

Basi di Dati

Il linguaggio SQL (prima parte)

**Marco Maratea
Laurea in Informatica, DeMaCS, UNICAL**

21 Novembre 2025

SQL

- originariamente "Structured Query Language", ora "nome proprio"
- linguaggio con varie funzionalità:
 - contiene sia il DDL sia il DML
- ne esistono varie versioni
- vediamo gli aspetti essenziali, non i dettagli

SQL: "storia"

- prima proposta **SEQUEL** (1974);
- prime implementazioni in SQL/DS e Oracle (1981)
- dal 1983 ca. "standard di fatto"
- standard (1986, poi 1989, 1992, 1999, 2003, 2006, 2008, 2011, 2016 ...)
 - recepito solo in parte (!! Vedi <http://troels.arvin.dk/db/rdbms/> per un confronto)

Definizione dei dati in SQL

- Istruzione **CREATE TABLE**:
 - definisce uno schema di relazione e ne crea un'istanza vuota
 - specifica attributi, domini e vincoli

CREATE TABLE, esempio

```
CREATE TABLE Impiegato(  
 Matricola CHAR(6) PRIMARY KEY,  
 Nome CHAR(20) NOT NULL,  
 Cognome CHAR(20) NOT NULL,  
 Dipart CHAR(15),  
 Stipendio NUMERIC(9) DEFAULT 0,  
 FOREIGN KEY(Dipart) REFERENCES  
 Dipartimento(NomeDip),  
 UNIQUE (Cognome,Nome)  
)
```

- DB2 vuole NOT NULL per la chiave primaria

Domini

- Domini elementari (predefiniti)
- Domini definiti dall'utente (semplici, ma riutilizzabili)

Domini elementari

- **Carattere**: singoli caratteri o stringhe, anche di lunghezza variabile
- **Numerici**, esatti e approssimati
- **Data, ora, intervalli di tempo**
- Introdotti in SQL:1999:
 - Boolean
 - **BLOB, CLOB** (binary/character large object): per grandi immagini e testi

Definizione di domini

- Istruzione **CREATE DOMAIN**:
 - definisce un dominio (semplice), utilizzabile in definizioni di relazioni, anche con vincoli e valori di default

CREATE DOMAIN, esempio

```
CREATE DOMAIN Voto
AS SMALLINT DEFAULT NULL
CHECK ( value >=18 AND value <= 30 )
```


Vincoli intrarelazionali

- NOT NULL
- UNIQUE definisce chiavi candidate
- PRIMARY KEY: chiave primaria (una sola, implica NOT NULL; DB2 non rispetta lo standard)
- CHECK

UNIQUE e PRIMARY KEY

- due forme:
 - nella definizione di un attributo, se forma da solo la chiave
 - come elemento separato

CREATE TABLE, esempio

```
CREATE TABLE Impiegato(  
 Matricola CHAR(6) PRIMARY KEY,  
 Nome CHAR(20) NOT NULL,  
 Cognome CHAR(20) NOT NULL,  
 Dipart CHAR(15),  
 Stipendio NUMERIC(9) DEFAULT 0,  
 FOREIGN KEY(Dipart) REFERENCES  
 Dipartimento(NomeDip),  
 UNIQUE (Cognome,Nome)  
)
```


PRIMARY KEY, alternative

Matricola CHAR(6) PRIMARY KEY

oppure

Matricola CHAR(6),

....,

PRIMARY KEY (Matricola)

CREATE TABLE, esempio

```
CREATE TABLE Impiegato(  
 Matricola CHAR(6) PRIMARY KEY,  
 Nome CHAR(20) NOT NULL,  
 Cognome CHAR(20) NOT NULL,  
 Dipart CHAR(15),  
 Stipendio NUMERIC(9) DEFAULT 0,  
 FOREIGN KEY(Dipart) REFERENCES  
 Dipartimento(NomeDip),  
 UNIQUE (Cognome,Nome)  
)
```


