

E. Giunchiglia

Basi di dati 1

(trasparenze basate su Atzeni, Ceri, Paraboschi, Torlone: Basi di dati, Capitolo 4)

SQL

05/10/2004

SQL

- originariamente "Structured Query Language", ora "nome proprio"
- linguaggio con varie funzionalità:
 - contiene sia il DDL sia il DML
- ne esistono varie versioni
- vediamo gli aspetti essenziali, non i dettagli

SQL: "storia"

- prima proposta **SEQUEL** (1974);
- prime implementazioni in SQL/DS e Oracle (1981)
- dal 1983 ca. "standard di fatto"
- standard (1986, poi 1989 e infine 1992, 1999)
 - recepito solo in parte (!!)

Definizione dei dati in SQL

- Istruzione **CREATE TABLE**:
 - definisce uno schema di relazione e ne crea un'istanza vuota
 - specifica attributi, domini e vincoli

CREATE TABLE, esempio

```
CREATE TABLE Impiegato(  
 Matricola CHAR(6) PRIMARY KEY,  
 Nome CHAR(20) NOT NULL,  
 Cognome CHAR(20) NOT NULL,  
 Dipart CHAR(15),  
 Stipendio NUMERIC(9) DEFAULT 0,  
 FOREIGN KEY(Dipart) REFERENCES  
 Dipartimento(NomeDip),  
 UNIQUE (Cognome, Nome)  
)
```

Domini

- **Domini elementari (predefiniti)**
- **Domini definiti dall'utente (semplici, ma riutilizzabili)**

Domini elementari

- **Carattere**: singoli caratteri o stringhe, anche di lunghezza variabile
- **Bit**: singoli booleani o stringhe
- **Numerici**, esatti e approssimati
- **Data, ora, intervalli di tempo**
- **Introdotti in SQL:1999**:
 - **Boolean**
 - **BLOB, CLOB** (binary/character large object): per grandi immagini e testi

Definizione di domini

- Istruzione **CREATE DOMAIN**:
 - definisce un dominio (semplice), utilizzabile in definizioni di relazioni, anche con vincoli e valori di default

CREATE DOMAIN, esempio

```
CREATE DOMAIN Voto  
AS SMALLINT DEFAULT NULL  
CHECK ( value >=18 AND value <= 30 )
```

Vincoli intrarelazionali

- **NOT NULL**
- **UNIQUE** definisce chiavi
- **PRIMARY KEY**: chiave primaria (una sola, implica **NOT NULL**)
- **CHECK**: la condizione seguente deve essere verificata

UNIQUE e PRIMARY KEY

- **due forme:**
 - **nella definizione di un attributo, se forma da solo la chiave**
 - **come elemento separato**

CREATE TABLE, esempio

```
CREATE TABLE Impiegato(  
  Matricola CHAR(6) PRIMARY KEY,  
  Nome CHAR(20) NOT NULL,  
  Cognome CHAR(20) NOT NULL,  
  Dipart CHAR(15),  
  Stipendio NUMERIC(9) DEFAULT 0,  
  FOREIGN KEY(Dipart) REFERENCES  
 Dipartimento(NomeDip),  
  UNIQUE (Cognome, Nome)  
)
```

PRIMARY KEY, alternative

Matricola CHAR(6) PRIMARY KEY

Matricola CHAR(6),

...,

PRIMARY KEY (Matricola)

CREATE TABLE, esempio

```
CREATE TABLE Impiegato(  
 Matricola CHAR(6) PRIMARY KEY,  
 Nome CHAR(20) NOT NULL,  
 Cognome CHAR(20) NOT NULL,  
 Dipart CHAR(15),  
 Stipendio NUMERIC(9) DEFAULT 0,  
 FOREIGN KEY(Dipart) REFERENCES  
 Dipartimento(NomeDip),  
 UNIQUE (Cognome, Nome)  
)
```

Chiavi su più attributi, attenzione

Nome **CHAR(20) NOT NULL,**
Cognome **CHAR(20) NOT NULL,**
UNIQUE (Cognome, Nome),

Nome **CHAR(20) NOT NULL UNIQUE,**
Cognome **CHAR(20) NOT NULL UNIQUE,**

- **Non è la stessa cosa!**

Vincoli interrelazionali

- **CHECK**, vedremo più avanti
- **REFERENCES** e **FOREIGN KEY** permettono di definire vincoli di integrità referenziale
- di nuovo due sintassi
 - per singoli attributi
 - su più attributi
- E' possibile definire politiche di reazione alla violazione

