Come scrivere una query

Un'introduzione colorata a SQL

di Nicola Iantomasi

Yimp – La scuola dei dati www.yimp.it

Indice generale

Introduzione	5
Capitolo 1: Select, From e Where	7
La mia prima query	7
Un nuovo esercizio	14
Ora prova tu	17
Capitolo 2: Join tra tabelle	18
Dati su più tabelle	18
Un nuovo esercizio	23
Ora prova tu	27
Capitolo 3: Group by e Having	27
Somme, medie e conteggi	27
Dati aggregati	30
Un nuovo esercizio	32.

Informazioni sull'autore	41
Capitolo 4: Soluzioni degli esercizi	36
Ora prova tu	33

Introduzione

L'SQL ha delle importanti peculiarità rispetto a tutti gli altri linguaggi di programmazione. In primo luogo si tratta di un linguaggio dichiarativo e non procedurale. Occorre dunque scrivere le istruzioni necessarie per esplicitare **cosa** occorre fare, non **come** farlo. Queste istruzioni sono scritte in un linguaggio English-like che rispecchia il modo di parlare tra gli esseri umani, piuttosto che il modo in cui daremmo informazioni ad un automa.

Diventa dunque importante studiare delle metodologie didattiche specifiche per l'SQL per insegnarlo a studenti che ci si approcciano per la prima volta. Tali metodi dovranno essere diversi da quelli utilizzati per presentare un linguaggio di programmazione con un paradigma differente, come ad esempio Java.

Lo scopo di questo eBook è introdurre l'SQL mettendo in luce la stretta relazione tra i costrutti chiave di questo linguaggio informatico e le componenti di una frase espressa tramite l'usuale linguaggio verbale. Per enfatizzare ciò ho utilizzato i colori, evidenziando le corrispondenze tra porzioni di codice e richieste fatte in linguaggio naturale. La sola lettura del testo sarà sicuramente efficace per comprendere i principi del linguaggio, tuttavia il mio consiglio è quello di provare a scrivere ed eseguire il codice su un vero Database Management System. A questo link trovate il file contenente il codice per creare il proprio database in ambiente MySql

https://github.com/iantomasinicola/DatabaseYimp/blob/master/ScriptDatabaseBanca_MySql.sql

o in ambiente Sql Server

https://github.com/iantomasinicola/DatabaseYimp/blob/master/ScriptDatabaseBanca_SqlServer.sql

Capitolo 1: Select, From e Where

La mia prima query

La parola **Query** significa interrogazione, richiesta, domanda. È molto usata nel gergo degli sviluppatori SQL in quanto molto spesso vogliamo interrogare il nostro database per estrarre delle particolari informazioni.

Nei database **relazionali** i dati sono organizzati all'interno di **tabelle**. Il nostro database d'esempio si chiama **Banca** ed è formato da queste cinque tabelle:

- CarteCredito
- Clienti
- ClientiContoCorrente
- ContoCorrente
- Servizi

Le tabelle sono a loro volta organizzate in colonne, ognuna con la propria un'intestazione. Nella prossima pagina è riportato il riepilogo completo.

Tabella CarteCredito:

Colonne Carta,

CodiceFiscale,

Tipologia,

Circuito,

Saldo,

Valuta

Tabella Clienti:

Colonne CodiceFiscale,

Nome,

Cognome,

Eta,

Residenza,

Impiego

Tabella ClientiContiCorrenti:

Colonne CodiceFiscale,

Conto

Tabella ContoCorrente:

Colonne Conto,

Saldo,

Valuta,

DataApertura,

DataChiusura

Tabella **Servizi**:

Colonne NumeroServizio,

Conto,

TipologiaServizio,

DataApertura,

DataChiusura

La prima query che impariamo a scrivere è quella che ci permette di vedere tutti i dati presenti all'interno di una tabella, senza nessuna distinzione. Basterà scrivere

SELECT * FROM

seguito dal nome della tabella a cui siamo interessati.

Possiamo dunque scrivere

SELECT * FROM CarteCredito

per vedere tutti i dati delle carte di credito, o

SELECT * FROM Clienti

per le informazioni sui clienti.

