

Linguaggio SQL: fondamentali

Istruzione SELECT: fondamentali

Istruzione SELECT: fondamentali

- ⊃ Struttura di base
- ⊃ Clausola WHERE
- ⊃ Ordinamento del risultato
- ⊃ Join
- ⊃ Funzioni aggregate
- ⊃ Operatore GROUP BY

Istruzione SELECT: fondamentali

Struttura di base

Istruzione SELECT: esempio

- ⊃ Trovare il codice e il numero di soci dei fornitori di Milano

BD forniture prodotti

P				
CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	40	Milano
P6	Bermuda	Rosso	42	Torino

F			
CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

FP		
CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400

Istruzione SELECT: esempio

- ⊃ Trovare il codice e il numero di soci dei fornitori di Milano

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

$$\begin{array}{c}
 R \\
 || \\
 \pi_{\text{CodF}, \text{NSoci}} \\
 | \\
 \sigma_{\text{Sede}='Milano'} \\
 | \\
 F
 \end{array}$$

Istruzione SELECT: esempio

▷ Trovare il codice e il numero di soci dei fornitori di Milano

```
SELECT CodF, NSoci
FROM F
WHERE Sede='Milano';
```

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

CodF	NSoci
F2	1
F3	3

SELECT base (n.1)

▷ Trovare il codice di tutti i prodotti

```
SELECT CodP
FROM P;
```

CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	40	Milano
P6	Bermuda	Rosso	42	Torino

CodP
P1
P2
P3
P4
P5
P6

$R \parallel \pi_{CodP} P$

SELECT base (n.2)

▷ Trovare il codice dei prodotti forniti da almeno un fornitore

```
SELECT CodP
FROM FP;
```

CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400

CodP
P1
P2
P3
P4
P5
P6
P1
P2
P2
P3
P4
P5

SELECT base (n.2)

▷ Trovare il codice dei prodotti forniti da almeno un fornitore

```
SELECT CodP
FROM FP;
```

$R \parallel \pi_{CodP} FP$

▷ Non effettua la rimozione dei duplicati

Eliminazione dei duplicati

▷ Parola chiave DISTINCT

- eliminazione dei duplicati

▷ Trovare il codice dei prodotti *diversi* forniti da almeno un fornitore

SELECT base (n.2)

▷ Trovare il codice dei prodotti *diversi* forniti da almeno un fornitore

```
SELECT DISTINCT CodP
FROM FP;
```

CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400

CodP
P1
P2
P3
P4
P5
P6

Selezione di tutte le informazioni

▷ Trovare tutte le informazioni sui prodotti

```
SELECT CodP, NomeP, Colore, Taglia, Magazzino
FROM P;
```

oppure

```
SELECT *
FROM P;
```

R

CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	40	Milano
P6	Bermuda	Rosso	42	Torino

Selezione con espressione (1/3)

▷ Trovare il codice dei prodotti e la taglia espressa con la misura americana

```
SELECT CodP, Taglia-14
FROM P;
```

P

CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	40	Milano
P6	Bermuda	Rosso	42	Torino

R

CodP	Taglia
P1	26
P2	34
P3	34
P4	30
P5	26
P6	38

Selezione con espressione (2/3)

▷ Definizione di una nuova colonna *temporanea* per l'espressione calcolata

- il nome della colonna temporanea può essere definito con la parola chiave AS

Selezione con espressione (3/3)

▷ Trovare il codice dei prodotti e la taglia espressa con la misura americana

```
SELECT CodP, Taglia-14 AS TagliaUSA
FROM P;
```


R

CodP	TagliaUSA
P1	26
P2	34
P3	34
P4	30
P5	26
P6	38

Struttura dell'istruzione SELECT (1)

```
SELECT [DISTINCT] ElencoAttributiDaVisualizzare
FROM ElencoTabelleDaUtilizzare;
```


Istruzione SELECT: fondamentali

Clausola WHERE

Clausola WHERE

- ▷ Permette di esprimere condizioni di selezione applicate singolarmente ad ogni tupla
- ▷ Espressione booleana di predicati
- ▷ Predicati semplici
 - espressioni di confronto tra attributi e costanti
 - ricerca testuale
 - valori NULL

Clausola WHERE (n.1)

▷ Trovare il codice dei fornitori di Milano

```
SELECT CodF
FROM F
WHERE Sede='Milano';
```

