SQL

Lo Structured Query Language - di **SQL** è l'acronimo - è un linguaggio utilizzato per l''interrogazione e la gestione di basi di dati. I comandi SQL si distinguono principalmente in tre categorie:

- · DDL Data Deinition Language
- DML Data Manipulation Language
- DCL Data Control Language

Oggetto di questo capitolo sono i comandi DDL, cioè i comandi del tipo:

- Create
- Alter
- Drop

ovvero i comandi che gestiscono la creazione, l'a modifica e la cancellazione delle strutture.

CREATE

Supponiamo di voler costruire una tabella di anagrafica degli impiegati di un''azienda. Volendo farlo senza ricorrere alla funzionalità automatica vista in precedenza, dovremo utilizzare una query del genere:

CREATE

Supponiamo di voler costruire una tabella di anagrafica degli impiegati di un'azienda. Volendo farlo senza ricorrere alla funzionalità automatica vista in precedenza, dovremo utilizzare una query del genere:

```
CREATE TABLE Anagrafica

(
Nome VARCHAR2(80 BYTE),
Cognome VARCHAR2(80 BYTE),
Stipendio Number
);
```

Attraverso questa istruzione otterremo che la nostra tabella sarà costituita dalle 3 colonne (Nome, Cognome e Stipendio) dove le prime due saranno di tipo alfanumerico con lunghezza fino a 80 byte mentre l'ultima colonna sarà di tipo numerico.

ALTER

Supponiamo ora di voler modificare la nostra tabella inserendo la colonna Ruolo. Per farlo scriveremo:

```
ALTER TABLE Anagrafica
ADD COLUMN Ruolo VARCHAR2(80 BYTE);
```

Otterremo così che la nostra tabella sarà costituita da quattro colonne (Nome, Cognome, Stipendio e Ruolo) dove le prime due e la quarta colonna saranno di tipo alfanumerico con lunghezza fino a 80 byte mentre la terza colonna sarà di tipo numerico.

DROP

Per finire vediamo come procedere alla cancellazione della nostra tabella di prova:

DROP TABLE Anagrafica;

Da notare che Oracle committa implicitamente la transazione corrente prima e dopo ogni comando DDL. Questo comporta che non è possibile effettuare il Rollback ma bisogna effettuare le operazioni "inverse". Questi concetti sono solo anticipati, verranno trattati approfonditamente in un successivo capitolo.

Oggetto di questa lezione sono, invece, i comandi DML; essi sono del tipo:

- INSERT
- SELECT
- DELETE
- UPDATE

Si tratta, cioè, dei comandi per la manipolazione dei dati.

INSERT

Il comando di **INSERT** serve per inserire nuovi record (righe di dati) in tabella. Supponiamo di voler inserire nella nostra tabella di anagrafica due record; per farlo scriveremo:

```
INSERT
INTO Anagrafica
VALUES('Mario', 'Rossi', 20000, 'Impiegato');

INSERT
INTO Anagrafica
VALUES('Carlo', 'Verdi, 35000, 'Quadro');
```

Il comando INSERT, così come scritto sopra, può essere utilizzato solo quando nella parte VALUES vengono forniti valori per tutte le colonne della tabella.

Nel caso in cui, invece, si vogliono inserire solo i dati di alcune colonne (rispettando gli eventuali vincoli di obbligatorietà della tabella) bisognerà utilizzare la sintassi che possiamo definire completa. Essa, oltre alla parte vista precedentemente, prevede anche l'elenco dei campi della tabella per cui saranno forniti i valori nella rispettiva parte VALUES:

SELECT

L''istruzione di SELECT viene, invece, utilizzata per interrogare le tabelle:

```
SELECT *
FROM Anagrafica;
```

Con la sintassi appena vista otterremo in risultato tutte le colonne per ogni record appartenente alla nostra tabella.

Per ottenere solo specifiche colonne, invece, scriveremo:

```
SELECT Nome, Cognome
FROM Anagrafica;
```

Nello specifico abbiamo chiesto di ottenere in risposta solo le colonne "Nome" e "Cognome" per ogni record presente in tabella.

