6 luni de serviciu. Etichetați această coloană "Negociere".
- 12. Pentru fiecare angajat să se afișeze numele și numărul de luni de la data angajării. Etichetați coloana "Luni lucrate". Să se ordoneze rezultatul după numărul de luni lucrate. Se va rotunji numărul de luni la cel mai apropiat număr întreg.
- 13. Să se afişeze numele, data angajării şi ziua săptămânii în care a început lucrul fiecare salariat. Etichetați coloana "Zi". Ordonați rezultatul după ziua săptămânii, începând cu Luni.

[Functii diverse]

- 14. Să se afișeze numele angajaților și comisionul. Dacă un angajat nu câștigă comision, să se scrie "Fara comision". Etichetați coloana "Comision".
- 15. Să se listeze numele, salariul şi comisionul tuturor angajaților al căror venit lunar depăşeşte 10000\$.

[Instrucțiunea CASE, comanda DECODE]

16. Să se afişeze numele, codul job-ului, salariul şi o coloană care să arate salariul după mărire. Se presupune că pentru IT_PROG are loc o mărire de 20%, pentru SA_REP creşterea este de 25%, iar pentru SA_MAN are loc o mărire de 35%. Pentru ceilalţi angajaţi nu se acordă mărire. Să se denumească coloana "Salariu renegociat".

[Join]

17. Să se afișeze numele salariatului, codul și numele departamentului pentru toți angajații.

Obs: Numele sau alias-urile tabelelor sunt obligatorii în dreptul coloanelor care au acelaşi nume în mai multe tabele. Altfel, nu sunt necesare dar este recomandată utilizarea lor pentru o mai bună claritate a cererii.

- 18. Să se listeze titlurile job-urile care există în departamentul 30.
- 19. Să se afișeze numele angajatului, numele departamentului și locatia pentru toți angajații care câștigă comision.

- 20. Să se afișeze numele salariatului și numele departamentului pentru toți salariații care au litera A inclusă în nume.
- 21. Să se afişeze numele, job-ul, codul şi numele departamentului pentru toți angajații care lucrează în Oxford.
- 22. Să se afişeze codul angajatului şi numele acestuia, împreună cu numele şi codul şefului său direct. Se vor eticheta coloanele Ang#, Angajat, Mgr#, Manager.
- 23. Să se modifice cererea precedenta pentru a afișa toți salariații, inclusiv cei care nu au șef.
- 24. Creați o cerere care să afișeze numele angajatului, codul departamentului și toți salariații care lucrează în același departament cu el. Se vor eticheta coloanele corespunzător.
- 25. Să se listeze structura tabelului JOBS. Creați o cerere prin care să se afișeze numele, codul job-ului, titlul job-ului, numele departamentului și salariul angajaților.
- 26. Să se afișeze numele și data angajării pentru salariații care au fost angajați după Gates.
- 27. Să se afişeze numele salariatului şi data angajării împreună cu numele şi data angajării şefului direct pentru salariații care au fost angajați înaintea şefilor lor. Se vor eticheta coloanele Angajat, Data_ang, Manager si Data_mgr.

Interogări multi-relație. Operația de join. Operatori pe mulțimi. Subcereri necorelate.

I. [Obiective]

În acest laborator vom continua lucrul cu interogări *multi-relație* (acestea sunt cele care regăsesc date din mai multe tabele). Am introdus deja diferite tipuri de *join*. Vom relua aceste operații, vom analiza și o altă metodă de implementare a lor și de asemenea vom utiliza *operatori pe mulțimi* și *subcereri necorelate* (fără sincronizare).

Foarte utile în rezolvarea exercițiilor propuse vor fi *funcțiile SQL*, prezentate în laboratorul 2.

II. [Join]

Am implementat deja operația de *join* (compunere a tabelelor) în cadrul unor exemple relative la modelul luat în considerare (HR).

Join-ul este operația de regăsire a datelor din două sau mai multe tabele, pe baza valorilor comune ale unor coloane. De obicei, aceste coloane reprezintă cheia primară, respectiv cheia externă a tabelelor. Reamintim că pentru a realiza un *join* între n tabele, va fi nevoie de cel puțin n-1 condiții de *join*.

Tipuri de join :

- Inner join (equijoin, join simplu) corespunde situației în care valorile de pe coloanele ce apar în condiția de join trebuie să fie egale.
- > **Nonequijoin -** condiția de *join* conține alți operatori decât operatorul egalitate.
- ▶ Left | Right | Full Outer join un outer join este utilizat pentru a obține în rezultat şi înregistrările care nu satisfac condiția de join. Operatorul pentru outer join este semnul plus inclus între paranteze (+), care se plasează în acea parte a condiției de join care este deficitară în informație. Efectul acestui operator este de a uni liniile tabelului care nu este deficitar în informație şi cărora nu le corespunde nicio linie în celălalt tabel cu o linie cu valori null. Operatorul (+) poate fi plasat în orice parte a condiției de join, dar nu în ambele părți.

Full outer join – left outer join + right outer join.

Obs: O condiție care presupune un *outer join* nu poate utiliza operatorul *IN* și nu poate fi legată de altă condiție prin operatorul *OR*.

Obs: Un caz special al operației de join este **self join** – join-ul unui tabel cu el însuşi. În ce situație concretă (relativ la modelul nostru) apare această operație?

Obs: Alias-urile pot fi utilizate oriunde, ca o notație mai scurtă, în locul denumirii tabelului. Ele pot avea lungimea de maxim 30 de caractere, dar este recomandat să fie scurte şi sugestive. Dacă este atribuit un alias unui tabel din clauza FROM, atunci el trebuie să înlocuiască aparițiile numelui tabelului în instrucțiunea SELECT.

Un alias poate fi utilizat pentru a califica denumirea unei coloane. Calificarea unei coloane cu numele sau alias-ul tabelului se poate face :

- opțional, pentru claritate și pentru îmbunătățirea timpului de acces la baza de date;
- obligatoriu, ori de câte ori există o ambiguitate privind sursa coloanei. Ambiguitatea constă, de obicei, în existența unor coloane cu același nume în mai

Join în standardul SQL3 (SQL:1999):

Pentru *join*, sistemul *Oracle* oferă şi o sintaxă specifică, introdusă de către standardul *SQL3* (*SQL*:1999). Această sintaxă nu aduce beneficii în privința performanței față de *join*-urile care se specifică în clauza *WHERE*. Tipurile de *join* conforme cu *SQL3* sunt definite prin cuvintele cheie *CROSS JOIN* (pentru produs cartezian), *NATURAL JOIN*, *FULL OUTER JOIN*, clauzele *USING* si *ON*.

Sintaxa corespunzătoare standardului SQL3 este următoarea:

```
SELECT tabel_1.nume_coloană, tabel_2.nume_coloană
FROM tabel_1
[CROSS JOIN tabel_2]
|[NATURAL JOIN tabel_2]
|[JOIN tabel_2 USING (nume_coloană)]
|[JOIN tabel_2 ON (tabel_1.nume_coloană = tabel_2.nume_coloană)]
|[LEFT | RIGHT | FULL OUTER JOIN tabel_2
ON (tabel_1.nume_coloană = tabel_2.nume_coloană)];
```

NATURAL JOIN presupune existența unor coloane având acelaşi nume în ambele tabele. Clauza determină selectarea liniilor din cele două tabele, care au valori egale în aceste coloane. Dacă tipurile de date ale coloanelor cu nume identice sunt diferite, va fi returnată o eroare.

Coloanele având acelaşi nume în cele două tabele trebuie să nu fie precedate de numele sau *alias*-ul tabelului corespunzător.

- JOIN tabel_2 USING nume_coloană efectuează un equijoin pe baza coloanei cu numele specificat în sintaxă. Această clauză este utilă dacă există coloane având acelaşi nume, dar tipuri de date diferite. Coloanele referite în clauza USING trebuie să nu conțină calificatori (să nu fie precedate de nume de tabele sau alias-uri) în nicio apariție a lor în instrucțiunea SQL. Clauzele NATURAL JOIN şi USING nu pot coexista în aceeaşi instrucțiune SQL.
- ➤ JOIN tabel_2 ON tabel_1.nume_coloană = tabel_2.nume_coloană efectuează un equijoin pe baza condiției exprimate în clauza ON. Această clauză permite specificarea separată a condițiilor de join, respectiv a celor de căutare sau filtrare (din clauza WHERE).
- ➤ LEFT, RIGHT şi FULL OUTER JOIN tabel_2 ON (tabel_1.nume_coloană = tabel_2.nume_coloană) efectuează outer join la stânga, dreapta, respectiv în ambele părți pe baza condiției exprimate în clauza ON.

Un join care returnează rezultatele unui inner join, dar şi cele ale outer join-urilor la stânga şi la dreapta se numeşte full outer join.

III. [Operatori pe multimi]

Operatorii pe mulţimi combină rezultatele obţinute din două sau mai multe interogări. Cererile care conţin operatori pe mulţimi se numesc *cereri compuse*. Există patru operatori pe mulţimi: *UNION, UNION ALL, INTERSECT* şi *MINUS*.

Toți operatorii pe mulțimi au aceeași precedență. Dacă o instrucțiune SQL conține mai mulți operatori pe mulțimi, server-ul Oracle evaluează cererea de la stânga la dreapta (sau de sus în jos). Pentru a schimba această ordine de evaluare, se pot

utiliza paranteze.

- Operatorul UNION returnează toate liniile selectate de două cereri, eliminând duplicatele. Acest operator nu ignoră valorile null şi are precedență mai mică decât operatorul IN.
- Operatorul UNION ALL returnează toate liniile selectate de două cereri, fără a elimina duplicatele. Precizările făcute asupra operatorului UNION sunt valabile şi în cazul operatorului UNION ALL. În cererile asupra cărora se aplică UNION ALL nu poate fi utilizat cuvântul cheie DISTINCT.
- Operatorul INTERSECT returnează toate liniile comune cererilor asupra cărora se aplică. Acest operator nu ignoră valorile null.
- Operatorul MINUS determină liniile returnate de prima cerere care nu apar în rezultatul celei de-a doua cereri. Pentru ca operatorul MINUS să funcționeze, este necesar ca toate coloanele din clauza WHERE să se afle şi în clauza SELECT.

Observatii:

- În mod implicit, pentru toți operatorii cu excepția lui *UNION ALL*, rezultatul este ordonat crescător după valorile primei coloane din clauza *SELECT*.
- Pentru o cerere care utilizează operatori pe mulţimi, cu excepţia lui UNION ALL, server-ul Oracle elimină liniile duplicat.
- În instrucțiunile SELECT asupra cărora se aplică operatori pe mulțimi, coloanele selectate trebuie să corespundă ca număr şi tip de date. Nu este necesar ca numele coloanelor să fie identice. Numele coloanelor din rezultat sunt determinate de numele care apar în clauza SELECT a primei cereri.

IV. [Subcereri]

Prin intermediul subcererilor se pot construi interogări complexe pe baza unor instructiuni simple.

O subcerere (subinterogare) este o comandă SELECT integrată într-o clauză a altei instrucțiuni SQL, numită instrucțiune "părinte" sau instrucțiune exterioară. Subcererile mai sunt numite instructiuni SELECT imbricate sau interioare.

Rezultatele subcererii sunt utilizate în cadrul cererii exterioare, pentru a determina rezultatul final. În funcție de modul de evaluare a subcererii în raport cu cererea exterioară, subcererile pot fi:

- nesincronizate (necorelate) sau
- sincronizate (corelate).

Prima clasă de subcereri este evaluată dinspre interior către exterior, adică interogarea externă acționează pe baza rezultatului cererii interne. Al doilea tip de subcerere este evaluat invers, adică interogarea externă furnizează valori cererii interne, iar rezultatele subcererii sunt transferate cererii externe.

> Subcererile nesincronizate care apar în clauza WHERE a unei interogări sunt de forma următoare:

SELECT expresie1, expresie2, ...

FROM nume_tabel1

WHERE expresie conditie operator (SELECT expresie

FROM nume_tabel2);

- cererea internă este executată prima şi determină o valoare (sau o mulțime de valori);
- cererea externă se execută o singură dată, utilizând valorile returnate de cererea internă.
- Subcererile sincronizate care apar în clauza WHERE a unei interogări au următoarea formă generală:

```
SELECT expresie_ext_1[, expresie_ext_2 ...]
FROM nume_tabel_1 extern
WHERE expresie_condiție operator
(SELECT expresie
FROM nume_tabel_2
WHERE expresie = extern.expresie_ext);
```

- 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.

Operatorul NOT poate fi utilizat în combinatie cu IN, ANY și ALL.

Cuvintele cheie *ANY* şi *ALL* pot fi utilizate cu subcererile care produc o singură coloană de valori. Dacă subcererea este precedată de către cuvântul cheie *ALL*, atunci condiția va fi adevărată numai dacă este satisfăcută de către toate valorile produse de subcerere. Astfel, *<ALL* are semnificația "mai mic decât minimul", iar *>ALL* este echivalent cu "mai mare decât maximul". Dacă subcererea este precedată de către cuvântul cheie *ANY*, condiția va fi adevărată dacă este satisfăcută de către oricare (una sau mai multe) dintre valorile produse de subcerere. În comparații, *<ANY* are semnificația "mai mic decât maximul"; *>ANY* înseamnă "mai mare decât minimul"; *=ANY* este echivalent cu operatorul *IN*.

Dacă subcererea returnează mulțimea vidă, atunci condiția *ALL* va returna valoarea *true*, iar condiția *ANY* va returna valoarea *false*. Standardul *ISO* permite utilizarea cuvântului cheie *SOME*, în locul lui *ANY*.

V. [Exercitii - join]

- 1. Scrieți o cerere pentru a se afișa numele, luna (în litere) și anul angajării pentru toți salariații din același departament cu Gates, al căror nume conține litera "a". Se va exclude Gates. Se vor da 2 soluții pentru determinarea apariției literei "A" în nume. De asemenea, pentru una din metode se va da și varianta join-ului conform standardului *SQL99*.
- 2. Să se afișeze codul și numele angajaților care lucrează în acelasi departament cu cel puțin un angajat al cărui nume conține litera "t". Se vor afișa, de asemenea, codul și

numele departamentului respectiv. Rezultatul va fi ordonat alfabetic după nume. Se vor da 2 soluții pentru join (condiție în clauza WHERE şi sintaxa introdusă de standardul SQL3).

- 3. Sa se afiseze numele, salariul, titlul job-ului, orașul și țara în care lucrează angajatii condusi direct de King.
- 4. Sa se afiseze codul departamentului, numele departamentului, numele si job-ul tuturor angajatilor din departamentele al căror nume conține şirul 'ti'. De asemenea, se va lista salariul angajaților, în formatul "\$99,999.00". Rezultatul se va ordona alfabetic după numele departamentului, şi în cadrul acestuia, după numele angajaților.
- 5. Sa se afiseze numele angajatilor, numarul departamentului, numele departamentului, orașul si job-ul tuturor salariatilor al caror departament este localizat in Oxford.
- 6. Afisati codul, numele si salariul tuturor angajatilor care castiga mai mult decat salariul mediu pentru job-ul corespunzător si lucreaza intr-un departament cu cel putin unul din angajatii al caror nume contine litera "t".

Obs: Salariul mediu pentru un job se va considera drept media aritmetică a valorilor minime şi maxime admise pentru acesta (media valorilor coloanelor min salary şi max salary).

- 7. Să se afişeze numele salariaților şi numele departamentelor în care lucrează. Se vor afişa şi salariații care nu au asociat un departament. (right outer join, 2 variante).
- 8. Să se afişeze numele departamentelor şi numele salariaților care lucrează în ele. Se vor afişa şi departamentele care nu au salariați. (left outer join, 2 variante)
- 9. Cum se poate implementa full outer join?

