

Informatica Grafica
Corso di Laurea in Ingegneria Edile – Architettura

Basi di dati – parte 2

Michele Lombardi
su materiale originario di Paolo Torroni

Dipartimento di Elettronica, Informatica e Sistemistica (DEIS)
Università degli Studi di Bologna

Anno Accademico 2010/2011

Parte I

Riepilogo

Riepilogo

Problema di partenza: **gestire collezioni di dati**

- ▶ efficienza anche su collezioni di grandi dimensioni
- ▶ consentire accesso condiviso
- ▶ protezione delle informazioni
- ▶ affidabilità a fronte di guasti

Soluzione: **Data Base Management System**

- ▶ sistema software per gestire collezioni di dati
- ▶ **data base** (base di dati): una collezione di dati, può essere gestita da un DBMS

Riepilogo

Come organizzare i dati? **Modello relazionale dei dati:**

- ▶ è un modello matematico (astratto)
- ▶ permette di descrivere i **componenti** di dati
- ▶ la loro **struttura**
- ▶ e la loro **organizzazione**

Riepilogo

Come organizzare i dati? **Modello relazionale dei dati:**

- ▶ è un modello matematico (astratto)
- ▶ permette di descrivere i **componenti** di dati → **relazioni**
- ▶ la loro **struttura** → **schema** di una relazione
- ▶ e la loro **organizzazione** → associazioni basate sui valori

Riepilogo

Come organizzare i dati? **Modello relazionale dei dati:**

- ▶ è un modello matematico (astratto)
- ▶ permette di descrivere i **componenti** di dati → **relazioni**
- ▶ la loro **struttura** → **schema** di una relazione
- ▶ e la loro **organizzazione** → associazioni basate sui valori

Concetti fondamentali:

- ▶ **attributi:** componenti di una relazione, hanno **nome** e **dominio**
- ▶ **dominio:** tipo di dati di un attributo
- ▶ **schema di una relazione:** insieme di attributi
- ▶ **ennupla:** insieme di valori (uno per attributo)
- ▶ **istanza di una relazione:** insieme di ennuple

Riepilogo

Un **parallelo con le tabelle**:

- ▶ relazione \leftrightarrow tabella
- ▶ schema \leftrightarrow intestazione
- ▶ attributo \leftrightarrow intestazione di una colonna
- ▶ ennupla \leftrightarrow riga
- ▶ istanza \leftrightarrow insieme delle righe

Riepilogo

Un **DBMS relazionale** è un software che gestisce collezioni di dati organizzate secondo il modello relazionale.

- ▶ **componente base: tabella**
- ▶ **tipi di dato elementari** con cui rappresentare i domini
- ▶ **DDL** per specificare la struttura di una tabella
- ▶ **vincoli di integrità** (di dominio, di ennupla, di chiave, di intertità referenziale)

Riepilogo

Un **DBMS relazionale** è un software che gestisce collezioni di dati organizzate secondo il modello relazionale.

- ▶ **componente base: tabella**
- ▶ **tipi di dato elementari** con cui rappresentare i domini
- ▶ **DDL** per specificare la struttura di una tabella
- ▶ **vincoli di integrità** (di dominio, di ennupla, di chiave, di intertità referenziale)

Specifica di una **base di dati relazionale**:

- ▶ quali **tabelle**
- ▶ quali **colonne** per ogni tabella
- ▶ quali **tipi di dato** per ogni colonna
- ▶ quali **vincoli per ogni tabella**
- ▶ quali **vincoli tra diverse tabelle**

Riepilogo

Schema della base di dati di studenti (semplificata):

Studenti	
Matricola	CHAR(4)
Nome	VARCHAR(50) NON NULLO
Cognome	VARCHAR(50) NON NULLO
Chiave pr.: Matricola	

Esami	
Studente	CHAR(4) Chiave est., rif.: Studenti(Matricola)
Corso	VARCHAR(50)
Voto	INTEGER $\geq 18, \leq 30$ NON NULLO
Chiave pr.: Studente, Corso	

Riepilogo

Schema della base di dati di studenti (semplificata):

Studenti	
Matricola	CHAR(4)
Nome	VARCHAR(50) NON NULLO
Cognome	VARCHAR(50) NON NULLO
Chiave pr.: Matricola	

Esami	
Studente	CHAR(4) Chiave est., rif.: Studenti(Matricola)
Corso	VARCHAR(50)
Voto	INTEGER $\geq 18, \leq 30$ NON NULLO
Chiave pr.: Studente, Corso	

