

SQL - 2

CERERI SELECT PE MAI MULTE TABELE

STUD

MATR	NUME	AN	GRUPA	DATAN	LOC	TUTOR	PUNCTAJ	CODS
----	-----	--	-----	-----	-----	-----	-----	----
1456	GEORGE	4	1141A	12-MAR-82	BUCURESTI		2890	11
1325	VASILE	2	1122A	05-OCT-84	PITESTI	1456	390	11
1645	MARIA	3	1131B	17-JUN-83	PLOIESTI		1400	11
3145	ION	1	2112B	24-JAN-85	PLOIESTI	3251	1670	21
2146	STANCA	4	2141A	15-MAY-82	BUCURESTI		620	21
3251	ALEX	5	2153B	07-NOV-81	BRASOV		1570	21
2215	ELENA	2	2122A	29-AUG-84	BUCURESTI	2146	890	21
4311	ADRIAN	3	2431A	31-JUL-83	BUCURESTI		450	24
3514	FLOREA	5	2452B	03-FEB-81	BRASOV		3230	24
1925	OANA	2	2421A	20-DEC-84	BUCURESTI	4311	760	24
2101	MARIUS	1	2412B	02-SEP-85	PITESTI	3514	310	24
4705	VOICU	2	2421B	19-APR-84	BRASOV	4311	1290	24

SPEC si BURSA

CODS	NUME	DOMENIU			
11	MATEMATICA	STIINTE EXACTE			
21	GEOGRAFIE	UMANIST			
24	ISTORIE	UMANIST			
TIP			PMIN	PMAX	SUMA
FARA BURSA			0	399	
BURSA SOCIALA			400	899	100
BURSA DE STUDIU			900	1799	150
BURSA DE MERIT			1800	2499	200
BURSA DE EXCEPTIE			2500	9999	300

OBIECTIV

- ◆ În foarte multe cazuri se dorește ca un același rezultat să conțină date care sunt stocate în două sau mai multe tabele din baza de date, ca în exemplele următoare:
- ◆ Lista cu nume studenți și denumiri specializări. Tabelele care conțin aceste date sunt STUD (numele studentului) și SPEC (denumirea specializării).
- ◆ Numele studenților (din tabela STUD) și tipul bursei acestora (din tabela BURSA).
- ◆ Numele studentului, denumirea specializării și cuantumul bursei. În acest caz sunt implicate toate cele trei tabele ale bazei de date de test.

JOIN

- ◆ Operația care permite astfel de regăsiri se numește **join** (termen preluat din limba engleză) și este realizată prin intermediul unei cereri SELECT având următoarele caracteristici:
- ◆ În clauza FROM este specificată nu doar o singură tabelă ci o listă de tabele.
- ◆ În clauza WHERE există o condiție care să coreleze liniile tabelelor din lista FROM (condiție numită și **condiție de join**).

SINTAXA

```
SELECT [DISTINCT] lista_de_expresii
 FROM lista_de_tabele
 WHERE conditie_de_join
 AND conditii_suplimentare
. . .
-- alte clauze: GROUP BY, HAVING, ORDER
BY
```

OBSERVATII

- ◆ Atunci când condiția de join lipsește, fiecare linie a unei tabele din lista FROM este concatenată cu fiecare linie a celorlalte tabele, obținându-se de fapt ***produsul cartezian*** al acestora.
- ◆ Dacă în condiția de join apar numai egalități operația este numită și ***echijoin***. În celelalte cazuri avem un ***non-echijoin***.
- ◆ În lista de tabele care participă la join o tabelă poate să apară repetat. O astfel de operație este numită și ***joinul unei tabele cu ea însăși*** sau ***self-join***.

OBSERVATII (2)

- ◆ În cazul în care o linie a unei tabele nu se corelează prin condiția de join cu nici o linie din celelalte tabele ea nu va participa la formarea rezultatului. Se poate însă cere ca aceasta să fie luată în considerare pentru rezultat, rezultând așa numitul **join extern** (în engleză **outer join**).
- ◆ În versiunile anterioare sintaxa joinului în Oracle era diferită de standardul ANSI. Începând cu versiunea Oracle 9i au fost introduse în limbaj și tipurile de join din standardul SQL:1999 (SQL-3) printre care **cross-join**, **join natural** și mai multe **variante de join extern**.

PRODUS CARTEZIAN

Cererea:

```
SELECT *  
FROM STUD, SPEC;
```

va returna un rezultat având 12 coloane și 36 de linii formate din concatenarea fiecărei linii din STUD cu fiecare linie din SPEC.