Molto spesso però vogliamo **interrogare** il database per estrarre soltanto determinate informazioni. Ad esempio supponiamo di voler estrarre

- il codice fiscale
- la tipologia
- il numero

delle carte di credito con:

- valuta uguale a euro
- saldo strettamente maggiore di 30

La nostra	nuova	query	avrà	questa	struttura
SELECT					

FROM

Osserviamo la presenza di una nuova parola chiave: **WHERE.** Ne capiremo presto l'utilità.

Il nostro obiettivo sarà quello di completare la query riempendo i puntini lasciati precedentemente in bianco. Molto spesso lo spazio più facile da completare è quello dopo la **FROM**: basterà aggiungere la **tabella di riferimento** dell'estrazione.

Rivediamo il nostro esercizio aggiungendo il colore Giallo per sottolineare l'informazione sulla tabella di riferimento Selezionare:

- il codice fiscale
- la tipologia
- il numero

delle carte di credito con:

- valuta uguale a euro
- saldo strettamente maggiore di 30

La nostra query sarà dunque

SELECT

FROM CarteCredito
WHERE

A questo punto riscriviamo la query che abbiamo imparato precedentemente per analizzare l'intero contenuto della tabella CarteCredito

SELECT * FROM CarteCredito;

Analizziamo quali condizioni devono verificare le righe della tabella CarteCredito. Coloriamole di verde per poi inserirle nella clausula **WHERE**.

Selezionare:

- il codice fiscale
- la tipologia
- il numero

delle carte di credito con:

- valuta uguale a euro
- saldo strettamente maggiore di 30

La condizione valuta uguale a euro può essere tradotta in Sql con

Valuta = 'EUR'

Mentre la condizione saldo strettamente maggiore di 30 corrisponde a

Saldo > 30

Dobbiamo infine scegliere l'operatore logico che collegherà le due condizioni. In questo caso devono essere entrambe verificate, di conseguenze sceglieremo l'AND. La query diventerà dunque

SELECT

FROM CarteCredito

WHERE Valuta='EUR' AND Saldo > 30 Valutiamo infine quali colonne devono essere riportate e coloriamole di azzurro.

Selezionare:

- il codice fiscale
- la tipologia
- il numero

delle carte di credito con:

- valuta uguale a euro
- saldo strettamente maggiore di 30

Osserviamo di nuovo le colonne della tabella e selezioniamo quelle di nostro interesse

Le inseriremo nella **SELECT** separandole con una virgola

FROM CarteCredito

WHERE Valuta='EUR' AND Saldo > 30 Ricordiamoci di inserire alla fine il punto e virgola. Ecco il risultato su MySql:

Un nuovo esercizio

Selezionare nome e cognome dei clienti con età compresa tra i 40 e i 50 anni e residenti in Puglia o in Sicilia.

Analizziamo la richiesta individuando le informazioni necessarie per le clausole **SELECT**, **FROM** e **WHERE**.

Selezionare nome e cognome dei clienti con età compresa tra i 40 e i 50 anni e residenti in Puglia o in Sicilia

Anche questa query avrà la solita struttura

SELECT

FROM

WHERE

La tabella da cui estrarre le informazioni è la tabella Clienti

SELECT

FROM Clienti

WHERE

Analizziamo le colonne e il contenuto della tabella

SELECT * FROM Clienti;

La condizione età compresa tra i 40 e i 50 anni può essere tradotta in SQL con

$$eta > = 40 AND eta < = 50$$

Mentre la condizione residenti in Puglia o in Sicilia corrisponde a

```
Residenza = 'Puglia' OR Residenza = 'Sicilia'
```

Racchiudiamo ognuna delle due condizioni tra parentesi e colleghiamole con l'operatore AND, coerentemente con la richiesta

```
SELECT .....
```

FROM Clienti

```
WHERE (eta >= 40 and eta <= 50)
AND (Residenza = 'Puglia'
OR
Residenza = 'Sicilia')
```


Inseriamo infine le colonne richieste nella Select

```
SELECT Nome,
Cognome
```

FROM Clienti

```
WHERE (eta >= 40 and eta <= 50)
AND (Residenza = 'Puglia'
OR
Residenza = 'Sicilia');
```

Ricordiamoci di inserire alla fine il punto e virgola.

