Linguaggio SQL prima parte

A. Lorenzi, E. Cavalli
INFORMATICA PER ISTITUTI TECNICI TECNOLOGICI

Copyright © Istituto Italiano Edizioni Atlas

Linguaggio SQL

II linguaggio SQL

Un **DBMS** deve disporre di un linguaggio per:

- definire e creare il database: DDL Data Definition Language
- inserire, cancellare e modificare i dati: DML Data Manipulation Language
- interrogare il database per estrarre informazioni: QL Query Language

Il linguaggio deve permettere di fare tutto questo facilmente ed essere basato su costrutti semplici e facili da imparare. Le sue caratteristiche, infine, devono essere standardizzate in modo che un utente, cambiando DBMS, non debba apprendere un nuovo linguaggio per usare la base dati.

- SQL Structured Query Language è il linguaggio standardizzato che assolve a funzioni di DDL, DML e QL
 - Portabile da un DBMS a un altro
 - Utile e necessario anche con le query QBE di Access
 - Query QBE di Access → codice SQL
 - Codice SQL → Query QBE di Access

Il database degli esempi (1)

Impiegati (<u>ID</u>, Nome, Cognome, Residenza, Stipendio, *Dipartimento*) **Dipartimenti** (<u>Codice</u>, Descrizione, Sede, *Manager*)

Il database degli esempi (2)

SQL un esempio di query

Nome, Cognome, Stipendio e sede di lavoro dei dipendenti con retribuzione superiore a 50000 euro

Caratteristiche generali di SQL (1)

- Linguaggio standard per la gestione di data base relazionali
- Linguaggio dichiarativo:
 - si dichiara cosa si vuole ottenere e non come ottenerlo
- Estensione dell'algebra relazionale: calcoli, ordinamenti, raggruppamenti
- Visione tabellare dei dati:
 - opera su gruppi di righe o sull'intera tabella, non su una riga per volta
- Identificatori
 - nomi di tabelle e di colonne di lunghezza massima di 18 caratteri
- Colonne specificate con la dot notation:
 - NomeTabella.NomeColonna
 - Obbligatoria solo in caso di ambiguità

Caratteristiche generali di SQL (2)

- Operatori aritmetici e relazionali
 - + * / ^ & > < = <= >= <> Between IN LIKE ...
- Operatori logici:
 - AND OR NOT XOR ...
- Stringhe di caratteri delimitate con 'oppure "
- Date delimitate con # (Access)
- Assenza di informazioni, valore nullo: NULL
 - Controllato con il predicato IS NULL
 - Esempio: Dipartimento IS NULL
 - Errore →: Dipartimento = NULL
- Tipi per i dati:
 - INTEGER, DECIMAL, FLOAT, CHARACTER, DATE, TIME

SQL come DDL e DML

Definizione delle tabelle (1)

Creazione della tabella Impiegati CREATE TABLE Impiegati (smallint primary key, ID char(20) not null, Nome Cognome char(30) not null, Residenza char(20) default '*** Manca Residenza', Stipendio decimal(9,2), Dipartimento char(5) references Dipartimenti(Codice)); Impiegati $\Sigma 3$ Tipo dati Descrizione Nome campo ID Numerico Nome Testo Integrità Cognome Testo referenziale Residenza Città di residenza Testo Stipendio Numerico Chiave Esterna at Dipartimento Testo Access fa uso di Proprietà campo interfacce grafiche -> Generale Ricerca Dimensione campo 20 Α.

Definizione delle tabelle (2)

Creazione della tabella Dipartimenti CREATE TABLE Dipartimenti (Codice char(5), Descrizione char(20) not null, Sede char(20), smallint, Manager Primary Key (Codice), Unique (Descrizione), Foreign Key (Manager) references Impiegati(ID) On Delete set null 8 Modifica relazioni On Update cascade Tabella/guery: Tabella/guery correlata: Crea); ▼ Dipartimenti Impiegati Annulla ▼ Manager ID Tipo join... Per cancellazioni Crea nuova... Applica integrità referenziale e variazioni di ID Aggiorna campi correlati a catena → Sconsigliato ▼ Elimina record correlati a catena Uno-a-molti Tipo relazione

Cambiamento della struttura di una tabella

Aggiunta del campo Nascita a Impiegati

```
ALTER TABLE Impiegati
ADD Nascita date;
```

