

Informatica**Umanistica**

Basi di Dati

SQL-92

Concetti Fondamentali

UNIVERSITÀ DI PISA

Concetti Fondamentali

- ◆ **Introduzione**
- ◆ **Creazione ed eliminazione di bd**
- ◆ **Creazione ed eliminazione di tabelle**
- ◆ **Inserimenti di ennuple**
- ◆ **Interrogazioni**
 - clausola SELECT
 - clausola FROM
 - clausola WHERE
 - clausola ORDER BY
 - metodo di scrittura
- ◆ **Cancellazioni**
- ◆ **Aggiornamenti**

Introduzione

- ◆ **SQL (“Structured Query Language”)**
 - linguaggio per l’interazione con il DBMS
 - tutte le operazioni vengono specificate in SQL
- ◆ **DDL (“Data Definition Language”)**
 - creazione degli oggetti dello schema
- ◆ **DCL (“Data Control Language”)**
 - controllo degli utenti e delle autorizzazioni
- ◆ **DML (“Data Manipulation Language”)**
 - manipolazione dell’istanza della base di dati (interrogazioni e aggiornamenti)

Storia dello Standard

◆ Prime implementazioni

- IBM System/R 1979 (SEQUEL)

◆ Primi prodotti commerciali

- IBM SQL/DS, Oracle 1981

◆ SQL-86

- prima versione dello standard, basata sul dialetto IBM

Storia dello Standard

- ◆ **SQL-89 (SQL-1)**
 - vincoli di integrità
 - livello1 e livello2
- ◆ **SQL-92 (SQL-2)**
 - entry
 - intermediate
 - full

Storia dello Standard

- ◆ **Standard collegati**
- ◆ **SQL/CLI**
 - “Call Level Interface” (ODBC), 1995
- ◆ **SQL/PSM**
 - “Persistent Storage Modules”, 1997
- ◆ **SQL/OLB**
 - “Object Language Bindings”, 1998

Storia dello Standard

- ◆ **SQL:1999 (SQL-3)**
 - estensioni “object-relational”
 - core: tutto SQL-92 entry, (quasi) tutto SQL-92 intermediate, parte di SQL-92 full
 - packages
- ◆ **Attualmente:**
 - lavori su SQL:200x

Storia dello Standard

tipico DBMS commerciale

◆ Attualmente

- SQL-92 intermediate, con funzionalità di full
- nessuna implementazione completa di SQL-92 full
- parte di SQL:1999

◆ Ci concentriamo su

- SQL-92, intermediate

Creazione ed Eliminazione di BD

◆ Istruzioni del DDL

◆ Sintassi

- CREATE DATABASE <nome>;
- DROP DATABASE <nome>;

Esempio

```
CREATE DATABASE universita;
```

```
DROP DATABASE universita;
```

Creazione ed Eliminazione di BD

◆ Semantica

- CREATE DATABASE
 - crea una nuova base di dati vuota
 - l'utente deve essere autorizzato
 - l'utente diventa il proprietario della bd
- DROP DATABASE
 - elimina una base di dati esistente (anche non vuota)
 - l'utente deve essere autorizzato

Creazione ed Eliminazione di Tabelle

◆ Istruzioni del DDL

- CREATE TABLE
- DROP TABLE

◆ Sintassi

- CREATE TABLE <nome> (<schema>);
- DROP TABLE <nome>;

Creazione ed Eliminazione di Tabelle

◆ Esempio: la tabella Professori

```
CREATE TABLE Professori (  
 cod char(4) PRIMARY KEY,  
 cognome varchar(20) NOT NULL,  
 nome varchar(20) NOT NULL,  
 qualifica char(15),  
 facolta char(10) );
```

```
DROP TABLE Professori;
```

Creazione ed Eliminazione di Tabelle

◆ Esempio: la tabella Esami

```
CREATE TABLE Esami (  
 studente integer  
 REFERENCES Studenti(matr)  
 ON DELETE cascade  
 ON UPDATE cascade,  
 corso char(3)  
 REFERENCES Corsi(cod),  
 voto integer,  
 lode bool,  
 CHECK (voto>=18 and voto<=30),  
 CHECK (not lode or voto=30),  
 PRIMARY KEY (studente, corso));
```

Creazione ed Eliminazione di Tabelle

◆ <schema>

- una o più definizioni di attributo
- zero o più definizioni di vincoli di tabella

