

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

Il Linguaggio SQL

LINGUAGGI supportati dai RDBMS

3. SQL (Structured Query Language)

Diverse **versioni** del linguaggio:

- SQL-86 → Costrutti base
- \circ SQL-89 \rightarrow (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) → Estensione di SQL/XML
- SQL:2008 (SQL3) \rightarrow Lievi aggiunte
- 0

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

Il Linguaggio SQL

Due componenti principali:

DDL (Data Definition Language)
 Contiene i costrutti necessari per la creazione e modifica dello schema della base di dati.

DML/DQL (Data Manipulation/Query Language)
 Contiene i costrutti per le interrogazioni e di inserimento, eliminazione e modifica di dati.

Es. Estrarre il codice dello strutturato che riceve lo stipendio più alto.

STRUTTURATI

Codice	Nome	Cognome	Тіро	Dipartimento	Stipendio
123	Marco	Marchi	Associato	Chimica	20000
124	Michele	Micheli	Associato	Fisica	20000
125	Lucia	Di Lucia	Ordinario	Fisica	30000
126	Dario	Rossi	Ordinario	Informatica	35000
127	Mario	Rossi	Ricercatore	Informatica	15000
129	Michele	Bianchi	Associato	Fisica	20000

Es. Estrarre il codice dello strutturato che riceve lo stipendio più alto.

SELECT CODICE, MAX(STIPENDIO) FROM STRUTTURATI

ERRORE!

- SELECT MAX(STIPENDIO) restituisce solo un valore!!
- SELECT CODICE restituisce più di un valore!!

Es. Estrarre il codice dello strutturato che riceve lo stipendio più alto.

```
SELECT CODICE
FROM STRUTTURATI
WHERE STIPENDIO= MAX(STIPENDIO)
```

ERRORE!

 L'operatore aggregato MAX si applica sulla SELECT e viene valutato dopo la WHERE ...

QUERY ANNIDATE

Nella clausola where, oltre ad espressioni semplici, possono comparire espressioni complesse in cui il valore di un attributo viene confrontato con il risultato di un'altra query.

SELECT
FROM
WHERE (Attributo expr SELECT
FROM
WHERE)

NOTA: Si sta confrontando <u>un singolo</u>
valore con il risultato di una query (quindi
potenzialmente una tabella).

FROM
WHERE)

QUERY ANNIDATE

E' possibile annidare due query SQL:

- → Nella clausula SELECT- → codice poco leggibile
- → Nella clausula FROM → non presentato nelle slide
- Nella clausula WHERE → presentato a seguire
- → Nella clausula HAVING → non supportato da tutti i RDBMS

Es. Estrarre il codice dello strutturato che riceve lo stipendio più alto.

STRUTTURATI

Codice	Nome	Cognome	Тіро	Dipartimento	Stipendio
123	Marco	Marchi	Associato	Chimica	20000
124	Michele	Micheli	Associato	Fisica	20000
125	Lucia	Di Lucia	Ordinario	Fisica	30000
126	Dario	Rossi	Ordinario	Informatica	35000
127	Mario	Rossi	Ricercatore	Informatica	15000
129	Michele	Bianchi	Associato	Fisica	20000

Es. Estrarre il codice dello strutturato che riceve lo stipendio più alto.

Nel caso precedente, la query interna restituisce solo un valore ... Cosa accade se la query interna restuisce più di un valore?

Gli operatori di confronto <,=,> non si possono utilizzare in questo caso!

Es. Estrarre nome e cognome degli strutturati del dipartimento di Informatica che guadagnano quanto un loro collega di Fisica.

Nel caso precedente, la query interna restituisce solo un valore ... Cosa accade se la query interna restuisce più di un valore?

```
SELECT NOME, COGNOME

FROM STRUTTURATI

WHERE (DIPARTIMENTO="INFORMATICA") AND

(STIPENDIO = (SELECT STIPENDIO

FROM STRUTTURATI

WHERE (DIPARTIMENTO="FISICA")))

NON FUNZIONA!
```

Esistono **operatori speciali di confronto** nel caso di interrogazioni annidate:

- any → la riga soddisfa la condizione se è vero il confronto tra il valore dell' attributo ed ALMENO UNO dei valori ritornati dalla query annidata.
- all → a riga soddisfa la condizione se eè vero il confronto tra il valore dell' attributo e TUTTI i valori ritornati dalla query annidata.

