

Basi di Dati: Corso di laboratorio

Lezione 3

Raffaella Gentilini

Sommario

- 1 Il DML di SQL: Interrogazione di una BD
 - La Clausola SELECT
 - La Clausola FROM
 - La Clausola ORDER BY
 - La Clausola WHERE
 - Funzioni e Operatori

Data Manipulation Language (DML)

Istruzioni del DML

Le istruzioni del DML di SQL sono:

- **Modifica**
 - **INSERT**: Inserisce nuove tuple nel DB
 - **UPDATE** : Cancella tuple dal DB
 - **DELETE** : Modifica tuple nel DB
- **Interrogazione**
 - **SELECT**: Esegue interrogazioni (query) sul DB

Data Manipulation Language (DML)

Istruzioni del DML

Le istruzioni del DML di SQL sono:

- **Modifica**
 - **INSERT**: Inserisce nuove tuple nel DB
 - **UPDATE** : Cancella tuple dal DB
 - **DELETE** : Modifica tuple nel DB
- **Interrogazione**
 - **SELECT**: Esegue interrogazioni (query) sul DB

L'Istruzione SELECT

Sintassi generale del comando SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]  
  FROM <nome_tab> [ [ AS ] <alias> ]  
  [ WHERE <predicato> ]  
  [ GROUP BY <espressione> [, ... ] ]  
  [ HAVING <predicato> ]  
  [ { UNION | INTERSECT | EXCEPT [ ALL ] } <richiesta> ]  
  [ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

L'istruzione SELECT e' composta da **7 clausole**, di cui **5 opzionali**.

L'Istruzione SELECT

Sintassi generale del comando SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]  
FROM <nome_tab> [ [ AS ] <alias> ]  
[ WHERE <predicato> ]  
[ GROUP BY <espressione> [, ... ] ]  
[ HAVING <predicato> ]  
[ { UNION | INTERSECT | EXCEPT [ ALL ] } <richiesta> ]  
[ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

Clausola SELECT

Permette di specificare gli **attributi** che devono apparire nel **risultato della query**.

L'Istruzione SELECT

Sintassi generale del comando SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]  
FROM <nome_tab> [ [ AS ] <alias> ]  
[ WHERE <predicato> ]  
[ GROUP BY <espressione> [, ... ] ]  
[ HAVING <predicato> ]  
[ { UNION | INTERSECT | EXCEPT [ ALL ] } <richiesta> ]  
[ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

Clausola FROM

Specifica tabelle (/e) su cui viene posta la query .

L'Istruzione SELECT

Sintassi generale del comando SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]  
FROM <nome_tab> [ [ AS ] <alias> ]  
[ WHERE <predicato> ]  
[ GROUP BY <espressione> [, ... ] ]  
[ HAVING <predicato> ]  
[ { UNION | INTERSECT | EXCEPT [ ALL ] } <richiesta> ]  
[ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

Clausola WHERE

Permette di **filtrare le tuple in base** alla specifica di **condizioni da soddisfare**.

L'Istruzione SELECT

Sintassi generale del comando SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]  
FROM <nome_tab> [ [ AS ] <alias> ]  
[ WHERE <predicato> ]  
[ GROUP BY <espressione> [, ... ] ]  
[ HAVING <predicato> ]  
[ { UNION | INTERSECT | EXCEPT [ ALL ] } <richiesta> ]  
[ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

Clausola GROUP BY

Permette di definire dei gruppi.

L'Istruzione SELECT

Sintassi generale del comando SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]  
FROM <nome_tab> [ [ AS ] <alias> ]  
[ WHERE <predicato> ]  
[ GROUP BY <espressione> [, ... ] ]  
[ HAVING <predicato> ]  
[ { UNION | INTERSECT | EXCEPT [ ALL ] } <richiesta> ]  
[ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

Clausola UNION, INTERSECT, EXCEPT

Permette di effettuare **operazioni insiemistiche** sui risultati della query.

