IL LINGUAGGIO SQL

Ing. Daniele Corti

all rights reserved

Copyright © Ing. Daniele Corti 2013

Tutti i diritti sono riservati a norma di legge e a norma delle convenzioni internazionali.

Ver.1.0

PREREQUISITI

- \checkmark Conoscenze sullo sviluppo/progettazione di un DB: fase concettuale, logica e fisica.
- ✓ Conoscenze utilizzo software di gestione DB (mySQL).

OBIETTIVI

✓ Realizzare interrogazioni di un DB in SQL.

ARGOMENTI

- ✓ Il software di gestione DB: mySQL.
- Introduzione L'SQL.
 - ✓ Componenti di SQL.

Proposizioni.

- ✓ Operatori.
- Funzioni di aggregazione.
- ✓ Operazioni DDL.
- ✓ Interrogazioni con SQL.

IL LINGUAGGIO SQL

C S S

MySQL è un RDBMS (Relational Database Management System) ovvero un Sistema di gestione delle basi di dati basato sul modello relazionale. mySQL, composto da un Client e da un Server, è un software Open Source incorporato nella piattaforma easyPhp.

Terminologia delle tabelle mySQL

I componenti di una tabella (relazione nel modello relazionale) MySQL sono:

- Una tabella, collezione strutturata di dati, composta dai seguenti elementi:
- Un corpo, contenente righe e colonne di dati...
- La definizione della tabelle che contiene le colonne, le quali descrivono il tipo di dati presenti nelle righe.
- Ogni colonna ha un nome (per esempio book_id) ed un tipo (per esempio INT). Ciascun tipo rappresenta un insieme di valori (come i numeri interi o le lettere dell'alfabeto). Se un dato appartiene a un certo tipo, esso dovrà assumere uno dei valori previsti da quel tipo (per esempio, una colonna di tipo INT deve contenere un numero intero come 1 o 6504, ma non una stringa di caratteri, come "daniele corti", e neppure un numero decimale come 3.14).

Ciascuna riga contiene un valore per ogni colonna dell'intestazione. I valori devono
appartenere al tipo definito nella colonna alla quale corrispondono. Per esempio, la colonna
book_id è del tipo SMALLINT e quindi solo valori di questo tipo possono essere memorizzati
in quella posizione della riga.

- Il numero di colonne (campi) di una tabella (relazione) ne definisce il grado.
- Il numero di righe (record) di una tabella (relazione) ne definisce la cardinalità.

Tipi di tabelle in mySQL più utilizzate

- MyISAM: tipo di tabella di default, garantisce performance di velocità straordinarie e ha di fatto rimpiazzato la vecchia ISAM.
- INNODB: questo tipo di tabella supporta alcune features che MySQL prima non supportava (transazioni e foreign key).

INTRODUZIONE – L'SQL

L'SQL (Structured Query Language) è il linguaggio ormai assunto come standard per la trattazione di Data Base (DB) relazionali. La sua stesura è dovuta essenzialmente a Edgar Frank Ted Codd (1923-2003), informatico britannico, all'inizio degli anni '70. L'ANSI ha definito le specifiche (SQL ANSI-89), ma le case produttrici spesso propongono dialetti SQL non completamente conformi, sia perché non implementano alcuni costrutti, sia perché includono nuove caratteristiche.

igura 1 - E. Ted Coc

SQL è un **linguaggio non procedurale**. I linguaggi non procedurali, si distinguono dai linguaggi imperativi (come per esempio il linguaggio C, Visual Basic, etc.) perché permettono di descrivere gli obiettivi da raggiungere, astraendo dagli algoritmi che svolgono il compito effettivo.

L'SQL, il cui nome può essere tradotto in italiano come Linguaggio Strutturato di Interrogazione, è utilizzato per creare, manipolare e interrogare una base dati relazionale.

In generale, nei linguaggi per DB si distinguono le seguenti categorie semantiche:

- Primitive per la definizione dei dati: DDL (Data Definition Language). Serve per creare e
 definire nuovi DB, tabelle, campi, indici, vincoli.
- Primitive per la gestione dei dati: DML (Data Management Language). Serve per creare query
 che consentono di ordinare, filtrare, cancellare, modificare, estrarre dati dal DB.
- Primitive per il controllo del linguaggio: DCL (Data Control Language). Consente il controllo
 degli accessi per più utenti e i permessi per gli utenti autorizzati.

In questo corso si fa riferimento al linguaggio SQL per software mySQL e si approfondirà solo la parte relativa ai comandi per interrogazioni (SELECT) sui DB.

Componenti di SQL

Componenti di SQL sono: comandi, proposizioni, operatori, funzioni di aggregazione e predicati. Qui di seguito si elencano le principali parole chiave. Successivamente si introducono altre parole

Anche in SQL si può mantenere la classificazione dei comandi in DDL e DML.

Comandi DDL

Comando	Comando Descrizione
CREATE	CREATE Consente di creare nuove tabelle, campi e indici.
DROP	Consente di eliminare tabelle e indici dal DB.
ALTER	Consente di modificare tabelle aggiungendovi
	campi o modificandone la definizione.

Comandi DML

Comando	Descrizion	e					
SELECT	Consente di	d i	richiedere		record del DB	del	DB
	rispondenti	ac	ispondenti a criteri specifici	. <u>5</u>			

INSERT	Consente di caricare gruppi di dati nel DB con
	una sola operazione.
UPDATE	Consente di modificare i valori di particolari
	record e campi.
DELETE	Consente di rimuovere record da una tabella del
	DB.

Operazioni DDL

Il linguaggio di definizione dei dati permette di creare tabelle e indici, di modificare le tabelle aggiungendovi o rimuovendo colonne ed indici.

Nella pratica si preferisce di solito usare per questo compito altri metodi più diretti (come Access, in casa Microsoft, che grazie alla modalità visuale, semplifica grandemente il compito e riduce gli errori formali). Di seguito si indicano, per ciascuna delle funzioni, esempi di uso del SQL.

Creazione di tabelle

Creare una tabella di nome Persone, con due colonne di testo, Cognome, di 30 caratteri e Nome di 20 caratteri:

```
CREATE TABLE Persone([Cognome] TEXT (30), [Nome] TEXT (20));
```

Aggiunta e rimozione di colonne

Aggiungere alla tabella Persone una colonna Indirizzo di 50 caratteri:

ALTER TABLE Persone ADD COLUMN Indirizzo TEXT(50);

Eliminare dalla tabella Persone la colonna Nome:

ALTER TABLE Persone DROP COLUMN Nome;

Modificare la colonna Indirizzo portandola a 40 caratteri. Prima bisogna rimuoverla e successivamente aggiungere la colonna della dimensione scelta:

ALTER TABLE Persone DROP COLUMN Indirizzo;

ALTER TABLE Persone ADD Indirizzo TEXT(40);

Creazione ed eliminazione di indici

1° metodo: Creare l'indice all'atto della creazione della tabella

Si usa la parola chiave CONSTRAINT, che deve comparire all'inizio della definizione di un indice.

CONSTRAINT garantisce il mantenimento dell'integrità referenziale.

Creazione di una tabella con indice su una sola colonna (DataNascita)

```
CREATE TABLE Persone([Cognome] TEXT (30), [Nome] TEXT(20), _ [DataNascita] DATETIME CONSTRAINT IndicePersone PRIMARY);
```

Creazione di una tabella con indice su tre campi:

```
CREATE TABLE Persone([Cognome] TEXT (30), [Nome] TEXT(20), _ [DataNascita] DATETIME, CONSTRAINT IndicePersoneUNIQUE _ ([Cognome], [Nome], [DataNascita]);
```

2° metodo: con il comando CREATE INDEX

Se si desidera creare un indice in un momento successivo alla creazione, si usa questa modalità.

Creazione di un indice sul campo DataNascita:

CREATE UNIQUE INDEX MioIndice ON Persone([DataNascita]);

Con la proposizione facoltativa WITH si possono aggiungere ulteriori condizioni:

Condizione	Descrizione
PRIMARY	Identifica la colonna primaria dell'indice
DISALLOW NULL	DISALLOW NULL La colonna non può essere vuota.

DDL: CREARE E GESTIRE UNA TABELLA

Per creare una tabella si usa la seguente sintassi:

Dove Vincolo1, Vincolo2, ..., VincoloN sono vincoli per un singolo attributo, e VincoloTabella è un vincolo di ennupla (su un gruppo di attributi) o di integrità referenziale.

Esempio:

CREATE TABLE Dipendente

```
FOREIGN KEY(CodReparto) REFERENCES Reparto(CodReparto),
Matricola char(5) NOT NULL PRIMARY KEY,
 PremioProduzione currency DEFAULT 0,
 CodFisc char (16) NOT NULL,
 CHECK (StipBase>1000),
 CodReparto char(2),
 StipBase currency,
 Funzione char (15)
 Livello smallint,
 Filiale smallint,
 DataNascita date,
 Cognome char (30)
 Citta char (20),
 UNIQUE (CodFisc)
 Nome char (30),
 Assunto date,
 Via char (30),
 Prov char (2),
 Tel char(10),
 Cap char(5),
```

NB il vincolo CHECK non è implementato in Access.

Una volta creata una tabella, la si può successivamente modificare:

con l'istruzione ADD si aggiunge una nuova colonna. ALTER TABLE NomeTabella

ADD NomeColonna Tipo;

∞

ALTER TABLE Dipendente
ADD DataContratto date;

con l'istruzione DROP COLUMN si elimina una colonna.

ALTER TABLE NomeTabella

DROP COLUMN NomeColonna;

• con l'istruzione MODIFY si modifica il tipo di una colonna e non il nome

ALTER TABLE NomeTabella

MODIFY NomeColonna NuovoTipo;

per cancellare una tabella si utilizza il comando DROP.

DROP TABLE NomeTabella;

Per inserire i valori delle righe si usa il comando INSERT INTO.

INSERT INTO NomeTabella (Attr1, ..., AttrN)

VALUES("val1", ..., "valN");

Esempio

INSERT INTO Reparto(CodReparto, NomeReparto, Tel)
VALUES("A1", "Produzione", "02543627);

Per modificare una o più righe di una tabella si usa il comando UPDATE.

