

5.2 Interogări în SQL

Cererile de interogare exprimate în SQL prezintă un aspect declarativ deoarece sunt specificate proprietățile rezultatului și nu modul de obținere (SQL urmărește principiile calculului relațional).

Cererile SQL sunt pasate pentru execuție optimizerului de cereri.

Optimizerul de cereri este o componentă a sistemului de gestiune a bazelor de date care

- analizează cererea;
- selectează o strategie de execuție;
- formulează o cerere echivalentă în limbajul procedural intern al sistemului de gestiune a bazelor de date.

5.2.1 Interogări simple

Interogarea unei baze de date poate fi exprimată în SQL prin intermediul instrucțiunii *select*, care are sintaxa:

```
Select ExprAtribut [[as] Alias ] {, ExprAtribut [[as] Alias]}  
from NumeTabel [[as] Alias ] {, NumeTabel [[as] Alias]}  
[where Conditie]
```

O cerere SQL va lua în considerare doar liniile ce aparțin produsului cartezian al tabelelor listate în clauza *from* și va stabili liniile ce satisfac condiția exprimată în clauza *where*.

Rezultatul execuției unei cereri SQL este un tabel, având câte o linie pentru fiecare linie selectată de clauza *where* și ale cărui coloane rezultă din evaluarea expresiilor *ExprAtribut* ce apar în clauza *select* (lista țintă).

Fiecare coloană poate fi redenumită cu ajutorul unui *Alias* ce urmează imediat după expresie.

Tabelele pot fi de asemenea redenumite prin intermediul unui *Alias*.

Exemplu

Se consideră o bază de date care conține tabelele

ANGAJATI (Nume, Prenume, Dept, Birou, Salariu),
DEPARTAMENT (Dept, Adresa, Oras),

cu precizarea ca salariul înregistrat este anual.

ANGAJATI

Nume	Prenume	Dept	Birou	Salariu
Ionescu	Maria	Administratie	10	45
Popescu	Ion	Productie	20	36
Popa	Stefan	Administratie	20	40
Dumitrescu	Vasile	Distributie	16	45
Ionescu	Ion	Planificare	14	80
Manole	Radu	Planificare	7	73
Luca	Doru	Administratie	75	40
Vasile	Alina	Productie	20	46

DEPARTAMENT

Dept	Adresa	Oras
Administratie	Independentei	Iasi
Productie	Primaverii	Bucuresti
Distributie	Central	Focsani
Planificare	Nicolina	Iasi
Cercetare	Trandafirului	Cluj

Fig. 5.1 Conținutul tabelor ANGAJATI și DEPARTAMENT

Interogarea 1: Să se găsească salariile angajaților cu numele Ionescu.

```
select Salariu as SalariuAnual  
from Angajati  
where Nume = 'Ionescu'
```

Salariu
45
80

Fig. 5.2. Rezultatul interogării 1

Lista țintă - specifică elementele schemei tabelor rezultat.

Caracterul special * poate să apară în lista țintă și reprezintă selecția tuturor atributelor tabelor precizate în clauza *from*.

Exemplu

Interogarea 2: Să se găsească toate informațiile referitoare la angajatul cu numele Ionescu.

```
select *  
from Angajati  
where Nume = 'Ionescu'
```

Nume	Prenume	Dept	Birou	Salariu
Ionescu	Maria	Administratie	10	45
Ionescu	Ion	Planificare	14	80

Fig. 5.3 Rezultatul interogării 2

Lista țintă poate conține expresii ce utilizează valorile atributelor din fiecare linie selectată.

Exemplu

Interogarea 3: Găsiți salariul lunar al angajaților cu numele Popescu.

```
select Salariu/12 as SalariuLunar  
from Angajati  
where Nume = 'Popescu'
```

SalariuLunar
3.00

Fig. 5.4 Rezultatul interogării 3

Clauza from

Dacă o interogare implică înregistrări din mai multe tabele, argumentul din clauza *from* va reprezenta o listă de tabele.

Condițiile din clauza *where* sunt aplicate în acest caz produsului cartezian al acestor tabele; se poate specifica o joncțiune prin indicarea explicită a comparațiilor între attribute din tabele diferite.