L'Istruzione SELECT

Sintassi generale del comando SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]  
FROM <nome_tab> [ [ AS ] <alias> ]  
[ WHERE <predicato> ]  
[ GROUP BY <espressione> [, ... ] ]  
[ HAVING <predicato> ]  
[ { UNION | INTERSECT | EXCEPT [ ALL ] } <richiesta> ]  
[ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

Clausola ORDER BY

Permette di **ordinare** le tuple del risultato della query.

La Clausola SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]
```

- definisce le colonne nel risultato della query;

La Clausola SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]
```

- definisce le colonne nel risultato della query;
- permette di operare un'operazione di **proiezione** sulla tabella intermedia generata dal resto della query;

La Clausola SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]
```

- definisce le colonne nel risultato della query;
- permette di operare un'operazione di **proiezione** sulla tabella intermedia generata dal resto della query;
- la **specifica esplicita degli attributi** avviene elencando i suddetti in una **lista, separati da virgola**;

La Clausola SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]
```

- definisce le colonne nel risultato della query;
- permette di operare un'operazione di **proiezione** sulla tabella intermedia generata dal resto della query;
- la **specifica esplicita degli attributi** avviene elencando i suddetti in una **lista, separati da virgola**;
- permette anche di **rinominare colonne** e di **generarne di nuove**.

SELECT senza proiezione

L'operatore *

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]
```

- L'operatore * permette di recuperare **tutti gli attributi** della tabella specificata nella clausola FROM

L'operatore *: Esempio

Si consideri lo schema relazionale visto nelle lezioni precedente:

- *persona*(*id_persona*, *codice_fiscale*, *nome*, *cognome*, *data_nascita*)
- *corso*(*id_corso*, *id_insegnante*, *sigla*, *crediti*, *descrizione*)
- *frequenza*(*id_studente*, *id_corso*, *voto*): dove *id_studente* ed *id_corso* sono chiavi esterne su *persona* e *corso*

Example

```
SELECT * FROM persona;
```

permette recupero dell'intero contenuto di *persona*; **equivalente a**:

```
SELECT id_persona, codice_fiscale, nome, cognome, data_nascita  
FROM persona;
```

Tabelle vs Relazioni

Gli operatori DISTINCT e ALL

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ...]
```

- Il risultato di una query SQL puo' contenere **righe duplicate**

```
SELECT nome
FROM persona
WHERE cognome = 'Rossi'
```

nome
Francesca
Paolo
Francesca

Tabelle vs Relazioni

Gli operatori DISTINCT e ALL

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ...]
```

- Per **eliminare le duplicazioni** si usa l'opzione **DISTINCT** nella clausola SELECT

```
SELECT DISTINCT nome
FROM persona
WHERE cognome = 'Rossi'
```

nome
Francesca
Paolo

- ALL** e' opzione di **default** nella clausola SELECT

Espressioni nella clausola SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]
```

- La **SELECT list** puo' contenere non solo attributi, ma anche **espressioni**:

```
SELECT id_studente, voto + 2
FROM frequenza
WHERE id_corso = 5
```

<i>id_studente</i>	
1	30
2	18
3	19
...	...

- Si noti che in questo caso la seconda colonna e' priva di nome.

Espressioni nella clausola SELECT

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]
```

- L'utilizzo dell'operatore `||` all'interno di un'espressione nella clausola SELECT permette di concatenare campi di tipo carattere

Example

```
SELECT cognome || ' ' || nome ' ' || 'e\'nato il:' || data_nascita  
FROM persona
```

Ridenominazione delle Colonne

```
SELECT [ ALL | DISTINCT ] { * | <espressione> [ AS <nome> ] } [, ... ]
```

L'operatore AS

- Ad ogni elemento della SELECT list e' possibile associare un nome a piacere.

