

SQL - Structured Query Language

SELECT (I)

**Prof. Alfredo Pulvirenti
Prof. Salvatore Alaimo**

(Atzeni-Ceri Capitolo 4)

Generalità

- SQL sviluppato alla IBM nel 1973 è lo standard per tutti i sistemi commerciali ed open source (Oracle, Informix, Postgres, MySql, Sybase, DB2 etc.).
- Esistono sistemi commerciali che utilizzano interfacce tipo QBE:ACCESS. Tuttavia hanno sistemi per la traduzione automatica in SQL.
- SQL: Structured Query Language (lo standard definisce che adesso deve essere considerato come un nome proprio)
- Esistono diversi standard SQL-86/89/, SQL-2 del 1992 e SQL 3 del 99/2003. SQL-3 introduce i trigger, le viste ricorsive, e il supporto per il paradigma ad oggetti. In queste slide faremo riferimento fondamentalmente a SQL-92.

SQL, operazioni sui dati

- interrogazione:
 - SELECT

SELECT: sintassi generale

```
SELECT [DISTINCT] Attributi  
FROM Tabelle  
[WHERE Condizione]
```

SELECT

- La query:
 1. Considera il prodotto cartesiano tra le *tabelle* in *Tabelle*
 2. Fra queste seleziona solo le righe che soddisfano la *Condizione*
 3. Infine valuta le espressioni specificate nella target list *Attributi*
- La SELECT implementa gli operatori Ridenominazione Proiezione, Selezione e Join dell'algebra relazionale
 - Più altro che vedremo più avanti

```
SELECT [DISTINCT] Attributi  
FROM Tabelle  
[WHERE Condizione]
```

Attributi ::= * | *Attributo* {, *Attributo*}
Tabelle ::= *Tabella* {, *Tabella*}

- Dove *Tabella* sta per una determinata relazione ed *Attributo* è uno degli attributi delle tabelle citate nella clausola FROM

Semantica del SELECT

```
SELECT DISTINCT A1,A2,...,An
FROM R1,R2,...,Rm
WHERE C
```

- Equivale a

$$\pi_{A_1, A_2, \dots, A_n}(\sigma_C(R_1 \times R_2 \times \dots \times R_m))$$

STUDENTI

QUERY SU UNA TABELLA

Nome	Matricola	Indirizzo	Telefono
Mario Rossi	123456	Via Etnea 1	222222
Ugo Bianchi	234567	Via Roma 2	333333
Teo Verdi	345678	Via Enna 3	444444

Vorrei conoscere
indirizzo e telefono di Teo Verdi

```
SELECT Indirizzo, Telefono  
FROM Studenti  
WHERE Nome='Teo Verdi'
```

Indirizzo	Telefono
Via Enna 3	444444

Scrittura Comandi SQL

- I comandi SQL non sono case sensitive.
- Possono essere distribuiti in una o più righe.
- Le parole chiave non possono essere abbreviate o spezzate in due linee.
- Clausole sono usualmente inserite in linee separate.

Espressioni Aritmetiche

- Creare espressioni attraverso l'uso di operatori aritmetici.

Operatore	Descrizione
+	Somma
-	Sottrazione
*	Moltiplicazione
/	Divisione

Uso degli operatori Aritmetici

```
SQL> SELECT ename, sal, sal+300  
2  FROM emp;
```

ENAME	SAL	SAL+300
KING	5000	5300
BLAKE	2850	3150
CLARK	2450	2750
JONES	2975	3275
MARTIN	1250	1550
ALLEN	1600	1900
...		
14 rows selected.		

Precedenza Operatori

```
SQL> SELECT ename, sal, 12*sal+100  
2 FROM emp;
```

ENAME	SAL	12*SAL+100
KING	5000	60100
BLAKE	2850	34300
CLARK	2450	29500
JONES	2975	35800
MARTIN	1250	15100
ALLEN	1600	19300
...		
14 rows selected.		

Uso delle parentesi

```
SQL> SELECT ename, sal, 12*(sal+100)
  2  FROM emp;
```

ENAME	SAL	12*(SAL+100)
KING	5000	61200
BLAKE	2850	35400
CLARK	2450	30600
JONES	2975	36900
MARTIN	1250	16200
...		
14 rows selected.		

