4

SQL – Structuri de control Algebră relațională

SQL - Structuri de control

- O procedură stocată este un grup de instrucțiuni SQL compilate într-un singur plan de execuție
- Procedurile stocate pot:
 - accepta parametri de intrare şi returna multiple valori ca parametri de ieşire
 - conține instrucțiuni de programare care efectuează operațiuni în baza de date, inclusiv apeluri de proceduri
 - returna o valoare de stare care indică succes sau eroare

Beneficii ale utilizării procedurilor stocate:

- reducerea traficului pe rețea
- control mai bun al securității
- reutilizarea codului
- întreținere simplificată
- performanță îmbunătățită
- posibilitatea de a încorpora cod pentru tratarea erorilor direct în interiorul procedurii stocate

■ Sintaxa:

```
CREATE PROCEDURE procedure_name
(@param1 parameter_datatype,
@param2 parameter_datatype)
AS
BEGIN
-- sequence of SQL statements
END
```

Execuția unei proceduri stocate:

```
EXEC procedure_name;
 SAU
procedure_name;
SAU

EXEC procedure_name param_1, param_2, ..., param_n;
SAU
procedure_name param_1, param_2, ..., param_n;
```

Exemplu de procedură stocată:

```
CREATE PROCEDURE uspReturneazaPersoane
(@nume VARCHAR(30), @prenume VARCHAR(30))
AS
BEGIN
 SELECT nume, prenume, oras FROM Persoane
 WHERE nume=@nume AND prenume=@prenume;
END;
```

Dorim să modificăm procedura stocată astfel încât să returneze numărul de persoane cu un anumit nume și prenume:

```
ALTER PROCEDURE uspReturneazaPersoane
(@nume VARCHAR(30), @prenume VARCHAR(30),
@Numar INT OUTPUT)

AS

SELECT @Numar=COUNT(*) FROM Persoane
WHERE nume=@nume AND prenume=@prenume;
GO
```

Procedura stocată se apelează astfel:

```
DECLARE @Numar AS INT;

SET @Numar 0;

EXEC uspReturneazaPersoane 'Pop', 'Oana', @Numar @Numar OUTPUT;

PRINT @Numar;
```

- Putem șterge o procedură stocată cu ajutorul instrucțiunii DROP PROCEDURE
- Sintaxa:

```
DROP PROCEDURE [schema_name.]procedure_name;
```

Exemplu:

```
DROP PROCEDURE uspReturneazaPersoane;
```

SAU

DROP PROCEDURE dbo.uspReturneazaPersoane;

Structuri de control

BEGIN...END TRY...CATCH

RETURN GOTO label

BREAK WAITFOR

THROW IF...ELSE

CONTINUE WHILE

IF...ELSE - Permite execuția de instrucțiuni SQL dependentă de evaluarea unei condiții logice.

BEGIN...END - Încadrează o secvență de instrucțiuni

RETURN

RETURN [integer_expression]

- Utilizată la ieșirea necondiționată dintr-o interogare sau procedură
- Returnează un cod de stare
 - procedurile stocate returnează 0 (succes), sau
 - o valoare diferită de zero (eșec)

RETURN

```
CREATE PROCEDURE checkstate @param varchar(11)
AS
 IF @param= 'WA'
 RETURN 1
 ELSE
 RETURN 2;
GO
DECLARE @return status int;
EXEC @return status = checkstate 'AK';
GO
```

WHILE

Execută în mod repetat o secvență de instrucțiuni
 SQL pe baza evaluării unei condiții

BREAK

Părăsirea unei bucle WHILE.

CONTINUE

Continuarea unei bucle WHILE loop. Toate instrucțiunile aflate după CONTINUE sunt ignorate.

GOTO

 Continuă fluxul execuției de la instrucțiunea etichetată

Label:

GOTO Label

WAITFOR

```
WAITFOR { DELAY 'time_to_pass' |
 TIME 'time_to_execute' |
 [ ( receive_statement ) |
 ( get_conversation_group_statement ) ]
 [ , TIMEOUT timeout ] }
```

 Blochează temporar execuția unui script, a unei proceduri stocate sau a unei tranzacții.