◆ Definizione di attributo

- <nomeattributo> <tipo> [<vincoli di colonna>]
- vincoli sul singolo attributo

◆ Definizioni di vincoli di tabella

- normalmente vincoli relativi a più attributi

Creazione ed Eliminazione di Tabelle

◆ <nomeattributo>

- identificatore

◆ <tipo>

- INT, INTEGER
- REAL, FLOAT
- DECIMAL(lung,dec)
- DOUBLE PRECISION
- CHAR(n), CHARACTER(n)
- VARCHAR(n)
- LONG VARCHAR, TEXT
- BOOLEAN, BOOL
- DATE
- TIME
- TIMESTAMP
- BINARY(n), BIT(n)
- VARBINARY(n), VARBIT(n)
- LONG VARBINARY, BLOB

Creazione ed Eliminazione di Tabelle

◆ Vincoli di colonna

- PRIMARY KEY
- UNIQUE
- NOT NULL
- REFERENCES <chiave esterna>
[ON update CASCADE]
[ON delete CASCADE]
- CHECK (<espressione>)

Creazione ed Eliminazione di Tabelle

- ◆ **Vincoli di tabella (su più attributi)**
 - PRIMARY KEY (<lista attributi>)
 - UNIQUE (<lista attributi>)
 - FOREIGN KEY (<lista attributi>)
REFERENCES <chiave esterna>
[ON update CASCADE]
[ON delete CASCADE]
 - CHECK (<espressione>)

Creazione ed Eliminazione di Tabelle

◆ Semantica

- CREATE TABLE
 - crea una nuova tabella vuota secondo lo schema specificato
 - l'utente deve essere autorizzato
 - l'utente diventa il proprietario della tabella
 - attenzione ai vincoli di riferimento
- DROP TABLE
 - elimina una tabella esistente
 - l'utente deve essere autorizzato

SQL-92 >> Concetti Fondamentali >> Creazione ed Eliminazione di Tabelle

```
CREATE TABLE Professori (  
 cod char(4) PRIMARY KEY,  
 cognome varchar(20) NOT NULL,  
 nome varchar(20) NOT NULL,  
 qualifica char(15),  
 facolta char(10) );
```

```
CREATE TABLE Studenti (  
 matr integer PRIMARY KEY,  
 cognome varchar(20) NOT NULL,  
 nome varchar(20) NOT NULL,  
 ciclo char(20),  
 anno integer,  
 relatore char(4)  
 REFERENCES Professori(cod)  
);
```

```
CREATE TABLE Corsi (  
 cod char(3) PRIMARY KEY,  
 titolo varchar(20) NOT NULL,  
 ciclo char(20),  
 docente char(4)  
 REFERENCES Professori(cod)  
);
```

```
CREATE TABLE Tutorato (  
 studente integer  
 REFERENCES Studenti(matr),  
 tutor integer  
 REFERENCES Studenti(matr),  
 PRIMARY KEY (studente,tutor));
```

```
CREATE TABLE Esami (  
 studente integer  
 REFERENCES Studenti(matr)  
 ON DELETE cascade  
 ON UPDATE cascade,  
 corso char(3)  
 REFERENCES Corsi(cod),  
 voto integer,  
 lode bool,  
 CHECK (voto>=18 and voto<=30),  
 CHECK (not lode or voto=30),  
 PRIMARY KEY (studente, corso));
```

```
CREATE TABLE Numeri (  
 professore char(4)  
 REFERENCES Professori(cod),  
 numero char(9),  
 PRIMARY KEY (professore,numero));
```

Inserimenti

◆ Istruzione del DML

- INSERT

◆ Sintassi

- INSERT INTO <tabella> VALUES (<valori>);

◆ Semantica

- inserimento della ennupla nella tabella
- corrispondenza ordinata tra valori e attributi (notazione posizionale)

Inserimenti

◆ Esempi:

```
INSERT INTO Professori VALUES
 ('FT', 'Totti', 'Francesco', 'ordinario',
 'Ingegneria');
```

```
INSERT INTO Studenti VALUES
 (111, 'Rossi', 'Mario', 'laurea tr.', 3, null);
```

```
INSERT INTO Corsi VALUES
 ('PR1', 'Programmazione 1', 'laurea tr.', 'FT');
```