Il costrutto in restituisce true se un certo valore è contenuto nel risultato di una interrogazione nidificata, **false** altrimenti.

> SELECT ListaAttributi FROM TabellaEsterna

Nel caso di più di 1 valore si utilizza il costrutture di tuple.

WHERE Valore/i IN SELECT ListaAttributi2 FROM TabellaInterna WHERE Condizione

Il costrutto exists restituisce true se l'interrogazione nidificata restituisce un risultato non vuoto (>=1 elemento trovato).

SELECT ListaAttributi FROM TabellaEsterna

Controlla se il numero di righe della query interna>0

WHERE **EXISTS** SELECT ListaAttributi2 FROM TabellaInterna WHERE Condizione

Es. Estrarre nome e cognome degli strutturati del dipartimento di Informatica che guadagnano quanto un loro collega di Fisica.

Es. Estrarre nome e cognome degli strutturati del dipartimento di Informatica che guadagnano più di tutti i loro colleghi di Fisica.

Le interrogazioni **nidificate** possono essere:

- Semplici

 non c'è passaggio di binding tra un contesto all'altro. Le interrogazioni vengono valutate dalla più interna alla più esterna.
- Complesse → c'è passaggio di binding attraverso variabili condivise tra le varie interrogazioni. In questo caso, le interrogazioni più interne vengono valutate su ogni tupla.

STEP 1: Viene valutata la **query più interna**...

```
SELECT NOME, COGNOME

FROM STRUTTURATI

WHERE (DIPARTIMENTO="INFORMATICA") AND

(STIPENDIO > ALL (SELECT STIPENDIO

FROM STRUTTURATI

WHERE (DIPARTIMENTO="FISICA")))
```


Stipendio

20000

30000

20000

STEP 2: Viene confrontata ciascuna riga della tabella più esterna con il risultato della query interna ...

Codice	Nome	Cognome	Tipo	Dipartimento	Stipendio
123	Marco	Marchi	Associato	Chimica	20000
124	Michele	Micheli	Associato	Fisica	20000
125	Lucia	Di Lucia	Ordinario	Fisica	30000
126	Dario	Rossi	Ordinario	Informatica	35000
127	Mario	Rossi	Ricercatore	Informatica	15000
129	Michele	Bianchi	Associato	Fisica	20000

STEP 2: Viene confrontata ciascuna riga della tabella più esterna con il risultato della query interna ...

Nome	Cognome
Dario	Rossi

Le interrogazioni **nidificate** possono essere:

○ Semplici → non c'è passaggio di binding tra un contesto all'altro. Le interrogazioni vengono valutate dalla più interna alla più esterna.

Complesse → c'è passaggio di binding attraverso variabili condivise tra le varie interrogazioni. In questo caso, le interrogazioni più interne vengono valutate su ogni tupla.

Es. Estrarre nome/cognome degli impiegati che hanno omonimi (stesso nome/cognome di altri impiegati).

IMPIEGATI

Codice	Nome	Cognome	Ufficio
1	Marco	Marchi	А
2	Dario	Rossi	В
3	Lucia	Di Lucia	С
4	Dario	Rossi	С
5	Mario	Rossi	А
6	Marco	Marchi	В

Es. Estrarre nome/cognome degli impiegati che hanno omonimi (stesso nome/cognome di altri impiegati).

```
A=IMPIEGATI

B=IMPIEGATI

for i=0 ... |A|

for j=0 ... |B|

if ((A[i].Nome==B[j].Nome)

AND (A[i].Cognome== B[j].Cognome))

Include IMPIEGATI[i] into the result
```

Es. Estrarre nome/cognome degli impiegati che hanno omonimi (stesso nome/cognome di altri impiegati).

```
SELECT NOME, COGNOME
FROM IMPIEGATI AS I
WHERE (I.NOME, I.COGNOME) = ANY
 (SELECT NOME, COGNOME
 FROM IMPIEGATI AS I2
WHERE (I.NOME=I2.NOME)
 AND (I.COGNOME=I2.COGNOME)
AND (I.CODICE <> I2.CODICE))
```

Funzionamento: La query più interna viene valutata su ciascuna tupla della query più esterna...

