

SQL Esempi

Esercitazioni pratiche

- Per SQL è possibile (e fondamentale) svolgere esercitazioni pratiche
- Verranno anche richieste come condizione per svolgere le prove parziali
- Soprattutto sono utilissime
- Si può utilizzare qualunque DBMS
 - IBM DB2, Microsoft SQL Server, Oracle, PostgreSQL, ...
- A lezione utilizziamo PostgreSQL

CREATE TABLE, esempi

```
CREATE TABLE corsi(  
  codice numeric NOT NULL PRIMARY KEY,  
  titolo character(20) NOT NULL,  
  cfu numeric NOT NULL)
```

```
CREATE TABLE esami(  
  corso numeric REFERENCES corsi (codice),  
  studente numeric REFERENCES studenti (matricola),  
  data date NOT NULL,  
  voto numeric NOT NULL,  
  PRIMARY KEY (corso, studente))
```

La chiave primaria viene definita come NOT NULL anche se non lo specifichiamo (in Postgres)

DDL, in pratica

- In molti sistemi si utilizzano strumenti diversi dal codice SQL per definire lo schema della base di dati
- Vediamo (per un esempio su cui lavoreremo)

SQL, operazioni sui dati

- interrogazione:
 - **SELECT**
- modifica:
 - **INSERT, DELETE, UPDATE**

Inserimento

(necessario per gli esercizi)

```
INSERT INTO Tabella [ ( Attributi ) ]  
VALUES( Valori )
```

oppure

```
INSERT INTO Tabella [ ( Attributi ) ]  
SELECT ...  
(vedremo più avanti)
```

```
INSERT INTO Persone VALUES ('Mario',25,52)
```

```
INSERT INTO Persone(Nome, Reddito, Eta)  
VALUES('Pino',52,23)
```

```
INSERT INTO Persone(Nome, Reddito)  
VALUES('Lino',55)
```

Maternità

Madre	<u>Figlio</u>
Luisa	Maria
Luisa	Luigi
Anna	Olga
Anna	Filippo
Maria	Andrea
Maria	Aldo

Paternità

Padre	<u>Figlio</u>
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

Persone

<u>Nome</u>	Età	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

Esercizi

- Definire la base di dati per gli esercizi
 - installare un sistema
 - creare lo schema
 - creare le relazioni (CREATE TABLE)
 - inserire i dati
- eseguire le interrogazioni
 - suggerimento, usare schemi diversi
set search_path to <nome schema>

```
create table persone (  
 nome char (10) not null primary key,  
 eta numeric not null,  
 reddito numeric not null);  
create table paternita (  
 padre char (10) not null ,  
 figlio char (10) not null primary key);  
...  
insert into Persone values('Andrea',27,21);  
...  
insert into Paternita values('Sergio','Franco');  
...
```

Istruzione **SELECT** (versione base)

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

- "target list"
- clausola **FROM**
- clausola **WHERE**

Intuitivamente

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

- Prodotto cartesiano di ListaTabelle
- Selezione su Condizione
- Proiezione su ListaAttributi

Selezione e proiezione

- Nome e reddito delle persone con meno di trenta anni

$PROJ_{\text{Nome, Reddito}}(SEL_{\text{Eta} < 30}(\text{Persone}))$

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

Selezione, senza proiezione

- Nome, età e reddito delle persone con meno di trenta anni

$SEL_{Eta < 30}(Persone)$

```
select *  
from persone  
where eta < 30
```

Proiezione, senza selezione

- Nome e reddito di tutte le persone

$\text{PROJ}_{\text{Nome, Reddito}}(\text{Persone})$

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

Proiezione, con ridenominazione

- Nome e reddito di tutte le persone

$\text{REN}_{\text{Anni}} \leftarrow_{\text{Eta}} (\text{PROJ}_{\text{Nome, Eta}}(\text{Persone}))$

```
select nome, eta as anni  
from persone
```


Proiezione, attenzione

```
select  
  madre  
from maternita
```

```
select distinct  
  madre  
from maternita
```

Condizione complessa

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

Maternità

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

Paternità

Padre	Figlio
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

Persone

Nome	Età	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, proiezione e join

- I padri di persone che guadagnano più di 20

```
PROJPadre(paternita  
  JOINFiglio = Nome  
  SELReddito > 20(persone))
```

