
1

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
1

Modulo L2B (SQL)

2.3 – Indici e chiave primaria

Corso sul linguaggio SQL

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
2

Prerequisiti

� Introduzione ai DB

� Chiave primaria

� Indici

2

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
3

Introduzione

In questa Unità descriviamo due caratteristiche molto importanti di una

tabella: gli indici e la chiave primaria.

L’indicizzazione, che consiste nel definire un criterio per rendere più

veloce l’elaborazione dei dati

La chiave primaria, come sappiamo, consente l’individuazione univoca

di un dato record.

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
4

Informazioni generali

In un qualsiasi DB i record all’interno di una tabella rispettano l’ordine

di inserimento e quindi le operazioni di ricerca e di ordinamento, in

assenza di ulteriori meccanismi, sarebbero molto lunghe e

complesse.

Attraverso la tecnica di indicizzazione, si rendono queste operazioni

molto flessibili e veloci.

3

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
5

Significato degli indici

Immaginiamo che le schede dei libri di una biblioteca siano disposte a caso

negli schedari. Se le schede fossero 1.000.000, per ritrovare la scheda di un

qualsiasi libro dovremmo sfogliare le schede una per una fino a trovare il titolo

che ci interessava (in media 500.000).

Se volessimo ordinare i titoli dei libri, senza riordinare le schede, basterà creare

un indice ordinato alfabeticamente in cui ad ogni titolo corrisponda la posizione

della scheda.

Se volessimo ordinare i libri per autore, si procederebbe analogamente, creando

un indice ordinato alfabeticamente per autore, in cui per ogni autore si hanno le

posizioni delle schede contenenti i dati dei libri scritti da quell’autore.

Questo è quello che fanno i DBMS, quando utilizzano gli indici: rendere più

veloci ordinamenti e ricerche.

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
6

Vantaggi degli indici

� Un indice è una colonna che serve a:

– mantenere ordinati i dati della tabella rispetto a un certo campo;

– facilitare e rendere più rapido il reperimento delle informazioni.

� L‘indicizzazione consente una gestione più efficiente delle tabelle, ma:

– pur essendo rilevante dal punto di vista delle prestazioni, ha un significato a livello

fisico e non logico;

– in passato era importante perché in alcuni sistemi era l‘unico mezzo per definire

chiavi.

4

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
7

Vantaggi degli indici

� Contrariamente a molti linguaggi gestionali mirati al trattamento dei file, SQL

permette di creare più indici su una stessa tabella, come descritto nell’esempio

iniziale della biblioteca.

� Un indice di una tabella può essere costituito da più attributi.

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
8

Svantaggi degli indici

� In generale, l‘aggiunta di indici appesantisce l‘occupazione di memoria, perchè

SQL memorizza, oltre ai dati della tabella, anche quelli dell’indice.

� Ogni variazione alla tabella comporta una variazione delle righe della tabella e

dei relativi indici. Ad esempio se una tabella è soggetta a frequenti

cambiamenti, la presenza di molti indici rallenta il lavoro di aggiornamento.

5

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
9

Considerazioni sugli indici

� Dati sperimentali suggeriscono che l’uso di indici ottimizza la velocità delle

query, ma solo se le query forniscono modeste quantità di dati.

� Gli indici su piccole tabelle non migliorano le prestazioni.

� I migliori risultati si ottengono quando le colonne su cui sono stati costruiti gli

indici contengono grandi quantità di dati o tanti valori NULL.

� Poiché gli indici rallentano le operazioni di aggiornamento, potrebbe essere

opportuno distruggere tutti gli indici e poi ricrearli ad aggiornamento

avvenuto.

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
10

Considerazioni sugli indici

� Se la condizione delle query riguarda un solo campo allora è opportuno usare

un indice composto da quella sola colonna. Se la condizione delle query

riguarda la combinazione di più campi allora è opportuno creare un indice

contenente quei campi.

6

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
11

Gestione indici

Sugli indici sono possibili le seguenti operazioni:

� CREATE INDEX

� ADD INDEX

� DROP INDEX

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
12

Gestione indici
1. Creazione indice

Per creare un indice su una colonna al momento della definizione di una

tabella, si usa il comando

INDEX (colonna);

Esempio:

mysql>CREATE TABLE Videoteca

(…

genere CHAR (20),

…

INDEX(genere)

)

7

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
13

Gestione indici
2. Aggiunta indice

Per aggiungere un indice ind su una colonna di una tabella tab esistente, si

usa uno dei seguenti comandi:

CREATE INDEX ind ON tab (colonna);

ALTER TABLE tab ADD INDEX ind (colonna);

Esempio:

mysql> CREATE TABLE Videoteca

� (genere CHAR (20),

� …);

mysql> CREATE INDEX vind ON Videoteca(genere);

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
14

Gestione indici
2. Aggiunta indice

Esempio:

mysql> CREATE TABLE Videoteca

� (genere CHAR (20),

� …)

mysql> ALTER TABLE Videoteca ADD INDEX

� vind(genere);

mysql>

8

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
15

Esempio

mysql> ALTER TABLE videoteca DROP INDEX genere;

mysql> SHOW INDEXES FROM videoteca;

mysql>

Gestione indici
3. Eliminazione indice

Per eliminare un indice ind da una tabella tab, si usa indifferentemente uno dei
seguenti comandi:

DROP INDEX ind ON tab;

ALTER TABLE tab DROP INDEX ind;

Mostra gli indici correnti

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
16

Gestione chiave primaria
1. Creazione chiave primaria

Il comando per creare una chiave primaria è il seguente:

ALTER TABLE tab ADD PRIMARY KEY (colonna);

dove colonna è l‘attributo impostato come chiave primaria.

Esempio:

mysql>ALTER TABLE studente ADD PRIMARY KEY(nome);

mysql>_

L‘esito può essere visualizzato con:

SHOW INDEXES FROM studente;

Mostra gli indici correnti

9

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
17

Gestione chiave primaria
2. Eliminazione chiave primaria

Il comando per eliminare una chiave primaria è il seguente:

ALTER TABLE tab DROP PRIMARY KEY;

Esempio:

ALTER TABLE studente DROP PRIMARY KEY;

L‘attributo usato come chiave primaria non è più disponibile come tale.

L‘esito può essere visualizzato con:

SHOW INDEXES FROM studente;

Mostra gli indici correnti

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
18

Argomenti

� Significato degli indici

� Vantaggi degli indici

� Svantaggi degli indici

� Considerazioni sugli indici

� Gestione indici

1. Creazione indice

2. Aggiunta indice

3. Eliminazione indice

� Gestione chiave primaria

1. Creazione chiave primaria

2. Eliminazione chiave primaria

10

01/01/2015M. Malatesta SQL2.3 Indici e chiave primaria-09
19

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

