Corso di Laurea in Ingegneria Informatica Fondamenti di Informatica II Modulo "Basi di dati" a.a. 2014-2015

Docente: Gigliola Vaglini

Docente laboratorio: Francesco Pistolesi

Lezione 3

Structured Query Language (SQL): DD

SQL: "storia"

- prima proposta SEQUEL (1974);
- originariamente "Structured Query Language", ora "nome proprio,"; prime implementazioni in SQL/DS e Oracle (1981)
- dal 1983 ca. "standard di fatto" poi standard ANSI-ISO(1986, ancora 1989 e infine 1992, SQL-2)
- SQL:1999 o SQL-3 non è ancora completamente adottato

Un linguaggio completo

- SQL permette di svolgere sia
 - Operazioni di definizione schemi mediante i costrutti CREATE,
 - Operazioni di interrogazione mediante il costrutto SELECT
 - Operazioni di modifica dati mediante i costrutti INSERT, DELETE, UPDATE e modifica schemi mediante i costrutti ALTER e DROP, sia

•

Definizione dei dati in SQL

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

Domini

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

Domini elementari

- Caratteri: singoli caratteri o stringhe, anche di lunghezza variabile
- Bit: singoli booleani o stringhe
- 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 da utente 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)

CREATE TABLE (1)

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)
)

Vincoli intrarelazionali

- NOT NULL
- UNIQUE definisce chiavi
- PRIMARY KEY: chiave primaria (una sola, implica NOT NULL)

UNIQUE e PRIMARY KEY

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

F. .

Definizioni alternative

Matricola CHAR(6) PRIMARY KEY

Matricola CHAR(6),

. . . ,

PRIMARY KEY (Matricola)

CREATE TABLE (1)

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

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!

Vincoli interrelazionali

- 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

Codice	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

Auto

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

CREATE TABLE (2)

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)
ON DELETE SET NULL
ON UPDATE CASCADE)

Structured Query Language (SQL): DM

Operazioni di lettura (interrogazione)

 Si esaminano 1 o più relazioni e si produce una nuova relazione

Costrutto SELECT

SELECT Attributo 1, Attributo 2,... **FROM** Tabella1, Tabella2,...

[WHERE condizione]

SELECT indica quali attributi produrre in uscita **FROM** indica quali tabelle utilizzare per produrre il risultato

WHERE permette di indicare le condizioni che devono essere rispettate dalle tuple. Più condizioni possono essere composte usando gli operatori logici AND, OR, NOT. Se non ci sono condizioni da imporre, la clausola WHERE può essere omessa.

Un primo esempio

- Sia data la tabella Persone
- Progettare una query che produca come risultato nome e reddito delle persone con meno di trenta anni

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

Soluzione

SELECT Nome, Reddito

FROM Persone

WHERE Età < 30;

Nome	Reddito
Aldo	15
Andrea	21
Filippo	30
Gigi	21

Ridenominazione

- I campi del risultato e le tabelle possono essere rinominate (temporaneamente) nella query utilizzando l'operatore AS
- Sarà soprattutto utile con query complesse (Più volte la stessa tabella o campi dallo stesso nome in tabelle diverse)

SELECT X. Att1, Y. Att4 FROM Tabella AS X, Tabella AS Y WHERE X. Att2 = Y. Att3

Esecuzione del select

- SQL non elimina i duplicati nel risultato (operazione costosa), va chiesto esplicitamente
- I duplicati possono essere eliminati utilizzando il costrutto

DISTINCT

 I duplicati vengono eliminati dal risultato (solo dopo che la query ha prodotto il risultato)

Esecuzione

FROM Persone WHERE Eta < 30	SELECT DISTINCT Reddito FROM Persone WHERE Eta < 30
Reddito	Reddito
15	15
21	21
30	30
21	
WHERE Eta < 30 Reddito 15 21 30	WHERE Eta < 30 Reddito 15 21

Abbreviazioni

Per visualizzare tutti gli attributi delle tabelle contenute nella clausola **FROM** si può usare il carattere *

SELECT Nome, Eta , Reddito FROM Persone WHERE Eta < 30

SELECT *
FROM Persone
WHERE Eta < 30

Espressioni nella Target List

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

 Si possono introdurre all' interno della clausola SELECT alcune espressioni (somma, moltiplicazione, sottrazione, divisione).

