
1

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
1

Modulo L2B (SQL)

4.3 - Congiunzione

Corso sul linguaggio SQL

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
2

Prerequisiti

� Creazione e gestione tabelle

� Uso ambiente SQL

� Congiunzione in algebra relazionale

2

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
3

Introduzione

In questa Unità vediamo i comandi SQL con i quali è possibile eseguire

query complesse che comportano l’operazione di congiunzione.

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
4

Informazioni generali

N.B. – A solo scopo didattico:

� 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.

3

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
5

AldoFranco

AndreaFranco

FilippoLuigi

OlgaLuigi

FrancoSergio

FiglioPadre

PATERNITA

AndreaMaria

AldoMaria

FilippoAnna

OlgaAnna

LuigiLuisa

MariaLuisa

FiglioMadre

MATERNITA

Congiunzione

Considerando le tabelle indicate, vediamo come il comando SELECT

possa servire anche per realizzare la congiunzione.

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
6

Congiunzione
- Sintassi

La congiunzione (join) è realizzata dalla SELECT con la sintassi seguente:

SELECT lista_attributi FROM lista_tab

[WHERE condizione];

dove

� lista_attributi indica l‘elenco degli attributi da visualizzare

� condizione indica la condizione di selezione (opzionale)

� lista_tab indica le tabelle coinvolte

Si noti la presenza di più

tabelle in ingresso

4

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
7

Congiunzione
- Equi-join

Il comando è il seguente:

SELECT padre, madre, paternita.figlio FROM maternita, paternita

WHERE paternita.figlio = maternita.figlio;

che realizza una congiunzione naturale (è anche un equi-join).

ATTIVITA‘: scrivere il comando SQL per elencare padre, madre

e figlio dalle tabelle PATERNITA‘ e MATERNITA‘.

La sintassi col “.” serve ad

indicare un campo di una tabella

in caso di ambiguità

Maria

Maria

Anna

Anna

Madre

AldoFranco

AndreaFranco

FilippoLuigi

OlgaLuigi

FiglioPadre

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
8

In modo alternativo si può esprimere il join esplicito con la sintassi

SELECT lista_attributi

FROM tab { JOIN tab ON condizione }

[WHERE condizione];

Per cui l‘elenco delle famiglie (come la precedente) è dato anche da:

SELECT padre, madre, paternita.figlio

FROM maternita JOIN paternita ON

paternita.figlio = maternita.figlio;

Congiunzione
- Join esplicito

5

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
9

Congiunzione
- Join esterno

Il join esterno (sinistro, destro o pieno) prevede la creazione di tuple con

attributi di valore NULL.

Sintassi:

SELECT lista_attributi

FROM tab { LEFT|RIGTH|FULL JOIN tab ON condizione }

[WHERE condizione];

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
10

Congiunzione
- Join esterno

Il comando è il seguente:

SELECT padre, madre, paternita.figlio

FROM paternita LEFT JOIN

maternita ON

paternita.figlio=maternita.figlio;

ATTIVITA‘: scrivere l‘elenco delle famiglie complete, sulle

tabelle PATERNITA‘ e MATERNITA‘, tenendo conto della

eventuale mancanza della madre

FrancoNULLSergio

Maria

Maria

Anna

Anna

Madre

AldoFranco

AndreaFranco

FilippoLuigi

OlgaLuigi

FiglioPadre

6

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
11

Congiunzione
- Inner join

Il comando è il seguente:

SELECT *

FROM Veicoli, Categorie

WHERE Categorie.Codice = Veicoli.IDCategoria AND

Categorie.Nome IN (“Autovettura”,”Camion”);

ATTIVITA‘: dati gli schemi:

Categorie(Codice, Nome)

Veicoli (Targa, Modello, IDCategoria, Cilindrata, Posti)

elencare i dati di tutti i veicoli la cui categoria ha nel campo Nome il
valore “Autovettura” o “Camion”

Non è un equi-join, in quanto la

condizione non è di uguaglianza.

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
12

AldoFranco

AndreaFranco

FilippoLuigi

OlgaLuigi

FrancoSergio

FiglioPadre

PATERNITA

AndreaMaria

AldoMaria

FilippoAnna

OlgaAnna

LuigiLuisa

MariaLuisa

FiglioMadre

MATERNITA

8775Luisa

3585Sergio

4130Olga

2060Franco

4050Luigi

3026Filippo

3550Anna

4255Maria

1525Aldo

2127Andrea

RedditoEtàNome

Interrogazioni composte

Con il comando SELECT possiamo anche

realizzare interrogazioni composte che possono

essere scritte anche in modo nidificato.

Consideriamo, ad esempio, le tabelle seguenti:

PERSONE

7

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
13

Interrogazioni composte

SELECT Nome, Reddito FROM Persone, Paternita

WHERE Nome = Padre AND Figlio = 'Franco‘;

ma anche come interrogazione nidificata:

SELECT Nome, Reddito FROM Persone

WHERE Nome = (SELECT Padre from Paternita WHERE figlio='Franco')

ATTIVITA‘: scrivere il comando SQL per visualizzare nome e
reddito del padre di Franco

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
14

Interrogazioni composte

Sulle interrogazioni composte sono necessarie le seguenti osservazioni:

� la forma nidificata è talvolta più leggibile (richiede meno variabili)

� la forma piana e quella nidificata possono essere combinate

� le sottointerrogazioni non possono contenere operatori insiemistici

(“l’unione si fa solo al livello esterno”); la limitazione non è

significativa

� l’interrogazione interna viene eseguita una volta per ciascuna tupla

dell’interrogazione esterna

8

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
15

SQL e algebra relazionale

In conclusione, l’operatore SELECT in SQL svolge le funzioni che in

algebra relazionale sono tipiche di diverse operazioni.

In particolare:

� prodotto cartesiano: espresso dalla clausola FROM

� selezione: espressa dalla clausola WHERE

� proiezione: espressa dalla clausola SELECT

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
16

SQL e algebra relazionale

Ad esempio, date due relazioni R1(A1,A2) R2(A3,A4), l’interrogazione

SELECT R1.A1, R2.A4

FROM R1, R2

WHERE R1.A2 = R2.A3

corrisponde all’operazione relazionale

PROJ A1,A4 (SELA2=A3 (R1 JOIN R2))

9

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
17

Esecuzione delle interrogazioni

� Le espressioni SQL sono dichiarative e quindi ne usiamo

direttamente la semantica

� In pratica, i DBMS eseguono le operazioni in modo efficiente, ad

esempio:

– eseguono le selezioni in modo prioritario

– se possibile, eseguono join e non prodotti cartesiani

� Dato che di solito il DBMS “ottimizza” l’esecuzione delle

interrogazioni, non è strettamente necessario preoccuparsi della loro

efficienza quando le si specificano; la chiarezza è un fattore

determinante.

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
18

Argomenti

� Congiunzione

– Sintassi

– Equi-join

– Join esplicito

– Join esterno

– Inner join

� Interrogazioni composte

� SQL e algebra relazionale

� Esecuzione delle interrogazioni

10

06/03/2018M. Malatesta SQL4.3-Interrogazione dati-10
19

Altre fonti di informazione

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

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