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

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

```

PROJNome, Reddito, RP (SELReddito>RP
(RENNP,EP,RP ← Nome, Eta, Reddito (persone)
 JOINNP=Padre
(paternita JOINFiglio =Nome persone)))

```

```

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

```

SELECT, con ridenominazione del risultato

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

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
```

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

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

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


Join esterno: "outer join"

- Padre e, se nota, madre di ogni persona

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

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

- **outer** e' opzionale

Ordinamento del risultato

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

```
select nome, reddito  
from persone  
where eta < 30  
order by nome
```

Espressioni nella target list

```
select Nome, Reddito/12 as redditoMensile  
from Persone
```

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

Impiegati

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

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

SEL (Età > 40) OR (Età IS NULL) (Impiegati)

Unione

```
select A, B  
from R  
union  
select A , B  
from S
```

```
select A, B  
from R  
union all  
select A , B  
from S
```

Notazione posizionale!

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

	Figlio
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo
Luisa	Maria
Luisa	Luigi
Anna	Olga
Anna	Filippo
Maria	Andrea
Maria	Aldo

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, 2

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

```
select figlio, madre  
from maternita
```

NO!

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

```
select madre, figlio  
from maternita
```

OK

Notazione posizionale, 3

- Anche con le ridenominazioni non cambia niente:

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

```
select figlio, madre as genitore  
from maternita
```

- Corretta:

```
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
```

Intersezione

```
select Nome  
from Impiegato  
intersect  
select Cognome as Nome  
from Impiegato
```

Operatori aggregati: COUNT

- Il numero di figli di Franco

```
select count(*) as NumFigliDiFranco  
from Paternita  
where Padre = 'Franco'
```

COUNT DISTINCT

```
select count(*) from persone
```

```
select count(reddito) from persone
```

```
select count(distinct reddito) from persone
```

Altri operatori aggregati

- SUM, AVG, MAX, MIN
- 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
```


Operatori aggregati e target list

- un'interrogazione scorretta:

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

- di chi sarebbe il nome? La target list deve essere omogenea

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

Operatori aggregati e raggruppamenti

- Il numero di figli di ciascun padre

```
select Padre, count(*) AS NumFigli  
from paternita  
group by Padre
```

Condizioni sui gruppi

- I padri i cui figli hanno un reddito medio maggiore di 25; mostrare padre e reddito medio dei figli

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

Operatori aggregati e target list

- un'interrogazione scorretta:

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

- di chi sarebbe il nome? La target list deve essere omogenea

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

Viste

```
CREATE VIEW AS  
SELECT ...
```

anche (non in tutti i sistemi)

```
CREATE VIEW AS  
SELECT ...  
UNION  
SELECT ...
```

Vedere esempi svolti il 1/11/2016

Interrogazioni nidificate (nested query o subquery)

- Varie forme di nidificazione
 - nella WHERE
 - nella FROM
 - nella SELECT
- Coerente con i tipi
 - anche Booleano (EXISTS)

Nella FROM

(sulla base di dati usata negli esercizi del 31/10)

- Per ogni materia, lo studente che ha preso il voto più basso

Nella FROM

- Per ogni materia, lo studente che ha preso il voto più basso

```
select e.*  
from esami e, (select materia, min(voto) as votomin  
 from esami  
 group by materia) m  
where e.voto = m.votomin  
 and e.materia = m.materia
```


- Più complessa (per curiosità, non la scriverei mai così):
 - La materia con il voto medio più alto

```
select materia, votoMedio as votoMedioMax
from (select materia, avg(voto) as votoMedio
 from esami
 group by materia) as votiMedi,
(select max(votoMedio) as mediaMax
 from (select materia, avg(voto) as votoMedio
 from esami
 group by materia) as votiMedi) as votoMedioMax
where votoMedio = mediaMax
```

Nella WHERE

- In assoluto, l'esame con il voto più basso

```
select e.*  
from esami e  
where e.voto = (select min(voto)  
 from esami)
```

Correlated subquery

- Per ogni materia, lo studente che ha preso il voto più basso

```
select e.*  
from esami e  
where e.voto = (select min(voto)  
 from esami  
 where materia = e.materia)
```