Chiavi su più attributi, attenzione

Nome CHAR(20) NOT NULL,
Cognome CHAR(20) NOT NULL,
UNIQUE (Cognome, Nome),

Nome CHAR(20) NOT NULL UNIQUE,
Cognome CHAR(20) NOT NULL UNIQUE,

- Non è la stessa cosa! Stessa cosa con le PRIMARY KEY

Vincoli interrelazionali

- **CHECK**, rivedremo più avanti
- **REFERENCES** e **FOREIGN KEY** permettono di definire vincoli di integrità referenziale
- di nuovo due sintassi
 - per singoli attributi
 - su più attributi
- E' possibile definire politiche di reazione alla violazione

Infrazioni

<u>Codice</u>	Data	Vigile	Prov	Numero
34321	1/2/95	3987	MI	39548K
53524	4/3/95	3295	TO	E39548
64521	5/4/96	3295	PR	839548
73321	5/2/98	9345	PR	839548

Vigili

<u>Matricola</u>	Cognome	Nome
3987	Rossi	Luca
3295	Neri	Piero
9345	Neri	Mario
7543	Mori	Gino

Infrazioni

<u>Codice</u>	Data	Vigile	Prov	Numero
34321	1/2/95	3987	MI	39548K
53524	4/3/95	3295	TO	E39548
64521	5/4/96	3295	PR	839548
73321	5/2/98	9345	PR	839548

Auto

	<u>Prov</u>	<u>Numero</u>	Cognome	Nome
	MI	39548K	Rossi	Mario
	TO	E39548	Rossi	Mario
	PR	839548	Neri	Luca

CREATE TABLE, esempio

```
CREATE TABLE Infrazioni(  
 Codice CHAR(6) PRIMARY KEY,  
 Data DATE NOT NULL,  
 Vigile INTEGER NOT NULL  
 REFERENCES Vigili(Matricola),  
 Provincia CHAR(2),  
 Numero CHAR(6) ,  
 FOREIGN KEY(Provincia, Numero)  
 REFERENCES Auto(Provincia, Numero)  
)
```


Modifiche degli schemi

ALTER DOMAIN
ALTER TABLE
DROP DOMAIN
DROP TABLE

...

Definizione degli indici

- è rilevante dal punto di vista delle prestazioni
- ma è a livello fisico e non logico
- in passato era importante perché in alcuni sistemi era l'unico mezzo per definire chiavi
- **CREATE INDEX**

Operazioni di aggiornamento

- operazioni di
 - inserimento: `insert`
 - eliminazione: `delete`
 - modifica: `update`
- di una o più tuple di una relazione
- sulla base di una condizione che può coinvolgere anche altre relazioni

Inserimento

```
INSERT INTO Tabella [ ( Attributi ) ]  
VALUES( Valori )
```

oppure

```
INSERT INTO Tabella [ ( Attributi ) ]  
SELECT ...
```


```
INSERT INTO Persone VALUES ('Mario',25,52)
```

```
INSERT INTO Persone(Nome, Eta, Reddito)  
VALUES('Pino',25,52)
```

```
INSERT INTO Persone(Nome, Reddito)  
VALUES('Lino',55)
```

```
INSERT INTO Persone ( Nome )  
SELECT Padre  
FROM Paternita  
WHERE Padre NOT IN (SELECT Nome  
FROM Persone)
```


Inserimento, commenti

- l'ordinamento degli attributi (se presente) e dei valori è significativo
- le due liste debbono avere lo stesso numero di elementi
- se la lista di attributi è omessa, si fa riferimento a tutti gli attributi della relazione, secondo l'ordine con cui sono stati definiti
- se la lista di attributi non contiene tutti gli attributi della relazione, per gli altri viene inserito un valore nullo (che deve essere permesso) o un valore di default

Eliminazione di ennuple

DELETE FROM Tabella
[**WHERE** Condizione]


```
DELETE FROM Persone  
WHERE Eta < 35
```

```
DELETE FROM Paternita  
WHERE Figlio NOT in ( SELECT Nome  
 FROM Persone)
```

```
DELETE FROM Paternita
```


Eliminazione, commenti

- elimina le ennuple che soddisfano la condizione
- può causare (se i vincoli di integrità referenziale sono definiti con politiche di reazione **cascade**) eliminazioni da altre relazioni
- ricordare: se la where viene omessa, si intende **where true**