Obs: Full outer join se poate realiza fie prin reuniunea rezultatelor lui right outer join şi left outer join, fie utilizând sintaxa introdusă de standardul SQL99.

VI. [Exercitii - operatori pe multimi]

- 10. Se cer codurile departamentelor al căror nume conține şirul "re" sau în care lucrează angajați având codul job-ului "SA_REP". Cum este ordonat rezultatul?
- 11. Ce se întâmplă dacă înlocuim UNION cu UNION ALL în comanda precedentă?
- 12. Sa se obtina codurile departamentelor in care nu lucreaza nimeni (nu este introdus niciun salariat in tabelul employees). Se cer două soluții.
- 13. Se cer codurile departamentelor al căror nume conține şirul "re" şi în care lucrează angajați având codul job-ului "HR REP".
- 14. Să se determine codul angajaților, codul job-urilor şi numele celor al căror salariu este mai mare decât 3000 sau este egal cu media dintre salariul minim şi cel maxim pentru job-ul respectiv.

VII. [Exercitii - subcereri necorelate (nesincronizate)]

- 15. Folosind subcereri, să se afișeze numele și data angajării pentru salariații care au fost angajați după Gates.
- 16. Folosind subcereri, scrieți o cerere pentru a afișa numele și salariul pentru toți colegii (din același departament) lui Gates. Se va exclude Gates.
- ? Se putea pune "=" în loc de "IN"? In care caz nu se poate face această înlocuire?
- 17. Folosind subcereri, să se afișeze numele şi salariul angajaților conduşi direct de președintele companiei (acesta este considerat angajatul care nu are manager).
- 18. Scrieti o cerere pentru a afișa numele, codul departamentului si salariul angajatilor al caror număr de departament si salariu coincid cu numarul departamentului si salariul unui angajat care castiga comision.
- 19. Rezolvați problema 6 utilizând subcereri.
- 20. Scrieti o cerere pentru a afisa angajatii care castiga mai mult decat oricare functionar (job-ul conține şirul "CLERK"). Sortati rezultatele dupa salariu, in ordine descrescatoare. (ALL). Ce rezultat este returnat dacă se înlocuiește "ALL" cu "ANY"?
- 21. Scrieți o cerere pentru a afișa numele, numele departamentului și salariul angajaților care nu câștigă comision, dar al căror șef direct coincide cu șeful unui angajat care câștigă comision.
- 22. Sa se afiseze numele, departamentul, salariul şi job-ul tuturor angajatilor al caror salariu si comision coincid cu salariul si comisionul unui angajat din Oxford.
- 23. Să se afișeze numele angajaților, codul departamentului și codul job-ului salariaților al căror departament se află în Toronto.

Funcții grup și clauzele GROUP BY, HAVING. Operatorii ROLLUP și CUBE.

I. [Funcții grup și clauza GROUP BY]

- Clauza GROUP BY este utilizată pentru a diviza liniile unui tabel în grupuri. Pentru a returna informația corespunzătoare fiecărui astfel de grup, pot fi utilizate funcțiile agregat. Ele pot apărea în clauzele:
 - o SELECT
 - o ORDER BY
 - o HAVING.

Server-ul Oracle aplică aceste funcții fiecărui grup de linii şi returnează un singur rezultat pentru fiecare mulțime.

- Dintre funcțiile grup definite în sistemul Oracle, se pot enumera: AVG, SUM, MAX, MIN, COUNT, STDDEV, VARIANCE etc. Tipurile de date ale argumentelor funcțiilor grup pot fi CHAR, VARCHAR2, NUMBER sau DATE.
 - o Funcțiile AVG, SUM, STDDEV și VARIANCE operează numai asupra valorilor numerice.
 - Funcțiile MAX şi MIN pot opera asupra valorilor numerice, caracter sau dată calendaristică.
- Absența clauzei GROUP BY conduce la aplicarea funcției grup pe mulțimea tuturor liniilor tabelului.
- Toate funcțiile grup, cu excepția lui COUNT(*), ignoră valorile null. COUNT(expresie)
 returnează numărul de linii pentru care expresia dată nu are valoarea null. Funcția
 COUNT returnează un număr mai mare sau egal cu zero şi nu întoarce niciodată
 valoarea null.
- Când este utilizată clauza *GROUP BY*, *server*-ul sortează implicit mulțimea rezultată în ordinea crescătoare a valorilor coloanelor după care se realizează gruparea.
- În clauza GROUP BY a unei cereri se pot utiliza operatorii ROLLUP şi CUBE. Aceşti operatori sunt disponibili începând cu versiunea Oracle8i.
- Expresiile din clauza SELECT a unei cereri care conține opțiunea GROUP BY trebuie să reprezinte o proprietate unică de grup, adică fie un atribut de grupare, fie o funcție de agregare aplicată tuplurilor unui grup, fie o expresie formată pe baza primelor două. Toate expresiile din clauza SELECT, cu excepția funcțiilor de agregare, se trec în clauza GROUP BY (unde pot apărea cel mult 255 expresii).

II. [Clauza HAVING]

Opțiunea *HAVING* permite restricționarea grupurilor de linii returnate, la cele care îndeplinesc o anumită condiție.

Dacă această clauză este folosită în absența unei clauze *GROUP BY*, aceasta presupune că gruparea se aplică întregului tabel, deci este returnată o singură linie, care este reținută în rezultat doar dacă este îndeplinită condiția din clauza *HAVING*.

III. [Operatorul ROLLUP]

Acest operator furnizează valori agregat şi superagregat corespunzătoare expresiilor din clauza *GROUP BY*. Operatorul *ROLLUP* poate fi folosit pentru extragerea de statistici şi informații totalizatoare din mulțimile rezultate. Acest operator poate fi util la generarea de rapoarte, diagrame şi grafice.

Operatorul *ROLLUP* creează grupări prin deplasarea într-o singură direcție, de la dreapta la stânga, de-a lungul listei de coloane specificate în clauza *GROUP BY*. Apoi, se aplică funcția agregat acestor grupări. Dacă sunt specificate n expresii în operatorul *ROLLUP*, numărul de grupări generate va fi n + 1. Liniile care se bazează pe valoarea primelor n expresii se numesc linii obișnuite, iar celelalte se numesc linii superagregat.

Dacă în clauza GROUPBY sunt specificate n coloane, pentru a produce subtotaluri fără operatorul ROLLUP ar fi necesare n+1 instrucțiuni SELECT conectate prin UNIONALL. Aceasta ar face execuția cererii ineficientă pentru că fiecare instrucțiune SELECT determină accesarea tabelului. Operatorul ROLLUP determină rezultatele efectuând un singur acces la tabel şi este util atunci când sunt implicate multe coloane în producerea subtotalurilor.

Ilustrăm aplicarea acestui operator prin urmatorul exemplu.

Exemplu:

Pentru departamentele având codul mai mic decât 50, să se afișeze:

- pentru fiecare departament și pentru fiecare an al angajării (corespunzător departamentului respectiv), valoarea totală a salariilor angajaților în acel an;
- valoarea totală a salariilor pe departamente (indiferent de anul angajării);
- valoarea totală a salariilor (indiferent de anul angajării şi de departament).

SELECT department_id, TO_CHAR(hire_date, 'yyyy'), SUM(salary)
FROM employees
WHERE department_id < 50

GROUP BY ROLLUP(department_id, TO_CHAR(hire_date, 'yyyy'));

Instructiunea precedentă va avea un rezultat de forma:

DEPARTMENT_ID	TO_CHAR(hire_date,'yyyy')	SUM(SALARY)
10	1987	4400
10		4400
20	1996	13000
20	1997	6000
20		19000
30	1994	11000
30	1995	3100
30	1997	5700
30	1998	2600
30	1999	2500
30		24900
40	1994	6500
40		6500
		54800

În rezultatul prezentat anterior se pot distinge 3 tipuri de linii.

1) Prima linie reprezintă suma salariilor angajaților în 1987 din departamentul care are codul 10. În mod similar se interpretează liniile din rezultat care au toate coloanele completate.

- 2) Linia a doua conține valoarea totală a salariilor din departamentul al cărui cod este 10. La fel se interpretează toate liniile care se disting prin faptul că valoarea coloanei TO CHAR(hire date, 'dd') este null.
- 3) Ultima linie conține suma salariilor tuturor angajatiilor din departamentele al căror cod este mai mic decat 50. Întrucât această linie corespunde totalului general, ea conține valoarea *null* pe toate coloanele, cu excepția câmpului *SUM*(*salary*).

IV. [Operatorul CUBE]

Operatorul *CUBE* grupează liniile selectate pe baza valorilor tuturor combinațiilor posibile ale expresiilor specificate şi returnează câte o linie totalizatoare pentru fiecare grup. Acest operator este folosit pentru a produce mulțimi de rezultate care sunt utilizate în rapoarte. În vreme ce *ROLLUP* produce subtotalurile doar pentru o parte dintre combinațiile posibile, operatorul *CUBE* produce subtotaluri pentru toate combinațiile posibile de grupări specificate în clauza *GROUP BY*, precum și un total general.

Dacă există *n* coloane sau expresii în clauza *GROUP BY*, vor exista 2ⁿ combinații posibile superagregat. Din punct de vedere matematic, aceste combinații formează un cub *n*-dimensional, de aici provenind numele operatorului. Pentru producerea de subtotaluri fără ajutorul operatorului *CUBE* ar fi necesare 2ⁿ instrucțiuni *SELECT* conectate prin *UNION ALL*.

Exemplu:

Pentru departamentele având codul mai mic decât 50 să se afişeze:

- valoarea totală a salariilor corespunzătoare fiecărui an de angajare, din cadrul fiecărui departament;
- valoarea totală a salariilor din fiecare departament (indiferent de anul angaiarii):
- valoarea totală a salariilor corespunzatoare fiecărui an de angajare (indiferent de departament);
- valoarea totală a salariilor (indiferent de departament si de anul angajarii).

```
SELECT department_id, TO_CHAR(hire_date, 'yyyy'), SUM(salary)
FROM employees
WHERE department_id < 50
GROUP BY CUBE(department_id, TO_CHAR(hire_date, 'yyyy'));
```

În plus față de rezultatul corespunzător operației ROLLUP, operatorul CUBE va produce linii care reprezintă suma salariilor pentru fiecare an de angajare corespunzător unui departament având codul mai mic decât 50. Aceste linii se disting prin faptul că valoarea coloanei department_id este null.

V. [Exerciții – funcții grup și clauzele GROUP BY, HAVING]

- 1. a) Functiile grup includ valorile *NULL* in calcule?
 - b) Care este deosebirea dintre clauzele WHERE și HAVING?
- 2. Să se afişeze cel mai mare salariu, cel mai mic salariu, suma şi media salariilor tuturor angajaților. Etichetați coloanele Maxim, Minim, Suma, respectiv Media. Sa se rotunjeasca rezultatele.
- 3. Să se afișeze minimul, maximul, suma și media salariilor pentru fiecare job.
- 4. Să se afișeze numărul de angajati pentru fiecare job.
- 5. Să se determine numărul de angajați care sunt șefi. Etichetati coloana "Nr. manageri".
- Să se afiseze diferenta dintre cel mai mare si cel mai mic salariu. Etichetati coloana.

7. Scrieți o cerere pentru a se afișa numele departamentului, locația, numărul de angajați și salariul mediu pentru angajații din acel departament. Coloanele vor fi etichetate corespunzător.

!!!Obs: În clauza GROUP BY se trec obligatoriu toate coloanele prezente în clauza SELECT, care nu sunt argument al functiilor grup.

- 8. Să se afișeze codul și numele angajaților care câstiga mai mult decât salariul mediu din firmă. Se va sorta rezultatul în ordine descrescătoare a salariilor.
- 9. Pentru fiecare şef, să se afişeze codul său şi salariul celui mai prost platit subordonat. Se vor exclude cei pentru care codul managerului nu este cunoscut. De asemenea, se vor exclude grupurile în care salariul minim este mai mic de 1000\$. Sortați rezultatul în ordine descrescătoare a salariilor.
- 10. Pentru departamentele in care salariul maxim depăşeşte 3000\$, să se obțină codul, numele acestor departamente și salariul maxim pe departament.
- 11. Care este salariul mediu minim al job-urilor existente? Salariul mediu al unui job va fi considerat drept media arirmetică a salariilor celor care îl practică.

!!!Obs: Într-o imbricare de funcții agregat, criteriul de grupare specificat în clauza GROUP BY se referă doar la funcția agregat cea mai interioară. Astfel, într-o clauză SELECT în care există funcții agregat imbricate nu mai pot apărea alte expresii.

- 12. Să se afișeze codul, numele departamentului și suma salariilor pe departamente.
- 13. Să se afișeze maximul salariilor medii pe departamente.
- 14. Să se obtina codul, titlul şi salariul mediu al job-ului pentru care salariul mediu este minim.
- 15. Să se afişeze salariul mediu din firmă doar dacă acesta este mai mare decât 2500. (clauza HAVING fără GROUP BY)
- 16. Să se afișeze suma salariilor pe departamente și, în cadrul acestora, pe job-uri.
- 17. Să se afişeze numele departamentului si cel mai mic salariu din departamentul avand cel mai mare salariu mediu.
- 18. Sa se afiseze codul, numele departamentului si numarul de angajati care lucreaza in acel departament pentru:
 - a) departamentele in care lucreaza mai putin de 4 angajati;
 - b) departamentul care are numarul maxim de angajati.
- 19. Sa se afiseze salariatii care au fost angajati în aceeași zi a lunii în care cei mai multi dintre salariati au fost angajati.
- 20. Să se obțină numărul departamentelor care au cel puțin 15 angajați.
- 21. Să se obțină codul departamentelor și suma salariilor angajaților care lucrează în acestea, în ordine crescătoare. Se consideră departamentele care au mai mult de 10 angajați și al căror cod este diferit de 30.

- 22. Sa se afiseze codul, numele departamentului, numarul de angajati si salariul mediu din departamentul respectiv, impreuna cu numele, salariul si jobul angajatilor din acel departament. Se vor afişa şi departamentele fără angajaţi (outer join).
- 23. Scrieti o cerere pentru a afisa, pentru departamentele avand codul > 80, salariul total pentru fiecare job din cadrul departamentului. Se vor afisa orasul, numele departamentului, jobul si suma salariilor. Se vor eticheta coloanele corespunzator.

Obs: Plasați condiția *department_id* > 80, pe rând, în clauzele *WHERE* și *HAVING*. Testați în fiecare caz. Ce se observă? Care este diferența dintre cele două abordări?

- 24. Care sunt angajatii care au mai avut cel putin doua joburi?
- 25. Să se calculeze comisionul mediu din firmă, luând în considerare toate liniile din tabel.

VI. [Exerciții – ROLLUP și CUBE]

26. Analizați cele 2 exemple prezentate mai sus (III – IV), referitor la operatorii *ROLLUP* și *CUBE*.

VII. [Exerciții – DECODE, subcereri în clauza SELECT]

27. Scrieți o cerere pentru a afișa job-ul, salariul total pentru job-ul respectiv pe departamente si salariul total pentru job-ul respectiv pe departamentele 30, 50, 80. Se vor eticheta coloanele corespunzător. Rezultatul va apărea sub forma de mai jos:

Job	Dep30	Dep50	Dep80	Total

- 28. Să se creeze o cerere prin care să se afișeze numărul total de angajați și, din acest total, numărul celor care au fost angajați în 1997, 1998, 1999 si 2000. Denumiti capetele de tabel in mod corespunzator.
- 29. Rezolvaţi problema 22 cu ajutorul subcererilor specificate în clauza SELECT.

VIII. [Exerciții – subcereri în clauza FROM]

Obs: Subcererile pot apărea în clauza SELECT, WHERE sau FROM a unei cereri. O subcerere care apare în clauza FROM se mai numește view in-line.