UPDATE NomeTabella
SET Attributo1 = valore1, Attributo2 = valore2
WHERE condizione;

sempic

UPDATE Reparto SET Tel="02123456" WHERE CodReparto="A1"

Esempio

UPDATE Dipendente SET StipBase= StipBase*1.2 WHERE CodReparto="A1"; Per cancellare una o più righe di una tabella si usa il comando DELETE.

DELETE FROM NomeTabella

WHERE condizione;

Esempio

DELETE FROM Dipendente

WHERE Matricola="a12";

Per estrarre dei dati dal DB si usa il comando SELECT con le seguenti clausole:

SELECT lista attributi o espressioni

FROM lista tabelle

WHERE condizioni semplici

GROUP BY lista attributi di raggruppamento

HAVING condizioni aggregate

ORDER BY lista attributi di ordinamento

INTERROGAZIONI SQL

Proposizioni

Le proposizioni sono condizioni che consentono di definire i dati che si desidera selezionare o gestire.

Proposizione	Descrizione
FROM	Consente di specificare il nome delle tabelle di cui si desidera selezionare i
	record.
WHERE	Consente di specificare i criteri a cui debbono corrispondere i record da
	selezionare.
GROUP BY	Consente di suddividere in gruppi i record selezionati.
HAVING	Consente di specificare la condizione a cui deve corrispondere ciascun gruppo.
ORDER BY	Consente di ordinare i record selezionati in base all'ordine specificato.

Funzioni di aggregazione

Le funzioni di aggregazione vengono utilizzate in una proposizione SELECT ed applicate a più gruppi di record per restituire un valore singolo riferito ad un gruppo di record.

gazione Descrizione	Consente di ottenere la media dei valori di un particolare campo
Funz. di Aggregazione Dese	Con

COUNT	Restituisce il numero dei record selezionati
SUM	Restituisce la somma di tutti i valori di un particolare campo
MAX	Restituisce il valore massimo del campo specificato
MIN	Restituisce il valore minimo del campo specificato

Gli identificatori degli oggetti possono contenere spazi. In questo caso è obbligatorio racchiudere l'identificatore tra parentesi quadre[]; negli altri casi è facoltativo.

COMANDI PER INTERROGAZIONI CON SQL

I comandi d'interrogazione – QUERY – consentono di effettuare operazioni di ricerca sui dati contenuti nelle tabelle del database, impostando le condizioni che tali dati devono soddisfare.

COMANDO SELECT

SELECT è il comando per il reperimento/estrazione dei dati da un DB.

La SELECT opera sulle tabelle e restituisce come risultato una tabella.

Le interrogazioni, query, in SQL sono espresse in modo dichiarativo: si dice cosa si vuole come risultato, senza specificare la maniera per ottenerlo.

Un'interrogazione in SQL ha sempre una forma del tipo:

Struttura	Descrizione
SELECT <colonne></colonne>	seleziona <colonne></colonne>
FROM <tabelle></tabelle>	da <tabelle></tabelle>
WHERE <condizioni>;</condizioni>	con <condizioni>;</condizioni>

Esempio:

SELECT * FROM utenti WHERE idUtente = 1;

La precedente query consente di estrarre tutti campi (parola chiave *) dalla tabella utenti per i soli record il cui campo idUtente corrisponda a 1.

Una query può coinvolgere anche più di una tabella.

Il risultato di una query è una tabella con le seguenti caratteristiche:

- Verranno prese in considerazione solo le tabelle indicate in <tabelle>.
- Il risultato conterrà solo le colonne specificate nella lista <colonne>; tali colonne saranno tutte prese dalle tabelle indicate.
- Le tuple (righe, record) scelte saranno quelle che verificano le condizioni specificate in <condizioni>. A tal proposito, può succedere che nessuna delle righe verifichi le condizioni poste, e in tal caso la tabella sarà vuota.

Si noti che una query non modifica le tabelle su cui lavora: una query può quindi essere vista come una specie di filtro (filtraggio per riga e per colonna).

Il comando SELECT consente di estrarre le colonne, e la clausola WHERE di recuperare le righe.

SINTASSI DEL COMANDO SELECT

```
<Comando-select> ::=
SELECT [ALL | DISTINCT] < lista-di-selezione>
<espressione-di-tabella>
[<clausola-di-ordinamento>]
dove <espressione-di-tabella> è così definita:
<espressione-di-tabella> ::=
<clausola-FROM>
[<clausola-WHERE>]
[<clausola-GROUP-BY>]
[<clausola-HAVING>]
```

Come risulta dalla sintassi, nel comando è obbligatorio specificare, oltre alla selezione>, la sola clausola FROM. Le specifiche d'interrogazione – ALL e DISTINCT - la cui funzione sarà spiegata più avanti - e le altre clausole sono opzionali (pertanto nella sintassi sono riportate tra parentesi quadra). ALL e DISTINCT sono tra loro alternative (nella sintassi sono quindi separate da |); in mancanza di entrambe viene assunta valida per default la specifica ALL.

La clausola FROM indica la tabella o le tabelle su cui eseguire la selezione:

```
<clausola-FROM> ::= FROM <nome-tabella> [ { ,<nome-tabella> } ... ]
```

Deve essere specificato il nome di almeno una tabella; successivamente, separati da virgole, possono essere indicati i nomi di altre tabelle.

LA LISTA DI SELEZIONE

La forma più semplice del comando di selezione è quella in cui la lista di selezione è costituita da

uno o più nomi di colonne della stessa tabella, ovvero:

clista_di_selezione> ::= <nome_colonna> [{ ,<nome_colonna> } ...]

Il risultato del comando è una tabella che contiene le colonne indicate della tabella specificata nella

clausola FROM.

Esempio

modelli(codModello, nomeModello)

SELECT codModello, nomeModello FROM modelli

RIDENOMINARE I NOMI DELLE COLONNE

SELECT cod_Modello AS Codice, nome_Modello AS Nome FROM modelli

SELEZIONE DI TUTTE LE COLONNE

SELECT * FROM Modelli

ELIMINARE I VALORI DUPLICATI

veicoli(codVeicolo, nome, targa, modello)

Supponiamo di voler visualizzare tutti i modelli che compaiono nella tabella veicoli:

SELECT modello FROM veicoli Il risultato è una tabella con tante righe quante sono le righe di veicoli, alcune delle quali contengono Io stesso modello. 13

Per eliminare i valori duplicati esiste la specifica d'interrogazione DISTINCT da anteporre al campo contenente i duplicati:

SELECT DISTINCT modello FROM veicoli

Il risultato è una tabella in cui nessun valore di modello viene mai ripetuto.

NB La clausola DISTINCT può apparire, all'interno del comando SELECT, al più una volta.

CLAUSOLA WHERE

La clausola WHERE permette di specificare delle condizioni nella selezione. La sua sintassi è la seguente:

<clausola_WHERE> ::= WHERE <condizione>

Data una tabella e una condizione logica definita sui suoi attributi, la selezione restituisce una tabella con gli stessi attributi di quella di partenza, ma con le sole righe che soddisfano la condizione.

La clausola WHERE non è l'unico modo per operare delle restrizioni sulle righe di una tabella, poiché, per esempio, anche la clausola DISTINCT che abbiamo già esaminato opera in tal senso; tuttavia è certamente il modo più flessibile e più frequentemente utilizzato.

Le condizioni della clausola WHERE sono specificate mediante gli operatori di confronto, i connettori logici e gli operatori BETWEEN, IN, LIKE, IS NULL, che studieremo nei prossimi paragrafi.

Operatori

SQL prevede due tipi di operatori: logici e di confronto.

Gli operatori di confronto permettono di comparare due espressioni. Casi tipici sono quelli in cui i valori contenuti nelle colonne di una tabella vengono confrontati con delle costanti, con i valori di altre colonne della stessa riga della tabella o in generale con delle espressioni.

Descrizione	Minore di	Minore o uguale a
Operatore di confronto	>	=>

^	Maggiore
\ 	Maggiore o uguale
II	Uguale
\$	Diverso
BETWEEN	Consente di specificare un intervallo di valori.
LIKE	Utilizzato per criteri di ricerca.
N	Consente di specificare record in DB.

Tipicamente gli operatori si usano all'interno di una proposizione WHERE.

Esempi

```
SELECT *
FROM veicoli
WHERE cilindrata>1000
SELECT *
FROM Veicoli
WHERE Targa = 'AX23476'
SELECT *
FROM veicoli
WHERE cilindrata > cavalli Fiscali * 20
```

In generale, i valori confrontati dagli operatori di confronto possono essere anche costanti ed espressioni calcolate sui valori di più colonne. Le espressioni aritmetiche possono contenere gli usuali operatori +, -, *, / per effettuare addizioni, sottrazioni, moltiplicazioni e divisioni. Anche i valori alfanumerici possono essere utilizzati nelle espressioni; in questo caso verranno impiegati operatori e funzioni che operano su sequenze di caratteri, quale per esempio l'operatore di concatenazione.

Gli operatori logici (o connettori logici) consentono di collegare due espressioni logiche o di negarne una:

- AND
- OR
- NOT

Esempi:

SELECT *

FROM veicoli

WHERE codCombustibile = '01' AND cilindrata > 1000

Il comando seleziona le righe in cui il valore di codCombustibile è uguale a 01 e contemporaneamente il valore di cilindrata a è maggiore di 1000.

SELECT *

FROM veicoli

WHERE codModello = '001' OR codModello = '004'

Il comando seleziona le righe in cui il valore di codModello è uguale a 001 e le righe in cui il valore di codModello è uguale a 004.

SELECT *

FROM veicoli

WHERE NOT codCategoria = '01'

In questo caso lo stesso risultato poteva essere ottenuto scrivendo

WHERE codCategoria <> '01';

In altre circostanze le alternative non sono così immediate.

Tramite l'operatore NOT si realizza l'operazione di complemento di una tabella rispetto a una condizione, definita nel Capitolo 3, dedicato all'algebra relazionale. L'ordine di valutazione degli operatori prevede che vengano prima applicati gli operatori NOT, poi gli AND, infine gli OR. Questo significa per esempio che nella condizione multipla

NOT codCategoria = '01' AND Cilindrata > 1500

l'operatore NOT è riferito solo alla condizione codCategoria = '01'.