```
SELECT id_studente, voto+2 AS voto_calmierato  
FROM frequenza;
```

- La parola chiave AS puo' anche essere omessa.

```
SELECT id_studente, voto+2 voto_calmierato  
FROM frequenza;
```

La Clausola FROM

```
FROM <nome_tab> [ [ AS ] <alias> ]
```

- Specifica le tabelle su cui si pone la query;
- Costruisce la **tabella intermedia** a partire **da una o piu' tabelle**, su cui operano le altre clausole (SELECT, WHERE ...)
- La tabella intermedia e' il **risultato** del **prodotto caresiano** delle **tabelle elencate**;
- La sintassi data e' semplificata (non include clausola esplicita di JOIN che vedremo nella prossima lezione).

Esempi

Example

- ① Selezionare tutti i corsi con un credito:

```
SELECT *  
FROM corsi  
WHERE crediti = 1;
```

- ② Selezionare id, nome e cognome degli studenti:

```
SELECT DISTINCT id_studente, nome, cognome  
FROM persona, frequenza  
WHERE persona.id_persona = frequenza.id_studente;
```

- $\sigma_E(R_1 \times R_2) \equiv R_1 \bowtie_E R_2$: La query sopra realizza un equi-join!

Pseudonimi e Alias

```
FROM <nome_tab> [ [ AS ] <alias> ]
```

- Per chiarezza, ogni nome di colonna puo' /deve essere scritto prefissandolo con il nome della tabella,
- si puo' usare uno **pseudonimo** (**alias**) in luogo del nome di tabella:

Esempi

Example

```
SELECT f.id_studente  
FROM frequenza AS f  
WHERE f.id_corso = 7;
```

Example

```
SELECT corso.id_corso  
FROM corso, frequenza  
WHERE corso.id_corso = frequenza.id_corso AND id_studente = 7;
```

Esempi

Example

```
SELECT f.id_studente  
FROM frequenza AS f  
WHERE frequenza.id_corso = 7;
```

wrong!

Example

```
SELECT corso.id_corso  
FROM corso, frequenza  
WHERE corso.id_corso = frequenza.id_corso AND id_studente = 7;
```

Esempi

Example (Self-Join e Alias)

<i>genitore</i>	<i>figlio</i>	<i>genitore</i>	<i>figlio</i>
Giorgio	Fabio	Fabio	Luca
Maria	Anna	Anna	Luca
Milva	Paolo	Milva	Genoveffa

- L'uso di alias e' forzato quando si deve eseguire una self-join:
- Chi sono i nonni di Luca?

```
SELECT g1.genitore AS nonno
FROM genitore AS g_1, genitore AS g_2
WHERE g1.figlio = g2.genitore AND g2.figlio = 'Luca' ;
```

Ordinamento del risultato

```
[ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

Per **ordinare il risultato di una query** secondo i valori di una o piu' colonne:

Ordinamento del risultato

```
[ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

Per **ordinare il risultato di una query** secondo i valori di una o piu' colonne:

- si introduce la **clausola ORDER BY**,

Ordinamento del risultato

```
[ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

Per **ordinare il risultato di una query** secondo i valori di una o più colonne:

- si introduce la **clausola ORDER BY**,
- per ogni colonna si specifica se l'ordinamento è **per valori ascendenti (operatore ASC)** o **discendenti (operatore DESC)**

Ordinamento del risultato

```
[ ORDER BY <espressione> [ ASC | DESC ] [, ... ] ]
```

Per **ordinare il risultato di una query** secondo i valori di una o più colonne:

- si introduce la **clausola ORDER BY**,
- per ogni colonna si specifica se l'ordinamento è **per valori ascendenti (operatore ASC)** o **discendenti (operatore DESC)**
- come nella clausola SELECT

Ordinamento del risultato: Esempio

Example

```
SELECT id_persona, cognome, nome  
FROM persona  
ORDER BY cognome ASC, nome ASC;
```

Ordinamento del risultato: Esempio

Example

```
SELECT id_persona, cognome, nome  
FROM persona  
ORDER BY cognome ASC, nome ASC;
```

<i>id_persona</i>	<i>cognome</i>	<i>nome</i>
19	Bianchi	Francesco
2	Rossi	Andrea
17	Rossi	Emilio
...	...	