WAITFOR

Execuția continuă la 08:35

```
WAITFOR TIME '08:35';
```

■ Execuția continuă peste 2 ore

```
WAITFOR DELAY '02:00';
```

THROW

- Aruncă o excepție și transferă execuția la blocul CATCH al unei contrucții TRY...CATCH
- Severitatea excepției este întotdeauna stabilită la 16.

```
THROW 51000, 'Record does not exist', 1;
```

TRY ... CATCH

prinde toate erorile de execuţie cu severitatea
 >10 care nu închid conexiunea cu baza de date

TRY ... CATCH

- ERROR_NUMBER() returnează numărul erorii
- ERROR_SEVERITY() returnează severitatea
- ERROR_STATE() returnează nr de stare al erorii
- ERROR_PROCEDURE() returnează numele procedurii stocate / trigger-ului unde a apaărut eroarea
- ERROR_LINE() returnează linia care a zauzat eroarea
- ■ERROR_MESSAGE() returnează mesajul de eroare

Mesaje de eroare

- Număr de eroare
 - valoare întreagă între 1 și 49999
 - Mesaje de eroare *custom*: 50001...
- Severitatea erorii
 - 26 nivele de severitate
 - Erorile cu severitatea ≥ 16 sunt automat logate
 - Erorile cu severitatea între 20 și 25 sunt fatale și conexiunea cu baza de date este întreruptă
- Mesajul de eroare are cel mult 255 caractere

Proceduri stocate - RAISERROR

- RAISERROR generează un mesaj de eroare și inițiază procesarea erorilor pentru sesiune
- RAISERROR poate referi fie un mesaj definit de utilizator stocat în sys.messages catalog view sau poate să construiască un mesaj în mod dinamic
- Sintaxa:

 Severity reprezintă nivelul de severitate definit de utilizator asociat mesajului (utilizatorii pot specifica un nivel de severitate între 0 și 18)

Proceduri stocate - RAISERROR

O altă variantă a procedurii stocate care conține RAISERROR:

```
ALTER PROCEDURE uspReturneazaPersoane (@nume VARCHAR(30),
 @prenume VARCHAR(30), @Numar INT OUTPUT)

AS

BEGIN

SELECT @Numar=COUNT(*) FROM Persoane

WHERE nume=@nume AND prenume=@prenume;

IF @Numar=0

RAISERROR('Nu exita persoana/persoanele cautate!', 11, 1);

END;

GO
```

Variabile globale

- Microsoft SQL Server oferă un număr mare de variabile globale, care reprezintă un tip special de variabile:
 - serverul menţine în permanenţă valorile variabilelor globale
 - toate variabilele globale reprezintă informații specifice serverului sau sesiunii curente
 - numele variabilelor globale începe cu @@
 - variabilele globale nu trebuie declarate (practic ele sunt funcții sistem)

Variabile globale - Exemple

- @@ERROR conține numărul celei mai recente erori T-SQL (0 indică faptul că nu s-a produs nicio eroare)
- @@IDENTITY conține valoarea câmpului IDENTITY al ultimei înregistrări inserate
- @@ROWCOUNT conține numărul de înregistrări afectate de cea mai recentă instrucțiune
- @@SERVERNAME conține numele instanței
- @@SPID conţine ID-ul de sesiune al procesului de utilizator curent
- @@VERSION conține informații în legătură cu sistemul și compilarea curentă a serverului instalat

Execuție dinamică

- **EXEC** poate fi folosit pentru a executa SQL în mod dinamic
- **EXEC** acceptă ca parametru un șir de caractere și execută codul SQL din interiorul acestuia
- Sintaxa:

```
EXEC(<command>);
```

Exemplu:


```
EXEC('SELECT cod_p, nume, prenume FROM Persoane WHERE
cod_p=1');
```