Interrogazioni

◆ Istruzione del DML

- SELECT
- sintassi per specificare operatori dell'algebra

◆ Filosofia

- parzialmente dichiarativa
- si specificano gli operatori da applicare, non l'ordine in cui devono essere applicati
- l'ottimizzatore sceglie la strategia ottima

Interrogazioni

◆ Forma standard dell'algebra

- una o più sottointerrogazioni
- correlate da operatori insiemistici

◆ Sottointerrogazioni

- **strategia a**: prodotti cartesiani tra le tabelle (con eventuali alias)
- **strategia b**: join tra le tabelle (con eventuali alias)

Interrogazioni

◆ Sottointerrogazioni (Continua)

- selezioni
- proiezioni (con funzioni aggregative)
- eliminazione di duplicati (DISTINCT)
- ridenominazioni
- ordinamenti finali (ORDER BY)

Interrogazioni

Sottointerrogazione

ORDER BY

ρ

DISTINCT

π

σ

X oppure

U oppure \cap oppure –

Sottointerrogazione

Interrogazioni

- ◆ **Interrogazioni SQL**
 - una o più sottointerrogazioni
 - correlate da operatori insiemistici
- ◆ **Sottointerrogazioni: varie “clausole”**
- ◆ **Nucleo della SELECT**
 - **SELECT**: proiezioni, ridenominazioni, distinct
 - **FROM**: prodotti cartesiani o join, alias
 - **[WHERE]**: selezioni
- ◆ **Clausole aggiuntive**
 - **[ORDER BY]**: ordinamenti

Interrogazioni

Clausola FROM

- ◆ **Strategia a**
 - FROM R, S, T AS V ...
- ◆ **Strategia b**
 - FROM S JOIN R ON S.A=R.B JOIN T AS V..
- ◆ **Strategia mista**
 - FROM S JOIN R ON S.A=R.B, T AS V...
- ◆ **Semantica**
 - applicazione degli operatori corrispondenti

Clausola WHERE

- ◆ **WHERE <condizione>**
- ◆ **<condizione>**
 - condizioni di selezione, connettivi booleani
- ◆ **Esempio**

WHERE R.A=1 AND S.B>V.C OR V.D IS NOT NULL
- ◆ **Semantica**
 - selezione corrispondente

Clausola SELECT

- ◆ **SELECT [DISTINCT] <attributi> | ***
- ◆ **<attributi>**
 - lista di nomi di attributo, AS per le ridenom.
- ◆ **Esempio**

SELECT R.A, R.B AS C, V.D oppure SELECT *
- ◆ **Semantica**
 - proiezioni, distinct e ridenomiazioni corrispondenti

Clausola ORDER BY

◆ ORDER BY <attributi>

◆ <attributi>

- lista di attributi
- <attributo> {ASC | DESC}

◆ Esempio

ORDER BY R.A, R.B DESC

◆ Semantica

- ordinamenti corrispondenti

Esempi

- ◆ “Studenti della laurea triennale di anni successivi al primo”

Risultato = $\sigma_{\text{ciclo}='laurea tr.' \text{ AND } \text{anno}>1}$ (Studenti)

```
SELECT *  
FROM Studenti  
WHERE ciclo='laurea tr.' AND anno>1;
```


Esempi

◆ “Cognomi e nomi degli studenti”

ElencoNomi = $\text{DISTINCT } (\pi_{\text{cognome, nome}}(\text{Studenti}))$

```
SELECT DISTINCT cognome, nome  
FROM Studenti;
```

Esempi

- ◆ “Cognomi e nomi degli studenti, in ordine alfabetico”

ElencoNomi = ORDER BY cognome, nome (
DISTINCT ($\pi_{\text{cognome, nome}}$ (Studenti)))

```
SELECT DISTINCT  $\text{cognome, nome}$ 
FROM Studenti  
ORDER BY  $\text{cognome, nome}$ ;
```

Esempi

- ◆ “Voto medio riportato negli esami”

Risultato = $\pi_{AVG(voto)}$ (Esami)

```
SELECT AVG(voto)  
FROM Esami;
```

Esempi

- ◆ “Cognomi, nomi e numeri di telefono dei professori”
(strategia a)

$\text{ProfessoriENumeri} = \pi_{\text{cognome, nome, numero}} \left(\sigma_{\text{cod=professore}} \left(\text{Professori X Numeri} \right) \right)$

```
SELECT cognome, nome, numero
FROM Professori, Numeri
WHERE cod=professore;
```

Esempi

- ◆ “Cognomi, nomi e numeri di telefono dei professori”
(strategia b)

