

Basi di dati

Maurizio Lenzerini

Dipartimento di Informatica e Sistemistica "Antonio Ruberti" Università di Roma "La Sapienza"

Anno Accademico 2011/2012

http://www.dis.uniroma1.it/~lenzerini/?q=node/44

3. Il Linguaggio SQL

3.1 Definizione dei dati

- 1. definizione dei dati
- 2. interrogazioni
- 3. manipolazione dei dati
- 4. ulteriori aspetti

SQL

- originariamente "Structured Query Language", ora "nome proprio"
- è un linguaggio con varie funzionalità:
 - contiene sia il DDL (Data Definition Language) sia il DML (Data Manipulation Language)
- ne esistono varie versioni
- analizziamo gli aspetti essenziali non i dettagli
- "storia":
 - prima proposta SEQUEL (IBM Research, 1974);
 - prime implementazioni in SQL/DS (IBM) e Oracle (1981);
 - dal 1983 ca., "standard di fatto"
 - standard (1986, poi 1989, poi 1992, 1999, e infine 2003):
 recepito solo in parte

SQL-92

- è un linguaggio ricco e complesso
- ancora nessun sistema mette a disposizione tutte le funzionalità del linguaggio
- 3 livelli di aderenza allo standard:
 - Entry SQL: abbastanza simile a SQL-89
 - Intermediate SQL: caratteristiche più importanti per le esigenze del mercato; supportato dai DBMS commerciali
 - Full SQL: funzioni avanzate, in via di inclusione nei sistemi
- i sistemi offrono funzionalità non standard
 - incompatibilità tra sistemi
 - incompatibilità con i nuovi standard (es. trigger in SQL:1999)
- Nuovi standard conservano le caratteristiche di base di SQL-92:
 - SQL:1999 aggiunge alcune funzionalità orientate agli oggetti
 - SQL:2003 aggiunge supporto per dati XML

Utilizzo di un DBMS basato su SQL

- Un DBMS basato su SQL consente di gestire basi di dati relazionali; dal punto di vista sistemistico è un server
- Quando ci si connette ad un DBMS basato su SQL, si deve indicare, implicitamente o esplicitamente, su quale basi di dati si vuole operare
- Se si vuole operare su una base di dati non ancora esistente, si utilizzerà un meccanismo messo a disposizione dal server per la sua creazione
- Coerentemente con la filosofia del modello relazionale, una base di dati in SQL è caratterizzata dallo schema (livello intensionale) e da una istanza (quella corrente -- livello estensionale)
- In più, una base di dati SQL è caratterizzata da un insieme di meta-dati (il catalogo – vedi dopo)

Definizione dei dati in SQL

• L'istruzione più importante del DDL di SQL è

```
create table
```

- definisce uno schema di relazione (specificando attributi e vincoli)
- crea un'istanza vuota dello schema di relazione

```
• Sintassi: create table NomeTabella (
NomeAttributo Dominio [ Vincoli ]
......

NomeAttributo Dominio [ Vincoli ]
[ AltriVincoli ]
```


create table: esempio

```
create table Impiegato (
 Matricola
 character(6) primary key,
 character (20) not null,
 Nome
 Cognome character (20) not null,
 Dipart
 character(15),
 Stipendio numeric(9) default 0,
 Citta
 character (15),
 foreign key(Dipart) references
 Dipartimento (NomeDip),
 unique (Cognome, Nome)
```


SQL e modello relazionale

- Attenzione: una tabella in SQL è definita come un multiinsieme di ennuple
- In particolare, se una tabella non ha una primary key o un insieme di attributi definiti come unique, allora potranno comparire due ennuple uguali nella tabella; ne segue che una tabella SQL non è in generale una relazione
- Se invece una tabella ha una primary key o un insieme di attributi definiti come unique, allora non potranno mai comparire nella tabella due ennuple uguali e quindi in questo caso una tabella è una relazione; per questo, è consigliabile definire almeno una primary key per ogni tabella

Domini per gli attributi

Domini predefiniti

- Carattere: singoli caratteri o stringhe, anche di lunghezza variabile
 - char (n) 0 character (n) stringhe di lunghezza fissa
 - varchar (n) (0 char varying (n)) stringhe di lunghezza variabile
 - nchar(n) e nvarchar(n) (o nchar varying(n)) come sopra ma UNICODE
- Numerici: esatti e approssimati
 - int O integer, smallint interi
 - numeric, (O numeric(p), numeric(p,s)) valori numerici esatti nonnegativi
 - decimal, (0 decimal (p), decimal (p,s)) valori numerici esatti anche negativi
 - float, float(p), real , double precision reali
- Data, ora, intervalli di tempo
 - Date, time, timestamp
 - time with timezone, timestamp with timezone
- Bit: singoli bit o stringhe di bit
 - bit(n)
 - bit varying(n)
- Introdotti in SQL:1999
 - boolean
 - BLOB, CLOB, NCLOB (binary/character large object): per grandi immagini e testi

Domini per gli attributi

- Domini definiti dagli utenti
 - L'istruzione

create domain

definisce un dominio (semplice) con vincoli e valori di default, utilizzabile in definizioni di relazioni

Sintassi

```
create domain NomeDominio
as DominioPreesistente [ Default ] [ Vincoli ]
```

– Esempio:

```
create domain Voto
as smallint default null
check ( value >=18 and value <= 30 )</pre>
```

 Compatibilità: il nuovo dominio ed il dominio di partenza (quello che compare dopo la "as") sono compatibili, ed inoltre i valori del nuovo dominio devono rispettare i vincoli indicati nella definizione