Execuție dinamică

În exemplul de mai jos se declară o variabilă de tipul VARCHAR(MAX) în care se stochează o interogare care va fi transmisă mai apoi ca parametru instrucțiunii EXEC:

```
DECLARE @var VARCHAR(MAX);
SET @var='SELECT cod_p, nume, prenume
FROM Persoane
WHERE cod_p=1;';
EXEC(@var);
```

SQL Injection

Source: http://xkcd.com/327/

```
insert into students ('Robert'); DROP TABLE
Students;--');
```

Execuție dinamică

- Dezavantajele principale ale execuţiei dinamice sunt problemele de performanţă şi posibilele probleme de securitate
- În locul instrucțiunii **EXEC** putem folosi procedura stocată **sp_executesql**
- Procedura stocată sp_executesql evită o mare parte din problemele generate de SQL injection și este uneori mult mai rapidă decât EXEC
- Spre deosebire de **EXEC**, **sp_executesql** suportă doar șiruri de caractere Unicode și permite parametri de intrare și de ieșire

Execuție dinamică

■ Dorim să returnăm toate înregistrările din tabelul *Orders* care au *id_customer* egal cu 1 și *id_shipment* egal cu 1:

```
DECLARE @sql NVARCHAR(100);
SET @sql=N'SELECT id_customer, id_order, id_shipment
 FROM Orders WHERE id_shipment=@id_shipment AND
 id_customer=@id_customer;';
EXEC sp_executesql @sql, N'@id_shipment AS INT,
@id customer AS INT', @id shipment=1, @id customer=1;
```

- Sunt anumite situații în care procesarea unui result-set este mai eficientă dacă se procesează pe rând fiecare înregistrare din result-set
- Deschiderea unui cursor pe un result-set permite procesarea result-set-ului înregistrare cu înregistrare (se procesează o singură înregistrare la un moment dat)

Cursoarele:

- permit poziționarea la înregistrări specifice dintr-un result-set
- returnează o înregistrare sau un grup de înregistrări aflate la poziția curentă din result-set
- suportă modificarea înregistrărilor aflate în poziția curentă în result-set
- suportă diferite nivele de vizibilitate a modificărilor făcute de către alți utilizatori asupra datelor din baza de date care fac parte din result-set
- permit instrucțiunilor Transact-SQL din script-uri, proceduri stocate și trigger-e accesul la datele dintr-un result-set

- DECLARE definește intrucțiunea SELECT ce va genera elemente în cursor
- OPEN cauzează execuția instrucțiunii SELECT și încarcă înregistrările într-o structură de memorie
- FETCH returnează o înregistrare la un moment dat
- CLOSE încheie procesarea cursor-ului
- DEALLOCATE elimină cursor-ul și eliberează structurile de memorie de înregistrările cursorului

- FETCH FIRST returnează prima înregistrare din cursor
- FETCH NEXT returnează înregistrarea care urmează după ultima înregistrare returnată
- FETCH PRIOR returnează înregistrarea care se află înaintea ultimei înregistrări returnate
- FETCH LAST returnează ultima înregistrare din cursor
- FETCH ABSOLUTE n returnează a n-a înregistrare de la începutul cursorului dacă n este un număr pozitiv, iar dacă n este un număr negativ returnează înregistrarea care se află cu n înregistrări înaintea sfârșitului cursorului (dacă n este 0, nici o înregistrare nu este returnată)
- FETCH RELATIVE n returnează a n-a înregistrare după ultima înregistrare returnată dacă n este pozitiv, iar dacă n este negativ returnează înregistrarea care se află înainte cu n înregistrări față de ultima înregistrare returnată (dacă n este 0, ultima înregistrare returnată va fi returnată din nou)

Declararea unui cursor – sintaxa Transact-SQL:

```
DECLARE cursor_name CURSOR [ LOCAL | GLOBAL ]
[ FORWARD_ONLY | SCROLL ]
[ STATIC | KEYSET | DYNAMIC | FAST_FORWARD ]
[ READ_ONLY | SCROLL_LOCKS | OPTIMISTIC ]
[ TYPE_WARNING ]
FOR select_statement
[ FOR UPDATE [ OF column_name [ ,...n ] ] ]
```