Ora prova tu

- 1. Selezionare tutte le informazioni sui conti che rispettano *almeno una* delle seguenti condizioni
 - la valuta è il dollaro
 - la valuta è l'euro e l'importo è maggiore di 1000
- 2. Selezionare il numero dei conti correnti aperti nell'ultimo trimestre del 2018.
- 3. Selezionare il numero e il saldo dei conti correnti con valuta euro, aperti a ottobre 2018 e ottobre 2019, con saldo compreso tra 1000 e 2000 euro.

Le soluzioni sono presenti nell'ultimo capitolo.

Capitolo 2: Join tra tabelle

Dati su più tabelle

Nelle domande poste finora tutti i dati e i filtri richiesti facevano riferimento ad un'unica tabella.

Come ci comportiamo invece con domande di questo genere?

Riportare per ogni <mark>carta di credito</mark> il suo <mark>numero</mark>, il suo saldo, il nome e il cognome del relativo cliente.

In questo caso le colonne appartengono **a due tabelle differenti**. Il numero della carta e il relative saldo si trovano nella tabella **CarteCredito**.

Invece il nome e il cognome dei clienti si trovano nella tabella **Clienti.**

Occorre dunque trovare un criterio per **collegare** le due tabelle. Ci chiediamo ad esempio: quale riga della tabella *Clienti* corrisponde alla *carta numero 1*?

In questo caso la risposta è abbastanza intuitiva: colleghiamo la carta con la riga della tabella Clienti **avente lo stesso CodiceFiscale.**

Per collegare le due tabelle secondo il criterio appena individuato dobbiamo inserire dei nuovi costrutti all'interno della clausula **FROM**: si tratta di **INNER JOIN** e **ON**.

SELECT

FROM CarteCredito

INNER JOIN Clienti

ON CarteCredito.CodiceFiscale = Clienti.CodiceFiscale

Per "alleggerire" questa sintassi possiamo rinominare le tabelle nella query tramite la parola **AS**

SELECT

FROM CarteCredito AS Cc

INNER JOIN Clienti AS Cl

ON Cc.CodiceFiscale = Cl.CodiceFiscale

Possiamo ora rispondere alla domanda di partenza:

Riportare per ogni carta di credito il suo numero, il suo saldo, il nome e il cognome del relativo cliente


```
SELECT Cc.Carta,
Cc.Saldo,
Cl.nome,
Cl.cognome

FROM CarteCredito AS Cc

INNER JOIN Clienti AS Cl

ON Cc.CodiceFiscale =
Cl.CodiceFiscale;
```

Ecco il risultato su MySQL.

Le tipologie di Join

Ma cosa succede se il codice fiscale associato alla carta di credito **non** ha nessun record corrispondente nella tabella dei clienti?

La risposta è che la query precedente **non** mostrerà queste carte di credito!

Se vogliamo visualizzare le carte di credito senza clienti associati, dobbiamo modificare la tipologia di Join passando da **INNER JOIN** a **LEFT JOIN**. La nuova query sarà dunque

SELECT Cc.Carta,

Cc.Saldo,

Cl.nome,

Cl.cognome

FROM CarteCredito AS Cc

LEFT JOIN Clienti as Cl.

ON Cc.CodiceFiscale = Cl.CodiceFiscale;

Analogamente, se volessimo visualizzare i Clienti che non hanno carte di credito associate, modificheremmo INNER JOIN in RIGHT JOIN

SELECT Cc.Carta,

Cc.Saldo,

Cl.nome,

Cl.cognome

FROM CarteCredito AS Cc

RIGHT JOIN Clienti as Cl

ON Cc.CodiceFiscale = Cl.CodiceFiscale;

In questo caso le colonne della tabella CarteCredito senza clienti associati riporteranno dei **null.**

Un nuovo esercizio

Riportare per ogni <mark>conto corrente</mark> il suo <mark>numero</mark>, il suo <mark>saldo</mark>, il <mark>codice fiscale</mark> e la <mark>residenza</mark> dei <mark>clienti</mark>.