- 30. Să se afiseze codul, numele departamentului si suma salariilor pe departamente.
- 31. Să se afișeze numele, salariul, codul departamentului si salariul mediu din departamentul respectiv.
- 32. Modificați cererea anterioară, pentru a determina şi listarea numărului de angajați din departamente.
- 33. Pentru fiecare departament, să se afişeze numele acestuia, numele şi salariul celor mai prost plătiți angajați din cadrul său.
- 34. Rezolvați problema 22 cu ajutorul subcererilor specificate în clauza FROM.

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 și CUBE. Aceștia 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)
 - o GROUP BY (expr_1, expr_2, ..., expr_n-1)
 - o ..
 - o GROUP BY (expr 1, expr 2)
 - GROUP BY (expr_1)
 - GROUP BY () corespunzător absenței clauzei GROUP BY şi deci, calculului funcțiilor 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 combinațiilor posibile de expresii din lista.
- Pentru determinarea modului in care a fost obţinută o valoare totalizatoare cu ROLLUP sau CUBE, se utilizează functia:
 - **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) Šă 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);
- întreg tabelul.
- b) Analog cu a), afişând şi o coloană care arată intervenția coloanelor *department_name*, *job_title*, în obținerea rezultatului.

- 2. 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);
- fiecare job (indiferent de departament)
- întreg tabelul.
- b) Cum intervin coloanele în obținerea rezultatului? Să se afișeze 'Dep', dacă departamentul a intervenit în agregare, şi 'Job', dacă job-ul a intervenit în agregare.
- 3. Să se afișeze 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.
- 4. Să se afișeze salariul maxim al angajatilor doar daca acesta este mai mare decât 15000.

II. [Subcereri corelate (sincronizate)]

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

```
SELECT nume_coloană_1[, nume_coloană_2 ...]
FROM nume_tabel_1 extern
WHERE expresie operator
 (SELECT nume_coloană_1 [, nume_coloană_2 ...]
 FROM nume_tabel_2
 WHERE expresie_1 = extern.expresie_2);
```

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 există în mulțimea valorilor regăsite de cererea internă corelată, se poate utiliza operatorul EXISTS. Dacă subcererea returnează cel puțin 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.

Exerciții:

- 5. a) Să se afişeze informații despre angajații al căror salariu depăşeşte valoarea medie a salariilor colegilor săi de departament.
 - b) Analog cu cererea precedentă, afişându-se şi numele departamentului şi media salariilor acestuia şi numărul de angajați (2 solutii: subcerere necorelată în clauza FROM, subcerere corelată în clauza SELECT).
- 6. Să se afişeze numele și salariul angajaților al căror salariu este mai mare decât salariile medii din toate departamentele. Se cer 2 variante de rezolvare: cu operatorul ALL sau cu funcția MAX.
- 7. Sa se afiseze numele si salariul celor mai prost platiti angajati din fiecare departament (se cer 3 solutii: subcerere sincronizata, subcerere nesincronizata si subcerere în clauza FROM).
- 8. Pentru fiecare departament, să se obtina numele salariatului avand cea mai mare vechime din departament. Să se ordoneze rezultatul după numele departamentului.
- 9. Sa se obtina numele salariatilor care lucreaza intr-un departament in care exista cel putin un angajat cu salariul egal cu salariul maxim din departamentul 30 (operatorul exists).

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

- 10. Sa se obtina numele primilor 3 angajati avand salariul maxim. Rezultatul se va afişa în ordine crescătoare a salariilor.
- 11. Să se afișeze codul, numele și prenumele angajaților care au cel puțin doi subalterni.
- 12. Să se determine locatiile în care se află cel putin un departament.

Obs: Ca alternativă a lui EXISTS, poate fi utilizat operatorul IN. Scrieți și această solutie.

13. Să se determine departamentele în care nu există nici un angajat (operatorul exists; cererea a mai fost rezolvata si printr-o cerere necorelata).

III. [Subcereri ierarhice]

Clauzele START WITH și CONNECT BY se utilizează în formularea cererilor ierarhice.

- START WITH specifică o condiție 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 condiție care identifică relația dintre liniile "părinte" și "copil" ale ierarhiei. Condiția trebuie să conțină operatorul PRIOR pentru a face referință la linia "părinte".
- Operatorul *PRIOR* face referință la linia "părinte". Plasarea acestui operator determină direcția 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 fața oricărui membru al condiției 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.

Exerciții:

- 14. 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.

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

- 15. Să se obțină ierarhia șef-subaltern, considerând ca rădăcină angajatul având codul 114.
- 16. 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.
- 17. 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.
- 18. 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.

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 instrucțiune SELECT complexă.
 Acest lucru este util atunci când o cerere face referință de mai multe ori la acelaşi bloc de cerere, care conține operații join şi funcții agregat.
- 19. Utilizând clauza WITH, să se scrie o cerere care afișează numele departamentelor și 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.
- 20. Să se afişeze ierarhic codul, prenumele şi numele (pe aceeaşi coloană), codul job-ului şi data angajării, pornind de la subordonații direcți ai lui Steven King care au cea mai mare vechime. Rezultatul nu va conține angajații 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.

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

VI. [Exerciții – utilizarea alternativă a funcției 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:

ÔŒÛÒ

Y PÒÞÁ¢] ¦ ` |[ * && FÁ/PÒÞÁÇæ† G

Y PÒÞÁ¢] ¦ ` |[ * && HÁ/PÒÞÁÇæ† I

...

ÒŠÙÒÆn^æř |c

ÒÞÖÁ
```

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

Se poate folosi DECODE?

I. Operatorul *DIVISION*.

II. Variabile de substitutie

I. Implementarea operatorului DIVISION în SQL

Diviziunea este o operație binară care definește o relație ce conține valorile atributelor dintr-o relație care apar **în toate** valorile atributelor din cealaltă relație.

Operatorul *DIVISION* este legat de cuantificatorul universal (\forall) care nu există în *SQL*. Cuantificatorul universal poate fi însă simulat cu ajutorul cuantificatorului existențial (\exists) utilizând relația:

$$\forall x P(x) \equiv \neg \exists x \neg P(x).$$

Prin urmare, operatorul *DIVISION* poate fi exprimat în *SQL* prin succesiunea a doi operatori *NOT EXISTS*. Alte modalități de implementare a acestui operator vor fi prezentate în exemplul de mai jos.

Extindem diagrama *HR* cu o nouă entitate, *PROJECT*, și o nouă asociere: "angajat lucreaza în cadrul unui proiect", între entitățile *EMPLOYEES* și *PROJECT*. Aceasta este o relație *many-to-many*, care va conduce la aparitia unui tabel asociativ, numit *WORKS ON*.

O altă asociere între entitățile *EMPLOYEES* și *PROJECT* este "angajat conduce proiect". Aceasta este o relație *one-to-many*.

Noile tabele au următoarele scheme relationale:

- 1) PROJECT(project id#, project name, budget, start date, deadline, delivery date, project manager)
- project id reprezintă codul proiectului și este cheia primară a relației PROJECT
- project name reprezintă numele projectului
- budget este bugetul alocat proiectului
- start date este data demarării proiectului
- deadline reprezintă data la care proiectul trebuie să fie finalizat
- delivery date este data la care proiectul este livrat efectiv
- project_manager reprezintă codul managerului de proiect şi este cheie externă. Pe cine referă această coloană ? Ce relație implementează această cheie externă?
- 2) WORKS ON(project id#, employee id#, start date, end date)
- cheia primară a relatiei este compusă din atributele employee id și project id.

Scriptul pentru crearea noilor tabele și inserarea de date în acestea este hr project.sql.

Diagrama entitate-relație corespunzătoare modelului *HR* va fi extinsă, pornind de la entitatea *EMPLOYEES*, astfel:

EMPLOYEES	M(0)	works_on	M(0)	PROJECT project_id# project_name project_manager
employee_id# last_name 	1(0)	leads	M(0)	

Partea din diagrama conceptuală corespunzătoare acestei extinderi a modelului este următoarea:

```
EMPLOYEES
employee_id#
last_name
...

WORKS_ON
employee_id#
project_id#
project_name
...
project_manager
```

Exemplu: Să se obțină codurile salariaților ataşați tuturor proiectelor pentru care s-a alocat un buget egal cu 10000.

```
Metoda 1 (utilizând de 2 ori NOT EXISTS):
```

SELECT

DISTINCT employee_id

```
FROM
 works on a
WHERE NOT EXISTS
 (SELECT
 1
 FROM
 project p
 WHERE
 budget=10000
 AND NOT EXISTS
 'x'
 (SELECT
 works on b
 FROM
 WHERE
 p.project id=b.project id
 AND
 b.employee id=a.employee id));
Metoda 2 (simularea diviziunii cu ajutorul funcției COUNT):
SELECT
 employee_id
FROM
 works on
WHERE
 project id IN
 project id
 (SELECT
 FROM
 project
 WHERE
 budget=10000)
GROUP BY
 employee_id
HAVING
 COUNT(project id)=
 COUNT(*)
 (SELECT
 FROM
 project
 WHERE
 budget=10000);
Metoda 3 (operatorul MINUS):
SELECT employee id
FROM works on
MINUS
SELECT employee id from
  ( SELECT employee id, project id
```

```
FROM (SELECT DISTINCT employee id FROM works on) t1.
 (SELECT project id FROM project WHERE budget=10000) t2
 MINUS
 SELECT employee id, project id FROM works on
  ) t3;
Metoda 4 (A include B => BA = \emptyset):
SELECT
 DISTINCT employee id
FROM
 works on a
WHERE NOT EXISTS (
 (SELECT
 project id
 FROM
 project p
 WHERE
 budget=10000)
 MINUS
 (SELECT
 p.project id
 FROM
 project p, works on b
 WHERE
 p.project id=b.project id
 AND
 b.employee id=a.employee id));
```

Exerciții (DIVISION + alte cereri):

- 1. Să se listeze informații despre angajații care au lucrat în toate proiectele demarate în primele 6 luni ale anului 2006. Implementați toate variantele.
- 2. Să se listeze informații despre proiectele la care au participat toți angajații care au deținut alte 2 posturi în firmă.
- 3. Să se obțină numărul de angajați care au avut cel puțin trei job-uri, luându-se în considerare şi job-ul curent.
- 4. Pentru fiecare țară, să se afișeze numărul de angajați din cadrul acesteia.
- 5. Să se listeze angajații (codul și numele acestora) care au lucrat pe cel puțin două proiecte nelivrate la termen.
- 6. Să se listeze codurile angajaților și codurile proiectelor pe care au lucrat. Listarea va cuprinde și angajații care nu au lucrat pe nici un proiect.
- 7. Să se afișeze angajații care lucrează în același departament cu cel puțin un manager de proiect.
- 8. Să se afișeze angajații care nu lucrează în același departament cu nici un manager de proiect.
- 9. Să se determine departamentele având media salariilor mai mare decît un număr dat.

Obs: Este necesară o variabilă de substituție. Apariția acesteia este indicată prin caracterul "&". O prezentare a variabilelor de substituție va fi făcută în a doua parte a acestui laborator. HAVING AVG(salary) > &p:

- 10. Se cer informații (nume, prenume, salariu, număr proiecte) despre managerii de proiect care au condus 2 proiecte.
- 11. Să se afișeze lista angajaților care au lucrat numai pe proiecte conduse de managerul de proiect având codul 102.

12. a) Să se obțină numele angajaților care au lucrat **cel puțin** pe aceleași proiecte ca și angajatul având codul 200.

b) Să se obțină numele angajaților care au lucrat **cel mult** pe aceleași proiecte ca și angajatul având codul 200.

Obs: Incluziunea dintre 2 mulțimi se testează cu ajutorul proprietății "A inclus în B => A-B =Ø".

13. Să se obțină angajații care au lucrat pe aceleași proiecte ca și angajatul având codul 200.

Obs: Egalitatea între două multimi se testează cu ajutorul proprietătii "A=B => A-B=Ø şi B-A=Ø".

- 14. Modelul HR conține un tabel numit JOB_GRADES, care conține grilele de salarizare ale companiei.
 - a) Afişaţi structura şi conţinutul acestui tabel.
 - b) Pentru fiecare angajat, afișați numele, prenumele, salariul și grila de salarizare corespunzătoare. Ce operație are loc între tabelele din interogare?

II. Variabile de substitutie

- Variabilele de substitutie sunt utile in crearea de comenzi/script-uri dinamice (care depind de unele valori pe care utilizatorul le furnizeaza la momentul rularii).
- Variabilele de substitutie se pot folosi pentru stocarea temporara de valori, transmiterea de valori intre comenzi SQL etc. Ele pot fi create prin:
 - comanda DEFINE.(DEFINE variabila = valoare;)
 - ➤ Prefixarea cu & (indica existenta unei variabile intr-o comanda *SQL*, daca variabila nu exista, atunci ea este creata).
 - ➤ Prefixarea cu && (indica existenta unei variabile intr-o comanda *SQL*, daca variabila nu exista, atunci ea este creata). Deosebirea fata de & este ca, daca se foloseste &&, atunci referirea ulterioara cu & sau && nu mai cere ca utilizatorul sa introduca de fiecare data valoarea variabilei. Este folosita valoarea data la prima referire.

Variabilele de substitutie pot fi eliminate cu ajutorul comenzii *UNDEF[INE*]

Comanda DEFINE

Forma comenzii Descriere

DEFINE variabila = valoare	Creaza o variabila utilizator cu valoarea de tip sir de caracter precizata.
DEFINE variabila	Afiseaza variabila, valoarea ei si tipul de data al acesteia.
DEFINE	Afiseaza toate variabilele existente in sesiunea curenta, impreuna cu valorile si tipurile lor de date.

Observatii:

- Variabilele de tip DATE sau CHAR trebuie sa fie incluse intre apostrofuri in comanda SELECT.
- ➤ Dupa cum le spune si numele, variabilele de sustitutie inlocuiesc/substituie in cadrul comenzii *SQL* variabila respectiva cu sirul de caractere introdus de utilizator.
- Variabilele de sustitutie pot fi utilizate pentru a inlocui la momentul rularii:
 - conditii WHERE;
 - clauza ORDER BY:
 - expresii din lista SELECT;
 - nume de tabel;
 - o intreaga comanda SQL;
- > Odata definita, o variabila ramane pana la eliminarea ei cu o comanda *UNDEF* sau pana la terminarea sesiunii *SQL* respective.
- Comanda SET VERIFY ON | OFF permite afisarea sau nu a comenzii inainte si dupa inlocuirea variabilei de substitutie (SQL *PLUS).

Comenzi interactive in scripturi

Comanda	Descriere		
ACC[EPT] variabila [tip] [PROMPT text]	Citeşte o linie de intrare şi o stochează într-o variabilă utilizator.		
PAU[SE] [text]	Afişează o linie vidă, urmată de o linie conținând text, apoi aşteaptă ca utilizatorul să apese tasta <i>return</i> . De asemenea, această comandă poate lista două linii vide, urmate de aşteptarea răspunsului din partea utilizatorului.		
PROMPT [text]	Afişează mesajul specificat sau o linie vidă pe ecranul utilizatorului.		

Exercitii (SQL*Plus)

15. Sa se afiseze codul, numele, salariul si codul departamentului din care face parte pentru un angajat al carui cod este introdus de utilizator de la tastatura. Analizati diferentele dintre cele 4 posibilitati:

```
1. SELECT employee id, last name, salary, department id
 employees WHERE employee id = &p cod;
II. DEFINE p cod; - - Ce efect are?
SELECT employee id, last name, salary, department id
FROM
 employees WHERE employee id = &p cod;
UNDEFINE p_cod;
III. DEFINE p cod=100;
SELECT employee id, last name, salary, department id
FROM
 employees WHERE employee_id = &&p_cod;
UNDEFINE p cod;
IV. ACCEPT p cod PROMPT "cod= ";
SELECT employee id, last name, salary, department id
FROM
 employees WHERE employee id = &p cod;
```

16. Sa se afiseze numele, codul departamentului si salariul anual pentru toti angajatii care au un anumit job.

- 17. Sa se afiseze numele, codul departamentului si salariul anual pentru toti angajatii care au fost angajati dupa o anumita data calendaristica.
- 18. Sa se afiseze o coloana aleasa de utilizator, dintr-un tabel ales de utilizator, ordonand dupa aceeasi coloana care se afiseaza. De asemenea, este obligatorie precizarea unei conditii WHERE.
- 19. Să se realizeze un script prin care să se afişeze numele, job-ul şi data angajării salariatilor care au început lucrul între 2 date calendaristice introduse de utilizator. Să se concateneze numele si job-ul, separate prin spatiu si virgulă, si să se eticheteze coloana "Angajati". Se vor folosi comanda ACCEPT si formatul pentru data calendaristica MM/DD/YY.
- 20. Sa se realizeze un script pentru a afisa numele angajatului, codul job-ului, salariul si numele departamentului pentru salariatii care lucreaza intr-o locatie data de utilizator. Va fi permisa cautarea case-insensitive.
- 21. a)Să se citească două date calendaristice de la tastatură si să se afiseze zilele dintre aceste două date.
 - b)Modificati cererea anterioară astfel încât să afiseze doar zilele lucrătoare dintre cele două date calendaristice introduse.

Limbajul de manipulare a datelor (LMD) Limbajul de control al datelor (LCD)

- Comenzile SQL care alcătuiesc LMD permit:
 - regăsirea datelor (SELECT);
 - > adăugarea de noi înregistrări (INSERT);
 - > modificarea valorilor coloanelor din înregistrările existente (UPDATE);
 - adăugarea sau modificarea condiționată de înregistrări (MERGE);
 - suprimarea de înregistrări (DELETE).
- Tranzacția este o unitate logică de lucru, constituită dintr-o secvență de comenzi care trebuie să se execute atomic (ca un întreg) pentru a menține consistența bazei de date.
- Server-ul Oracle asigură consistența datelor pe baza tranzacțiilor, inclusiv în eventualitatea unei anomalii a unui proces sau a sistemului. Tranzacțiile oferă mai multă flexibilitate şi control în modificarea datelor.
- Comenzile SQL care alcătuiesc LCD sunt:
 - ➤ ROLLBACK pentru a renunța la modificările aflate în aşteptare se utilizează instrucțiunea ROLLBACK. În urma execuției acesteia, se încheie tranzacția, se anulează modificările asupra datelor, se restaurează starea lor precedentă şi se eliberează blocările asupra liniilor.
 - COMMIT determină încheierea tranzacției curente şi permanentizarea modificărilor care au intervenit pe parcursul acesteia. Instrucțiunea suprimă toate punctele intermediare definite în tranzactie şi eliberează blocările tranzactiei.

Obs: O comandă LDD (CREATE, ALTER, DROP) determină un COMMIT implicit.

➤ SAVEPOINT - Instrucțiunea SAVEPOINT marchează un punct intermediar în procesarea tranzacției. În acest mod este posibilă împărțirea tranzacției în subtranzacții. Această instrucțiune nu face parte din standardul ANSI al limbajului SQL.

I. Comanda INSERT

1. Inserări mono-tabel

Comanda INSERT are următoarea sintaxă simplificată:

Subcererea specificată în comanda INSERT returnează linii care vor fi adăugate în tabel.

Dacă în tabel se introduc linii prin intermediul unei subcereri, coloanele din lista *SELECT* trebuie să corespundă, ca număr și tip, celor precizate în clauza *INTO*. În absența unei liste de coloane în clauza *INTO*, subcererea trebuie să furnizeze valori pentru fiecare atribut al obiectului destinație,

respectând ordinea în care acestea au fost definite.

Observatii (tipuri de date):

- Pentru claritate, este recomandată utilizarea unei liste de coloane în clauza INSERT.
- În clauza VALUES, valorile de tip caracter şi dată calendaristică trebuie incluse între apostrofuri. Nu se recomandă includerea între apostrofuri a valorilor numerice, întrucât aceasta ar determina conversii implicite la tipul NUMBER.
- Pentru introducerea de valori speciale în tabel, pot fi utilizate funcții.

Adăugarea unei linii care va conține valori null se poate realiza în mod:

- implicit, prin omiterea numelui coloanei din lista de coloane;
- explicit, prin specificarea în lista de valori a cuvântului cheie null

În cazul şirurilor de caractere sau al datelor calendaristice se poate preciza şirul vid (").

Observații (erori):

Server-ul Oracle aplică automat toate tipurile de date, domeniile de valori şi constrângerile de integritate. La introducerea sau actualizarea de înregistrări, pot apărea erori în următoarele situatii:

- nu a fost specificată o valoare pentru o coloană NOT NULL;
- există valori duplicat care încalcă o constrângere de unicitate;
- a fost încălcată constrângerea de cheie externă sau o constrângere de tip CHECK;
- există o incompatibilitate în privinta tipurilor de date;
- s-a încercat inserarea unei valori având o dimensiune mai mare decât a coloanei corespunzătoare.

2. Inserari multi-tabel

O inserare multi-tabel presupune introducerea de linii calculate pe baza rezultatelor unei subcereri, într-unul sau mai multe tabele. Acest tip de inserare, introdus de *Oracle9i*, este util în mediul *data warehouse*.

Pentru o astfel de inserare, în versiunile anterioare lui Oracle9i erau necesare n operații independente $INSERT\ INTO...SELECT...$, unde n reprezintă numărul tabelelor destinație. Aceasta presupunea n procesări ale aceleiași surse de date și, prin urmare, creșterea de n ori a timpului necesar procesului.

Sintaxa comenzii *INSERT* în acest caz poate fi:

Pentru inserări neconditionate:

```
INSERT ALL INTO... [INTO...] subcerere;
```

Pentru inserări condiționate:

```
INSERT [ALL | FIRST]
WHEN condiție THEN INTO...
[WHEN condiție THEN INTO...
[ELSE INTO ...]]
subcerere:
```

- *ALL* determină evaluarea tuturor condițiilor din clauzele *WHEN*. Pentru cele a căror valoare este *TRUE*, se inserează înregistrarea specificată în opțiunea *INTO* corespunzătoare.
- FIRST determină inserarea corespunzătoare primei clauze WHEN a cărei condiție este evaluată TRUE. Toate celelalte clauze WHEN sunt ignorate.

Exerciții [I]

1. Să se creeze tabelele *EMP_pnu*, *DEPT_pnu* (în şirul de caractere "pnu", *p* reprezintă prima literă a prenumelui, iar *nu* reprezintă primele două litere ale numelui dumneavoastră), prin copierea structurii și continutului tabelelor *EMPLOYEES*, respectiv *DEPARTMENTS*.

CREATE TABLE EMP_pnu AS SELECT * FROM employees; CREATE TABLE DEPT_pnu AS SELECT * FROM departments;

- 2. Listați structura tabelelor sursă și a celor create anterior. Ce se observă?
- 3. Listați conținutul tabelelor create anterior.
- 4. Pentru introducerea constrângerilor de integritate, executați instrucțiunile LDD indicate în continuare. Prezentarea detaliată a LDD se va face în cadrul laboratorului 4.

ALTER TABLE emp_pnu

ADD CONSTRAINT pk_emp_pnu PRIMARY KEY(employee_id);

ALTER TABLE dept_pnu

ADD CONSTRAINT pk_dept_pnu PRIMARY KEY(department_id);

ALTER TABLE emp_pnu

ADD CONSTRAINT fk_emp_dept_pnu

FOREIGN KEY(department id) REFERENCES dept pnu(department id);

Obs: Ce constrângere nu am implementat?

- 5. Să se insereze departamentul 300, cu numele *Programare* în *DEPT_pnu*. Analizați cazurile, precizând care este soluția corectă şi explicând erorile celorlalte variante. Pentru a anula efectul instrucțiunii(ilor) corecte, utilizați comanda *ROLLBACK*.
 - a) INSERT INTO DEPT_pnu VALUES (300, 'Programare');
 - b) INSERT INTO DEPT_pnu (department_id, department_name) VALUES (300, 'Programare');
 - c) INSERT INTO DEPT_pnu (department_name, department_id) VALUES (300, 'Programare');
 - d) INSERT INTO DEPT_pnu (department_id, department_name, location_id) VALUES (300, 'Programare', null);
 - e) INSERT INTO DEPT_pnu (department_name, location_id) VALUES ('Programare', null);

Executați varianta care a fost corectă de două ori. Ce se obține și de ce?

- 6. Să se insereze un angajat corespunzător departamentului introdus anterior în tabelul *EMP_pnu*, precizând valoarea *NULL* pentru coloanele a căror valoare nu este cunoscută la inserare (metoda implicită de inserare). Efectele instructiunii să devină permanente.
- 7. Să se mai introducă un angajat corespunzător departamentului 300, precizând după numele tabelului lista coloanelor în care se introduc valori (metoda explicita de inserare). Se presupune că data angajării acestuia este cea curentă (SYSDATE). Salvați înregistrarea.
- 8. Este posibilă introducerea de înregistrări prin intermediul subcererilor (specificate în locul tabelului). Ce reprezintă, de fapt, aceste subcereri? (view) Încercați dacă este posibilă introducerea unui angajat, precizând pentru valoarea employee_id o subcerere care returnează (codul maxim +1).

- 9. Creați un nou tabel, numit *EMP1_PNU*, care va avea aceeași structură ca și *EMPLOYEES*, dar nici o înregistrare. Copiați în tabelul *EMP1_PNU* salariații (din tabelul *EMPLOYEES*) al căror comision depășește 25% din salariu.
- 10. Inserați o nouă înregistrare în tabelul EMP_PNU care să totalizeze salariile, să facă media comisioanelor, iar câmpurile de tip dată să conțină data curentă şi câmpurile de tip caracter să conțină textul 'TOTAL'. Numele şi prenumele angajatului să corespundă utilizatorului curent (USER). Pentru câmpul employee_id se va introduce valoarea 0, iar pentru manager_id şi department_id se va da valoarea null.
- 11. Să se creeze un fişier (script file) care să permită introducerea de înregistrări în tabelul EMP_PNU în mod interactiv. Se vor cere utilizatorului: codul, numele, prenumele si salariul angajatului. Câmpul email se va completa automat prin concatenarea primei litere din prenume şi a primelor 7 litere din nume. Executati script-ul pentru a introduce 2 inregistrari in tabel.
- 12. Creați 2 tabele emp2_pnu şi emp3_pnu cu aceeaşi structură ca tabelul EMPLOYEES, dar fără înregistrări (acceptăm omiterea constrângerilor de integritate). Prin intermediul unei singure comenzi, copiați din tabelul EMPLOYEES:
 - în tabelul EMP1_PNU salariații care au salariul mai mic decât 5000;
 - în tabelul EMP2_PNU salariații care au salariul cuprins între 5000 și 10000;
 - în tabelul EMP3_PNU salariații care au salariul mai mare decât 10000.

Verificați rezultatele, apoi ștergeți toate înregistrările din aceste tabele.

- 13. Să se creeze tabelul EMP0_PNU cu aceeaşi structură ca tabelul EMPLOYEES (fără constrângeri), dar fără nici o înregistrare. Copiati din tabelul EMPLOYEES:
 - în tabelul EMP0_PNU salariații care lucrează în departamentul 80;
 - în tabelul EMP1_PNU salariații care au salariul mai mic decât 5000;
 - în tabelul EMP2_PNU salariații care au salariul cuprins între 5000 și 10000;
 - în tabelul EMP3 PNU salariații care au salariul mai mare decât 10000.

Dacă un salariat se încadrează în tabelul emp0_pnu atunci acesta nu va mai fi inserat şi în alt tabel (tabelul corespunzător salariului său).

II. Comanda UPDATE

Sintaxa simplificată a comenzii *UPDATE* este:

```
UPDATE nume_tabel [alias]
SET col1 = expr1[, col2=expr2]
[WHERE conditie];
sau

UPDATE nume_tabel [alias]
SET (col1,col2,...) = (subcerere)
[WHERE conditie];
```

Observații:

- de obicei pentru identificarea unei linii se folosește o condiție ce implică cheia primară;
- dacă nu apare clauza WHERE atunci sunt afectate toate liniile tabelului specificat;
- cazurile în care instrucțiunea UPDATE nu poate fi executată sunt similare celor în care eşuează instrucțiunea INSERT. Acestea au fost menționate anterior.

Exerciții [II]

- 14. Măriți salariul tuturor angajaților din tabelul *EMP_PNU* cu 5%. Vizualizati, iar apoi anulați modificările.
- 15. Schimbaţi jobul tuturor salariaţilor din departamentul 80 care au comision în 'SA_REP'. Anulaţi modificările.
- 16. Să se promoveze Douglas Grant la manager în departamentul 20, având o creştere de salariu cu 1000\$. Se poate realiza modificarea prin intermediul unei singure comenzi?
- 17. Schimbaţi salariul şi comisionul celui mai prost plătit salariat din firmă, astfel încât să fie egale cu salariul si comisionul şefului său.
- 18. Să se modifice adresa de e-mail pentru angajații care câştigă cel mai mult în departamentul în care lucrează astfel încât acesta să devină inițiala numelui concatenată cu prenumele. Dacă nu are prenume atunci în loc de acesta apare caracterul '.'. Anulați modificările.
- 19. Pentru fiecare departament să se mărească salariul celor care au fost angajați primii astfel încât să devină media salariilor din companie. Tineti cont de liniile introduse anterior.
- 20. Să se modifice jobul şi departamentul angajatului având codul 114, astfel încât să fie la fel cu cele ale angajatului având codul 205.
- 21. Creați un script prin intermediul caruia sa fie posibilă actualizarea în mod interactiv de înregistrări ale tabelului dept_pnu. Se va cere codul departamentului care urmează a fi actualizat, se va afișa linia respectivă, iar apoi se vor cere valori pentru celelalte câmpuri.

III. Comanda DELETE

Sintaxa simplificată a comenzii **DELETE** este:

```
DELETE FROM nume_tabel
WHERE conditie];
```

" "Daca nu se specifica nici o conditie, vor fi șterse toate liniile din tabel.

Exerciții [III]

"

Yelcığıı [ii

- 22. Ştergeti toate înregistrările din tabelul DEPT PNU. Ce înregistrări se pot sterge?
- 23. Ştergeţi angajaţii care nu au comision. Anulaţi modificările.
- 24. Suprimati departamentele care un au nici un angajat. Anulati modificările.
- 25. Să se creeze un fişier script prin care se cere utilizatorului un cod de angajat din tabelul EMP_PNU. Se va lista inregistrarea corespunzatoare acestuia, iar apoi linia va fi suprimată din tabel.
- 26. Să se mai introducă o linie in tabel, rulând încă o dată fișierul creat la exercitiul 11.
- 27. Să se marcheze un punct intermediar in procesarea tranzactiei.
- 28. Să se șteargă tot conținutul tabelului. Listați conținutul tabelului.
- 29. Să se renunțe la cea mai recentă operație de ştergere, fără a renunța la operația precedentă de introducere.
- 30. Listați conținutul tabelului. Determinați ca modificările să devină permanente.

IV. Comanda MERGE

Instrucțiunea *MERGE* permite inserarea sau actualizarea condiționată a datelor dintr-un tabel al bazei de date. Sintaxa ei simplificată este următoarea:

Instrucțiunea efectuează:

- UPDATE dacă înregistrarea există deja în tabel
- INSERT dacă înregistrarea este nouă.

În acest fel, se pot evita instrucțiunile UPDATE multiple.

Exerciții [IV]

31. Să se şteargă din tabelul EMP_PNU toți angajații care câştigă comision. Să se introducă sau să se actualizeze datele din tabelul EMP_PNU pe baza tabelului employees.

Limbajul de definire a datelor (LDD) (partea l)

- ➤ În general, instrucțiunile *LDD* sunt utilizate pentru definirea structurii corespunzătoare obiectelor unei scheme: tabele, vizualizări, vizualizări materializate, indecşi, sinonime, clustere, proceduri şi funcții stocate, declanșatori, pachete stocate etc.
- > Aceste instructiuni permit:
 - crearea, modificarea şi suprimarea obiectelor unei scheme şi a altor obiecte ale bazei de date, inclusiv baza însăşi şi utilizatorii acesteia (CREATE, ALTER, DROP);
 - modificarea numelor obiectelor unei scheme (RENAME);
 - ştergerea datelor din obiectele unei scheme, fără suprimarea structurii obiectelor respective (TRUNCATE).
- ➤ Implicit, o instrucțiune *LDD* permanentizează (*COMMIT*) efectul tuturor instrucțiunilor precedente şi marchează începutul unei noi tranzacții.
- Instrucţiunile LDD au efect imediat asupra bazei de date şi înregistrează informaţia în dicţionarul datelor.
- > Definirea unui obiect presupune: crearea (CREATE), modificarea (ALTER) şi suprimarea sa (DROP).
- > Reguli de numire a obiectelor bazei de date
 - Identificatorii obiectelor trebuie să înceapă cu o literă şi să aibă maximum 30 de caractere, cu excepția numelui bazei de date care este limitat la 8 caractere şi celui al legăturii unei baze de date, a cărui lungime poate atinge 128 de caractere.
 - Numele poate conține caracterele A-Z, a-z, 0-9, _, \$ şi #.
 - Două obiecte ale aceluiași utilizator al server-ului Oracle nu pot avea același nume.
 - Identificatorii nu pot fi cuvinte rezervate ale server-ului Oracle.
 - Identificatorii obiectelor nu sunt case-sensitive.

Definirea tabelelor

1. Crearea tabelelor

> Formele simplificate ale comenzii de creare a tabelelor sunt:

CREATE TABLE nume_tabel [(coloana_1,..., coloana_n)] **AS** subcerere:

Constrângerile definite aupra unui tabel pot fi de următoarele tipuri:

- NOT NULL coloana nu poate conține valoarea *Null*; (*NOT NULL*)
- UNIQUE pentru coloane sau combinații de coloane care trebuie să aibă valori unice în cadrul tabelului; (UNIQUE (col1, col2, ...))
- PRIMARY KEY identifică în mod unic orice înregistrare din tabel. Implică NOT NULL + UNIQUE; (*PRIMARY KEY* (col1, col2, ...))
- FOREIGN KEY stabileşte o relaţie de cheie externă între o coloană a tabelului şi o coloană dintr-un tabel specificat.

[FOREIGN KEY nume_col]

REFERENCES nume_tabel(nume_coloana)

[ON DELETE {CASCADE| SET NULL}]

- FOREIGN KEY este utilizat într-o constrângere la nivel de tabel pentru a defini coloana din tabelul "copil";
- REFERENCES identifică tabelul "părinte" și coloana corespunzătoare din acest tabel;
- ON DELETE CASCADE determină ca, odată cu ştergerea unei linii din tabelul "părinte", să fie șterse și liniile dependente din tabelul "copil";
- ON DELETE SET NULL determină modificarea automată a valorilor cheii externe la valoarea *null*, atunci când se şterge valoarea "părinte".
- CHECK- o condiție care să fie adevărată la nivel de coloană sau linie (CHECK (conditie)).

Obs:

- Constrângerile pot fi create o dată cu tabelul sau adăugate ulterior cu o comandă *ALTER TABLE*.
- Constrângerile de tip CHECK se pot implementa la nivel de coloană doar dacă nu referă o altă coloană a tabelului.
- În cazul în care cheia primară (sau o cheie unică) este compusă, ea nu poate fi definită la nivel de coloane, ci doar la nivel de tabel.
- Constrângerea de tip NOT NULL se poate declara doar la nivel de coloană.

> Principalele **tipuri de date** pentru coloanele tabelelor sunt următoarele:

Tip de date	Descriere
VARCHAR2(n) [BYTE CHAR]	Defineşte un şir de caractere de dimensiune variabilă, având lungimea maximă de <i>n</i> octeți sau caractere. Valoarea maximă a lui <i>n</i> corespunde la 4000 octeți, iar cea minimă este de un octet sau un caracter.
CHAR(n) [BYTE CHAR]	Reprezintă un şir de caractere de lungime fixă având n octeți sau caractere. Valoarea maximă a lui n corespunde la 2000 octeți. Valoarea implicită și minimă este de un octet.
NUMBER(p, s)	Reprezintă un număr având p cifre, dintre care s cifre formează partea zecimală
LONG	Conține şiruri de caractere având lungime variabilă, care nu pot ocupa mai mult de 2GB.
DATE	Reprezintă date calendaristice valide, între 1 ianuarie 4712 i.Hr. şi 31 decembrie 9999 d.Hr.

2. Modificarea (structurii) tabelelor

- Modificarea structurii unui tabel se face cu ajutorul comenzii ALTER TABLE. Forma comenzii depinde de tipul modificării aduse:
 - adăugarea unei noi coloane (nu se poate specifica poziția unei coloane noi în structura tabelului; o coloană nouă devine automat ultima în cadrul structurii tabelului)

```
ALTER TABLE nume_tabel
ADD (coloana tip_de_date [DEFAULT expr][, ...]);
```

• modificarea unei coloane (schimbarea tipului de date, a dimensiunii sau a valorii implicite a acesteia; schimbarea valorii implicite afectează numai inserările care succed modificării)

```
ALTER TABLE nume_tabel
MODIFY (coloana tip_de_date [DEFAULT expr][, ...]);
```

• eliminarea unei coloane din structura tabelului:

```
ALTER TABLE nume_tabel DROP COLUMN coloana:
```

Obs:

- dimensiunea unei coloane numerice sau de tip caracter poate fi mărită, dar nu poate fi micşorată decât dacă acea coloană conține numai valori *null* sau dacă tabelul nu conține nici o linie.
- tipul de date al unei coloane poate fi modificat doar dacă valorile coloanei respective sunt null.
- o coloană *CHAR* poate fi convertită la tipul de date *VARCHAR*2 sau invers, numai dacă valorile coloanei sunt *null* sau dacă nu se modifică dimensiunea coloanei.
- > Comanda ALTER permite adăugarea unei constrângeri într-un tabel existent, eliminarea, activarea sau dezactivarea constrângerilor.
 - Pentru adăugare de constrângeri, comanda are forma:

```
ALTER TABLE nume_tabel
ADD [CONSTRAINT nume_constr] tip_constr (coloana);
```

• Pentru eliminare de constrângeri:

```
ALTER TABLE nume_tabel

DROP PRIMARY KEY | UNIQUE(col1, col2, ...) | CONSTRAINT nume_constr;
```

Pentru activare/dezactivare constrângere:

```
ALTER TABLE nume_tabel
MODIFY CONSTRAINT nume_constr ENABLE|DISABLE;
sau
ALTER TABLE nume_tabel
ENABLE| DISABLE CONSTRAINT nume_constr;
```

3. Suprimarea tabelelor

- Ştergerea fizică a unui tabel, inclusiv a înregistrărilor acestuia, se realizează prin comanda: DROP TABLE nume_tabel;
- > Pentru ştergerea conținutului unui tabel şi păstrarea structurii acestuia se poate utiliza comanda:

```
TRUNCATE TABLE nume tabel:
```

!!!Obs: Fiind operație LDD, comanda TRUNCATE are efect definitiv.

4. Redenumirea tabelelor

Comanda **RENAME** permite redenumirea unui tabel, vizualizare sau secvență.

RENAME nume1_obiect **TO** nume2_obiect;

Obs:

- În urma redenumirii sunt transferate automat constrângerile de integritate, indecşii şi privilegiile asupra vechilor obiecte.
- Sunt invalidate toate obiectele ce depind de obiectul redenumit, cum ar fi vizualizări, sinonime sau proceduri și funcții stocate.

5. Consultarea dicționarului datelor

Informatii despre tabelele create se găsesc în vizualizările:

- USER TABLES -informații complete despre tabelele utilizatorului.
- TAB informații de bază despre tabelele existente în schema utilizatorului.

Informații despre constângeri găsim în USER_CONSTRAINTS, iar despre coloanele implicate în constrângeri în USER_CONS_COLUMNS.

Exerciții

1. Să se creeze tabelul ANGAJATI_pnu (pnu se alcatuieşte din prima literă din prenume şi primele două din numele studentului) corespunzător schemei relaţionale:

ANGAJATI_pnu(<u>cod_ang</u> number(4), nume varchar2(20), prenume varchar2(20), email char(15), data_ang date, job varchar2(10), cod_sef number(4), salariu number(8, 2), cod_dep number(2)) în următoarele moduri:

- a) fără precizarea vreunei chei sau constrângeri:
- b) cu precizarea cheilor primare la nivel de coloană si a constrangerilor NOT NULL pentru coloanele nume şi salariu;
- c) cu precizarea cheii primare la nivel de tabel si a constrângerilor NOT NULL pentru coloanele nume și salariu.

Se presupune că valoarea implicită a coloanei data_ang este SYSDATE.

Obs: Nu pot exista două tabele cu acelaşi nume în cadrul unei scheme, deci recrearea unui tabel va fi precedată de suprimarea sa prin comanda:

DROP TABLE ANGAJATI pnu;

2. Adăugati următoarele înregistrări în tabelul ANGAJATI pnu:

Cod_ang	Nume	Prenume	Email	Data_ang	Job	Cod_sef	Salariu	Cod_dep
100	Nume1	Prenume1	Null	Null	Director	null	20000	10
101	Nume2	Prenume2	Nume2	02-02-	Inginer	100	10000	10
				2004				
102	Nume3	Prenume3	Nume3	05-06-	Analist	101	5000	20
				2000				
103	Nume4	Prenume4	Null	Null	Inginer	100	9000	20
104	Nume5	Prenume5	Nume5	Null	Analist	101	3000	30

Prima si a patra înregistrare vor fi introduse specificând coloanele pentru care introduceți date efectiv, iar celelalte vor fi inserate fără precizarea coloanelor în comanda INSERT. Salvați comenzile de inserare într-un fișier I8p2.sql.

- 3. Creați tabelul ANGAJATI10_pnu, prin copierea angajaților din departamentul 10 din tabelul ANGAJATI pnu. Listați structura noului tabel. Ce se observă?
- 4. Introduceti coloana comision in tabelul ANGAJATI_pnu. Coloana va avea tipul de date NUMBER(4,2).
- 5. Este posibilă modificarea tipului coloanei salariu în NUMBER(6,2)?
- 6. Setați o valoare DEFAULT pentru coloana salariu.
- 7. Modificați tipul coloanei comision în NUMBER(2, 2) şi al coloanei salariu la NUMBER(10,2), în cadrul aceleiași instrucțiuni.
- 8. Actualizati valoarea coloanei comision, setând-o la valoarea 0.1 pentru salariații al căror job începe cu litera A. (UPDATE)
- 9. Modificați tipul de date al coloanei email în VARCHAR2.
- 10. Adăugati coloana nr telefon în tabelul ANGAJATI pnu, setându-i o valoare implicită.
- 11. Vizualizați înregistrările existente. Suprimați coloana nr telefon.

Ce efect ar avea o comandă ROLLBACK în acest moment?

- 12. Redenumiti tabelul ANGAJATI_pnu în ANGAJATI3_pnu.
- 13. Consultați vizualizarea <u>TAB</u> din dicționarul datelor. Redenumiți angajati3_pnu în angajati_pnu.
- 14. Suprimați conținutul tabelului angajati10_pnu, fără a suprima structura acestuia.
- 15. Creați și tabelul DEPARTAMENTE_pnu, corespunzător schemei relaționale: DEPARTAMENTE_pnu (cod_dep# number(2), nume varchar2(15), cod_director number(4)) specificând doar constrângerea NOT NULL pentru nume (nu precizați deocamdată constrângerea de cheie primară).

```
CREATE TABLE departamente_pnu ( ... ); DESC departamente pnu
```

16. Introduceti următoarele înregistrări în tabelul DEPARTAMENTE pnu:

Cod_dep	Nume	Cod_director	
10	Administrativ	100	
20	Proiectare	101	
30	Programare	Null	

17. Se va preciza apoi cheia primara cod_dep, fără suprimarea şi recreerea tabelului (comanda ALTER).

Obs:

- Introducerea unei constrângeri după crearea tabelului, presupune ca toate liniile existente în tabel la momentul respective să satisfacă noua constrângere.
- Acest mod de specificare a constrângerilor permite numirea acestora.
- In situația in care constrângerile sunt precizate la nivel de coloană sau tabel (în CREATE TABLE) ele vor primi implicit nume atribuite de sistem, dacă nu se specifică vreun alt nume într-o clauză CONSTRAINT.