Nella condizione multipla

codCategoria = '03' OR codCategoria = '01' AND cilindrata > 1500

viene prima eseguito l'AND tra codCategoria = '01' e cilindrata > 1500 e successivamente il risultato viene combinato in OR con codCategoria = '03'.

15

Per definire un ordine diverso di valutazione degli operatori nelle condizioni multiple possono essere usate le parentesi tonde:

```
NOT (codCategoria = '01' AND cilindrata > 1500)
```

In questo caso il NOT è riferito a tutta la condizione contenuta nella parentesi.

Nel seguente esempio:

```
(codCategoria = '01' OR codCategoria = '03') AND codCombustibile = '01' viene eseguito prima l'OR tra le prime due condizioni, e successivamente il risultato viene combinato in AND con la terza condizione.
```

Le coppie di parentesi () possono essere annidate una nell'altra, come nel seguente esempio, in cui vengono restituiti tutti veicoli esclusi quelli il cui codice combustibile è 01 o 02 con cilindrata minore di 1500:

```
engono resutunt utti veicon esclusiquenni cun codice compusione e U 1 0 0 0 2 (

OT (

(codCombustibile = '01' OR codCombustibile = '02')

AND cilindrata < 1500
```

OPERATORE BETWEEN

L'operatore BETWEEN verifica se un argomento è compreso in un intervallo di valori; esso utilizza la seguente sintassi:

```
<operando> BETWEEN <operando> AND <operando>;
```

Normalmente il primo operando è un nome di colonna. Nel comando successivo si ottengono i veicoli la cui cilindrata è compresa tra 1500 e 1800:

```
SELECT *
FROM veicoli
WHERE cilindrata BETWEEN 1500 AND 1800
```

La precedente è una notazione equivalente ma più sintetica e intuitiva di:

```
SELECT *
FROM veicoli
WHERE cilindrata>=1500 AND cilindrata<=1800</pre>
```

I programmatori SQL, comunque, tendono a usare quest'ultima soluzione, sia per l'abitudine a lavorare con gli operatori di confronto, sia perché condizioni logiche complesse richiedono numerosi operatori e parentesi annidate, per cui può risultare più chiaro e immediato l'impiego di operatori

omogenei. È da notare, inoltre, che l'uso dell'operatore BETWEEN richiede che gli operandi siano espressi nell'ordine corretto, mentre questo non vale per le condizioni espresse tramite operatori di confronto, che producono lo stesso risultato a prescindere dall'ordine in cui vengono utilizzate.

OPERATORE IN

coperatore IN verifica se un operando è contenuto in una sequenza di valori.

Nell'esempio selezioniamo le righe della tabella Veicoli in cui Targa è uguale ad A123456X, a D238765W o a XCH56GJK:

```
SELECT *
FROM veicoli
WHERE targa IN ('Al23456Xt,'D238765W','XCH56GJK')
```

Naturalmente avremmo anche potuto scrivere:

```
SELECT *
FROM veicoli
WHERE targa='Al23456X' OR targa='D238765W' OR targa='XCH56GJK'
```

Il primo comando è più sintetico e chiaro, in particolare qualora il numero di valori sia elevato; IN si ricollega esplicitamente agli operatori insiemistici.

Vedremo inoltre in seguito che l'utilizzo dell'operatore IN diviene essenziale qualora la lista di valori sui quali eseguire il confronto rappresenti il risultato di un'altra operazione di selezione.

L'OPERATORE LIKE

L'operatore LIKE verifica se una stringa di caratteri corrisponde a un determinato formato. Per definire il formato sono utilizzabili i seguenti caratteri jolly:

_ indica un singolo carattere qualsiasi;

% indica una sequenza di caratteri qualsiasi.

Nel comando

```
SELECT *
FROM veicoli
WHERE targa LIKE 'A_7_
```

si richiedono le righe della tabella Veicoli dove la Targa è composta da otto caratteri di cui il primo è A, il secondo e il terzo possono essere qualsiasi, il quarto deve essere 7 e gli ultimi quattro di nuovo

I caratteri maiuscoli vengono distinti dai corrispondenti minuscoli, a meno di non aver utilizzato delle opzioni particolari nella definizione dello schema logico; per-tanto il formato 'A_7__' risulta diverso da 'a_7__'.

Nell'esempio successivo la stringa in Targa deve iniziare con il carattere C seguito da una sequenza di caratteri qualsiasi:

```
SELECT *
FROM veicoli
WHERE targa LIKE 'C%'
```

Anche se il contenuto del database RegistroAutomobilistico non le prevede per omogeneità, se fossero state presenti Targhe con il primo carattere uguale a C di lunghezza maggiore o minore a otto caratteri, come C0333398V, le righe corrispondenti sarebbero state restituite.

Come abbiamo visto i caratteri _ e % vengono utilizzati come caratteri speciali. Si possono tuttavia presentare situazioni in cui gli stessi caratteri _ e % facciano parte del contenuto stesso delle colonne e debbano essere utilizzati nei confronti. Si consideri il caso in cui tali caratteri siano contenuti nella colonna NomeModello della tabella Modelli e vogliamo selezionare tutte le righe di tale tabella che corrispondono a un formato che li contiene. In tal caso è necessario operare nel modo seguente; supponiamo che sia il carattere _ da ricercare:

- individuare un particolare carattere, detto carattere di escape, che non sia ammissibile nella colonna su cui si sta impostando la condizione LIKE;
- nella specifica del formato da confrontare far precedere __, quando tale carattere debba
 essere utilizzato come carattere di confronto e non come carattere speciale, dal carattere di
 escape;
- specificare il carattere di escape individuato facendolo precedere dalla parola chiave ESCAPE, subito dopo il formato da confrontare.

Per esempio, per trovare tutti i modelli il cui nome inizia con C_:

```
SELECT *
FROM modelli
```

19

WHERE nomeModello LIKE 'C# %' ESCAPE '#'

In questo caso abbiamo scelto # come carattere di escape; il carattere è utilizzato come carattere di confronto, essendo preceduto dal carattere di escape, mentre il carattere % mantiene il suo ruolo di carattere speciale. La procedura descritta può naturalmente essere applicata anche al carattere

OPERATORE IS NULL

L'operatore IS NULL verifica se il contenuto di un operando è NULL. Quest'ultimo è uno stato che indica che l'elemento della tabella nella specifica colonna non con-tiene alcun valore. (Si tenga presente che zero è un valore così come una stringa vuota.).

Per esempio, il comando

```
SELECT *
FROM veicoli
WHERE cilindrata IS NULL
```

restituisce le linee in cui il valore della colonna Cilindrata è NULL, cioè non contiene alcun valore

Gli ultimi operatori descritti sono presenti anche in forma negativa, ovvero nella forma:

```
NOT BETWEEN
NOT IN
NOT LIKE
NOT NULL
```

Nell'esempio

SELECT *

```
FROM veicoli
WHERE cilindrata NOT BETWEEN 1500 AND 1800
```

vengono perciò restituite le righe in cui la cilindrata non è compresa tra 1500 e 1800, o in altri termini è minore di 1500 o maggiore di 1800.

Analogamente, l'utilizzo dell'operatore NOT IN è utile per escludere un insieme di valori che non qualificano un'operazione di selezione.

CALCOLO DI ESPRESSIONI

La lista di selezione di un comando SELECT può contenere non solo nomi di colonne, come negli esempi sinora visti, ma anche espressioni calcolate sui valori di una o più colonne. Per esempio:

```
SELECT targa, velocità * 3.6 AS VEL-IN-MPS
FROM veicoli
```

Le colonne restituite riporteranno per ogni veicolo la targa e la velocità in metri all'ora, calcolata moltiplicando la velocità per 3.6. Questa colonna viene denominata VEL-IN-MPS. Il risultato sarà quello della prima tabella di pagina seguente.

Le espressioni possono essere utilizzate all'interno di un comando SELECT nella lista di selezione e nella clausola WHERE, come abbiamo visto, dove possa essere inserito il riferimento a una colonna.

FUNZIONI DI GRUPPO

Le espressioni finora considerate operano sulle singole righe di una tabella, restituendo sempre una tabella. Esistono però delle funzioni che consentono di calcolare espressioni su insiemi di righe e che, a differenza delle precedenti, restituiscono un caso molto particolare di tabella, ovvero un singolo valore scalare. Le funzioni disponibili sono le seguenti:

- MAX per la determinazione del valore massimo
- MIN per la determinazione del valore minimo
- SUM per il calcolo della somma di valori
- AVG per il calcolo della media di valori
- · COUNT per il conteggio di valori

MAX e MIN

Le funzioni MAX e MIN calcolano rispettivamente il maggiore e il minore dei valori di una colonna.

SELECT MAX(cilindrata) FROM veicoli

Per esempio:

La funzione MAX applicata alla colonna cilindrata prende in considerazione i valori di questa colonna e ne restituisce il più alto.

Le funzioni che operano su insiemi di righe evidenziano da una parte la potenza del linguaggio e dall'altra le differenze con i linguaggi procedurali. Per esempio, al fine di reperire il maggiore di una lista il programmatore C++ avrebbe dovuto combinare l'utilizzo di cicli e confronti, scrivendo codice più complesso e certamente meno chiaro di quello SQL. Ovviamente le funzioni di gruppo possono operare su un sottoinsieme delle righe di una tabella, come nel seguente esempio:

```
SELECT MIN(cilindrata)
FROM veicoli
WHERE codCombustibile='01'
```

In questo caso la funzione MIN è applicata ai soli valori della colonna Cilindrata relativi alle righe in cui codCombustibile='01'.

SUM

La funzione SUM calcola la somma dei valori di una colonna. Tramite le specifiche ALL e DISTINCT è possibile indicare se devono essere sommati rispettivamente tutti i valori o solo i valori distinti. Il default è ALL.

Nell'esempio seguente vengono selezionate tutte le righe della tabella modelli in cui codFabbrica è uguale a 001, e su queste viene calcolata la somma dei valori della colonna numeroVersioni:

```
SELECT SUM(numeroVersioni)
FROM modelli
WHERE codFabbrica='001'
```

AVG

La funzione AVG calcola la media (average) dei valori non nulli di una colonna.

