SQL

Materiale adattato dal libro Albano et al e dal libro Atzeni-et al., Basi di dati

Interrogazione di una base dati

- L'interrogazione di una base di dati è uno degli aspetti più importanti del linguaggio SQL.
- I comandi di interrogazione, o QUERY, permettono di effettuare una ricerca dei dati presenti nel database che soddisfano particolari condizioni, richieste dall'utente

SELECT s.Nome, e.Data

FROM Studentis, Esami e

WHERE e.Materia = 'BD' AND e.Voto = 30 AND e.Matricola = s.Matricola

SELECT s.Nome As Nome, 2018 - s.AnnoNascita As Eta, 0 As NumeroEsami

FROM Studentis

WHERE NOT EXISTS (SELECT *

FROM Esami e

WHERE e.Matricola = s.Matricola)

SQL: Structured Query Language

- SQL è stato definito nel 1973 ed è oggi il linguaggio universale dei sistemi relazionali
- Standard: SQL-84, SQL-89, SQL-92 (o SQL2), SQL:1999 (o SQL3)
 (ANSI/ISO)
- SQL-92: entry, intermediate e full SQL.
- SQL:1999: a oggetti.
- · SQL: DDL, DML, Query language.

SQL come DML

Una distinzione terminologica (separazione fra dati e programmi)

Nei linguaggi di interrogazione di basi di dati distinguiamo tra

Data Manipulation Language (DML)

per l'interrogazione e l'aggiornamento di (istanze di) basi di dati

Data Definition Language (DDL)

per la definizione di schemi (logici, esterni, fisici) e altre operazioni generali

Select insegnamento

From Orario

Where docente="Mario Rossi"

```
CREATE TABLE orario (
insegnamento CHAR(20),
docente CHAR(20),
aula CHAR(4),
ora CHAR(5)
```

Istruzione SELECT per l'interrogazione

- Le query vengono effettuate mediante il comando SELECT.
- · Sintassi:

```
SELECT ListaAttributi
FROM ListaTabelle
[ WHERE Condizione ]
```

Bisogna specificare:

- · La "target list" cioè la lista degli attributi interessati.
- clausola FROM per stabilire in quale/quali tabella/e sono contenuti i dati che ci occorrono.
- clausola WHERE per esprimere le condizioni che i dati cercati devono soddisfare.

Target List (lista degli attributi)

- Specificare la target list corrisponde a scegliere alcuni degli attributi della tabella o delle tabelle considerate.
- · Implementa l'operazione di proiezione dell'algebra relazionale

Select Cognome, nome, tel FROM Rubrica

Rubrica

Matr	Cognome	Nome	Email	tel

Where

- La clausola WHERE serve a scegliere le righe della tabella che soddisfano una certa condizione.
- In questo modo la clausola where implementa la selezione dell'algebra relazionale

SELECT *
FROM Rubrica
WHERE nome= 'Mario'

Rubrica

Matr	Cogn	Nome	Email	tel
		Pippo		
	•••	Mario		
	•••	Silvia		
•••		Mario		
		Marco		
		Mario		

From

- La clausola FROM ha lo scopo di scegliere quali sono le tabelle del database da cui vogliamo estrarre le nostre informazioni.
- Nel caso in cui le tabelle elencate sono due, la clausola FROM, insieme con la clausola WHERE, che stabilisce quali righe delle due tabelle bisogna accoppiare, implementa il theta join

SELECT *
FROM Studenti, Esami
Where Studenti.Matricola=Esami.Studente

Studenti

Matricola	Nome	Cognome	Indirizzo

Esami

cod.Materia	Nome	Docente	studente

SELECT

SELECT ListaAttributi FROM ListaTabelle [WHERE Condizione]

La query considera il prodotto cartesiano tra le tabelle in ListaTabelle (JOIN).

Fra queste seleziona solo le righe che soddisfano la Condizione (SELEZIONE) e infine valuta le espressioni specificate nella target list ListaAttributi (PROIEZIONE).