Alias delle colonne

- Rinominare il nome di una colonna
- Utile con dei calcoli
- Deve seguire immediatamente il nome di una colonna; può essere usata opzionalmente la parola chiave AS tra il nome della colonna e l'alias
- Richiede doppio apice se l'alias ha degli spazi

Uso dell'Alias

```
SQL> SELECT ename AS name, sal salary  
2  FROM emp;
```

NAME	SALARY
-----	-----
...	

```
SQL> SELECT ename "Name",  
2 sal*12 "Annual Salary"  
3  FROM emp;
```

Name	Annual Salary
-----	-----
...	

Alias nelle tabelle

```
SELECT p.Professore  
FROM Corsi p, Esami e  
WHERE p.Corso = e.Corso AND  
 Matricola = '123456'
```

- Professori con cui 123456 ha fatto esami
- Se i nomi degli attributi non sono univoci tra le tabelle si deve usare il nome della tabella nella select!

Eliminazione delle righe duplicate

- E' consentito dall'uso della parola chiave DISTINCT nella clausola SELECT

```
SQL> SELECT DISTINCT deptno  
2 FROM emp;
```

DEPTNO

10
20
30

Una relazione nell'algebra relazionale e' un insieme di tuple.
In SQL i duplicati sono mantenuti.

Esempio

IMPIEGATI

EMPNO	ENAME	JOB	...	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		10
7566	JONES	MANAGER		20
...				

**"...selezionare
tutti gli impiegati
del dipartimento 10"**

IMPIEGATI

EMPNO	ENAME	JOB	...	DEPTNO
7839	KING	PRESIDENT		10
7782	CLARK	MANAGER		10
7934	MILLER	CLERK		10

Limitare le righe selezionate

- Limitare le righe tramite l'uso della clausola WHERE.

```
SELECT [DISTINCT]  {*} | colonna alias , ... }  
FROM tabella  
[WHERE condizione(i)] ;
```

- La clausola WHERE segue la clausola FROM.

Uso della clausola WHERE

```
SQL> SELECT ename, job, deptno  
2 FROM emp  
3  WHERE job='CLERK' ;
```

ENAME	JOB	DEPTNO
-----	-----	-----
JAMES	CLERK	30
SMITH	CLERK	20
ADAMS	CLERK	20
MILLER	CLERK	10

Predicati di confronto

Operatore	Significato
=	Uguale a
>	più grande di
>=	maggiore o uguale di
<	minore di
<=	minore o uguale a
<>	diverso

Uso dei predicati di confronto

```
SQL> SELECT ename, sal, comm  
2 FROM emp  
3 WHERE sal<=comm;
```

ENAME	SAL	COMM
-----	-----	-----
MARTIN	1250	1400

Altri Predicati di Confronto

Operatori	Significato
BETWEEN ...AND...	compreso tra due valori
IN(list)	Corrisp. ad uno dei valori nella lista
LIKE	Operatore di pattern matching
IS NULL	Valore nullo

Uso dell'operatore BETWEEN

- BETWEEN consente la selezione di righe con attributi in un particolare range.

```
SQL> SELECT ename, sal  
  2  FROM emp  
  3  WHERE sal BETWEEN 1000 AND 1500;
```

ENAME	SAL	Limite inferiore	Limite superiore
MARTIN	1250		
TURNER	1500		
WARD	1250		
ADAMS	1100		
MILLER	1300		

Predicato BETWEEN

Espr1 [NOT] BETWEEN *Espr2* AND *Espr3*

- Equivale a

[NOT] (*Espr2* <= *Espr1* AND *Espr1* <= *Espr3*)

Uso dell'operatore IN

- E' usato per selezionare righe che hanno un attributo che assume valori contenuti in una lista.

```
SQL> SELECT empno, ename, sal, mgr  
  2  FROM emp  
  3  WHERE mgr IN (7902, 7566, 7788);
```

EMPNO	ENAME	SAL	MGR
7902	FORD	3000	7566
7369	SMITH	800	7902
7788	SCOTT	3000	7566
7876	ADAMS	1100	7788

Uso dell'operatore LIKE

- LIKE è usato per effettuare ricerche *wildcard* di una stringa di valori.
- Le condizioni di ricerca possono contenere sia letterali, caratteri o numeri.
 - % denota zero o più caratteri.
 - _ denota un carattere.

```
SQL> SELECT ename
  2  FROM emp
  3 WHERE ename LIKE 'S%' ;
```

Uso dell'operatore LIKE

- Il pattern-matching di caratteri può essere combinato.

```
SQL> SELECT ename  
  2  FROM emp  
  3  WHERE ename LIKE '_A%' ;
```

ENAME
MARTIN
JAMES
WARD

- L'identificatore ESCAPE (\) deve essere usato per cercare "%" o "_" .