Vincoli intrarelazionali

- not null (su singoli attributi)
- unique: permette di definire un insieme di attributi come superchiave:
 - singolo attributo:

unique dopo la specifica del dominio

– più attributi:

unique (Attributo, ..., Attributo)

- primary key: definizione della chiave primaria (una sola, implica not null); sintassi come per unique
- check, per vincoli complessi (più avanti)

Vincoli intrarelazionali, esempi

```
create table Impiegato (
 Matricola
 character(6) primary key,
 character (20) not null,
 Nome
 character(20) not null,
 Cognome
 Dipart
 character (15),
 Stipendio numeric(9) default 0,
 Citta
 character (15),
 foreign key (Dipart) references
 Dipartimento (NomeDip),
 unique (Cognome, Nome)
```


primary key, alternative

```
create table Impiegato (
 Matricola character(6) primary key,
oppure
create table Impiegato (
 Matricola character (6),
  primary key (Matricola)
```


Chiavi su più attributi, attenzione

```
create table Impiegato ( ...
 character(20) not null,
 Nome
 Cognome character (20) not null,
 unique (Cognome, Nome)
è diverso da:
create table Impiegato ( ...
 Nome character(20) not null unique,
 Cognome character (20) not null unique
```


Vincoli interrelazionali

- check, per vincoli complessi
- references e foreign key permettono di definire vincoli di integrità referenziale

Sintassi:

– per singoli attributi:

references dopo la specifica del dominio

– riferimenti su più attributi:

```
foreign key (Attributo, ..., Attributo) references ...
```

Gli attributi referenziati nella tabella di arrivo devono formare una chiave (primay key o unique). Se mancano, il riferimento si intende alla chiave primaria

Semantica: ogni combinazione (senza NULL) di valori per gli attributi nella tabella di partenza deve comparire nella tabella di arrivo

 È possibile associare politiche di reazione alla violazione dei vincoli (causate da modifiche sulla tabella esterna, cioè quella cui si fa riferimento)

Vincoli interrelazionali, esempio

Infrazioni

Codice	Data	Vigile	Prov	Numero
34321	1/2/95	3987	MI	39548K
53524	4/3/95	3295	TO	E39548
64521	5/4/96	3295	PR	839548
73321	5/2/98	9345	PR	839548

Vigili

<u>Matricola</u>	Cognome	Nome
3987	Rossi	Luca
3295	Neri	Piero
9345	Neri	Mario
7543	Mori	Gino

Vincoli interrelazionali, esempio (cont.)

Infrazioni

Codice	Data	Vigile	Prov	Numero
34321	1/2/95	3987	MI	39548K
53524	4/3/95	3295	TO	E39548
64521	5/4/96	3295	PR	839548
73321	5/2/98	9345	PR	839548

Auto

Prov	Numero	Cognome	Nome
MI	39548K	Rossi	Mario
TO	E39548	Rossi	Mario
PR	839548	Neri	Luca

Vincoli interrelazionali, esempio

Modifiche degli schemi: alter table

alter table: permette di modificare una tabella

Esempio:

È utile per realizzare vincoli di integrità referenziali ciclici: per far sì che R1 referenzi R2 ed R2 referenzi R1 si può definire prima R1 senza vincolo di foreign key (altrimenti si dovrebbe far riferimento ad R2 che non è stata ancora definita), poi R2 con il vincolo di foreign key verso R1, ed infine aggiungere il vincolo di foreign key ad R1 con il comando alter table

Modifiche degli schemi: drop table

drop table: elimina una tabella

Sintassi:

drop table NomeTabella restrict | cascade

Esempio:

drop table Infrazioni restrict o semplicemente drop table Infrazioni

elimina la tabella solo se non ci sono riferimenti ad essa
 drop table Infrazioni cascade – elimina la tabella e tutte le tabella (o più in generale tutti gli oggetti del DB) che si riferescono ad essa

Definizione di indici

Definizione di indici:

- è rilevante dal punto di vista delle prestazioni
- ma è a livello fisico e non logico
- in passato era importante perché in alcuni sistemi era l'unico mezzo per definire chiavi
- istruzione create index
- Sintassi (semplificata):

```
create [unique] index NomeIndice on NomeTabella Attributo,...,Attributo)
```

Esempio:

create index IndiceIP on Infrazioni (Provincia)

Catalogo o dizionario dei dati

Ogni sistema relazionale mette a disposizione delle tabelle già definite che raccolgono tutti i dati relativi a:

- tabelle
- attributi
- •

Ad esempio, la tabella Columns contiene i campi:

- Column_Name
- Table_name
- Ordinal_Position
- Column_Default
- . . .

3. Il Linguaggio SQL

3.2 Manipolazione dei dati

- 1. definizione dei dati
- 2. manipolazione dei dati
- 3. interrogazioni
- 4. ulteriori aspetti

Operazioni di aggiornamento in SQL

operazioni di

- inserimento: insert

- eliminazione: delete

– modifica: update

di una o più ennuple di una relazione

 sulla base di una condizione che può coinvolgere anche altre relazioni

Inserimento: sintassi

```
insert into Tabella [ ( Attributi ) ]
 values ( Valori )

oppure

insert into Tabella [ ( Attributi ) ]
 select ...
```


Inserimento: esempio

```
insert into persone values('Mario',25,52)
insert into persone(nome, eta, reddito)
 values('Pino',25,52)
insert into persone(nome, reddito)
 values('Lino',55)
 Lo capiremo meglio dopo che
 avremo studiato l'istruzione
 "select"
insert into persone (nome)
 select padre
 from paternita
 where padre not in (select nome from persone)
```