Tramite le specifiche ALL e DISTINCT è possibile indicare se devono essere considerati tutti i valori o solo i valori distinti. Il default è ALL. Con il comando

```
SELECT AVG(cilindrata)
FROM veicoli
```

viene calcolata la media della colonna Cilindrata delle righe di Veicoli. Si noti che nel calcolo non sono considerati i valori nulli (NULL), mentre sarebbero considerati eventuali valori posti a zero.

Indichiamo con n il numero dei valori non nulli di una colonna e con m il numero dei valori distinti.

Se nessun valore nella colonna si ripete allora n è uguale a m. La clausola DISTINCT fa si che AVG effettui la somma degli m valori distinti e divida il risultato per m. Se n è uguale a m si ottiene lo stesso risultato specificando o no la clausola DISTINCT.

Nell'esempio successivo nel calcolo della media desideriamo prendere in considerazione solamente i valori differenti della colonna Cilindrata o, in altre parole, considerare una sola volta ciascun valore. A questo scopo facciamo precedere il nome della colonna su cui opera la funzione AVG dalla specifica DISTINCT.

```
SELECT AVG(DISTINCT cilindrata)
FROM veicoli
```

Nel caso specifico il risultato è uguale a quello ottenuto nell'esempio precedente, in quanto non vi sono valori uguali.

COUNT

La funzione COUNT conta le righe. Tramite le specifiche *, ALL e DISTINCT è possibile contare rispettivamente le righe selezionate, tutti i valori non nulli, i valori distinti. Il default è ALL. Il comando

```
SELECT COUNT(*) AS CONTA FROM veicoli
```

calcola il numero di righe della tabella Veicoli.

Se desideriamo ottenere il numero delle righe in cui cavallifiscali è diverso da NULL scriveremo

```
SELECT COUNT(ALL cavalliFiscali)
FROM veicoli
```

Eventuali veicoli con cavalli fiscali uguale a zero non verrebbero invece esclusi. La specifica ALL, come nella maggior parte dei comandi di selezione, viene utilizzata come default ed è pertanto possibile ometterla. Vediamo ora l'uso della specifica DISTINCT nella funzione di gruppo COUNT. Il comando

```
SELECT COUNT(DISTINCT cavalliFiscali)
FROM veicoli
```

calcola il numero di righe della tabella Veicoli che hanno cavalli fiscali differenti.

È importante notare che, per quanto visto finora, non è possibile utilizzare in una stessa lista di selezione funzioni di gruppo e funzioni su singole righe; non è possi-bile, per esempio, ricercare la

targa del veicolo con cilindrata più alta. In seguito verranno esaminate le tecniche per risolvere questo tipo di problema.

LA CLAUSOLA GROUP BY

La clausola GROUP BY aumenta ulteriormente le possibilità di interrogazione tramite le funzioni di gruppo. Si supponga di dover calcolare il numero totale di versioni di modelli prodotti da ciascuna fabbrica. Per farlo dobbiamo reperire tutte le differenti fabbriche presenti nella tabella Modelli; successivamente per ogni fabbrica dobbiamo calcolare la somma delle versioni. Utilizzando gli strumenti del linguaggio esaminati finora i passi da fare sono i seguenti.

La clausola GROUP BY consente di calcolare espressioni su insiemi di righe. Il suo formato è:

```
<clausola_GROUP_BY> ::= GROUP BY <nome_colonna>
Il problema precedente viene così risolto molto più semplicemente.
```

```
SELECT codFabbrica, SUM(numeroVersioni)
FROM veicoli
GROUP BY codFabbrica
```

LA CLAUSOLA HAVING

La clausola HAVING può essere usata correttamente solo in combinazione con la dausola GROUP BY; essa consente di porre una condizione su una funzione di gruppo, come la clausola WHERE lo consente su singole righe.

Si supponga per esempio di voler calcolare la somma delle versioni prodotte da ciascuna fabbrica, come nel caso precedente, ma solo per le fabbriche con almeno 2 modelli:

```
SELECT codFabbrica, COUNT(*), SUM(numeroVersioni)
FROM modelli
GROUP BY codFabbrica
HAVING COUNT(*) >= 2
```

La clausola GROUP BY indica che per ogni valore differente in CodFabbrica siano raggruppate tutte le righe con tale valore; la clausola HAVING indica che sia contato per ogni gruppo il numero di righe reperito e controlla che questo sia maggiore o uguale a 2. Dei gruppi che hanno verificato tale condizione viene visualizzato il codice fabbrica, il numero dei modelli e la somma del numero delle versioni per quella fabbrica.

Nella clausola HAVING possono essere utilizzati gli operatori di confronto, i connettori logici e gli operatori BETWEEN, IN, LIKE. Affinché una clausola HAVING sia corretta deve essere espressa su

una funzione di gruppo. Si noti che una stessa operazione di selezione può utilizzare sia la dausola WHERE sia la clausola GROUP BY. È necessario avere ben chiaro in questo caso che la

WHERE opera una restrizione a priori, ossia sulle righe alle quali applicare la funzione di gruppo; la clausola HAVING esegue invece una selezione a posteriori, sulle righe risultanti dalla esecuzione della selezione. Il seguente esempio illustra meglio questo concetto.

Utilizzando la tabella Modelli, vogliamo calcolare la somma totale delle versioni prodotte da fabbriche che producono almeno un modello in 4 versioni. Una possibile soluzione è la seguente:

```
SELECT codFabbrica, SUM(numeroVersioni)
FROM modelli
GROUP BY cod_Fabbrica
HAVING MAX(numeroVersioni) >= 4
```

In questo caso la clausola HAVING è basata sul fatto che la condizione che almeno un modello abbia un numero di versioni maggiore o uguale a 4 corrisponde a controllare se tale condizione è vera per il modello con il numero di versioni più alto. La query richiede quindi solo le fabbriche per cui esiste un numero di versione maggiore o uguale a 4, ma il calcolo della somma viene eseguito su tutti i modelli di tali fabbriche. Ben diverso sarebbe stato esprimere la seguente operazione di selezione, apparentemente simile, ma che calcola invece la somma per tutte le fabbriche escludendo però dal calcolo i modelli con numero di versioni inforce de con numero di versioni inforce della contra con numero di versioni inforce della contra con numero di versioni inforce della contra contra

```
SELECT codFabbrica, SUM(numeroVersioni)
FROM modelli
WHERE numeroVersioni >= 4
GROUP BY codFabbrica
```

LA CLAUSOLA DI ORDINAMENTO

La clausola di ordinamento serve a dare un ordinamento al risultato di una selezione.

Se tale clausola non viene specificata l'ordine delle righe di un comando SELECT non è definito, e lo stesso comando può produrre ordinamenti diversi se eseguito in contesti diversi. Ciò rivela come la teoria relazionale derivi dalla teoria degli insiemi: un insieme non è, per definizione, ordinato.

L'ordinamento può essere effettuato in base a una o più colonne e per ciascuna colonna può essere crescente o decrescente. La clausola ha il formato:

```
<clausola-di-ordinamento> ::= ORDER BY <ordine> [ {, <ordine> } ...]
```

dove

<ordine>::= <nome_colonna l <numero_colonna> [ASC | DESC]

Ricordiamo che il simbolo | nella sintassi indica un'alternativa, pertanto la colonna su cui effettuare l'ordinamento può essere indicata come <nome colonna> o come <numero colonna>. In ogni tabella le colonne sono numerate da sinistra verso destra nell'ordine in cui sono state definite, per cui per esempio la colonna 3 veicoli è codCategoria. Questo modo di fare riferimento alle colonne è comunque sconsigliato, soprattutto per motivi di leggibilità.

La specifiche ASC e DESC, anch'esse alternative tra loro, indicano se l'ordinamento deve essere crescente, nel caso di ASC, o decrescente, nel caso di DESC; il valore di default è ASC.

Il comando seguente restituisce le righe della tabella Veicoli in cui la cilindrata risulta maggiore di 1500. La clausola ORDER BY fa sì che il risultato venga ordinato primariamente in modo decrescente in base ai cavalli fiscali, e secondariamente in modo crescente per targa:

```
FROM veicoli
WHERE cilindrata > 1500
ORDER BY cavallifiscali DESC, targa
```

JOIN SU DUE TABELLE

Vediamo come effettuare la ricerca di informazioni mettendo in relazione i dati presenti in tabelle diverse; utilizzeremo a questo scopo la tecnica delle join (congiunzioni), che realizza ulteriori operazioni definite dall'algebra relazionale. Consideriamo due tabelle che abbiano colonne contenenti dati in comune. Se due tabelle soddisfano questa condizione possono essere correlate tramite una operazione di join. Spesso, come nei nostri esempi, i nomi stessi delle due colonne sono uguali, ma ciò non è strettamente necessario; le due colonne devono in ogni caso avere lo stesso significato, ovvero rappresentare lo stesso insieme di entità. In termini algebrici, diremo che i valori delle colonne delle due tabelle devono appartenere allo stesso dominio.

Questa caratteristica rappresenta una delle maggiori potenzialità dei sistemi relazionali: i collegamenti tra i dati vengono implementati dinamicamente al momento dell'esecuzione delle query basandosi sul contenuto di colonne omogenee senza dover utilizzare dei puntatori diretti. Ciò rende sempre possibile collegare tra di loro informazioni contenute in tabelle diverse ma

Ciò rende sempre possibile collegare tra di loro informazioni contenute in tabelle diverse ma accomunate da un identico valore in una particolare colonna. Grazie a questa caratteristica i modelli dei dati di un sistema relazionale possono crescere al crescere delle esigenze del sistema che rappresentano, senza richiedere, la maggior parte delle volte, interventi di riprogettazione.