Interogarea 4: Să se găsească numele angajaților și orașele în care aceștia lucrează.

```
select Angajati.Nume, Angajati.Prenume, Departament.Oras  
from Angajati, Departament  
where Angajati.Dept = Departament.Dept
```

Nume	Prenume	Oras
Ionescu	Maria	Iasi
Popescu	Ion	Bucuresti
Popa	Stefan	Iasi
Dumitrescu	Vasile	Focsani
Ionescu	Ion	Iasi
Manole	Radu	Iasi
Luca	Doru	Iasi
Vasile	Alina	Bucuresti

Fig. 5.5 Rezultatul interogării 4

În interogarea precedentă s-a folosit operatorul *punct* ('.') pentru identificarea tabelului din care se extrag attributele.

Folosirea acestei construcții este necesară în cazul în care tabelele din clauza *from* au attribute cu același nume, pentru a distinge între referințele la attribute omonime.

În cazul în care nu există posibilitatea apariției unei ambiguități se poate specifica atributul fără a preciza tabelul căruia îi aparține.

Într-o interogare se pot utiliza *alias-uri pentru tabele* cu scopul de a scurta referința la acestea.

Exemplu

Interogarea „Să se găsească numele angajaților și orașele în care aceștia lucrează” se poate exprima astfel:

```
select a.Nume, a.Prenume, d.Oras  
from Angajati a, Departament d  
where a.Dept = d.Dept
```

Clauza *where*

Condiția din clauza *where* este o expresie booleană formată prin combinarea predicatelor simple cu operatorii *and*, *or* și *not*.

Fiecare predicat simplu utilizează **operatorii de comparație** (=, >, >=, <, <=, <>) și are, într-un membru, o expresie formată din valori ale atributelor dintr-o linie și în celălalt membru o valoarea constantă sau o altă expresie.

Prioritar este operatorul *not*, dar nu se introduce o precedență între *and* și *or*. Dacă într-o expresie se folosesc ambii operatori *and* și *or* este indicată specificarea precedenței prin utilizarea parantezelor.

Exemplu

Interogarea 5: Să se găsească prenumele angajaților cu numele *Ionescu* care lucrează în departamentele *Administratie* sau *Productie*.

```
select Prenume  
from Angajati  
where Nume = 'Ionescu' and (Dept = 'Administratie' or Dept = 'Productie')
```

Prenume
Maria

Fig. 5.6 Rezultatul interogării 5

Operatorul *like* - pentru compararea șirurilor de caractere

Acest operator compară un șir cu alt șir, specificat parțial cu ajutorul caracterelor speciale '_' și '%'.
_

- Caracterul '_' substituie un caracter oarecare
- Caracterul '%' substituie un șir oarecare de caractere, posibil vid.

Exemplu

Comparația *like* 'ab%ba_' va fi satisfăcută de toate șirurile de caractere ce încep cu secvența *ab* și au în componență perechea *ba* înainte de ultimul caracter.

Gestiunea valorilor NULL

Predicatul **is NULL** este adevărat doar dacă atributul are valoarea NULL.

Predicatul **is not NULL** este adevărat în caz contrar celui prezentat anterior.

Sintaxa: *Atribut* **is [not] NULL**

Duplicate

În SQL un tabel poate avea mai multe linii ce conțin aceleași valori pentru toate atributele (duplicate), spre deosebire de algebra relațională și calculul relațional.

Dacă se dorește emularea comportării din algebra relațională în SQL ar trebui eliminate toate duplicatele la fiecare execuție a unei operații de proiecție.

Deoarece operația de eliminare a duplicatelor este consumatoare de timp și adesea nu este necesară, executarea acestei operații este lăsată la latitudinea persoanei ce implementează interogarea.

Sintaxa eliminarea duplicatelor: **select [<distinct | [all]>]**

Opțiunea *all* indică faptul că vor fi păstrate toate înregistrările din rezultat (deci inclusiv duplicatele) și este opțiunea implicită.