Predicato IS [NOT] NULL

- L'operatore **IS NULL** controlla l'esistenza di valori null
- Sintassi:

```
Espr IS [NOT] NULL
```

- Esempio:

```
SELECT Nome  
FROM Studenti  
WHERE Telefono IS NOT NULL
```

Uso dell'operatore IS NULL

```
SQL> SELECT ename, mgr  
  2  FROM emp  
  3  WHERE mgr IS NULL;
```

ENAME	MGR
-----	-----
KING	

Operatori Logici

Operatore	Significato
AND	Restituisce TRUE if <i>entrambe</i> le condizioni sono TRUE
OR	Restituisce TRUE se <i>almeno</i> una delle condizioni è TRUE
NOT	Restituisce TRUE se la condizione è FALSE

Uso dell'operatore AND

```
SQL> SELECT empno, ename, job, sal  
2 FROM emp  
3 WHERE sal>=1100  
4 AND job='CLERK' ;
```

EMPNO	ENAME	JOB	SAL
7876	ADAMS	CLERK	1100
7934	MILLER	CLERK	1300

Uso dell'operatore OR

```
SQL> SELECT empno, ename, job, sal  
  2  FROM emp  
  3 WHERE  sal>=1100  
  4 OR job='CLERK' ;
```

EMPNO	ENAME	JOB	SAL
7839	KING	PRESIDENT	5000
7698	BLAKE	MANAGER	2850
7782	CLARK	MANAGER	2450
7566	JONES	MANAGER	2975
7654	MARTIN	SALESMAN	1250
...			
7900	JAMES	CLERK	950
...			

14 rows selected.

Uso dell'operatore NOT

```
SQL> SELECT ename, job  
2 FROM emp  
3 WHERE job NOT IN ('CLERK', 'MANAGER', 'ANALYST');
```

ENAME	JOB
KING	PRESIDENT
MARTIN	SALESMAN
ALLEN	SALESMAN
TURNER	SALESMAN
WARD	SALESMAN

Regole di precedenza

Ordine di val.	Operatore
1	Tutti gli operatori di confronto
2 NOT	
3 AND	
4 OR	

- La modifica delle regole di precedenza è ottenuta con l'uso delle parentesi.

Regole di precedenza

```
SQL> SELECT ename, job, sal  
2 FROM emp  
3  WHERE job= ' SALESMAN '  
4  OR job= ' PRESIDENT '  
5  AND →sal>1500 ;
```

ENAME	JOB	SAL
KING	PRESIDENT	5000
MARTIN	SALESMAN	1250
ALLEN	SALESMAN	1600
TURNER	SALESMAN	1500
WARD	SALESMAN	1250

Regole di precedenza

L'uso delle parentesi forza la priorità

```
SQL> SELECT ename, job, sal  
  2  FROM emp  
  3  WHERE (job='SALESMAN'  
  4  OR job='PRESIDENT')  
  5  AND sal>1500;
```

ENAME	JOB	SAL
KING	PRESIDENT	5000
ALLEN	SALESMAN	1600

Clausola ORDER BY

- La clausola ORDER BY ordina le righe
 - ASC: ordine crescente, default
 - DESC: ordine decrescente
- La clausola ORDER BY è inserita per ultima nei comandi SELECT.

```
SQL> SELECT ename, job, deptno, hiredate  
  2  FROM emp  
  3  ORDER BY hiredate;
```

ENAME	JOB	DEPTNO	HIREDATE
SMITH	CLERK	20	17-DEC-80
ALLEN	SALESMAN	30	20-FEB-81
...			
14 rows selected.			

Ordinamento decrescente

```
SQL> SELECT ename, job, deptno, hiredate  
  2  FROM emp  
  3  ORDER BY hiredate DESC;
```

ENAME	JOB	DEPTNO	HIREDATE
ADAMS	CLERK	20	12-JAN-83
SCOTT	ANALYST	20	09-DEC-82
MILLER	CLERK	10	23-JAN-82
JAMES	CLERK	30	03-DEC-81
FORD	ANALYST	20	03-DEC-81
KING	PRESIDENT	10	17-NOV-81
MARTIN	SALESMAN	30	28-SEP-81

...

14 rows selected.