```
Y VARCHAR2 (10) NOT NULL );
```

- 18. Să se precizeze constrângerea de cheie externă pentru coloana cod_dep din ANGAJATI_pnu:
 - a) fără suprimarea tabelului (ALTER TABLE);
 - b) prin suprimarea şi recrearea tabelului, cu precizarea noii constrângeri la nivel de coloană ({DROP, CREATE} TABLE). De asemenea, se vor mai preciza constrângerile (la nivel de coloană, dacă este posibil):
 - PRIMARY KEY pentru cod_ang;
 - FOREIGN KEY pentru cod_sef;
 - UNIQUE pentru combinația nume + prenume;
 - UNIQUE pentru email;
 - NOT NULL pentru nume;
 - verificarea cod_dep >0;
 - verificarea ca salariul sa fie mai mare decat comisionul*100.
- 19. Suprimați și recreați tabelul, specificând toate constrângerile la nivel de tabel (în măsura în care este posibil).
- 20. Reintroduceți date în tabel, utilizând (și modificând, dacă este necesar fișierul l8p2.sql.
- 21. Ce se întâmplă dacă se încearcă suprimarea tabelului departamente pnu?
- 22. Analizați structura vizualizărilor USER TABLES, TAB, USER CONSTRAINTS.

Obs: Pentru a afla informații despre tabelele din schema curentă, sunt utile cererile:

SELECT * FROM tab;

sau

SELECT table_name FROM user_tables;

23. a) Listați informațiile relevante (cel puțin nume, tip şi tabel) despre constrângerile asupra tabelelor angajati_pnu şi departamente_pnu.

SELECT constraint_name, constraint_type, table_name

FROM user_constraints

WHERE lower(table_name) IN ('angajati_pnu', 'departamente_pnu');

Obs: Tipul constrângerilor este marcat prin:

- P pentru cheie primară
- R pentru constrângerea de integritate referentială (cheie externă);
- U pentru constrângerea de unicitate (UNIQUE);
- C pentru constrângerile de tip CHECK.
- b) Aflați care sunt coloanele la care se referă constrângerile asupra tabelelor angajati_pnu şi departamente_pnu.

SELECT table_name, constraint_name, column_name

FROM user_cons_columns

WHERE LOWER(table_name) IN ('angajati_pnu', 'departamente_pnu');

- 24. Introduceți constrângerea NOT NULL asupra coloanei email.
- 25. (Incercați să) adăugați o nouă înregistrare în tabelul ANGAJATI_pnu, care să corespundă codului de departament 50. Se poate?
- 26. Adăugați un nou departament, cu numele Analiza, codul 60 și directorul null în DEPARTAMENTE_pnu. COMMIT.
- 27. (Incercati să) ștergeti departamentul 20 din tabelul DEPARTAMENTE pnu. Comentati.

- 28. Ştergeţi departamentul 60 din DEPARTAMENTE pnu. ROLLBACK.
- 29. (Incercați să) introduceți un nou angajat, specificând valoarea 114 pentru cod_sef. Ce se obține?
- 30. Adăugați un nou angajat, având codul 114. Incercați din nou introducerea înregistrării de la exercițiul 29.
- ?? Ce concluzii reies din exercițiile precedente? Care este ordinea de inserare, atunci când avem constrângeri de cheie externă?
- 31. Se dorește ștergerea automată a angajaților dintr-un departament, odată cu suprimarea departamentului. Pentru aceasta, este necesară introducerea clauzei ON DELETE CASCADE în definirea constrângerii de cheie externă. Suprimați constrângerea de cheie externă asupra tabelului ANGAJATI_pnu și reintroduceți această constrângere, specificând clauza ON DELETE CASCADE.
- 32. Ştergeţi departamentul 20 din DEPARTAMENTE_pnu. Ce se întâmplă? Rollback.
- 33. Introduceți constrângerea de cheie externă asupra coloanei *cod_director* a tabelului DEPARTAMENTE_pnu. Se dorește ca ștergerea unui angajat care este director de departament să atragă după sine setarea automată a valorii coloanei cod director la *null*.
- 34. Actualizați tabelul DEPARTAMENTE_PNU, astfel încât angajatul având codul 102 să devină directorul departamentului 30. Ştergeți angajatul având codul 102 din tabelul ANGAJATI_pnu. Analizați efectele comenzii. Rollback.
 - Este posibilă suprimarea angajatului având codul 101? Comentați.
- 35. Adăugați o constrângere de tip *check* asupra coloanei salariu, astfel încât acesta să nu poată depăși 30000.
- 36. Incercați actualizarea salariului angajatului 100 la valoarea 35000.
- 37. Dezactivați constrângerea creată anterior şi reîncercați actualizarea. Ce se întâmplă dacă încercăm reactivarea constrângerii?

Limbajul de definire a datelor (LDD) - II :

Definirea tabelelor temporare, a vizualizărilor, secvențelor, indecşilor, clusterelor, sinonimelor, vizualizărilor materializate

I. Definirea tabelelor temporare

Pentru crearea tabelelor temporare, se utilizează următoarea formă a comenzii *CREATE TABLE*:

- Un tabel temporar stochează date numai pe durata unei tranzactii sau a întregii sesiuni.
- Definiția unui tabel temporar este accesibilă tuturor sesiunilor, dar informațiile dintr-un astfel de tabel sunt vizibile numai sesiunii care inserează linii în acesta.
- Tabelelor temporare nu li se alocă spațiu la creare decât dacă s-a folosit clauza "AS subcerere"; altfel, spațiul este alocat la prima instrucțiune "INSERT" care a introdus linii în el. De aceea, dacă o instrucțiune DML, inclusiv "SELECT", este executată asupra tabelului înaintea primului "INSERT", ea vede tabelul ca fiind vid.
- Precizarea opțiunii *ON COMMIT* determină dacă datele din tabelul temporar persistă pe durata unei tranzacții sau a unei sesiuni :
 - Clauza *DELETE ROWS* se utilizează pentru definirea unui tabel temporar specific unei tranzacții, caz în care sistemul trunchiază tabelul, ştergând toate liniile acestuia după fiecare operație de permanentizare (*COMMIT*).
 - Clauza *PRESERVE ROWS* se specifică pentru a defini un tabel temporar specific unei sesiuni, caz în care sistemul trunchiază tabelul la terminarea sesiunii.
- O sesiune este ataşată unui tabel temporar dacă efectuează o operație *INSERT* asupra acestuia. Detasarea sesiunii de un tabel temporar are loc :
 - în urma execuției unei comenzi TRUNCATE,
 - la terminarea sesiunii sau
 - prin efectuarea unei operații *COMMIT*, respectiv *ROLLBACK* asupra unui tabel temporar specific tranzacției.
- Comenzile *LDD* pot fi efectuate asupra unui tabel temporar doar dacă nu există nici o sesiune atașată acestuia.

Exercitii [1]

- 1. Creați un tabel temporar *TEMP_TRANZ_PNU*, cu datele persistente doar pe durata unei tranzacții. Acest tabel va conține o singură coloană *x*, de tip *NUMBER*. Introduceți o înregistrare în tabel. Listați conținutul tabelului. Permanentizați tranzacția și listați din nou conținutul tabelului.
- 2. Creați un tabel temporar *TEMP_SESIUNE_PNU*, cu datele persistente pe durata sesiunii. Cerințele sunt cele de la punctul 1.
- 3. Inițiați încă o sesiune. Listați structura şi conținutul tabelelor create anterior. Introduceți încă o linie în fiecare din cele două tabele.
- 4. Ştergeţi tabelele create anterior. Cum se poate realiza acest lucru?

- 5. Să se creeze un tabel temporar *angajati_azi_pnu*. Sesiunea fiecărui utilizator care se ocupă de angajări va permite stocarea în acest tabel a angajaților pe care i-a recrutat la data curentă. La sfârșitul sesiunii, aceste date vor fi șterse. Se alocă spațiu acestui tabel la creare ?
- 6. Inserați o nouă înregistrare în tabelul *angajati_azi_pnu*. Incercați actualizarea tipului de date al coloanei *last_name* a tabelului *angajati_azi_pnu*.

II. Definirea vizualizărilor (view)

- Vizualizările sunt tabele virtuale construite pe baza unor tabele sau a altor vizualizări, denumite tabele de bază.
- Vizualizările nu conțin date, dar reflectă datele din tabelele de bază.
- Vizualizările sunt definite de o cerere SQL, motiv pentru care mai sunt denumite cereri stocate.
- Avantajele utilizării vizualizărilor:
 - restrictionarea accesului la date;
 - simplificarea unor cereri complexe;
 - asigurarea independenței datelor de programele de aplicații;
 - prezentarea de diferite imagini asupra datelor.
- Crearea vizualizărilor se realizează prin comanda CREATE VIEW, a cărei sintaxă simplificată este:

CREATE [OR REPLACE] [FORCE | NOFORCE] VIEW

nume_vizualizare [(alias, alias, ..)]

AS subcerere

[WITH CHECK OPTION [CONSTRAINT nume_constrangere]] [WITH READ ONLY [CONSTRAINT nume_constrangere]];

- OR REPLACE se utilizează pentru a schimba definiția unei vizualizări fără a mai reacorda eventualele privilegii.
- Opțiunea FORCE permite crearea vizualizării inainte de definirea tabelelor, ignorând erorile la crearea vizualizării.
- Subcererea poate fi oricât de complexă dar nu poate conține clauza *ORDER BY*. Dacă se dorește ordonare se utilizează *ORDER BY* la interogarea vizualizării.
- WITH CHECK OPTION permite inserarea şi modificarea prin intermediul vizualizării numai a liniilor ce sunt accesibile vizualizării. Daca lipseşte numele constrângerii atunci sistemul asociază un nume implicit de tip SYS_Cn acestei constrangeri (n este un număr astfel încât numele constrângerii să fie unic).
- WITH READ ONLY asigură că prin intermediul vizualizarii nu se pot executa operatii LMD.
- Modificarea vizualizărilor se realizează prin recrearea acestora cu ajutorul opțiunii OR REPLACE. Totuşi, din începând cu Oracle9i, este posibilă utilizarea comenzii ALTER VIEW pentru adăugare de constrângeri vizualizării.
- Suprimarea vizualizărilor se face cu comanda DROP VIEW : DROP VIEW nume_vizualizare;
- ➤ Informații despre vizualizări se pot găsi în dicționarul datelor interogând vizualizările: USER_VIEWS, ALL_VIEWS . Pentru aflarea informațiilor despre coloanele actualizabile, este utilă vizualizarea USER UPDATABLE COLUMNS.

Subcererile însoţite de un alias care apar în comenzile SELECT, INSERT. UPDATE, DELETE, MERGE se numesc vizualizări inline. Spre deosebire de vizualizările propriu zise acestea nu sunt considerate obiecte ale schemei ci sunt niste entităţi temporare (valabile doar pe perioada execuţiei instrucţiunii LMD respective).

> Operații LMD asupra vizualizărilor

- Vizualizările se pot împărți în simple şi complexe. Această clasificare este importantă pentru că asupra vizualizărilor simple se pot realiza operații *LMD* dar în cazul celor complexe acest lucru nu este posibil intotdeauna (decât prin definirea de *triggeri* de tip *INSTEAD OF*).
 - Vizualizările simple sunt definite pe baza unui singur tabel şi nu conţin funcţii sau grupări de date.
 - Vizualizările compuse sunt definite pe baza unuia sau a mai multor tabele sau conțin funcții sau grupări de date.
- Nu se pot realiza operatii *LMD* în vizualizări ce contin:
- funcții grup,
- clauzele GROUP BY, HAVING, START WITH, CONNECT BY,
- cuvântul cheie DISTINCT,
- pseudocoloana ROWNUM,
- operatori pe mulțimi.
- Nu se pot actualiza:
- coloane ale căror valori rezultă prin calcul sau definite cu ajutorul funcției DECODE,
- coloane care nu respectă constrângerile din tabelele de bază.
- Pentru vizualizările bazate pe mai multe tabele, orice operație *INSERT*, *UPDATE* sau *DELETE* poate modifica datele doar din unul din tabelele de bază. Acest tabel este cel protejat prin cheie (*key preserved*).
- Reactualizarea tabelelor implică reactualizarea corespunzătoare a vizualizărilor!!!
 Reactualizarea vizualizărilor implică reactualizarea tabelelor de bază? NU! Există restricţii!!!

Exerciții [II]

- 7. Să se creeze o vizualizare VIZ_EMP30_PNU, care conține codul, numele, email-ul şi salariul angajaților din departamentul 30. Să se analizeze structura şi conținutul vizualizării. Ce se observă referitor la constrângeri? Ce se obține de fapt la interogarea conținutului vizualizării ? Inserați o linie prin intermediul acestei vizualizări; comentați.
- 8. Modificați *VIZ_EMP30_PNU* astfel încât să fie posibilă inserarea/modificarea conținutului tabelului de bază prin intermediul ei. Inserați și actualizați o linie prin intermediul acestei vizualizări.

Obs: Trebuie introduse neapărat în vizualizare coloanele care au constrângerea *NOT NULL* în tabelul de bază (altfel, chiar dacă tipul vizualizării permite operații *LMD*, acestea nu vor fi posibile din cauza nerespectării constrângerilor *NOT NULL*).

- 9. Să se creeze o vizualizare, VIZ_EMPSAL50_PNU, care contine coloanele cod_angajat, nume, email, functie, data_angajare si sal_anual corespunzătoare angajaților din departamentul 50. Analizati structura și continutul vizualizării.
- 10. a) Inserați o linie prin intermediul vizualizării precedente. Comentați.
 - b) Care sunt coloanele actualizabile ale acestei vizualizări?
 - c) Inserați o linie specificând valori doar pentru coloanele actualizabile.
 - d) Analizați conținutul vizualizării viz empsal50 pnu și al tabelului emp pnu.

- 11. a) Să se creeze vizualizarea VIZ_EMP_DEP30_PNU, astfel încât aceasta să includă coloanele vizualizării VIZ_EMP_30_PNU, precum şi numele şi codul departamentului. Să se introducă aliasuri pentru coloanele vizualizării. Asigurați-vă că există constrângerea de cheie externă între tabelele de bază ale acestei vizualizări.
 - b) Inserați o linie prin intermediul acestei vizualizări.
- c) Care sunt coloanele actualizabile ale acestei vizualizări? Ce fel de tabel este cel ale cărui coloane sunt actualizabile? Inserați o linie, completând doar valorile corespunzătoare.
 - d) Ce efect are o operație de ștergere prin intermediul vizualizării viz_emp_dep30_pnu? Comentați.
- 12. Să se creeze vizualizarea VIZ_DEPT_SUM_PNU, care conține codul departamentului şi pentru fiecare departament salariul minim, maxim si media salariilor. Ce fel de vizualizare se obține (complexa sau simpla)? Se poate actualiza vreo coloană prin intermediul acestei vizualizări?
- 13. Modificați vizualizarea VIZ_EMP30_PNU astfel încât să nu permită modificarea sau inserarea de linii ce nu sunt accesibile ei. Vizualizarea va selecta şi coloana department_id. Daţi un nume constrângerii şi regăsiţi-o în vizualizarea USER_CONSTRAINTS din dicţionarul datelor. Încercaţi să modificaţi şi să inseraţi linii ce nu îndeplinesc condiţia department_id = 30.
- 14. a) Definiți o vizualizare, VIZ_EMP_S_PNU, care să conțină detalii despre angajații corespunzători departamentelor care încep cu litera S. Se pot insera/actualiza linii prin intermediul acestei vizualizări? În care dintre tabele? Ce se întâmplă la ştergerea prin intermediul vizualizării?
- b) Recreați vizualizarea astfel încât să nu se permită nici o operație asupra tabelelor de bază prin intermediul ei. Încercați să introduceți sau să actualizați înregistrări prin intermediul acestei vizualizări.
- 15. Să se consulte informații despre vizualizările utilizatorului curent. Folosiți vizualizarea dicționarului datelor *USER_VIEWS* (coloanele *VIEW_NAME* și *TEXT*).

Obs: Coloana *TEXT* este de tip *LONG* aşa că trebuie utilizată comanda *SET LONG* n (din *SQL*Plus*) pentru a seta numărul de caractere afișate în cazul selectării unei coloane de tip *LONG*.

- 16. Să se selecteze numele, salariul, codul departamentului şi salariul maxim din departamentul din care face parte, pentru fiecare angajat. Este necesară o vizualizare *inline*?
- 17. Să se creeze o vizualizare *VIZ_SAL_PNU*, ce conține numele angajaților, numele departamentelor, salariile și locațiile (orașele) pentru toți angajații. Etichetați sugestiv coloanele. Considerați ca tabele de bază tabelele originale din schema HR. Care sunt coloanele actualizabile?
- 18. Să se creeze vizualizarea *V_EMP_PNU* asupra tabelului *EMP_PNU* care conține codul, numele, prenumele, email-ul și numărul de telefon ale angajaților companiei. Se va impune unicitatea valorilor coloanei email și constrângerea de cheie primară pentru coloana corespunzătoare codului angajatului.
 - **Obs**: Constrângerile asupra vizualizărilor pot fi definite numai în modul *DISABLE NOVALIDATE*. Aceste cuvinte cheie trebuie specificate la declararea constrângerii, nefiind permisă precizarea altor stări.
- CREATE VIEW viz_emp_pnu (employee_id, first_name, last_name, email UNIQUE DISABLE NOVALIDATE, phone_number, CONSTRAINT pk_viz_emp_pnu PRIMARY KEY (employee_id) DISABLE NOVALIDATE)
 AS SELECT employee_id, first_name, last_name, email, phone_number FROM emp_pnu;
- 19. Să se adauge o constrângere de cheie primară asupra vizualizării viz emp s pnu (alter view).

III. Definirea secvențelor

- ➤ Secvența este un obiect al bazei de date ce permite generarea de întregi unici pentru a fi folosiți ca valori pentru cheia primară sau coloane numerice unice. Secvențele sunt independente de tabele, așa că aceeași secvență poate fi folosită pentru mai multe tabele.
- > Crearea secvențelor se realizează prin comanda CREATE SEQUENCE, a cărei sintaxă este:

```
CREATE SEQUENCE nume_secv

[INCREMENT BY n]

[START WITH n]

[{MAXVALUE n | NOMAXVALUE}]

[{MINVALUE n | NOMINVALUE}]

[{CYCLE | NOCYCLE}]