La SELECT implementa quindi gli operatori di Proiezione, Selezione e Join dell'algebra Relazionale, ecc.

SQL PER INTERROGARE: SELECT FROM WHERE

- SQL è un calcolo su multiinsiemi.
- Il comando base dell'SQL:

```
SELECT [DISTINCT] Attributo {, Attributo}

FROM Tabella [Identificatore] {, Tabella [Identificatore]}

[WHERE Condizione]
```

- · Semantica: prodotto + restrizione + proiezione.
- Un attributo A di una tabella "R x" si denota come:
 - · A oppure
 - · R.A oppure

Ridenominazione della tabella R

 $\cdot x.A$

SQL come DML

LA LISTA DEGLI ATTRIBUTI

- Attributi ::= *| Expr [[AS] Nuovonome] {, Expr [[AS] Nuovonome]}
- Expr ::= [Ide.]Attributo | Const
 | (Expr) | [-] Expr [Op Expr]
 | COUNT(*)
 | AggrFun ([DISTINCT] [Ide.]Attributo)
- · e AS x: dà un nome alla colonna di e
- · AggrFun ::= SUM | COUNT | AVG | MAX | MIN
- AggrFun: o si usano tutte funzioni di aggregazione (e si ottiene un'unica riga) o non se ne usa nessuna.

LA LISTA DELLE TABELLE

- · Le tabelle si possono combinare usando:
 - "," (prodotto): FROM T1,T2
 - · Giunzioni di vario genere:
 - Studenti s JOIN Esami e ON s.Matricola=e.Matricola
 - Studenti s JOIN Esami e USING Matricola
 - · Studenti s NATURAL JOIN Esami e
 - Studenti s LEFT JOIN Esami e ON s.Matricola=e.Matricola
 - · LEFT JOIN USING
 - · NATURAL LEFT JOIN
 - · RIGHT JOIN
 - · FULL JOIN

Il join può essere realizzato anche attraverso la clausola WHERE

LA CONDIZIONE

- Combinazione booleana di predicati tra cui:
 - Expr Comp Expr
 - Expr Comp (Sottoselect che torna un valore)
 - [NOT] EXISTS (Sottoselect)
 - Espr Comp (ANY | ALL) (Sottoselect)
 - Expr [NOT] IN (Sottoselect) (oppure IN (v1,..,vn))
- Comp: <, =, >, <>, <=, >=

SINTASSI DELLA SELECT

Sottoselect:

SELECT [DISTINCT] Attributi FROM Tabelle [WHERE Condizione] [GROUP BY A1,..,An [HAVING Condizione]] Select: Sottoselect { (UNION | INTERSECT | EXCEPT) Sottoselect } [ORDER BY Attributo [DESC] {, Attributo [DESC]}]

Esempio: proiezione

Persone

· Visualizzare il nome e l'età dei dati presenti

nella tabella Persone

SELECT nome, eta

FROM Persone

Nome	Eta
ANDREA	27
ALDO	25
MARIA	55
ANNA	50
FILIPPO	26
LUIGI	50
FRANCO	60
OLGA	30
SERGIO	85
LUISA	75

ETA	REDDITO
27	21
25	15
55	42
50	35
26	29
50	40
60	20
30	41
85	35
75	87
	27 25 55 50 26 50 60 30 85

ESEMPI: Proiezione

· Trovare il nome, la matricola e la provincia degli studenti:

SELECT Nome, Matricola, Provincia

FROM Studenti

Nome	Matricola	Provincia
Isaia	171523	PI
Rossi	167459	LU
Bianchi	179856	LI
Bonini	175649	PI