Qualora, invece, si volesse filtrare il risultato limitandolo a specifici record, dovremo far ricorso alla clausola WHERE, in questo modo:

```
SELECT Nome, Cognome
FROM Anagrafica
WHERE Cognome = 'Rossi';
```

DELETE e UPDATE

L''istruzione DELETE viene utilizzata per eliminare uno o più record dalla tabella. Vediamo un esempio:

```
DELETE
FROM Anagrafica
WHERE Nome = 'Carlo';
```

Mentre l'istruzione UPDATE viene utilizzata per aggiornare uno o più record presente in tabella:

```
UPDATE Anagrafica

SET Ruolo = 'Impiegato'

WHERE Cognome = 'Bianchi'

AND Nome = 'Lucia';
```

Eccezion fatta per la SELECT, che non effettua alcuna modifica in tabella, dopo ognuna delle altre istruzioni elencate in questo capitolo, per far si che le modifiche vengano effettivamente salvate sulla tabella, bisogna effettuare la COMMIT.

Tale istruzione, ed altre di questo tipo, saranno trattate in maniera approfondita nel capitolo seguente.

Il comando INSERT

L'inserimento successivo di dati può avvenire con un'apposita istruzione che opera direttamente prendendo i dati immessi:

```
INSERT INTO tabella VALUES (dato1, dato2, ....)
```

Per aggiungere una nuova riga alla tabella docenti si può scrivere da esempio:

INSERT INTO Docenti VALUES ("Mario", "Rossi", "Italiano")

Nome	Cognome	Materia	
Lara	Bianco	Italiano	
Lara	Bianco	Storia	
Mario	Guidi	Diritto	
Mario	Guidi	Economia	
Lucia	Zucconi	Storia	
Alfio	Righetti	Storia	
Anna	Rossignuolo	Diritto	
Giuseppina	Merlino	Italiano	
Mario	Rossi	Italiano	

Il comando **DELETE**

Si possono cancellare definitivamente intere righe di una tabella, con l'istruzione

DELETE FROM tabella WHERE condizione.

Con la seguente istruzione

DELETE FROM DOCENTI WHERE Materia="Italiano"

Si cancellano dalla tabella DOCENTI gli insegnanti d'Italiano

Tabella derivata

Nome	Cognome	Materia
Lara	Bianco	Storia
Mario	Guidi	Diritto
Mario	Guidi	Economia
Lucia	Zucconi	Storia
Alfio	Righetti	Storia

DELETE FROM tabella

Il comando UPDATE

E' possibile operare sui dati sia in modo complessivo sia in modo selettivo. In ogni caso gli operatori di modifica, come tutti gli altri, operano sempre su gruppi di dati. La sintassi generale è:

UPDATE tabella SET colonna=nuovo_valore [WHERE condizione]

La clausola WHERE consente di selezionare le righe da trattare.

Supponiamo che cambi la descrizione di una materia, ad esempio da STORIA si passi a STORIA E EDUCAZIONE CIVICA. A partire dalla tabella:

Tabella DOCENTI

Nome	Cognome	Materia	
Lara	Bianco	Italiano	
Lara	Bianco	Storia	
Mario	Guidi	Diritto	
Mario	Guidi	Economia	
Lucia	Zucconi	Storia	
Alfio	Righetti	Storia	
Anna	Rossignuolo	Diritto	
Giuseppina	Merlino	Italiano	

si può procedere con:

UPDATE DOCENTI SET MATERIA=" STORIA E EDUCAZIONE CIVICA" WHERE MATERIA="STORIA"

Supponiamo di disporre di una tabella LISTINO con i prezzi dei testi in adozione e supponiamo che ci sia stato, per tutti, un aumento del 2%. Si può operare come segue:

UPDATE LISTINO SET PREZZO=PREZZO * 1.02

Istruzioni di tipo DDL (Data Definition Language)

Creazione tabella:

CREATE TABLE tabella	
(attributo ₁ tipo ₁ [NOT NUL],	CREATE TABLE Voti (Progr Integre, Alunno Integer, Materia Text(3),
	Tipo Text(1), Data Date)
attributon tipon [NOT NUL])	, , , , , , , , , , , , , , , , , , , ,

crea la tabella Voti con i campi Progr, Alunno, Materia, Tipo e data

Creazione indice:

(attributors attributors attributors) ON Voti (Progr.)	CREATE [UNIQUE] INDEX indice ON tabella	CREATE UNIQUE INDEX Chiave
$(aiiribuio_{11}$, $aiiribuio_{12}$,, $aiiribuio_{1k}$)	(attributo;1, attributo;2,, attributo;k)	ON Voti (Progr)

Crea l'indice Chiave della tabella Voti sul campo Progr

Rimozione tabella e/o indice:

DROP tabella			DROP Voti	Cancella la tabella Voti
DROP indice	[DB2 Oracle]	DRC	OP indice ON tabella	[Access]
DROP tabella.indice	[SQL Server]	ALT	ER TABLE tabella DROP I	NDEX indice [My SQL]