Infrazioni

<u>Codice</u>	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

Infrazioni

<u>Codice</u>	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

<u>Prov</u>	<u>Numero</u>	Cognome	Nome
MI	39548K	Rossi	Mario
TO	E39548	Rossi	Mario
PR	839548	Neri	Luca

CREATE TABLE, esempio

```
CREATE TABLE Infrazioni(  
 Codice CHAR(6) NOT NULL PRIMARY KEY,  
 Data DATE NOT NULL,  
 Vigile INTEGER NOT NULL  
 REFERENCES Vigili(Matricola),  
 Provincia CHAR(2),  
 Numero CHAR(6) ,  
 FOREIGN KEY(Provincia, Numero)  
 REFERENCES Auto(Provincia, Numero)  
)
```

Modifiche degli schemi

ALTER DOMAIN

ALTER TABLE

DROP DOMAIN

DROP TABLE

...

Definizione degli 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
- **CREATE INDEX**

DDL, in pratica

- **In molti sistemi si utilizzano strumenti diversi dal codice SQL per definire lo schema della base di dati**

SQL, operazioni sui dati

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

Istruzione SELECT (versione base)

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

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

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 e proiezione

- Nome e reddito delle persone con meno di trenta anni

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

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

Persone

Nome	Reddito
Andrea	21
Aldo	15
Filippo	30

SELECT, abbreviazioni

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

```
select p.nome as nome,  
 p.reddito as reddito  
from persone p  
where p.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
```

SELECT, abbreviazioni

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

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

Proiezione, senza selezione

- Nome e reddito di tutte le persone

PROJ_{Nome, Reddito}(Persone)

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

SELECT, abbreviazioni

- **R(A,B)**

```
select *  
from R
```

equivale (intuitivamente) a
select X.A as A, X.B as B
from R X
where true

Espressioni nella target list

```
select Reddito/2 as redditoSemestrale  
from Persone  
where Nome = 'Luigi'
```

Condizione complessa

```
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

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)

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

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

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

Selezione, proiezione e join

- Istruzioni **SELECT** con una sola relazione nella clausola **FROM** permettono di realizzare:
 - selezioni, proiezioni, ridenominazioni
- con più relazioni nella **FROM** si realizzano **join** (e prodotti cartesiani)

SQL e algebra relazionale

- **R1(A1,A2) R2(A3,A4)**

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

- prodotto cartesiano (**FROM**)
- selezione (**WHERE**)
- proiezione (**SELECT**)

SQL e algebra relazionale, 2

- $R1(A1,A2) \ R2(A3,A4)$

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

$$\text{PROJ}_{A1,A4} (\text{SEL}_{A2=A3} (R1 \text{ JOIN } R2))$$

- possono essere necessarie ridenominazioni
 - nel prodotto cartesiano
 - nella target list

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

```

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

```

```

 RENB1,B2←A1,A4 (
 PROJA1,A4 (SELA2 = A3 AND A4 = C1 (
R1 JOIN R2 JOIN RENC1,C2 ← 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**

SQL: specifica delle interrogazioni

- **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 ...)**

Proiezione, attenzione

- **cognome e filiale di tutti gli impiegati**

Cognome	Filiale
Neri	Napoli
Neri	Milano
Rossi	Roma

PROJ Cognome, Filiale **(Impiegati)**

```
select
  cognome, filiale
from impiegati
```

Cognome	Filiale
Neri	Napoli
Neri	Milano
Rossi	Roma
Rossi	Roma

```
select distinct
  cognome, filiale
from impiegati
```

Cognome	Filiale
Neri	Napoli
Neri	Milano
Rossi	Roma

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 venti milioni

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

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


Join naturale

- Padre e madre di ogni persona

paternita JOIN maternita

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

- 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 .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
```

SELECT con join esplicito, sintassi

```
SELECT ...  
FROM Tabella { ... JOIN Tabella ON CondDiJoin }, ...  
[ WHERE AltraCondizione ]
```

- 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
```

Ulteriore estensione: join naturale (meno diffuso)

PROJ_{Figlio,Padre,Madre}(
paternita JOIN_{Figlio = Nome} **REN**_{Nome=Figlio}(**maternita**))

paternita JOIN maternita

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

```
select madre, paternita.figlio, padre  
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 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**

Outer join

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

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

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

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
```

