

Rozdział 5 Podzapytania

podzapytania proste i skorelowane, podzapytania w klauzuli SELECT i FROM, klauzula WITH, operatory ANY, ALL i EXISTS, zapytania hierarchiczne

Podzapytania

- **Podzapytanie** jest poleceniem SELECT zagnieżdżonym w innym poleceniu SELECT. Podzapytanie może wystąpić wszędzie tam, gdzie system spodziewa się zbioru wartości, czyli w klauzulach SELECT, FROM, WHERE, HAVING.
- Ogólny format zagnieżdżania zapytań:

- Operatorem może być:

- = <> <> <= >=
- IN
- ANY, ALL

```
SELECT atrybut1, atrybut2, ...  
FROM relacja  
WHERE atrybutn operator  
 (SELECT atrybut1, atrybut1  
 FROM relacja  
 WHERE warunek);
```

UWAGA!

W podzapytaniu nie może wystąpić klauzula ORDER BY (wyjątek – podzapytanie w klauzuli FROM)

Podzapytania wyznaczające jedną krotkę

- Wyznacz pracownika zarabiającego najmniej w instytucie

```
SELECT nazwisko, etat, placa_pod  
FROM pracownicy  
WHERE placa_pod =  
 ( SELECT MIN(placa_pod)  
 FROM pracownicy );
```

208

- Wyznacz najgorzej zarabiającego asystenta

```
SELECT nazwisko, etat, placa_pod  
FROM pracownicy  
WHERE etat = 'ASYSTENT'  
 AND placa_pod =  
 ( SELECT MIN(placa_pod)  
 FROM pracownicy  
 WHERE etat='ASYSTENT' );
```

371

Podzapytania wyznaczające wiele krotek (1)

- Wyświetl nazwiska i płace pracowników, zatrudnionych w zespołach o nazwach "ADMINISTRACJA" lub "ALGORYTMY".

```
SELECT nazwisko, placa_pod, placa_dod  
FROM pracownicy  
WHERE id_zesp IN  
 (SELECT id_zesp  
 FROM zespoły  
 WHERE nazwa in ('ALGORYTMY','ADMINISTRACJA'));
```

10
40

Podzapytania wyznaczające wiele krotek (2)

- Wyświetl nazwiska najgorzej zarabiających pracowników w każdym zespole

```
SELECT nazwisko, etat, placa_pod
FROM pracownicy
WHERE (placa_pod, id_zesp) IN
 (SELECT MIN(placa_pod), id_zesp
 FROM pracownicy
 GROUP BY id_zesp);
```

410	10
371	20
208	30
1350	40

Podzapytania wyznaczające wiele krotek (3)

- Operator ANY
 - stosowany z operatorami logicznymi, warunek jest prawdziwy jeśli jest spełniony dla jakiegokolwiek wartości zwróconej przez podzapytanie.

```
SELECT nazwisko, placa_pod, etat, id_zesp FROM pracownicy
WHERE placa_pod > ANY (SELECT DISTINCT placa_pod
 FROM pracownicy WHERE id_zesp = 30);
```

- Operator ALL
 - stosowany z operatorami logicznymi, warunek jest prawdziwy jeśli jest spełniony dla wszystkich wartości zwróconych przez podzapytanie.

```
SELECT nazwisko, placa_pod, etat, id_zesp FROM pracownicy
WHERE placa_pod > ALL (SELECT DISTINCT placa_pod
 FROM pracownicy WHERE id_zesp = 30);
```


Najczęściej spotykane błędy

- Lista atrybutów w klauzuli SELECT podzapytania jest niezgodna z listą atrybutów w warunku:

```
SELECT nazwisko, etat, placa_pod FROM pracownicy
WHERE id_zesp = (
  SELECT nazwisko, id_zesp FROM pracownicy
  WHERE nazwisko='SLOWINSKI');
```

ORA-00913: too many values

- Podzapytanie zwraca więcej niż jeden wiersz a w warunku użyto operatora przewidzianego do porównywania wartości skalarnych:

```
SELECT nazwisko, etat, placa_pod FROM pracownicy
WHERE placa_pod = (
  SELECT MAX(placa_pod) FROM pracownicy
  GROUP BY id_zesp);
```

ORA-01427: single-row subquery returns more than one row

Podzapytania w klauzuli HAVING

- Wyświetl te zespoły, w których średnia płaca podstawowa jest większa niż średnia płaca w całym instytucie.

```
SELECT z.nazwa, AVG(p.placa_pod) AS srednia
FROM pracownicy p, zespoły z
WHERE p.id_zesp = z.id_zesp
GROUP BY z.nazwa
HAVING AVG(p.placa_pod) >
 (SELECT AVG(placa_pod)
 FROM pracownicy);
```


Wielopoziomowe zagnieżdżanie zapytań

- Wyświetlić nazwiska i płace pracowników, zarabiających więcej niż wynosi maksymalna płaca w zespole o nazwie ALGORYTMY

```
SELECT nazwisko, placa_pod
FROM pracownicy
WHERE placa_pod >
  (SELECT MAX(placa_pod)
 FROM pracownicy
 WHERE id_zesp =
 (SELECT id_zesp
 FROM zespoły
 WHERE nazwa = 'ALGORYTMY'));
```