Codice	Nome	Cognome	Ufficio
1	Marco	Marchi	А
2	Dario	Rossi	В
3	Lucia	Di Lucia	С
4	Dario	Rossi	С
5	Mario	Rossi	Α
6	Marco	Marchi	В

		2
	ч	

Codice	Nome	Cognome	Ufficio
1	Marco	Marchi	А
2	Dario	Rossi	В
3	Lucia	Di Lucia	С
4	Dario	Rossi	С
5	Mario	Rossi	А
6	Marco	Marchi	В

Funzionamento: La query più interna viene valutata su ciascuna tupla della query più esterna...

Codice	Nome	Cognome	Ufficio
1	Marco	Marchi	А
2	Dario	Rossi	В
3	Lucia	Di Lucia	С
4	Dario	Rossi	С
5	Mario	Rossi	Α
6	Marco	Marchi	В

12

Codice	Nome	Cognome	Ufficio
1	Marco	Marchi	А
2	Dario	Rossi	В
3	Lucia	Di Lucia	С
4	Dario	Rossi	С
5	Mario	Rossi	Α
6	Marco	Marchi	В

In alcuni casi, le **query annidate** possono essere riscritte usando costrutti di join tra tabelle o self-join (prodotto cartesiano + selezione).

```
SELECT NOME, COGNOME
FROM IMPIEGATI AS I,IMPIEGATI AS I2
WHERE (I.NOME=I2.NOME)
 AND (I.COGNOME=I2.COGNOME)
 AND (I.CODICE <> I2.CODICE))
```

In maniera equivalente, usando l'operatore in ed i costruttori di tupla:

Es. Estrarre nome/cognome degli impiegati che **NON** hanno omonimi (stesso nome/cognome di altri impiegati).

IMPIEGATI

Codice	Nome	Cognome	Ufficio
1	Marco	Marchi	А
2	Dario	Rossi	В
3	Lucia	Di Lucia	С
4	Dario	Rossi	С
5	Mario	Rossi	Α
6	Marco	Marchi	В

```
SELECT NOME, COGNOME

FROM IMPIEGATI AS I

WHERE NOT EXISTS (SELECT *

FROM IMPIEGATI AS I2

WHERE (I.NOME=I2.NOME) AND

(I.COGNOME=I2.COGNOME)

AND (I.CODICE <> I2.CODICE))
```

D. E' possibile scrivere una query equivalente senza usare interrogazioni annidate?

Le **viste** rappresentano "tabelle virtuali" ottenute da dati contenute in altre tabelle del database. Ogni vista ha associato un nome ed una lista di attributi, e si ottiene dal risultato di una select.

```
create view NomeView [ListaAttributi]
as SELECTSQL
[with [local | cascade] check option]
```

PROPRIETA' delle VISTE

I dati delle viste NON sono fisicamente memorizzati a parte, in quanto dipendono da altre tabelle (ad eccezione delle viste materializzate).

- Le viste esistono a livello di schema ma non hanno istanze proprie.
- Le operazioni di aggiornamento di viste potrebbero non essere consentite in alcuni DBMS.

Q. A che serve definire una vista?

- Implementare meccanismi di indipendenza tra il livello logico ed il livello esterno.
- Scrivere interrogazioni complesse, semplificandone la sintassi.
- Garantire la retro-compatibilità con precedenti versioni dello schema del DB, in caso di ristrutturazione dello stesso.

Data la tabella PROFESSORI, definire una vista "STUDENTI" in cui si mostrano solo le informazioni anagrafiche (nome, cognome, codice, data nascita) dei docenti.