Un caso molto comune e significativo di colonne comuni a due tabelle è quello in cui l'appartenenza

allo stesso dominio deriva dalla presenza di relazioni tra le due entità rappresentate dalle due Facendo riferimento al database esterne. chiavi ë presenza tabelle, e quindi dalla

registro Automobilistico,

veicoli(targa,, codCategoria categorie)

categorie(codCategoria,)

rispondono a questa situazione le seguenti coppie di colonne:

- codCategoria della tabella categorie e codCategoria della tabella veicoli;
- codModello della tabella modelli e codModello della tabella veicoli;
- codCombustibile della tabella combustibili e codCombustibili e della tabella veicoli
- codFabbrica della tabella fabbriche e codFabbrica della tabella modelli;
- targa della tabella veicoli e targa della tabella proprietà;
- codProprietario della tabella proprietari e codProprietario della tabella proprietà.

EQUI-JOIN

delle due tabelle di partenza in cui i valori delle colonne in comune sono uguali. L'operazione di La forma più utile e immediata della operazione di join è la equi-join tra due tabelle. Questa operazione restituisce una terza tabella le cui righe sono tutte e sole quelle ottenute dalle righe equi-join è implementata in SQL come una forma particolare del comando di selezione:

- nella clausola FROM vanno indicate le due tabelle correlate su cui va effettuata la join;
- nella clausola WHERE va espresso il collegamento tra le due tabelle, mediante un'apposita condizione detta condizione di join;

Nella clausola WHERE e nella <lista di selezione> è possibile indicare i nomi delle colonne qualificandoli mediante il nome della tabella cui appartengono, utilizzato come prefisso nella forma.

nome tabella.nome colonna

Ciò spesso si rivela necessario per evitare ambiguità poiché, come abbiamo detto, in molti casi i nomi delle colonne contenenti dati comuni coincidono nelle due tabelle. Utilizziamo ora la equi-join per visualizzare per ciascun veicolo la descrizione della relativa categoria; in questo caso l'operazione di ricerca coinvolge le due tabelle Veicoli e Categorie, poiché l'informazione relativa al nome della categoria, Nome Categoria, non è presente nella

Veicoli. Le due tabelle sono correlate tra loro: ricordiamo infatti che nello schema concettuale esiste tra esse una relazione 1:N.

Il comando SELECT che realizza l'equi-join è il seguente:

```
SELECT targa, categorie.codCategoria, nomeCategoria
 WHERE veicoli.codCategoria = categorie.codCategoria
 categorie
 FROM veicoli,
```

Abbiamo realizzato l'operazione procedendo come segue:

- nella clausola FROM abbiamo indicato la tabella Veicoli e la tabella Categorie che dobbiamo
- nella clausola WHERE abbiamo espresso il collegamento con la condizione di join veicoli.codCategoria=categorie.codCategoria;
- nella clausola WHERE e nella <lista di selezione> abbiamo fatto precedere i nomi delle colonne codCategoria di veicoli e codCategoria di categorie dal nome della tabella di appartenenza seguito da un punto, eliminando in questo modo qualsiasi ambiguità. Si noti che le colonne relative alla targa del veicolo e al nome della categoria non sono state prefissate con il nome della tabella di appartenenza poiché, comparendo, rispettivamente solo, nella tabella Veicoli e Categorie e non in entrambe, non generano alcuna ambiguità.

Vella clausola WHERE possono essere aggiunte altre condizioni combinandole in AND con la condizione di join per restringere l'insieme delle righe restituite, o combinandole in OR con condizione di join per estendere l'insieme delle righe restituite.

Possono inoltre essere applicate tutte le clausole (GROUP BY, HAVING, ORDER BY) viste precedenza.

Restringiamo l'esempio appena visto ai soli veicoli con cilindrata maggiore di 1600 e ordiniamo il isultato per valori crescenti della targa:

```
SELECT targa, categorie.codCategoria, nomeCategoria
 WHERE veicoli.codCategoria = categorie.codCategoria
 FROM veicoli, categorie
 AND cilindrata > 1600
 ORDER BY targa
```

Ricerchiamo infine tutti i veicoli della categoria la cui descrizione è Autovettura, visualizzando tutte le colonne presenti nella tabella Categorie e nella tabella Veicoli.

Per evitare di specificare i nomi di tutte le colonne di una determinata tabella è definita la seguente notazione abbreviata:

<nome_tabella>.*

che utilizza il carattere speciale *, che avevamo già utilizzato a proposito della selezione su una sola tabella, estendendone l'uso ai casi in cui le tabelle utilizzate siano più di una. Il comando, dunque,

```
SELECT categorie.*, veicoli.*
FROM categorie, veicoli
WHERE veicoli.codCategoria = categorie.codCategoria
AND nomeCategoria= 'Autovettura'
```

La disponibilità di operazioni per l'esecuzione di join tra tabelle è uno degli aspetti qualificanti del linguaggio SQL. Basti pensare alla complessità che la scrittura di algoritmi di questo tipo, risolti in SQL in poche righe di codice, presenterebbe in un linguaggio di programmazione tradizionale.

INNER-JOIN

Esaminiamo la inner-join, di cui la equi-join è un caso particolare. Per la inner-join la condizione di join non deve necessariamente essere una condizione di uguaglianza.

Cerchiamo per esempio tutti i veicoli la cui categoria ha descrizione Autovettura o Furgone:

```
SELECT veicoli.*
FROM veicoli, categorie
WHERE veicoli.codCategoria = categorie.codCategoria
AND nomeCategoria IN ('Autovettura', 'Furgone')
```

Nella condizione di join è possibile utilizzare, oltre all'operatore IN, anche gli operatori di confronto e gli operatori BETWEEN e LIKE esaminati nel capitolo precedente.

L'esempio successivo mette in evidenza quanto detto relativamente alla possibilità di effettuare join tra colonne espresse sullo stesso dominio, seppure utilizzate per rappresentare informazioni non esplicitamente correlate.

La cilindrata media nella tabella Modelli e la cilindrata nella tabella Veicoli non sono legate da relazioni rappresentate da chiavi esterne. Tali dati sono utilizzati nella seguente query, che ricerca tutti i modelli dalla cilindrata media superiore alla cilindrata del veicolo con targa C76589AG.

```
SELECT modelli.*
FROM modelli, veicoli
WHERE cilindrataMedia > cilindrata
AND targa = 'C76589AG'
```

Negli esempi visti finora abbiamo utilizzato la forma tradizionale di scrittura di una join mediante l'uso del comando SELECT. Nelle ultime revisioni allo standard sono stati introdotti, per specificare il tipo di join, dei costrutti ad hoc che però spesso non sono supportati da DBMS commerciali.

Per realizzare la inner-join, e quindi anche, come caso particolare, per la equi-join, è stato

ntrodotto il comando INNER JOIN, il cui formato è:

```
<comando_INNER_JOIN> ::=
<riferimento_a_tabella> [NATURAL] INNER JOIN
<riferimento_a_tabella>
[ON <condizione_di_join>
```

Le clausole ON e USING sono alternative e servono entrambe a specificare la condizione di join.

1 USING dista_colonne_di_join>]

Utilizzando la prima clausola la condizione deve essere espressa esplicitamente e può contenere operatori diversi da quello di uguaglianza; la seconda è una forma abbreviata che esprime una equijoin effettuata in base alla lista di colonne che seguono la parola chiave USING. L'opzione NATURAL
è un'ulteriore abbreviazione che indica una equi-join effettuata in base a tutte le colonne che nelle due tabelle sono identificate dallo stesso nome.

Riprendiamo l'esempio in cui volevamo ottenere per ciascun veicolo la descrizione della relativa

categoria:

```
SELECT *
FROM veicoli, categorie
WHERE veicoli. codCategoria = categorie.codCategoria
```

Utilizzando il comando INNER JOIN anziché il comando SELECT, possiamo scrivere:

```
categorie NATURAL INNER JOIN veicoli

oppure
 categorie INNER JOIN veicoli
 USING codCategoria

oppure
 categorie INNER JOIN veicoli
 categorie.codCategoria = veicoli.codCategoria
```

La categoria sintattica <riferimento_a_tabella> include sia nomi di tabelle, come abbiamo visto negli esempi, sia comandi SELECT e ulteriori comandi di join.

Come per il comando INNER JOIN, i comandi OUTERJOIN e CROSS JOIN che verranno descritti nei paragrafi successivi sono definiti dallo standard, ma non sempre sono presenti nelle attuali versioni dei database commerciali.

OUTER-JOIN

Quando vengono correlate mediante una join due tabelle con colonne contenenti dati in comune, è possibile che un valore presente in una delle due colonne non compaia nell'altra.

veicolo si ricercava la corrispondente categoria, nessuna riga della tabella risultante ha cod Categoria Considerando la tabella categoria, effettuando la equi-join del primo esempio, in cui per ciascun uguale a 0 2, poiché per tale categoria non è presente alcun veicolo. In alcuni casi è rilevante non perdere nella join la nozione di mancata corrispondenza. Una join che preservi questa informazione è detta outer-join. La outer-join può mantenere i valori per cui non esiste corrispondenza per una, per l'altra o per entrambe le tabelle; i tre casi vengono rispettivamente definiti outer-join sinistra, outer-join destra, outer-join completa. Prima delle ultime revisioni del linguaggio non esisteva un metodo standard per esprimere l'outerjoin, sebbene tutti i principali DBMS avessero implementato uno specifico costrutto. Attualmente lo standard prevede di esprimere la outer-join nel modo seguente:

```
<riferimento_a_tabella> [NATURAL] {LEFT 1 RIGHT I FULL} [OUTER] JOIN
 [ON <condizione_di_join>
 <ri>riferimento a tabella>
```

l USING di_join>]

primo operando; nella outer-join destra vengono preservati tutti i valori della tabella che viene Nella outer-join sinistra vengono preservati tutti i valori della tabella che viene specificata come specificata come secondo operando. L'opzione NATURAL e le clausole ON e USING hanno lo stesso significato descritto nel comando INNER JOIN. Per ottenere tutti i codici delle categorie, compresi quelli per cui non esiste alcun veicolo, sarà necessario scrivere

```
ON categorie.codCategoria = veicoli.codCategoria
 ON categorie.codCategoria = veicoli.codVeicolo
categorie LEFT OUTER JOIN veicoli
 categorie LEFT JOIN veicoli
```

```
ON categorie.codCategoria = veicoli.codCategoria
veicoli RIGHT JOIN categorie
```

Se nella tabella Veicoli fossero presenti veicoli con categoria non definita, in maniera del tutto analoga sarebbe possibile includerli nel risultato della join

Per ottenere invece tutti i casi di mancata corrispondenza, sia della tabella categorie sia della tabella

```
categorie.codCategoria = veicoli.codCategoria
categorie FULL OUTER JOIN veicoli
 NO
```

veicoli, scriveremo

```
ON categorie.codCategoria = veicoli.codCategoria
categorie FULL JOIN veicoli
```

oppure

```
categorie.codCategoria = veicoli.codCategoria
Veicoli FULL JOIN categorie
 NO
```

CROSS-JOIN

L'operazione di prodotto tra due tabelle si ottiene mediante una operazione di join espressa in maniera tradizionale in cui non venga specificata la condizione di join. Se le due tabelle sono n x m righe, ottenute accodando ciascuna riga della prima tabella con ciascuna riga della seconda, come in composte rispettivamente da n e da m righe, la nuova tabella conterrà

```
SELECT categorie.*, fabbriche.*
 FROM categorie, fabbriche
```

Lo stesso risultato si ottiene utilizzando il comando INNER JOIN senza specificare né l'opzione NATURAL, né le clausole ON o USING.