Modifica tabella (aggiunge, toglie campi):

- 1						4
	ALTER TABLE	tabella	ADD attributo	tipo	ALTERNATE TABLE Voti ADD Voto Single	l
	ALTER TABLE	tabella	DROP attributo		ALTERNATE TABLE Volt ADD Voto Single	l

Aggiunge il campo Voto alla tabella Voti

Creazione TABELLA, con INDICI ed ASSOCIAZIONI:

CREATE TABLE tabella (attributo1 tipo1 [NOT NUL],	CREATE TABLE Voti (Progr Integre, Alunno Integer, Materia Text(3), Tipo Text(1), Data Date,
attributo _n tipo _n [NOT NUL], PRIMARY KEY (chiave_primaria)	PRIMARY KEY Progr,
FOREIGN KEY (chiave_esterna)	FOREIGN KEY (Alunno)
REFERENCES tabella(chiave)	REFERENCES Alunni(Matricola)
ON DELETE set null/no action	ON DELETE set null
ON UPDATE cascade/no action)	ON UPDATE cascade)

Istruzioni di tipo DML (Data Manipulation Language)

Inserimento dati:

INSERT INTO tabella [(attr ₁ , attr ₂ ,, attr _n)]	INSERT INTO Voti
VALUES (valore ₁ , valore ₂ ,, valore _n)	VALUES (55, 358, 'INF', 'S', #01/03/05#, 7)

Registra il 7 di informatica scritta all'alunno 358

Modifica dati:

UPDATE tabella	
SET $attr_1 = exp_1$	UPDATE Voti
,	SET Voto = Voto - 1
$attr_{n}=exp_{n}$	WHERE Alunno = 358
[WHERE condizione]	

Diminuisce di 1 tutti i voti dell'alunno 358

Cancellazione dati:

DELETE FROM tabella [WHERE condizione]	DELETE Voti WHERE Alunno = 358 And Tipo = 'O'
--	---

Cancella tutti i voti orali dell'alunno 358

Istruzioni di tipo QL (Query Language)

Per il reperimento dati SQL prevede un unico potentissimo comando, quello che ne ha decretato il successo e che, nella sua forma più semplice si presenta così:

```
SELECT lista attributi (risultato)
FROM lista tabelle
WHERE condizione
```

che restituisce la relazione formata da "lista attributi" del prodotto delle relazioni "lista relazioni" ristretto alla "condizione" impostata. Si possono avere SELECT "nidificate" specificando nella clausola WHERE un'altra SELECT il cui risultato sarà utilizzato per impostare le condizioni della SELECT principale.

Si può creare una query a "campi incrociati" (che calcola una somma, una media, un conteggio o altri tipi di totale sui record e quindi raggruppa i risultati in base a due tipi di informazioni: uno in basso a sinistra della griglia - intestazioni di righe - e l'altro nella parte superiore - intestazioni di colonne):

Istruzione SELECT

L'istruzione che ha decretato il successo di SQL è senz'altro la SELECT. Con tale istruzione si possono fare in modo relativamente semplice interrogazioni anche molto complesse.

SELECT [DISTINCT] elenco campi / espressioni (risultato)

[INTO nuova_tabella [IN database_esterno]]

FROM elenco tabelle [WHERE condizione]

[GROUP BY espressione gruppo]

[HAVING condizione per il gruppo/risultato] [ORDERED BY campi di ordinamento [DESC]]

Se i nomi dei campi contengono degli spazi debbono essere delimitati da parentesi quadre []. Con la clausola AS (nell'elenco campi e/o nell'elenco tabelle) si possono rinominare le colonne del risultato e/o le tabelle. Nell'elenco campi si possono inserire espressioni il cui nome viene dichiarato da AS.

SELECT Matricola, Nome AS Alunno, (Year(DATE()-Year(Data nascita)+1) AS Età

rinomina il campo Nome come Alunno e calcola l'Età in base al Data nascita e alla data di sistema

L'asterisco (*) indica "tutti i campi". Se ci sono più tabelle, i campi si indicano con tabella.campo.

SELECT Alunni.Nome, Voti.* FROM Alunni, Voti

seleziona il Nome della tabella Alunni e tutti i campi della tabella Voti

Con la clausola DISTINCT le righe uguali del risultato vengono ridotte ad una (cancella i duplicati).

SELECT DISTINCT Città FROM Alunni

elenca, senza duplicazioni, le diverse città dalle quali provengono gli alunni

Nelle condizioni – WHERE e HAVING - si usano gli operatori di relazione (=, >, >=, <, <=, <>), logoci (AND, OR, NOT) e le parentesi tonde. Si può testare se un campo del risultato è nullo con la clausola IS NULL (e, analogamente, se non è nullo con NOT IS NULL).