Inserimento: commenti

- l'ordinamento degli attributi (se presente) e dei valori è significativo
- le due liste di attributi e di valori debbono avere lo stesso numero di elementi
- se la lista di attributi è omessa, si fa riferimento a tutti gli attributi della relazione, secondo l'ordine con cui sono stati definiti
- se la lista di attributi non contiene tutti gli attributi della relazione, per gli altri viene inserito un valore nullo (che deve essere permesso) o un valore di default

Eliminazione di ennuple

Sintassi:

delete from Tabella [where Condizione]

Esempi:

```
delete from persone
where eta < 35</pre>
```

Lo capiremo meglio dopo che avremo studiato l'istruzione "select"

Eliminazione: commenti

- elimina le ennuple che soddisfano la condizione
- può causare (se i vincoli di integrità referenziale sono definiti con politiche di reazione cascade) eliminazioni da altre relazioni
- ricordare: se la where viene omessa, si intende where true

Modifica di ennuple

Sintassi:

```
update NomeTabella
set Attributo = < Espressione | select ... | null | default >
[ where Condizione ]
```

- Semantica: vengono modificate le ennuple della tabella che soddisfano la condizione "where"
- Esempi:

```
update persone set reddito = 45
where nome = 'Piero'

update persone set reddito = reddito * 1.1
where eta < 30</pre>
```


3. Il Linguaggio SQL

3.3 Interrogazioni

- 1. definizione dei dati
- 2. manipolazione dei dati
- 3. interrogazioni
- 4. ulteriori aspetti

Istruzione select (versione base)

L'istruzione di interrogazione in SQL è

select

che definisce una interrogazione, e restituisce il risultato in forma di tabella

```
select Attributo ... Attributo from Tabella ... Tabella [where Condizione]
```

- le tre parti vengono di solito chiamate
 - target list
 - clausola from
 - clausola where

maternita

madre	figlio
Luisa	Maria
Luisa	Luigi
Anna	Olga
Anna	Filippo
Maria	Andrea
Maria	Aldo

paternita

padre	figlio
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

persone

nome	eta	reddito
Andrea	27	21
Aldo	25	15
Maria	55	42
Anna	50	35
Filippo	26	30
Luigi	50	40
Franco	60	20
Olga	30	41
Sergio	85	35
Luisa	75	87

Selezione e proiezione

Nome e reddito delle persone con meno di 30 anni

```
select persone.nome, persone.reddito
from persone
where persone.eta < 30</pre>
```

nome	reddito
Andrea	21
Aldo	15
Filippo	30

Convenzioni sui nomi

- Per evitare ambiguità, ogni nome di attributo è composto da NomeTabella. NomeAttributo
- Quando l'ambiguità non sussiste, si può omettere la parte NomeTabella.

```
select persone.nome, persone.reddito
from persone
where persone.eta < 30

si può scrivere come:

select nome, reddito
from persone
where eta < 30</pre>
```


SELECT, abbreviazioni

```
select persone.nome, persone.reddito
from
 persone
where persone.eta < 30
si può scrivere anche:
select p.nome as nome, p.reddito as reddito
from persone as p
where p.eta < 30
o anche:
select p.nome as nome, p.reddito as reddito
from persone p
where p.eta < 30
```


Proiezione, attenzione

Cognome e filiale di tutti gli impiegati

impiegati

matricola	cognome	filiale	stipendio
7309	Neri	Napoli	55
5998	Neri	Milano	64
9553	Rossi	Roma	44
5698	Rossi	Roma	64

PROJ cognome, filiale (impiegati)

Proiezione, attenzione

filiale from impiegati from impiegati

select cognome, select distinct cognome, filiale

cognome	filiale
Neri	Napoli
Neri	Milano
Rossi	Roma
Rossi	Roma

cognome	filiale
Neri	Napoli
Neri	Milano
Rossi	Roma

SELECT, uso di "as"

"as" nella lista degli attributi serve a specificare esplicitamente un nome per un attributo del risultato. Quando per un attributo manca "as", il nome è uguale a quello che compare nella lista.

Esempio:

```
select nome as nomePersone, reddito as salario
from persone
where eta < 30</pre>
```

restituisce come risultato una relazione con due attributi, il primo di nome nome Persone ed il secondo di nome salario

```
select nome, reddito
from persone
where eta < 30</pre>
```

restituisce come risultato una relazione con due attributi, il primo di nome nome ed il secondo di nome reddito

Esercizio 1

Calcolare la tabella ottenuta dalla tabella persone selezionando solo le persone con reddito tra 20 e 30 aggiungendo un attributo che ha, in ogni ennupla, lo stesso valore dell'attributo reddito

Mostrare il risultato dell'interrogazione.

persone nome eta reddito

Soluzione esercizio 1

select nome, eta, reddito,

reddito as ancoraReddito

from persone

where reddito >= 20 and reddito <= 30

nome	eta	reddito	ancoraReddito
Andrea	27	21	21
Filippo	26	30	30
Franco	60	20	20

Selezione, senza proiezione

Nome, età e reddito delle persone con meno di 30 anni

```
select *
from persone
where eta < 30</pre>
```

è un'abbreviazione per:

where eta < 30

```
select nome, eta, reddito from persone
```

tutti gli attributi

SELECT con asterisco

Data una relazione R sugli attributi A, B, C

```
select *
```

from R

where cond

equivale a

select A, B, C
from R
where cond

Proiezione, senza selezione

Nome e reddito di tutte le persone

PROJ_{nome. reddito}(persone)

select nome, reddito from persone

è un'abbreviazione per:

select p.nome, p.reddito
from persone p
where true

Espressioni nella target list

```
select reddito/2 as redditoSemestrale
from persone
where nome = 'Luigi'
```