Il numero del conto e il saldo sono colonne della tabella **ContoCorrente.**

Il codice fiscale e la residenza dei clienti si trovano nella tabella **Clienti.**

La relazione **ContiCorrenti-Clienti** è molti a molti. Ciò significa che:

- un cliente può avere più conti correnti
- uno stesso conto corrente può essere associato a più persone (ad esempio se il conto è cointestato).

Queste associzioni sono riportate nella tabella di nome ClientiContiCorrenti

LTTLTT63P56Z327R 12

Per collegare le tabelle ContoCorrente e Cliente abbiamo dunque bisogno di **due JOIN:**

- una tra la tabella ContoCorrente e la tabella ClientiContiCorrenti
- una tra la tabella **ClientiContiCorrenti** e la tabella **Clienti**

Dobbiamo ora stabilire i criteri di JOIN. Si tratta di scelte "naturali":

- tra **ContoCorrente** e **ClientiContiCorrenti** dobbiamo considerare l'uguaglianza tra il **numero dei conti**.
- tra **ClientiContiCorrenti** e **Clienti** dobbiamo considerare l'uguaglianza tra il **codice fiscale**.

In definitiva, al netto di riconsiderare la **tipologia** di Join in base al comportamento desiderato, scriveremo la query

```
SELECT Cc.Conto,
Cc.Saldo,
Cl.CodiceFiscale,
Cl.Residenza

FROM ContoCorrente AS Cc

INNER JOIN ClientiContiCorrente As Associazione
ON Cc.Conto = Associazione.Conto

INNER JOIN Clienti As Cl

ON Associazione.CodiceFiscale = Cl.CodiceFiscale;
```

Osserviamo attentamente l'output della query su MySql

Conto	Saldo	CodiceEiscale	Desidenza
1	1000.12	JHLTTS66P17H911Y	Lazio
1	1000.12	SRDLZQ40M58A184Y	Lazio
10	7001.20	CDFRARZOLUZA973D	roscaria
11	412.50	LTTLTT63P567327R	Toscana
12	55.10	DWNNLZ36P05E168T	Toscana
12	55.10	LTTLTT63P56Z327R	Toscana
12	5670.00	TTT:\\CC0.\.4504063	-
14	234.50	KDTNTH80H51A274L	Toscana
15	12.40	FLTXCI58H51E295S	Toscana
16	342.10	MRZQDC66P17A281I	Toscana

Notiamo che i conti numero 1 e 12 e i rispettivi saldi sono ripetuti in **due righe differenti.** Si tratta infatti di conti cointestati a due clienti con codici fiscali distinti.

Conto	Saldo	CodiceFiscale	Residenza
1	1000.12	JHLTTS66P17H911Y	Lazio
1	1000.12	SRDLZQ40M58A184Y	Lazio

A questo punto il totale della colonna **Saldo** non conterrà più il valore complessivo di tutti i conti correnti, ma un numero **più grande** perché alcuni conti sono riportati più di una volta.

In generale occurre dunque fare attenzione ad utilizzare i dati dopo un'operazione di Join poiché alcune informazioni potrebbero risultare duplicate.

Ora prova tu

- 1) Per ogni servizio, riportare il numero del servizio, il numero del conto, la data di apertura del conto e la data di apertura del servizio
- 2) Riportare per ogni carta di credito, il numero della carta, la tipologia, il circuito, il CodiceFiscale del cliente associato e il suo impiego. Se un cliente non ha carte associate, riportare comunque i suoi dati.

Le soluzioni sono presenti nell'ultimo capitolo insieme all'elenco delle colonne per ogni tabella.

Capitolo 3: Group by e Having

Somme, medie e conteggi

Vediamo ora come rispondere a domande di questa tipologia:

- Quanti conti correnti sono presenti?
- Qual è la somma dei saldi dei conti correnti?
- Qual è la media dei saldi delle carte di credito?

Partiamo dalla prima domanda:

Quanti conti correnti sono presenti?

Inseriamo la tabella ContoCorrente nella **From**.

SELECT ...

FROM ContoCorrente

Questa volta nella Select non dobbiamo inserire delle colonne, ma una funzione che conti il numero di righe. Il nome di questa funzione è **COUNT**(*), coloriamola di grigio.