Eliminazione di Residenza da Impiegati

```
ALTER TABLE Impiegati
DROP Residenza;
```

La coppia di attributi: Cognome, Nome indicizzata e non duplicabile

```
CREATE UNIQUE INDEX IndiceImpiegati
ON Impiegati(Cognome, Nome);
```

Eliminazione della tabella Impiegati

```
DROP TABLE Impiegati;
```

Manipolazione dei dati (1)

Inserimento di un record nella tabella Impiegati

Inserimento di un record con campi mancanti:

```
INSERT INTO Impiegati (ID, Nome, Cognome, Stipendio)
VALUES(22,'Bruno','Locatelli',33000);
```

Rossini lavora in Produzione, non in magazzino:

```
UPDATE Impiegati
SET Dipartimento = 'Prod'
WHERE Matricola = 20;
```

Manipolazione dei dati (2)

Aumento del 5% ai dipendenti della Produzione

```
UPDATE Impiegati
SET Stipendio = Stipendio * 1.05
WHERE Dipartimento = 'Prod';
```

Eliminazione del dipendente con ID = 20:

```
DELETE FROM Impiegati
WHERE ID = 20;
```

Cancellazione di tutti i dipendenti del reparto R&S:

```
DELETE FROM Impiegati
WHERE Dipartimento = 'R&S';
```

```
UPDATE Impiegati SET Stipendio = Stipendio * 1.15;

DELETE FROM Impiegati;

Cosa fanno?
```

SQL come QL

Il comando Select

Per estrarre informazioni dal database si usa il comando **SELECT.** Nella sua struttura base ha la seguente sintassi:


```
SELECT Exp1, Exp2, .., ExpN
FROM Tabelle
WHERE Condizioni;
```

- Exp1, Exp2, ... espressioni sui valori delle colonne (e non solo)
- Estensione delle interrogazioni dell'algebra relazionale
 - Esecuzione di calcoli
 - Ordinamenti
 - Raggruppamenti
- SELECT significa Visualizza, Mostra
- Formato libero; come tutti i comandi SQL termina con ";"

SELECT come Calcolatrice

- In alcuni DBMS, Access compreso, SELECT può essere usato senza altre clausole, per visualizzare il valore di un'espressione
- **1.** Area del rettangolo di lati 4 e 5

2. Ipotenusa di un triangolo rettangolo con cateti 3 e 4

Le tavole di verità di AND, OR, ..

Interrogazioni su una sola tabella

Interrogazioni su una sola tabella (1)

- Algebra relazionale: proiezioni e selezioni
- ID, Cognome e Nome dei dipendenti torinesi della produzione

```
SELECT ID, Cognome, Nome
FROM Impiegati
WHERE Dipartimento = 'Prod' AND Residenza = 'Torino';
```

Tutti i dati dei dipendenti di Roma

```
SELECT *
FROM Impiegati
WHERE Residenza = 'Roma';
 Query1
 ID - Nome - Cognome - Residenza - Stipendio - Dipartimento
 10 Margherita Colombi
 Roma
 65000 Prod
 16 Elisabetta Gregis
 Roma
 29000 Amm
 Record: H → 1 di 2 → H → K Nessun filtro
 4 Ⅲ
 \blacktriangleright
 Cerca
SELECT * FROM Impiegati WHERE Residenza = 'Roma';
 Formato libero!
```

Interrogazioni su una sola tabella (2)

DISTINCT per non avere righe duplicate SELECT Residenza FROM Impiegati; Residenza Torino Forme equivalenti Palermo SELECT ALL Residenza Torino Roma FROM Impiegati; Torino Bari Cagliari SELECT DISTINCT Residenza Firenze Roma FROM Impiegati; Venezia **□** □ X Firenze Residenza -Perugia Bari Cagliari Firenze Palermo Perugia Roma Torino Venezia

Interrogazioni su una sola tabella (3)

Ridenominazione dei campi: AS SELECT ID AS Matricola, Cognome, Nome FROM Impiegati WHERE Dipartimento = 'Prod' AND Residenza = 'Torino'; Query1 23 Matricola - Cognome -Nome -1 Rossi Mario 11 Magenta Fabrizio **▶ ▶ ▶ ₩** K Nessun filtr Esecuzione di calcoli sui campi Record: I ← 1 di 2 SELECT Cognome, Nome, Stipendio AS Attuale, Stipendio*1.05 AS Nuovo FROM Impiegati WHERE Dipartimento = 'Mag'; Query2 23 Cognome -Nome -Attuale Nuovo Mori 25000 26250 Enrico Bruni Erica 61500 64575 ► ► Nessun filtro Record: I4 ← 1 di 2 Cerca