Ordinamento tramite Alias

```
SQL> SELECT empno, ename, sal*12 annsal  
  2  FROM emp  
  3  ORDER BY annsal;
```

EMPNO	ENAME	ANNSAL
7369	SMITH	9600
7900	JAMES	11400
7876	ADAMS	13200
7654	MARTIN	15000
7521	WARD	15000
7934	MILLER	15600
7844	TURNER	18000
...		
14 rows selected.		

Ordinamento su Colonne Multiple

- L'ordine nella ORDER BY induce l'ordine dell'ordinamento.

```
SQL> SELECT ename, deptno, sal  
  2  FROM emp  
  3  ORDER BY deptno, sal DESC;
```

ENAME	DEPTNO	SAL
KING	10	5000
CLARK	10	2450
MILLER	10	1300
FORD	20	3000
...		

14 rows selected.

- L'ordinamento può essere fatto anche con colonne che non sono nella target list

Ottener dati da più Tabelle

EMPNO	ENAME	...	DEPTNO
7839	KING	...	10
7698	BLAKE	...	30
...			
7934	MILLER	...	10

IMPIEGATI

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

DIPARTIMENTI

EMPNO	DEPTNO	LOC
7839	10	NEW YORK
7698	30	CHICAGO
7782	10	NEW YORK
7566	20	DALLAS
7654	30	CHICAGO
7499	30	CHICAGO
...		
14 rows selected.		

Giunzione (JOIN)

- La join viene usata per effettuare query su più tabelle.

```
SELECT tabella1.colonna, tabella2.colonna  
FROM tabella, tabella2  
WHERE tabella1.colonna1 = tabella2.colonna2;
```

- La condizione di join va scritta nella clausola WHERE.
- Mettere come prefisso della colonna il nome della tabella se questa stessa colonna appare in più di una tabella.

Esempio

Nome	Matricola	Indirizzo	Telefono
Mario Rossi	123456	Via Etnea 1	222222
Ugo Bianchi	234567	Via Roma 2	333333
Teo Verdi	345678	Via Enna 3	444444

Quali esami ha superato Mario Rossi?

Corso	Matricola	Voto
Programmazione	345678	27
Architettura	123456	30
Programmazione	234567	18
Matematica Discreta	345678	22
Architettura	345678	30

```
SELECT Corso  
FROM Esami,Studenti  
WHERE Esami.Matricola = Studenti.Matricola  
AND Nome='Mario Rossi'
```

Corso
Architettura

Esempio

Nome	Matricola	Indirizzo	Telefono
Mario Rossi	123456	Via Etnea 1	222222
Ugo Bianchi	234567	Via Roma 2	333333
Teo Verdi	345678	Via Enna 3	444444

Corso	Professore
Programmazione	Ferro
Architettura	Pappalardo
Matematica Discreta	Lizzio

Corso	Matricola	Voto
Programmazione	345678	27
Architettura	123456	30
Programmazione	234567	18
Matematica Discreta	345678	22
Architettura	345678	30

Quali Professori hanno dato più di 24 a Teo Verdi ed in quali corsi?

```
SELECT Professore, Corsi.Corso  
FROM Corsi,Esami,Studenti  
WHERE Corsi.Corso = Esami.Corso AND Esami.Matricola =  
Studenti.Matricola AND Nome='Teo Verdi' AND Voto > 24
```

Corso	Professore
Programmazione	Ferro
Architettura	Pappalardo

Uso degli alias nelle query su più tabelle

Professori che hanno fatto esami in almeno 2 corsi diversi allo stesso studente.

```
SELECT p1.Professore  
FROM Corsi p1, Corsi p2, Esami e1, Esami e2  
WHERE p1.Corso = e1.Corso AND  
 p2.Corso = e2.Corso AND  
 p1.Professore = p2.Professore AND  
 e1.Matricola = e2.Matricola AND  
 NOT p1.Corso = p2.Corso
```

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

Join naturale

- Padre e madre di ogni persona

```
SELECT paternita.figlio, padre, madre  
FROM maternita, paternita  
WHERE paternita.figlio =  
maternita.figlio
```

Prodotto Cartesiano

- Il prodotto cartesiano è ottenuto quando:
 - Una condizione join è omessa
 - Tutte le righe della prima tabella ammettono join con tutte le righe della seconda
 - Per evitare il prodotto cartesiano, includere sempre condizioni join valida nella clausola WHERE.