Condizione complessa nella clausola "where"

```
select *
from persone
where reddito > 25
 and (eta < 30 or eta > 60)
```


Condizione "LIKE"

Le persone che hanno un nome che inizia per 'A' e ha una 'd' come terza lettera

```
select *
from persone
where nome like 'A_d%'
```


Gestione dei valori nulli

Gli impiegati la cui età è o potrebbe essere maggiore di 40

SEL eta > 40 OR eta IS NULL (impiegati)

```
select *
from impiegati
where eta > 40 or eta is null
```


Esercizio 2

Calcolare la tabella ottenuta dalla tabella impiegati selezionando solo quelli delle filiali di Roma e Milano, proiettando i dati sull'attributo stipendio, ed aggiungendo un attributo che ha, in ogni ennupla, il valore doppio dell'attributo stipendio

Mostrare il risultato dell'interrogazione

impiegati matricola cognome filiale stipendio

Soluzione esercizio 2

```
select stipendio,
 stipendio*2 as stipendiobis
from impiegati
where filiale = 'Milano' or
 filiale = 'Roma'
```

stipendio	stipendiobis
64	128
44	88
64	128

Selezione, proiezione e join

- Istruzioni select con una sola relazione nella clausola from permettono di realizzare:
 - selezioni
 - proiezioni
 - ridenominazioni
- I join (e i prodotti cartesiani) si realizzano indicando due o più relazioni nella clausola from

SQL e algebra relazionale

Date le relazioni: R1(A1,A2) e R2(A3,A4)

la semantica della query

```
select R1.A1, R2.A4
from R1, R2
where R1.A2 = R2.A3
```

si può descrivere in termini di

- prodotto cartesiano (from)
- selezione (where)
- proiezione (select)

Attenzione: questo non significa che il sistema calcola davvero il prodotto cartesiano!

SQL e algebra relazionale, 2

Date le relazioni: R1(A1,A2) e R2(A3,A4)

```
select R1.A1, R2.A4
from R1, R2
where R1.A2 = R2.A3
```

corrisponde a:

PROJ A1.A4 (SELA2=A3 (R1 JOIN R2))

SQL e algebra relazionale, 3

Possono essere necessarie ridenominazioni

- nella target list (come nell'algebra relazionale)
- nel prodotto cartesiano (in particolare quando occorre riferirsi due volte alla stessa tabella)

```
select X.A1 as B1, ...
from R1 X, R2 Y, R1 Z
where X.A2 = Y.A3 and ...
```

che si scrive anche

```
select X.A1 as B1, ...
from R1 as X, R2 as Y, R1 as Z
where X.A2 = Y.A3 and ...
```


SQL e algebra relazionale: esempio

```
select X.A1 as B1, Y.A4 as B2
from R1 X, R2 Y, R1 Z
where X.A2 = Y.A3 and Y.A4 = Z.A1
```

```
REN _{B1,B2\leftarrow A1,A4} (
PROJ _{A1,A4} (SEL _{A2\,=\,A3\,\,\text{and}\,\,A4\,=\,C1} (
R1 JOIN R2 JOIN REN _{C1,C2\,\leftarrow\,A1,A2} (R1))))
```


SQL: esecuzione delle interrogazioni

- Le espressioni SQL sono dichiarative e noi ne stiamo vedendo la semantica
- In pratica, i DBMS eseguono le operazioni in modo efficiente, ad esempio:
 - eseguono le selezioni al più presto
 - se possibile, eseguono join e non prodotti cartesiani
- La capacità dei DBMS di "ottimizzare" le interrogazioni, rende (di solito) non necessario preoccuparsi dell'efficienza quando si specifica un'interrogazione
- È perciò più importante preoccuparsi della chiarezza (anche perché così è più difficile sbagliare ...)

maternita

madre	figlio
Luisa	Maria
Luisa	Luigi
Anna	Olga
Anna	Filippo
Maria	Andrea
Maria	Aldo
nadra	fialia

paternita

padre	figlio
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

persone

nome	eta	reddito
Andrea	27	21
Aldo	25	15
Maria	55	42
Anna	50	35
Filippo	26	30
Luigi	50	40
Franco	60	20
Olga	30	41
Sergio	85	35
Luisa	75	87

Esercizio 3: selezione, proiezione e join

I padri di persone che guadagnano più di venti milioni

Esprimere la query sia in algebra relazionale sia in SQL

Esercizio 3: soluzione

I padri di persone che guadagnano più di venti milioni

```
PROJ<sub>padre</sub>(paternita JOIN <sub>figlio=nome</sub> SEL<sub>reddito>20</sub> (persone))
```

```
select distinct paternita.padre
from persone, paternita
where paternita.figlio = persone.nome
 and persone.reddito > 20
```


Esercizio 4: join

Padre e madre di ogni persona

Esprimere la query sia in algebra relazionale sia in SQL.