Exemplu

Se consideră tabelul **PERSOANA** (Cod, Nume, Prenume, Oras)

Cod	Nume	Prenume	Oras
IS001122	Ionescu	Maria	Iasi
BC012345	Popescu	Ion	Bucuresti
IS123456	Ionescu	Vasile	Iasi
SV342345	Ionescu	Radu	Suceava

Fig. 5.7 Conținutul tabelii PERSOANA

Interogarea 6: Să se găsească orașele în care locuiesc persoanele cu numele Ionescu.

```
select Oras  
from Persoana  
where Nume = 'Ionescu'
```

Oras
Iasi
Iasi
Suceava

Interogarea 7: Să se găsească orașele în care locuiesc persoanele cu numele Ionescu, fiecare oraș apărând o singură dată.

```
select distinct Oras  
from Persoana  
where Nume = 'Ionescu'
```

Oras
Iasi
Suceava

Joncțiuni

SQL-2 introduce o sintaxă alternativă pentru specificarea joncțiunilor, fiind astfel posibilă realizarea unei distincții între condițiile ce reprezintă condiții de joncțiune și cele ce reprezintă selecții de linii.

Sintaxa este:

```
select ExprAtribut [[as] Alias] {, ExprAtribut [[as] Alias]}  
from NumeTabel [[as] Alias]  
 {[TipJonctiune] join NumeTabel [[as] Alias] on CondJonctiune}  
[where AlteConditii]
```

În acest fel, condiția de joncțiune este mutată din clauza *where* în clauza *from*. Parametrul *TipJonctiune* specifică tipul joncțiunii: *inner*, *left* sau *full*. *Inner join* corespunde theta-joncțiunii din algebra relațională.

Exemplu

Interogarea „Să se găsească numele angajaților și orașele în care aceștia lucrează” se poate rescrie sub forma

```
select Nume, Prenume, Oras  
from Angajati a inner join Departament d  
 on a.Dept = d.Dept
```

În cazul unei joncțiuni, liniile dintr-un tabel ce nu au linii corespondente în celălalt tabel vor fi eliminate din rezultat.

Pentru a forța apariția unor astfel de linii în rezultat se poate apela la joncțiunea externă, cu cele trei variante:

- *left join* – furnizează același rezultat ca și *inner join*, dar include și liniile tabelului ce apare în stânga joncțiunii pentru care nu există linii corespondente în tabelul din dreapta;
- *right join* – păstrează liniile tabelului din dreapta ce nu au corespondent în tabelul din stânga;
- *full join* – furnizează același rezultat ca și *inner join*, suplimentat cu liniile excluse din ambele tabele.

Exemplu

Se consideră o bază de date care conține tabelele prezentate în figură

SOFERI

Nume	Prenume	ID
Ionescu	Maria	VR 001Y
Popescu	Ion	PZ 111B
Popa	Stefan	AP 222C

AUTOVEHICULE

NrInreg	Marca	Model	ID
IS01AAA	BMW	323	VR 001Y
SV02BBB	BMW	Z3	VR 001Y
IS02CCC	Lancia	Delta	PZ 111B
IS01EFD	BMW	316	MI 222C

Fig. 5.9 Conținutul tabelor SOFERI și AUTOVEHICULE

Interogarea 8: Să se găsească șoferii ce dețin autovehicule, incluzând și șoferii fără autovehicule.

```
select Nume, Prenume, Soferi.ID, NrInreg, Marca, Model  
from Soferi left join Autovehicule on  
(Soferi.ID = Autovehicule.ID)
```

Nume	Prenume	ID	NrInreg	Marca	Model
Ionescu	Maria	VR 001Y	IS01AAA	BMW	323
Ionescu	Maria	VR 001Y	SV02BBB	BMW	Z3
Popescu	Ion	PZ 111B	IS02CCC	Lancia	Delta
Popa	Stefan	AP 222C	NULL	NULL	NULL

Interogarea 9: Să se găsească toți șoferii și toate mașinile împreună cu posibilele relații între ele.

```
select Nume, Prenume, Soferi.ID, NrInreg, Marca, Model  
from Soferi full join Autovehicule on  
  (Soferi.ID = Autovehicule.ID)
```

Nume	Prenume	ID	NrInreg	Marca	Model
Ionescu	Maria	VR 001Y	IS01AAA	BMW	323
Ionescu	Maria	VR 001Y	SV02BBB	BMW	Z3
Popescu	Ion	PZ 111B	IS02CCC	Lancia	Delta
Popa	Stefan	AP 222C	NULL	NULL	NULL
NULL	NULL	NULL	IS01EFD	BMW	316

Unele implementări de SQL specifică joncțiunea externă prin adăugarea unui caracter special sau a unei secvențe de caractere (* sau (+)) la attributele implicate în condiția de joncțiune.