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

➔

CodF
F2
F3

Clausola WHERE (n.2)

▷ Trovare il codice e il numero di soci dei fornitori che non hanno sede a Milano

```
SELECT CodF, NSoci
FROM F
WHERE Sede <> 'Milano';
```

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

➔

CodF	NSoci
F1	2
F4	2
F5	3

Espressioni booleane (n.1)

▷ Trovare il codice dei fornitori di Milano con più di 2 soci

```
SELECT CodF
FROM F
WHERE Sede='Milano' AND NSoci>2;
```

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

➔

CodF
F3

Espressioni booleane (n.2)

▷ Trovare il codice e il numero di soci dei fornitori di Milano o di Torino

```
SELECT CodF, NSoci
FROM F
WHERE Sede='Milano' OR Sede='Torino';
```

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

➔

CodF	NSoci
F1	2
F2	1
F3	3
F4	2

Espressioni booleane (n.3)

▷ Trovare il codice e il numero di soci dei fornitori che hanno sede a Milano e a Torino

- la richiesta non può essere soddisfatta
- ogni fornitore ha una sola sede

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

Ricerca testuale

▷ Operatore LIKE

NomeAttributo LIKE StringaDiCaratteri

- il carattere `_` rappresenta un singolo carattere qualsiasi (obbligatoriamente presente)
- il carattere `%` rappresenta una sequenza qualsiasi di n caratteri (anche vuota)

Ricerca testuale (n.1)

▷ Trovare il codice e il nome dei prodotti il cui nome inizia con la lettera C

```
SELECT CodP, NomeP
FROM P
WHERE NomeP LIKE 'C%';
```

CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	40	Milano
P6	Bermuda	Rosso	42	Torino

CodP	NomeP
P3	Camicia
P4	Camicia

Ricerca testuale (n.2)

▷ L'attributo Indirizzo contiene la stringa 'Torino'

Indirizzo LIKE '%Torino%'

Ricerca testuale (n.3)

▷ Il codice fornitore è pari a 2 e

- è preceduto da un carattere ignoto
- è costituito esattamente da 2 caratteri

CodF LIKE '_2'

Ricerca testuale (n.4)

▷ L'attributo magazzino non contiene una 'e' in seconda posizione

Magazzino NOT LIKE '_e%'

Gestione di valori NULL (n.1)

▷ Trovare il codice e il nome dei prodotti con taglia maggiore di 44

```
SELECT CodP, NomeP
FROM P
WHERE Taglia>44;
```

CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	NULL	Milano
P6	Bermuda	Rosso	42	Torino

CodP	NomeP
P2	Jeans
P3	Camicia

Valore NULL

- ▷ Le tuple per cui la taglia è NULL non sono selezionate
 - il predicato `Taglia > 44` è falso
- ▷ In presenza di valori NULL qualsiasi predicato di confronto è falso

Ricerca di valori NULL

- ▷ Operatore speciale IS

NomeAttributo IS [NOT] NULL

Ricerca di valori NULL (n.1)

- ▷ Trovare il codice e il nome dei prodotti per cui la taglia non è indicata

```
SELECT CodP, NomeP
FROM P
WHERE Taglia IS NULL;
```

CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	NULL	Milano
P5	Bermuda	Rosso	42	Torino

→

CodP	NomeP
P5	Gonna

Ricerca di valori NULL (n.2)

- ▷ Trovare il codice e il nome dei prodotti con la taglia maggiore di 44 o che potrebbero avere taglia maggiore di 44

```
SELECT CodP, NomeP
FROM P
WHERE Taglia > 44 OR Taglia IS NULL;
```

CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	NULL	Milano
P5	Bermuda	Rosso	42	Torino

→

CodP	NomeP
P2	Jeans
P3	Camicia
P5	Gonna

Struttura dell'istruzione SELECT (2)

```
SELECT [DISTINCT] ElencoAttributiDaVisualizzare
FROM ElencoTabelleDaUtilizzare
[WHERE CondizioniDiTupla];
```


Istruzione SELECT: fondamentali

Ordinamento del risultato

Ordinamento del risultato (n.1)

▷ Trovare il codice dei prodotti e la loro taglia ordinando il risultato in ordine decrescente di taglia

```
SELECT CodP, Taglia
FROM P
ORDER BY Taglia DESC;
```

CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	40	Milano
P6	Bermuda	Rosso	42	Torino

➔

CodP	Taglia
P2	48
P3	48
P4	44
P6	42
P1	40
P5	40

Ordinamento

▷ Clausola ORDER BY

```
ORDER BY NomeAttributo [ASC | DESC]
 {, NomeAttributo [ASC | DESC]}
```

- l'ordinamento implicito è crescente
 - senza DESC
- gli attributi di ordinamento devono comparire nella clausola SELECT
 - anche implicitamente (come SELECT *)

Ordinamento del risultato (n.2)

▷ Trovare tutte le informazioni sui prodotti ordinando il risultato in ordine crescente di nome e decrescente di taglia

```
SELECT CodP, NomeP, Colore, Taglia, Magazzino
FROM P
ORDER BY NomeP, Taglia DESC;
```

CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	40	Milano
P6	Bermuda	Rosso	42	Torino

Ordinamento del risultato (n.2)

▷ Trovare tutte le informazioni sui prodotti ordinando il risultato in ordine crescente di nome e decrescente di taglia

```
SELECT CodP, NomeP, Colore, Taglia, Magazzino
FROM P
ORDER BY NomeP, Taglia DESC;
```

CodP	NomeP	Colore	Taglia	Magazzino
P6	Bermuda	Rosso	42	Torino
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	40	Milano
P2	Jeans	Verde	48	Milano
P1	Maglia	Rosso	40	Torino

Ordinamento del risultato (n.2)

▷ Trovare tutte le informazioni sui prodotti ordinando il risultato in ordine crescente di nome e decrescente di taglia

```
SELECT *
FROM P
ORDER BY NomeP, Taglia DESC;
```

CodP	NomeP	Colore	Taglia	Magazzino
P6	Bermuda	Rosso	42	Torino
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	40	Milano
P2	Jeans	Verde	48	Milano
P1	Maglia	Rosso	40	Torino

Ordinamento del risultato (n.3)

▷ Trovare il codice dei prodotti e la taglia espressa come taglia americana, ordinando il risultato in ordine crescente di taglia

```
SELECT CodP, Taglia-14 AS TagliaUSA
FROM P
ORDER BY TagliaUSA;
```


CodP	NomeP	Colore	Taglia	Magazzino
P1	Maglia	Rosso	40	Torino
P2	Jeans	Verde	48	Milano
P3	Camicia	Blu	48	Roma
P4	Camicia	Blu	44	Torino
P5	Gonna	Blu	40	Milano
P6	Bermuda	Rosso	42	Torino

➔

CodP	TagliaUSA
P5	26
P1	28
P6	28
P4	30
P2	34
P3	34

Struttura dell'istruzione SELECT (3)

```
SELECT [DISTINCT] ElencoAttributiDaVisualizzare
FROM ElencoTabelleDaUtilizzare
[WHERE CondizioniDiTupla ]
[ORDER BY ElencoAttributiDiOrdinamento ];
```


Istruzione SELECT: fondamentali

Join

Join (n.1)

▷ Trovare il nome dei fornitori che forniscono il prodotto P2

DB forniture prodotti

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

DB forniture prodotti

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400

Prodotto cartesiano

▷ Trovare il nome dei fornitori che forniscono il prodotto P2

```
SELECT NomeF
FROM F, FP ;
```


Prodotto cartesiano

F.CodF	F.NomeF	F.NSoci	F.Sede	FP.CodF	FP.CodP	FP.Qta
F1	Andrea	2	Torino	F1	P1	300
F1	Andrea	2	Torino	F1	P2	200
F1	Andrea	2	Torino	F1	P3	400
F1	Andrea	2	Torino	F1	P4	200
F1	Andrea	2	Torino	F1	P5	100
F1	Andrea	2	Torino	F1	P6	100
F1	Andrea	2	Torino	F2	P1	300
...
F2	Luca	1	Milano	F1	P1	300
...
F2	Luca	1	Milano	F2	P1	300
...