Esercizio 4: soluzione

Padre e madre di ogni persona In algebra relazionale si calcola mediante il join naturale.

paternita JOIN maternita

```
select paternita.figlio, padre, madre
from maternita, paternita
where paternita.figlio = maternita.figlio
```


Esercizio 5: join e altre operazioni

Le persone che guadagnano più dei rispettivi padri, mostrando nome, reddito e reddito del padre

Esprimere la query sia in algebra relazionale sia in SQL

Esercizio 5: soluzione

Le persone che guadagnano più dei rispettivi padri; mostrare nome, reddito e reddito del padre

```
\begin{array}{c} \mathsf{PROJ}_{\mathsf{nome,\ reddito,\ RP}} (\mathsf{SEL}_{\mathsf{reddito}}, \mathsf{RP}) \\ (\mathsf{REN}_{\mathsf{NP,EP,RP}} \leftarrow \mathsf{nome,eta,reddito}(\mathsf{persone}) \\ \mathsf{JOIN}_{\mathsf{NP=padre}} \\ (\mathsf{paternita\ JOIN}_{\mathsf{figlio\ =nome}} \ \mathsf{persone}))) \end{array}
```

```
select f.nome, f.reddito, p.reddito
from persone p, paternita t, persone f
where p.nome = t.padre and
 t.figlio = f.nome and
 f.reddito > p.reddito
```


SELECT, con ridenominazione del risultato

Le persone che guadagnano più dei rispettivi padri; mostrare nome, reddito e reddito del padre

Join esplicito

Padre e madre di ogni persona

```
select paternita.figlio, padre, madre
from maternita, paternita
where paternita.figlio = maternita.figlio
```

```
select madre, paternita.figlio, padre
from maternita join paternita on
 paternita.figlio = maternita.figlio
```


SELECT con join esplicito, sintassi

```
select ...
from Tabella { join Tabella on CondDiJoin },
...
[where AltraCondizione]
```


Esercizio 6: join esplicito

Le persone che guadagnano più dei rispettivi padri, mostrando nome, reddito e reddito del padre

Esprimere la query in SQL usando il join esplicito

SELECT con join esplicito, esempio

Le persone che guadagnano più dei rispettivi padri, mostrando nome, reddito e reddito del padre

```
select f.nome, f.reddito, p.reddito
from persone p, paternita t, persone f
where p.nome = t.padre and
 t.figlio = f.nome and
 f.reddito > p.reddito
```

```
select f.nome, f.reddito, p.reddito
from persone p join paternita t on p.nome=t.padre
 join persone f on t.figlio=f.nome
where f.reddito > p.reddito
```


Ulteriore estensione: join naturale (meno diffuso)

PROJ_{figlio,padre,madre}(paternita JOIN _{figlio←nome} REN _{nome←figlio}(maternita))

In algebra: paternita JOIN maternita

In SQL: select paternita.figlio, padre, madre from maternita join paternita on paternita.figlio = maternita.figlio

In SQL: select paternita.figlio, padre, madre from maternita natural join paternita

Join esterno: "outer join"

Padre e, se nota, madre di ogni persona

```
select paternita.figlio, padre, madre
from paternita left outer join maternita
  on paternita.figlio = maternita.figlio
```

NOTA: "outer" è opzionale

```
select paternita.figlio, padre, madre
from paternita left join maternita
  on paternita.figlio = maternita.figlio
```


Outer join, esempi

```
select paternita.figlio, padre, madre
 maternita join paternita
from
 on maternita.figlio = paternita.figlio
select paternita.figlio, padre, madre
 maternita left outer join paternita
from
 on maternita.figlio = paternita.figlio
select paternita.figlio, padre, madre
 maternita right outer join paternita
from
 on maternita.figlio = paternita.figlio
select nome, padre, madre
from persone full outer join maternita on
 persone.nome = maternita.figlio
 full outer join paternita on
 persone.nome = paternita.figlio
```


Ordinamento del risultato: order by

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

select nome, reddito
from persone
where eta < 30
order by nome</pre>

select nome, reddito
from persone
where eta < 30
order by nome desc</pre>

Ordinamento del risultato: order by

select nome, reddito
from persone
where eta < 30</pre>

select nome, reddito
from persone
where eta < 30
order by nome</pre>

nome	reddito
Andrea	21
Aldo	15
Filippo	30

nome	reddito
Aldo	15
Andrea	21
Filippo	30

Operatori aggregati

Nelle espressioni della target list possiamo avere anche espressioni che calcolano valori a partire da insiemi di ennuple:

conteggio, minimo, massimo, media, totale

Sintassi base (semplificata):

Funzione ([distinct] EspressioneSuAttributi)

Operatori aggregati: count

Sintassi:

conta il numero di ennuple:

```
count (*)
```

• conta i valori di un attributo (considerando i duplicati):

```
count (Attributo)
```

conta i valori distinti di un attributo:

count (distinct Attributo)

Operatore aggregato count: esempio e semantica

Esempio: Quanti figli ha Franco?

```
select count(*) as NumFigliDiFranco
from paternita
where padre = 'Franco'
```

Semantica: l'operatore aggregato (count), che conta le ennuple, viene applicato al risultato dell'interrogazione:

```
select *
from paternita
where padre = 'Franco'
```


Risultato di count: esempio

paternita

padre	figlio
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

NumFigliDiFranco 2

count e valori nulli

```
Risultato = numero di ennuple
select count(*)
 =4
from
 persone
 Risultato = numero di valori
select count(reddito)
 diversi da NULL
from
 persone
 = 3
select count (distinct reddito) Risultato = numero di valori
from
 distinti (escluso
 persone
 NULL)
 =2
```

persone

nome	eta	reddito
Andrea	27	21
Aldo	25	NULL
Maria	55	21
Anna	50	35

Altri operatori aggregati

sum, avg, max, min

- ammettono come argomento un attributo o un'espressione (ma non "*")
- sum e avg: argomenti numerici o tempo
- max e min: argomenti su cui è definito un ordinamento

Esempio: media dei redditi dei figli di Franco.

```
select avg(reddito)
from persone join paternita on
 nome = figlio
where padre = 'Franco'
```