Generare un Prodotto Cartesiano

IMPIEGATI (14 righe)

EMPNO	ENAME	...	DEPTNO
7839	KING	...	10
7698	BLAKE	...	30
...			
7934	MILLER	...	10

DIPARTIMENTI (4 righe)

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

**“Prodotto
Cartesiano:
 $14 \times 4 = 56$ rows”**

ENAME	DNAME
KING	ACCOUNTING
BLAKE	ACCOUNTING
...	
KING	RESEARCH
BLAKE	RESEARCH
...	
	56 rows selected.

Natural join

IMPIEGATI

EMPNO	ENAME	DEPTNO
7839	KING	10
7698	BLAKE	30
7782	CLARK	10
7566	JONES	20
7654	MARTIN	30
7499	ALLEN	30
7844	TURNER	30
7900	JAMES	30
7521	WARD	30
7902	FORD	20
7369	SMITH	20

...

14 rows selected.

DIPARTIMENTI

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
30	SALES	CHICAGO
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
20	RESEARCH	DALLAS
20	RESEARCH	DALLAS

...

14 rows selected.

Estrarre Record con Natural join

```
SQL> SELECT emp.empno, emp.ename,  emp.deptno,  
2 dept.deptno,  dept.loc  
3  FROM emp,  dept  
4 WHERE emp.deptno=dept.deptno;
```

EMPNO	ENAME	DEPTNO	DEPTNO	LOC
7839	KING	10	10	NEW YORK
7698	BLAKE	30	30	CHICAGO
7782	CLARK	10	10	NEW YORK
7566	JONES	20	20	DALLAS

...

14 rows selected.

Join esplicito (JOIN-ON)

- Sintassi:

```
SELECT ...
FROM Tabella { ... JOIN Tabella ON CondDiJoin }, ...
[ WHERE AltraCondizione ]
```

- Esempio: padre e madre di ogni persona (le due versioni):

```
SELECT paternita.figlio, padre, madre
FROM maternita, paternita
WHERE paternita.figlio = maternita.figlio
```

```
SELECT madre, paternita.figlio, padre
FROM maternita JOIN paternita ON
paternita.figlio = maternita.figlio
```

Selezione, proiezione e join

- I padri di persone che guadagnano più di 20

$$\pi_{padre}(paternità \bowtie_{figlio=nome} (\sigma_{reddito>20}(persone)))$$

```
SELECT distinct padre
FROM persone, paternita
WHERE figlio = nome AND reddito > 20
```

```
SELECT distinct padre
FROM persone
JOIN paternita ON figlio = nome
WHERE reddito > 20
```

Necessità di ridenominazione

- Le persone che guadagnano più dei rispettivi padri; mostrare nome, reddito e reddito del padre

$$\begin{aligned} & \pi_{nome,reddito,RP}(\sigma_{reddito>RP} \\ & (\delta_{NP,EP,RP \leftarrow Nome,Età,Reddito}(persone) \\ & \quad \bowtie_{NP=padre} \\ & \quad (paternità \bowtie_{figlio=nome} persone))) \end{aligned}$$

```
SELECT f.nome, f.reddito, p.reddito
 FROM persone p, paternita, persone f
 WHERE p.nome = padre AND
 figlio = f.nome AND
 f.reddito > p.reddito
```

SELECT, con ridenominazione del risultato

```
SELECT figlio, f.reddito AS reddito,  
 p.reddito AS redditoPadre  
FROM persone p, paternita, persone f  
WHERE p.nome = padre AND  
 figlio = f.nome AND  
 f.reddito > p.reddito
```

Oppure

```
SELECT x.figlio, f.reddito AS reddito,  
 p.reddito AS redditoPadre  
FROM persone p, paternita x, persone f  
WHERE p.nome = x.padre AND x.figlio = f.nome  
 AND f.reddito > p.reddito
```

Trovare le persone che guadagnano più dei rispettivi padri; mostrare nome, reddito e reddito del padre

```
SELECT f.nome, f.reddito, p.reddito  
FROM persone p, paternita, persone f  
WHERE p.nome = padre AND  
figlio = f.nome AND  
f.reddito > p.reddito
```

```
SELECT f.nome, f.reddito, p.reddito  
FROM persone p JOIN paternita ON p.nome = padre  
JOIN persone f ON figlio = f.nome  
WHERE f.reddito > p.reddito
```