Exemplu

Interogarea „Să se găsească șoferii ce dețin autovehicule, incluzând și șoferii fără autovehicule” se poate exprima sub forma

```
select Nume, Prenume, Soferi.ID, NrInreg, Marca, Model  
from Soferi , Autovehicule  
where Soferi.ID * = Autovehicule.ID
```

SQL-2 oferă posibilitatea realizării joncțiunii naturale (joncțiune pe baza atributelor cu același nume) a două tabele prin utilizarea cuvântului cheie *natural* în fața tipului joncțiunii.

Exemplu

Interogarea „Să se găsească toți șoferii și toate mașinile împreună cu posibilele relații între ele” se poate exprima sub forma

```
select Nume, Prenume, Soferi.ID, NrInreg, Marca, Model  
from Soferi natural full join Autovehicule
```

Observații

În mod normal, joncțiunea naturală nu este disponibilă în sistemele comerciale. Motivele acestei excluderi sunt :

- comportarea unei interogări se poate modifica în mod semnificativ ca rezultat al unei mici modificări a schemei;
- joncțiunea naturală impune analizarea completă a schemelor tabelor implicate, cu scopul de a înțelege condiția de joncțiune.

Utilizarea variabilelor

Prin folosirea alias-urilor se poate referi un tabel de mai multe ori, într-un mod similar operatorului de redenumire ρ din algebra relațională.

Când este introdus un alias, se declară o variabilă tip tabel care are ca valoare conținutul tabelului pentru care se introduce alias-ul.

Când un tabel apare doar o singură dată în interogare, nu este nici o diferență între a interpreta alias-ul ca pseudonim sau ca o nouă variabilă.

Când tabelul apare de mai multe ori este esențial să privim alias-ul ca o nouă variabilă.

ANGAJATI

Nume	Prenume	Dept	Birou	Salariu
Ionescu	Maria	Administratie	10	45
Popescu	Ion	Productie	20	36
Popa	Stefan	Administratie	20	40
Dumitrescu	Vasile	Distributie	16	45
Ionescu	Ion	Planificare	14	80
Manole	Radu	Planificare	7	73
Luca	Doru	Administratie	75	40
Vasile	Alina	Productie	20	46

DEPARTAMENT

Dept	Adresa	Oras
Administratie	Independentei	Iasi
Productie	Primaverii	Bucuresti
Distributie	Central	Focsani
Planificare	Nicolina	Iasi
Cercetare	Trandafirului	Cluj

Exemplu

Interogarea 10: Se consideră baza de date de mai sus. Să se găsească toți angajații ce au același nume (dar prenume diferite) cu un angajat care lucrează în departamentul Producție.

```
select a1.Nume, a1.Prenume  
from Angajati a1, Angajati a2  
where a1.Nume = a2.Nume and  
 a1.Prenume <> a2.Prenume and  
 a2.Dept = 'Productie'
```

Utilizarea alias-urilor de tabel are importanță din următoarele puncte de vedere:

- se evită necesitatea scrierii întregului nume al tabelului ori de câte ori este cerut acest lucru;
- se poate face referire de mai multe ori la același tabel; introducerea unui alias are semnificația declarării unei variabile de tip tabel, ce are același conținut cu tabelul al cărui alias este;
- se pot specifica cererile imbricate.

Ordonarea

În general, rezultatul unei interogări conține linii, aranjate într-o ordine oarecare. Dacă se dorește impunerea unei ordonări după un anumit criteriu asupra liniilor returnate de o interogare se va utiliza clauza *order by*. Sintaxa este:

```
order by Atribut [asc | desc]
 {, Atribut [asc | desc]}
```

Exemplu

Interogarea 11: Extrageți conținutul tabelului AUTOVEHICULE în ordine descendentă după Marcă și Model.

```
select *
from Autovehicule
order by Marca desc, Model desc
```

NrInreg	Marca	Model	ID
IS02CCC	Lancia	Delta	PZ 111B
SV02BBB	BMW	Z3	VR 001Y
IS01AAA	BMW	323	VR 001Y
IS01EFD	BMW	316	MI 222C

5.2.2 Interogări agregate

Operatorii agregați constituie una din cele mai importante extensii ale SQL în comparație cu algebra relațională.