Join (n.1)

F.CodF	F.NomeF	F.NSoci	F.Sede	FP.CodF	FP.CodP	FP.Qta
F1	Andrea	2	Torino	F1	P1	300
F1	Andrea	2	Torino	F1	P2	200
F1	Andrea	2	Torino	F1	P3	400
F1	Andrea	2	Torino	F1	P4	200
F1	Andrea	2	Torino	F1	P5	100
F1	Andrea	2	Torino	F1	P6	100
F1	Andrea	2	Torino	F2	P1	300
...
F2	Luca	1	Milano	F1	P1	300
...
F2	Luca	1	Milano	F2	P1	300
...

Join (n.1)

▷ Trovare il nome dei fornitori che forniscono il prodotto P2

```

SELECT NomeF
FROM F, FP
WHERE F.CodF=FP.CodF
 
```

NomeTabella.NomeAttributo

Join (n.1)

▷ Trovare il nome dei fornitori che forniscono il prodotto P2

```

SELECT NomeF
FROM F, FP
WHERE F.CodF=FP.CodF
 
```

Condizione di join

Join (n.1)

F.CodF	F.NomeF	F.NSoci	F.Sede	FP.CodF	FP.CodP	FP.Qta
F1	Andrea	2	Torino	F1	P1	300
F1	Andrea	2	Torino	F1	P2	200
F1	Andrea	2	Torino	F1	P3	400
F1	Andrea	2	Torino	F1	P4	200
F1	Andrea	2	Torino	F1	P5	100
F1	Andrea	2	Torino	F1	P6	100
F1	Andrea	2	Torino	F2	P1	300
...
F2	Luca	1	Milano	F1	P1	300
...
F2	Luca	1	Milano	F2	P1	300
...

Join (n.1)

F.CodF	F.NomeF	F.NSoci	F.Sede	FP.CodF	FP.CodP	FP.Qta
F1	Andrea	2	Torino	F1	P1	300
F1	Andrea	2	Torino	F1	P2	200
F1	Andrea	2	Torino	F1	P3	400
F1	Andrea	2	Torino	F1	P4	200
F1	Andrea	2	Torino	F1	P5	100
F1	Andrea	2	Torino	F1	P6	100
F2	Luca	1	Milano	F2	P1	300
F2	Luca	1	Milano	F2	P2	400
F3	Antonio	3	Milano	F3	P2	200
F4	Gabriele	2	Torino	F4	P3	200
F4	Gabriele	2	Torino	F4	P4	300
F4	Gabriele	2	Torino	F4	P5	400

Join (n.1)

▷ Trovare il nome dei fornitori che forniscono il prodotto P2

```

SELECT NomeF
FROM F, FP
WHERE F.CodF=FP.CodF AND
 CodP='P2';
 
```


Join (n.1)

FP.CodP='P2'

F.CodF	F.NomeF	F.NSoci	F.Sede	FP.CodF	FP.CodP	FP.Qta
F1	Andrea	2	Torino	F1	P1	300
F1	Andrea	2	Torino	F1	P2	200
F1	Andrea	2	Torino	F1	P3	400
F1	Andrea	2	Torino	F1	P4	200
F1	Andrea	2	Torino	F1	P5	100
F1	Andrea	2	Torino	F1	P6	100
F2	Luca	1	Milano	F2	P1	300
F2	Luca	1	Milano	F2	P2	400
F3	Antonio	3	Milano	F3	P2	200
F4	Gabriele	2	Torino	F4	P3	200
F4	Gabriele	2	Torino	F4	P4	300
F4	Gabriele	2	Torino	F4	P5	400

Join (n.1)

F.CodF	F.NomeF	F.NSoci	F.Sede	FP.CodF	FP.CodP	FP.Qta
F1	Andrea	2	Torino	F1	P2	200
F2	Luca	1	Milano	F2	P2	400
F3	Antonio	3	Milano	F3	P2	200

Join (n.1)

▷ Trovare il nome dei fornitori che forniscono il prodotto P2

R

NomeF
Andrea
Luca
Antonio

Join (n.1)

▷ Trovare il nome dei fornitori che forniscono il prodotto P2

- in algebra relazionale

$$\pi_{F.NomeF}(\sigma_{CodP='P2'}(F \bowtie FP))$$

↔

$$\pi_{F.NomeF}(\sigma_{CodP='P2'}(F \bowtie FP))$$

Join (n.1)

▷ Trovare il nome dei fornitori che forniscono il prodotto P2

```


SELECT NomeF
FROM F, FP
WHERE F.CodF=FP.CodF
 AND CodP='P2';
 
