
1

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
1

Modulo L2B (SQL)

2.2 – Comandi sulle tabelle

Corso sul linguaggio SQL

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
2

Prerequisiti

� Introduzione ai DB

� Tabelle, relazioni e attributi

� Chiave primaria

� Chiave esterna

� Vincoli di integrità

2

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
3

Introduzione

In questa Unità illustriamo i comandi DDL che si occupano della

definizione delle tabelle e ne descriviamo, con esempi, la sintassi, le

caratteristiche ed il funzionamento.

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
4

Informazioni generali

N.B. – A solo scopo didattico, per descrivere le istruzioni SQL, usiamo

le seguenti convenzioni:

� i caratteri MAIUSCOLI indicano parole chiave del linguaggio;

� i caratteri corsivi indicano elementi che dovranno essere specificati

dal programmatore;

� le parentesi quadre indicano opzione;

� la barra verticale “|” indica alternativa.

Per convenzione è preferibile che i nomi degli attributi e delle tabelle

siano scritti in minuscolo.

3

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
5

Gestione tabelle

Per gestire le tabelle, SQL fornisce i seguenti comandi:

� CREATE TABLE: creazione di uno schema

� ALTER TABLE: modifica lo schema

� DROP TABLE: elimina la tabella

� SHOW TABLES: elenca le tabelle presenti

� DESCRIBE: mostra lo schema

Prima di agire su una tabella di un DB è necessario il comando

USE db;

dove db è il nome del database contenente la tabella.

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
6

Gestione tabelle
- Creazione tabella

Il comando CREATE TABLE:

� definisce uno schema di relazione

� ne crea un’istanza vuota

� specifica attributi, domini e vincoli

Sintassi

CREATE TABLE tab (lista_attributi);

dove

� tab è il nome assegnato alla tabella

� lista_attributi è una lista separata da virgole dei singoli attributi

4

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
7

Gestione tabelle
- Creazione tabella

mysql> CREATE TABLE impiegato

� (matricola CHAR(6) PRIMARY KEY,

� nome CHAR(20) NOT NULL,

� cognome CHAR(20) NOT NULL,

� dipart INTEGER,

� paga DECIMAL (6, 2) DEFAULT 0,

� UNIQUE (cognome, nome)

�);

mysql>_
Chiave candidata

Chiave primaria

Vieta valori nulli

Valore

predefinito

Più valori NULL in una tabella o nella stessa colonna, non

possiedono lo stesso valore. Il valore NULL non è lo zero, né il

carattere spazio, ma è un ‘nulla’ virtuale ogni volta diverso e mai

uguale ad ogni altro.

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
8

Le parole chiave che qualificano alcuni attributi dell’esempio si dicono

vincoli intra-relazionali.

I principali sono:

� PRIMARY KEY: definisce la chiave primaria;

� NOT NULL: l’attributo non può avere valore nullo;

� DEFAULT: indica che l’attributo viene inizializzato con un valore

standard, modificabile dall’utente

� UNIQUE: definisce chiavi candidate (ulteriori chiavi utilizzabili

come primarie), ossia attributi il cui valore non può essere duplicato

Gestione tabelle
- Creazione tabella

5

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
9

I vincoli intra-relazionali possono essere indicati al momento della

dichiarazione dell’attributo o successivamente:

1. matricola CHAR(6) PRIMARY KEY

2. matricola CHAR(6),

…

PRIMARY KEY (matricola)

Gestione tabelle
1. Creazione tabella

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
10

Gestione tabelle
1. Creazione tabella

Il vincolo intra-relazionale UNIQUE serve ad evitare i duplicati e segue
una precisa regola:

nome CHAR(20) NOT NULL

cognome CHAR(20) NOT NULL

UNIQUE (cognome, nome),

ATTENZIONE: la dichiarazione precedente è diversa da:

nome CHAR(20) NOT NULL UNIQUE

cognome CHAR(20) NOT NULL UNIQUE

Poiché i valori NULL in una tabella o nella stessa colonna, sono

sempre diversi tra loro, è indispensabile il NOT NULL sui campi

cognome e nome, altrimenti nel caso non inserissimo il nome, il

vincolo UNIQUE sarebbe comunque rispettato.