Operatori aggregati e valori nulli

select avg(reddito) as redditoMedio
from persone

	 	_		_
n	rs		n	
	13	u		G
			-	

nome	eta	reddito
Andrea	27	30
Aldo	25	NULL
Maria	55	36
Anna	50	36

redditoMedio 34

Operatori aggregati e target list

Un'interrogazione scorretta (di chi sarebbe il nome?):

```
select nome, max(reddito)
from persone
```

La target list deve essere omogenea, ad esempio:

```
select min(eta), avg(reddito)
from persone
```


Operatori aggregati e raggruppamenti

 Le funzioni di aggregazione possono essere applicate a partizioni delle ennuple delle relazioni

 Per specificare le partizioni delle ennuple, si utilizza la clausola group by:

group by listaAttributi

Operatori aggregati e raggruppamenti

Il numero di figli di ciascun padre

```
select padre, count(*) as NumFigli
from paternita
group by padre
```

paternita

padre	figlio
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

padre	NumFigli
Sergio	1
Luigi	2
Franco	2

Semantica di interrogazioni con operatori aggregati e raggruppamenti

1. Si esegue l'interrogazione **ignorando la group by** e gli operatori aggregati:

```
select *
from paternita
```

2. Si raggruppano le ennuple che hanno lo stesso valore per gli attributi che compaiono nella group by, si produce una ennupla del risultato per ogni gruppo, e si applica l'operatore aggregato a ciascun gruppo

Esercizio 7: group by

Massimo dei redditi per ogni gruppo di persone che sono maggiorenni ed hanno la stessa età (indicando anche l'età)

Esprimere la query in SQL

persone nome eta reddito

Esercizio 7: soluzione

Massimo dei redditi per ogni gruppo di persone che sono maggiorenni ed hanno la stessa età (indicando anche l'età)

```
select eta, max(reddito)
from persone
where eta > 17
group by eta
```


Raggruppamenti e target list

In una interrogazione che fa uso di group by, possono comparire nella target list (oltre a funzioni di aggregazione) solamente attributi che compaiono nella group by.

Esempio:

```
Scorretta: redditi delle persone, raggruppati per età.
  select eta, reddito
  from persone
  group by eta
```

Potrebbero esistere più valori dell'attributo per lo stesso gruppo.

Corretta: media dei redditi delle persone, raggruppati per età.
 select eta, avg(reddito)
 from persone
 group by eta

Raggruppamenti e target list

La restrizione sintattica sugli attributi nella select vale anche per interrogazioni che semanticamente sarebbero corrette (ovvero, per cui esiste un solo valore dell'attributo per ogni gruppo).

Esempio: i padri col loro reddito, e con reddito medio dei figli.

Scorretta:

```
select padre, avg(f.reddito), p.reddito
from persone f join paternita on figlio = nome
 join persone p on padre = p.nome
group by padre
```

Corretta:

```
select padre, avg(f.reddito), p.reddito
from persone f join paternita on figlio = nome
 join persone p on padre = p.nome
group by padre, p.reddito
```


Condizioni sui gruppi

Si possono anche imporre le condizioni di selezione sui gruppi. La selezione sui gruppi è ovviamente diversa dalla condizione che seleziona le tuple che devono formare i gruppi (clausola where). Per effettuare la selezione sui gruppi si usa la clausola having, che deve apparire dopo la "group by"

Esempio: i padri i cui figli hanno un reddito medio maggiore di 25.

```
select padre, avg(f.reddito)
from persone f join paternita
 on figlio = nome
group by padre
having avg(f.reddito) > 25
```


Esercizio 8: where o having?

I padri i cui figli sotto i 30 anni hanno un reddito medio maggiore di 20

Esercizio 8: soluzione

I padri i cui figli sotto i 30 anni hanno un reddito medio maggiore di 20

```
select padre, avg(f.reddito)
from persone f join paternita
 on figlio = nome
where f.eta < 30
group by padre
having avg(f.reddito) > 20
```


Sintassi, riassumiamo

SelectSQL ::=

```
select ListaAttributiOEspressioni
```

```
from ListaTabelle
```

```
[where CondizioniSemplici]
```

```
[group by ListaAttributiDiRaggruppamento]
```

```
[having CondizioniAggregate]
```

[order by ListaAttributiDiOrdinamento]

Unione, intersezione e differenza

La select da sola non permette di fare unioni

Serve un costrutto esplicito:

```
select ...
union [all]
select ...
```

Con union, i duplicati vengono eliminati (anche in presenza di proiezioni)

Con union all vengono mantenuti i duplicati

Notazione posizionale

```
select padre, figlio
from paternita
union
select madre, figlio
from maternita
```

Quali nomi per gli attributi del risultato? Dipende dal sistema:

- nuovi nomi decisi dal sistema, oppure
- quelli del primo operando, oppure

— ...

Risultato dell'unione

padre	figlio
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo
Luisa	Maria
Luisa	Luigi
Anna	Olga
Anna	Filippo
Maria	Andrea
Maria	Aldo

Notazione posizionale: esempio

select padre, figlio
from paternita
union
select madre, figlio
from maternita

select padre, figlio
from paternita
union
select figlio, madre
from maternita

Ancora sulla notazione posizionale

Con le ridenominazioni non cambia niente:

```
select padre as genitore, figlio
from paternita
union
select figlio, madre as genitore
from maternita
```

Corretta (se vogliamo trattare i padri e le madri come i genitori):

```
select padre as genitore, figlio
from paternita
union
select madre as genitore, figlio
from maternita
```


Differenza

```
select nome
from impiegato
except
select cognome as nome
from impiegato
```

Nota: except elimina i duplicati

Nota: except all non elimina i duplicati

Vedremo che la differenza si può esprimere anche con select nidificate.

select nome

Intersezione

```
from impiegato
intersect
select cognome as nome
 impiegato
from
equivale a
select distinct i.nome
from impiegato i, impiegato j
where i.nome = j.cognome
Nota: intersect elimina i duplicati
```

Nota: intersect all non elimina i duplicati

Interrogazioni nidificate

- Nelle condizioni atomiche può comparire una select (sintatticamente, deve comparire tra parentesi).
- In particolare, le condizioni atomiche permettono:
 - il confronto fra un attributo (o più attributi) e
 il risultato di una sottointerrogazione
 - quantificazioni esistenziali

Interrogazioni nidificate: esempio

Nome e reddito del padre di Franco.