Cursoare - Exemplu

```
DECLARE @nume VARCHAR(50), @prenume VARCHAR(50), @oraș VARCHAR(50);
DECLARE cursorpersoane CURSOR FAST_FORWARD FOR
SELECT prenume, nume, oraș FROM Persoane;
OPEN cursorpersoane;
FETCH NEXT FROM cursorpersoane INTO @prenume, @nume, @oraș;
WHILE @@FETCH_STATUS=0
BEGIN
PRINT @prenume+' '+@nume+ N' s-a nascut in orașul '+@oraș;
FETCH NEXT FROM cursorpersoane INTO @prenume, @nume, @oraș;
END
CLOSE cursorpersoane;
DEALLOCATE cursorpersoane;
```

Funcții definite de către utilizator

- Microsoft SQL Server oferă posibilitatea de a crea funcții care pot fi mai apoi folosite în interogări
- Funcțiile definite de utilizator pot avea parametri de intrare și returnează o valoare
- În Microsoft SQL Server sunt disponibile trei tipuri de funcții definite de utilizator:
 - Funcții scalare
 - Funcții inline table-valued
 - Funcții multi-statement table-valued

Funcții scalare

- Funcțiile scalare returnează o singură valoare
- Sintaxa pentru crearea unei funcții scalare:

```
CREATE FUNCTION scalar_function_name
  (@param1 datatype1, @param2 datatype2)
RETURNS datatype AS
BEGIN
  -- SQL Statements
RETURN value;
END;
```

Funcții scalare

Sintaxa pentru modificarea unei funcții scalare:

```
ALTER FUNCTION scalar_function_name(@param1
 datatype1, @param2 datatype2)
RETURNS datatype AS
BEGIN
-- SQL Statements
RETURN value;
END;
```

■ Sintaxa pentru ștergerea unei funcții scalare: DROP FUNCTION scalar function name;

Funcții scalare

Funcție care returnează numărul de cursuri care au un anumit număr de credite:

Funcții inline table-valued

- Funcțiile definite de utilizator de **tip inline table-valued** returnează un tabel în locul unei singure valori
- Pot fi folosite oriunde poate fi folosit un tabel, de obicei în clauza FROM a unei interogări
- O funcție definită de utilizator de tip inline table-valued conține o singură instrucțiune SQL
- O funcție definită de utilizator de tipul multi-statement table-valued returnează un tabel și conține mai multe instrucțiuni SQL, spre deosebire de o funcție inline tablevalued care conține o singură instrucțiune SQL

Funcții inline table-valued

Crearea unei funcții care primește ca parametru numărul de credite și returnează numele cursurilor cu acel număr de credite:

Funcții multi-statement table-valued

```
CREATE FUNCTION ufPersoaneLocalitate(@localitate NVARCHAR(30))
RETURNS @PersoaneLocalitate TABLE (nume NVARCHAR(40), prenume
NVARCHAR(40)) AS
BEGIN
  INSERT INTO @PersoaneLocalitate (nume, prenume)
  SELECT nume, prenume
 FROM Persoane
 WHERE localitate=@localitate;
  IF(@@ROWCOUNT=0)
 INSERT INTO @PersoaneLocalitate (nume, prenume)
 VALUES (N'Nicio persoană din această localitate',N'');
  RETURN;
END;
```

Funcții multi-statement table-valued

- Funcția multi-statement table-valued primește ca parametru o valoare ce reprezintă localitatea și returnează un tabel cu numele și prenumele persoanelor care au localitatea egală cu valoarea transmisă ca parametru
- În cazul în care nu este returnată nicio înregistrare care să corespundă localității transmise ca parametru, în variabila de tip tabel se va insera o înregistrare care conține un mesaj corespunzător
- Exemplu de apel al funcției:

```
SELECT * FROM dbo.ufPersoaneLocalitate(N'Sibiu');
```