Modifica di ennuple

```
UPDATE NomeTabella
SET Attributo = <Espressione |
 SELECT ... |
 NULL |
 DEFAULT >
[ WHERE Condizione ]
```


```
UPDATE Persone SET Reddito = 45  
WHERE Nome = 'Piero'
```

```
UPDATE Persone  
SET Reddito = Reddito * 1.1  
WHERE Eta < 30
```


SQL, operazioni sui dati

- interrogazione:
 - **SELECT**
- modifica:
 - **INSERT, DELETE, UPDATE**

Istruzione SELECT (versione base)

```
SELECT ListaAttributi  
FROM ListaTabelle  
[ WHERE Condizione ]
```

- clausola **SELECT** (chiamata *target list*)
- clausola **FROM**
- clausola **WHERE**

Maternità

Madre	Figlio
Luisa	Maria
Luisa	Luigi
Anna	Olga
Anna	Filippo
Maria	Andrea
Maria	Aldo

Paternità

Padre	Figlio
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

Persone

Nome	Età	Reddito
Andrea	27	21
Aldo	25	15
Maria	55	42
Anna	50	35
Filippo	26	30
Luigi	50	40
Franco	60	20
Olga	30	41
Sergio	85	35
Luisa	75	87

Selezione e proiezione

- Nome e reddito delle persone con meno di trenta anni

$$\text{PROJ}_{\text{Nome, Reddito}}(\text{SEL}_{\text{Eta} < 30}(\text{Persone}))$$

```
select Nome, Reddito  
from Persone  
where Eta < 30
```


SELECT, abbreviazioni

```
select Nome, Reddito  
from Persone  
where eta < 30
```

```
select P.Nome as Nome,  
 P.Reddito as Reddito  
  from Persone as P  
 where P.Eta < 30
```


Selezione, senza proiezione

- Nome, età e reddito delle persone con meno di trenta anni

$SEL_{Eta < 30}(Persone)$


```
select *
  from Persone
 where Eta < 30
```


SELECT, abbreviazioni

```
select *  
from Persone  
where Eta < 30
```

```
select Nome, Eta, Reddito  
from Persone  
where Eta < 30
```


Proiezione, senza selezione

- Nome e reddito di tutte le persone

PROJ_{Nome, Reddito}(Persone)

select Nome, Reddito
from Persone

SELECT, abbreviazioni

- $R(A, B)$

```
select *
from R
```

equivale (intuitivamente) a

```
select X.A as A, X.B as B
from R X
where true
```


Espressioni nella target list

```
select Reddito/2 as RedditoSemestrale  
from Persone  
where Nome = 'Luigi'
```


Condizione complessa

```
select *  
from Persone  
where Reddito > 25  
 and (Eta < 30 or Eta > 60)
```


Condizione “LIKE”

- Le persone che hanno un nome che inizia per 'A' e ha una 'd' come terza lettera

```
select *  
from Persone  
where Nome like 'A_d%'
```


Gestione dei valori nulli

Impiegati

Matricola	Cognome	Filiale	Età
5998	Neri	Milano	45
9553	Bruni	Milano	NULL

- Gli impiegati la cui età è o potrebbe essere maggiore di 40

SEL (Età > 40) OR (Età IS NULL) (Impiegati)

- Gli impiegati la cui età è o potrebbe essere maggiore di 40

SEL Età > 40 OR Età IS NULL (Impiegati)

```
select *  
from Impiegati  
where Eta > 40 or Eta is null
```


Proiezione, attenzione

- cognome e filiale di tutti gli impiegati

	Cognome	Filiale
	Neri	Napoli
	Neri	Milano
	Rossi	Roma

PROJ Cognome, Filiale (Impiegati)


```
select  
 Cognome, Filiale  
from Impiegati
```

Cognome	Filiale
Neri	Napoli
Neri	Milano
Rossi	Roma
Rossi	Roma

```
select distinct  
 Cognome, Filiale  
from Impiegati
```

Cognome	Filiale
Neri	Napoli
Neri	Milano
Rossi	Roma