Interrogazioni nidificate: operatori

Il risultato di una interrogazione nidificata può essere messo in relazione nella clausola **where** mediante diversi **operatori**:

- uguaglianza o altri operatori di confronto (il risultato della interrogazione nidificata deve essere unico)
- se non si è sicuri che il risultato sia unico, si può far precedere l'interrogazione nidificata da:
 - any: vero, se il confronto è vero per una qualunque delle tuple risultato dell'interrogazione nidificata
 - all: vero, se il confronto è vero per tutte le tuple risultato dell'interrogazione nidificata
- l'operatore in, che è equivalente a =any
- l'operatore not in, che è equivalente a <>all
- l'operatore exists

Interrogazioni nidificate: esempio

Nome e reddito dei padri di persone che guadagnano più di 20 milioni.

```
select distinct p.nome, p.reddito
from persone p, paternita, persone f
where p.nome = padre and figlio = f.nome
 and f.reddito > 20
 padri di persone
 che guadagnano
 più di 20 milioni
select nome, reddito
from persone
where nome = any/(select padre
 from paternita, persone
 where figlio = nome
 and reddito > 20)
```


Interrogazioni nidificate: esempio

Nome e reddito dei padri di persone che guadagnano più di 20 milioni.

```
select nome, reddito
from
 persone
where
 nome in (select padre
 from
 rsone
 padri di
 where
 persone che
 and r
 guadagnano più
 persone che
 di 20 milioni
 guadagnano più
select nome, reddite
 di 20 milioni
from
 persone
 nome in/
 (select padre
where
 from paternita
 where figlio in/ (select nome
 from persone
 where reddito > 20)
```


Interrogazioni nidificate: esempio di all

Persone che hanno un reddito maggiore del reddito di tutte le persone con meno di 30 anni.

Interrogazioni nidificate: esempio di exists

L'operatore exists forma una espressione che è vera se il risultato della sottointerrogazione non è vuota.

Esempio: le persone che hanno almeno un figlio.

Si noti che l'attributo **nome** si riferisce alla relazione nella clausola **from**.

Esercizio 9: interrogazioni nidificate

Nome ed età delle madri che hanno almeno un figlio minorenne.

Soluzione 1: un join per selezionare nome ed età delle madri, ed una sottointerrogazione per la condizione sui figli minorenni.

Soluzione 2: due sottointerrogazioni e nessun join.

Esercizio 9: soluzione 1

Nome ed età delle madri che hanno almeno un figlio minorenne.

Esercizio 9: soluzione 2

Nome ed età delle madri che hanno almeno un figlio minorenne.

Interrogazioni nidificate, commenti

 La forma nidificata può porre problemi di efficienza (i DBMS non sono bravissimi nella loro ottimizzazione), ma talvolta è più leggibile.

 Le sottointerrogazioni non possono contenere operatori insiemistici ("l'unione si fa solo al livello esterno"), ma la limitazione non è significativa.

Interrogazioni nidificate, commenti

- Regole di visibilità:
 - non è possibile fare riferimenti a variabili definite in blocchi più interni
 - se un nome di variabile (o tabella) è omesso, si assume riferimento alla variabile (o tabella) più "vicina"
- In un blocco si può fare riferimento a variabili definite nello stesso blocco o in blocchi più esterni.
- Semantica: l'interrogazione interna viene eseguita una volta per ciascuna ennupla dell'interrogazione esterna

Interrogazioni nidificate: visibilità

Le persone che hanno almeno un figlio.

L'attributo nome si riferisce alla relazione persone nella clausola from.

Ancora sulla visibilità

Attenzione alle regole di visibilità; questa interrogazione è scorretta:

```
select *
from impiegato
where dipart in (select nome
 from dipartimento D1
 where nome = 'Produzione')
 or
 dipart in (select nome
 from dipartimento D2
 where D2.citta = D1.citta)
 impiegato
 nome cognome
 dipart
 dipartimento
 nome indirizzo
 citta
```


Visibilità: variabili in blocchi interni

Nome e reddito dei padri di persone che guadagnano più di 20 milioni, con indicazione del reddito del figlio.

In questo caso l'interrogazione nidificata "intuitiva" non è corretta:

Interrogazioni nidificate e correlate

Può essere necessario usare in blocchi interni variabili definite in blocchi esterni; si parla in questo caso di interrogazioni nidificate e correlate.

Esempio: i padri i cui figli guadagnano tutti più di venti milioni.

Esercizio 10: interrogazioni nidificate e correlate

Nome ed età delle madri che hanno almeno un figlio la cui età differisce meno di 20 anni dalla loro.

Esercizio 10: soluzione

Nome ed età delle madri che hanno almeno un figlio la cui età differisce meno di 20 anni dalla loro.