La Clausola WHERE

[WHERE <predicato>]

- Permette di **filtrare le tuple** della tabella intermedia in base alla **soddisfazione di un predicato**
- Viene usata logica a **tre valori**: solo le tuple per cui il predicato e' **vero** appaiono nel risultato.
- I predicati possono essere combinati usando gli operatori logici AND, OR, NOT.

La Clausola WHERE

Example

- 1 Persone di nome Giovanni nate prima del 1970:

```
SELECT *  
FROM persona  
WHERE nome = 'Giovanni' AND data_nascita <= '01/01/1970';
```

Predicati: Funzioni e Operatori

[WHERE <predicato>]

- Un **predicato** e' costituito da una **formula logica su** delle **espressioni**;
- Vedremo ora gli **operatori** e le **funzioni** piu' comuni che possono essere utilizzati nella definizione di espressioni e predicati;
- In **PostgreSQL** i comandi **\df** e **\do** permettono di elencare la **lista degli operatori e delle funzioni** disponibili.

Operatori Logici

Operatore	Descrizione
AND	congiunzione logica
OR	disgiunzione logica
NOT	negazione logica
...	...

Operatori di Comparazione

Operatore	Descrizione
$\langle x \rangle = \langle y \rangle$	$\langle x \rangle$ e' uguale a $\langle y \rangle$
$\langle x \rangle \neq \langle y \rangle$ o $\langle x \rangle \langle \rangle \langle y \rangle$	$\langle x \rangle$ e' diverso da $\langle y \rangle$
$\langle x \rangle < (<=, >, >=) \langle y \rangle$	$\langle x \rangle$ e' minore (minore o uguale, maggiore, maggiore uguale) a $\langle y \rangle$
$\langle a \rangle$ BETWEEN $\langle x \rangle$ AND $\langle y \rangle$	equivale ad $\langle a \rangle \geq \langle x \rangle$ AND $a \leq y$
$\langle a \rangle$ NOT BETWEEN $\langle x \rangle$ AND $\langle y \rangle$	equivale ad $\langle a \rangle < \langle x \rangle$ OR $a > y$
$\langle x \rangle$ IS NULL	vero se $\langle x \rangle$ ha valore NULL
$\langle x \rangle$ IS NOT NULL	vero se il valore di $\langle x \rangle$ non e' NULL
$\langle x \rangle$ IS DISTINCT FROM $\langle y \rangle$	$\langle x \rangle$ e' diverso da $\langle y \rangle$, supporta NULL
$\langle x \rangle$ IS NOT DISTINCT FROM $\langle y \rangle$	$\langle x \rangle$ e' uguale a $\langle y \rangle$, supporta NULL

Operatori di Comparazione

Example

- ① Corsi il cui numero di crediti e' strettamente superiore a 2:

```
SELECT *  
FROM corso  
WHERE crediti > 2;
```

- ② Corsi il cui numero di crediti e' definito:

```
SELECT *  
FROM corso  
WHERE crediti IS NOT NULL;
```

- ③ Corsi il cui numero di crediti e' compreso tra 2 e 3:

```
SELECT *  
FROM corso  
WHERE crediti BETWEEN 2 AND 3;
```

Operatori Matematici

Operatore	Descrizione
$\langle x \rangle + \langle y \rangle$	addizione
$\langle x \rangle - \langle y \rangle$	sottrazione
$\langle x \rangle * \langle y \rangle$	moltiplicazione
$\langle x \rangle / \langle y \rangle$	divisione
$\langle x \rangle \% \langle y \rangle$	resto
@($\langle x \rangle$)	valore assoluto
...	...