SELECT * FROM Alunni WHERE Città = 'Perugia' AND Data_nascita NOT IS NULL

elenca tutti gli alunni di Perugia con data di nascita impostata

Nelle condizioni si possono utilizzare gli operatori: BETWEEN per impostare un intervallo; IN per impostare un insieme di ricerca; LIKE per ricercare sottostringhe con i caratteri jolly % (tutto) e _ (singolo carattere).

SELECT * FROM Alunni WHERE (Tasse BETWEEN 10 AND 30) AND Classe IN ('3Atp', '4Atp') AND Nome LIKE 'M%'

elenca tutti gli alunni della 3Atp o 4Atp il cui nome inizia per 'M' che hanno tasse da 10 a 30 euro

Il risultato può essere ordinato su uno o più campi in ordine crescente – per default - o in ordine decrescente, specificando la clausola DESC.

SELECT * FROM Alunni WHERE Città = 'Perugia' ORDER BY Classe DESC, Nome

elenca tutti gli alunni di Perugia in ordine decrescente di Classe e, per ogni Classe, in ordine alfabetico sul Nome

Con la clausola INTO si può creare una nuova tabella nella quale memorizzare permanentemente il risultato dell'interrogazione e tale tabella può anche essere creata in un database esterno specificato dalla clausola ON.

SELECT Matricola, Nome FROM Alunni INTO AluPg WHERE Città = 'Perugia'

crea la nuova tabella AluPg con tutti gli alunni di Perugia (e con i soli campi Matricola e Nome)

Con l'istruzione SELECT si possono usare diverse funzioni di aggregazione:

- COUNT(*) numero totale di record; COUNT(campo) numero di record con campo non nullo;
- SUM(campo) somma tutti i valori di campo (campo numerico);
- AVG(campo) calcola la media aritmetica di campo (campo numerico);
- MAX(campo) trova il massimo di campo (campo numerico);
- MIN(campo) trova il minimo di campo (campo numerico);

SELECT COUNT(*) AS Tot, AVG(Tasse) as Media, MAX(Tasse) AS Max FROM Alunni

restituisce il numero di record (Tot), le Tasse medie (Media) e le Tasse massime (Max) della tabella Alunni

Con l'istruzione SELECT si possono fare le classiche **operazioni relazionali** dei DBMS (*Data Base Management System*) Relazionali: proiezione, selezione, congiunzione.

Intera Tabella - l'intera tabella, tutti i record e tutti i campi

SELECT *	SELECT *
FROM tabella	FROM Materie

Elenco di tutti i record della tabella Materie

Proiezione - alcuni campi di tutti i record

SELECT campo_1,, campo_n	SELECT CodMat, Descrizione
FROM tabella	FROM Materie

Elenco di CodMat e Descrizione di tutti i record della tabella Materie

Selezione - alcuni record filtrati in base ad una condizione di selezione

```
SELECT *
FROM tabella
WHERE condizione

SELECT *
FROM Materie
WHERE Ore_sett > 15
```

Elenco delle Materie – tutti i campi - con più 15 ore settimanali

Proiezione e Selezione - alcuni campi di alcuni record filtrati in base ad una condizione di selezione

SELECT campo_1, ..., campo_n FROM tabella WHERE condizione

SELECT CodMat, Descrizione FROM Materie WHERE Ore_sett > 15

Elenco di CodMat e Descrizione delle Materie con più 15 ore settimanali

Congiunzione - concatenazione dei record di due tabelle in associazione 1:N (legate da una chiave esterna) che hanno record correlati in entrambe le tabelle

SELECT tabella1.*, tabella2.*
FROM tabella1, tabella2
WHERE legame
[AND condizione]

SELECT Alunni.*, Voti.*
FROM Alunni, Voti
WHERE
Alunni.Matricola = Voti.Alunno
AND Voti.Tipo = 'S'

Elenco degli Alunni e dei loro Voti relativi alle prove scritte (se un alunno non ha alcun voto scritto non sarà nel risultato)

La congiunzione di cui sopra - **equi join** - realizzata con la sintassi precedente produce un risultato "non aggiornabile". La equi join "aggiornabile" si realizza con la **inner join**, di cui esistono varianti come la **left join**, la **right join** e la **self join** qui di seguito esaminate.

