

Dipartimento di Scienze Fisiche, Informatiche e Matematiche

Basi di Dati Riccardo Martoglia

Corso di Laurea in Informatica

E' vietata la copia e la riproduzione dei contenuti e immagini in qualsiasi forma. E' inoltre vietata la redistribuzione e la pubblicazione dei contenuti e immagini non autorizzata espressamente dall'autore o dall'Università di Modena e Reggio Emilia.

Basi di Dati

Interrogazioni complesse (II parte)

Basi di Dati – Dove ci troviamo?

Classificazione delle interrogazioni complesse

- Query con ordinamento
- Query con aggregazioni
- Query con raggruppamento
- Query binarie
- Query annidate

Esempio: gestione ordini

Istanza di ordine

ordine

COD-ORD	COD-CLI	DATA	IMPORTO
1	3	2014-06-01	50.000
2	4	2014-08-03	8.000
3	3	2014-09-01	5.500
4	1	2014-07-01	12.000
5	1	2014-08-01	1.500
6	3	2014-09-03	27.000

Query binarie

- Costruite concatenando due query SQL tramite operatori insiemistici:
 - ► UNION → unione
 - ► INTERSECT → intersezione
 - ► EXCEPT → differenza
- si eliminano i duplicati

Unione

Selezionare i codici degli ordini i cui importi superano 500€ oppure presenti in qualche dettaglio con quantità superiore a 1000.

> SELECT COD-ORD FROM ORDINE WHERE IMPORTO > 500

UNION

SELECT COD-ORD FROM DETTAGLIO WHERE QTA > 1000

Differenza

Selezionare i codici degli ordini i cui importi superano 500€ ma non presenti in nessun dettaglio con quantità superiore a 1000.

> SELECT COD-ORD FROM ORDINE WHERE IMPORTO > 500

> > **EXCEPT**

SELECT COD-ORD FROM DETTAGLIO WHERE QTA > 1000

Intersezione

Selezionare i codici degli ordini i cui importi superano 500€ e che sono presenti in qualche dettaglio con quantità superiore a 1000.

SELECT COD-ORD
FROM ORDINE
WHERE IMPORTO > 500

INTERSECT

SELECT COD-ORD FROM DETTAGLIO WHERE QTA > 1000

Query annidate (subquery)

- Costruite concatenando due query SQL nel predicato where:
 - ► [NOT] IN → appartenenza
 - ► ANY, ALL → quantificatori
 - ► [NOT] EXISTS → esistenza
- comparatore: =, !=, <, <=, >, >=

Query con IN e NOT IN

- Il predicato IN (<subquery>) ha valore true se e solo se almeno uno dei valori restituiti da <subquery> è uguale al valore dell'attributo specificato
- Il predicato NOT IN (<subquery>) ha valore true se e solo se nessuno dei valori restituiti da <subquery> è uguale al valore dell'attributo specificato

WHERE <attributo> [NOT] IN (<subquery>)

Query con IN

Selezionare nome e indirizzo dei clienti che hanno emesso qualche ordine di importo superiore a 10.000 €.

```
SELECT NOME, INDIRIZZO
FROM CLIENTE
WHERE COD-CLI IN

(SELECT COD-CLI
FROM ORDINE
WHERE IMPORTO > 10.000)
```

Query con NOT IN

Selezionare nome e indirizzo dei clienti che non hanno emesso nessun ordine di importo superiore a 10.000 €.

```
SELECT NOME, INDIRIZZO
FROM CLIENTE
WHERE COD-CLI NOT IN

(SELECT COD-CLI
FROM ORDINE
WHERE IMPORTO > 10.000)
```

Equivalenza fra IN e query semplici

```
SELECT NOME, INDIRIZZO
FROM CLIENTE
WHERE COD-CLI IN
(SELECT COD-CLI
FROM ORDINE
WHERE IMPORTO > 10.000)
```

equivale (a meno di duplicati) a:

SELECT NOME, INDIRIZZO
FROM CLIENTE, ORDINE
WHERE CLIENTE.COD-CLI = ORDINE.COD-CLI
AND IMPORTO > 10.000

Nested Query complesse

Selezionare nome e indirizzo dei clienti che hanno emesso qualche ordine i cui dettagli comprendono il prodotto "Pneumatico".

```
SELECT NOME, INDIRIZZO FROM CLIENTE

WHERE COD-CLI IN

(SELECT COD-CLI FROM ORDINE

WHERE COD-ORD IN

(SELECT COD-ORD FROM DETTAGLIO

WHERE COD-PROD IN

(SELECT COD-PROD FROM PRODOTTO

WHERE NOME = 'Pneumatico')))
```

La query equivalente

equivale (a meno di duplicati) a:

SELECT NOME, INDIRIZZO

FROM CLIENTE AS C, ORDINE AS O,

DETTAGLIO AS D, PRODOTTO AS P

WHERE C.COD-CLI = O.COD-CLI

AND O.COD-ORD = D.COD-ORD

AND D.COD-PROD = P.COD-PROD

AND NOME= 'Pneumatico'