PROFESSORI

Codice	Nome	Cognome	Nascita	Livello	Stipendio
1	Marco	Marchi	10/04/1980	A1	20000
3	Michele	Micheli	12/05/1967	R	20000
5	Lucia	Di Lucia	12/05/1978	R2	30000
7	Dario	Rossi	24/01/1965	O2	32000

Data la tabella PROFESSORI, definire una vista "STUDENTI" in cui si mostrano solo le informazioni anagrafiche (nome, cognome, codice, data nascita) dei docenti.

CREATE VIEW STUDENTI(CODICE, NOME, COGNOME, DATANASCITA) AS SELECT CODICE, NOME, COGNOME, NASCITA FROM PROFESSORI

Q. A che serve definire una vista?

 Implementare meccanismi di indipendenza tra il livello logico ed il livello esterno.

- Scrivere interrogazioni complesse, semplificandone la sintassi.
- Garantire la retro-compatibilità con precedenti versioni dello schema del DB, in caso di ristrutturazione dello stesso.

Es. Estrarre il nome del dipartimento che ha la spesa più alta in stipendi.

STRUTTURATI

Codice	Nome	Cognome	Tipo	Dipartimento	Stipendio
123	Marco	Marchi	Associato	Chimica	20000
124	Michele	Micheli	Associato	Fisica	20000
125	Lucia	Di Lucia	Ordinario	Fisica	30000
126	Dario	Rossi	Ordinario	Informatica	32000
127	Mario	Rossi	Ricercatore	Informatica	15000
129	Michele	Bianchi	Associato	Fisica	20000

L'interrogazione seguente potrebbe **non essere consentita** su alcuni DBMS (annidamento nella clausola having) ...

```
SELECT DIPARTIMENTO
FROM STRUTTURATI
GROUP BY DIPARTIMENTO
HAVING SUM(STIPENDIO)>= ALL
SELECT SUM(STIPENDIO)
FROM STRUTTURATI
GROUP BY DIPARTIMENTO
```

Soluzione. Creare una vista che visualizzi la somma totale degli stipendi di ciascun dipartimento.

CREATE VIEW SPESEDIPARTIMENTI
(NOMEDIP, SPESA) AS
SELECT DIPARTIMENTO, SUM(STIPENDI)
FROM STRUTTURATI
GROUPBY DIPARTIMENTO

STEP 2. Estrarre il nome del dipartimento che ha la spesa piu' alta in stipendi usando la vista SPESEDIPARTIMENTI.

SELECT NOMEDIP

FROM SPESEDIPARTIMENTI

WHERE SPESA=(SELECT MAX(STIPENDI)

FROM SPESEDIPARTIMENTI)

D: E' possibile scrivere un'interrogazione equivalente senza usare una vista?

Q. A che serve definire una vista?

- Implementare meccanismi di indipendenza tra il livello logico ed il livello esterno.
- Scrivere interrogazioni complesse, semplificandone la sintassi.

 Garantire la retro-compatibilità con precedenti versioni dello schema del DB, in caso di ristrutturazione dello stesso.

Si supponga di avere un DB, in cui la tabella:

ESAMI(Matricola, Nome, Cognome, Data, Voto)

Viene sostituita con le tabelle:

STUDENTI(Matricola, Nome, Cognome)
PROVE(Matricola, Data, Voto)

Con le viste, è possibile mantenere anche la struttura originaria.

Con le viste, è possibile mantenere anche la **struttura originaria** del database ...

```
CREATE VIEW ESAMI

(MATRICOLA, NOME, COGNOME, DATA, VOTO)

AS SELECT S.*, P.DATA, P.VOTO

FROM STUDENTI AS S, PROVE AS P

WHERE S.MATRICOLA=P.MATRICOLA
```

In generale, l'aggiornamento di una vista è un' operazione molto delicata, ed è consentita solo in un sottoinsieme (limitato) di casi ...

