

Consorzio per la formazione e la ricerca in Ingegneria dell'Informazione

Structured Query Language parte 1

Come interrogare una base di dati relazionale...ed avere la risposta esatta

Docente:

Gennaro Pepe

CEFRIEL

Gennaro.pepe@cefriel.it
<http://www.cefriel.it/Item>

Riassumendo...le basi dati⁽¹⁾

- Fatture

- Schedario dei numeri di telefono dei fornitori

- Ordini dei clienti

- Indirizzi dei clienti

- Archivio prodotti in magazzino

informazioni

tabelle

base di dati

Riassumendo...le basi di dati⁽²⁾

Tabelle, record e campi

I dati sono organizzati in **tabelle** chiamate relazioni.

Ogni relazione è definita dalle colonne di cui è composta e contiene tutte le tuple (o righe) dello stesso tipo contenute nella base di dati.

Le colonne della tabella rappresentano i **campi** o proprietà della tabella; ogni riga corrisponde a un **record** e raggruppa i valori che queste proprietà assumono in una tupla.

Rubrica				
Nome	Cognome	Telefono	Indirizzo	Città
Gennaro	Pepe	02-XXXXX	Via Fucini 2	Milano
Marco	Rossi	0575-XXXXXX	Via Torre, 1	Novara
...

tabella

Gennaro	Pepe	02-XXXXX	Via Fucini 2	Milano
---------	------	----------	--------------	--------

record

Gennaro

campo

Cos'è SQL?

- **SQL** (Structured Query Language) è il linguaggio di riferimento per le basi di dati relazionali
 - ▶ **Data Definition Language** (permette di definire lo schema di una b.d.r.)
 - ▶ **Data Manipulation Language** (permette di modificare le istanze delle b.d.r.)
 - ▶ **Data Control Language** (permette di definire controllo e autorizzazioni in una b.d.r.)

Comandi SQL (Structured Query Language)		
DDL	DML	DCL
CREATE	INSERT	GRANT
DROP	UPDATE	REVOKE
	DELETE	
	SELECT	

Come viene usato SQL?

- SQL esprime le interrogazioni dichiarando l'obiettivo dell'interrogazione stessa e non il modo per raggiungerlo
- Tale interrogazione viene passata ad un interprete che la analizza e formula una interrogazione equivalente utilizzando il linguaggio procedurale specifico del DBMS
- Rappresenta uno strumento per l'accesso ai dati alternativo a quelli che prevedono l'uso di linguaggi di sviluppo ad hoc e/o interfacce amichevoli personalizzate per il particolare DB

- **NOTA.** Anche se sono diffuse interfacce di tipo grafico, la conoscenza di SQL rimane molto importante per lavorare con i DB (soprattutto per chi deve sviluppare SW)

Le tappe della storia

- 1974 : prima proposta Structured English Query Language - SEQUEL (IBM Research)
- 1981 : prima implementazione in SQL/DS (IBM)
- dal 1983 ca.: “standard di fatto”
- 1986 : prima versione standard dell’ANSI
- 1989 : estensione dello standard → SQL-89
- 1992 : **SQL-92 o SQL2**
- 1999 : SQL3, ancora non implementato da nessuno, orientato agli aspetti più avanzati, quali le applicazioni web, XML, il paradigma ad oggetti

Selezione semplice

- Per visualizzare o estrarre i dati da una tabella occorre utilizzare le query di selezione, basate sull'uso del comando **SELECT**
- Come dice il nome, una tale interrogazione permette di 'selezionare' dei particolari dati di una tabella e visualizzarli
- La selezione viene fatta sulla base dei nomi delle colonne della tabella
- La parola chiave **FROM** permette di scegliere la tabella del database da cui si vogliono estrarre i dati

```
select ListaCampi  
from Tabella
```


Selezione semplice - es.

Nome	Età	Reddito
Angelo	27	48
Marco	26	45
Piero	19	50

persone

Individuare tutti i *nomi* e i rispettivi *redditi*

```
select Nome, Reddito  
from Persone;
```


Nome	Reddito
Angelo	48
Marco	45
Piero	50

Ordinare i dati

- Per avere in output un insieme di righe ordinate secondo un certo campo, si può utilizzare il comando **Order by**

```
select ListaCampi  
from Tabella  
order by campox
```

- **Esempio**

persone

Nome	Età	Reddito
------	-----	---------

Individuare nomi e redditi ordinati per Reddito

```
select Nome,Reddito  
from persone  
order by Reddito;
```


Filtrare i dati

- La clausola **WHERE** permette di specificare una condizione che deve essere soddisfatta dai dati estratti
- Su ciascuna riga vengono valutati i valori dei campi coinvolti nella condizione: solo se essi verificano la condizione i campi di tale riga specificati dalla **SELECT** vengono selezionati

```
select ListaCampi  
from Tabella  
where Condizione
```

La condizione è un predicato (o più) che usa gli operatori =, <>, <, >, <=, >=

Filtrare i dati - es.

Nome	Età	Reddito
Angelo	27	48
Marco	26	45
Piero	19	50

persone

Individuare nomi e redditi delle persone che guadagnano più di 45

```
select Nome, Reddito  
from Persone  
where Reddito > 45;
```


Nome	Reddito
Angelo	48
Piero	50

Filtrare i dati - wildcard

- Per specificare i criteri di selezione su dei campi di tipo testo è possibile utilizzare la funzione **LIKE**
- L'uso dei segni **%** o ***** permette di selezionare più stringhe che si corrispondono solo in parte
- I segni **_** o **?** spesso permette di sostituire invece un singolo carattere

```
select ListaCampi  
from Tabella  
where campox like "text*"
```


Filtrare i dati - wildcard - es.