```

↔

```

SELECT NomeF
FROM F, FP
WHERE CodP='P2' AND
 F.CodF=FP.CodF;
 
```

▷ Il risultato e l'efficienza sono indipendenti dall'ordine dei predicati nella clausola WHERE

Join (n.1)

▷ Trovare il nome dei fornitori che forniscono il prodotto P2

```
SELECT NomeF
FROM F, FP
WHERE FP.CodF=F.CodF
AND CodP='P2';
```

↔

```
SELECT NomeF
FROM FP, F
WHERE FP.CodF=F.CodF
AND CodP='P2';
```


▷ Il risultato e l'efficienza sono indipendenti dall'ordine delle tabelle nella clausola FROM

Join (n.1)

▷ Dichiaratività del linguaggio SQL

- in algebra relazionale si definisce l'ordine in cui sono applicati gli operatori
- in SQL l'ordine migliore è scelto dall'ottimizzatore indipendentemente
 - dall'ordine delle condizioni nella clausola WHERE
 - dall'ordine delle tabelle nella clausola FROM

Join (n.2)

▷ Trovare il nome dei fornitori che forniscono almeno un prodotto rosso

```
SELECT NomeF
FROM F, FP, P
WHERE F.CodF=FP.CodF AND P.CodP=FP.CodP
AND Colore='Rosso';
```

▷ Clausola FROM con N tabelle

- almeno N-1 condizioni di join nella clausola WHERE

Join (n.3)

▷ Trovare le coppie di codici dei fornitori tali che entrambi i fornitori abbiano sede nella stessa città

```
SELECT FX.CodF, FY.CodF
FROM F AS FX, F AS FY
WHERE FX.Sede=FY.Sede;
```

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

Join (n.3)

▷ Trovare le coppie di codici dei fornitori tali che entrambi i fornitori abbiano sede nella stessa città

```
SELECT FX.CodF, FY.CodF
FROM F AS FX, F AS FY
WHERE FX.Sede=FY.Sede;
```

▷ Sono presenti

- coppie di valori uguali
- permutazioni della stessa coppia di valori

FX.CodF	FY.CodF
F1	F1
F1	F4
F2	F2
F2	F3
F3	F2
F3	F3
F4	F1
F4	F4
F5	F5

Join (n.3)

▷ Trovare le coppie di codici dei fornitori tali che entrambi i fornitori abbiano sede nella stessa città

```
SELECT FX.CodF, FY.CodF
FROM F AS FX, F AS FY
WHERE FX.Sede=FY.Sede AND
FX.CodF <> FY.CodF;
```

▷ Elimina le coppie di valori uguali

FX.CodF	FY.CodF
F1	F1
F1	F4
F2	F2
F2	F3
F3	F2
F3	F3
F4	F1
F4	F4
F5	F5

Join (n.3)

- ▷ Trovare le coppie di codici dei fornitori tali che entrambi i fornitori abbiano sede nella stessa città

```
SELECT FX.CodF, FY.CodF
FROM F AS FX, F AS FY
WHERE FX.Sede=FY.Sede AND
 FX.CodF < FY.CodF;
```

- ▷ Elimina le permutazioni della stessa coppia di valori

R

FX.CodF	FY.CodF
F1	F1
F1	F4
F2	F2
F2	F3
F3	F2
F3	F3
F4	F1
F4	F4
F5	F5

DBG

Join (n.3)

- ▷ Trovare le coppie di codici dei fornitori tali che entrambi i fornitori abbiano sede nella stessa città

```
SELECT FX.CodF, FY.CodF
FROM F AS FX, F AS FY
WHERE FX.Sede=FY.Sede AND
 FX.CodF < FY.CodF;
```

R

FX.CodF	FY.CodF
F1	F4
F2	F3

DBG

Join: sintassi alternativa

- ▷ Permette di specificare diversi tipi di join
 - outer join
- ▷ Permette di distinguere
 - condizioni di join
 - condizioni di selezione sulle tuple
- ▷ Introdotta in SQL-2
 - recepita solo parzialmente nei prodotti commerciali

DBG

Join: sintassi alternativa

```
SELECT [DISTINCT] Attributi
FROM Tabella TipoJoin JOIN Tabella ON
 CondizioneDiJoin
[WHERE CondizioniDiTupla];
```