Selezione (Restrizione), la clausola where

- Con SQL è anche possibile effettuare la selezione dell'algebra relazionale mediante la clausola WHERE.
- La clausola WHERE permette infatti di specificare le condizioni che devono soddisfare le righe cercate.
- Ovviamente la clausola WHERE è opzionale, e se si omette, si selezionano tutte le righe della tabella specificata
- Esempio: Nome, età e reddito delle persone con meno di trent'anni:

SELECT nome, eta, reddito

FROM persone

WHERE eta < 30

Esempio query

Persone

 Nome e reddito delle persone con meno di trenta anni

 $\pi_{\text{Nome, Reddito}}(\sigma_{\text{Eta<30}}(\text{Persone}))$

SELECT nome, reddito

FROM persone

WHERE eta < 30

Nome	Reddito
Andrea	21
Aldo	15
Filippo	29

ETA	REDDITO
27	21
25	15
55	42
50	35
26	29
50	40
60	20
30	41
85	35
75	87
	27 25 55 50 26 50 60 30 85

Esempio

· Visualizzare tutte le colonne della tabella Maternita.

SELECT *

From Maternita

Se si desidera visualizzare tutti gli attributi della tabella, si può semplificare la target list indicando la lista con un semplice asterisco *

Maternita

Madre	Figlio
Luisa	Luigi
Luisa	Maria
Anna	Olga
Anna	Filippo
Maria	Andrea
Maria	Aldo

ESEMPI: Restrizione

· Trovare tutti i dati degli studenti di Pisa:

SELECT	*	
FROM	Studenti	

WHERE Provincia = 'PI'

Nome	Matricola	Provincia	AnnoNascita
Isaia	171523	PI	1996
Bonini	175649	PI	1996

 Trovare la matricola, l'anno di nascita e il nome degli studenti di Pisa (Proiezione+Restrizione):

SELECT Nome, Matricola, AnnoNascita

FROM Studenti

WHERE Provincia = 'PI'

Nome	Matricola	AnnoNascita
Isaia	171523	1996
Bonini	175649	1996

Trovare tutte le possibili coppie
 Studente-Fsame:

SELECT FROM

Studenti, Esami

 Trovare tutte le possibili coppie Studente - Esame sostenuto dallo studente:

SELECT FROM WHERE

*
Studenti s, Esami e

s.Matricola = e.Matricola

 Trovare il nome e la data degli esami per gli studenti che hanno superato l'esame di BD con 30:

SELECT FROM WHERE

Nome, Data Studenti s, Esami e

e.Materia = 'BD' AND e.Voto = 30

AND e.Matricola = s.Matricola

Alias delle colonne

- L'alias serve a dare a una colonna un nome diverso rispetto a quello che è utilizzato nella definizione della tabella.
- Implementa l'operatore ρ (Ridenominazione) dell'algebra relazionale
- Può essere usata opzionalmente la parola chiave A5 tra il nome della colonna e l'alias richiede necessariamente le virgolette se l'alias ha degli spazi.

Select Figlio as Figlio_M
From Maternita

Select Figlio 'Figlio madre' From Maternita

Condizioni

 La condizione che segue il costrutto where è una condizione Booleana. Fa quindi uso di

Operatori di confronto =, <, >, <> (oppure !=), <=, >=

Connettori logici AND, OR, NOT

Operatori BETWEEN, IN, LIKE, IS NULL

Operatori di confronto, esempi

Selezionare le persone che si chiamano Mario

SELECT *
FROM Persone
Where nome='Mario'

Persone

NOME ETA REDDITO

Selezionare gli impiegati che guadagnano più di 1200 euro

SELECT *
FROM Impiegato
WHERE Stip>1200

Stipendio

NOME Cognome Stip

SQL come DML

Operatori di confronto, esempi

Selezionare il nome e cognome delle persone che non hanno età superiore a 30 anni

SELECT Nome, Cognome FROM Persone WHERE eta<=30

NOME ETA REDDITO

Dipart

Stip

Persone

Selezionare tutti gli impiegati tranne quelli che lavorano nel dipartimento di Produzione.