Inner Join - concatenazione dei record di due tabelle in associazione 1:N (legate da una chiave esterna) che hanno record correlati in entrambe le tabelle SELECT tabella1.*, tabella2.*
FROM tabella1
INNER JOIN tabella2
ON legame
[WHERE condizione]

SELECT Alunni.*, Voti.*
FROM Alunni
INNER JOIN Voti
ON Alunni.Matricola = Voti.Alunno
WHERE Voti.Tipo = 'S'

Elenco degli Alunni e dei loro Voti relativi alle prove scritte (se un alunno non ha alcun voto scritto non sarà nel risultato)

Left Join - concatenazione di tutti i record della prima tabella con quelli della seconda tabella in associazione 1:N, anche di quelli che non hanno record correlati nella seconda tabella

SELECT tabella1.*, tabella2.*
FROM tabella1

LEFT JOIN tabella2

ON legame
[WHERE condizione]

SELECT Alunni.*, Voti.*
FROM Alunni
LEFT JOIN Voti
ON Alunni.Matricola = Voti.Alunno

Elenco di tutti gli Alunni con i relativi Voti, quando presenti (se un alunno non ha alcun voto sarà comunque nel risultato)

Right Join - concatenazione di tutti i record della seconda tabella con quelli della prima tabella in associazione 1:N, anche di quelli che non hanno record correlati nella prima tabella

SELECT tabella1.*, tabella2.*
FROM tabella1
RIGHT JOIN tabella2
ON legame
[WHERE condizione]

SELECT Voti.*, Materie.* FROM Voti RIGHT JOIN Materie ON Voti.Materia = Materia.CodMat

Elenco delle Materie con i relativi Voti, quando presenti (se una materia non ha alcun voto sarà comunque nel risultato)

Per poter illustrare la self join occorre modificare la tabella Alunni inserendo un nuovo campo – **Tutor** – che fa riferimento alla matricola del "tutor" dell'alunno, immaginando che ci siano degli alunni che ricoprano questa funzione. Si ha quindi un'associazione 1:N interna alla tabella Alunni.

Self Join - concatenazione dei record della tabella con tutti i record della tabella stessa ai quali sono legati da una relazione 1:N (occorre rinominare la tabella) SELECT alias1.campi, alias2.campi FROM tabella AS alias1, tabella AS alias2 WHERE legame

SELECT Alu1.Nome, Alu2.*
FROM Alunni AS Alu1,
Alunni AS Alu2
WHERE Alu1.Matricola = Alu2.Tutor

Elenco di tutti gli Alunni con indicato, per ciascuno di essi, il nome del rispettivo Tutor

La clausola GROUP BY serve per effettuare il <u>raggruppamento</u> delle righe che hanno uno stesso valore nelle colonne indicate per il raggruppamento stesso. Ogni diverso gruppo produce una sola riga di risultato.

I campi di raggruppamento che compaiono nella SELECT (unitamente alle funzioni di aggregazione) debbono comparire nella clausola GROUP BY. Nella SELECT non possono comparire campi non di raggruppamento.

Con la condizione della clausola WHERE si selezionano i record "prima" del loro raggruppamento, mentre con la clausola HAVING si selezionano i risultati del raggruppamento, "a posteriori", si controllano cioè i risultati (generalmente i valori restituiti dalle funzioni Count, Sum, Min, Avg, Max).

SELECT

campi_raggruppamento, funzioni_aggregazione

FROM tabella

GROUP BY campi_raggruppamento

[WHERE condizione_a_priori]

[HAVING condizione_a_posteriori]

SELECT Corso, Count(*) AS Num, Sum(Tasse) AS Tot

FROM Alunni

GROUP BY Corso

WHERE Città = 'Perugia'

HAVING Count(*) > 10

Elenco dei Corsi - con numero alunni e totale tasse – frequentati dagli alunni di Perugia che risultano avere più di 10 alunni perugini <u>SubQuery</u> - Una delle caratteristiche che rendono il comando Select molto potente è la possibilità di effettuare <u>interrogazioni nidificate</u> - inserire un'istruzione Select all'interno di un'altra istruzione Select. La condizione della clausola Where può interrogare il risultato di un altro comando Select - *SubQuery* - che a sua volta può restituire come risultato solo una singola colonna o espressione (anche vuota).

```
SELECT elenco_campi
FROM tabella
WHERE campo { = / > / >= / < / < / NOT }
{ IN / ANY / ALL / EXISTS }
( SELECT funzione_aggregazione
FROM ... WHERE ... )

SELECT Alunni.*
FROM Alunni
WHERE Tasse < ( SELECT Avg(Tasse) FROM Alunni )
```