Differenza mediante nidificazione

```
select nome from impiegato
  except
select cognome as nome from impiegato
```


Intersezione mediante nidificazione

select nome from impiegato

Esercizio 11: nidificazione e funzioni

La persona (o le persone) con il reddito massimo.

Esercizio 11: soluzione

La persona (o le persone) con il reddito massimo.

Oppure:

Interrogazioni nidificate: condizione su più attributi

Le persone che hanno la coppia (età, reddito) diversa da tutte le altre persone.

3. Il Linguaggio SQL

3.4 Ulteriori aspetti

- 1. definizione dei dati
- 2. interrogazioni
- 3. manipolazione dei dati
- 4. ulteriori aspetti

Vincoli di integrità generici: check

Per specificare vincoli di ennupla o vincoli più complessi su una sola tabella:

```
check (Condizione)
```


Vincoli di integrità generici: asserzioni

Specifica vincoli a livello di schema. Sintassi:

```
create assertion NomeAss check ( Condizione )
```

Esempio:

Viste

 Una vista è una tabella la cui istanza è derivata da altre tabelle mediante una interrogazione.

```
create view NomeVista[(ListaAttributi)] as SelectSQL
```

- Le viste sono tabelle virtuali: solo quando vengono utilizzate (ad esempio in altre interrogazioni) la loro istanza viene calcolata.
- Esempio:

```
create view ImpAmmin(Mat,Nome,Cognome,Stip)
  as
  select Matricola, Nome, Cognome, Stipendio
  from Impiegato
  where Dipart = 'Amministrazione' and
 Stipendio > 10
```


Un'interrogazione non standard

- Voglio sapere l'età delle persone cui corrisponde il massimo reddito (come somma dei redditi delle persone che hanno quella età).
- La nidificazione nella having non è ammessa, e perciò questa soluzione è sbagliata:

La soluzione è definire una vista.

Soluzione con le viste

Controllo dell'accesso

- In SQL è possibile specificare chi (utente) e come (lettura, scrittura, ...) può utilizzare la base di dati (o parte di essa).
- Oggetto dei privilegi (diritti di accesso) sono di solito le tabelle, ma anche altri tipi di risorse, quali singoli attributi, viste o domini.
- Un utente predefinito <u>system</u> (amministratore della base di dati) ha tutti i privilegi.
- Il creatore di una risorsa ha tutti i privilegi su di essa.

Privilegi

- Un privilegio è caratterizzato da:
 - la risorsa cui si riferisce
 - l'utente che concede il privilegio
 - l'utente che riceve il privilegio
 - l'azione che viene permessa
 - la trasmissibilità del privilegio
- Tipi di privilegi
 - insert: permette di inserire nuovi oggetti (ennuple)
 - update: permette di modificare il contenuto
 - delete: permette di eliminare oggetti
 - select: permette di leggere la risorsa
 - references: permette la definizione di vincoli di integrità referenziale verso la risorsa (può limitare la possibilità di modificare la risorsa)
 - usage: permette l'utilizzo in una definizione (per esempio, di un dominio)

grant e revoke

Concessione di privilegi:

```
grant < Privileges | all privileges > on
Resource to Users [with grantOption]
```

 grantOption specifica se il privilegio può essere trasmesso ad altri utenti

```
grant select on Dipartmento to Giuseppe
```

Revoca di privilegi:

revoke Privileges on Resource from Users [restrict | cascade]

create schema

- SQL prevede una istruzione create schema, che, contrariamente a quanto suggerito dal nome, non serve a dichiarare uno schema di basi di dati propriamente detto, ma un cosiddetto namespace
- Ad un namespace si possono associare relazioni, vincoli, privilegi, ecc. ed operare sugli stessi in modo unitario
- Noi nel seguito non faremo uso di questa istruzione

Transazione

 Insieme di operazioni da considerare indivisibile ("atomico"), corretto anche in presenza di concorrenza, e con effetti definitivi.

- Proprietà ("ACIDe"):
 - Atomicità
 - Consistenza
 - Isolamento
 - Durabilità (persistenza)

Le transazioni sono ... atomiche

 La sequenza di operazioni sulla base di dati viene eseguita per intero o per niente:

Esempio: trasferimento di fondi da un conto A ad un conto B: o si fa sia il prelevamento da A sia il versamento su B, o nessuno dei due.

Le transazioni sono ... consistenti

- Al termine dell'esecuzione di una transazione, i vincoli di integrità debbono essere soddisfatti.
- "Durante" l'esecuzione ci possono essere violazioni, ma se restano alla fine allora la transazione deve essere annullata per intero ("abortita").

Le transazioni sono ... isolate

• L'effetto di transazioni concorrenti deve essere coerente (ad esempio "equivalente" all'esecuzione separata).

Esempio: se due assegni emessi sullo stesso conto corrente vengono incassati contemporaneamente si deve evitare di trascurarne uno.

I risultati delle transazioni sono durevoli

 La conclusione positiva di una transazione corrisponde ad un impegno (in inglese commit) a mantenere traccia del risultato in modo definitivo, anche in presenza di guasti e di esecuzione concorrente.

Transazioni in SQL

Istruzioni fondamentali

- begin transaction: specifica l'inizio della transazione (le operazioni non vengono eseguite sulla base di dati)
- commit work: le operazioni specificate a partire dal begin transaction vengono rese permanenti sulla base di dati
- rollback work: si disfano gli effetti delle operazioni specificate dopo l'ultimo begin transaction

Esempio di transazione in SQL

```
begin transaction;
 update ContoCorrente
 set Saldo = Saldo - 10
 where NumeroConto = 12345;
 update ContoCorrente
 set Saldo = Saldo + 10
 where NumeroConto = 55555;
commit work;
```