

Interrogazioni nidificate

- Nella clausola **where** si possono utilizzare valori prodotti da altre istruzioni **select** utilizzando **any** (qualsiasi) o **all** (tutti) insieme agli operatori di confronto

Trovare nome, cognome e matricola degli studenti che non hanno fatto esami

```
select Matricola, Nome, Cognome from studenti
where matricola <> all (select studente
 from esami
 group by studente)
```

"diversa da tutte"
(si può usare anche **not in**)

Matricole degli studenti che
hanno fatto almeno un esame

Un'altra interrogazione

Trovare il nome degli studenti che hanno fatto almeno 3 esami

```
select Nome from studenti
where matricola = any (select studente
 from esami
 group by studente
 having count(*) >= 3)
```

"uguale ad almeno una"
(si può usare anche **in**)

Matricole degli studenti che
hanno fatto almeno 3 esami

Interrogazioni nidificate semplici e complesse -

1

Studenti

Matricola	Cognome	Nome	Data di nascita
A80198760	Bianchi	Anna	22/03/1967
A80293450	Rossi	Andrea	13/04/1968
A80295640	Felici	Lorenzo	25/02/1969

Esami

Studente	Voto	Corso
A80198760	28	Analisi I
A80293450	30	Basi di Dati
A80295640	27	Analisi I
A80198760	30L	Fisica I
A80293450	21	Chimica

Interrogazioni nidificate semplici e complesse -

2

- Nei casi più complessi la sottointerrogazione deve essere eseguita una volta per ogni riga dell'interrogazione principale

Interrogazione semplice: cercare il cognome degli studenti con almeno un 30

```
select Cognome from studenti
where matricola =
 any (select studente from esami where voto=30)
```

Interrogazione complessa: cercare gli studenti con un voto uguale al giorno di nascita (c'è infatti da valutare la funzione "day" sulla data di nascita)

```
select Matricola from studenti
where matricola =
 any (select studente from esami where
 voto=day("data di nascita"))
```

Interrogazioni equivalenti

- Alcune interrogazioni possono essere espresse in diverse forme
- L'utente sceglie la forma più leggibile, il DBMS tenta di eseguire la forma più efficiente

Due interrogazioni equivalenti

```
select Matricola from studenti
where matricola = any (select studente from esami where voto=30)
```

```
select Matricola from studenti, esami
where matricola = studente and voto=30
```

Operatori su insiemi

- SQL mette a disposizione gli operatori **union** (unione), **except** (differenza), **intersect** (intersezione)

Cognomi e nomi di studenti che hanno sostenuto almeno un esame

```
select cognomi as nomeOppureCognome from studenti
where matricola = any (select studente from esami)
union
select nome as nomeOppureCognome from studenti
where matricola = any (select studente from esami)
```

Differenza

Cognomi che non sono anche nomi di studenti che hanno sostenuto almeno un esame

```
select cognomi as nomeOppureCognome from studenti
where matricola = any (select studente from esami)
except
select nome as nomeOppureCognome from studenti
where matricola = any (select studente from esami)
```

Cancellazione e modifica di tuple

Cancellazione

Cancella lo studente con matricola A80198760

```
delete from studenti
where Matricola = 'A80198760'
```

Cancella gli studenti che non hanno esami

```
delete from studenti
where Matricola not in (select Matricola
 from esami
 group by Matricola)
```

Modifica

```
update esami set Voto = 30
where Matricola = 'A80198760'
and corso = 'Analisi I'
```

Cancellazione: osservazioni

- Si eliminano tutti record indicati dalla clausola **where**
- Se la clausola **where** non è presente, si eliminano **tutti i record** della tabella

Rimuovere tutti gli studenti

```
delete from studenti
```

- Si può causare la cancellazione di record in altre tabelle (se i vincoli di integrità referenziale sono definiti con politiche di reazione **cascade**)

Modifica: osservazioni

- L'ordine dei comandi di aggiornamento è importante

Aumentare di 1 il voto degli studenti con voto maggiore di 25 e di 2 il voto degli altri studenti

```
update esami set voto=voto+2 where voto<=25
```

Chi aveva 25
dopo ha 28

```
update esami set voto=voto+1 where voto>25
```

```
update esami set voto=voto+1 where voto>25
```

Chi aveva 25
dopo ha 27

```
update esami set voto=voto+2 where voto<=25
```

Vincoli di integrità generici: check

- E' possibile specificare vincoli di integrità generici con la clausola `check(condizione)`

```
create table esami (
  studente char(9) not null
 check(studente = any(select matricola from studenti))
  voto integer not null check(voto<=30 and voto>=0),
  lode char(1) check(lode=' ' or lode='L'),
  corso char(20) not null,
  unique(studente,corso),
  check(not((voto<>30) and (lode='L')))
)
```

Sostituisce references

Vincoli sul valore del voto

Vincolo su lode solo con 30

Vincoli sul valore della lode

Viste – 1/2

- Corrispondono a tabelle virtuali ovvero che non esistono fisicamente ma il cui contenuto è ottenuto da altre tabelle
- In SQL si ottengono assegnando una lista di attributi e un nome ad una interrogazione con `select`

```
create view StudentiMeritevoli
(Matricola, Nome, Cognome)
as select Matricola, Nome, Cognome
  from Studenti
  where Matricola in (select studente
 from esami
 group by studente
 having avg(Voto)>=28)
```

Viste – 2/2

- E' possibile fare delle modifiche attraverso la vista, purché ogni riga della vista corrisponda ad una sola riga della tabella

```
create view StudentiEsami
(Nome,Cognome,Corso,Voto,Matricola)
as select Nome,Cognome,Corso,Voto,Studente
from Studenti, Esami
where Matricola=Studente
```

Comando permesso

```
update StudentiEsami set voto=30
where cognome='rossi' and
corso='analisi'
```