Join esterno

- Padre e, se nota, madre di ogni persona

```
SELECT paternita.figlio, padre, madre  
FROM paternita LEFT JOIN maternita  
 ON paternita.figlio = maternita.figlio
```

join esterno

```
SELECT paternita.figlio, padre, madre  
FROM maternita JOIN paternita  
ON maternita.figlio = paternita.figlio
```

```
SELECT paternita.figlio, padre, madre  
FROM maternita LEFT JOIN paternita  
ON maternita.figlio = paternita.figlio
```

```
SELECT paternita.figlio, padre, madre  
FROM maternita FULL JOIN paternita  
ON maternita.figlio = paternita.figlio
```

Ancora su Join

- CROSS JOIN è il prodotto cartesiano
- UNION JOIN...ON è l'**unione esterna** cioè si estendono le due tabelle con le colonne dell'altro con valori nulli e si fa l'unione.

Ancora sulle Join

- NATURAL JOIN
- JOIN...USING (...) è la natural join sugli attributi specificati (un sottoinsieme di quelli in comune) presenti in entrambe le tabelle
- JOIN...ON su quelli che soddisfano una data condizione
- [LEFT | RIGHT | FULL] usato con Natural Join o Join è la giunzione esterna nelle tre modalità sinistra ,destra o completa.

Esempio

- Natural Join

```
SELECT  
Studenti.Nome, Esami.Corso, Esami.Voto  
FROM Esami NATURAL JOIN Studenti
```

Esempio

Agenti(CodiceAgente, Nome, Zona, Supervisore, Commissione)

Clienti(CodiceCliente, Nome, Città, Sconto)

Ordini(CodiceOrdine, CodiceCliente, CodiceAgente, Articolo, Data, Ammontare)

Esempio

Agenti(CodiceAgente,Nome,Zona, Supervisore,Commissione)

clienti(CodiceCliente,Nome,Città',Sconto)

ordini(CodiceOrdine,CodiceCliente,CodiceAgente,Articolo,Data,Ammontare)

Esempio di Join On

Codice agente ed ammontare degli ordini dei supervisori

```
SELECT Agenti.CodiceAgente, Ordini.Ammontare  
FROM Agenti JOIN Ordini  
ON Agenti.Supervisore = Ordini.CodiceAgente
```

Giunzione Esterna

Codice agente ed ammontare degli agenti incluso quelli che non hanno effettuato ordini (avranno ammontare NULL)

```
SELECT Agenti.CodiceAgente, Ordini.Ammontare  
FROM Agenti NATURAL LEFT JOIN Ordini
```

Unione, intersezione e differenza

- La **SELECT** da sola non permette di fare unioni; serve un costrutto esplicito:

```
SELECT ...
UNION
SELECT ...
```

- i duplicati vengono eliminati, per mantenerli bisogna specificarlo UNION ALL.

Notazione posizionale!

```
SELECT padre  
FROM paternita  
UNION  
SELECT madre  
FROM maternita
```

- quali nomi per gli attributi del risultato?
 - nessuno
 - quelli del primo operando
 - ...

Notazione posizionale, 2

```
SELECT padre, figlio  
FROM paternita  
UNION  
SELECT figlio, madre  
FROM maternita
```

```
SELECT padre, figlio  
FROM paternita  
UNION  
SELECT madre, figlio  
FROM maternita
```

Notazione posizionale, 3

- Anche con le ridenominazioni non cambia niente:

```
SELECT padre as genitore, figlio  
FROM paternita  
UNION  
SELECT figlio, madre as genitore  
FROM maternita
```

- Corretta:

```
SELECT padre as genitore, figlio  
FROM paternita  
UNION  
SELECT madre as genitore, figlio  
FROM maternita
```

- Analogamente
 - **INTERSECT [ALL]**
 - **EXCEPT [ALL]**

Aggregazione dati

Operatori aggregati

- Nelle espressioni della target list possiamo avere anche espressioni che calcolano valori a partire da insiemi di ennuple
- SQL-2 prevede 5 possibili operatori di aggregamento:
 - conteggio, minimo, massimo, media, somma
- Gli operatori di aggregazione NON sono rappresentabili in Algebra Relazionale

Cosa sono?

- Operano su insiemi di righe per dare un risultato per gruppo.