$\text{ProfessoriENumeri} = \pi_{\text{cognome, nome, numero}} (\text{Professori} \bowtie_{\text{cod=professore}} \text{Numeri})$

```
SELECT cognome, nome, numero
FROM Professori JOIN Numeri
ON cod=professore;
```

Esempi

- ◆ “Matricola e cognome degli studenti che hanno sostenuto l’esame di informatica teorica” (strategia b)

Risultato = π matricola, cognome (σ titolo='Inform. t.' (Students \bowtie matr=studente Esami \bowtie cod=corso Corsi))

```
SELECT matricola, cognome
FROM Students JOIN Esami ON matr=studente
 JOIN Corsi ON cod=corso
WHERE titolo='Inform. t.';
```

Esempi

◆ “Cognome e nome delle persone”

Risultato = $\rho_{\text{cognome AS cognomePersona, nome AS nomePersona}} (\pi_{\text{cognome, nome}} (\text{Professori}))$
 \cup
 $\pi_{\text{cognome, nome}} (\text{Studenti})$

```
SELECT cognome AS cognomePersona, nome AS nomePersona
FROM Professori
UNION
SELECT cognome, nome
FROM Studenti;
```

Esempi

- ◆ “Cognome e nome dei professori ordinari che non supervisionano tesi triennali”

Risultato = $\rho_{\text{cognome AS cognomeProf, nome AS nomeProf}}$ (
 $\pi_{\text{cognome, nome}}$ (
 $\sigma_{\text{qualifica} = \text{'Ordinario'}}$ (Professori))
–
 $\pi_{\text{cognome, nome}}$ (
 $\sigma_{\text{ciclo} = \text{'laurea tr.'}}$ (
 Studenti relatore = cod Professori))

Esempi

- ◆ “Cognome e nome dei professori ordinari che non supervisionano tesi triennali”

```
SELECT cognome AS cognomeProf, nome AS nomeProf
FROM Professori
WHERE qualifica='ordinario'
```

EXCEPT

```
SELECT Relatore.cognome, Relatore.nome
FROM Studenti JOIN Professori AS Relatore
 ON relatore=cod
WHERE ciclo='laurea tr.';
```

Esempi

- ◆ **“Cognomi e nomi degli studenti che all’esame di Programmazione hanno riportato un voto superiore a quello dei loro tutor”**
- ◆ **Tabelle coinvolte**
 - Studenti, Esami
 - Tutorato, Esami AS EsamiTutor

Esempi

◆ “Studenti e tutor” (continua)

Risultato = π cognome, nome (

σ Esami.corso='Pr1' AND EsamiTutor.corso='Pr1' AND Esami.voto > EsamiTutor.voto (

Studenti matr=studente Esami

 matr=Tutorato.studente Tutorato

 Tutorato.tutor=EsamiTutor.studente (Esami AS EsamiTutor)))

Esempi

◆ “Studenti e tutor” (continua)

```
SELECT cognome, nome
FROM Studenti JOIN Esami ON matr=studente
 JOIN Tutorato ON matr=Tutorato.studente
 JOIN Esami AS EsamiTutor
 ON Tutorato.tutor = EsamiTutor.studente
WHERE Esami.corso='Pr1' AND EsamiTutor.corso='Pr1'
 AND Esami.voto > EsamiTutor.voto;
```

Interrogazioni: Metodo di Scrittura

- ◆ Scrivere l'interrogazione in algebra relazionale utilizzando la forma standard
- ◆ Tradurre gli operatori nella sintassi di SQL
- ◆ Bisogna scegliere tra
 - strategia a: prodotti cartesiani
 - strategia b: join
 - in generale è più efficiente la seconda

Cancellazioni

◆ Istruzione del DML

- DELETE

◆ Sintassi

- DELETE FROM <tabella> [<clausola WHERE>];
- <clausola WHERE>: identica alla clausola WHERE di una interrogazione

◆ Semantica

- elimina dalla tabella tutte le ennuple (che soddisfano la condizione)

Cancellazioni

◆ Esempi:

```
DELETE FROM Numeri;
```

```
DELETE FROM Studenti WHERE matr=111;
```

```
DELETE FROM Corsi  
WHERE ciclo='laurea tr.' AND  
docente='FT';
```

Aggiornamenti

◆ Istruzione del DML

- UPDATE

◆ Sintassi

- UPDATE <tabella> SET <attributo>=<espressione>
[<clausola WHERE>]