Reguły zagnieżdżania podzapytań

- W podzapytaniu nie używamy klauzuli ORDER BY, klauzula ORDER BY może wystąpić wyłącznie jako ostatnia klauzula najbardziej zewnętrznego zapytania.
- Liczba oraz typy atrybutów występujących w klauzuli SELECT podzapytania musi być zgodna z liczbą i typem atrybutów użytych w warunku zapytania zewnętrznego.
- Podzapytania są zawsze wykonywane w kolejności od najgłębiej zagnieżdżonego do najbardziej zewnętrznego.
- Podzapytania mogą się znaleźć w dowolnym miejscu w klauzuli WHERE.

```
SELECT * FROM pracownicy
WHERE (SELECT MIN(placa_pod) FROM pracownicy) = placa_pod;
```

```
SELECT * FROM pracownicy
WHERE (SELECT MAX(placa_pod) FROM pracownicy
 WHERE etat = 'PROFESOR' ) * 0.5 <= placa_pod;
```


Podzapytanie skorelowane (1)

Cechy

- Podzapytanie skorelowane jest wykonywane dla każdej krotki przeglądanej przez zapytanie nadrzędne
- Podzapytanie skorelowane operuje na wartościach atrybutów przekazanych przez zapytanie nadrzędne
- Podzapytanie skorelowane zawsze posiada odwołanie do atrybutu zapytania nadrzędnego

```
SELECT atrybuta, atrybutb, ...
FROM relacja
WHERE atrybutn >=
  ( SELECT atrybutj
 FROM relacja
 WHERE atrybutj = atrybuta );
```


Podzapytanie skorelowane (2)

- Polecenie SELECT z podzapytaniem skorelowanym wykonywane jest następująco:
 - pobranie krotki K_n przez zapytanie nadrzędne
 - wykonanie podzapytania na podstawie wartości z krotki K_n
 - zaakceptowanie bądź odrzucenie krotki K_n
 - pobranie kolejnej krotki K_{n+1} przez zapytanie nadrzędne i powtórzenie kroków 2-4
- Przykład:** Wyświetli nazwiska pracowników zarabiających powyżej średniej dla swojego zespołu.

```
SELECT p.nazwisko, p.placa_pod
FROM pracownicy p
WHERE p.placa_pod > (
  SELECT AVG(placa_pod) FROM pracownicy
  WHERE id_zesp = p.id_zesp);
```


Podzapytanie skorelowane (3)

Operator EXISTS

Operatory EXISTS, NOT EXISTS

- Operator zwraca wartość TRUE jeżeli podzapytanie zwraca jakąkolwiek wartość. Podzapytanie nie musi zwracać wartości z bazy danych, równie dobrze może zwracać dowolny literał.

```
SELECT id_prac, nazwisko, etat, id_zesp
FROM pracownicy p
WHERE EXISTS (SELECT id_prac FROM pracownicy
 WHERE id_szefa = p.id_prac);
```

```
SELECT nazwisko, etat, id_zesp
FROM pracownicy p
WHERE NOT EXISTS (SELECT 1 FROM zespoły
 WHERE id_zesp = p.id_zesp);
```


Podzapytania w klauzuli SELECT

Zapytanie które zwraca dokładnie jedną wartość jest poprawnym wyrażeniem i może być wykorzystane wszędzie tam, gdzie SQL oczekuje na wyrażenie, np. w klauzuli SELECT

```
SELECT nazwa,
  (SELECT MAX(placa_pod)
 FROM pracownicy
 WHERE id_zesp = z.id_zesp ) AS max_placa
FROM zespoły z;
```

```
SELECT p.nazwisko,
  (SELECT nazwisko
 FROM pracownicy
 WHERE id_prac = p.id_szefa ) AS szef
FROM pracownicy p
ORDER BY nazwisko;
```


Podzapytania w klauzuli FROM

Wynik podzapytania może być wykorzystany jako wejściowy zbiór danych dla innego zapytania. Podzapytanie może się znaleźć w klauzuli FROM, zamiast nazwy relacji. W podzapytaniu w klauzuli FROM dopuszczalne jest użycie klauzuli ORDER BY.

```
SELECT prac_nazwisko, nazwa, pozycja
FROM
  (SELECT nazwisko as prac_nazwisko, nazwa,
 etat AS pozycja
 FROM pracownicy NATURAL JOIN zespoły
 WHERE placa_pod > 800
 ORDER BY prac_nazwisko);
```


Klauzula WITH

Poszczególnym podzapytaniom można nadawać nazwy w celu uproszczenia składni zapytania. Służy do tego klauzula WITH

```
WITH prac_zesp AS
  ( SELECT nazwa, nazwisko, etat, placa_pod
 FROM pracownicy JOIN zespoly USING (id_zesp) )
SELECT * FROM prac_zesp
WHERE placa_pod > 1200;
```

```
WITH profesorowie AS
  (SELECT * FROM pracownicy WHERE etat = 'PROFESOR' ),
asystenci AS
  (SELECT * FROM pracownicy WHERE etat = 'ASYSTENT' )
SELECT * FROM profesorowie pr
WHERE EXISTS
  (SELECT * FROM asystenci
 WHERE id_szefa = pr.id_prac);
```


Zapytania hierarchiczne

- Zapytania hierarchiczne pozwalają na rekurencję w relacjach zawierających dane hierarchiczne
- Pseudokolumna LEVEL reprezentuje poziom rekurencji w drzewie hierarchii
- Operator PRIOR służy do odwoływania się do rodzica danego węzła
- Klauzula START WITH definiuje korzeń drzewa

```
SELECT id_prac, id_szefa, nazwisko, LEVEL
FROM pracownicy
CONNECT BY PRIOR id_prac = id_szefa
START WITH nazwisko = 'WEGLARZ';
```

```
SELECT id_prac, id_szefa, nazwisko, LEVEL
FROM pracownicy
CONNECT BY PRIOR id_prac = id_szefa
START WITH etat = 'PROFESOR';
```