De asemenea, cererea:

```
SELECT DATAN, DOMENIU  
FROM STUD, SPEC  
WHERE LOC='BUCURESTI';
```

are un rezultat conținând 15 linii

ECHIJOIN

```
SELECT MATR, STUD.NUME, STUD.CODS,  
 SPEC.NUME
```

```
FROM STUD, SPEC
```

```
WHERE STUD.CODS = SPEC.CODS AND
```

```
DOMENIU='STIINTE EXACTE'
```

- ◆ Este marcata conditia de join. Restul conditiei este suplimentar

NON-ECHIJOIN

```
SELECT NUME, AN, TIP, SUMA  
FROM STUD, BURSA  
WHERE PUNCTAJ BETWEEN PMIN AND PMAX  
AND CODS=11
```

◆ Este marcata conditia de join

ALIAS DE TABELA

```
SELECT S.NUME, S.CODS, "SP  
STUD".NUME, TIP  
FROM STUD S, SPEC "SP STUD", BURSA  
WHERE S.CODS = "SP STUD".CODS AND  
S.PUNCTAJ BETWEEN PMIN AND PMAX
```

- ◆ Aliasul trebuie sa indeplineasca anumite conditii (Oracle):

ALIAS DE TABELA (2)

- ◆ Nu poate fi mai lung de 30 de caractere.
- ◆ În cazul în care nu începe cu o literă sau când conține alte caractere decât litere, cifre, _, # și \$ trebuie pus între ghilimele (de exemplu atunci când conține spații).
- ◆ În cazul unui alias între ghilimele, dimensiunea maximă de 30 de caractere nu include ghilimelele.

ALIAS DE TABELA (3)

- ◆ Între ghilimele literele mici sunt considerate diferite de literele mari.
- ◆ Nu poate fi folosit decât în cererea curentă. Sistemul nu stochează în baza de date sau altundeva aceste nume alternative.
- ◆ În cazul în care o tabelă are asociat un alias prin clauza FROM acesta poate și trebuie să fie folosit pentru prefixare în toate celelalte clauze ale cererii.

ALIAS DE TABELA (4)

- ◆ În cazul unui alias între ghilimele literele mici sunt considerate diferite de literele mari. Din această cauză dacă prima linie a cererii anterioare este:

```
SELECT S.NUME, S.CODS, "Sp Stud".NUME,  
TIP
```

- ◆ se obține eroare

ALIAS DE TABELA (4)

- ◆ Dacă pentru o tabelă a fost definit un alias numele tabelii nu mai poate fi folosit pentru prefixare. În cazul cererii anterioare, prima linie nu mai poate fi rescrisă astfel:

```
SELECT S.NUME, STUD.CODS, "Sp Stud".NUME,  
TIP
```


JOIN – cont.

- ◆ În cazul în care condiția de join nu este completă rezultatul va conține un produs cartezian între joinurile existente și restul tabelelor.
- ◆ Exemplu: în cererea următoare lipsește condiția de join care leagă tabela BURSA de celelalte tabele.

```
SELECT S.NUME, S.CODS, "SP STUD".NUME,  
TIP
```

```
FROM STUD S, SPEC "SP STUD", BURSA  
WHERE S.CODS = "SP STUD".CODS;
```

- ◆ În acest caz rezultatul obținut este produsul cartezian între BURSA și joinul lui STUD cu SPEC și va avea 60 de linii (5 linii din BURSA * 12 linii ale joinului STUD cu SPEC).

JOIN – cont.

1. În cazul general al unui join pe N tabele, condiția de join este compusă din $N - 1$ subcondiții conectate prin AND care relaționează întreg ansamblul de tabele. Altfel spus, dacă se construiește un graf al condiției în care nodurile sunt tabele și arcele subcondiții de join care leagă două tabele atunci acest graf trebuie să fie conex.