- ▷ *TipoJoin* = < INNER | [FULL | LEFT | RIGHT] OUTER >

DBG

INNER join

- ▷ Trovare il nome dei fornitori che forniscono almeno un prodotto rosso

```
SELECT NomeF
FROM P INNER JOIN FP ON P.CodP=FP.CodP
INNER JOIN F ON F.CodF=FP.CodF
WHERE P.Colore='Rosso';
```

DBG

OUTER join

- ▷ Trovare il codice e il nome dei fornitori insieme al codice dei relativi prodotti forniti, visualizzando anche i fornitori che non hanno forniture

```
SELECT F.CodF, NomeF, CodP
FROM F LEFT OUTER JOIN FP ON
 F.CodF=FP.CodF;
```

DBG

OUTER join

R

F.CodF	F.NomeF	FP.CodP
F1	Andrea	P1
F1	Andrea	P2
F1	Andrea	P3
F1	Andrea	P4
F1	Andrea	P5
F1	Andrea	P6
F2	Luca	P1
F2	Luca	P2
F3	Antonio	P2
F4	Gabriele	P3
F4	Gabriele	P4
F4	Gabriele	P5
F5	Matteo	NULL

DBG

Istruzione SELECT: fondamentali

Funzioni aggregate

DBG

Funzioni aggregate

⊃ Una funzione aggregata

- opera su un insieme di valori
- produce come risultato un unico valore (aggregato)

DBG

Funzioni aggregate

⊃ Funzioni aggregate disponibili in SQL-2

- COUNT: conteggio degli elementi in un attributo
- SUM: somma dei valori di un attributo
- AVG: media dei valori di un attributo
- MAX: massimo valore di un attributo
- MIN: minimo valore di un attributo

DBG

Funzioni aggregate

⊃ Una funzione aggregata

- opera su un insieme di valori
- produce come risultato un unico valore (aggregato)
- è indicata nella clausola SELECT

DBG

Struttura dell'istruzione SELECT (4)

```
SELECT ElencoFunzioniAggregateDaVisualizzare
FROM ElencoTabelleDaUtilizzare
[WHERE Condizioni DiTupla ]
[ORDER BY ElencoAttributiDiOrdinamento ];
```

DBG

Funzioni aggregate

Una funzione aggregata

- opera su un insieme di valori
- produce come risultato un unico valore (aggregato)
- è indicata nella clausola SELECT
 - non si possono indicare anche attributi non aggregati
 - possono essere richieste più funzioni aggregate contemporaneamente

Funzione COUNT

Conteggio del numero di elementi di un insieme

- righe di una tabella
- valori (eventualmente distinti) di uno o più attributi

COUNT (< * | [DISTINCT | ALL] ListaAttributi >)

Funzione COUNT (n.1)

Trovare il numero di fornitori

```
SELECT COUNT(*)
FROM F;
```

F			
CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

→

R	
	5

Funzione COUNT (n.2)

Trovare il numero di fornitori che hanno almeno una fornitura


```
SELECT COUNT(*)
FROM FP;
```

FP		
CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400

→

R	
	12

Conta il numero di forniture, non di fornitori

Funzione COUNT (n.2)

Trovare il numero di fornitori che hanno almeno una fornitura


```
SELECT COUNT(DISTINCT CodF)
FROM FP;
```

FP		
CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400

→

R	
	12

Conta il numero di forniture, non di fornitori

Funzione COUNT (n.2)

Trovare il numero di fornitori che hanno almeno una fornitura


```
SELECT COUNT(DISTINCT CodF)
FROM FP;
```

FP		
CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400

→

R	
	4

Conta il numero di fornitori diversi

Funzione COUNT

- ▷ Conteggio del numero di elementi di un insieme
 - righe di una tabella
 - valori (eventualmente distinti) di uno o più attributi

COUNT (< * | [DISTINCT | ALL] ListaAttributi >)

- ▷ Se l'argomento della funzione è preceduto da **DISTINCT**, conta il numero di valori distinti dell'argomento

Funzioni aggregate e WHERE

- ▷ Trovare il numero di fornitori che forniscono il prodotto P2

CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400


```

SELECT COUNT(*)
FROM FP
WHERE CodP='P2';
 
