

Caratteristiche dei linguaggi per Database

I linguaggi per basi di dati relazionali possiedono i comandi per:

- definizione del data base;
- manipolazione dei dati;
- associazione tra tabelle diverse;
- interrogazioni degli utenti.

Ci sono alcune caratteristiche comuni ai diversi linguaggi :

- si basano sulla visione tabellare dei dati:
- non richiedono la specificazione dei percorsi per ritrovare i dati;
- operano su gruppi di righe o sull'intera tabella, anziché su una riga per volta;
- usano interfacce per l'utente (a menu o grafiche).

II linguaggio SQL

SQL (Structured Query Language):

è di fatto lo standard tra i linguaggi per la gestione di data base relazionali.

- prima versione IBM alla fine degli anni '70 per un prototipo di ricerca (System R)
- negli anni '80 linguaggio per DBMS della IBM (DB2 e SQL/DS)
- standard ANSI (American National Standards Institute) nel 1986
- standard ISO (International Standards Organization) nel 1987
- aggiornamenti degli standard nel 1992 da ANSI (ANSI X3.135) e ISO (ISO 9075).

Identificatori, dati, costanti e operatori

Identificatori: nomi di tabelle e di colonne

Per identificare il nome di una colonna: NomeTabella.NomeColonna (separati dal punto). se la sendo e unice de interco del DB, non sere specificare il nome delle tobelle

Tipi standard per gli attributi:

CHARACTER, DATE, INTEGER, SMALLINT, FLOAT, ecc.

N.B.: Ci possono essere differenze della dichiarazione dei dati in diverse versioni del linguaggio SQL nei prodotti DBMS (per esempio in Access per Windows).

Il valore **Null** nelle colonne della tabella indica un valore non disponibile o non definito.

Le **costanti** stringa sono delimitate dai caratteri '(apice).

son significe woto

Si possono usare gli operatori NOT, AND e OR nella scrittura delle condizioni.

La definizione delle tabelle

Il linguaggio SQL possiede i comandi per creare, modificare ed eliminare le tabelle dal database relazionale, cioè le funzioni di linguaggio DDL (*Data Definition Language*):

CREATE TABLE

seguito dal nome della tabella e dall'elenco degli attributi;

per ogni attributo occorre specificare il nome e il tipo di dato.

ALTER TABLE

per aggiungere una nuova colonna (ADD) a quelle già esistenti;

per togliere una colonna (DROP).

DROP

seguito dal nome della tabella, per eliminare una tabella.

Nota: nei prodotti DBMS moderni queste operazioni vengono eseguite in modo usando l'interfaccia utente (a menu o grafica).

I comandi per la manipolazione dei dati

Il linguaggio SQL possiede i comandi per inserire, modificare ed eliminare le righe di una tabella, cioè le funzioni di linguaggio DML (*Data Manipulation Language*):

INSERT

inserire nuovi dati nelle righe della tabella

UPDATE

aggiornare i valori nella tabella

DELETE

cancellare righe della tabella.

Nota: nei prodotti DBMS moderni queste operazioni vengono eseguite usando l'interfaccia utente (a menu o grafica).

Il comando Select

E' il comando principale di SQL che realizza le funzioni di linguaggio per le interrogazioni (Query Language):

- attivare le interrogazioni sulle relazioni;
- implementare le operazioni relazionali per ottenere nuove tabelle.

Struttura generale del comando *Select:*

SELECT FROM WHERE

- dopo Select: nomi delle colonne da elencare (per indicare tutti gli attributi si scrive l'asterisco * accanto a Select)

 dopo From: il nome o i nomi delle tabelle

 le relazione du le lege
- dopo Where: la condizione da controllare sui valori delle righe (anche più condizioni combinate con gli operatori AND, OR e NOT).

Con **SELECT DISTINCT...** le righe duplicate nella tabella risultante vengono ridotte a una.

pageto in quentibus Modello di database per gli esempi successivi

Viene descritto ora il database che verrà utilizzato per gli esercizi successivi. E' un database generico con anagrafica e movimenti di uso molto freguente: per esempio, clienti e fatture, studenti ed esami sostenuti, contribuenti e versamenti di imposta, prodotti e movimenti di magazzino, conti e movimenti contabili, ecc.)