JOINUL UNEI TABELE CU EA INSASI

◆ Este obligatorie folosirea aliasurilor:

```
SELECT S.NUME "NUME STUD",  
 S.AN "AN STUD",  
 T.NUME "NUME TUTOR",  
 T.AN "AN TUTOR"  
FROM STUD S, STUD T  
WHERE S.TUTOR=T.MATR
```

ALT EXEMPLU

- ◆ Studenti care au acelasi tutor:

```
SELECT S1.NUME "STUDENT 1",  
 S2.NUME "STUDENT 2",  
 S2.TUTOR "TUTOR"
```

```
FROM STUD S1, STUD S2
```

```
WHERE S1.TUTOR=S2.TUTOR;
```

- ◆ INCORECT! Apar si cupluri cu acelasi student

ALT EXEMPLU - cont

◆ Alta varianta:

```
SELECT S1.NUME "STUDENT 1",  
 S2.NUME "STUDENT 2",  
 S2.TUTOR "TUTOR"  
FROM STUD S1, STUD S2  
WHERE S1.TUTOR=S2.TUTOR  
  
 AND S1.MATR <> S2.MATR
```

◆ INCORECT! Apar ambele cupluri XY si YX

ALT EXEMPLU - cont

◆ Varianta corecta:

```
SELECT S1.NUME "STUDENT 1",  
 S2.NUME "STUDENT 2",  
 S2.TUTOR "TUTOR"  
FROM STUD S1, STUD S2  
WHERE S1.TUTOR=S2.TUTOR  
  
 AND S1.MATR > S2.MATR
```

JOIN EXTERN (Oracle)

◆ Apar si studentii fara tutor:

```
SELECT S.NUME "NUME STUD", S.AN "AN  
STUD", T.NUME "NUME TUTOR",  
T.AN "AN TUTOR"  
FROM STUD S, STUD T  
WHERE S.CODS = 11 AND  
S.TUTOR=T.MATR(+)
```

JOIN EXTERN (Oracle)

◆ Rezultat:

NUME STUD	AN STUD	NUME TUTOR	AN TUTOR
VASILE	2	GEORGE	4
GEORGE	4		
MARIA	3		

JOIN EXTERN (Oracle)

- ◆ Daca schimbam plusul apar studentii care nu sunt tutori:

```
SELECT S.NUME "NUME STUD", S.AN "AN  
STUD", T.NUME "NUME TUTOR",  
T.AN "AN TUTOR"  
FROM STUD S, STUD T  
WHERE S.CODS = 11 AND  
S.TUTOR (+) = T.MATR
```

JOIN EXTERN FARA =

- ◆ Joinul extern se poate folosi și în cazul în care condiția nu este de egalitate. Se pot folosi operatorii $<$, $<=$, $>$, $>=$ sau $<>$. Un exemplu în acest sens este următorul: cererea

```
SELECT S1.NUME "STUDENT 1",  
S1.PUNCTAJ "PUNCTAJ 1",  
S2.NUME "STUDENT 2",  
S2.PUNCTAJ "PUNCTAJ 2"  
FROM STUD S1, STUD S2  
WHERE S1.PUNCTAJ > S2.PUNCTAJ;
```

JOIN EXTERN FARA = (cont.)

- ◆ Asa apar toate perechile (66) plus inca o linie cu studentul avand cel mai mare punctaj:

```
SELECT S1.NUME "STUDENT 1",  
 S1.PUNCTAJ "PUNCTAJ 1",  
 S2.NUME "STUDENT 2",  
 S2.PUNCTAJ "PUNCTAJ 2"  
FROM STUD S1, STUD S2  
WHERE S1.PUNCTAJ (+) > S2.PUNCTAJ;
```

OBSERVATIE

- ◆ Marcajul de join extern se poate folosi și atunci când condiția de join este compusă, cu excepția cazului în care se folosește sau logic (OR) sau operatorul de incluziune IN urmat de o listă care conține mai mult de o valoare.
- ◆ Joinul extern se poate folosi și în conjuncție cu operatorii specifici SQL

JOIN EXTERN CU BETWEEN

◆ cereri valide:

```
SELECT NUME, AN, TIP, SUMA  
FROM STUD, BURSA  
WHERE PUNCTAJ (+)-1000 BETWEEN PMIN AND  
PMAX
```

Rezultatul conține șase linii complete pentru studenții cu un (PUNCTAJ-1000) care se încadrează pentru un tip de bursă din tabela BURSA și două linii pentru cele două tipuri de bursă care nu au nici un student asociat prin condiția de join. Aceste 2 linii conțin valori nule pe primele două coloane.

JOIN EXTERN CU BETWEEN (2)

- ◆ cereri valide:
SELECT NUME, AN, TIP, SUMA
FROM STUD, BURSA
WHERE PUNCTAJ-1000 BETWEEN PMIN(+) AND
PMAX(+)
- ◆ Rezultat: 12 linii conținând datele studenților și tipul bursei corespunzătoare unui punctaj egal cu (PUNCTAJ-1000) sau valori nule dacă punctajul respectiv nu se încadrează în nici un tip de bursă.
- ◆ **Observație:** în acest caz marcajul (+) trebuie pus atât la valoarea minimă cât și la valoarea maximă. În cazul în care lipsește de la una dintre ele nu se semnalează eroare dar se calculează joinul normal rezultând 6 linii și nu 12.