6

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
11

Gestione tabelle
1. Creazione tabella

mysql> CREATE TABLE impiegato

� (matricola CHAR(6) PRIMARY KEY,

� nome CHAR(20) NOT NULL,

� cognome CHAR(20) NOT NULL,

� dipart INTEGER,

� paga INTEGER DEFAULT 0,

� FOREIGN KEY (dipart) REFERENCES

���� dipartimento (dip),

� UNIQUE (cognome, nome)

�);

mysql> _

dipart è chiave esterna e

fa riferimento alla tabella

dipartimento avente come

chiave primaria nomedip

Il vincolo chiave candidata non ci

permette di inserire nella stessa colonna

più di una volta lo stesso valore.

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
12

Gestione tabelle
1. Creazione tabella

Le parole chiave FOREIGN KEY e REFERENCES servono ad

esprimere i vincoli di integrità referenziale.

� Nell‘esempio, l‘attributo dipart è chiave esterna e fa riferimento alla

tabella dipartimento, avente come chiave primaria nomedip.

� Si può verificare che in questo modo:

– è impossibile assegnare ad un impiegato un dipartimento che non è stato

ancora creato;

– è impossibile eliminare un dipartimento se di esso fa parte almeno un

impiegato;

– è possibile usare chiavi esterne composte (vedremo in seguito).

7

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
13

Gestione tabelle
1. Creazione tabella

Ad esempio, vogliamo
creare le tabelle relative a
VIGILE, MULTA e
VEICOLO,
rappresentando le chiavi
primarie ed esterne come
rappresentato in figura. 56569AMI934505/02/9873321

56569AMI329505/04/9664521

16347GRM329504/03/9553524

23542HTO398701/02/9534321

NumeroProvCodVigileDataCodice

AlfioGiacomi7543

MarioMoretti9345

LuigiLeoni3295

EnnioMarini3987

NomeCognomeMatricola

VIGILE

MULTA

MarioBianchi56569AMI

AlfioRispoli16347GRM

NelloRossi23542HTO

NomeCognomeNumeroProv

VEICOLO

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
14

Gestione tabelle
1. Creazione tabella

ATTIVITA’: Scrivere in SQL il
comando per la creazione della tabella
veicolo (10 caratteri per la targa, 20
per il cognome e 15 per il nome).

CREATE TABLE veicolo

(prov CHAR (2), NOT NULL PRIMARY KEY,

numero CHAR (10) NOT NULL PRIMARY KEY,

cognome CHAR (20) NOT NULL,

nome CHAR (15) NOT NULL

);
ATTIVITA’: Scrivere in SQL il
comando per la creazione della tabella
vigile (20 caratteri per il cognome e 15
per il nome).

CREATE TABLE vigile

(matricola INTEGER, NOT NULL PRIMARY KEY,

cognome CHAR (20) NOT NULL,

nome CHAR (15) NOT NULL

);

8

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
15

Gestione tabelle
1. Creazione tabella

CREATE TABLE multa

(codice CHAR(6) NOT NULL PRIMARY KEY,

data DATE NOT NULL,

vigile INTEGER NOT NULL

REFERENCES vigile(matricola),

provincia CHAR(2),

numero CHAR(6) ,

FOREIGN KEY (provincia, numero)

REFERENCES veicolo(provincia, numero)

);

ATTIVITA’: Scrivere in SQL il comando per la creazione della tabella
multa (codice 6 caratteri, provincia 2 caratteri, numero 10 caratteri).

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
16

Gestione tabelle
2. Modifica tabella

Il comando ALTER TABLE modifica lo schema di una relazione:

� aggiunge / elimina attributi

� modifica dominio di un attributo

Sintassi

ALTER TABLE tab comando;

dove comando è uno dei seguenti:

� aggiunta / eliminazione colonne

� modifica nome e/o dichiarazione colonne

relativo alla tabella tab.

9

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
17

Gestione tabelle
2. Modifica tabella (aggiunta colonne)

ALTER TABLE tab ADD [COLUMN] colonna tipo

[FIRST | AFTER colonna];

dove

� tab è il nome assegnato alla tabella;

� colonna è il nome dell‘attributo;

� tipo indica il dominio.

Esempio:

ALTER TABLE impiegato ADD COLUMN livello INTEGER;

Aggiunge l’attributo intero livello alla tabella impiegato

E’ possibile impostarne

la posizione

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
18

Gestione tabelle
2. Modifica tabella (eliminazione colonne)

ALTER TABLE tab DROP [COLUMN] colonna;

dove

� tab è il nome assegnato alla tabella;

� colonna è il nome dell‘attributo.

Esempio:

ALTER TABLE impiegato DROP livello;

Elimina l‘attributo livello.