IMPIEGATI

DEPTNO	SAL
10	2450
10	5000
10	1300
20	800
20	1100
20	3000
20	3000
20	2975
30	1600
30	2850
30	1250
30	950
30	1500
30	1250

“Salario
Massimo”

MAX (SAL)
5000

Quali sono

- AVG
- COUNT
- MAX
- MIN
- SUM

Uso

```
SELECT [column,] group_function(column)
FROM table
[WHERE condition]
[GROUP BY column]
[ORDER BY column] ;
```

Uso di AVG e SUM

- Possono essere usati su dati numerici.

```
SQL> SELECT AVG(sal), MAX(sal),  
2 MIN(sal), SUM(sal)  
3  FROM emp  
4  WHERE job LIKE 'SALES%' ;
```

AVG (SAL)	MAX (SAL)	MIN (SAL)	SUM (SAL)
1400	1600	1250	5600

Uso di MIN e MAX

- Possono essere usati su qualsiasi tipo.

```
SQL> SELECT MIN(hiredate), MAX(hiredate)  
2 FROM emp;
```

MIN(HIRED)	MAX(HIRED)
-----	-----
17-DEC-80	12-JAN-83

Uso di COUNT

- COUNT(*) ritorna il numero di righe di una tabella.

```
SQL> SELECT COUNT (*)
  2  FROM emp
  3  WHERE deptno = 30;
```

```
COUNT (*)
```

```
-----
```

```
6
```

Operatori aggregati: COUNT

- `count(*)` come detto restituisce il numero di righe
- `Count(attributo)` il numero di valori di un particolare attributo non null
- Esempio: Il numero di figli di Franco:

```
SELECT count(*) as NumFigliDiFranco  
FROM Paternita  
WHERE Padre = 'Franco'
```

- l'operatore aggregato (`count`) viene applicato al risultato dell'interrogazione:

```
SELECT *  
FROM Paternita  
WHERE Padre = 'Franco'
```

Paternità

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

NumFigliDiFranco

2

COUNT e valori nulli

- Numero di tuple

```
SELECT count(*) FROM persone
```

- Numero di volte il campo ‘reddito’ non è NULL

```
SELECT count(reddito) FROM persone
```

- Numero di valori distinti del campo ‘reddito’ (senza i NULL)

```
SELECT count(distinct reddito) FROM persone
```

Persone	Nome	Età	Reddito
	Andrea	27	21
	Aldo	25	NULL
	Maria	55	21
	Anna	50	35

Osservazioni

- Se una colonna A contiene solo valori nulli, MAX, MIN, AVG, SUM restituiscono NULL, mentre Count vale zero.
- AVG, SUM ignorano i valori nulli

Altri operatori aggregati

- SUM, AVG, MAX, MIN
- Media dei redditi di coloro che hanno meno di 30 anni:

```
SELECT avg(redotto)
FROM persone
WHERE eta < 30
```

- Uso del JOIN: media dei redditi dei figli di Franco:

```
SELECT avg(redotto)
FROM persone JOIN paternita ON nome=figlio
WHERE padre='Franco'
```

- Uso di più operatori di aggregamento nella target list:

```
SELECT avg(redotto), min(redotto), max(redotto)
FROM persone
WHERE eta < 30
```

Operatori aggregati e valori nulli

```
SELECT avg(redotto) AS redditomedio  
FROM persone
```

Persone	Nome	Età	Reddito
	Andrea	27	30
	Aldo	25	NULL
	Maria	55	36
	Anna	50	36

Creare gruppi di dati

IMPIEGATI

DEPTNO	SAL
10	2450
	5000
	1300
20	800
	1100
	3000
	3000
	2975
	1600
30	2850
	1250
	950
	1500
	1250

2916.6667

2175

“salario
medio
in IMPIEGATI
per ogni
dipartimento”

1566.6667

DEPTNO	AVG (SAL)
10	2916.6667
20	2175
30	1566.6667

Creare gruppi tramite: GROUP BY

```
SELECT column, group_function(column)
FROM table
[WHERE condition]
[GROUP BY group_by_expression]
[ORDER BY column] ;
```

- Divide le righe di una tabella in gruppi più piccoli.