Questo caso è previsto esplicitamente dalle nuove revisioni allo standard; è stato infatti definito il comando CROSS JOIN con la seguente sintassi:

```
<ri><riferimento_a_tabella> CROSS JOIN</ri>
 <ri><riferimento_a_tabella>
```

Il seguente comando genera lo stesso risultato dell'esempio precedente:

```
categorie CROSS JOIN fabbriche
```

IOIN SU PIÙ DI DUE TABELLE

Talvolta un'interrogazione può dover coinvolgere più di due tabelle. Supponiamo per esempio di voler reperire il nome della fabbrica del modello con targa A123456X. Come possiamo dedurre dall'esame dello schema logico riportato in Figura 6.6, nell'operazione sono coinvolte le tre tabelle

```
veicoli, modelli e fabbriche
```

Il linguaggio permette di effettuare la join tra più di due tabelle. Le regole da rispettare sono le seguenti:

- nella clausola FROM vanno elencate tutte le tabelle coinvolte;
- la condizione di join deve contenere le informazioni necessarie a correlare tutte le tabelle coinvolte; se le tabelle sono n, sono necessarie almeno n-1 condizioni. Nella lista di selezione non devono necessariamente essere incluse colonne di tutte le tabelle coinvolte; in altri termini alcune delle tabelle della clausola FROM possono avere l'unico ruolo di essere utilizzate nella condizione di join e in altre condizioni della clausola WHERE. Con questa tecnica l'esempio precedente può essere tradotto in un unico comando SELECT:

```
SELECT nomeFabbrica
FROM veicoli, modelli, fabbriche
WHERE veicoli.codModello = modelli.CodModello
AND modelli.codFabbrica = fabbriche.codFabbrica
AND targa = 'Al23456X'
```

La clausola WHERE esprime il legame, vincolando inoltre targa a A123456X.

La join di tre tabelle è rilevante perché viene spesso utilizzata nel caso di schemi che traducono relazioni N:N; per esempio, in

```
SELECT cognome, nome
FROM veicoli, proprietà, proprietari
WHERE veicoli.targa = proprietà.targa
AND Proprietà.codProprietario = proprietari.cod_Proprietario
```

due tabelle, veicoli e proprietari, rappresentano gli insiemi di entità e la terza, Proprietà, la relazione N:N tra esse. Il linguaggio SQL permette join tra un numero arbitrario di tabelle, anche se ragioni dovute alla necessità di ottenere dei tempi di risposta accettabili inducono normalmente a porsi delle limitazioni.

SELF-JOIN

Un caso molto particolare di join è quello che utilizza una singola tabella, correlandola con se stessa; si ha in questo caso una self-join. Una possibile situazione di questo genere è quella in cui si vogliono elencare tutte le coppie di veicoli che hanno lo stesso modello. La tecnica utilizzata in tale caso è la seguente: si suppone, anziché di avere una sola tabella dei veicoli, di averne due copie assolutamente identiche, diciamo V1 e V2; in questo caso la join può essere facilmente ricondotta a una equi-join che fa corrispondere a tutti i veicoli della prima tabella quelli della seconda con lo stesso modello.

Per mettere in pratica quanto detto è necessario utilizzare gli alias, ovvero la ridenominazione di tabelle; questa consente di definire, nella clausola FROM, dei nomi alternativi per le tabelle, che possono essere utilizzati sia nella lista di selezione sia nelle clausole successive (WHERE, ORDER BY ecc.). La sintassi è la seguente:

```
<nome_tabella> <nome_alias>
```

Per ridenominare in un comando SELECT la tabella Veicoli con l'alias V1 scriveremo nella clausola

```
FROM veicoli V1
```

In prima approssimazione la soluzione al problema proposto è la seguente:

```
SELECT V1.targa, V1.codModello, V2.targa, V2.codModello
FROM veicoli AS V1, veicoli AS V2
WHERE V1.codModello = V2.codModello
```

Il risultato ottenuto può apparire in prima analisi scorretto, producendo una riga anche per quei veicoli che compaiono con un unico modello. Ricordando però di aver lavorato su due copie identiche della tabella dei veicoli, il risultato è corretto.

Infatti per esempio il modello 004 presente in un veicolo della prima tabella è presente nello stesso veicolo della seconda tabella. Inoltre le coppie di veicoli che hanno realmente lo stesso modello compaiono due volte, poiché se è vero che il modello del veicolo X è uguale a quello del veicolo Y, è anche vero il viceversa. Occorre quindi apportare delle correzioni al fine di eliminare le coppie in cui entrambi gli elementi sono uguali e quelle duplicate, ovvero quelle in cui gli elementi sono uguali a quelli di un'altra coppia ma in ordine diverso. Questo si ottiene ponendo la condizione V1.Targa > V2.Targa, poiché in questo modo i due codici saranno certamente diversi e il primo sarà maggiore del secondo, escludendo così necessariamente la seconda coppia con gli stessi elementi. Scriveremo pertanto:

```
SELECT VI.Targa, VI.Cod_Modello, V2.Targa, VI.Cod_Modello
VI.Cod_Modello
FROM Veicoli V1, Veicoli V2
WHERE VI.Cod_Modello = V2.Cod_Modello AND
VI.Targa > V2.Targa
```

Sebbene la ridenominazione di tabelle sia indispensabile solo nelle self-join. È possibile utilizzare tale tecnica anche nelle operazioni di join viste in precedenza. In questo modo la scrittura risulta essere abbreviata.

PROGETTO / ESERCIZIO 1

Lo scopo di questo esercizio (reale) è monitorare alcune zone d'Italia al fine di verificare se gli agenti inquinanti superano le soglie che garantiscono la salute dell'essere umano.

http://www2.arpalombardia.it/sites/garia/ layouts/15/garia/idati.aspx

ESCRIZIONE

PM (Particulate Matter) è il termine generico con il quale si definisce un mix di particelle solide e liquide (particolato) che si trovano in sospensione nell'aria. Il PM può avere origine sia da fenomeni naturali (processi di erosione del suolo, incendi boschivi, dispersione di pollini ecc.) sia da attività antropiche, in particolar modo dai processi di combustione e dal traffico veicolare (particolato primario). Esiste, inoltre, un particolato di origine secondaria che si genera in atmosfera per reazione di altri inquinanti come gli ossidi di azoto (NOx), il biossido di zolfo (SO2), l'ammoniaca (NH3) ed i Composti Organici Volatili (COV), per formare solfati, nitrati e sali di ammonio.

Gli studi epidemiologici hanno mostrato una correlazione tra le concentrazioni di polveri in aria e la manifestazione di malattie croniche alle vie respiratorie, in particolare asma, bronchiti, enfisemi. A livello di effetti indiretti inoltre il particolato agisce da veicolo per sostanze ad elevata tossicità, quali ad esempio gli idrocarburi policiclici aromatici.

35

Le particelle di dimensioni inferiori costituiscono un pericolo maggiore per la salute umana, in quanto possono penetrare in profondità nell'apparato respiratorio; è per questo motivo che viene attuato il monitoraggio ambientale di PM10 e PM2.5 che rappresentano, rispettivamente, le frazioni di particolato aerodisperso aventi diametro aerodinamico inferiore a 10 µm e a 2.5 µm.

OBIETTIVO

La soglia di concentrazione in aria delle polveri fini PM2.5 è stabilita dal D.Lgs. 155/2010 e calcolata su base temporale annuale. La caratterizzazione dei livelli di concentrazione in aria di PM2.5 nel Veneto al 2015 si è basata sul superamento, registrato presso le stazioni della rete regionale ARPAV della qualità dell'aria che misurano questo inquinante, del Valore Limite (VL) annuale per la protezione della salute umana pari a 25 µg/m3. Da osservare che, fino al 2014, la stessa concentrazione di 25µg/m3, era considerata un Valore Obiettivo. Dal 2015 invece questa soglia rappresenta a tutti gli effetti un Valore Limite (VL).

REALIZZAZIONE

Realizzare in mySQL il Data Base Inquinamento costituito dalla seguenti tabelle:

NB Si ricorda che occorre avviare il Server Virtuale easyPHP e dalla barra degli indirizzi del vostro browser digitare:

http://localhost/modules/phpmyadmin/

ESEMPIO

Vediamo come sia possibile scrivere un'interrogazione in SQL

```
SELECT nomeInquinante, datoRilevato, data, ora
 WHERE idPosizione = 6;
 FROM datirilevati
```

La query realizzata consente la visualizzazione dei dati rilevati (nomelnquinante, datoRilevato, data e ora) dalla stazione numero 6.

NB Il risultato dell'esecuzione di una query è una tabella.

RICHIESTA DELL'ESERCIZIO

Dopo aver valorizzato la tabella con almeno 20 record si realizzino le seguenti interrogazioni:

1. Elencare i dati rilevati nell'anno 2016 dalla Centralina 1.

```
SELECT nomeInquinante, datoRilevato, YEAR(data), ora
 FROM datirilevati
```

WHERE Year(data)=2016 AND idPosizione = 1 AND nomeInquinante=PM10;

In questa query abbiamo utilizzato la funzione YEAR(campo) che estrare dal campo data, passatogli

come parametro, l'anno.