◆ Semantica

- aggiorna il valore dell'attributo di tutte le ennuple (che soddisfano la condizione)

Aggiornamenti

◆ Esempi:

```
UPDATE Studenti SET anno=anno+1;
```

```
UPDATE Studenti SET matr=11111  
WHERE matr=111;
```

```
UPDATE Corsi SET docente='VC'  
WHERE ciclo='laurea tr.' AND  
docente='FT';
```

Concetti Fondamentali

- ◆ **Introduzione**
- ◆ **Creazione ed eliminazione di bd**
- ◆ **Creazione ed eliminazione di tabelle**
- ◆ **Inserimenti di ennuple**
- ◆ **Interrogazioni**
 - clausola SELECT
 - clausola FROM
 - clausola WHERE
 - clausola ORDER BY
 - metodo di scrittura
- ◆ **Cancellazioni**
- ◆ **Aggiornamenti**

SQL-92 >> Concetti Fondamentali >> La Base di Dati di Esempio

```
CREATE TABLE Professori (  
 cod char(4) PRIMARY KEY,  
 cognome varchar(20) NOT NULL,  
 nome varchar(20) NOT NULL,  
 qualifica char(15),  
 facolta char(10) );
```

```
CREATE TABLE Studenti (  
 matr integer PRIMARY KEY,  
 cognome varchar(20) NOT NULL,  
 nome varchar(20) NOT NULL,  
 ciclo char(20),  
 anno integer,  
 relatore char(4)  
 REFERENCES Professori(cod)  
);
```


```
CREATE TABLE Corsi (  
 cod char(3) PRIMARY KEY,  
 titolo varchar(20) NOT NULL,  
 ciclo char(20),  
 docente char(4)  
 REFERENCES Professori(cod)  
);
```

```
CREATE TABLE Tutorato (  
 studente integer  
 REFERENCES Studenti(matr),  
 tutor integer  
 REFERENCES Studenti(matr),  
 PRIMARY KEY (studente,tutor));
```

```
CREATE TABLE Esami (  
 studente integer  
 REFERENCES Studenti(matr)  
 ON DELETE cascade  
 ON UPDATE cascade,  
 corso char(3)  
 REFERENCES Corsi(cod),  
 voto integer,  
 lode bool,  
 CHECK (voto>=18 and voto<=30),  
 CHECK (not lode or voto=30),  
 PRIMARY KEY (studente, corso));
```

```
CREATE TABLE Numeri (  
 professore char(4)  
 REFERENCES Professori(cod),  
 numero char(9),  
 PRIMARY KEY (professore,numero));
```

SQL-92 >> Concetti Fondamentali >> La Base di Dati di Esempio

SQL-92 >> Concetti Fondamentali >> La Base di Dati di Esempio

Professori

<u>cod</u>	cognome	nome	qualifica	facolta
FT	Totti	Francesco	ordinario	Ingegneria
CV	Vieri	Christian	associato	Scienze
ADP	Del Piero	Alessandro	supplente	null

Studenti

<u>matr</u>	cognome	nome	ciclo	anno	relatore
111	Rossi	Mario	laurea tr.	1	null
222	Neri	Paolo	laurea tr.	2	null
333	Rossi	Maria	laurea tr.	1	null
444	Pinco	Palla	laurea tr.	3	FT
77777	Bruno	Pasquale	laurea sp.	1	FT
88888	Pinco	Pietro	laurea sp.	1	CV

Corsi

<u>cod</u>	titolo	ciclo	docente
PR1	Programmazione I	laurea tr.	FT
ASD	Algoritmi e Str. Dati	laurea tr.	CV
INFT	Informatica Teorica	laurea sp.	ADP

SQL-92 >> Concetti Fondamentali >> La Base di Dati di Esempio

Tutorato

<u>studente</u>	<u>tutor</u>
111	77777
222	77777
333	88888
444	88888

Numeri

<u>professore</u>	<u>numero</u>
FT	0971205145
FT	347123456
VC	0971205227
ADP	0971205363
ADP	338123456

Esami

<u>studente</u>	<u>corso</u>	voto	lode
111	PR1	27	false
222	ASD	30	true
111	INFT	24	false
77777	PR1	21	false
77777	ASD	20	false
88888	ASD	28	false
88888	PR1	30	false
88888	INFT	30	true