Query con ANY e ALL

- Il predicato ANY (<subquery>) ha valore true se e solo se almeno uno dei valori restituiti da <subquery> soddisfa la condizione in cui compare
- Il predicato ALL (<subquery>) ha valore true se e solo se tutti i valori restituiti da <subquery> soddisfano la condizione in cui compare
 - WHERE <attributo> <operatore> ANY | ALL (<subquery>)

Query con ANY e ALL

SELECT COD-ORD
FROM ORDINE
WHERE IMPORTO > ANY
(SELECT IMPORTO
FROM ORDINE)

SELECT COD-ORD

FROM ORDINE

WHERE IMPORTO >= ALL

(SELECT IMPORTO

FROM ORDINE)

COD-ORD	IMPORTO
1	50
2	300
3	90

ANY	ALL
F	F
V	V
V	F

Query con EXISTS

- Il predicato EXISTS (<subquery>) ha valore true se e solo se l'insieme di valori restituiti da <subquery> è non vuoto.
- Il predicato NOT EXISTS (<subquery>) ha valore true se e solo se l'insieme di valori restituiti da <subquery> è vuoto.
 - WHERE [NOT] EXISTS (<subquery>)

Query con EXISTS

Selezionare nome e indirizzo dei clienti che hanno emesso qualche ordine di importo superiore a 10.000 €.

```
SELECT NOME, INDIRIZZO
FROM CLIENTE C
WHERE EXISTS
(SELECT *
FROM ORDINE O
WHERE C.CODCLI=O.CODCLI
AND IMPORTO>10.000)
```

Query con NOT EXISTS

Selezionare nome e indirizzo dei clienti che non hanno emesso alcun ordine di importo superiore a 10.000 €.

```
SELECT NOME, INDIRIZZO
FROM CLIENTE C
WHERE NOT EXISTS
```

(SELECT *

FROM ORDINE O

WHERE C.CODCLI = O.CODCLI

AND IMPORTO > 10.000)

Uso di IN nelle modifiche

aumentare di 5 € l'importo di tutti gli ordini che comprendono il prodotto 456

```
UPDATE ORDINE

SET IMPORTO = IMPORTO + 5

WHERE COD-ORD IN

(SELECT COD-ORD

FROM DETTAGLIO

WHERE COD-PROD = '456')
```

Esempio: gestione personale

impiegato

MATR	NOME	DATA-ASS	SALARIO	MATR-MGR
1	Piero	1-1-12	1500 €	2
2	Giorgio	1-1-14	2000 €	null
3	Giovanni	1-7-13	1000 €	2

assegnamento

MATR	NUM-PROG	PERC
1	3	50
1	4	50
2	3	100
3	4	100

progetto

NUM-PROG	TITOLO	TIPO
3	Idea	Esprit
4	Wide	Esprit

Nested query correlate (con variabile)

E' anche possibile introdurre query annidate direttamente tramite operatori di confronto =, <,..., ma solo se la subquery restituisce non più di una tupla

Selezionare il nome degli impiegati il cui salario è maggiore di quello del proprio manager.

```
SELECT NOME

FROM IMPIEGATI AS X,

WHERE SALARIO >

( SELECT SALARIO

FROM IMPIEGATI

WHERE MATR = X.MATR-MGR
)
```

Nested query correlate (con variabile)

```
SELECT NOME
FROM IMPIEGATI AS X,
WHERE SALARIO>
 SELECT SALARIO
 FROM IMPIFGATI
 WHERE MATR = X.MATR-MGR )
sulla relazione IMPIEGATI (matricola, nome, manager...) equivale al
JOIN
SELECT X.NOME
FROM IMPIEGATI AS X, IMPIEGATI AS Y
WHERE X.SALARIO > Y.SALARIO
 AND Y.MATR = X.MATR-MGR
```

Riduzione di query annidate

- Le query annidate formulate con i seguenti operatori si possono ridurre a query semplici equivalenti (stessa risposta per ogni possibile istanza della base di dati):
 - ► IN
 - ANY (con qualsiasi operatore di confronto)
 - EXISTS con subquery correlata

Riduzione di query annidate

- Attenzione!
- Come si è visto, è spesso possibile ridurre una query innestata a una query semplice.
- Tuttavia, le query annidate formulate con i seguenti operatori non si possono ridurre:
 - NOT IN
 - ALL (con qualsiasi operatore di confronto)
 - NOT EXISTS con subquery correlata

Esempi

in quali tipi di progetti lavora Giovanni?

```
SELECT TIPO FROM PROGETTO

WHERE NUM-PROG IN

(SELECT NUM-PROG FROM ASSEGNAMENTO

WHERE MATR IN

(SELECT MATR FROM IMPIEGATO

WHERE NOME='Giovanni'))
```

Esempi

chi è il manager di Piero?

SELECT NOME FROM IMPIEGATO
WHERE MATR IN

(SELECT MATR-MGR FROM IMPIEGATO
WHERE NOME='Piero')

Esercizi

- Riprendere le basi di dati per la gestione del personale e degli ordini ed esprimere in SQL le interrogazioni :
 - quali impiegati lavorano in un progetto in cui non lavora il loro manager?
 - quanti ordini ha emesso Paolo?
 - quante candele sono state ordinate il 5/7/14?
 - calcolare per ciascun cliente la somma degli importi di tutti gli ordini
 - estrarre l'ordine di importo più alto