PM10 SEAR(data) PM10 80 2016 PM10 130 2016 PM10 90 2016 PM10 100 2016 PM10 120 2016 PM10 134 2016 PM10 130 2016 PM10 140 2016 PM10 141 2016 PM10 141 2016 PM10 141 2016 PM10 111 2016 PM10 110 2016 PM10 110 2016 PM10 110 2016 PM10 100 2016 PM10 100 2016 PM10 120 2016	130 130 130 120 120 134 140 140 120		00a 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
	06	2016	00

È possibile rinominare le intestazioni di colonna in questo modo:

SELECT nomeInquinante, datoRilevato, YEAR(data) AS ANNO, ora FROM datirilevati

WHERE Year(data)=2016 AND idPosizione = 1

nomelnquinante datoRilevato ANNO ora	datoRilevato	ANNO	ora
PM10	80	2016	00
PM10	130	2016	12
PM10	06	2016	00
PM10	100	2016	12
PM10	120	2016	00
PM10	120	2016	00
PM10	134	2016	00
PM10	130	2016	00
PM10	160	2016	00
PM10	140	2016	00
PM10	111	2016	00
PM10	100	2016	00
PM10	120	2016	00
PM10	90	2016	00

2. Visualizzare la media giornaliera dei dati rilevati dalla stazione 1. PURAMENTE DIMOSTRATIVA – DA NON STUDIARE ORA

SELECT data, AVG (datoRilevato) FROM datirilevati WHERE idPosizione=1 AND nomeInquinante="PM10"

GROUP BY data

data	AVG(datoRilevato)
2016-01-01	105.0000
2016-02-01	95.0000
2016-03-02	120.0000
2016-04-19	134.0000
2016-05-03	130.0000
2016-06-16	160.0000
2016-07-06 140.0000	140.0000
2016-08-17 111.0000	111.0000
2016-09-01	100.0000
2016-10-06	120.0000
2016-11-11	90.0000
2016-12-15 120.0000	120.0000

SELECT data, ROUND (AVG (datoRilevato), 2)

FROM datirilevati

WHERE idPosizione=1 AND nomeInquinante="PM10"

GROUP BY data

data	ROUND(AVG(datoRilevato), 2)
2016-01-01 105.00	105.00
2016-02-01 95.00	95.00
2016-03-02 120.00	120.00
2016-04-19 134.00	134.00
2016-05-03 130.00	130.00
2016-06-16 160.00	160.00
2016-07-06 140.00	140.00
2016-08-17 111.00	111.00
2016-09-01 100.00	100.00
2016-10-06 120.00	120.00
2016-11-11 90.00	90.00
2016-12-15 120.00	120.00

ESERCIZIO 2

Data la tabella Valutazioni (IdValutazione, IdAlunno, Classe, Voto) visualizzare la

media dei voti per il solo alunno con IdAlunno uguale a 1023.

SELECT AVG (Voto)

FROM Valutazioni

GROUP BY Idalunno

HAVING Idalunno=1023;

ESERCIZIO 3

Data la tabella Rilevazioni (IdRilevazione, Valore, Giorno, Ora) visualizzare il

numero di rilevazioni effettuate alle ore 10.

SELECT Count(IdRilevazione) AS ConteggioDildRilevazioni

FROM Rilevazioni

GROUP BY Ora

HAVING Ora=10;

ESERCIZIO 4

Data la relazione Persone (<u>IdPersona</u>, Nome, Cognome, DataNascita), visualizzare il nome e il cognome delle persone che hanno più di 17 anni:

SELECT Nome, Cognome, (YEAR(NOW)-YEAR(DataNascita)) AS ETA
FROM Persona
WHERE ETA > 17;

ESERCIZIO 5

Sia data la seguente tabella:

Utenti(IdUtente, Cognome, Punti)

1) Visualizzare i punti dei soli utenti con punteggio massimo:

SELECT Max(Punti) AS Max FROM Utenti;

2) Visualizzare Cognome e Punti per i soli utenti con punteggio massimo.

SELECT Cognome, Punti

FROM Utenti
WHERE Punti IN (
SELECT Max(Punti) AS MaxDiPunti
FROM Utenti

ESERCIZIO 6 – completo

Sia dato il seguente schema relazionale:

```
Dipendenti (Matricola, Cognome, Nome, CodFisc, Assunto, Filiale, Mansione,
 DataNascita,
 Tel,
 Prov,
 Citta,
 Reparti (CodReparto, NomeReparto, Tel)
 Cap,
 PremioProduzione, CodReparto Reparto)
 Via,
 StipBase,
 Livello,
```

OPERAZIONI RELAZIONALI

q1. Visualizzare Nome, Cognome di tutti i dipendenti.

```
Dipendenti;
Nome,
SELECT
 FROM
```

Visualizzare le funzioni che un dipendente può svolgere. d5.

```
DISTINCT Mansione
 Dipendenti;
SELECT
 FROM
```

Visualizzare/Elencare tutti i dipendenti (tutte le loro caratteristiche). g3.

```
SELECT
```

NB L'asterisco (*) di SELECT * indica al DB di fornire tutte le colonne associate alla tabella specificata Dipendenti; FROM

dalla clausola FROM.

Visualizzare Nome, Cognome e Codice Fiscale degli impiegati con funzione "Impiegato". q4.

```
Mansione = "Impiegato"
Nome, Cognome, CodFisc
 Dipendenti
SELECT
 WHERE
 FROM
```

Elencare i dipendenti che abitano a "Milano". d2.

```
Dipendenti
SELECT
 FROM
```

Elencare le provincie di abitazione degli impiegati, rinominando l'intestazione in Provincia. de.

Citta = " Milano";

WHERE

```
DISTINCT Prov AS Provincia
 Citta = " Milano";
 Dipendenti
SELECT
 WHERE
 FROM
```

NB Query senza ripetizioni: possiamo visualizzare la colonna Prov facendo comparire i valori ripetuti

una sola volta. Occorre anteporre alla colonna la clausola DISTINCT.

q7.

```
Visualizzare Nome e Cognome dei dipendenti che guadagnano più di 2000 euro.
 Nome, Cognome
 SELECT
```

41

StipBase > 2000; Dipendenti WHERE FROM

Visualizzare Nome e Cognome dei dipendenti che guadagnano più di 2000 euro e che ф Ж

```
vivono a "Milano".
```

```
StipBase > 2000 AND Citta = " Milano";
Nome, Cognome
 Dipendenti
SELECT
 WHERE
 FROM
```

Visualizzare Nome e Cognome dei dipendenti, gli stipendi e gli stipendi con una variazione

```
del 10%
```

ф 6

```
Nome, Cognome, Stipendio, Stipendio*1.2 AS NuovoStipendio
 Dipendenti
 SELECT
 FROM
```

q10. Visualizzare Nome e Cognome dei dipendenti che svolgono una certa mansione (decisa

dall'operatore).

```
Mansione = ["Inserisci mansione"];
Nome, Cognome
 Dipendenti
SELECT
 WHERE
 FROM
```

FUNZIONI DI AGGREGAZIONE: COUNT, SUM, AVG, MIN, MAX

q11. Visualizzare il numero di dipendenti con stipendio maggiore di 2000 euro.

```
StipBase > 2000;
COUNT (StipBase)
 Dipendenti
SELECT
 WHERE
 FROM
```

q12. Visualizzare l'esborso totale (somma degli stipendi) per gli stipendi dei dipendenti

```
SUM(StipBase)
 Dipendenti;
SELECT
 FROM
```

q13. Visualizzare l'esborso totale per gli stipendi dei dipendenti di livello 5.

```
Livello = 5;
SUM(StipBase)
 Dipendenti
SELECT
 WHERE
 FROM
```

q14. Visualizzare il valore Massimo degli stipendi dei dipendenti.

```
MAX(StipBase)
SELECT
```

q15. Visualizzare il valore Medio degli stipendi dei dipendenti. Dipendenti; FROM

```
AVG(StipBase)
SELECT
 FROM
```

Dipendenti;

q16. Visualizzare il valore Minimo e Massimo degli stipendi dei dipendenti.

MAX(StipBase), MIN(StipBase) Dipendenti; SELECT FROM

FUNZIONI ARITMETICHE: ABS, CEIL, FLOOR

CEIL(ARG). Questa funzione fornisce il più piccolo numero intero che è maggiore o uguale al suo argomento. FLOOR(ARG). Questa funzione fornisce il più grande numero intero che è minore o uguale al suo argomento. SIGN(ARG). La funzione SIGN restituisce –1 se il suo argomento è minore di zero e restituisce 1 se il suo argomento è maggiore o uguale a zero.

APPROFONDIMENTO

ALTRE FUNZIONI MATEMATICHE: EXP, LN, LOG, POWER(BASE, ESPONENTE), SQRT FUNZIONI TRIGONOMETRICHE: COS, SIN, TAN (operano su argomenti in rad)

FUNZIONI CARATTERE

- CONCAT: ha la funzione di concatenare due o più stringhe;
- UPPER: restituisce una stringa formata da tutti i caratteri minuscoli convertiti in
- SUBSTRING(str, aPartireDa, quantiChar): restituisce la sottostringa di una stringa a partire dalla prima occorrenza di un pattern;
- LOWER: restituisce una stringa formata da tutti i caratteri maiuscoli trasformati in minuscoli.
- LENGTH(): restituisce la lunghezza della stringa. SELECT CONCAT (UPPER (SUBSTRING (nome_campo,1,1)),

LOWER(SUBSTRING(nome_campo, FROM 2)));

-> 'barbar'
SELECT SUBSTRING('Quadratically',5,6); -> 'ratically' SELECT SUBSTRING('foobarbar' FROM 4); SELECT SUBSTRING ('Quadratically',5); SELECT SUBSTRING ('Sakila', -5, 3); -> 'ratica'
SELECT SUBSTRING('Sakila', -3);

ORDINAMENTI

q17. Visualizzare i dipendenti in ordine alfabetico.

Cognome, Nome; Dipendenti ORDER BY SELECT FROM

q18. Visualizzare Nome, Cognome e Stipendio dei dipendenti con stipendi maggiori di 2000 euro

in ordine decrescente (cioè dallo stipendio più alto a quello più basso, ma sempre

maggiore di 2000 euro).