Elenco degli alunni che pagano meno tasse della media

```
SELECT Data, Voto, Nome FROM Alunni, Voti
WHERE Alunni.Matricola = Voti.Alunno AND Voto = (SELECT Max(Voto) FROM Voti WHERE Materia = 'INF')
```

Elenco di Nome alunno, Data e Voto degli alunni che hanno preso il voto più alto in Informatica

Con la clausola ANY la condizione è verificata se la subquery restituisce almeno un valore che la soddisfa (viene da pensare all'operatore OR).

```
SELECT Matricola, Nome, Classe FROM Alunni
WHERE Classe <> '3Atp' AND Tasse > ANY ( SELECT Tasse FROM Alunni WHERE Classe = '3Atp' )
oppure:

SELECT Matricola, Nome, Classe FROM Alunni
WHERE Classe <> '3Atp' AND Tasse > ( SELECT Min(Tasse) FROM Alunni WHERE Classe = '3Atp' )
```

Elenco degli alunni non della 3Atp che pagano tasse maggiori di uno qualsiasi degli alunni della 3Atp

Con la clausola ANY la condizione è verificata se la subquery restituisce almeno un valore che la soddisfa (viene da pensare all'operatore OR).

```
SELECT Matricola, Nome, Classe FROM Alunni
WHERE Classe <> '3Atp' AND Tasse > ANY ( SELECT Tasse FROM Alunni WHERE Classe = '3Atp' )
oppure:

SELECT Matricola, Nome, Classe FROM Alunni
WHERE Classe <> '3Atp' AND Tasse > ( SELECT Min(Tasse) FROM Alunni WHERE Classe = '3Atp' )
```

Elenco degli alunni non della 3Atp che pagano tasse maggiori di uno qualsiasi degli alunni della 3Atp

Con la clausola ALL la condizione è verificata se la subquery restituisce valori ciascuno dei quali la soddisfa (viene da pensare all'operatore AND).

```
SELECT Matricola, Nome, Classe FROM Alunni
WHERE Classe <> '3Atp' AND Tasse > ALL ( SELECT Tasse FROM Alunni WHERE Classe = '3Atp' )
oppure:

SELECT Matricola, Nome, Classe FROM Alunni
WHERE Classe <> '3Atp' AND Tasse > ( SELECT Max(Tasse) FROM Alunni WHERE Classe = '3Atp' )
```

Elenco degli alunni non della 3Atp che pagano tasse maggiori di qualsiasi alunno della 3Atp

Con la clausola IN la condizione è verificata se la subquery restituisce almeno un valore che la soddisfa (l'operatore IN equivale all'operatore =ANY e l'operatore NOT IN equivale a <>ALL).

```
SELECT * FROM Alunni WHERE Città IN ( SELECT Città FROM Alunni GROUP BY Città HAVING Count(*) < 30 )
oppure:

SELECT * FROM Alunni WHERE Città = ANY ( SELECT Città FROM Alunni GROUP BY Città HAVING Count(*) < 30)
oppure:

SELECT * FROM Alunni WHERE Città NOT IN (SELECT Città FROM Alunni GROUP BY Città HAVING Count(*) ≥ 30)
oppure:

SELECT * FROM Alunni WHERE Città <>ANY (SELECT Città FROM Alunni GROUP BY Città HAVING Count(*) ≥ 30)
```

Elenco degli alunni che provengono da città dalle quali provengono meno di 30 alunni

Utilizzando le clausole IN e Not IN si possono fare anche operazioni relazionali di intersezione e differenza.

Supponiamo di avere la tabella Nuovilscritti - stessa struttura della tabella Alunni - nella quale transitano gli alunni prima di essere registrati definitivamente nella tabella Alunni.

```
SELECT * FROM Alunni WHERE Matricola IN ( SELECT Matricola FROM Nuovilscritti )
```

Intersezione - Elenco dei nuovi iscritti presenti nella tabella Alunni

```
SELECT * FROM Alunni WHERE Matricola NOT IN ( SELECT Matricola FROM Nuovilscritti )
```

Differenza - Elenco dei vecchi iscritti presenti nella tabella Alunni

Con la clausola EXISTS la condizione è verificata se la subquery restituisce un risultato non vuoto

```
SELECT * FROM Alunni AS A1 WHERE EXISTS

( SELECT * FROM Alunni AS A2 WHERE A1.Nome = A2.Nome AND A1.Matricola <> A2.Matricola )
```

Elenco degli alunni che hanno degli omonimi

```
SELECT * FROM Alunni WHERE NOT EXISTS (SELECT * FROM Alunni WHERE Città = 'Magione')
```