In molti DBMS commerciali, non e' consentito l'aggiornamento di viste che sono ottenute da piu' di una tabella.

```
CREATE VIEW CAPI(NOME, TELEFONO) AS

SELECT I.NOME, U.TEL

FROM IMPIEGATI AS I, UFFICI AS U

WHERE (I.NOME=U.NOME) AND (I.RUOLO="C") Piu' di una tabella, vista non aggiornabile!!
```

L'opzione WITH CHECK OPTION consente di definire viste aggiornabili, a condizione che le tuple aggiornate continuino ad appartenere alla vista (in pratica, la tupla aggiornata non deve violare la clausola WHERE).

CREATE VIEW
PROFESSORIRICCHI(CODICE, NOME, COGNOME, STIPENDIO) AS
SELECT CODICE, NOME, COGNOME, STIPENDIO
FROM PROFESSORI
WHERE (STIPENDIO>=30000)

PROFESSORI

Codice	Nome	Cognome	Nascita	Livello	Stipendio
1	Marco	Marchi	10/04/1980	A1	20000
3	Michele	Micheli	12/05/1967	R	20000
5	Lucia	Di Lucia	12/05/1978	R2	30000
7	Dario	Rossi	24/01/1965	O2	32000

PROFESSORIRICCHI

Codice	Nome	Cognome	Stipendio	
5	Lucia	Di Lucia	30000	
7	Dario	Rossi	32000	

UPDATE PROFESSORIRICCHI
SET STIPENDIO=20000

/ WHERE (CODICE=5)

Operazione NON consentita!!

SQL: CTE

Le **Common Table Expression** (CTE) rappresentano viste temporanee che possono essere usate in una query come se fossero una vista a tutti gli effetti.

Differenza con la vista \rightarrow una CTE non esiste a livello di schema del DB!

```
WITH
NAME(Attributi) AS
SQL Query
```

SQL: CTE

Es. Estrarre il nome del dipartimento che ha la spesa più alta in stipendi.

WITH SPESEDIPARTIMENTI (NOMEDIP, SPESA) AS SELECT DIPARTIMENTO, SUM(STIPENDI) FROM STRUTTURATI GROUPBY DIPARTIMENTO La vis

SELECT NOMEDIP

FROM SPESEDIPARTIMENTI

WHERE SPESA=(SELECT MAX(STIPENDI)

FROM SPESEDIPARTIMENTI)

La vista temporanea SPESEDIPARTIMENTI è valida solo nella query sottostante!

Le **asserzioni** (SQL2) sono un costrutto per definire vincoli generici a livello di schema.

create assertion NomeAsserzione check Condizione

- Consentono di definire vincoli non altrimenti definibili con i costrutti visti fin qui.
- Il vincolo può essere immediato o differito (ossia verificato al termine di una transazione).

Il voto deve essere compreso tra 18 e 30.

```
CREATE ASSERTION VotoValido CHECK (Voto IS NOT NULL AND (VOTO>=18) AND (Voto<=30))
```

La tabella STUDENTI non può essere vuota ...

```
CREATE ASSERTION TabellaValida CHECK
(1>=SELECT COUNT(*) FROM STUDENTI)
```

```
CREATE SCHEMA IMP_SCHEMA;

CREATE TABLE IMPIEGATI (
 NOME VARCHAR(20);
 COGNOME VARCHAR(20);
 SALARIO NUMERIC;
 CODICE SMALLINT PRIMARY KEY;
);

CREATE ASSERTION SALARIO_CONTROLLO
 CHECK (NOT EXISTS (SELECT * FROM IMPIEGATI
 WHERE (SALARIO > 35000));
```

Elementi di uno schema SQL visti fin qui:

- Tabelle
- Domini
- Viste
- Asserzioni

- Stored Procedures
- Trigger
- Regole d'accesso

SQL: DML/DQL

Esistono altre **tre** varianti (poco usate) dell'operatore di

 FULL join → risultato dell'inner join + righe della tabella di sinistra/destra che non hanno un corrispettivo a destra/sinistra (completate con valori NULL)

```
SELECT ListaAttributi
FROM Tabella FULL JOIN Tabella ON CondizioneJoin
[WHERE Condizione]
```