Cognome, Nome, StipBase StipBase > 2000 StipBase DESC ; Dipendenti ORDER BY SELECT WHERE FROM

q19. q18. Visualizzare Nome, Cognome e Stipendio dei dipendenti con stipendi maggiori di 2000 euro in ordine decrescente per stipendio e Cognome.

Cognome, Nome, StipBase

SELECT

43

StipBase DESC, Cognome; StipBase > 2000 Dipendenti ORDER BY WHERE FROM

NB ASC, anteposto ad un campo in ORDER BY applica un ordinamento ascendente (di default);

DESC invece un ordinamento decrescente.

RAGGRUPPAMENTI

q20. Raggruppare i dipendenti in base al loro livello e visualizzare lo stipendio medio per livello.

Livello, AVG(StipBase) Dipendenti Livello ; GROUP BY SELECT FROM

Raggruppare i dipendenti in base al loro livello e visualizzare lo stipendio medio e il numero q21.

di dipendenti per livello.

Livello, AVG(StipBase), COUNT(Livello) Dipendenti Livello ; GROUP BY SELECT FROM

Raggruppare i dipendenti in base al loro livello, solo però per quelli maggiori del terzo, e q22.

visualizzare lo stipendio medio e il numero di dipedenti per livello.

Livello, AVG(StipBase), COUNT(Livello) Dipendenti SELECT FROM

Livello > 3 ; Livello GROUP BY HAVING

Raggruppare i dipendenti in base al loro livello, e visualizzare lo stipendio medio e il q23. numero di dipedenti per livello, solo però per i livello in cui ci siano almeno 5 dipendenti.

Livello, AVG(StipBase), COUNT(*) Dipendenti SELECT FROM

Livello GROUP BY

COUNT(*) > 5 ; HAVING

ESPRESSIONI E OPERATORI CONDIZIONALI

Tutte le volte che si vuole trovare un particolare elemento o gruppo di elementi in un database,

occorre specificare una o più condizioni. Le condizioni sono introdotte dalla clausola WHERE.

OPERATORE LOGICO		SIGNIFICATO
OR	=	alternanza
AND	જ જ	congiunzione

|--|

q24. Visualizzare Nome, Cognome dei dipendenti che si chiamano Daniele e Luca.

Dipendenti WHERE FROM

Cognome, Nome

SELECT

Nome = "Daniele" OR Nome = "Luca";

Cognome, Nome SELECT

Oppure

Dipendenti FROM

Nome = "Daniele" || Nome = "Luca"; WHERE q25. Visualizzare Nome, Cognome dei dipendenti con stipendio compreso fra 1500 e 2000 euro.

Cognome, Nome Dipendenti SELECT FROM

StipBase >= 1500 AND StipBase <= 2000 ; WHERE

Oppure

Cognome, Nome SELECT

Dipendenti FROM

StipBase >= 1500 && StipBase <= 2000; WHERE

q26. Visualizzare Nome, Cognome dei dipendenti che non si chiamano Daniele.

Cognome, Nome Dipendenti SELECT FROM

NOT Nome = "Daniele"; WHERE

Oppure

Cognome, Nome SELECT

Nome != "Daniele" ; Dipendenti WHERE FROM

Oppure

Cognome, Nome Dipendenti SELECT FROM

Nome <> "Daniele"; WHERE NB Gli operatori: maggiore (>), maggiore o uguale (>=), minore (<), minore o uguale (<=), diverso (<>), si usano allo stesso modo di come si usa l'operatore di uguaglianza.

GESTIONE DATE

q27. Visualizzare Nome e Cognome degli impiegati assunti dopo il 2009.

Cognome, Nome Dipendenti SELECT FROM

YEAR (Assunto) > 2009; WHERE

q28. Visualizzare Nome e Cognome degli impiegati assunti fra il 2008 e il 2010.

Cognome, Nome SELECT

Dipendenti FROM

YEAR (Assunto) > 2008 AND YEAR (Assunto) < 2010 WHERE

RICERCHE SEMPLIFICATE – UTILIZZO DELLE CLAUSOLE IN, LIKE, IS

CARATTERI JOLLY	JOLLY	
Significato	Access	Access MySQL
1 carattere	<u>"</u> #"	<u>.</u> I
Un numero qualsiasi di	= * =	%
caratteri		

q29. Visualizzare gli impiegati che abitano nelle provincie di MI, VA e NO.

Cognome, Nome

Dipendenti FROM

Prov IN ("MI", "VA", "NO"); WHERE

q30. Visualizzare Cognome e Nome dei dipendenti con il cognome che inizia con la lettera R.

Cognome, Nome SELECT

Dipendenti FROM

Cognome LIKE "R*"; WHERE

q31. Visualizzare Cognome e Nome dei dipendenti che non hanno fornito il loro numero di

telefono.

Cognome, Nome SELECT

Dipendenti FROM

Tel IS NULL ; WHERE

q32. Visualizzare Cognome e Nome dei dipendenti che si chiamano Paolo o Paola.

Cognome, Nome SELECT

Dipendenti FROM

Nome LIKE "Paol#" WHERE

OPERAZIONI DI GIUNZIONE - JOIN

q33. Visualizzare il Nome del Reparto e il relative telefono in cui lavora il dipendente Rossi

Mario.

Reparto.NomeReparto, Reparto.Tel SELECT

Dipendente, Reparto FROM

Dipendente.Cognome = "Rossi" AND Dipendente.Nome = "Mario" WHERE

Dipendente.CodReparto = Reparto.CodReparto AND

ESERCIZIO 4

Sia dato lo schema relazionale costituito dalle tabelle (le chiavi primarie sono sottolineate):

ATTORI (CodAttore, Nome, AnnoNascita, Nazionalità);

CodFilm) RECITA (Codattore, FILM (CodFilm, Titolo, AnnoProduzione, Nazionalità, Regista, Genere)

PROIEZIONI (CodProiezione, CodFilm, CodSala, Incasso, DataProiezione) SALE (CodSala, Posti, Nome, Città)

Frovare, con l'opportuna query SQL:

1. Il numero di sale di Torino con più di 60 posti

SELECT count(*)

FROM SALE AS s

WHERE s.Città = "Torino" and s.Posti > 60

2. Il numero totale di posti nelle sale di Torino

SELECT sum(s.Posti)

FROM SALE AS s

WHERE s.Città = "Torino";

3. Per ogni città, il numero di sale con più di 60 posti

SELECT s.Città, count(*)

FROM SALE AS S

9 WHERE s.Posti >

GROUP BY s.Città;

4. Per ogni regista, l'incasso totale di tutte le proiezioni dei suoi film

SELECT f.Regista, sum(p.Incasso) AS IncassoTotale

FROM FILM AS f, PROIEZIONI AS p

WHERE f.CodFilm = p.CodFilm

GROUP BY f.Regista;

5.Per ogni film di S. Spielberg, il titolo del film, il numero totale di proiezioni a Torino e l'incasso totale (sempre a Torino)

SELECT f.Titolo, count(*)

AS NumeroProiezioni, sum(p.Incasso) AS IncassoTotale

WHERE f.CodFilm = p.CodFilm and p.CodSala=s.CodSala FROM FILM AS f, PROIEZIONI AS p, SALE AS s

AND f.Regista = 'S.Spielberg' and s.Città = 'Torino'

GROUP BY f.CodFilm, f.Titolo;

6.Il regista ed il titolo dei film in cui recitano meno di 6 attori

SELECT f.Regista, f.Titolo

```
AND p.CodSala = s.CodSala);
 WHERE f.CodFilm = r.CodFilm AND r.CodAttore = a.CodAttore);
 WHERE f.CodFilm = r.CodFilm AND r.CodAttore = a.CodAttore)
 WHERE (a.Nome = "M.Mastroianni" OR a.Nome = "S.Loren")
 8.Il titolo dei film in cui recita M. Mastroianni oppure S.Loren
 10.1 titoli dei film che non sono mai stati proiettati a Torino
 9.Il titolo dei film in cui recitano M. Mastroianni e S.Loren
 FROM FILM AS f, RECITA AS r, ATTORE AS a
 GROUP BY f.CodFilm, f.Titolo, f.Regista
 7.11 titolo dei film dello stesso regista di "Casablanca"
 WHERE f.Regista = (SELECT f.Regista
 WHERE f.Titolo = "Casablanca");
 AND r.CodAttore = a.CodAttore;
 FROM ATTORI AS a, RECITA AS r
 FROM ATTORI AS a, RECITA AS r
 WHERE f.CodFilm = r.CodFilm);
 WHERE f.CodFilm = r.CodFilm
FROM FILM AS f, RECITA AS r
 WHERE 6 > (SELECT count (*)
 SELECT f.Regista, f.Titolo
 AND f.CodFilm = r.CodFilm
 SELECT DISTINCT f. Titolo
 WHERE "M.Mastroianni" IN
 HAVING count (*) < 6;
 AND "S.Loren" IN
 SELECT f.Titolo
 SELECT f.Titolo
 SELECT f.Titolo
 FROM FILM AS f,
 FROM FILM AS f
 FROM FILM AS f
 FROM FILM AS f
 (SELECT a.Nome
 FROM Recita r
 SELECT a.Nome
 FROM Film f
```

WHERE s.Città="Torino" AND f.CodFilm=p.CodFilm AND p.CodSala =s.CodSala); WHERE f.CodFilm = p.CodFilm AND p.CodSala =s.CodSala); WHERE Città <> "Torino" AND f.CodFilm = p.CodFilm 11.1 titoli dei film che sono stati proiettati solo a Torino FROM PROIEZIONI AS p, SALA AS s FROM PROIEZIONI AS p, SALA AS s WHERE "Torino" NOT IN WHERE NOT EXISTS WHERE NOT EXISTS AS p, SALA AS s SELECT f.Titolo (SELECT s.Città SELECT f.Titolo FROM PROIEZIONI FROM FILM AS f FROM FILM AS f (SELECT * (SELECT * oppure

RIFERIMENTO AL LINGUAGGIO SQL

http://www.html.it/guide/guida-linguaggio-sql/