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

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

Persone

Nome	Reddito
Andrea	21
Aldo	15
Filippo	30

Persone

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] *)

Funzione ([DISTINCT] Attributo)

Operatori aggregati: COUNT

- Il numero di figli di Franco

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

- l'operatore aggregato (**count**) viene applicato al risultato dell'interrogazione:

```
select *  
from Paternita  
where Padre = 'Franco'
```

Paternità

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

NumFigliDiFranco

2

COUNT e valori nulli

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

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

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

Persone

Nome	Età	Reddito
Andrea	27	21
Aldo	25	NULL
Maria	55	21
Anna	50	35

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
```

Persone

Nome	Età	Reddito
Andrea	27	30
Aldo	25	NULL
Maria	55	36
Anna	50	36

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

- Le funzioni possono essere applicate a partizioni delle relazioni
- 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. interrogazione senza **group by** e senza operatori aggregati

select *

from paternita

2. si raggruppa e si applica l'operatore aggregato a ciascun gruppo

Raggruppamenti e target list

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

- 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
```

WHERE o HAVING?

- 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 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 ...
```

- i duplicati vengono eliminati (a meno che si usi **all**); anche dalle proiezioni!

Notazione posizionale!

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

- **quali nomi per gli attributi del risultato?**
 - **nessuno**
 - **quelli del primo operando**
 - **...**

	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
```

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

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

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
```

- vedremo che si può esprimere con **select** nidificate

Intersezione

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

- **equivale a**

```
select I.Nome  
from Impiegato I, Impiegato J  
where I.Nome = J.Cognome
```


Interrogazioni nidificate

- **le condizioni atomiche permettono anche**
 - **il confronto fra un attributo e il risultato di una sottointerrogazione**
 - **quantificazioni esistenziali**

- 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')
```

Interrogazioni nidificate, commenti

- **La forma nidificata è “meno dichiarativa”, ma talvolta più leggibile (richiede meno variabili)**
- **La forma piana e quella nidificata possono essere combinate**
- **Le sottointerrogazioni non possono contenere operatori insiemistici (“l’unione si fa solo al livello esterno”); la limitazione non è significativa**

- **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
```

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

- **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
```

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

Interrogazioni nidificate, commenti, 2

- **La prima versione di SQL prevedeva solo la forma nidificata (o strutturata), con una sola relazione in ogni clausola FROM. Insoddisfacente:**
 - **la dichiaratività è limitata**
 - **non si possono includere nella target list attributi di relazioni nei blocchi interni**

- Nome e reddito dei padri di persone che guadagnano più di 20 milioni, **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))
```

Interrogazioni nidificate, commenti, 3

- **regole di visibilità:**
 - **non è possibile fare riferimenti a variabili definite in blocchi più interni**
 - **se un nome di variabile è omesso, si assume riferimento alla variabile più “vicina”**
- **in un blocco si può fare riferimento a variabili definite in blocchi più esterni; la semantica base (prodotto cartesiano, selezione, proiezione) non funziona più, vedremo presto**

Quantificazione esistenziale

- Ulteriore tipo di condizione
 - **EXISTS** (Sottoespressione)

- **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 venti milioni

```
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)
```

Semantica delle espressioni “correlate”

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

Visibilità

- 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)
```

Disgiunzione e unione (ma non sempre)

- Le persone che guadagnano più di 30ML o i cui padri guadagnano più di 30ML

```
select * from Persone where Reddito > 30
union
select F.*
from Persone F, Paternita, Persone P
where F.Nome = Figlio and Padre = P.Nome
and P.Reddito > 30
```

```
select *
from Persone F
where Reddito > 30 or
exists (select *
 from Paternita, Persone P
 where F.Nome = Figlio and Padre = P.Nome
 and P.Reddito > 30)
```

Differenza e nidificazione

- Le persone che hanno il nome diverso dal cognome di tutti gli impiegati:

```
select Nome from Impiegato  
except  
select Cognome as Nome from Impiegato
```

```
select Nome  
from Impiegato I  
where not exists (select *  
 from Impiegato  
 where Cognome = I.Nome)
```

Massimo e nidificazione

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

```
select *  
from persone  
where reddito = ( select max(reddito)  
 from persone)
```


Viste

```
create view NomeVista [ ( ListaAttributi ) ] as SelectSQL  
[ with [ local | cascaded ] check option ]
```