Interrogazioni parametriche

Interrogazioni parametriche (con Access)

```
SELECT Cognome, Nome, Residenza, Stipendio
 FROM Impiegati
 WHERE Stipendio >= [Retribuzione minima?];
 ଚ
 ×
 Immettere valore parametro
 Query1
 Retribuzione minima?
 Cognome - Nome - Residenza -
 Stipendio -
 Impiegati
 65000
 Colombi
 Margherita Roma
 65000
 85000
 ₽ ID
 Boss
 Ugo
 Cagliari
 OK
 Nome
 ▶ ▶I ▶₩ 🕏 Nessun filtro
 Record: I ← 1 di 2
 Cerca
 Cognome
 Residenza
 Stipendio
4 [ iiii ]
 Campo: Cognome
 Nome
 Stipendio
 Residenza
 Tabella: Impiegati
 Impiegati
 Impiegati
 Impiegati
 Ordinamento:
 Mostra:
 1
 1
 Criteri:
 >= [Retribuzione Minima?]
```

Ricerca di valori nulli: IS NULL

Proiezioni e selezioni con SQL

- Proiezioni → SELECT elenco colonne
- Proiezione di Impiegati su Cognome, Nome, ID

```
SELECT Cognome, Nome, ID
FROM Impiegati;
Ci sono righe duplicate?
```

- Selezioni → WHERE condizione di selezione
- Selezione di Impiegati per Stipendio < 31000

```
SELECT *

FROM Impiegati

WHERE Stipendio < 31000;


Ci sono righe duplicate?
```


DISTINCT garantisce l'assenza di righe duplicate

Interrogazioni su più tabelle

JOIN ed SQL

Per capire come agisce SELECT con più tabelle usiamo :

- Componiamo Madri e Padri per ottenere:
 - Prodotto Cartesiano
 - Equi Join
 - Left Join
 - Right Join

Prodotto Cartesiano

Equi Join: due sintassi

Left Join: tutte le madri

Right Join: tutti i padri

Osservazioni sul Join

- EQUI JOIN: include le righe del prodotto cartesiano con certe proprietà
- NATURAL JOIN: in Access non c'è
 - SELECT Madre, M.Figlio AS Figlio, Padre
 FROM Madri M INNER JOIN Padri P ON M.Figlio = P.Figlio;
- Partecipano al JOIN solo le righe con corrispondenti: alcune spariscono
- LEFT JOIN: chi sono le madri senza padri corrispondenti
 - Select Madre From Madri M LEFT Join Padri P ... Where P.Figlio IS NULL;
- RIGHT JOIN: chi sono i padri senza madri corrispondenti
 - Select Padre From Madri M RIGHT Join Padri ... WHERE M.Figlio IS NULL;
- FULL JOIN: in Access non c'è
 - (SELECT ... LEFT JOIN ...) UNION (SELECT ... RIGHT JOIN ...);
 - Non serve a nulla (poco)

Esempi di interrogazioni

Esempi (1)

Impiegati (<u>ID</u>, Nome, Cognome, Residenza, Stipendio, *Dipartimento*)

Dipartimenti (<u>Codice</u>, Descrizione, Sede, *Manager*)

Elenco dei dipendenti che lavorano in un dipartimento di Roma, con Cognome,
 Nome e descrizione del dipartimento

Congiunte le due tabelle, si opera una selezione per Sede = "Roma" e una proiezione sui campi richiesti

```
SELECT Cognome, Nome, Descrizione
FROM Impiegati, Dipartimenti
WHERE Dipartimento = Codice AND Sede = 'Roma';

SELECT Cognome, Nome, Descrizione
FROM Impiegati INNER JOIN Dipartimenti ON
Dipartimento = Codice
WHERE Sede = 'Roma';

Sintassi più elegante
```

Esempi (1 bis)

Esempi (2)

Impiegati (<u>ID</u>, Nome, Cognome, Residenza, Stipendio, *Dipartimento*)

Dipartimenti (<u>Codice</u>, Descrizione, Sede, *Manager*)

Cognome, Nome, Stipendio e Descrizione del dipartimento dei dipendenti che lavorano a Torino e hanno retribuzione superiore a 30000.