- Un view este un tabel virtual bazat pe result set-ul unei interogări
- Conține înregistrări și coloane ca un tabel real
- Un view nu stochează date, stochează definiția unei interogări
- Cu ajutorul unui view putem prezenta date din mai multe tabele ca și cum ar veni din același tabel
- De fiecare dată când un **view** este interogat, motorul bazei de date va recrea datele folosind **instrucțiunea SELECT** specificată la crearea **view-ului**, astfel că un **view** va prezenta întotdeauna **date actualizate**
- Numele coloanelor dintr-un view trebuie să fie unice (în cazul în care avem două coloane cu același nume provenind din tabele diferite, putem folosi un alias pentru una dintre ele)

Sintaxa pentru crearea unui view:

```
CREATE VIEW view_name AS
SELECT column_name(s) FROM table name;
```

Sintaxa pentru modificarea unui view:

```
ALTER VIEW view_name AS
SELECT column_name(s) FROM table_name;
```

Sintaxa pentru ștergerea unui view:

```
DROP VIEW view_name;
```

Crearea unui view care conţine date din două tabele, Categorii şi Produse:

```
CREATE VIEW vw_Produse AS

SELECT P.nume, P.preţ, C.nume AS categorie

FROM Produse AS P INNER JOIN Categorii AS C

ON P.id_cat=C.id_cat;
```

■ Modificarea unui view care conține date din două tabele, *Categorii* și *Produse*:

```
ALTER VIEW vw_Produse AS

SELECT P.nume, P.preţ, P.cantitate, C.nume AS categorie

FROM Produse AS P INNER JOIN Categorii AS C

ON P.id cat=C.id cat;
```

Interogarea unui view care conţine date din două tabele, Categorii şi Produse:

```
SELECT nume, preţ, cantitate, categorie
FROM vw_Produse;
sau
SELECT * FROM vw_Produse;
```

Exemplu de ştergere a unui view:

```
DROP VIEW vw_Produse;
```

- Nu se poate folosi clauza ORDER BY în definiția unui view (decât dacă se specifică în definiția view-ului clauza TOP, OFFSET sau FOR XML)
- Dacă dorim să ordonăm înregistrările din result set, putem folosi clauza ORDER BY atunci când interogăm view-ul

- Se pot insera date într-un view doar dacă inserarea afectează un singur base table (în cazul în care view-ul conține date din mai multe tabele)
- Se pot actualiza date într-un view doar dacă actualizarea afectează un singur base table (în cazul în care view-ul conține date din mai multe tabele)
- Se pot şterge date dintr-un view doar dacă view-ul conţine date dintr-un singur tabel
- Operațiunile de inserare într-un view sunt posibile doar dacă viewul expune toate coloanele care nu permit valori NULL
- Numărul maxim de coloane pe care le poate avea un view este 1024

Tabele sistem

- Tabelele sistem sunt niște tabele speciale care conțin informații despre toate obiectele create într-o bază de date, cum ar fi:
 - Tabele
 - Coloane
 - Proceduri stocate
 - Trigger-e
 - View-uri
 - Funcții definite de către utilizator
 - Indecși

Tabele sistem

- Tabelele sistem sunt gestionate de către server (nu se recomandă modificarea lor direct de către utilizator)
- Exemple:

sys.objects – conține câte o înregistrare pentru fiecare obiect creat în baza de date, cum ar fi: procedură stocată, trigger, tabel, constrângere

sys.columns – conține câte o înregistrare pentru fiecare coloană a unui obiect care are coloane, cum ar fi: tabel, view, funcție definită de către utilizator care returnează un tabel

Trigger

- Trigger-ul este un tip special de procedură stocată care se execută automat atunci când un anumit eveniment DML sau DDL are loc în baza de date
- Nu se poate executa în mod direct
- Evenimente DML:
 - INSERT
 - UPDATE
 - DELETE
- Evenimente DDL:
 - CREATE
 - ALTER
 - DROP
- Fiecare trigger (DML) aparţine unui singur tabel