În algebra relațională toate condițiile sunt evaluate pentru un singur tuplu la un moment dat. Adesea apare necesitatea evaluării unor proprietăți ce depind de o mulțime de tupluri (de exemplu aflarea numărului de angajați ce lucrează în departamentul Producție).

Operatorii agregați sunt:

- *count*

Sintaxă: `count (< * | [distinct | all] ListaAtribute >)`

- Opțiunea `*` returnează numărul de linii din rezultat.
- Opțiunea *distinct* returnează numărul valorilor distincte pentru lista de atribute din rezultat.
- Opțiunea *all* returnează numărul liniilor ce conțin valori diferite de NULL pentru lista de atribute.

Dacă se specifică un atribut fără un *distinct* sau *all* se consideră opțiunea implicită *all*.

Exemplu

Se consideră baza de date cu relațiile

ANGAJATI (Nume, Prenume, Dept, Birou, Salariu),
DEPARTAMENT (Dept, Adresa, Oras).

Interogarea 12: Să se găsească numărul angajaților din departamentul Productie.

```
select count (*)  
from Angajati  
where Dept = 'Productie'
```

Interogarea 13: Să se găsească numărul valorilor distincte pentru atributul Salariu pentru toți angajații din tabela ANGAJAȚI.

```
select count (distinct Salariu)  
from Angajati
```

Interogarea 14: Să se găsească numărul de linii din tabelul ANGAJATI care au valori diferite de NULL pentru atributul Salariu.

```
select count (all Salariu)  
from Angajati
```

- *sum, max, min, avg*

Sintaxă: <sum | max | min | avg> ([distinct | all] *ExprAtribut*)

Acești operatori se aplică liniilor selectate de clauza *where* a interogării și au următoarele semnificații:

- *sum* returnează suma valorilor deținute de expresia atribut;
- *max* și *min* returnează valoarea maximă, respectiv minimă;
- *avg* returnează media valorilor expresiei atribut.

Expresia atribut *ExprAtribut* poate fi un atribut sau o expresie.

Operatorii *sum* și *avg* acceptă ca argument expresii ce reprezintă valori numerice sau intervale de timp.

Funcțiile *min* și *max* necesită definirea unei ordini în expresia atribut, fiind aplicabile și asupra șirurilor de caractere și momentelor de timp.

Cuvintele cheie *distinct* și *all* au semnificațiile discutate deja la operatorul *count*.

Exemplu

Se consideră baza de date cu relațiile

ANGAJATI (Nume, Prenume, Dept, Birou, Salariu),
DEPARTAMENT (Dept, Adresa, Oras).

Interogarea 15: Să se găsească salariul maxim, mediu și minim pentru toți angajații din tabela ANGAJAȚI.

```
select max(Salariu), avg(Salariu), min(Salariu)
from Angajati
```

Interogarea 16: Să se găsească salariul maxim pentru angajații care lucrează într-un departament din Iasi.

```
select max(Salariu)
from Angajati a, Departament d
where a.Dept = d.Dept and Oras = 'Iasi'
```

5.2.3 Interogări group by

Funcțiile agregat prezentate operează pe toate liniile returnate de interogare.

În cazul în care se dorește utilizarea funcțiilor agregat pe o submulțime a liniilor selectate SQL pune la dispoziție clauza *group by*.

Această clauză specifică modul în care va fi împărțit tabelul în submulțimi de linii.

Clauza acceptă ca argument o mulțime X de attribute, iar interogarea va opera separat pe fiecare mulțime de linii ce posedă aceleași valori pentru X .