I valori **NULL**

Matricola	Cognome	Filiale	Eta
1000	Verdi	NULL	56
5998	Neri	Milano	45
7309	Rossi	Roma	32
9553	Bruni	Milano	NULL

Elenco delle matricole degli impiegati con età superiore ai 40

SELECT Matricola

FROM Impiegati

WHERE Eta > 40

Risultato?

 Se invece chiedo le matricole degli impiegati con età che potrebbe essere maggiore di 40 (o che non è sicuramente minore o uguale di 40)

SELECT Matricola

FROM Impiegati

WHERE Eta > 40

OR Eta IS NULL

Risultato?

Composizione di più tabelle

Maternita	Madre	Figlio	Persone		
waterina	Luisa	Maria	Nome	Eta	Reddito
	Luisa	Luigi	Andrea	27	21
	Anna	Olga	Aldo	25	15
	Anna	Filippo	Maria	55	42
	Maria	Andrea	Anna	50	35
	Maria	Aldo	Filippo	26	30
Paternita	Doduo	Cialia .	Luigi	50	40
Paternita	Padre	Figlio	Franco	60	20
	Sergio	Franco	Olga	30	41
	Luigi	Olga	Sergio	85	35
	Luigi	Filippo	Luisa	75	87
	Franco	Andrea			
	Franco	Aldo			34

Esercizio

Elencare i padri di persone che guadagnano più di 20

select distinct padre from persone, paternita where figlio=nome and reddito>20

Esercizio

Elencare le persone che guadagnano più dei rispettivi padri; mostrarne nome, reddito e anche il 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 con clausola join

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

Maternita	Madre	Figlio	Persone		
	Luisa	Maria	Nome	Eta	Reddito
	Luisa	Luigi	Andrea	27	21
	Anna	Olga	Aldo	25	15
	Anna	Filippo	Maria	55	42
	Maria	Andrea	Anna	50	35
	Maria	Aldo	Filippo	26	30
D - 1 '1 -			Luigi	50	40
Paternita	Padre	Figlio	Franco	60	20
	Sergio	Franco	Olga	30	41
	Luigi	Olga	Sergio	85	35
	Luigi	Filippo	Luisa	75	87
	Franco	Andrea	_3	. •	
	Franco	Aldo			3

Soluzione con Join

 Elencare i nomi delle persone di cui sono noti il padre e la madre

select p.figlio, padre, madre from maternita as m, paternita as p where p.figlio = m.figlio

select p.figlio, padre, madre from maternita as m join paternita as p on p.figlio = m.figlio

Commenti

- Non è detto che tutte le persone stiano anche nelle tabelle Paternita e Maternita
- Nel risultato ci stanno solo le persone di cui sono noti il padre e la madre
- Perché ON e non WHERE

^

 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 naturale

select p.figlio, padre, madre from maternita m join paternita p on p.figlio = m.figlio

Devo dire che attributo figlio voglio!

select madre, figlio, padre from maternita natural join paternita

Join esterno: "outer join"

 Elencare ogni persona, suo padre e sua madre, dove il padre della persona è noto e la madre può essere nota o no

select p.figlio, padre, madre from paternita p left outer join maternita m on p.figlio = m.figlio

• outer e' opzionale

select p.figlio, padre, madre from paternita p left join maternita m on p.figlio = m.figlio

Differenze

select p.figlio, padre, madre from maternita m join paternita p on m.figlio = p.figlio

select p.figlio, padre, madre from maternita left join paternita on m.figlio = p.figlio

select p.figlio, padre, madre from maternita full join paternita on m.figlio = p.figlio

- Che cosa si ottiene?

Operatori insiemistici

Unione

La select non permette di fare unioni; serve un costrutto esplicito:

> select ... union [all] select ...

- i duplicati vengono eliminati (a meno che si usi all); anche dai risultati delle select!
- N.B. Le due relazioni non devono avere necessariamente lo stesso schema (basta che i tipi degli attributi siano uguali)

Schema del risultato

select padre, figlio from paternita union select madre, figlio from maternita

quali nomi per gli attributi del risultato?