Due entità: Anagrafica e Movimento

Associazione: uno a molti

Ogni *Anagrafica* può essere relativa a uno o più *Movimenti*. Ogni Movimento deve essere riferito a una sola Anagrafica.

Tabelle derivate:

Anagrafica (Codice, Nome, Indirizzo)

Movimento (Numero, Descrizione, Data, Importo, Codice)

Codice : chiave della tabella Anagrafica toballe moniments alle righte delle loballe "troprefice" Numero: chiave della tabella Movimento Codice: chiave esterna della tabella Movimento 3

Le operazioni relazionali nel linguaggio SQL

SELECT *

FROM NomeTabella

WHERE Condizione

Esempio:

Date le tabelle:

Anagrafica (Codice, Nome, Indirizzo)

Movimento (Numero, Descrizione, Data, Importo, Codice)

si vuole ottenere l'elenco delle anagrafiche con Indirizzo = 'Milano'

L'operazione relazionale che consente di ottenere i dati richiesti è:

Selezione di Anagrafica per Indirizzo = 'Milano'

SQL

Select * > lette le chonne

From Anagrafica
Where Indirizzo = 'Milano'

La di edita i comandi ni coincure
in generale: in moivsodo, ma funcione andu
in minusodo

in minusodo

SQL

Select *
From Anagrafica
Where Indirizzo = [Quale Indirizzo]

Le operazioni relazionali nel linguaggio SQL

SELECT Colonnal, Colonna2, ...

- rest to i see to the le right
- rest to i see to de come

FROM NomeTabella

Esempio:

Date le tabelle:

Anagrafica (Codice, Nome, Indirizzo)

Movimento (Numero, Descrizione, Data, Importo, Codice)

Elenco dei codici e dei nomi delle anagrafiche

Operazione relazionale: proiezione di Anagrafica su Codice e Nome

SQL

Select Codice, Nome From Anagrafica

Elenco dei movimenti con data e importo

Operazione relazionale: proiezione di Movimento su Data e Importo

SQL

Select Data, Importo From Movimento

Le operazioni relazionali nel linguaggio SQL Congiunzione

Operazione relazionale: congiunzione di Anagrafica su Codice e di Movimento su Codice

SQL

Select *
From Anagrafica, Movimento
Where Anagrafica.Codice= Movimento.Codice

Le operazioni relazionali nel linguaggio SQL Uso di più operatori

SELECT Colonnal, Colonna2, ...

FROM Tabella1, Tabella2

WHERE Tabella1.Attrib1 = Tabella2.Attrib2

AND Condizione

Esempio:

Date le tabelle:

Anagrafica (<u>Codice</u>, Nome, Indirizzo)

Movimento (Numero, Descrizione, Data, Importo, Codice)

Elenco dei movimenti con Nome e Importo riferiti alle anagrafiche aventi un indirizzo prefissato

Operazioni relazionali:

- 1. Selezione di Anagrafica per Indirizzo = prefissato
- 2. Congiunzione della tabella ottenuta su Codice e di Movimento su Codice
- 3. Proiezione della tabella ottenuta su Nome e Importo

SQL

Select Nome, Importo

Nortre le donne nome, imperto;

From Anagrafica, Movimento delle lobelle duaprofice e Kainerto;

Where Anagrafica. Codice = Movimento. Codice oreado 1.9h in bon d'adice;

And Indirizzo = [Quale Indirizzo] F. Cha in bose oll'indi: 100.

Esercizio: Con riferimento al modello di database con Anagrafica e Movimento, risolvere la seguente interrogazione, specificando le operazioni relazionali e la codifica nel linguaggio SQL.

Elenco dei movimenti relativi a un codice prefissato.

Tabelle derivate:

Anagrafica (Codice, Nome, Indirizzo)

Movimento (Numero, Descrizione, Data, Importo, Codice)

<u>Codice</u>: chiave della tabella Anagrafica Numero: chiave della tabella Movimento

Codice: chiave esterna della tabella Movimento

Operazione relazionale:

Selezione di Movimento per Codice = [prefissato]

SQL

Select * From Movimento Where Codice = [prefissato]

Esercizio: Con riferimento al modello di database con Anagrafica e Movimento, risolvere la seguente interrogazione, specificando le operazioni relazionali e la codifica nel linguaggio SQL.