- L'interrogazione interna viene eseguita una volta per ciascuna ennupla della FROM esterna

Altre nidificazioni nella FROM

- nome e reddito del padre di Franco

```
select Nome, Reddito  
from Persone, Paternita  
where Nome = Padre and Figlio = 'Franco'
```

```
select Nome, Reddito  
from Persone  
where Nome = ( select Padre  
 from Paternita  
 where Figlio = 'Franco')
```

- Nome e reddito dei padri di persone che guadagnano più di 20

```
select distinct P.Nome, P.Reddito
from Persone P, Paternita, Persone F
where P.Nome = Padre and Figlio = F.Nome
and F.Reddito > 20
```

```
select Nome, Reddito
from Persone
where Nome in (select Padre
 from Paternita
 where Figlio = any (select Nome
 from Persone
 where Reddito > 20))
```

notare la `distinct`

- In questo caso la nidificazione non aiuta molto

- Nome e reddito dei padri di persone che guadagnano più di 20

```
select distinct P.Nome, P.Reddito  
from Persone P, Paternita, Persone F  
where P.Nome = Padre and Figlio = F.Nome  
and F.Reddito > 20
```

```
select Nome, Reddito  
from Persone  
where Nome in (select Padre  
from Paternita, Persone  
where Figlio = Nome  
and Reddito > 20)
```

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

```
select distinct P.Nome, P.Reddito, F.Reddito
from Persone P, Paternita, Persone F
where P.Nome = Padre and Figlio = F.Nome
and F.Reddito > 20
```

```
select Nome, Reddito, ???
from Persone
where Nome in (select Padre
 from Paternita
 where Figlio = any (select Nome
 from Persone
 where Reddito > 20))
```

EXISTS

- Quantificatore esistenziale
- Correlazione fra la sottointerrogazione e le variabili nel resto

- Le persone che hanno almeno un figlio

```
select *  
from Persone  
where exists (  
 select *  
 from Paternita  
 where Padre = Nome) or  
 exists (  
 select *  
 from Maternita  
 where Madre = Nome)
```

- I padri i cui figli guadagnano tutti più di 20

```
select distinct Padre
from Paternita Z
where not exists (
 select *
 from Paternita W, Persone
 where W.Padre = Z.Padre
 and W.Figlio = Nome
 and Reddito <= 20)
```

- I padri i cui figli guadagnano tutti più di 20

```
select distinct Padre
from Paternita
where not exists (
 select *
 from Persone
 where Figlio = Nome
 and Reddito <= 20)
```

NO!!! provare ad eseguire per vedere la differenza

- I padri i cui figli guadagnano tutti più di 20

```
select distinct Padre
from Paternita
where not exists (
 select *
 from Persone
 where Reddito <= 20)
```

NO!!! provare anche questa

Nella SELECT

- Calcolo di valori con la nidificazione
- Per ogni esame tutti i dati e il voto medio in quell'esame (correlazione)

```
select e.*, (select avg(voto)
 from esami
 where materia = e.materia) as votoMedio
from esami e
```

Operazioni di aggiornamento

```
INSERT INTO Persone VALUES ('Mario',25,52)
```

```
INSERT INTO Persone(Nome, Reddito, Eta)  
VALUES('Pino',52,23)
```

```
INSERT INTO Persone(Nome, Reddito)  
VALUES('Lino',55)
```

```
INSERT INTO Persone ( Nome )  
SELECT Padre  
FROM Paternita  
WHERE Padre NOT IN (SELECT Nome  
FROM Persone)
```

Eliminazione di ennuple

```
DELETE FROM Tabella  
[ WHERE Condizione ]
```

```
DELETE FROM Persone  
WHERE Eta < 35
```

```
DELETE FROM Paternita  
WHERE Figlio NOT in ( SELECT Nome  
 FROM Persone)
```

```
DELETE FROM Paternita
```

Modifica di ennuple

UPDATE NomeTabella

SET Attributo = < Espressione |
SELECT ... |
NULL |
DEFAULT >
[WHERE Condizione]

```
UPDATE Persone SET Reddito = 45  
WHERE Nome = 'Piero'
```

```
UPDATE Persone  
SET Reddito = Reddito * 1.1  
WHERE Eta < 30
```