JOIN EXTERN CU LIKE

◆ Cerere valida:

```
SELECT S.NUME, S.CODS, F.NUME, F.CODS,  
 SUBSTR(F.CODS, 2, 1) || '%' SABLON  
FROM STUD S, SPEC F  
WHERE S.CODS(+) LIKE SUBSTR(F.CODS, 2,  
 1) || '%';
```

◆ Funcția SQL SUBSTR întoarce un subșir al primului argument - în cazul nostru subșirul care începe în poziția 2 și are lungime egală cu 1.

REZULTAT

◆ NUME	CODS	NUME	CODS	SABLON
◆ -----	-----	-----	-----	-----
◆ GEORGE	11	MATEMATICA	11	1%
◆ VASILE	11	MATEMATICA	11	1%
◆ MARIA	11	MATEMATICA	11	1%
◆ GEORGE	11	GEOGRAFIE	21	1%
◆ VASILE	11	GEOGRAFIE	21	1%
◆ MARIA	11	GEOGRAFIE	21	1%
◆		ISTORIE	24	4%

JOIN EXTERN CU LIKE – cont.

- ◆ Mutând marcajul obținem cererea:

```
SELECT S.NUME, S.CODS, F.NUME, F.CODS,  
 SUBSTR(F.CODS, 2, 1) || '%' SABLON  
FROM STUD S, SPEC F  
WHERE S.CODS LIKE SUBSTR(F.CODS (+), 2,  
 1) || '%'
```

- ◆ Returnează 15 linii: 6 linii pentru cei 3 studenți pentru care condiția de join obișnuit este îndeplinită plus câte o linie pentru fiecare dintre ceilalți 9 studenți care nu verifică această condiție, având valori nule pe coloanele 3 și 4.

JOINURI SQL - 3

Exista clauzele:

- ◆ CROSS JOIN – produs cartezian
- ◆ JOIN ... USING – coloane comune
- ◆ NATURAL JOIN – join natural
- ◆ JOIN ... ON – join general
- ◆ OUTER JOIN ... ON – join extern

Pe o clauza avem **o singura tabela** (nu se mai pun toate in FROM)

CROSS JOIN

- ◆ Implementeaza produsul cartezian:

```
SELECT [DISTINCT] lista_de_expresii  
FROM tabela1  
CROSS JOIN tabela2;
```

- ◆ Exemplu:

```
SELECT S.NUME, F.NUME  
FROM STUD S  
CROSS JOIN SPEC F; -- 36 de linii
```

CROSS JOIN – cont.

- ◆ Pentru a face join cu CROSS JOIN adaugam conditia de join in WHERE:

```
SELECT S.NUME, DATAN, F.NUME,  
 DOMENIU  
FROM STUD S  
CROSS JOIN SPEC F  
WHERE S.CODS=F.CODS;
```

JOIN ... USING

- ◆ E un echijoin dupa coloane cu acelasi nume specificate in USING (deci nu toate):

```
SELECT [DISTINCT] lista_de_expresii  
FROM tabela1  
JOIN tabela2 USING (nume_coloane)
```

EXEMPLU

- ◆ deoarece în STUD si SPEC avem coloane cu acelasi nume (NUME si CODS) putem face echjoinul dupa CODS astfel:

```
SELECT S.NUME, DATAN, F.NUME, DOMENIU  
FROM STUD S  
JOIN SPEC F USING (CODS);
```

- ◆ După cum se observă în lista USING numele coloanelor după care se efectuează joinul nu trebuie prefixat cu numele sau aliasul vreuneia dintre tabele.

EXEMPLU – cont.