Tabella: Studenti

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
1234	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

Riepilogo

Un **vincolo di integrità relazionale**:

- ▶ interessa una tabella interna ed una esterna
- ▶ un attributo "bersaglio" ed uno "di riferimento"
- ▶ costringe l'attributo bersaglio nella tabella interna ad assumere **uno dei valori dell'attributo di riferimento nella tabella esterna**

Riepilogo

1. Progetto logico:

- ▶ **diagramma Entity-Relationship (E-R)**: evita di pensare subito in termini di tabelle/relazioni
- ▶ concetti chiave:
 - ▶ **entità**: un oggetto su cui vogliamo mantenere informazioni
 - ▶ **relazione**: una associazione tra entità
- ▶ risultato del progetto logico = **schema logico**

2. Progetto fisico: traduzione da schema logico a schema fisico

- ▶ ogni **entità** corrisponde a:
 - ▶ una tabella + relativi tipi di dato
 - ▶ i vincoli di dominio, di ennupla, di chiave
- ▶ ogni **relazione** corrisponde a:
 - ▶ un attributo o una nuova tabella (colonne = chiavi primarie delle entità collegate)
 - ▶ vincoli di integrità referenziale

Riepilogo

Progetto logico del DB "Country profiles":

Riepilogo

Progetto logico del DB “Country profiles”:

Progetto fisico del DB “Country profiles”:

countries	
id	INTEGER
name	VARCHAR(50) NON NULLO UNICO
region	INTEGER Chiave ext., rif. region(id)
population	INTEGER
gdp	FLOAT
Chiave pr.: id	

Riepilogo

Progetto logico del DB “Country profiles”:

Progetto fisico del DB “Country profiles”:

countries	
id	INTEGER
name	VARCHAR(50) NON NULLO UNICO
region	INTEGER Chiave est., rif. region(id)
population	INTEGER
gdp	FLOAT
Chiave pr.: id	

regions	
id	INTEGER
name	VARCHAR(50) NON NULLO UNICO
Chiave pr.: id	

Riepilogo

Progetto logico del DB “Country profiles”:

Progetto fisico del DB “Country profiles”:

countries	
id	INTEGER
name	VARCHAR(50) NON NULLO UNICO
region	INTEGER Chiave est., rif. region(id)
population	INTEGER
gdp	FLOAT
Chiave pr.: id	

regions	
id	INTEGER
name	VARCHAR(50) NON NULLO UNICO
Chiave pr.: id	

borders	
target	INTEGER
neighbor	INTEGER
Chiave pr.: target, neighbor	

Parte II

Outline & Introduzione

Interrogazione e manipolazione di basi di dati

- ▶ **Introduzione**
- ▶ **Estrarre informazioni da relazioni: algebra relazionale**
 - ▶ operatori insiemistici, ridenominazione, proiezione, selezione, join
- ▶ **Estrarre informazioni da una Base di Dati relazionale: linguaggio SQL**
 - ▶ manipolazione di dati con SQL (accenni)
 - ▶ Query SQL
 - ▶ funzioni aggregate e raggruppamenti

Parte III

Data Manipulation Language

Interrogazione e manipolazione di basi di dati

Finora abbiamo visto

- ▶ come **progettare** una base di dati
- ▶ come **realizzare** una base di dati su un DBMS relazionale

Due osservazioni:

1. una base di dati **vuota** non serve a nessuno
⇒ occorre un metodo per **inserire, modificare e cancellare dati**
2. perché una base di dati sia utile occorre poterne estrarre per **estrarne informazioni**
⇒ occorre un metodo per **interrogare la base di dati**

Data Manipulation Language

In un DBMS lo strumento per accedere ai dati è un **Data Manipulation Language (DML)**:

- ▶ il DML consente la **modifica** del contenuto delle tabelle
- ▶ il DML consente di formulare **interrogazioni** (o **query**)

I DBMS relazionali tipicamente usano lo **Structured Query Language (SQL)**:

- ▶ è un DML basato sul modello relazionale dei dati
- ▶ è un linguaggio testuale
- ▶ tipicamente, gli utenti possono modificare ed accedere ai dati attraverso **maschere**, che spesso non fanno altro che tradurre i click dell'utente in comandi SQL ed eseguirli

Manipolazione dei dati con SQL

- ▶ **Inserimento, eliminazione e aggiornamento** di una ennupla
- ▶ Operatori INSERT, DELETE, UPDATE
- ▶ vediamo solo **velocemente** alcuni **esempi**:

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
1234	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

Manipolazione dei dati con SQL

- ▶ **Inserimento, eliminazione e aggiornamento** di una ennupla
- ▶ Operatori INSERT, DELETE, UPDATE
- ▶ vediamo solo **velocemente** alcuni **esempi**:

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
1234	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

1. **Inserimento** di una ennupla (codice solo a titolo di esempio)

```
INSERT INTO Esami  
VALUES ('0124', 'Informatica', 27)
```

Manipolazione dei dati con SQL

- ▶ **Inserimento, eliminazione e aggiornamento** di una ennupla
- ▶ Operatori INSERT, DELETE, UPDATE
- ▶ vediamo solo **velocemente** alcuni **esempi**:

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
1234	Informatica	30
0142	Analisi 1	24
8392	Geometria	23
0142	Informatica	27

1. **Inserimento** di una ennupla (codice solo a titolo di esempio)

```
INSERT INTO Esami  
VALUES ('0124', 'Informatica', 27)
```

Manipolazione dei dati con SQL

- ▶ **Inserimento, eliminazione e aggiornamento** di una ennupla
- ▶ Operatori INSERT, DELETE, UPDATE
- ▶ vediamo solo **velocemente** alcuni **esempi**:

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
1234	Informatica	30
0142	Analisi 1	24
8392	Geometria	23
0142	Informatica	27

1. **Inserimento** di una ennupla: insert
2. **Eliminazione** di una ennupla (codice solo a titolo di esempio)

```
DELETE FROM Esami
```

```
WHERE Studente='0124' AND Corso='Informatica'
```

Manipolazione dei dati con SQL

- ▶ **Inserimento, eliminazione e aggiornamento** di una ennupla
- ▶ Operatori INSERT, DELETE, UPDATE
- ▶ vediamo solo **velocemente** alcuni **esempi**:

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	Voto
8392	Informatica	28
1234	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

1. **Inserimento** di una ennupla: insert
2. **Eliminazione** di una ennupla (codice solo a titolo di esempio)

```
DELETE FROM Esami
```

```
WHERE Studente='0124' AND Corso='Informatica'
```

Manipolazione dei dati con SQL

- ▶ **Inserimento, eliminazione e aggiornamento** di una ennupla
- ▶ Operatori INSERT, DELETE, UPDATE
- ▶ vediamo solo **velocemente** alcuni **esempi**:

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
1234	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

1. **Inserimento** di una ennupla: insert
2. **Eliminazione** di una ennupla: delete
3. **Modifica** di una ennupla (codice solo a titolo di esempio)

```
UPDATE Esami
```

```
SET Voto=26
```

```
WHERE Studente='0124' AND Corso='Informatica'
```

Manipolazione dei dati con SQL

- ▶ **Inserimento, eliminazione e aggiornamento** di una ennupla
- ▶ Operatori INSERT, DELETE, UPDATE
- ▶ vediamo solo **velocemente** alcuni **esempi**:

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
1234	Informatica	30
0142	Analisi 1	26
8392	Geometria	23

1. **Inserimento** di una ennupla: insert
2. **Eliminazione** di una ennupla: delete
3. **Modifica** di una ennupla (codice solo a titolo di esempio)

```
UPDATE Esami
```

```
SET Voto=26
```

```
WHERE Studente='0124' AND Corso='Informatica'
```

Parte IV

Algebra relazionale

Interrogazione di una base di dati relazionale

- ▶ “quali studenti hanno preso 28 in Informatica?”
- ▶ “quali studenti hanno preso almeno un voto superiore a 26 in un esame qualsiasi?”
- ▶ “quali esami ha sostenuto Mario Rossi?”

Definizione (Query)

*Si chiama **query** una richiesta precisa di recuperare informazioni ad una base di dati*

In una base di dati relazionale, una query è una **funzione che da un insieme di relazioni ottiene una nuova relazione.**

La seconda definizione è formale (matematica) \Rightarrow **comprensibile da un computer**

Algebra relazionale: insieme di operatori che manipolano relazioni

- ▶ algebra tradizionale: uno o più numeri \mapsto un numero
- ▶ algebra relazionale: **uno o più relazioni** \mapsto **una relazione**
- ▶ Operatori principali:
 - ▶ **operatori insiemistici:** \cup, \setminus, \cap
 - ▶ **ridenominazione**
 - ▶ **proiezione**
 - ▶ **selezione**
 - ▶ **join**