[{CACHE n | NOCACHE}]
```

La definirea unei secvente se pot specifica:

- numele secvenței
- diferența dintre 2 numere generate succesiv, implicit fiind 1 (INCREMENT BY);
- numărul initial, implicit fiind 1 (START WITH);
- valoarea maximă, implicit fiind 10²⁷ pentru o secvență ascendentă şi –1 pentru una descendentă;
- valoarea minimă;
- dacă secvenţa ciclează după ce atinge limita; (CYCLE)
- câte numere să încarce în cache server, implicit fiind încărcate 20 de numere (CACHE).
- Informații despre secvențe găsim în dicționarul datelor. Pentru secvențele utilizatorului curent, interogăm USER_SEQUENCES. Alte vizualizări utile sunt ALL_SEQUENCES şi DBA_SEQUENCES.
- > Pseudocoloanele NEXTVAL și CURRVAL permit lucrul efectiv cu secvențele.
 - Nume_secv.NEXTVAL returnează următoarea valoare a secvenței, o valoare unică la fiecare referire. Trebuie aplicată cel puțin o dată înainte de a folosi CURRVAL;
 - Nume secv.CURRVAL obtine valoarea curentă a secventei.

Obs: Pseudocoloanele se pot utiliza în:

- lista SELECT a comenzilor ce nu fac parte din subcereri;
- lista SELECT a unei cereri ce apare într un INSERT;
- clauza VALUES a comenzii INSERT;
- clauza SET a comenzii UPDATE.

Obs: Pseudocoloanele nu se pot utiliza:

- în lista SELECT a unei vizualizări;
- într-o comanda SELECT ce conține DISTINCT, GROUP BY, HAVING sau ORDER BY;
- într-o subcerere în comenzile SELECT, UPDATE, DELETE
- în clauza DEFAULT a comenzilor CREATE TABLE sau ALTER TABLE.
- > Ştergerea secvenţelor se face cu ajutorul comenzii DROP SEQUENCE.

 DROP SEQUENCE nume secventa:

Exerciții [III]

- 20. Creați o secvență pentru generarea codurilor de departamente, *SEQ_DEPT_PNU*. Secvența va începe de la 200, va creşte cu 10 de fiecare dată și va avea valoarea maximă 10000, nu va cicla și nu va încărca nici un număr înainte de cerere.
- 21. Să se selecteze informații despre secvențele utilizatorului curent (nume, valoare minimă, maximă, de incrementare, ultimul număr generat).
- 22. Creati o secventă pentru generarea codurilor de angajati, SEQ EMP PNU.
- 23. Să se modifice toate liniile din *EMP_PNU* (dacă nu mai există, îl re-creeați), regenerând codul angajaților astfel încât să utilizeze secvența *SEQ_EMP_PNU* şi să avem continuitate în codurile angajaților.
- 24. Să se insereze câte o inregistrare nouă în *EMP_PNU* și *DEPT_PNU* utilizând cele 2 secvențe create.
- 25. Să se selecteze valorile curente ale celor 2 secvențe.
- 26. Ştergeţi secvenţa SEQ_DEPT_PNU.

IV. Definirea indecşilor

➤ Un index este un obiect al unei scheme utilizator care este utilizat de *server*-ul *Oracle* pentru a mări performanțele unui anumit tip de cereri asupra unui tabel.

> Indecşii:

- evită scanarea completă a unui tabel la efectuarea unei cereri;
- reduc operațiile de citire/scriere de pe disc utilizând o cale mai rapidă de acces la date şi anume pointeri la liniile tabelului care corespund unor anumite valori ale unei chei (coloane);
- sunt independenți de tabelele pe care le indexează, în sensul că dacă sunt şterşi nu afectează continutul tabelelor sau comportamentul altor indecși;
- sunt mentinuti și utilizati automat de către server-ul Oracle;
- la ştergerea unui tabel, sunt şterşi şi indecşii asociaţi acestuia.

Tipuri de indecşi:

- indecşi normali (indecsi ce folosesc B-arbori);
- indecşi bitmap, care stochează identificatorii de linie (ROWID) asociați cu o valoare cheie sub forma unui bitmap – sunt de obicei folosiți pentru coloane care nu au un domeniu mare de valori în contextul unei concurențe limitate, de exemplu în data warehouse;
- indecşi partiţionaţi, care constau din partiţii corespunzătoare valorilor ce apar în coloanele indexate ale tabelului;
- indecşi bazaţi pe funcţii (pe expresii). Aceştia permit construcţia cererilor care evaluează valoarea returnată de o expresie, expresie ce poate conţine funcţii predefinite sau definite de utilizator.

Indecşii pot fi creaţi :

- automat: odată cu definirea unei constrangeri PRIMARY KEY sau UNIQUE;
- manual: cu ajutorul comenzii CREATE INDEX;

- > Se creează un index atunci când:
 - O coloană conține un domeniu larg de valori;
 - O coloană conține nu număr mare de valori null;
 - Una sau mai multe coloane sunt folosite des în clauza WHERE sau în condiții de join în programele de aplicații
 - Tabelul este mare și de obicei cererile obtin mai putin de 2%-4% din liniile tabelului.
- > Nu se creează un index atunci când:
 - Tabelul este mic;
 - Coloanele nu sunt folosite des în clauza WHERE sau în condițiile de join ale cererilor;
 - Majoritatea cererilor obțin peste 2%-4% din conținutul tabelului;
 - Tabelul este modificat frecvent;
 - Coloanele indexate sunt referite des în expresii;
- Informații despre indecşi şi despre coloanele implicate în indecşi se pot găsi în vizualizările dicționarului datelor USER_INDEXES, USER_IND_COLUMNS, ALL_INDEXES, ALL_IND_COLUMNS.
- > Crearea unui index se face prin comanda:

```
CREATE {UNIQUE | BITMAP} INDEX nume_index
ON tabel (coloana1 [, coloana2...]) (source1, source2);
```

- ➤ Modificarea unui index se face prin comada ALTER INDEX (source1, source2).
- > Eliminarea unui index se face prin comanda: DROP INDEX nume index;

Exercitii [IV]

- 27. Să se creeze un index (normal, neunic) *IDX_EMP_LAST_NAME_PNU*, asupra coloanei *last_name* din tabelul *emp_pnu*.
- 28. Să se creeze indecşi unici asupra codului angajatului (*employee_id*) şi asupra combinației *last_name*, *first_name*, *hire_date* prin două metode (automat și manual).
- Obs: Pentru metoda automată impuneți constrângeri de cheie primară asupra codului angajatului şi constrângere de unicitate asupra celor 3 coloane. Este recomandabilă această metodă.
- 29. Creați un index neunic asupra coloanei *department_id* din *EMP_PNU* pentru a eficientiza *join-*urile dintre acest tabel si *DEPT_PNU*.
- 30. Prespupunând că se fac foarte des căutari *case insensitive* asupra numelui departamentului şi asupra numelui angajatului, definiți doi indecşi bazați pe expresiile *UPPER(department_name)*, respectiv *LOWER(last_name)*.
- 31. Să se selecteze din dicționarul datelor numele indexului, numele coloanei, poziția din lista de coloane a indexului și proprietatea de unicitate a tuturor indecșilor definiți pe tabelele *EMP_PNU* și *DEPT_PNU*.
- 32. Eliminati indexul de la exercitiul 27.

Alte exemple la aceasta adresa.

V. Clustere

- Un cluster reprezintă o grupare fizică a două sau mai multe tabele, relativ la una sau mai multe coloane, cu scopul măririi performanțelor.
- > Coloanele comune definesc cheia *cluster*-ului.
- > Crearea unui *cluster* presupune:
 - o crearea structurii cluster-ului;
 - o crearea indexului *cluster*-ului:
 - o crearea tabelelor care vor compune *cluster*-ul.
- > Crearea unui cluster se realizează prin comanda:

CREATE CLUSTER nume_cluster (nume_coloana tip_data [,nume_coloana tip_data] ...) [SIZE n]

> Ştergerea unui cluster se realizează prin comanda:

DROP CLUSTER nume cluster;

> Ştergerea unui cluster, a tuturor tabelelor definite relativ la acel cluster si constrângerile lor de integritate se realizează prin comanda:

DROP CLUSTER nume_cluster INCLUDING TABLES CASCADE CONSTRAINTS;

➤ Modificarea unui cluster permite redefinirea condițiilor, modificarea parametrilor de stocare și a caracteristicilor de stare (ALTER CLUSTER).

Exerciții [V]

33. Creați un cluster denumit angajati_pnu având cheia denumită angajat şi dimensiunea 512 bytes. Extensia inițială alocată cluster-ului va avea dimensiunea 100 bytes, iar următoarele extensii alocate vor avea dimensiunea de 50 bytes. Pentru a specifica dimensiunile în kilobytes sau megabytes se foloseste K, respectiv M (de exemplu, 100K sau 100M).

CREATE CLUSTER angajati_pnu (angajat NUMBER(6)) SIZE 512 STORAGE (initial 100 next 50);

- 34. Definiți un index pe cheia *cluster*-ului. CREATE INDEX idx_angajati_pnu ON CLUSTER angajati_pnu;
- 35. Adăugați *cluster*-ului următoarele trei tabele:
 - tabelul ang 1 pnu care va conține angajații având salariul mai mic decât 5000;
 - tabelul ang 2 pnu care va conține angajații având salariul intre 5000 și 10000;
 - tabelul ang 3 pnu care va conține angajații având salariul mai mare decât 10000.

CREATE TABLE ang_1_pnu CLUSTER angajati_pnu(employee_id) AS SELECT * FROM employees WHERE salary < 5000;

- Afișați informații despre cluster-ele create de utilizatorul current (USER_CLUSTERS).
- 37. Afișati numele cluster-ului din care face parte tabelul ang 3 pnu (USER TABLES).
- 38. Eliminați tabelul ang 3 pnu din cluster.
- 39. Consultând vizualizarea USER_TABLES, verificați dacă tabelul ang_3_pnu mai face parte dintr-un cluster.
- 40. Stergeţi tabelul ang_2_pnu. Consultaţi vizualizarea USER_TABLES afişaţi numele tabelelor care fac parte din cluster-ul definit.
- 41. Stergeți cluster-ul eliminând si tabelele asociate.

DROP CLUSTER angajati_pnu INCLUDING TABLES CASCADE CONSTRAINTS;

Alte informații la aceaste adrese: link1 și link2.

VI. Definirea sinonimelor

- ➤ Pentru a simplifica accesul la obiecte, acestora li se pot asocia sinonime. Crearea unui sinonim este utilă pentru a evita referirea unui obiect ce aparţine altui utilizator prefixându-l cu numele utilizatorului şi pentru a scurta numele unor obiecte cu numele prea lung.
- Informații despre sinonime se găsesc în vizualizarea din dicționarul datelor USER_SYNONYMS.
- Crearea sinonimelor se realizează prin comanda: CREATE [PUBLIC] SYNONYM nume_sinonim FOR obiect;
- Eliminarea sinonimelor se face prin comanda : DROP SYNONYM nume_sinonim;

Exerciții [VI]

- 42. Creați un sinonim public *EMP_PUBLIC_PNU* pentru tabelul *EMP_PNU*.
- 43. Creati un sinonim V30 PNU pentru vizualizarea VIZ EMP30 PNU.
- 44. Creați un sinonim pentru *DEPT_PNU*. Utilizați sinonimul pentru accesarea datelor din tabel. Redenumiți tabelul (*RENAME* ...TO ..). Încercați din nou să utilizați sinonimul pentru a accesa datele din tabel. Ce se obtine?

45. Eliminați sinonimele create anterior prin intermediul unui script care să selecteze numele sinonimelor din *USER_SYNONYMS* care au terminația "*pnu*" și să genereze un fișier cu comenzile de ștergere corespunzătoare.

```
SET FEEDBACK OFF
SET HEADING OFF
SET TERMOUT OFF
SPOOL "H:\...\delSynonym.sql"
SELECT 'DROP SYNONYM '|| synonym_name ||'; '
FROM user_synonyms
WHERE lower(synonym_name) LIKE '%pnu'
/
SPOOL OFF
SET FEEDBACK ON
SET HEADING ON
SET TERMOUT ON
```

Obs:

SET TERMOUT OFF – suprimă afișarea rezultatelor pe ecran (acestea vor fi regăsite numai în fișierul specificat în comanda SPOOL).

SPOOL nume_fisier determină înregistrarea tuturor comenzilor care urmează și a rezultatelor acestora în fisierul specificat.

SPOOL OFF determină oprirea înregistrării.

VII. Definirea vizualizărilor materializate

- ➤ O vizualizare materializată, cunoscută în versiunile anterioare sub numele de clişeu (*snapshot*), este un obiect al schemei ce stochează rezultatele unei cereri şi care este folosit pentru a rezuma, calcula, replica şi distribui date. Vizualizările materializate sunt utile în domenii precum *data* warehouse, suportul deciziilor şi calcul distribuit sau mobil.
- ➤ Clauza FROM a cererii poate referi tabele, vizualizări sau alte vizualizări materializate. Luate în ansamblu, aceste obiecte sunt referite prin tabele master (în temeni de replicare) sau prin tabele detaliu (în termeni de data warehouse).
- Optimizorul pe bază de costuri (cel folosit de Oracle9i) poate utiliza vizualizările materializate pentru a îmbunătăți execuția cererilor. Acesta recunoaște automat situațiile în care o astfel de vizualizare poate și trebuie să fie utilizată pentru rezolvarea unei cereri. În urma unui asemenea demers, optimizorul rescrie cererea utilizând vizualizarea materializată.
- > Din câteva puncte de vedere, vizualizările materializate sunt similare indecșilor:
 - consumă spațiu de stocare;
 - trebuie reactualizate când datele din tabelele de bază sunt modificate;
 - îmbunătățesc performanța execuției instrucțiunilor SQL dacă sunt folosite pentru rescrierea cererilor;
 - sunt transparente aplicaţiilor SQL şi utilizatorilor.
- > Spre deosebire de indecşi, vizualizările materializate pot fi accesate utilizând instrucțiuni SELECT şi pot fi actualizate prin instrucțiunile INSERT, UPDATE, DELETE.
- > Asupra unei vizualizări materializate se pot defini unul sau mai multi indecși.
- ➤ Similar vizualizărilor obișnuite, asupra celor materializate se pot defini constrângerile *PRIMARY KEY*, *UNIQUE* și *FOREIGN KEY*. Singura stare validă a unei constrângeri este *DISABLE NOVALIDATE*.

Pentru compatibilitate cu versiunile anterioare, cuvintele cheie *SNAPSHOT* şi *MATERIALIZED VIEW* sunt echivalente.

Crearea vizualizărilor materializate se realizează prin comanda CREATE MATERIALIZED VIEW, a cărei sintaxă simplificată este:

```
CREATE MATERIALIZED VIEW [schema.]nume_viz_materializată [ {proprietăți_vm | ON PREBUILT TABLE [{WITH | WITHOUT} REDUCED PRECISION] } ] [refresh_vm] [FOR UPDATE] [{DISABLE | ENABLE} QUERY REWRITE] AS subcerere;
```

Opțiunea *ON PREBUILT TABLE* permite considerarea unui tabel existent ca fiind o vizualizare materializată predefinită.

Clauza WITH REDUCED PRECISION permite ca precizia coloanelor tabelului sau vizualizării materializate să nu coincidă cu precizia coloanelor returnate de *subcerere*.

Printre *proprietăți_vm* poate fi menționată opțiunea *BUILD IMMEDIATE* | *DEFERRED* care determină introducerea de linii în vizualizarea materializată imediat, respectiv la prima operație de reactualizare (*refresh*). În acest ultim caz, până la prima operație de actualizare, vizualizarea nu va putea fi utilizată în rescrierea cererilor. Opțiunea *IMMEDIATE* este implicită.

Prin *refresh_vm* se specifică metodele, modurile şi momentele la care sistemul va reactualiza vizualizarea materializată. Sintaxa simplificată a clauzei este următoarea:

```
{REFRESH
[{FAST | COMPLETE | FORCE}][ON {DEMAND | COMMIT}]
[START WITH data][NEXT data]
[WITH {PRIMARY KEY | ROWID}]
| NEVER REFRESH}
```

Opțiunea FAST indică metoda de reactualizare incrementală, care se efectuează corespunzător modificărilor survenite în tabelele *master*. Modificările sunt stocate într-un fișier *log* asociat tabelului *master*. Clauza *COMPLETE* implică reactualizarea completă, care se realizează prin reexecutarea completă a cererii din definiția vizualizării materializate. Clauza *FORCE* este implicită și presupune reactualizarea de tip *FAST*, dacă este posibil. În caz contrar, reactualizarea va fi de tip *COMPLETE*.

Clauza ON COMMIT indică declanșarea unei operații de reactualizare de tip FAST ori de câte ori sistemul permanentizează o tranzacție care operează asupra unui tabel master al vizualizării materializate. Aceasta ar putea duce la creșterea timpului pentru completarea operației COMMIT, întrucât reactualizarea va face parte din acest proces. Clauza nu este permisă pentru vizualizările materializate ce conțin tipuri obiect.

Clauza ON DEMAND este implicită şi indică efectuarea reactualizării vizualizării materializate la cererea utilizatorului, prin intermediul procedurilor specifice din pachetul DBMS_MVIEW (REFRESH, REFRESH ALL MVIEWS, REFRESH DEPENDENT).

Opțiunile START WITH și NEXT nu pot fi specificate dacă s-au precizat ON COMMIT sau ON DEMAND. Expresiile de tip dată calendaristică indicate în cadrul acestor opțiuni specifică momentul primei reactualizări automate și determină intervalul dintre două reactualizări automate consecutive.

Clauza WITH PRIMARY KEY este implicită şi permite ca tabelele master să fie reorganizate fără a afecta eligibilitatea vizualizării materializate pentru reactualizarea de tip FAST. Tabelul master trebuie să conțină o constrângere PRIMARY KEY. Clauza nu poate fi specificată pentru vizualizări materializate obiect.

Opțiunea WITH ROWID asigură compatibilitatea cu tabelele master din versiunile precedente lui Oracle8.

Clauza NEVER REFRESH previne reactualizarea vizualizării materializate prin mecanisme Oracle sau prin proceduri. Pentru a permite reactualizarea, trebuie efectuată o operație ALTER MATERIALIZED VIEW...REFRESH.

Clauza FOR UPDATE permite actualizarea unei vizualizări materializate. QUERY REWRITE permite specificarea faptului că vizualizarea materializată este eligibilă pentru operația de rescriere a cererilor.

Opțiunea AS specifică cererea care defineşte vizualizarea materializată. Vizualizările materializate nu pot conține coloane de tip LONG. Dacă în clauza FROM a cererii din definiția vizualizării materializate se face referință la o altă vizualizare materializată, atunci aceasta va trebui reactualizată întotdeauna înaintea celei create în instrucțiunea curentă.

Modificarea vizualizărilor materializate

O sintaxă simplificată a comenzii ALTER MATERIALIZED VIEW este următoarea:

```
ALTER MATERIALIZED VIEW nume_viz_materializată
[alter_vm_refresh]
[ {ENABLE | DISABLE} QUERY REWRITE
| COMPILE | CONSIDER FRESH|;
```

Clauza *alter_vm_refresh* permite modificarea metodelor, modurilor şi timpului implicit de reactualizare automată. Clauza *QUERY REWRITE*, prin opțiunile *ENABLE* şi *DISABLE*, determină ca vizualizarea materializată să fie, sau nu, eligibilă pentru rescrierea cererilor.

Clauza COMPILE permite revalidarea explicită a vizualizării materializate.

Opțiunea CONSIDER FRESH indică sistemului să considere vizualizarea materializată ca fiind reactualizată și deci eligibilă pentru rescrierea cererilor.

> Suprimarea vizualizărilor materializate

Pentru ştergerea unei vizualizări materializate existente în baza de date se utilizează instrucțiunea:

```
DROP MATERIALIZED VIEW nume viz materializată;
```

Obs: La ştergerea unui tabel *master*, sistemul nu va suprima vizualizările materializate bazate pe acesta. Atunci când se încearcă reactualizarea unei astfel de vizualizări materializate, va fi generată o eroare.

Exerciții [V]

46. Să se creeze şi să se completeze cu înregistrări o vizualizare materializată care va conține numele joburilor, numele departamentelor şi suma salariilor pentru un job, în cadrul unui departament. Reactualizările ulterioare ale acestei vizualizări se vor realiza prin reexecutarea cererii din definiție. Vizualizarea creată va putea fi aleasă pentru rescrierea cererilor.

```
CREATE MATERIALIZED VIEW job_dep_sal_pnu
BUILD IMMEDIATE
REFRESH COMPLETE
ENABLE QUERY REWRITE
AS SELECT d.department_name, j.job_title, SUM(salary) suma_salarii
FROM employees e, departments d, jobs j
WHERE e.department_id = d. department_id
AND e.job_id = j.job_id
GROUP BY d.department_name, j.job_title;
```

47. Să se creeze tabelul *job_dep_pnu*. Acesta va fi utilizat ca tabel sumar preexistent în crearea unei vizualizări materializate ce va permite diferențe de precizie și rescrierea cererilor.

```
CREATE TABLE job_dep_pnu (
 job VARCHAR2(10),
 dep NUMBER(4),
 suma_salarii NUMBER(9,2));

CREATE MATERIALIZED VIEW vm_job_dep_pnu
 ON PREBUILT TABLE WITH REDUCED PRECISION
 ENABLE QUERY REWRITE
 AS SELECT d.department_name, j.job_title, SUM(salary) suma_salarii
 FROM employees e, departments d, jobs j
 WHERE e.department_id = d. department_id
 AND e.job_id = j.job_id
 GROUP BY d.department_name, j.job_title;
```

Să se adauge o linie nouă în această vizualizare.

48. Să se creeze o vizualizare materializată care conține informațiile din tabelul *dep_pnu*, permite reorganizarea acestuia și este reactualizată la momentul creării, iar apoi la fiecare 5 minute.

```
CREATE MATERIALIZED VIEW dep_vm_pnu
REFRESH FAST START WITH SYSDATE NEXT SYSDATE + 1/288
WITH PRIMARY KEY
AS SELECT * FROM dep_pnu;
```

Pentru reactualizarea de tip *FAST*, este necesar un fişier *log* în care să fie stocate modificările. Instrucțiunea precedentă generează eroarea "*ORA-23413*: *table ... does not have a materialized view log*". Pentru remedierea acestei situații, înainte de crearea vizualizării, se va lansa următoarea comandă:

```
CREATE MATERIALIZED VIEW LOG ON dep pnu;
```

49. Să se modifice vizualizarea materializată *job_dep_sal_pnu* creată anterior, astfel încât metoda de reactualizare implicită să fie de tip *FAST*, iar intervalul de timp la care se realizează reactualizarea să fie de 7 zile. Nu va fi permisă utilizarea acestei vizualizări pentru rescrierea cererilor.

```
ALTER MATERIALIZED VIEW job_dep_sal_pnu
REFRESH FAST NEXT SYSDATE + 7 DISABLE QUERY REWRITE;
```

Pentru că nu se specifică valoarea corespunzătoare opțiunii *START WITH* în clauza *REFRESH*, următoarea reactualizare va avea loc la momentul stabilit prin comanda de creare a vizualizării materializate sau prin ultima comandă de modificare a acesteia. Sistemul va reactualiza vizualizarea evaluând expresia din clauza *NEXT*, iar apoi va executa această operație o dată pe săptămână.

41. Să se şteargă vizualizările materializate create anterior.

RECAPITULARE 1

Se dă schema:

TURIST(#id_turist, nume, prenume, data_nastere)

ACHIZITIONEAZA(#cod_turist, #cod_excursie, #data_start, data_end, data_achizitie, discount)

EXCURSIE(#id_excursie, denumire, pret, destinatie, durata, cod_agentie, nr_locuri) AGENTIE(#id_agentie, denumire, oras)

- 1. Să se afișeze denumirea primei excursii achiziționate.
- 2. Afișați de câte ori a fost achiziționată fiecare excursie.
- 3. Să se afișeze pentru fiecare agenție, denumirea, orașul, numărul de excursii oferite, media prețurilor excursiilor oferite.
- 4. a. Să se obțină numele și prenumele turiștilor care au achiziționat cel puțin 2 excursii. b. Să se obțină numărul turiștilor care au achiziționat cel putin 2 excursii.
- 5. Afișați informații despre turiștii care nu au achiziționat excursii cu destinația Paris.
- 6. Afișați codul și numele turiștilor care au achiziționat excursii spre cel puțin două destinații diferite.
- 7. Să se afișeze pentru fiecare agenție, denumirea și profitul obținut. (Profitul obținut din vânzarea unei excursii este **pret pret** * **discount** Dacă discountul este necunoscut profitul este prețul excursiei).
- 8. Să se afișeze denumirea și orașul pentru agențiile care au cel puțin 3 excusii oferite la un preț mai mic decăt 2000 euro.
- 9. Să se afișeze excursiile care nu au fost achiziționate de către nici un turist.
- 10. Afișați informații despre excursii, inclusiv denumirea agenției. Pentru excursiile pentru care nu este cunoscută agenția se va afișa textul "agentie necunoscuta".
- 11. Să se afișeze informații despre excursiile care au prețul mai mare decăt excursia cu denumirea "Orasul luminilor" existentă în oferta agenției cu codul 10.
- 12. Să se obțină lista turiștilor care au achiziționat excursii cu o durata mai mare de 10 zile. (se va lua în considerare data_start și data_end)
- 13. Să se obțină excusiile achiziționate de cel puțin un turist vârsta mai mică de 30 de ani.
- 14. Să se obțină turiștii care nu au achiziționat nicio excursie oferită de agenții din Bucuresti.
- 15. Să se obțină numele turiștilor care au achiziționat excursii care conțin în denumire "1 mai" de la o agenție din București.
- 16. Să se obțina numele, prenume turiștilor și excursiile oferite de agenția "Smart Tour" achiziționate de către aceștia.
- 17. Să se afișeze excursiile pentru care nu mai există locuri pentru data de plecare 14 aug-2011.
- 18. Să se obțină codurile turiștilor și codul ultimei excursii achiziționate de către aceștia.
- 19. Afișați topul celor mai scumpe excursii (primele 5).
- 20. Afișați numele turiștilor care au achiziționat excursii cu data de plecare în aceeași luna cu luna în care își serbează ziua de naștere.

- 21. Să se afișeze informații despre turiștii care au achiziționat excusii de 2 persoane de la agenții din Constanța.
- 22. În funcție de durata excursiei afișați în ordine excursiile cu durata mică (durată de maxim 5 zile), medie (durata între 6 și 19 de zile), lunga (durata peste 20 de zile).
- 23. Afișați numărul excursiilor, câte excursii sunt oferite de agenții din Constanța, câte sunt oferite de agenții din București.

Numar excursii Nr. ex Constanta Nr. ex Bucuresti

- 24. Afișați excursiile care au fost achiziționate de toți turiștii în vârsta de 24 ani.
- 25. Afișați valoarea totală a excursiilor:
 - -Pentru fiecare agenție și în cadrul agenției pentru fiecare destinație.
 - -Pentru fiecare agenți (indiferent de destinație)
 - -Întreg tabelul.
 - Afișați o coloană care se indice intervenția celorlalte coloane în obținerea rezultatului.
- 26. Să se obțină pentru fiecare agenție media prețurilor excursiilor oferite de agențiile concurente (situate în același oraș).

RECAPITULARE 2

- 27. Afisati valoarea totala a excursiilor achizitionate:
- -Pentru fiecare agentie si in cadrul agentiei pentru fiecare destinatie.
- -Pentru fiecare agentie (indiferent de destinatie).
- -Pentru fiecare destinatie (indiferent de agentie).
- -Intreg tabelul.
- 28. Afisati valoarea totala a excursiilor achizitionate
- -Pentru fiecare agentie in fiecare an in care a vandut excursii.
- -Pentru intreg tabelul.
- 29. Sa se afiseze denumirea excursiilor cu codul agentiei necunoscut care nu au fost achizitionate de niciun turist nascut in anul 1984.
- 30. Creati copii pentru toate tabelele din schema. Adaugati cheile primare si externe. Cheile externe vor fi create astfel incat la stergerea unei inregistrari sa se stearga si inregistrarile corelate. Pentru urmatoarele exercitii se vor utiliza tabelele copie.
- 31. Modificati discount-ul obtinut la achizitioanrea excursiilor care au un pret peste medie astfel incat sa devina egal cu maximul discount-urilor oferite pana acum. Anulati modificarile.
- 32. Stergeti toate excursiile care au pretul mai mic decat media preturilor din agentie care le pune la dispozitie. Anulati modificarile.
- 33. Stergeti constrangerea de cheie externa dintre tabelul excursie si agentie. Adaugati doua excursii cu coduri inexistente de agentii. Modificati codul agentie pentru excursiile care nu corespund unei agnetii existente astfel incat sa fie cod necunoscut (null). Anulati modificarile.
- 34. Creati o vizualizare v_excursie asupra tabelului excursie_*** care sa permita inserarea in acesta doar a excursiilor oferite de agentie 10.

Testati inserarea unei noi inregistrari in tabelul excursie_*** prin intermediul vizualizarii v_excusie_***.

Permanentizati modificarea.

- 35. Stergeti toate inregistrarile din tabelul achizitioneaza_***. Creati un SAVEPOINT cu denumirea a.
- 36. Populati tabelul achizitioneaza_*** astfel incat sa contina toate excursiile achizitionate in 2010 (din tabelul achizitioneaza) dar cu data_start si data_end decalate cu 1 luna.
- 37. Mariti cu 10% discount-ul pentru excursiile oferite de agentia 10.

- 38. Stergeti achizitiile turistilor pentru care data nasterii nu este cunoscuta.
- 39. Folosind comanda MERGE actualizati informatiile din tabelul achizitioneaza_*** astfel incat sa coincida cu informatiile din tabelul achizitioneaza. Anulati modificarile pentru exe 36 39. Anulati toate midificarile.
- 39. Scadeti cu 10% pretul excursiilor care au fost achizitioante de cele mai multe ori.
- 40. Adaugati tabelului turist_*** constrangerile
- -Numele sa nu fie NULL
- -Numele si prenumele sa fie unice.
- 41. Adaugati tabelului achizitioneaza constrangerile
- -data start < data end
- -data_achizitie sa fie implicit data sistemului.
- 42. Blocati inregistrarea care contine cea mai recenta achizitie cu data_start > data curenta.

SELECT

FROM

WHERE

FOR UPDATE

Modificati achizitia selectata atribuind coloanei data achizitie valoare default.

UPDATE

SET data achizitie = DEFAULT

WHERE

Deblocati inregistrarea prin permanentizarea modificarilor.

- 43. Sa se afiseze numele si prenumele turistilor care au achizitionat cel putin aceleasi excursii ca si turistul Stanciu.
- 44. Sa se afiseze numele si prenumele turistilor care au achizitionat cel mult aceleasi excursii ca si turistul Stanciu.
- 45. Sa se afiseze numele si prenumele turistilor care au achizitionat exact aceleasi excursii ca si turistul Stanciu.
- 46. Sa se insereze un nou turist cu prenume necunoscut. Codul va fi retinut intr-o variabila de legatura. Sa se afiseze valoarea variabilei de legatura. Codul si numele vor fi citite de la tastatura. Pentru cod folositi valoarea 100.
- 47. Modificati prenumele turistului cu codul 100. Se va afisa numele si prenumele turistului pentru care s-a facut modificarea.

48. Stergeti turistul cu codul 100. Afisati numele si prenumele turistului sters.