Trigger

Sintaxa:

```
CREATE TRIGGER trigger_name
ON { table | view }
[ WITH <dml_trigger_option> [ ,...n ] ]
{ FOR | AFTER | INSTEAD OF }
{ [ INSERT ] [ , ] [ UPDATE ] [ , ] [ DELETE ] }
[ WITH APPEND ]
[ NOT FOR REPLICATION ]
AS { sql_statement [ ; ] [ ,...n ] | EXTERNAL
NAME <method specifier [ ; ] > }
```

Trigger

- Momentul execuției unui trigger
 - FOR, AFTER (se pot defini mai multe trigger-e de acest tip) trigger-ul se execută după ce s-a executat evenimentul declanșator
 - INSTEAD OF trigger-ul se execută în locul evenimentului declanșator
- Dacă se definesc mai multe trigger-e pentru aceeași acțiune (eveniment), ele se execută în ordine aleatorie
- Când se execută un trigger, sunt disponibile două tabele speciale, numite **inserted** și **deleted**

Trigger - Exemplu

```
CREATE TRIGGER [dbo].[La_introducere_produs]
ON [dbo].[Produse]
FOR INSERT
AS
BEGIN
 SET NOCOUNT ON;
 INSERT INTO Arhivă_Cumpărare (nume, dată, cantitate)
 SELECT nume, GETDATE(), cantitate FROM inserted;
END;
```

Trigger - Exemplu

```
CREATE TRIGGER [dbo].[La_stergere_produs]
ON [dbo].[Produse]
FOR DELETE
AS
BEGIN
 SET NOCOUNT ON;
 INSERT INTO Arhivă_Vânzare (nume, dată, cantitate)
 SELECT nume, GETDATE(), cantitate FROM deleted;
END;
```

Trigger - Exemplu

```
CREATE TRIGGER [dbo].[La_actualizare_produs]
ON [dbo].[Produse]
FOR UPDATE AS
BEGIN
  SET NOCOUNT ON;
  INSERT INTO Arhivă Vânzare (nume, dată, cantitate)
  SELECT d.nume, GETDATE(), d.cantitate-i.cantitate
  FROM deleted d INNER JOIN inserted i ON d.cod_p=i.cod_p
 WHERE i.cantitate<d.cantitate;
  INSERT INTO Arhivă_Cumpărare (nume, dată, cantitate)
  SELECT i.nume, GETDATE(), i.cantitate-d.cantitate from deleted d
  INNER JOIN inserted i on d.cod p=i.cod p
  WHERE i.cantitate>d.cantitate;
END;
```

SET NOCOUNT

- SET NOCOUNT ON oprește returnarea mesajului cu numărul de înregistrări afectate de către ultima instrucțiune Transact-SQL sau procedură stocată
- SET NOCOUNT OFF mesajul cu numărul de înregistrări afectate de către ultima instrucțiune Transact-SQL sau procedură stocată va fi returnat ca parte din result set
- Variabila globală @@ROWCOUNT va fi modificată întotdeauna
- Dacă NOCOUNT este setat pe ON, performanța procedurilor stocate care conțin bucle Transact-SQL sau instrucțiuni care nu returnează multe date se va îmbunătăți (traficul pe rețea este redus)

Algebra Relațională

Limbaje de interogare formale

- Două limbaje de interogare formează baza pentru limbajele utilizate în practică (ex. SQL):
 - <u>Algebra Relațională</u>: Mai operatională, utilă pentru reprezentarea planurilor de execuție.
 - <u>Relational Calculus</u>: Permite utilizatorilor să descrie **ce**, și nu **cum** să obțină ceea ce doresc. (Non-operational, <u>declarativ</u>)

Algebra relațională

- O interogare se aplică *instanței* unei relații, și rezultatul interogării reprezintă de asemenea o instanță de relație.
 - *Structura* relațiilor ce apar într-o interogare este fixă (dar interogarea se va executa indiferent de instanța relației la un moment dat)
 - Structura *rezultatului* unei interogări este de asemenea fixă şi este determinată de definițiile construcțiilor limbajului de interogare.
- Notație pozițională sau prin nume:
 - Notația pozițională este mai utilă în definiții formale, însă utilizarea numelor de câmpuri conduce la interogări mai uşor de citit.
 - Ambele variante sunt utilizate în SQL