Pentru a înțelege mai bine semnificația clauzei *group by* să analizăm următorul exemplu:

Exemplu

Se consideră tabela **ANGAJATI** (Nume, Prenume, Dept, Birou, Salariu)

Interogarea 17: Să se găsească suma salariilor angajaților din același departament.

```
select Dept, sum(Salariu)
from Angajati
group by Dept
```

Nume	Prenume	Dept	Birou	Salariu
Ionescu	Maria	Administratie	10	45
Popescu	Ion	Productie	20	36
Popa	Stefan	Administratie	20	40
Dumitrescu	Vasile	Distributie	16	45
Ionescu	Ion	Planificare	14	80
Manole	Radu	Planificare	7	73
Luca	Doru	Administratie	75	40
Vasile	Alina	Productie	20	46

Într-o primă fază interogarea este executată fără a ține cont de clauza *group by*. De fapt se execută interogarea

```
select Dept, Salariu
from Angajati
```

Dept	Salariu
Administratie	45
Productie	36
Administratie	40
Distributie	45
Planificare	80
Planificare	73
Administratie	40
Productie	46

Fig. 5.13 Proiecția pe attributele Dept și Salariu a tabeli ANGAJAȚI

Tabelul rezultat este apoi împărțit în mulțimi ce au aceeași valoare pentru atributele listate în clauza *group by*.

Dept	Salariu
Administratie	45
Administratie	40
Administratie	40
Productie	36
Productie	46
Distributie	45
Planificare	80
Planificare	73

Fig. 5.14 Regrupare în acord cu valorile atributului Dept

Odată stabilite grupurile de linii, funcția agregat se aplică fiecărui grup în parte. Rezultatul final al interogării este tabelul din figura 5.15.

Dept	Salariu
Administratie	125
Productie	82
Distributie	45
Planificare	153

Fig. 5.15 Rezultatul final al interogării

Restricție - atributele ce pot apărea în clauza *select* să fie o submulțime a atributelor din clauza *group by*.

Motivul acestei restricții va fi prezentat prin următorul exemplu.

Exemplu

Se consideră tabelul **ANGAJATI** (Nume, Prenume, Dept, Birou, Salariu).

Fie interogarea

```
select Birou  
from Angajati  
group by Dept
```

Această interogare este incorectă, deoarece pentru aceeași valoare a atributului Dept, atributul Birou deține mai multe valori.

După ce liniile au fost grupate după atributul Dept, fiecare grup trebuie să corespundă unei singure linii în tabelul returnat de interogare.

Interogarea corectă este

```
select Birou  
from Angajati  
group by Dept, Birou
```

Pentru a lua în considerare doar grupurile de linii ce satisfac anumite condiții trebuie utilizată clauza *having*.

Dacă aceste condiții pot fi verificate la nivel de linie, atunci este suficientă utilizarea predicatelor corespunzătoare ca argument al clauzei *where*.

Clauza *having* conține condiții ce trebuie aplicate la terminarea execuției interogării ce utilizează clauza *group by*. Fiecare submulțime de linii va participa la formarea rezultatului doar dacă satisface condiția din clauza *having*.

Sintaxa permite ca în clauza *having* să apară expresii booleene, formate din predicate simple și operatori booleeni. Predicatele simple pot fi:

- comparații între rezultatul evaluării unei funcții agregat și o expresie generică
- comparații între attribute ce formează clauza *group by* și o expresie generică.

Se recomandă ca în clauza *having* să apară doar predicatele ce implică o funcție agregat și restul predicatelor să fie incluse în contextul clauzei *where*.

Exemplu

Se consideră tabelul **ANGAJATI** (Nume, Prenume, Dept, Birou, Salariu)

Interogarea 18: Să se găsească departamentele în care salariul mediu al angajaților din biroul 20 este mai mare ca 25.

```
select Dept  
from Angajati  
where Birou = '20'  
group by Dept  
having avg(Salariu) > 25
```

Forma completă a unei instrucțiuni *select* devine

InterogareSQL ::= select ListaTinta
 from ListaTabele
 [where Conditie]
 [group by ListaAttributeGrupare]
 [having ConditieAgregata]
 [order by ListaAttributeOrdonare]

5.2.4 Interogări cu operatori din teoria mulțimilor

SQL pune la dispoziție operatori din teoria mulțimilor, cum ar fi operatorii de reuniune (*union*), intersecție (*intersect*) și diferență (*except* sau *minus*).

