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 şi 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, subșirul 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 expresie)	elimină caracterele specificate (chars) de la începutul (leading), sfârşitul (trailing) sau din ambele părți, dintr-o expresie caracter dată.	TRIM (LEADING 'X' FROM 'XXXInfoXXX') = 'InfoXXX' 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 șterse;	REPLACE ('\$b\$bb','\$','a') = 'ababb' REPLACE ('\$b\$bb','\$b','ad') = '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 sirul do caractero day	
	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)		,
		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') =

	T ,	· ·
	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 expr 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	acelaşi 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 afişeze numele angajaților şi comisionul. Dacă un angajat nu câştigă 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 afișeze numele, codul job-ului, salariul și 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 ceilalți angajați 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.