- ◆ Dacă se dorește afișarea aceluiași date dar doar pentru studenții născuți în BUCUREȘTI se va adăuga condiția suplimentară pe WHERE:

```
SELECT S.NUME, DATAN, F.NUME, DOMENIU  
FROM STUD S  
JOIN SPEC F USING (CODS)  
WHERE LOC='BUCURESTI';
```

NATURAL JOIN

- ◆ E un echijoin dupa toate coloane cu acelasi nume:

```
SELECT [DISTINCT] lista_de_expresii  
FROM tabela1  
NATURAL JOIN tabela2
```

- ◆ Exemplu – fara linii rezultat, nici un student nu are acelasi nume cu o specializare:

```
SELECT NUME, DATAN, DOMENIU  
FROM STUD  
NATURAL JOIN SPEC; -- echijoin dupa NUME si CODS
```


JOIN .. ON

- ◆ Prin această clauză se implementează un join general. Condiția de join (și eventual și condițiile suplimentare) se pun la ON. Sintaxa este:

```
SELECT [DISTINCT] lista_de_expresii  
FROM tabela1  
JOIN tabela2 ON (expresie_logica)
```

EXEMPLU

- ◆ Exemplu: cererea următoare efectuează joinul dintre STUD și SPEC după coloana CODS și conține și o linie suplimentară care oprește doar liniile corespunzătoare studenților născuți în PLOIEȘTI.
- ◆ Această condiție suplimentară se putea pune și pe clauza WHERE.

```
SELECT S.NUME, DATAN, F.NUME, DOMENIU  
FROM STUD S  
JOIN SPEC F ON (S.CODS=F.CODS AND  
LOC='PLOIESTI');
```

EXEMPLU – cont.

◆ Rezultatul este:

NUME	DATAN	NUME	DOMENIU
MARIA	17-JUN-83	MATEMATICA	STIINTE EXACTE
ION	24-JAN-85	GEOGRAFIE	UMANIST

JOIN .. ON – cont.

- ◆ Cu JOIN ON se pot calcula și non-echijoinuri. Dacă se dorește o listă cu date despre studenți și bursele acestora, următoarea cerere va întoarce rezultate corecte:

```
SELECT NUME, PUNCTAJ, TIP, SUMA  
FROM STUD  
JOIN BURSA ON (PUNCTAJ BETWEEN PMIN AND  
PMAX)
```

OUTER JOIN ... ON

- ◆ În cazul joinului extern sintaxa este următoarea:

```
SELECT [DISTINCT] lista_de_expresii
FROM tabela1
LEFT \
RIGHT  | OUTER JOIN tabela2
FULL  /
ON (tabela1.nume_coloana1 =
 tabela2.nume_coloana2)
```

LEFT ...

- ◆ În cazul LEFT OUTER JOIN valorile nule provin din tabela2. De exemplu cererea:

```
SELECT S.NUME "NUME STUD", S.AN "AN STUD",  
 T.NUME "NUME TUTOR", T.AN "AN TUTOR"  
FROM STUD S  
LEFT OUTER JOIN STUD T  
ON (S.TUTOR=T.MATR);
```

returnează 12 linii și este echivalentă cu:

```
SELECT S.NUME "NUME STUD", S.AN "AN STUD",  
 T.NUME "NUME TUTOR", T.AN "AN TUTOR"  
FROM STUD S, STUD T  
WHERE S.TUTOR=T.MATR(+) -- conditia de join extern;
```

RIGHT ...

- ◆ În cazul RIGHT OUTER JOIN valorile nule provin din tabela1. Cererea:

```
SELECT S.NUME "NUME STUD", S.AN "AN STUD",  
 T.NUME "NUME TUTOR", T.AN "AN TUTOR"  
FROM STUD S  
RIGHT OUTER JOIN STUD T  
ON (S.TUTOR=T.MATR);
```

returnează 13 linii și este echivalentă cu:

```
SELECT S.NUME "NUME STUD", S.AN "AN STUD",  
 T.NUME "NUME TUTOR", T.AN "AN TUTOR"  
FROM STUD S, STUD T  
WHERE S.TUTOR(+) = T.MATR;
```

FULL ...

- ◆ În cazul RIGHT OUTER JOIN valorile nule provin din tabela1. Cererea:

```
SELECT S.NUME "NUME STUD", S.AN "AN STUD",  
 T.NUME "NUME TUTOR", T.AN "AN TUTOR"  
FROM STUD S  
RIGHT OUTER JOIN STUD T  
ON (S.TUTOR=T.MATR);
```

returnează 13 linii și este echivalentă cu:

```
SELECT S.NUME "NUME STUD", S.AN "AN STUD",  
 T.NUME "NUME TUTOR", T.AN "AN TUTOR"  
FROM STUD S, STUD T  
WHERE S.TUTOR(+) =T.MATR;
```


OBSERVATIE

- ◆ In Oracle o condiție de tipul:

WHERE S . TUTOR (+) = T . MATR (+)

- ◆ va produce eroarea: *ORA-01468: a predicate may reference only one outer-joined table.*

Sfarsitul capitolului

CERERI SELECT PE MAI MULTE TABELE