Elenco di tutti gli alunni solo se non esistono alunni di Magione

Per terminare questa breve panoramica, vediamo una query (funzionante in Access) che usa la funzione Visual Basic IIF - IIF(condizione, vero, falso) -, analoga alla funzione SE di Excel

```
SELECT Materia,
SUM( IIF(Tipo='S',1,0) ) AS NumVotiScritto,
SUM( IIF(Tipo='O',1,0) ) AS NumVotiOrale,
SUM( IIF(Tipo='P',1,0) ) AS NumVotiPratico
FROM Voti
GROUP BY Materia;
```


Totalizza, per ciascuna materia, il numero di valutazioni scritte, orali e pratiche

ESEMPIO: Gestione CONDOMINIO

La realtà che si prende in esame è quella relativa all'amministrazione di un condominio.

Il condominio ha un certo numero di appartamenti ciascuno dei quali può essere o meno occupato da un inquilino e ha un unico proprietario (che però può possedere più appartamenti). Il saldo di ogni proprietario nei confronti dell'amministrazione può essere positivo (se è a credito) o negativo (se è a debito). Tra le spese ci sono le spese speciali, quelle cioè che sono attribuibili solamente ad un determinato appartamento (e quindi ad un solo proprietario). I proprietari effettuano dei pagamenti periodici all'amministratore.

Lo SCHEMA CONCETTUALE di tale realtà è il seguente:

L'associazione ISA tra SPESE e SPESE_SPECIALI si risolve inserendo in SPESE un attributo opzionale (CodApp) che stabilisce a quale categoria appartiene la spesa (se indefinito è spesa normale, altrimenti è spesa speciale). Occorre inoltre prevedere una ulteriore relazione (ULTIMA) che contiene gli ultimi numeri di spese e pagamenti.

. . . .

Uno schema relazionale che rappresenta il diagramma entità-associazioni precedente è:

APPAF	RTAM	ENTI
-------	------	------

CodApp Superficie #Vani Inquilino Proprietario

PROPRIETARI

Proprietario Indirizzo Telefono Saldo

SPESE

#Spesa Data Voce Importo CodApp

PAGAMENTI

#Pagamento Data Importo Proprietario

ULTIMA

Ult#Pagamento Ult#Spesa

In SQL i comandi per creare questo schema relazionale sono:

CREATE TABLE APPARTAMENTI

```
( CodApp char(4) NOT NULL,
Superficie decimal(4,3) NOT NULL,
#Vani smallint NOT NULL,
Inquilino char(15),
Proprietario char(15) NOT NULL)
```

CREATE UNIQUE INDEX INDCODAPP ON APPARTAMENTI (CodApp)

CREATE TABLE PROPRIETARI

```
( Proprietario char(15) NOT NULL,
Indirizzo char(35) NOT NULL,
Telefono char(12),
Saldo decimal(10) NOT NULL)
```

CREATE UNIQUE INDEX INDPROPR ON PROPRIETARI (Proprietario)

CREATE TABLE PAGAMENTI

```
( #Pagamento integer NOT NULL,
Data char(6) NOT NULL,
Importo decimal(9) NOT NULL,
Proprietario char(15) NOT NULL )
```

CREATE UNIQUE INDEX INDPAGAM ON PAGAMENTI (#Pagamento)

CREATE TABLE SPESE

```
( #Spesa integer NOT NULL,
Data char(6) NOT NULL,
Importo decimal(10) NOT NULL,
CodApp char(4))
```

CREATE UNIQUE INDEX INDSPESE ON SPESE (#Spesa)

CREATE TABLE ULTIMA

```
( Ult#Pagamento integer NOT NULL,
Ult#Spesa integer NOT NULL)
```

Vediamo ora alcune possibili elaborazioni che evidenziano la potenza di SQL:

a) Elenco dei prorietari:

SELECT *

FROM PROPRIETARI

b) Nome ed indirizzo dei proprietari con saldo negativo:

SELECT Proprietario, Indirizzo

FROM PROPRIETARI

WHERE Saldo < 0

c) Nome e saldo dei proprietari di appartamenti con superficie maggiore di 120 mq:

SELECT DISTINCT Proprietario, Saldo

FROM APPARTAMENTI, PROPRIETARI

WHERE Superficie > 120 AND

APPARTAMENTI.Proprietario = PROPRIETARI.Proprietario

d) Elenco di tutti gli appartamenti occupati (specificando il nome dell'inquilino):

SELECT CodApp, Inquilino

FROM APPARTAMENTI

WHERE Inquilino IS NOT NULL

e) Elenco delle spese normali (non speciali) sostenute per "lavori idraulici":