```

CodF	CodP	Qta
F1	P2	200
F2	P2	400
F3	P2	200

➔

R
3

Funzioni aggregate e WHERE

- ▷ Le funzioni aggregate sono valutate solo dopo l'applicazione di tutti i predicati nella clausola **WHERE**

Funzioni SUM, MAX, MIN, AVG

- ▷ **SUM, MAX, MIN e AVG**
 - ammettono come argomento un attributo o un'espressione
- ▷ **SUM e AVG**
 - ammettono solo attributi di tipo numerico o intervallo di tempo
- ▷ **MAX e MIN**
 - richiedono che l'espressione sia ordinabile
 - possono essere applicate anche su stringhe di caratteri e istanti di tempo

Funzione SUM

- ▷ Trovare la quantità totale di pezzi forniti per il prodotto P2

CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400


```

SELECT SUM(Qta)
FROM FP
WHERE CodP='P2';
 
```

CodF	CodP	Qta
F1	P2	200
F2	P2	400
F3	P2	200

➔

R
800

Istruzione SELECT: fondamentali

Operatore GROUP BY

Raggruppamento

▷ Per ogni prodotto, trovare la quantità totale di pezzi forniti

CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F1	P4	200
F4	P4	300
F1	P5	100
F4	P5	400
F1	P6	100

→

CodF	CodP	Qta
F1	P1	300
F2	P1	300
F1	P2	200
F2	P2	400
F3	P2	200
F1	P3	400
F4	P3	200
F1	P4	200
F4	P4	300
F1	P5	100
F4	P5	400
F1	P6	100

→

CodP	Qta
P1	600
P2	800
P3	600
P4	500
P5	500
P6	100

Raggruppamento

▷ Per ogni prodotto, trovare la quantità totale di pezzi forniti

```
SELECT CodP, SUM(Qta)
FROM FP
GROUP BY CodP;
```

GROUP BY

▷ Clausola di raggruppamento

GROUP BY *ElencoAttributiDiRaggruppamento*

- l'ordine degli attributi di raggruppamento è ininfluente
- ▷ Nella clausola SELECT possono comparire solo
 - attributi presenti nella clausola GROUP BY
 - funzioni aggregate

GROUP BY e WHERE

▷ Per ogni prodotto, trovare la quantità totale di pezzi forniti da fornitori con sede a Milano

CodF	NomeF	NSoci	Sede
F1	Andrea	2	Torino
F2	Luca	1	Milano
F3	Antonio	3	Milano
F4	Gabriele	2	Torino
F5	Matteo	3	Venezia

CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400

GROUP BY e WHERE

▷ Per ogni prodotto, trovare la quantità totale di pezzi forniti da fornitori con sede a Milano

```
SELECT ...
FROM FP, F
WHERE FP.CodF=F.CodF AND Sede='Milano'
...
```

GROUP BY e WHERE

▷ Per ogni prodotto, trovare la quantità totale di pezzi forniti da fornitori con sede a Milano

F.CodF	F.NomeF	F.NSoci	F.Sede	FP.CodF	FP.CodP	FP.Qta
F1	Andrea	2	Torino	F1	P1	300
F1	Andrea	2	Torino	F1	P2	200
F1	Andrea	2	Torino	F1	P3	400
F1	Andrea	2	Torino	F1	P4	200
F1	Andrea	2	Torino	F1	P5	100
F1	Andrea	2	Torino	F1	P6	100
F2	Luca	1	Milano	F2	P1	300
F2	Luca	1	Milano	F2	P2	400
F3	Antonio	3	Milano	F3	P2	200
F4	Gabriele	2	Torino	F4	P3	200
F4	Gabriele	2	Torino	F4	P4	300
F4	Gabriele	2	Torino	F4	P5	400

GROUP BY e WHERE

▷ Per ogni prodotto, trovare la quantità totale di pezzi forniti da fornitori con sede a Milano

```
SELECT CodP, SUM(Qta)
FROM FP, F
WHERE FP.CodF=F.CodF AND Sede='Milano'
GROUP BY CodP;
```

▷ I prodotti senza forniture non sono inclusi nel risultato

GROUP BY e WHERE

▷ Per ogni prodotto, trovare la quantità totale di pezzi forniti da fornitori con sede a Milano