Congiunte le due tabelle, si opera una selezione per Sede = "Torino", Stipendio > 30000 e si esegue una proiezione sui campi richiesti

```
SELECT Cognome, Nome, Stipendio, Descrizione
FROM Impiegati INNER JOIN Dipartimenti ON
 Dipartimento = Codice
WHERE Sede = 'Torino' AND Stipendio > 30000;
```

Esempi (3)

Impiegati (<u>ID</u>, Nome, Cognome, Residenza, Stipendio, *Dipartimento*)

Dipartimenti (<u>Codice</u>, Descrizione, Sede, *Manager*)

 Cognome, Nome, Residenza, Descrizione del dipartimento e Sede dei dipendenti che lavorano in una città diversa da quella dove risiedono.

Congiunte le due tabelle, si opera una selezione per *Residenza <> Sede* e si esegue una proiezione sui campi richiesti

Esempi (4)

Impiegati (<u>ID</u>, Nome, Cognome, Residenza, Stipendio, *Dipartimento*)

Dipartimenti (<u>Codice</u>, Descrizione, Sede, *Manager*)

 ΣZ

Nessun:

▶ ▶ ▶ ₩

Dipartimenti senza dipendenti assegnati

WHERE ID IS NULL:

Congiunte **Dipartimenti** e **Impiegati** con un LEFT JOIN si selezionano le righe con valori nulli in corrispondenza del campo *ID* e si esegue una proiezione ...

SELECT Descrizione FROM Dipartimenti LEFT JOIN Impiegati ON Codice = Dipartimento

Record: | ← ← 1 di 1

Esempi (5)

Impiegati (<u>ID</u>, Nome, Cognome, Residenza, Stipendio, *Dipartimento*)

Dipartimenti (<u>Codice</u>, Descrizione, Sede, *Manager*)

ID, Nome e Cognome degli impiegati non assegnati ad alcun dipartimento

Si esegue una Selezione su **Impiegati** per *Dipartimento* a valori nulli e si esegue una proiezione sui campi richiesti

SELECT ID, Nome, Cognome FROM Impiegati WHERE Dipartimento IS NULL;

Esempi (6)

Impiegati (<u>ID</u>, Nome, Cognome, Residenza, Stipendio, *Dipartimento*)

Dipartimenti (<u>Codice</u>, Descrizione, Sede, *Manager*)

• *ID*, *Nome*, *Cognome*, *Stipendio*, codice del dipartimento, oltre a *ID*, *Nome* e *Cognome* del rispettivo capo per gli impiegati che hanno una retribuzione superiore a 40000 euro.

Per collegare un impiegato con i dati del rispettivo capo:

- 1. T1 = Impiegati **JOIN** Dipartimenti con *Dipartimento* = *Codice*
- 2. T2 = T1 **JOIN** Impiegati1 *Manager* = *Impiegati1.ID*
- 3. ... questa è materia per sole selezioni e proiezioni ...

Esempi (6 bis)

SELECT I.ID, I.Nome, I.Cognome, I.Stipendio, I.Dipartimento, M.ID, M.Nome, M.Cognome

FROM Impiegati I, Dipartimenti D, Impiegati M
WHERE I.Dipartimento = D.Codice AND D.Manager = M.ID AND
I.Stipendio > 40000 AND I.ID <> M.ID;

Esempi (7)

Oggetti (ID, Descrizione, Qta, ComponenteDi)

Di quali parti è composta una camicia?

Esempi (7 bis)

Oggetti (<u>ID</u>, Descrizione, Qta, *ComponenteDi*)

 Non c'è una operazione di self join esplicita ma spesso, per esempio con le tabelle derivate da associazioni ricorsive, serve congiungere una tabella con se stessa, come succede per elencare le componenti di una camicia.

```
SELECT Parti.Descrizione AS Componente, Parti.Qta,
Composto.Descrizione AS Prodotto
FROM Oggetti AS Parti INNER JOIN Oggetti AS Composto ON
Parti.ComponenteDi = Composto.ID
WHERE Composto.Descrizione = 'Camicia';
```