SELECT COUNT(*)

FROM ContoCorrente

Analogamente a Count(*), esistono altre funzioni che permettono di aggregare i dati:

SUM(<Colonna>): riporta la somma dei valori in Colonna

AVG(<Colonna>): riporta la media dei valori in Colonna

MIN(<Colonna>): riporta il minimo dei valori in Colonna

MAX(<Colonna>): riporta il massimo dei valori in Colonna

Tramite queste funzioni possiamo rispondere alle altre due domande poste all'inizio:

Qual è la somma dei saldi dei conti correnti?

SELECT SUM(Saldo)

FROM ContoCorrente

Qual è la media dei saldi delle carte di credito?

SELECT AVG(Saldo)

FROM CarteCredito

Per assegnare un nome a queste valori possiamo utilizzare AS

SELECT COUNT(*) AS NumeroConti FROM ContoCorrente

SELECT SUM(Saldo) AS SommaSaldoConti FROM ContoCorrente

SELECT AVG(Saldo) AS MediaSaldoConti FROM CarteCredito

Vediamo un esempio su MySql

Aggiungendo una clausola **where**, possiamo rispondere a domande più complesse.

Calcolare la somma dei saldi dei <mark>conti correnti</mark> <mark>aperti dal primo gennaio 2019</mark> e con <mark>valura Euro</mark>

SELECT SUM(Saldo)

FROM ContoCorrente

WHERE DataApertura >= '20190101'
AND Valuta = 'EUR';

Dati aggregati

Riportare il numero di conti correnti per ogni valuta.

Si tratta di un caso nuovo: nell'output della query deve essere presente una riga per ogni valuta presente nella tabella dei conti correnti, con il relative conteggio.

Abbiamo bisogno di aggiungere una nuova clausula: la **GROUP BY**.

Analizziamo la domanda colorando le varie componenti:

Riportare il numero di conti correnti per ogni valuta.

SELECT Valuta, COUNT(*) AS NumeroConti

FROM ContoCorrente

GROUP BY Valuta;

Osserviamo che è necessario riportare la colonna *Valuta* anche nella **select,** altrimenti non sapremmo a quale valuta corrispondo i totali.

Un nuovo esercizio

Riportare la somma dei saldi delle carte di credito divise per Tipologia e Valuta.

In questo caso nell'output deve esserci una riga **per ogni coppia distinta di tipologia e valuta.** Procediamo con i colori.

Riportare la somma dei saldi delle carte di credito divise per Tipologia e valuta.

```
SELECT Tipologia,
Valuta,
SUM(Saldo) AS SommaSaldo

FROM CarteCredito

GROUP BY Tipologia,
Valuta;
```

Vediamo l'esempio su MySql

Aggiungiamo un ulteriore vincolo alla richiesta.

Riportare la somma dei saldi delle carte di credito divise per Tipologia e Valuta, se tale somma è superiore a 50.

Ci viene richiesto un filtro aggiuntivo sulla somma dei saldi correnti. Tuttavia non possiamo utilizzare una **WHERE** perché si tratta di un filtro relativo ad un dato raggruppato (la somma dei saldi).

La nuova parola chiave da usare è **HAVING**, coloriamo di viola il filtro relativo.

Riportare la somma dei saldi delle carte di <mark>credito divise</mark> per Tipologia e valuta, se tale <mark>somma è superiore a 50</mark>.

SELECT Tipologia,
Valuta,
SUM(Saldo) AS SommaSaldo
FROM CarteCredito
GROUP BY Tipologia,

Valuta HAVING SUM(Saldo) > 50;

Vediamo un ultimo esempio che utilizza tutti i costrutti visti finora.

Riportare il numero di <mark>conti correnti</mark> <mark>aperti dopo il primo gennaio 2019</mark>, <mark>divisi per valuta</mark>, se <mark>la media dei saldi è superiore a 100</mark>.

SELECT Valuta,

COUNT(*) AS NumeroConti

FROM ContoCorrente

WHERE DataApertura>='20190101'

GROUP BY Valuta

HAVING AVG(saldo) > 100;

Ora prova tu

- 1) Contare i clienti con età maggiore di 30 anni
- 2) Contare, tra quelli residenti in Puglia, Sicilia, Lombardia, i clienti divisi per il loro impiego.
- 3) Calcolare il numero dei conti correnti divisi per Valuta, se la relativa somma dei saldi è maggiore di 100.