Impiegati

SELECT *
FROM Impiegato
WHERE dipartimento <> 'Produzione'

Uso dell'operatore BETWEEN

 BETWEEN consente la selezione di righe con attributi in un particolare range.

 Esempio: cercare gli impiegati (nome e dipartimenti) che guadagnano tra 1000 e 1500 euro e visualizzare nome e dipartimento:
 Impiegati

Matricola	nome	Dipart	Stip
-----------	------	--------	------

SELECT nome, Dipart

FROM Impiegato

Where Stip between 1000 and 1500

Uso dell'operatore IN

 E' usato per selezionare righe che hanno un attributo che assume valori contenuti in una lista.

ESEMPIO

Selezionare i nomi dei professori che tengono i corsi di BD1, BD2, Algoritmi e Sistemi

```
SELECT *
FROM Insegnanti
WHERE corso IN ('BD1', 'BD2', 'Algoritmi', 'Sistemi')
```

Connettori logici, Esempi

Selezionare le persone che hanno più di 30 anni e che non abitano a Pisa Persone

```
SELECT *
FROM Persone
WHERE (eta>30) AND NOT(citta= 'Pisa')
```

Selezionare gli impiegati che lavorano nel dipartimento di produzione e quelli che lavorano in segreteria

```
SELECT *
FROM Persone
WHERE Dipart= 'Produzione' OR Dipart= 'Segreteria'
```

Uso dell'operatore LIKE

LIKE è usato per effettuare ricerche "wildcard" (ossia con un simbolo jolly) di una stringa di valori.

Le condizioni di ricerca possono contenere letterali, caratteri o numeri.

Esistono due tipi di wildcard:

% denota zero o più caratteri.

_ denota un carattere.

Uso dell'operatore LIKE

Esempio: Fra le persone elencate nella tabella

Persone, determinare quelle il cui nome termina per 'a'

SELECT *

FROM Persone

Where nome LIKE '%a'

NOME	ETA	REDDITO
Andrea	27	21
Maria	55	42
Anna	50	35
Olga	30	41
Luisa	75	87

Esempio: Selezionare le sequenze di DNA in cui ci sono almeno due simboli 'G' che distano 3 caratteri

SELECT *
FROM DNA
WHERE Sequenza LIKE '%G____G%'

SQL come DML

Simbolo escape

- A volte può succedere che uno dei simboli coinvolti nel pattern matching sia proprio _ oppure %.
- In questo caso, si sceglie un simbolo che non è ammesso fra i simboli della stringa (supponiamo '#') detto simbolo escape, nell'espressione per la ricerca si fa precedere il simbolo _ o % cercato dal simbolo escape, e poi si specifica che '#' e' il simbolo di escape.
- Esempio: Modelli il cui nome inizia per C_F

SELECT *

FROM Modelli

WHERE nome_modello LIKE 'C#_F%' ESCAPE '#'

IL VALORE NULL

- Il valore di un campo di un'ennupla può mancare per varie ragioni; SQL fornisce il valore speciale NULL per tali situazioni.
- · La presenza del NULL introduce dei problemi:
 - · occorrono dei predicati per controllare se un valore è/non è NULL.
 - la condizione "reddito>8" è vera o falsa quando il reddito è uguale a NULL? Cosa succede degli operatori AND, OR e NOT?
 - Occorre una logica a 3 valori (vero, falso e unknown).
 - Va definita opportunamente la semantica dei costrutti. Ad es. il WHERE elimina le ennuple che non rendono vera la condizione.