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

Aggiornamenti sulle viste

- **Ammessi (di solito) solo su viste definite su una sola relazione**
- **Alcune verifiche possono essere imposte**

```
create view ImpiegatiAmminPoveri as
select *
from ImpiegatiAmmin
where Stipendio < 50
with check option
```

- **check option** permette modifiche, ma solo a condizione che la tupla continui ad appartenere alla vista (non posso modificare lo stipendio portandolo a 60)

Un'interrogazione non standard

- Il Dipartimento che spende più soldi in stipendi:

```
select Dipart
from Impiegato
group by Dipart
having sum(Stipendio) >= all
  (select sum(Stipendio)
 from Impiegato
 group by Dipart)
```

- **Scorretta!** La nidificazione nella having non è ammessa

Soluzione con le viste

```
create view BudgetStipendi(Dip,TotaleStipendi) as  
  select Dipart, sum(Stipendio)  
  from Impiegato  
  group by Dipart
```

```
select Dip  
from BudgetStipendi  
where TotaleStipendi =(select max(TotaleStipendi)  
 from BudgetStipendi)
```

Ancora sulle viste

- Interrogazione scorretta

```
select avg(count(distinct Ufficio))  
from Impiegato  
group by Dipart
```

- Non sono ammessi operatori aggregati nidificati!

- Con una vista

```
create view DipartUffici(NomeDip,NroUffici) as  
select Dipart, count(distinct Ufficio)  
from Impiegato  
group by Dipart;  
select avg(NroUffici)  
from DipartUffici
```

Viste ricorsive

- Per ogni impiegato, trovare tutti i superiori, avendo **Supervisione (Impiegato, Capo)**
- Serve la ricorsione; in Datalog:

**Superiore (Impiegato: i, SuperCapo: c) ←
Supervisione (Impiegato: i, Capo: c)**

**Superiore (Impiegato: i, SuperCapo: c) ←
Supervisione (Impiegato: i, Capo: c'),
Superiore (Impiegato: c', SuperCapo: c)**

Viste ricorsive in SQL:1999

```
with recursive Superiore(Imp,Supercapo)
( ( select Imp, Capo as Supercapo
 from Supervisione)
  union
  ( select Superiore.Imp, Supercapo
 from Supervisione, Superiore
 where Supervisione.Capo = Superiore.Imp) )
select *
from Superiore
```


Operazioni di aggiornamento

- 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

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

oppure

```
INSERT INTO Tabella [ ( Attributi ) ]  
SELECT ...
```

```
INSERT INTO Persone(Nome, Eta, Reddito)  
VALUES('Pino',25,52)
```

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

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

```
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 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 il valore di default o il valore nullo (che deve essere permesso)

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
```

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

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
```

Vincoli di integrità generici: check

- Specifica di vincoli di ennupla (e anche vincoli più complessi)
check (Condizione)

Check, esempio

```
create table Impiegato
(
  Matricola character(6),
  Cognome character(20),
  Nome character(20),
  Sesso character not null check (sesso in ('M','F'))
  Stipendio integer,
  Superiore character(6),
  check (Stipendio <= (select Stipendio
 from Impiegato J
 where Superiore = J.Matricola)
)
)
```

Vincoli di integrità generici: asserzioni

- Specifica vincoli a livello di schema

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

```
create assertion AlmenoUnImpiegato  
check (1 <= ( select count(*)  
from Impiegato ))
```

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 **_system** (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 offerti da SQL

- **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 grant option]**
 - **grant option** specifica se il privilegio può essere trasmesso ad altri utenti
 - grant select on Department to Stefano**
- **Revoca di privilegi**
 - revoke Privileges on Resource from Users [restrict | cascade]**

Transazione

- Insieme di operazioni da considerare indivisibile ("atomico"), corretto anche in presenza di concorrenza e con effetti definitivi
- Proprietà ("acide"):
 - **A**tomicità
 - **C**onsistenza
 - **I**solamento
 - **D**urabilità (persistenza)

Le transazioni sono ... atomiche

- **La sequenza di operazioni sulla base di dati viene eseguita per intero o per niente:**
 - **trasferimento di fondi da un conto A ad un conto B: o si fanno il prelievamento da A e 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)**
 - **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 eseguite
 - **rollback work**: si rinuncia all'esecuzione delle operazioni specificate dopo l'ultimo **begin transaction**

Una 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;
```