

Il Linguaggio SQL DML/DQL

Basi di Dati

Corso di Laurea in Informatica per il Management

Alma Mater Studiorum - Università di Bologna

Prof. Marco Di Felice

Dipartimento di Informatica – Scienza e Ingegneria marco.difelice3@unibo.it

LINGUAGGI supportati dai RDBMS

3. SQL (Structured Query Language)

Diverse **versioni** del linguaggio:

- SQL-86 → Costrutti base
- SQL-89 → (SQL1) Integrità referenziale
- SQL-92 (SQL2) → SQL Interattivo, sistema tipi
- SQL:1999 (SQL3) → Modello ad oggetti
- SQL:2003 (SQL3) → Nuove parti: SQL/JRT, SQL/XML
- SQL:2006 (SQL3) \rightarrow Estensione di SQL/XML
- SQL:2008 (SQL3) \rightarrow Lievi aggiunte
- 0 ...

http://troels.arvin.dk/db/rdbms/

Oltre ad i costrutti base di SQL2 visti fin qui, esistono molti **costrutti** avanzati (i) definiti in SQL3 e/o (ii) dipendenti dallo specifico DBMS.

- Procedure (Stored Procedures)
- Trigger
- Permessi

Stored Procedures → Frammenti di codice SQL, con la possibilità di specificare un nome, dei parametri in ingresso e dei valori di ritorno.

```
Procedure ModificaStipendio (MatricolaN: varchar(20), StipendioNew: smallint)

update Impiegati

set Stipendio=StipendioNew


where Matricola=MatricolaN
```


MODELLO senza
STORED PROCEDURE

MODELLO con STORED PROCEDURE

- o Efficienza
- Maggiore espressività
- o Sicurezza

Esempio: definizione di stored procedure in MySQL:

```
CREATE PROCEDURE myPROC (IN param1 INT, OUT param2 INT)
SELECT COUNT(*) INTO param2
FROM tabella
WHERE name = param1;
mysql>> CALL myPROC("Test",@variable);
```

Le **estensioni procedurali** consentono di:

- Aggiungere strutture di controllo al linguaggio SQL (es. cicli, strutture condizionali if then else, etc).
- Dichiarare variabili e tipi di dato user-defined.
- Definire procedure sui dati avanzate, che sono ritenute "sicure" dal DBMS.

Ogni DBMS offre una sua estensione procedurale:

- **PL/SQL** → Linguaggio di Oracle Server
- **SQL PL** → Linguaggio di IBM DB2
- **PL/pgSQL** → Linguaggio di PostgreSQL
- mySQL → Linguaggio di MySQL

Esempio di costrutti procedurali in PostgreSQL

COSTRUTTO CONDIZIONALE

Esempio di costrutti procedurali in PostgreSQL

COSTRUTTO ITERATIVO

```
WHILE (Expression) LOOP statements END LOOP
WHILE ncycle>0 LOOP
 UPDATE SALARY
 SET SALARY.amount=SALARY.amount - 100
 ncycle:=ncycle -1;
END LOOP
```

Oltre ad i costrutti base di SQL2 visti fin qui, esistono molti **costrutti** avanzati (i) definiti in SQL3 e/o (ii) dipendenti dallo specifico DBMS.

Procedure (Stored Procedures)

- Trigger
- Permessi

ORDINE

Nome	Codice	Quantita
Xbee Radio Shield	123	3
Arduino Uno Shield	5565	2
Arduino Ethernet	14354	1

Vorrei implementare un comportamento automatico del tipo:

 Ogni mese, vengono rimosse tutte le righe presenti dalla tabella ORDINI e spostate nella tabella ORDINI_PENDENTI...

ORDINE				MAGAZZINO			ACQUISTO			
Nome	Codice	Quantita		Codice	Quantita		Codice	Q.a	Data	
Xbee Radio Shield	123	3	->	123	0	->	123	3	1/2/ 2012	
Arduino Uno Shield	5565	2		5565	2				2012	
Arduino Ethernet	14354	1		14354	1					

Vorrei implementare un comportamento automatico del tipo:

 Ogni volta in cui l'utente fa un'ordine, si aggiorna la tabella Magazzino, e, nel caso non vi fossero più prodotti di quel tipo, si aggiorna anche la tabella Acquisti ...

Trigger (o regole attive) → meccanismi di gestione della base di dati basati sul paradigma ECA (Evento/Condizione/Azione).

- Evento: primitive per la manipolazione dei dati (insert, delete, update)
- Condizione: Predicato booleano
- Azione: sequenza di istruzioni SQL, talvolta procedure SQL specifiche del DBMS.

Trigger (o regole attive) → meccanismi di gestione della base di dati basati sul paradigma ECA (Evento/Condizione/Azione).

SINTASSI **SQL3**

```
Create trigger Nome

Modo Evento on Tabella ← EVENTO

[referencing Referenza]

[for each Livello]

[when (IstruzioneSQL)] ← CONDIZIONE

Istruzione/ProceduraSQL ← AZIONE
```

- Modo → before/after
- Evento → insert/delete/update
- Referencing

 qui possono essere inserite variabili globali per aumentare l'espressività del trigger...
- Livello → row (Il trigger agisce a livello di righe) statement (Il trigger agisce globalmente a livello di tabella)

Due modalità di esecuzione: immediata vs differita.

Esempio di Trigger in SQL3

```
CREATE TRIGGER CHECKAUMENTO
BEFORE UPDATE OF CONTO ON IMPIEGATO
FOR EACH ROW
WHEN (NEW.STIPENDIO > OLD.STIPENDIO * 1.2)
SET NEW.STIPENDIO=OLD.STIPENDIO * 1.2
```

- Modo è definito come before.
- Evento è definito come update.
- Livello è definito come row.

Oltre ad i costrutti base di SQL2 visti fin qui, esistono molti **costrutti** avanzati (i) definiti in SQL3 e/o (ii) dipendenti dallo specifico DBMS.

- Procedure (Stored Procedures)
- Trigger

Permess

SQL2/SQL3 prevede meccanismi di **controllo di accesso** alle risorse dello schema del DB.

Di default, ogni risorsa appartiene all'utente che l'ha definita ... Su ciascuna risorsa sono definiti dei **privilegi** (grant):

- insert/update/delete → tabelle/viste
- select → tabelle/viste
- references → tabelle/attributi
- usage → domini

Il comando **grant** consente di assegnare **privilegi su una certa risorsa** ad utenti specifici.

grant Privilegio on Risorsa/e to Utente/i [with grant
option]

L'opzione with grant option consente di propagare il privilegio ad altri utenti del sistema...

grant select on Impiegati to Marco with grant option grant delete on Impiegati, Salari to Marco, Michele

Il comando **revoke** consente di **revocare privilegi su una certa risorsa** ad utenti specifici.

```
revoke Privilegio on Risorsa/e from Utente/i
[cascade|restrict]
```

L'opzione cascade agisce ricorsivamente sui privilegi eventualmente concessi da quell'utente ...

```
revoke select on Impiegati to Marco cascade revoke delete on Impiegati, Salari to Marco, Michele
```

In SQL3 è possibile definire dei **ruoli** per regolare l'accesso alle risorse di un database.

Ruolo → Contenitore di privilegi

ESEMPIO di **RUOLO**

- Insert su Tabella Impiegati
- Select su Tabella Retribuzioni
- Update su Tabella Progetti
- Comandi SQL3: create role/set role