Elenco dei movimenti con codice, data e importo.

Codice, Doto, luperto SELECT

Tabelle derivate:

Karimen to

Anagrafica (Codice, Nome, Indirizzo)

Movimento (Numero, Descrizione, Data, Importo, Codice)

Codice: chiave della tabella Anagrafica Numero: chiave della tabella Movimento

Codice: chiave esterna della tabella Movimento

Operazione relazionale:

Proiezione di Movimento su Codice, Data, Importo

SQL

Select Codice, Data, Importo From Movimento

Esercizio: Con riferimento al modello di database con Anagrafica e Movimento, risolvere la seguente interrogazione, specificando le operazioni relazionali e la codifica nel linguaggio SQL.

Elenco con Nome anagrafico e Numero di registrazione dei movimenti.

Tabelle derivate:

Tabelle derivate:

Anagrafica (<u>Codice</u>, Nome, Indirizzo)

Movimento (<u>Numero</u>, Descrizione, Data, Importo, Codice)

Codice: chiave della tabella Anagrafica

Numero: chiave della tabella Movimento

WHERE

Augrafica Codice =

Numero: chiave della tabella Movimento

Codice: chiave esterna della tabella Movimento

Operazioni relazionali:

Congiunzione di Movimento su Codice e di Anagrafica su Codice Proiezione della tabella ottenuta su Nome, Numero

SQL

Select Nome, Numero From Movimento, Anagrafica Where Movimento.Codice = Anagrafica.Codice

Esercizio: Con riferimento al modello di database con Anagrafica e Movimento, risolvere la seguente interrogazione, specificando le operazioni relazionali e la codifica nel linguaggio SQL.

Data dei movimenti con Indirizzo dell'anagrafica.

Tabelle derivate:

Anagrafica (Codice, Nome, Indirizzo)

Movimento (Numero, Descrizione, Data, Importo, Codice)

Codice: chiave della tabella Anagrafica Numero: chiave della tabella Movimento

Codice: chiave esterna della tabella Movimento

Dole, holinish Anaprofico, Marineuro Anap. Codice = Marin. Cocica

Operazioni relazionali:

Congiunzione di Movimento su Codice e di Anagrafica su Codice Proiezione della tabella ottenuta su Data. Indirizzo

SQL

Select Data, Indirizzo From Movimento, Anagrafica Where Movimento.Codice = Anagrafica.Codice

Esercizio: Con riferimento al modello di database con Anagrafica e Movimento, risolvere la seguente interrogazione, specificando le operazioni relazionali e la codifica nel linguaggio SQL.

Nome anagrafico, Data e Importo dei movimenti riferiti a un indirizzo prefissato

Tabelle derivate:

Anagrafica (Codice, Nome, Indirizzo)

Movimento (Numero, Descrizione, Data, Importo, Codice)

Codice: chiave della tabella Anagrafica Numero: chiave della tabella Movimento

Codice: chiave esterna della tabella Movimento

Socott Novey Doto, luporto FROM proprofice, Marinero
WHERS trep. Codia = Morrisa. Codia AND (udicileo = [...]

Operazioni relazionali:

Selezione di Anagrafica per Indirizzo = [prefissato]

Congiunzione della tabella ottenuta su Codice e di Movimento su Codice Proiezione della tabella ottenuta su Nome, Data, Importo

SQL

Select Nome, Data, Importo
From Movimento, Anagrafica
Where Movimento.Codice = Anagrafica.Codice
And Indirizzo = [prefissato]

Le funzioni di aggregazione otterce informationi espoi unite

sono funzioni predefinite che agiscono sui valori contenuti in insiemi di righe della tabella e restituiscono un valore calcolato.

Funzione COUNT

La funzione COUNT restituisce il numero di righe presenti in una tabella.