10

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
19

Gestione tabelle
2. Modifica tabella (nome e dominio colonne)

ALTER TABLE tab CHANGE [COLUMN] colonna nuovacolonna tipo

[FIRST | AFTER colonna];

dove

� tab è il nome assegnato alla tabella;

� colonna è il nome dell‘attributo;
� nuovacolonna è il nome della nuova colonna;

� tipo indica il dominio.

Esempio:

ALTER TABLE impiegato CHANGE paga stipendio REAL;

Modifica l’attributo paga da Integer a Real e ne cambia il nome a stipendio

E’ possibile impostarne

la posizione.

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
20

Gestione tabelle
2. Modifica tabella (dichiarazione colonne)

ALTER TABLE tab MODIFY [COLUMN] colonna tipo

[FIRST | AFTER colonna];

dove

� tab è il nome assegnato alla tabella;

� colonna è il nome dell‘attributo;

� tipo indica il dominio.

Esempio:

ALTER TABLE impiegato MODIFY stipendio DECIMAL(4,
2);

Modifica l’attributo stipendio a reale con due decimali..

E’ possibile impostarne

la posizione

11

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
21

Gestione tabelle
3. Eliminazione tabella

Il comando DROP TABLE elimina la tabella dal DB.

Sintassi

DROP TABLE tab;

dove tab è il nome assegnato alla tabella

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
22

Gestione tabelle
3. Eliminazione tabella

Esempi:

DROP TABLE Impiegato; // Elimina la tabella Impiegato

12

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
23

Gestione tabelle
4. Elenco tabelle

Il comando SHOW TABLES visualizza l‘elenco delle tabelle presenti nel DB

corrente.

Sintassi

SHOW TABLES;

mysql> USE Turni;

mysql> SHOW TABLES;

+-------------------+

| Tables_in_turni |

+-------------------+

| mattina |

| pomeriggio |

| trasporti |

+-------------------+

3 rows in set (0.00 sec)

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
24

Gestione tabelle
5. Visualizzazione schema

Il comando DESCRIBE visualizza lo schema di una entità.

Sintassi

DESCRIBE tab;

mysql> USE Turni;

mysql> DESCRIBE mattina;

+-----------+----------------+------+------+---------+-------+

| Field | Type | Null | Key | Default | Extra |

+-----------+----------------+------+------+---------+-------+

| Cognome | varchar(10) | | | | |

| Nome | varchar(10) | | | | |

+-----------+----------------+------+------+---------+-------+

2 rows in set (0.00 sec)

mysql> _

13

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
25

Esempi

CREATE TABLE videoteca

(id_film INTEGER NOT NULL PRIMARY KEY,
titolo CHAR (20) NOT NULL,

giacenza INTEGER,
anno INTEGER,
protagonista CHAR (20)

);

ATTIVITA’: Scrivere in SQL il comando per la creazione della tabella
videoteca seguente (titolo 20 caratteri, protagonista 20 caratteri)

1985

1975

1970

anno

10I promessi sposi10102

202001 Odissea nello spazio10101

12L’armata brancaleone10100

protagonistagiacenzatitoloid_film

VIDEOTECA

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
26

Esempi

ALTER TABLE videoteca ADD COLUMN genere CHAR (20);

ALTER TABLE videoteca DROP COLUMN protagonista;

ATTIVITA’: Scrivere in SQL il comando per:

� aggiungere l’attributo genere (20 caratteri);

� eliminare l’attributo protagonista.

Ulteriori comandi sulle tabelle:

SHOW TABLES; mostra le tabelle presenti nel DB

DESCRIBE tab; mostra lo schema completo della tabella tab

14

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
27

La clausola CHECK

Una particolare clausola consente di imporre vincoli sui dati per garantirne

la validità.

Esempio:

CREATE TABLE promosso

(nome CHAR(15),

voto INT(2) CHECK (voto>=18 AND voto<=30)

);

Tipo usato per stringhe

Valore usato per

dimensionare i valori

interi

Clausola che determina

il campo di validità

dell’attributo.

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
28

Argomenti

� Gestione tabelle

1. Creazione tabella

2. Modifica tabella

3. Eliminazione tabella

4. Elenco tabelle

5. Visualizzazione schema

� Esempi

� La clausola CHECK

15

31/12/2014M. Malatesta SQL2.2-Comandi sulle tabelle-08
29

Altre fonti di informazione

� Atzeni, Ceri, Paraboschi, Torlone, Basi di dati - McGraw-Hill, 1996-
2002

� P.Camagni,M.Della Puppa,R. Nikilassy, SQL – ed. HOEPLI Education

� A. Lorenzi-D.Rossi – Le basi di dati e il linguaggio SQL – ed. ATLAS