Nuovi operatori sono utili (es. giunzioni esterne)

Is Null

- · L'operatore IS NULL verifica se il contenuto di un operando è null.
 - A IS NULL è true se A vale NULL, false altrimenti
 - A IS NOT NULL è true se A ha un valore noto, false altrimenti

· Esempio:

Veicoli

arga Cod_mod Cod_ca	t Cilindrata Co	od_comb. cav.Fisc	Velocita Posti	Imm
---------------------	-----------------	-------------------	----------------	-----

SELECT *
FROM Veicoli
WHERE Cilindrata IS NULL

Gestione dei valori nulli

Impiegati

Matricola	Cognome	Filiale	Età
5998	Neri	Milano	45
9553	Bruni	Milano	NULL

σ Età > 40 OR Età IS NULL (Impiegati)

Select *
FROM Impiegati
WHERE Eta>40 or Eta=null

Logica predicati a tre valori: True, false, sconosciuto (NULL)

- I valori NULL rappresentano l'assenza di informazione, cioè:
 - Valore sconosciuto
 - Valore non disponibile
 - Attributo non applicabile
- Ciascun valore NULL è quindi considerato diverso dagli altri valori NULL
- Il risultato del confronto logico con un valore che è NULL da come output: sconosciuto (UNKNOWN), indicato con S

NOT	
V	F
F	V
5	S

OR	V	F	S
V	V	V	V
F	V	F	S
S	V	S	S

AND	V	F	S
V	٧	F	S
F	F	F	F
S	S	F	S

	•
Esem	nin
	ייץ

OR	V	F	S	AND	V	F	5	
٧	٧	٧	V	V	٧	F	5	
F	٧	F	S	F	F	F	F	
S	٧	S	5	5	5	F	5	

SELECT * FROM Persone WHERE Nome=Luigi OR AnnoNascita=2022;

Persone

Nome	Cognome	AnnoNascita	LuogoDiNascita	$TORS \rightarrow T$
Luigi	Bianchi	NULL	Roma	F OR T → T
Mario	Verdi	2022	Pisa	
Marco	Rossi	NULL	NULL	$ F OR S \rightarrow S $

SELECT * FROM Persone WHERE Nome=Luigi AND AnnoNascita=2022;
 Persone

Nome	Cognome	AnnoNascita	LuogoDiNascita	$T AND S \rightarrow S$
Luigi	Bianchi	NULL	Roma	$FANDT \rightarrow F$
Mario	Verdi	2022	Pisa —	
Marco	Rossi	NULL	NULL -	$F AND S \rightarrow F$

Esem	pio

SELECT * FROM Persone WHERE AnnoNascita IS NULL

Nome	Cognome	AnnoNascita	LuogoDiNascita	Persone
Luigi	Bianchi	NULL	Roma	ok
Mario	Verdi	2022	Pisa	
Marco	Rossi	NULL	NULL	ok

SELECT * FROM Persone WHERE AnnoNascita IS NULL AND/OR Luogo IS
 NULL

Nome	Cognome	AnnoNascita	Luogo	Persone
Luigi	Bianchi	NULL	Roma	Restituita dall'OR
Mario	Verdi	2022	Pisa	5
Marco	Rossi	NULL	NULL	Restituita dall'AND e dall'OR
				duil /1110 e duil OR

Valore NULL e operatori logici

	OR	V	F	5	
	V	٧	V	٧	
-	F	٧	F	S	_
	S	٧	S	S	

MATRIC	NOME	COGNOME	DATAISCRI
282320	Gianna	Neri	04-MAG-20
369871	Mario	Rossi	04-MAG-20
515140	Mario	Verdi	
090456	Mario	Bianchi	04-MAG-20
579555	Luigi	Rossi	
018701	Luca	Bianchi	04-MAG-20

Select * from studenti where cognome='Rossi'

Select * from studenti where cognome='Rossi' or dataiscrizione=NULL

Select * from studenti where cognome='Rossi' or dataiscrizione IS NULL

MATRIC	NOME	COGNOME	DATAISCRI
369871	Mario	Rossi	04-MAG-20
579555	Luigi	Rossi	

	∜ NOME		
369871	Mario	Rossi	04-MAG-20
579555	Luigi	Rossi	(null)