- quelli del primo operando

Notazione posizionale: attenzione all' ordine degli attributi

select padre, figlio select padre, figlio from paternita attributi select padre, figlio from paternita

union union

select figlio, madre select madre, figlio from maternita from maternita

^^

Differenza

select Nome from Persone except select Padre as Nome from Paternita

 vedremo che si può esprimere in altro modo (select annidate)

Intersezione

select Nome from Persone intersect select Padre as Nome from Paternita

- equivale a

select Nome from Persone, Paternita where Nome = Padre

Nota bene

- Intersezione e differenza non sono operatori primitivi, l' unione sì
- Qual è il motivo?

Structured Query Language (SQL): DD ancora

DE 06

Modifiche degli schemi

ALTER DOMAIN

ALTER TABLE

Si possono aggiungere o rimuovere vincoli, modificare i valori di default.

Si possono aggiungere ed eliminare attributi e vincoli sullo schema di una tabella.

DROP DOMAIN

DROP TABLE

Si possono rimuovere componenti: schemi, tabelle, domini, viste.

Structured Query Language (SQL): DM

Operazioni di aggiornamento

inserimento: inserteliminazione: deletemodifica: update

• di una o più ennuple di una relazione

Inserimento

- insert into Tabella [(Attributi)] values (Valori)
- Si possono inserire righe all'interno della tabella composte dai valori elencati nella clausola VALUES
- Si possono inserire insiemi di righe estratti dalla base di dati

^7

Un primo esempio

 Sia data la tabella Persone

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

Esempi di inserimento

- INSERT INTO Persone(Nome, Età, Reddito) VALUES('Mario',25,52)
- INSERT INTO Persone VALUES ('Mario',52, 25)
- INSERT INTO Persone(Nome, Reddito) VALUES('Lino',55)
- INSERT INTO Persone (Nome)
 SELECT Padre
 FROM Paternita'

Inserimento, commenti

- l'ordinamento degli attributi (se presenti) 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

- DELETE FROM Tabella [WHERE Condizione]
- la condizione può coinvolgere anche altre relazioni

Esempi

- DELETE FROM Persone WHERE Eta' < 35
- DELETE FROM Paternità

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 in altre relazioni
- se la where viene omessa, si intende where true, cioe' tutte le ennuple vengono eliminate
- N.B. delete from r non è la stessa cosa di drop r

Modifica

UPDATE Tabella
 SET Attributo = < Espressione I
 SELECT ... I
 NULL I DEFAULT >
 [WHERE Condizione]

Esempi

- UPDATE Persone SET Reddito = 45WHERE Nome = 'Piero'
- UPDATE PersoneSET Reddito = Reddito * 1.1WHERE Eta' < 30

Modifica, commenti

- Aggiorna uno o più attributi di ennuple che soddisfano la condizione
- Se la where viene omessa, si intende where true, cioè tutte le ennuple vengono modificate
- Il valore a cui viene posto l'attributo può essere il risultato di un'espressione che si riferisce anche al valore corrente dell'attributo

Esercizio 1a

Dare le definizioni SQL delle tabelle

AUTORE (Nome, Cognome, DataNascita, Nazionalità) LIBRO (TitoloLibro, NomeAutore, CognomeAutore, Lingua)

Per il vincolo foreign key specificare una politica di cascade sulle cancellazioni e di set null sulle modifiche.

Soluzione

- Create table AUTORE
 - Nome character(20), Cognome character(20), DataNascita date, Nazionalità character(20), primary key(Nome, Cognome))
- Create table LIBRO
- (TitoloLibro character(30) primary key, NomeAutore character(20), CognomeAutore character(20), Lingua character(20), foreign key (NomeAutore, CognomeAutore) references AUTORE(Nome, Cognome) on delete cascade on update set NULL)

Esercizio 1b

 Spiegare quale è l' effetto dell'esecuzione dei seguenti comandi di aggiornamento: delete from AUTORE where Cognome = 'Rossi' update LIBRO set NomeAutore= 'Umberto' where CognomeAutore = 'Eco'

0.0

Soluzione

- Il comando cancella dalla tabella AUTORE tutte le tuple con Cognome = 'Rossi'. A causa della politica cascade, anche tutte le tuple di LIBRO con CognomeAutore = 'Rossi' vengono eliminate.
- Il comando causa una violazione a meno che la tabella AUTORE contenga la tupla "Umberto Eco".