Operatori insiemistici

- ▶ Solo su tabelle con gli stessi attributi
- ▶ Operatori **binari** di unione, differenza, intersezione

Tabella: Stud_Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Stud_Sci

<u>Matricola</u>	Nome	Cognome
8279	Fabrizia	Bianchi
0989	Stefano	Neri
0142	Giulia	Bianchi

Operatori insiemistici

- ▶ Solo su tabelle con gli stessi attributi
- ▶ Operatori **binari** di unione, differenza, intersezione

Tabella: Stud_Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Stud_Sci

<u>Matricola</u>	Nome	Cognome
8279	Fabrizia	Bianchi
0989	Stefano	Neri
0142	Giulia	Bianchi

▶ Unione

Tabella: Stud_Ing \cup Stud_Sci

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
8392	Giulia	Bianchi
0142	Giulia	Bianchi
8279	Fabrizia	Bianchi
0989	Stefano	Neri

Operatori insiemistici

- ▶ Solo su tabelle con gli stessi attributi
- ▶ Operatori **binari** di unione, differenza, intersezione

Tabella: Stud_Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Stud_Sci

<u>Matricola</u>	Nome	Cognome
8279	Fabrizia	Bianchi
0989	Stefano	Neri
0142	Giulia	Bianchi

- ▶ Unione
- ▶ **Differenza**

Tabella: Stud_Ing \ Stud_Sci

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
8392	Giulia	Bianchi

Operatori insiemistici

- ▶ Solo su tabelle con gli stessi attributi
- ▶ Operatori **binari** di unione, differenza, intersezione

Tabella: Stud_Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Stud_Sci

<u>Matricola</u>	Nome	Cognome
8279	Fabrizia	Bianchi
0989	Stefano	Neri
0142	Giulia	Bianchi

- ▶ Unione
- ▶ Differenza
- ▶ **Intersezione**

Tabella: Stud_Ing \cap Stud_Sci

<u>Matricola</u>	Nome	Cognome
0142	Giulia	Bianchi

Operatore di ridenominazione

- ▶ Operatore unario
- ▶ Modifica l'**intestazione** di una tabella

Tabella: Stud.Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Ridenomina_(Matricola→ID)(Stud.Ing)

ID	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Operatore di proiezione

- ▶ Operatore unario di decomposizione verticale
- ▶ Seleziona un **sottoinsieme degli attributi**

Tabella: Stud_Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Proietta(*Nome, Cognome*)(Stud_Ing)

Nome	Cognome
Mario	Rossi
Giulia	Bianchi

Operatore di selezione

- ▶ Operatore unario di decomposizione orizzontale
- ▶ Seleziona un **sottoinsieme delle tuple** in base a una **condizione**

Tabella: Stud_Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Selezione_(Nome=Giulia)(Stud_Ing)

<u>Matricola</u>	Nome	Cognome
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Operatore di θ -join

- ▶ Operatore **binario**
- ▶ Serve a **correlare** i dati presenti **in più tabelle**

Tabella: Studenti

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
1234	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

Operatore di θ -join

- ▶ Esempio:
 - ▶ Join tra Studenti ed Esami

Tabella: Studenti Join (Esami)

Matricola	Nome	Cognome	Studente	Corso	Voto
1234	Mario	Rossi	8392	Informatica	28
1234	Mario	Rossi	1234	Informatica	30
1234	Mario	Rossi	0142	Analisi 1	24
1234	Mario	Rossi	8392	Geometria	23
0142	Giulia	Bianchi	8392	Informatica	28
0142	Giulia	Bianchi	1243	Informatica	30
0142	Giulia	Bianchi	0142	Analisi 1	24
0142	Giulia	Bianchi	8392	Geometria	23
8392	Giulia	Bianchi	8392	Informatica	28
8392	Giulia	Bianchi	1234	Informatica	30
8392	Giulia	Bianchi	0142	Analisi 1	24
8392	Giulia	Bianchi	8392	Geometria	23

Operatore di θ -join

- ▶ Operatore **binario**
- ▶ Serve a **correlare** i dati presenti **in più tabelle**

Tabella: Studenti

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
1234	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

- ▶ Esempio:
 - ▶ Join tra Studenti ed Esami
 - ▶ Condizione: `Studenti.Matricola = Esami.Studente`

Tabella: Studenti Join_(Studenti.Matricola=Esami.Studente)(Esami)