Orice interogare ce utilizează operatorii de intersecție și diferență poate fi exprimată cu ajutorul interogărilor imbricate.

Sintaxa pentru utilizarea operatorilor din teoria mulțimilor este:

InterogareSQL {<union | intersect | except> [all] *InterogareSQL*}

Operatorii din teoria mulțimilor presupun eliminarea duplicatelor ca opțiunea implicită.

Dacă se dorește utilizarea acestor operatori cu menținerea duplicatelor este suficientă specificarea opțiunii *all*.

Observații. SQL nu impune ca schemele pe care se execută operațiile să fie identice (spre deosebire de algebra relațională), ci doar ca attributele să aibă domenii compatibile.

Corespondența între attribute nu se bazează pe nume, ci pe poziția atributelor. Dacă attributele au nume diferite, rezultatul va prelua numele de attribute din primul operand.

Exemple

Se consideră tabelul ANGAJATI (Nume, Prenume, Dept, Birou, Salariu)

a) Să se găsească numele și prenumele tuturor angajaților.

```
select Prenume as NumeAngajat  
from Angajati  
union  
select Nume  
from Angajati
```

Nume	Prenume	Dept	Birou	Salariu
Ionescu	Maria	Administratie	10	45
Popescu	Ion	Productie	20	36
Popa	Stefan	Administratie	20	40
Dumitrescu	Vasile	Distributie	16	45
Ionescu	Ion	Planificare	14	80
Manole	Radu	Planificare	7	73
Luca	Doru	Administratie	75	40
Vasile	Alina	Productie	20	46

NumeAngajat
Ionescu
Popescu
Popa
Dumitrescu
Manole
Luca
Vasile
Maria
Ion
Stefan
Radu
Doru
Alina

b) Să se găsească numele de angajați care sunt și prenume

```
select Prenume as NumeAngajat  
from Angajati  
intersect  
select Nume  
from Angajati
```

NumeAngajat
Vasile

c) Să se găsească numele de angajați care nu sunt și prenume

```
select Nume as NumeAngajat  
from Angajati  
except  
select Prenume  
from Angajati
```

NumeAngajat
Ionescu
Popescu
Popa
Dumitrescu
Manole
Luca

5.2.5 Interogări imbricate

Până acum toate interogările formulate conțineau în clauza *where* o condiție compusă, în care fiecare predicat reprezintă o comparație între două valori.

Se pot defini predicate cu structură complexă, în care o expresie valorică poate fi comparată cu rezultatul execuției unei interogări SQL. Interogarea utilizată în comparație se definește în interiorul predicatului din clauza *where* și se numește *interogare imbricată*.

În general, primul operand al unei comparații de genul celei amintite anterior este un atribut, în timp ce în celălalt membru avem o mulțime de valori (rezultatul interogării).

Pentru a rezolva această problemă a eterogenității termenilor comparației, SQL pune la dispoziție cuvintele cheie *any* și *all* pentru a extinde operatorii de comparație.

any - specifică faptul că linia este validă dacă valoarea atributului se află în relație cu cel puțin o valoare returnată de interogarea imbricată.

all - specifică faptul că linia este validă dacă valoarea atributului se află în relație cu toate valorile returnate de interogare.

Sintaxa cere ca domeniul elementelor returnate de interogarea imbricată să fie compatibil cu atributul cu care se face comparația.

Exemplu

Se consideră tabelele

ANGAJATI (Nume, Prenume, Dept, Birou, Salariu),
DEPARTAMENT (Dept, Adresa, Oras).

Interogarea 19: Să se găsească angajații ce lucrează într-un departament din Iași.

```
select Nume, Prenume  
from Angajati  
where Dept = any (select Dept from Departament where Oras = 'Iasi')
```

Observație. Această interogare poate fi rezolvată prin realizarea unei joncțiuni între cele două tabele.

Interogarea 20: Să se găsească departamentele în care nu lucrează nici un angajat cu numele Ionescu.

```
Select Dept  
from Departament  
where Dept <> all (select Dept  
 from Angajati  
 where Nume = 'Ionescu')
```

```
select Dept  
from Departament  
except  
select Dept  
from Angajati  
where Nume = 'Ionescu'
```

Operatorii *in* și *not in* - reprezintă apartenența la o mulțime. Acești operatori sunt echivalenți cu *= any*, respectiv *<> all*.