Uso di GROUP BY

- Tutte le colonne della SELECT che non sono in funzioni di gruppo devono essere nella GROUP BY.

```
SQL> SELECT deptno, AVG(sal)
  2  FROM emp
  3  GROUP BY deptno;
```

DEPTNO	AVG (SAL)
10	2916.6667
20	2175
30	1566.6667

Uso GROUP BY

- La colonna di GROUP BY non deve essere necessariamente nella SELECT.

```
SQL> SELECT AVG(sal)
  2  FROM emp
  3  GROUP BY deptno;
```

AVG(SAL)

2916.6667
2175
1566.6667

Raggruppare piu' di una colonna

IMPIEGATI

DEPTNO	JOB	SAL
10	MANAGER	2450
10	PRESIDENT	5000
10	CLERK	1300
20	CLERK	800
20	CLERK	1100
20	ANALYST	3000
20	ANALYST	3000
20	MANAGER	2975
30	SALESMAN	1600
30	MANAGER	2850
30	SALESMAN	1250
30	CLERK	950
30	SALESMAN	1500
30	SALESMAN	1250

“sommare i salari
in IMPIEGATI
per ogni lavoro,
Raggruppati
per dipartimento”

DEPTNO	JOB	SUM(SAL)
10	CLERK	1300
10	MANAGER	2450
10	PRESIDENT	5000
20	ANALYST	6000
20	CLERK	1900
20	MANAGER	2975
30	CLERK	950
30	MANAGER	2850
30	SALESMAN	5600

Uso di GROUP BY su colonne multiple

```
SQL> SELECT deptno, job, sum(sal)
  2  FROM emp
  3  GROUP BY deptno, job;
```

DEPTNO	JOB	SUM(SAL)
10	CLERK	1300
10	MANAGER	2450
10	PRESIDENT	5000
20	ANALYST	6000
20	CLERK	1900
...		
9 rows selected.		

Operatori aggregati e target list

- un'interrogazione scorretta:

```
SELECT nome, max(redito)  
FROM persone
```

- di chi sarebbe il nome?
- La target list deve essere omogenea

```
SELECT min(eta), avg(redito)  
FROM persone
```

Operatori aggregati e raggruppamenti

- Le funzioni possono essere applicate a partizioni delle relazioni
- Clausola **GROUP BY**
 - Sintassi: **GROUP BY** listaAttributi
- Il numero di figli di ciascun padre

```
SELECT padre, count(*) AS NumFigli
```

```
FROM paternita
```

```
GROUP BY Padre
```

paternita

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

Padre	NumFigli
Sergio	1
Luigi	2
Franco	2

Query errate con funzioni di raggruppamento

- Ogni colonna o espressione della SELECT che non è argomento di funzioni di gruppo deve essere nella GROUP BY.

```
SQL> SELECT deptno, COUNT(ename)
  2  FROM emp;
```

```
SELECT deptno, COUNT(ename)
 *
ERROR at line 1:
-----: not a single-group group function
```

Query illegali con funzioni di raggrup.

- Non può essere usata la WHERE per restringere i gruppi.

```
SQL> SELECT deptno,  AVG(sal)
  2  FROM emp
  3  WHERE AVG(sal) > 2000
  4  GROUP BY deptno;
```

```
WHERE AVG(sal) > 2000
*
ERROR at line 3:
-----: group function is not allowed here
```

- Dobbiamo estendere la sintassi:
 - Deve essere usata una clausola nuova
 - HAVING.

Escludere gruppi di ris.

IMPIEGATI

DEPTNO	SAL
10	2450
	5000
	1300
20	800
	1100
	3000
	3000
	2975
30	1600
	2850
	1250
	950
	1500
	1250

5000

3000

2850

**“salario
massimo
per dipartimento
maggiore di
\$2900”**

DEPTNO	MAX (SAL)
10	5000
20	3000

Clausola HAVING

- Uso di HAVING per restringere gruppi
 - Le righe sono raggruppate.
 - La funzione di raggruppamento è applicata.

```
SELECT column, group_function
FROM table
[WHERE condition]
[GROUP BY group_by_expression]
[HAVING group_condition]
[ORDER BY column] ;
```

Uso di HAVING

```
SQL> SELECT deptno,  max(sal)
  2  FROM emp
  3  GROUP BY deptno
  4  HAVING max(sal)>2900;
```

DEPTNO	MAX (SAL)
10	5000
20	3000

Uso di HAVING

```
SQL> SELECT job, SUM(sal) PAYROLL  
  2  FROM emp  
  3  WHERE job NOT LIKE 'SALES%'  
  4  GROUP BY job  
  5  HAVING SUM(sal)>5000  
  6  ORDER BY SUM(sal);
```

JOB	PAYROLL
ANALYST	6000
MANAGER	8275

Sommario

```
SELECT column, group_function(column)
FROM table
[WHERE condition]
[GROUP BY group_by_expression]
[HAVING group_condition]
[ORDER BY column] ;
```

- Ordine di valutazione delle clausole:
 - WHERE
 - GROUP BY
 - HAVING