Algebra relațională

- Operații de bază:
 - *Proiectia* (π) Elimină atributele nedorite ale unei relații
 - <u>Selectie</u> (σ) Selectează o submulțime de tupluri ale unei relații.
 - *Prod cartezian* (X) Permite combinarea a două relații.
 - <u>Diferenta</u> (-) Tuplurile ce aparțin unei relații dar nu aparțin celeilalte
 - $\underline{Reuniunea}$ (\cup) Tuplurile aparținând ambelor relații
- Operații adiționale:
 - Intersecția, *join*, câtul, redenumirea: nu sunt esențiale dar sunt foarte folositoare.
- Deoarece fiecare operație returnează o relație, operațiile pot fi compuse (algebra este "închisă".)

Proiecția

- L = $(a_1, ..., a_n)$ este o listă de atribute (sau *o lista de coloane*) ale relației R
- Returnează o relație eliminând toate atributele care nu sunt în L

$$\pi_{L}(R) = \{ t \mid t_{1} \in R \land \\ t.a_{1} = t_{1}.a_{1} \land \\ ... \land \\ t.a_{n} = t_{1}.a_{n} \}$$

Exemplu proiecție

 $\pi_{cid, grade}$ (Enrolled)

 $\pi_{\rm cid}$, grade

sid	cid	grade
1234	Alg1	9
1235	Alg1	10
1234	DB1	10
1234	DB2	9
1236	DB1	7
1237	DB2	9`
1237	DB1	5
1237	Alg1	10

	Alg1	9
	Alg1	10
) =	DB1	10
<i>)</i>	DB2	9
	DB1	7
	DB1	5

cid

grade

Proiecția

Este $\pi_{cid, grade}$ (Enrolled) echivalentă cu

SELECT cid, grade FROM Enrolled ?

Nu! Algebra relațională operează cu mulțimi => nu există duplicate.

SELECT DISTINCT cid, grade

FROM Enrolled

Selecția

■ Selectează tuplurile unei relații R care verifică o condițe *c* (numită și *predicat de selecție*).

$$\sigma_{c}(R) = \{ t \mid t \in R \land c \}$$

$$\sigma_{grade > 8}(Enrolled) = \{ t \mid t \in Enrolled \land grade > 8 \}$$

sid	cid	grade
1234	Alg1	9
1235	Alg1	10
1234	DB2	9

Selecția

$$\sigma_{\text{grade} > 8}$$
 (Enrolled)

SELECT DISTINCT *
FROM Enrolled
WHERE grade > 8

Condiția selecției

- Term Op Term este o condiție, unde
 - Term este un nume de atribut, sau
 - Term este o constantă
 - Op este un operator logic (ex. <, >, =, ≠ etc.)

■ (C1 \wedge C2), (C1 \vee C2), (\neg C1) sunt condiții formate din operatorii \wedge (*și* logic), \vee (*sau* logic) sau \neg (*negație*), iar C1 și C2 sunt la rândul lor condiții

Compunere

Rezultatul unei interogări este o relație $\pi_{cid, grade}(\sigma_{grade})$ (Enrolled))

 $\pi_{\text{cid, grade}}(\sigma_{\text{grade}}) > 8($

sid	cid	grade
1234	Alg1	9
1235	Alg1	10
1234	DB1	10
1234	DB2	9
1236	DB1	7
1237	DB2	9`
1237	DB1	5
1237	Alg1	10

	Ciu	gruue
	Alg1	9
)) =	Alg1	10
, ,	DB1	10
	DB2	9

$$\pi_{\text{cid, grade}}(\sigma_{\text{grade}})$$
 (Enrolled))

SELECT DISTINCT cid, grade FROM Enrolled WHERE grade > 8

$$\sigma_{\text{grade} > 8}(\pi_{\text{cid, grade}}(\text{Enrolled}))$$

Care este interogarea SQL echivalentă?

Putem schimba întotdeauna ordinea operatorilor σ și π ?