Să mai facem observația că funcțiile agregat *max* și *min* pot fi utilizate în interogările imbricate.

Exemplu

Se consideră tabelele ANGAJATI și DEPARTAMENT prezentate în figura 5.1.

Interogarea 21: Să se găsească departamentele în care lucrează angajații ce câștigă cel mai mare salariu.

```
select Dept
from Angajati
where Salariu = any (select max(Salariu)
 from Angajati)
```

```
select Dept
from Angajati
where Salariu >= all (select Salariu
 from Angajati)
```

Observații.

- Deși cele două interogări sunt echivalente, este indicată folosirea funcțiilor agregat deoarece sunt mai concludente și se execută mai eficient.
 - În cazul primei interogări nu există nici o diferență dacă în loc de operatorul *any* se folosește operatorul *all* (deoarece interogarea internă are ca rezultat o singură linie).
-

Pentru a înțelege mecanismul rezolvării interogărilor ce conțin interogări imbricate se pleacă de la presupunerea că **interogarea imbricată se execută înaintea analizei liniilor din interogarea externă.**

Rezultatul interogării poate fi salvat într-o variabilă temporară și predicatul interogării externe poate fi evaluat cu ajutorul rezultatului temporar.

Uneori interogarea imbricată face referire la contextul interogării în care este imbricată; acest lucru are loc prin intermediul unei variabile definite în interogarea externă și utilizată în cea internă.

Un astfel de mecanism este cunoscut sub numele de *transferul legăturilor* dintr-un context în altul. În acest caz, noua interpretare pentru interogările imbricate este următoarea: pentru fiecare linie din interogarea externă se evaluează mai întâi interogarea imbricată și apoi se evaluează predicatul din interogarea externă.

Vizibilitatea variabilelor SQL

O variabilă poate fi utilizată doar în interiorul interogării în care este definită sau în interogarea imbricată din interogarea în care este definită.

Dacă o interogare conține interogări imbricate pe același nivel, variabilele declarate în clauza *from* a unei interogări nu pot fi utilizate în contextul celeilalte interogări.

Operatorului logic *exists*

Acest operator acceptă ca parametru o interogare imbricată și returnează valoarea *adevărat* doar dacă interogarea nu produce un rezultat vid.

Exemplu

Se consideră relația PERSONA (Cod, Nume, Prenume, Oras).

Interogarea 22: Să se găsească persoanele care au același nume și prenume, dar coduri diferite.

```
select *  
from Persoana P where exists (select * from Persoana P1  
 where P1.Nume = P.Nume  
 and P1.Prenume = P.Prenume  
 and P1.Cod <> P.Cod )
```

În acest caz nu se poate executa interogarea imbricată înainte evaluării interogării externe, dat fiind că interogarea imbricată nu este definită până când nu se asignează o valoare variabilei P.

Este necesar în schimb să se evalueze interogarea imbricată pentru fiecare linie produsă în cadrul interogării externe.

În exemplul prezentat vor fi examinate mai întâi liniile variabilei P una câte una. Pentru fiecare din aceste linii va fi executată interogarea imbricată. Această interogare poate fi formulată realizând o joncțiune a tablei PERSONA cu ea însăși.

O altă cale de a formula interogarea din exemplul anterior este prin folosirea constructorului de tuplu, reprezentat de o pereche de paranteze rotunde care marchează lista de atribute.

Exemplu

Se consideră relația PERSONA (Cod, Nume, Prenume, Oras).

Interogarea 23: Să se găsească toate persoanele ce nu au omonime.

```
select *  
from Persoana P  
where (Nume, Prenume) not in (select Nume, Prenume  
 from Persoana P1  
 where P1.Cod <> P.Cod )
```

Sistemele comerciale nu rezolvă întotdeauna interogările imbricate prin scanarea tabelului extern și producerea unei interogări pentru fiecare linie din relație.

În schimb se încearcă procesarea cât mai multor interogări într-o manieră orientată pe mulțimi, cu scopul de a manevra cantități mari de date prin cât mai puține operații posibile.