SELECT *

FROM SPESE

WHERE CodApp IS NULL AND Voce = "lavori idraulici"

. .

f) Elenco di tutte le spese sostenute nel 1995 (date in forma AAMMGG):

SELECT *

FROM SPESE

WHERE Data LIKE "95%"

g) Elenco di tutti i proprietari che avitano in Via XX Settembre:

SELECT Proprietario, Indirizzo

FROM PROPRIETARI

WHERE Indirizzo LIKE "%Via%XX%Settembre%Perugia%"

h) Elenco degli appartamenti di "Bianchi", "Rossi", "Verdi":

SELECT *

FROM APPARTAMENTI

WHERE Proprietario IN ("Bianchi", "Rossi", "Verdi")

i) Elenco degli appartamenti il cui proprietario ha saldo negativo (debito):

SELECT *

FROM APPARTAMENTI

WHERE Proprietario IN (SELECT Proprietario

FROM PROPRIETARI
WHERE Saldo < 0)

Elenco appartamenti con un numero vani maggiore di ogni appartamento di "Rossi":

SELECT *

FROM APPARTAMENTI

WHERE #Vani > ALL(SELECT #Vani

FROM APPARTAMENTI

WHERE Proprietario = "Rossi")

m) Elenco proprietari che non hanno effettuato alcun pagamento:

SELECT Proprietario

FROM PROPRIETARI

WHERE NOT EXIST (SELECT *

FROM PAGAMENTI

WHERE Proprietario = PROPRIETARI.Proprietario)

n) Elenco degli appartamenti di "Rossi":

SELECT COUNT(*)

FROM APPARTAMENTI

WHERE Proprietario = "Rossi"

o) Calcolo delle spese sostenute a gennaio '94 per "pulizie":

SELECT SUM(Importo)

FROM SPESE

WHERE Voce = "pulizie" AND Data≥"940101" AND Data≤"940131"

p) Individuazione dell'appartamento che ha superficie maggiore:

SELECT CodApp, Superficie

FROM APPARTAMENTI

WHERE Superficie = (SELECT MAX(Superficie)

FROM APPARTAMENTI)

q) Calcolo della superficie media degli appartamenti con più di 4 vani:

SELECT AVG(Superficie) FROM APPARTAMENTI

WHERE #Vani>4

r) Calcolo della spesa sostenuta per ogni voce di spesa nel '94:

SELECT Voce, SUM(Importo)

FROM SPESE

WHERE DataLIKE"94%"

GROUP BY Voce

s) Elenco dei proprietari che hanno effettuato più di 10 pagamenti dopo il 10 marzo 1993:

SELECT Proprietario, SUM(Importo)

FROM PAGAMENTI
WHERE Data>"930310"
GROUP BY Proprietario
HAVING COUNT(*)>10

t) Elenco dei proprietari (con relativo indirizzo) in ordine alfabetico:

SELECT Proprietario, Indirizzo

FROM PROPRIETARI
ORDERED BY Proprietario

u) Elenco appartamenti secondo il numero di vani e, a parità di vani, secondo la superficie:

SELECT *

FROM APPARTAMENTI

ORDERED BY #Vani, Superficie DESC

v) Elenco in ordine alfabetico dei proprietari che nel '94 hanno sostenuto spese speciali per un importo superiore a 100.000 L. (con la specifica dell'importo della spesa):

SELECT Proprietario, SUM(Importo)

FROM SPESE, APPARTAMENTI

WHERE CodApp IN (SELECT CodApp

FROM SPESE

WHERE CodApp IS NOT NULL AND Data LIKE "94%")

GROUP BY Proprietario

HAVING SUM(Importo) > 100.000

ODERED BY Proprietario

z) Registrazione di una spesa speciale (di 500.000 L.) a carico di un appartamento (A101) e da addebitare al relativo proprietario in data 05/08/93 [INTERATTIVO]:

```
SELECT
 Ult#Spesa
FROM
 ULTIMA
 (restituisce 757)
INSERT INTO
 SPESE
 (#Spesa, Data, Voce, Importo, CodApp)
 VALUE (757, "930805", "lavori edilizi", 500.000, "A101")
 ULTIMA
UPDATE
 SET
 Ult\#Spesa + 1
 Ult#Spesa
 =
SELECT
 Proprietario
FROM
 APPARTAMENTI
 CodApp = "A101"
WHERE
 (restituisce Bianchi)
UPDATE
 PROPRIETARI
 SET
 Saldo =
 Saldo - 500.000
 WHERE
 Prprietario = "Bianchi"
```