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>	<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
1234	Mario	Rossi	1234	Informatica	30
0142	Giulia	Bianchi	0142	Analisi 1	24
8392	Giulia	Bianchi	8392	Informatica	28
8392	Giulia	Bianchi	8392	Geometria	23

Esempio di uso degli operatori per eseguire query

Q1. *quali studenti (matricole) hanno preso 28 in Informatica?*

Esempio di uso degli operatori per eseguire query

Q1. *quali studenti (matricole) hanno preso 28 in Informatica?*

▶ **Proietta**_(*Studente*)(
 Seleziona_(*Voto=28 e Corso=Informatica*)(*Esami*)
)

Esempio di uso degli operatori per eseguire query

Q1. *quali studenti (matricole) hanno preso 28 in Informatica?*

▶ **Proietta**_(Studente)(
 Seleziona_(Voto=28 e Corso=Informatica)(Esami)
)

Q2. *quali esami ha sostenuto Mario Rossi?*

Esempio di uso degli operatori per eseguire query

Q1. *quali studenti (matricole) hanno preso 28 in Informatica?*

▶ **Proietta**_(Studente)(
 Seleziona_(Voto=28 e Corso=Informatica)(Esami)
)

Q2. *quali esami ha sostenuto Mario Rossi?*

▶ **Proietta**_(Corso)(
 Esami **Join**_(Studenti.Matricola=Esami.Studente) (
 Seleziona_(Nome=Mario e Cognome=Rossi)(Studenti)
)
)

Parte V

SQL per l'Interrogazione di Basi di Dati Relazionali

SQL per l'Interrogazione di Basi di Dati Relazionali

SQL permette anche (e soprattutto) di **interrogare una base di dati relazionale**

- ▶ L'insieme dei costrutti per definire una interrogazione è **modellato sull'algebra relazionale**
- ▶ In pratica, ritroviamo (con nomi diversi) **gli stessi operatori**

Costrutto principale: **SELECT**

```
SELECT ...
```

```
FROM <tabella>
```

- ▶ Input: una tabella
- ▶ Output: una "tabella" (non corrisponde ad una tabella effettivamente memorizzata)

Costrutto SELECT: Proiezione

- ▶ si può specificare la lista di colonne da includere nella tabella risultato
- ▶ corrisponde all'**operatore di proiezione**

```
SELECT < '*' oppure 'lista di colonne' >  
FROM <tabella>
```

Costrutto SELECT: Proiezione

- ▶ si può specificare la lista di colonne da includere nella tabella risultato
- ▶ corrisponde all'**operatore di proiezione**

Tabella: Studenti

Query:

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

```
SELECT *
```

```
FROM Studenti
```

Costrutto SELECT: Proiezione

- ▶ si può specificare la lista di colonne da includere nella tabella risultato
- ▶ corrisponde all'**operatore di proiezione**

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT *  
FROM Studenti
```

Risultato:

Matricola	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Costrutto SELECT: Proiezione

- ▶ si può specificare la lista di colonne da includere nella tabella risultato
- ▶ corrisponde all'**operatore di proiezione**

Tabella: Studenti

Query:

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

```
SELECT Matricola  
FROM Studenti
```

Costrutto SELECT: Proiezione

- ▶ si può specificare la lista di colonne da includere nella tabella risultato
- ▶ corrisponde all'**operatore di proiezione**

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT Matricola  
FROM Studenti
```

Risultato:

Matricola
1234
0142
8392

Costrutto SELECT: Selezione

- ▶ si può specificare un condizione sulle righe da includere
- ▶ corrisponde all'**operatore di selezione**

```
SELECT < '*' oppure 'lista di colonne' >  
FROM <tabella>  
WHERE <condizione>
```

Costrutto SELECT: Selezione

- ▶ si può specificare un condizione sulle righe da includere
- ▶ corrisponde all'**operatore di selezione**

Tabella: Studenti

Query:

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

```
SELECT *  
FROM Studenti  
WHERE Nome='Giulia'
```

Costrutto SELECT: Selezione

- ▶ si può specificare un condizione sulle righe da includere
- ▶ corrisponde all'**operatore di selezione**

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT *  
FROM Studenti  
WHERE Nome='Giulia'
```

Risultato:

Matricola	Nome	Cognome
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Termine di una condizione:

```
<nome colonna> <operatore>  
<valore>
```

I valori stringa vanno tra apici: '...'

Costrutto SELECT: Selezione

- ▶ si può specificare un condizione sulle righe da includere
- ▶ corrisponde all'**operatore di selezione**

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT *  
FROM Studenti  
WHERE Nome='Giulia' AND  
Matricola='8392'
```

Costrutto SELECT: Selezione

- ▶ si può specificare un condizione sulle righe da includere
- ▶ corrisponde all'**operatore di selezione**

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT *  
FROM Studenti  
WHERE Nome='Giulia' AND  
Matricola='8392'
```

Risultato:

Matricola	Nome	Cognome
8392	Giulia	Bianchi

I termini si possono **combinare**
mediante: AND, OR, NOT

Costrutto SELECT: Selezione

- ▶ si può specificare un condizione sulle righe da includere
- ▶ corrisponde all'**operatore di selezione**

Tabella: Studenti

Query:

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

```
SELECT *  
FROM Studenti  
WHERE Matricola < '8000'
```

Costrutto SELECT: Selezione

- ▶ si può specificare un condizione sulle righe da includere
- ▶ corrisponde all'**operatore di selezione**

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT *  
FROM Studenti  
WHERE Matricola < '8000'
```

Risultato:

Matricola	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi

Operatori di confronto (anche per stringhe): =, <, >, <=, >=

Costrutto SELECT: Selezione

- ▶ si può specificare un condizione sulle righe da includere
- ▶ corrisponde all'**operatore di selezione**

Tabella: Studenti

Query:

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

```
SELECT *  
FROM Studenti  
WHERE Nome LIKE '%rio'
```

Costrutto SELECT: Selezione

- ▶ si può specificare un condizione sulle righe da includere
- ▶ corrisponde all'**operatore di selezione**

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT *  
FROM Studenti  
WHERE Nome LIKE '%rio'
```

Risultato:

Matricola	Nome	Cognome
1234	Mario	Rossi

Operatore di pattern matching (solo per stringhe): LIKE

Operatori di selezione

=	Uguaglianza
<>	Disuguaglianza
>	Maggioranza
<	Minoranza
>=	Maggiore o uguale
<=	Minore o uguale
LIKE	<i>Pattern (espressioni regolari¹)</i>
AND	Congiunzione logica
OR	Disgiunzione logica
IS NULL	Valore non definito

(1) Uso di *wildcards*: %, -, [charlist], [!charlist]

```
SELECT * FROM Stud_Ing  
WHERE Cognome LIKE '[bsp]%'
```

Operatori di selezione

=	Uguaglianza
<>	Disuguaglianza
>	Maggioranza
<	Minoranza
>=	Maggiore o uguale
<=	Minore o uguale
LIKE	<i>Pattern (espressioni regolari¹)</i>
AND	Congiunzione logica
OR	Disgiunzione logica
IS NULL	Valore non definito

(1) Uso di *wildcards*: %, -, [charlist], [!charlist]

```
SELECT * FROM Stud_Ing  
WHERE Cognome LIKE '[!bsp]%'
```

Costrutto SELECT: Ridenominazione

- ▶ le colonne selezionate possono essere ridenominate
- ▶ corrisponde all'**operatore di ridenominazione**

```
SELECT < '*' oppure 'lista di colonne' > [AS  
<nuovo nome>]  
FROM <tabella>  
WHERE <condizione>
```

Costrutto SELECT: Ridenominazione

- ▶ le colonne selezionate possono essere ridenominate
- ▶ corrisponde all'**operatore di ridenominazione**

Tabella: Studenti

Query:

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

```
SELECT Nome AS Name, Cognome  
AS LastName  
  
FROM Studenti
```

Costrutto SELECT: Ridenominazione

- ▶ le colonne selezionate possono essere ridenominate
- ▶ corrisponde all'**operatore di ridenominazione**

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT Nome AS Name, Cognome  
AS LastName  
  
FROM Studenti
```

Risultato:

Name	LastName
Mario	Rossi
Giulia	Bianchi
Giulia	Bianchi

Costrutto SELECT: Ridenominazione

- ▶ le colonne selezionate possono essere ridenominate
- ▶ corrisponde all'**operatore di ridenominazione**

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

È particolarmente utile se si usano
funzioni di aggregazione

Query:

```
SELECT COUNT(Matricola) AS  
nstudenti  
FROM Studenti
```

Costrutto SELECT: Ridenominazione

- ▶ le colonne selezionate possono essere ridenominate
- ▶ corrisponde all'**operatore di ridenominazione**

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

È particolarmente utile se si usano **funzioni di aggregazione**

Query:

```
SELECT COUNT(Matricola) AS  
nstudenti  
FROM Studenti
```

Risultato:

nstudenti
3

Funzione di aggregazione: calcola il valore di una proprietà su tutti i valori di uno o più campi

Funzioni di aggregazione

COUNT	Numero di valori non nulli ¹
SUM	Somma dei valori
MIN	Minimo
MAX	Massimo
AVG	Valore medio
...	