MATRIC	NOME	COGNOME	DATAISCRI
369871	Mario	Rossi	04-MAG-20
515140	Mario	Verdi	
579555	Luigi	Rossi	

Valore NULL e operatori logici

COGNOME

AND	V	F	S
V	V	F	S
_ F	F	F	F
S	5	F	5

HAIRIC	NOTE	COONOTE	DATAISCAI	
282320	Gianna	Neri	04-MAG-20	
369871	Mario	Rossi	04-MAG-20	
515140	Mario	Verdi		
090456	Mario	Bianchi	04-MAG-20	
579555	Luigi	Rossi		
018701	Luca	Bianchi	04-MAG-20	
Sele	ect * from stude	enti	MATRIC NOME	COGNOME
	re cognome='Ro		369871 Mario	Rossi
VV 1 (C)	i o cognomo- no	, 551	579555 Luigi	Rossi

MATRIC NOME

579555 Luigi

DATAISCRI

Select * from studenti where cognome='Rossi' and dataiscrizione=NULL

where cognome='Rossi' and

Select * from studenti

dataiscrizione IS NULL

nessuna riga selezionata

COGNOME

Rossi

MATRIC NOME

Forma negativa

Tutti gli operatori descritti sono presenti anche in forma Negativa, con ovvio significato.

- NOT BETWEEN
- · NOT IN
- · NOT LIKE
- NOT NULL

Espressione nella targest list

- Esempio:
- · Evidenziare i cognomi degli impiegati e il loro stipendio aumentato del 20%

IMPIEGATO

Nome	Cognome	Stip
Mario	Rossi	1200
Luigi	Verdi	1130
Maria	Bianchi	1450
Luisa	Gialli	1300

Select cognome, stip *120/100 FROM Impiegato

Cognome	Stip * 120/100
Rossi	1440
Verdi	1356
Bianchi	1740
Gialli	1560

Espressione nella target list con ridenominazione

• Esempio:

- · Evidenziare i cognomi degli impiegati e il loro stipendio aumentato del 20%.
- Rinominare la colonna corrispondente al salario aumentato con la denominazione "Aumento".

Select cognome, stip *120/100 Aumento FROM Impiegato

IMPIEGATO

Nome	Cognome	Stip
Mario	Rossi	1200
Luigi	Verdi	1130
Maria	Bianchi	1450
Luisa	Gialli	1300

Cognome	Aumento
Rossi	1440
Verdi	1356
Bianchi	1740
Gialli	1560

ORDINAMENTO OPERATORI AGGREGATI E RAGGRUPPAMENTO

Ordinamento del risultato

E' possibile dare un ordinamento del risultato di una select. L'ordinamento si può effettuare in base a un attributo, e può essere crescente o decrescente. La sintassi è la seguente:

SELECT lista_attributi
FROM nome_tabella
WHERE condizioni
ORDER BY Attributo [ASC/DESC]

Le righe vengono ordinate in base al campo Attributo in maniera crescente o decrescente secondo se è data la specifica ASC o DESC. ASC è il default. Secondo il tipo dell'attributo, l'ordinamento è quello più naturale su quel dominio.

Esempio

Nome e reddito delle persone con meno di trenta anni in ordine alfabetico

SELECT nome, reddito FROM persone WHERE reddito < 30 ORDER BY nome

Persone

Nome	Reddito
Andrea	21
Aldo	15
Filippo	30

Persone

Nome	Reddito
Aldo	15
Andrea	21

Doppio ordinamento

Si può voler ordinare i dati in base a una certa chiave (attributo) e poi ordinare i dati che coincidono su quella chiave in base a un' altra chiave (attributo).

Ordinare gli studenti in base al loro cognome, in modo tale che due persone con lo stesso cognome siano ordinate in base al nome, e persone con lo stesso nome e cognome siano ordinate in base all'ordine inverso della data di nascita

Select *
From Studenti
Order by cognome [asc], nome [asc], nascita desc