Funzioni ed Operatori su Stringhe

Operatore	Descrizione
<code><exp> <exp></code>	concatenazione di stringhe
<code>CHAR_LENGTH(<st>)</code>	Numero caratteri della stringa
<code>LOWER(<st>)</code>	converte caratteri stringa in minuscole
<code>UPPER(<st>)</code>	converte caratteri stringa in maiuscole
...	...

Funzioni ed Operatori su Stringhe

Example

① `SELECT '2*3=' || 2 * 3;`

2*3=6

② `SELECT CHAR_LENGTH('Anna');`

4

③ `SELECT LOWER('Anna');`

anna

Funzioni ed Operatori di Corrispondenza di Pattern

Operatore LIKE

- l'operatore **LIKE** mediante le 'wildcard' `_` (un carattere arbitrario) e `%` (una stringa arbitraria), permette di esprimere dei **pattern su stringa**:

Example

Cognomi delle persone che finiscono con una 'i' ed hanno una 'i' in seconda posizione:

```
SELECT cognome  
FROM persona  
WHERE cognome LIKE '_i%i';
```

Operatore IN

- L'operatore **IN** permette di esprimere condizioni di **appartenenza ad un insieme**

Example

```
SELECT cognome  
FROM persona  
WHERE id_persona IN (5,18,30);
```

Funzioni su Data/Ora

Funzione	Descrizione
CURRENT_TIME	Ora corrente
CURRENT_DATE	Data corrente
CURRENT_TIMESTAMP	Data e ora corrente
...	...

Sommario

A titolo di ricapitolazione, vediamo come **quanto visto a lezione ci permette di definire in SQL gli operatori dell'algebra relazionale:**

- operatore di **proiezione**
- operatore di **selezione**
- operatore di **prodotto cartesiano**
- **theta-join**

Sommario

Traduzione dell'operatore di proiezione

L'operatore di proiezione $\Pi_{(A_1, \dots, A_n)}(\textit{relazione})$ si traduce in SQL come:

```
SELECT DISTINCT  $A_1, \dots, A_n$  FROM relazione;
```

- DISTINCT permette di eliminare tuple identiche nel risultato.

Example

Ottenere un elenco di cognomi delle persone:

```
SELECT DISTINCT cognome FROM persona;
```

Sommario

Traduzione dell'operatore di *selezione*

L'operatore di selezione $\sigma_{(predicato)}(relazione)$ si traduce in SQL come:

```
SELECT * FROM relazione WHERE predicato;
```

Example

Selezionare i corsi con 2 crediti:

```
SELECT * FROM corso WHERE crediti = 2 ;
```

Sommario

Traduzione dell'operatore di **prodotto cartesiano**

L'operatore di prodotto cartesiano $relazione_1 \times relazione_2$ si puo' tradurre in SQL mediante la query:

```
SELECT * FROM relazione_1, relazione_2;
```

Sommario

Traduzione dell'operatore di *theta-join*

L'operatore di join:

$$relazione_1 \bowtie_{exp} relazione_2 \equiv \sigma_{exp}(relazione_1 \times relazione_2)$$

si puo' tradurre in SQL mediante la query:

```
SELECT * FROM relazione_1, relazione_2
WHERE exp;
```

Example

Produrre un elenco dei corsi con i relativi insegnanti, mediante un equi-join sulle tabelle *persona* e *corso*

```
SELECT * FROM persona, corso
WHERE persona.id_persona = corso.id_insegnante;
```

Bibliografia

Bibliografia ed Approfondimenti

- R.A.Elmasri, S.B. Navathe. Sistemi di Basi di Dati – Fondamenti: Capitolo 8 (8.4).
- Capitolo 6 (Data Manipulation) del manuale di PostgreSQL (<http://www.postgresql.org/docs/manuals/>)