Select Count (*) Si frotto di une funcione

Select Count (*) Si frotto di une funcione

Countiniene

(incluse quelle con campi di tipo Null)

From NomeTabella

Select Count (NomeAttributo)
From NomeTabella

(escluse le righe che hanno valore Null nella colonna dell'attributo specificato)

Esempio:

Data la tabella:

Anagrafica (Codice, Nome, Indirizzo)

SELECT COUNT (*)

FROM Anagrafica

WHERE INDICATOR

Numero delle persone registrate nella tabella delle anagrafiche aventi un indirizzo prefissato

SQL

Select Count(*)
From Anagrafica
Where Indirizzo = [Quale Indirizzo]

Le funzioni di aggregazione: Funzione SUM

Restituisce la somma di tutti i valori contenuti in una colonna specificata (l'attributo utilizzato nel calcolo deve essere di tipo numerico)

Select Sum (*NomeAttributo*)

From NomeTabella

Esempio:

SECT SUM (luparto)

Data la tabella:

FROM Kovimento

Movimento (Numero, Descrizione, Data, Importo, Codice)

WHERE Codice = [...]

Importo totale dei movimenti riferiti a un codice prefissato

SQL

Select Sum(Importo)
From Movimento
Where Codice = [Quale Codice]

Le funzioni di aggregazione: Funzione AVG

Calcola la media (average) dei valori (numerici) contenuti in una determinata colonna di una tabella.

Select Avg (NomeAttributo)

From NomeTabella

(non include nel calcolo i valori di tipo *Null* presenti nella colonna)

Esempio:

SELECT AVG (lupes to)

Data la tabella:

FROM Howimento

Movimento (Numero, Descrizione, Data, Importo, Codice)

Importo medio dei movimenti

SQL

Select Avg(Importo) From Movimento

Le funzioni di aggregazione: Funzioni MIN e MAX

Restituiscono rispettivamente il valore minimo e il valore massimo tra i valori della colonna specificata come argomento della funzione (anche per campi di tipo carattere).

Select Min(NomeAttributo), Max(NomeAttributo)

From NomeTabella

(ignorano i campi con valore Null)

Esempio:

Date le tabelle:

Anagrafica (Codice, Nome, Indirizzo)

Movimento (Numero, Descrizione, Data, Importo, Codice)

Valori minimo e massimo tra gli importi dei movimenti

SQL

Select Min(Importo), Max(Importo)
From Movimento

Ultimo nome dell'anagrafica

SQL

Select Max(Nome) From Anagrafica

Ordinamento

La clausola **ORDER BY** consente di ottenere i risultati di un'interrogazione ordinati secondo i valori contenuti in una o più colonne, tra quelle elencate accanto alla parola *Select*.

SELECT Colonnal, Colonna2

FROM NomeTabella

ORDER BY Colonnal

Ordinamento crescente: ASC

stringhe dalla A alla Z, numeri dal minore al maggiore

Ordinamento decrescente: **DESC**

stringhe dalla Z alla A, numeri dal maggiore al minore

L'ordinamento crescente è quello di default (non occorre specificare ASC).

Esempio:

Data la tabella:

Anagrafica (Codice, Nome, Indirizzo)

Elenco alfabetico delle anagrafiche

SOL

Select Nome, Indirizzo From Anagrafica Order By Nome

Raggruppamenti

La clausola **GROUP BY** serve per raggruppare un insieme di righe aventi lo stesso valore nelle colonne indicate: produce una riga di risultati per ogni raggruppamento. Viene usata con le funzioni di aggregazione (*Sum, Count...*): per ciascuna riga della tabella risultante viene prodotto un valore di raggruppamento.

SELECT Colonna, Funzione

FROM NomeTabella

GROUP BY Colonna

Esempio:

Data la tabella:

Movimento (Numero, Descrizione, Data, Importo, *Codice*)

Totale degli importi dei movimenti per ciascun codice anagrafico

SQL

Select Codice, Sum(Importo) From Movimento Group By Codice

Condizioni sui raggruppamenti

L'uso della clausola **HAVING** consente di sottoporre al controllo di una o più condizioni i gruppi creati con la clausola *Group by*.

La condizione scritta dopo *Having* normalmente controlla il valore restituito dalle funzioni di aggregazione (*Count*, *Sum*, *Avg*, *Min*, *Max*).