Nome	Età	Reddito
Angelo	27	48
Marco	26	45
Martina	23	52
Piero	19	50

persone

Individuare l'età di tutte le persone con un nome che inizia per "Mar".

```
select Età
from persone
where nome like "Mar*";
```


Età
26
23

Filtraggio avanzato - operatori logici

- Attraverso gli operatori **AND** ed **OR** è possibile combinare più criteri di selezione
- L'operatore **NOT** è utilizzabile per creare delle condizioni che sono il negato di altre

Filtraggio avanzato - es.(1)

Nome	Età	Reddito
Angelo	27	48
Marco	26	45
Martina	23	52
Piero	19	50

persone

Individuare nome e età di tutte le persone con un nome che inizia per "Mar" e un reddito maggiore di 50.

Individuare nome e età di tutte le persone con un nome che non inizia per "Mar".

```
select nome, età
from persone
where nome like 'Mar*' and
Reddito>50;
```

```
select nome, età
from persone
where nome not like 'Mar*';
```


Nome	Età
Angelo	27
Piero	19

Nome	Età
Martina	23

- L'operatore **IN** permette di specificare la condizione di appartenenza ad un certo insieme di valori (eventualmente risultato dell'esecuzione di un'altra query)
- Per verificare se un attributo è **null** si usa l'operatore **IS**
 - ▶ Es. *Attributo is null* oppure *Attributo is not null*

Filtraggio avanzato - es.(2)

Nome	Età	Reddito
Angelo	27	48
Marco	26	45
Martina	23	52
Piero	19	50

persone

Individuare nome e età di tutte le persone con un nome che non è Angelo, Giovanni e Marco.

```
select nome, età
from persone
where nome not in
  ('Angelo',
 'Giovanni',
 'Marco');
```


Nome	Età
Martina	23
Piero	19

Duplicati

- In SQL si possono avere più righe uguali in una stessa tabella
- L'eliminazione dei duplicati non viene fatta automaticamente perché è una operazione costosa e spesso non necessaria
- Se non si vogliono i duplicati è necessario esplicitarlo tramite la parola chiave **distinct**

persone

Nome	Età	Reddito
------	-----	---------

**Individuare i nomi
distinti della tabella
*persone***


```
select distinct Nome  
from persone;
```


I campi calcolati

- Spesso i dati presenti in una base di dati non sono nella forma di cui hanno bisogno le applicazioni che li utilizzeranno:

- Utilizzando operatori quali `||`, `+`, `&` è possibile concatenare più stringhe
- Utilizzando gli operatori aritmetici è possibile associare a dei campi del risultato delle espressioni
- Utilizzando il comando **AS** è possibile specificare un alias per un campo o un'espressione

I campi calcolati - es.

Nome	Compenso_mensile	Mesi_di_lavoro
Angelo	3	3
Marco	2,5	5
Martina	4	6

persone

Selezionare il nome e il compenso totale di ogni persona

```
select nome, compenso_mensile*mesi_di_lavoro as compenso  
from persone;
```


Nome	Compenso
Angelo	9
Marco	12,5
Martina	24

Uso di funzioni

- Al pari di altri linguaggi di programmazione, SQL supporta l'uso di funzioni per la manipolazione dei dati
- Tali funzioni spesso sono molto specifiche al DBMS
- Esse si possono dividere in quattro grosse categorie:
 - manipolazione di stringhe di testo
 - operazioni matematiche
 - manipolazione di valori di date ed orari
 - estrazione di informazioni di sistema

Uso di funzioni - es.

- Funzioni di manipolazioni di date:

Year(data)

Month(data)

Dayofmonth(data)

Microsoft
SQL Server

Datepart(yyyy, data)

mm

dd

ORACLE

to_char(data, 'YY')

MM

DD

- Funzioni matematiche:

ABS(x) valore assoluto

SQRT(x) radice quadrata

EXP(x) esponenziale

LOG x)

...

Esercizio

- Film (Codice, Titolo, Data_uscita, CasaProduttrice, Regista, Sceneggiatore, Costo)
 1. Trovare i registi ed I titoli precisi dei film della serie Rocky...
 2. Trovare i film che hanno come regista lo sceneggiatore
 3. Trovare i film diretti da Spielberg ed usciti tra il 1990 ed il 2000

Soluzione

1.
select Titolo, Regista
from Film
where Film.Titolo LIKE "Rocky*"
2.
select Titolo
from Film
where Film.Regista=Film.Sceneggiatore
3.
select Titolo, Anno
from Film
where (Film.Regista LIKE "Spielberg") AND
(Year(Film.Data_uscita)>1990) AND
(Year(Film.Data_uscita)<2000)

- Paolo Atzeni, Stefano Ceri,
Stefano Paraboschi, Riccardo Torlone
Basi di Dati - Seconda edizione
settembre 1999 - McGraw Hill
 - ▶ Capitolo 4.2
- Teach Yourself SQL in 10 minutes
second edition
Ben Forta
2001, SAMS