FP.CodP	FP.Qta
P1	300
P2	400
P2	200

➔

R	
FP.CodP	
P1	300
P2	600

GROUP BY e SELECT

▷ Per ogni prodotto, trovare il codice, il nome e la quantità totale fornita

```
SELECT P.CodP, NomeP, SUM(Qta)
FROM P, FP
WHERE P.CodP=FP.CodP
GROUP BY P.CodP, NomeP
```


▷ Artificio sintattico

- gli attributi univocamente determinati da attributi già presenti nella clausola GROUP BY possono essere aggiunti *senza alterare il risultato*

Struttura dell'istruzione SELECT (5)

```
SELECT [DISTINCT] ElencoAttributiDaVisualizzare
FROM ElencoTabelleDaUtilizzare
[WHERE CondizioniDiTupla]
[GROUP BY ElencoAttributiDiRaggruppamento]
[ORDER BY ElencoAttributiDiOrdinamento];
```


Condizione di selezione sui gruppi

▷ Trovare la quantità totale di pezzi forniti per i prodotti per cui sono forniti *in totale* almeno 600 pezzi

- la condizione è definita su *valori aggregati*

▷ Non è possibile utilizzare la clausola WHERE

Condizione di selezione sui gruppi (n.1)

▷ Trovare la quantità totale di pezzi forniti per i prodotti per cui sono forniti *in totale* almeno 600 pezzi

FP		
CodF	CodP	Qta
F1	P1	300
F1	P2	200
F1	P3	400
F1	P4	200
F1	P5	100
F1	P6	100
F2	P1	300
F2	P2	400
F3	P2	200
F4	P3	200
F4	P4	300
F4	P5	400
F4	P6	100

➔

FP		
CodF	CodP	Qta
F1	P1	300
F2	P1	300
F1	P2	200
F2	P2	400
F3	P2	200
F1	P3	400
F4	P3	200
F1	P4	200
F4	P4	300
F1	P5	100
F4	P5	400
F1	P6	100

➔

R	
CodP	
P1	600
P2	800
P3	600

Condizione di selezione sui gruppi (n.1)

- ▷ Trovare la quantità totale di pezzi forniti per i prodotti per cui sono forniti *in totale* almeno 600 pezzi

```
SELECT CodP, SUM(Qta)
FROM FP
GROUP BY CodP
HAVING SUM(Qta)>=600;
```

- ▷ La clausola **HAVING** permette di specificare condizioni su funzioni aggregate

Condizione di selezione sui gruppi (n.2)

- ▷ Trovare il codice dei prodotti rossi forniti da più di un fornitore

P					FP		
CodP	NomeP	Colore	Taglia	Magazzino	CodF	CodP	Qta
P1	Maglia	Rosso	40	Torino	F1	P1	300
P2	Jeans	Verde	48	Milano	F1	P2	200
P3	Camicia	Blu	48	Roma	F1	P3	400
P4	Camicia	Blu	44	Torino	F1	P4	200
P5	Gonna	Blu	40	Milano	F1	P5	100
P6	Bermuda	Rosso	42	Torino	F1	P6	100
					F2	P1	300
					F2	P2	400
					F3	P2	200
					F4	P3	200
					F4	P4	300
					F4	P5	400

Condizione di selezione sui gruppi (n.2)

- ▷ Trovare il codice dei prodotti rossi forniti da più di un fornitore

```
SELECT FP.CodP
FROM FP, P
WHERE FP.CodP=P.CodP AND Colore='Rosso'
GROUP BY FP.CodP
HAVING COUNT(*)>1;
```


Condizione di selezione sui gruppi (n.2)

- ▷ Trovare il codice dei prodotti rossi forniti da più di un fornitore

F.CodF	F.CodP	F.Qta	P.CodP	P.NomeP	P.Colore	P.Taglia	P.Magazzino
F1	P1	300	P1	Maglia	Rosso	40	Torino
F2	P1	300	P1	Maglia	Rosso	40	Torino
F1	P6	100	P6	Bermuda	Rosso	42	Torino

R
CodP
P1

Struttura dell'istruzione SELECT

```
SELECT [DISTINCT] ElencoAttributiDaVisualizzare
FROM ElencoTabelleDaUtilizzare
[WHERE CondizioniDiTupla ]
[GROUP BY ElencoAttributiDiRaggruppamento ]
[HAVING CondizioniSuAggregati ]
[ORDER BY ElencoAttributiDiOrdinamento ];
```