SELECT Colonna, Funzione

FROM NomeTabella

GROUP BY Colonna

HAVING Condizione

Esempio:

Data la tabella:

Movimento (Numero, Descrizione, Data, Importo, Codice)

Importo medio dei movimenti per i codici aventi più di 20 movimenti registrati

SOL

Select Codice, Avg(Importo)
From Movimento
Group By Codice
Having Count(*) > 20

Attenzione alla differenza tra

Where che pone condizioni sulle righe della tabella

Having che controlla condizioni su gruppi di righe

Le condizioni di ricerca

Il linguaggio SQL utilizza operatori e predicati insieme alle clausole *Where* e *Having* per determinare i criteri di selezione rispettivamente delle righe e dei raggruppamenti.

Segni del confronto =, <, >, <>, >=, <=.

Più condizioni legate tra loro con gli operatori **AND** e **OR**, precedute eventualmente dall'operazione **NOT**.

Predicati: BETWEEN, LIKE, IN

Le condizioni di ricerca

BETWEEN

Controlla se un valore è compreso all'interno di un intervallo di valori, inclusi gli estremi.

Esempio:

Data la tabella:

Movimento (Numero, Descrizione, Data, Importo, Codice)

Elenco dei movimenti con importo compreso tra 100 e 200

SQL

```
Select *
From Movimento
Where Importo Between 100 And 200
```

IN

Controlla le righe che hanno i valori di un attributo compresi in una lista di valori indicati dopo la parola *In*.

Esempio:

Data la tabella:

Anagrafica (<u>Codice</u>, Nome, Indirizzo)

Elenco delle anagrafiche con indirizzo Milano, Torino o Venezia

SQL

```
Select *
From Anagrafica
Where Indirizzo IN ('Milano', 'Torino', 'Venezia')
```

Le condizioni di ricerca: LIKE

Il predicato **Like** confronta il valore di un attributo di tipo carattere con un modello di stringa che può contenere caratteri jolly:

_ (underscore) per indicare un singolo carattere qualsiasi in quella posizione della stringa;

% (*percento*) per indicare una sequenza qualsiasi di caratteri in quella posizione della stringa.

Per esempio:

LIKE 'xyz%' vengono ricercate tutte le stringhe che iniziano con i caratteri 'xyz';

LIKE '%xyz' serve a ricercare tutte le stringhe che finiscono con i caratteri 'xyz';

LIKE '%xyz%" per tutte le stringhe che contengono al loro interno i caratteri 'xyz';

LIKE '_xyz' controlla le stringhe di 4 caratteri che finiscono con xyz.

Esempio:

Data la tabella:

Anagrafica (Codice, Nome, Indirizzo)

Elenco delle anagrafiche con nome che inizia con 'Ros' (Rossi, Rosi, Rossini,...)

SOL

```
Select *
From Anagrafica
Where Nome Like 'Ros%'
```

Esercizio: Con riferimento al database con Anagrafica e Movimento, risolvere la seguente interrogazione in linguaggio SQL.

Calcolare il numero dei movimenti con importo superiore a una cifra prefissata.

Tabelle:

Anagrafica (<u>Codice</u>, Nome, Indirizzo) Movimento (<u>Numero</u>, Descrizione, Data, Importo, *Codice*)

SQL

```
Select Count(*)
From Movimento
Where Importo > [Quale Importo minimo]
```

Esercizio: Con riferimento al database con Anagrafica e Movimento, risolvere la seguente interrogazione in linguaggio SQL.

Calcolare la somma degli importi per i movimenti che si riferiscono alle anagrafiche di un indirizzo prefissato.

Tabelle:

Anagrafica (<u>Codice</u>, Nome, Indirizzo) Movimento (<u>Numero</u>, Descrizione, Data, Importo, *Codice*)

SQL

```
Select Sum(Importo)
From Movimento, Anagrafica
Where Movimento.Codice = Anagrafica.Codice
And Indirizzo = [Quale indirizzo]
```

Esercizio: Con riferimento al database con Anagrafica e Movimento, risolvere la seguente interrogazione in linguaggio SQL.

Calcolare la media degli importi per i movimenti aventi una descrizione prefissata.

Tabelle:

Anagrafica (<u>Codice</u>, Nome, Indirizzo) Movimento (<u>Numero</u>, Descrizione, Data, Importo, *Codice*)

SQL

Select Avg (Importo)
From Movimento
Where Descrizione = [Quale descrizione]