Capitolo 4: Soluzioni degli esercizi

Struttura Database

Ripetiamo per comodità la struttura del database anche in questo capitolo

Tabella CarteCredito:

Colonne Carta,

CodiceFiscale,

Tipologia,

Circuito,

Saldo,

Valuta

Tabella Clienti:

Colonne CodiceFiscale,

Nome,

Cognome,

Eta,

Residenza,

Impiego

Tabella ClientiContiCorrenti:

Colonne CodiceFiscale,

Conto

Tabella ContoCorrente:

Colonne Conto,

Saldo,

Valuta,

DataApertura,

DataChiusura

Tabella Servizi:

Colonne NumeroServizio,

Conto, TipologiaServizio, DataApertura, DataChiusura

Capitolo 1

Selezionare tutte le informazioni sui conti che rispettano almeno una delle seguenti condizioni la valuta è il dollaro la valuta è l'euro e l'importo è maggiore di 1000

SELECT *

FROM ContiCorrente

WHERE Valuta = 'USD' OR Importo > 1000

Selezionare il numero dei conti correnti aperti nell'ultimo trimestre del 2018.

SELECT NumeroConto

FROM ContiCorrente

WHERE DataApertura >= '20181001' AND DataApertura < '20190101' Selezionare il numero e il saldo dei conti correnti con valuta euro, aperti a ottobre 2018 o ottobre 2019, con saldo compreso tra 1000 e 2000 euro.

Fare attenzione alle parentesi:

```
SELECT NumeroConto, saldo

FROM ContiCorrente

WHERE
(
(DataApertura >= '20181001' AND DataApertura < '20181101')
OR
(DataApertura >= '20191001' AND DataApertura < '20191101') )

AND
(Saldo >= 1000 and Saldo <=2000)
```

Capitolo 2

Per ogni servizio, riportare il numero del servizio, il numero del conto, la data di apertura del conto e la data di apertura del servizio

```
SELECT s.NumeroServizio,
s.Conto,
c.DataApertura,
c.DataChiusura
```

FROM Servizi AS s

INNER JOIN Conti AS c ON s.Conto=c.Conto

Riportare per ogni carta di credito, il numero della carta, la tipologia, il circuito, il codice fiscale del cliente associato e il suo impiego. Se un cliente non ha carte associate, riportare comunque i suoi dati.

SELECT cc.Carta, cc.Tipologia, cl.CodiceFiscale cl.Impiego FROM CarteCredito AS cc

RIGHT JOIN Clienti AS cl ON cc.CodiceFiscale = cl. CodiceFiscale

Capitolo 3

Contare i clienti con età maggiore di 30 anni

SELECT COUNT(*) AS NumeroClienti

FROM Clienti AS cc

WHERE Eta > 30

Contare, tra quelli residenti in Puglia, Sicilia, Lombardia, i clienti divisi per il loro impiego.

SELECT Impiego, COUNT(*) AS NumeroClienti

FROM Clienti AS cc

WHERE Residenza = 'Puglia' OR Residenza = 'Sicilia' OR Residenza = 'Lombardia'

GROUP BY Impiego

Calcolare il numero dei conti correnti divisi per Valuta, se la relativa somma dei saldi è maggiore di 100.

SELECT Valuta, COUNT(*) AS NumeroClienti

FROM ContiCorrenti AS cc

GROUP BY Valuta

HAVING SUM(Saldo) > 100

Informazioni sull'autore

Nicola lantomasi

Mi chiamo Nicola Iantomasi e dopo cinque anni di esperienza come sviluppatore SQL e progettista Datawarehouse, ho fondato **Yimp - La scuola dei dati** per erogare corsi, consulenze e lezioni ad aziende, privati e studenti.

Il nostro focus è sul mondo dei database, l'Sql, la programmazione in Python, il machine learning, l'intelligenza artificiale, Microsoft Excel, la matematica e la statistica.

Se vuoi informazioni sui miei corsi, sulle mie attività o se hai semplicemente delle domande sul contenuto di questo libri, scrivimi alla mail **nicola.iantomasi@yimp.it** o visita il sito https://www.yimp.it