(1) COUNT(*) conta le **righe** selezionate

Costrutto SELECT: Operatore di unione

- ▶ si possono aggregare i risultati di più SELECT, purché abbiano la **stessa intestazione**
- ▶ corrisponde all'**operatore insiemistico di unione**

```
SELECT < '*' oppure 'lista di colonne' >  
FROM <tabella>  
  
UNION  
  
SELECT < '*' oppure 'lista di colonne' >  
FROM <tabella>
```

Costrutto SELECT: Operatore di unione

- ▶ si possono aggregare i risultati di più SELECT, purché abbiano la **stessa intestazione**
- ▶ corrisponde all'**operatore insiemistico di unione**

Tabella: Stud_Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Stud_Sci

<u>Matricola</u>	Nome	Cognome
8279	Fabrizia	Bianchi
0989	Stefano	Neri
0142	Giulia	Bianchi

Query:

```
SELECT Nome, Cognome
FROM Stud_Ing
WHERE Matricola = '1234'
UNION
SELECT Nome, Cognome
FROM Stud_Sci
WHERE Matricola = '0142'
```

Costrutto SELECT: Operatore di unione

- ▶ si possono aggregare i risultati di più SELECT, purché abbiano la **stessa intestazione**
- ▶ corrisponde all'**operatore insiemistico di unione**

Tabella: Stud_Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Stud_Sci

<u>Matricola</u>	Nome	Cognome
8279	Fabrizia	Bianchi
0989	Stefano	Neri
0142	Giulia	Bianchi

Query:

```
SELECT Nome, Cognome
FROM Stud_Ing
WHERE Matricola = '1234'
UNION
SELECT Nome, Cognome
FROM Stud_Sci
WHERE Matricola = '0142'
```

Risultato:

Name	LastName
Mario	Rossi
Giulia	Bianchi

Costrutto SELECT: Operatore di unione

- ▶ si possono aggregare i risultati di più SELECT, purché abbiano la **stessa intestazione**
- ▶ corrisponde all'**operatore insiemistico di unione**

Tabella: Stud_Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Stud_Sci

<u>Matricola</u>	Nome	Cognome
8279	Fabrizia	Bianchi
0989	Stefano	Neri
0142	Giulia	Bianchi

Query:

```
SELECT Nome, Cognome
FROM Stud_Ing
WHERE Matricola = '0142'
UNION
SELECT Nome, Cognome
FROM Stud_Sci
WHERE Matricola = '0142'
```

Costrutto SELECT: Operatore di unione

- ▶ si possono aggregare i risultati di più SELECT, purché abbiano la **stessa intestazione**
- ▶ corrisponde all'**operatore insiemistico di unione**

Tabella: Stud_Ing

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Stud_Sci

<u>Matricola</u>	Nome	Cognome
8279	Fabrizia	Bianchi
0989	Stefano	Neri
0142	Giulia	Bianchi

Query:

```
SELECT Nome, Cognome
FROM Stud_Ing
WHERE Matricola = '0142'
UNION
SELECT Nome, Cognome
FROM Stud_Sci
WHERE Matricola = '0142'
```

Risultato:

Name	LastName
Giulia	Bianchi

Costrutto SELECT: Operatore di join

Tabella: Studenti

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
0989	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

Esempio:

- ▶ Join tra Studenti ed Esami
- ▶ Condizione: Studenti.Matricola = Esami.Studente

Costrutto SELECT: Operatore di join

Tabella: Studenti

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
0989	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

```
SELECT column_name(s)
FROM table_name1
INNER JOIN table_name2
ON table_name1.column_name=table_name2.column_name
```

Costrutto SELECT: Operatore di join

Tabella: Studenti

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
0989	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

```
SELECT *  
FROM Studenti  
INNER JOIN Esami  
ON Studenti.Matricola=Esami.Studente
```

Costrutto SELECT: Operatore di join

Tabella: Studenti

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
0989	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

Risultato:

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>	<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
0142	Giulia	Bianchi	0142	Analisi 1	24
8392	Giulia	Bianchi	8392	Informatica	28
8392	Giulia	Bianchi	8392	Geometria	23

Tipi di join

INNER JOIN	θ -join
LEFT JOIN	Include tutte le righe della prima tabella (anche senza corrispettivi nella seconda)
RIGHT JOIN	Include tutte le righe della seconda tabella (anche senza corrispettivi nella prima)
FULL JOIN	Include tutte le righe di tutte le tabelle

LEFT JOIN

Tabella: Studenti

<u>Matricola</u>	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
0989	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

```
SELECT Matricola, Nome, Cognome, Corso, Voto
FROM Studenti
LEFT JOIN Esami
ON Studenti.Matricola=Esami.Studente
```

Risultato:

<u>Matricola</u>	Nome	Cognome	<u>Corso</u>	<u>Voto</u>
1234	Mario	Rossi		
0142	Giulia	Bianchi	Analisi 1	24
8392	Giulia	Bianchi	Informatica	28
8392	Giulia	Bianchi	Geometria	23

RIGHT JOIN

Tabella: Studenti

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
0989	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

```
SELECT Matricola, Nome, Cognome, Corso, Voto
FROM Studenti
RIGHT JOIN Esami
ON Studenti.Matricola=Esami.Studente
```

Risultato:

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>	<u>Corso</u>	<u>Voto</u>
8392	Giulia	Bianchi	Informatica	28
			Informatica	30
0142	Giulia	Bianchi	Analisi 1	24
8392	Giulia	Bianchi	Geometria	23

FULL JOIN

Tabella: Studenti

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Tabella: Esami

<u>Studente</u>	<u>Corso</u>	<u>Voto</u>
8392	Informatica	28
0989	Informatica	30
0142	Analisi 1	24
8392	Geometria	23

```
SELECT Matricola, Nome, Cognome, Corso, Voto
FROM Studenti
FULL JOIN Esami
ON Studenti.Matricola=Esami.Studente
```

Risultato:

<u>Matricola</u>	<u>Nome</u>	<u>Cognome</u>	<u>Corso</u>	<u>Voto</u>
1234	Mario	Rossi		
0142	Giulia	Bianchi	Analisi 1	24
8392	Giulia	Bianchi	Informatica	28
8392	Giulia	Bianchi	Geometria	23
			Informatica	30

Parte VI

Ordinamento e Raggruppamento

Ordinamento

È possibile **ordinare** il risultato di una query:

- ▶ clausola ORDER BY <lista di attributi> ASC | DESC

Query:

```
SELECT * FROM Studenti
```

Risultato:

Matricola	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT * FROM Studenti  
ORDER BY Matricola ASC
```

Ordinamento

È possibile **ordinare** il risultato di una query:

- ▶ clausola ORDER BY <lista di attributi> ASC | DESC

Query:

```
SELECT * FROM Studenti
```

Risultato:

Matricola	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT * FROM Studenti  
ORDER BY Matricola ASC
```

Risultato:

Matricola	Nome	Cognome
0142	Giulia	Bianchi
1234	Mario	Rossi
8392	Giulia	Bianchi

Raggruppamento

È possibile **raggruppare** il risultato di una query:

- ▶ clausola GROUP BY <lista di attributi>
- ▶ in questo caso si possono selezionare solo gli attributi di raggruppamento
- ▶ particolarmente utile con **funzioni di aggregazione**
- ▶ in questo caso la funzione si applica a ciascun gruppo

Query:

```
SELECT * FROM Studenti
```

Risultato:

Matricola	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT Cognome, COUNT(*) AS N  
FROM Studenti  
GROUP BY Cognome ASC
```

Raggruppamento

È possibile **raggruppare** il risultato di una query:

- ▶ clausola GROUP BY <lista di attributi>
- ▶ in questo caso si possono selezionare solo gli attributi di raggruppamento
- ▶ particolarmente utile con **funzioni di aggregazione**
- ▶ in questo caso la funzione si applica a ciascun gruppo

Query:

```
SELECT * FROM Studenti
```

Risultato:

Matricola	Nome	Cognome
1234	Mario	Rossi
0142	Giulia	Bianchi
8392	Giulia	Bianchi

Query:

```
SELECT Cognome, COUNT(*) AS N  
FROM Studenti  
GROUP BY Cognome ASC
```

Risultato:

Cognome	N
Bianchi	2
Rossi	1