

Il linguaggio SQL: query innestate

Sistemi Informativi L-A

Home Page del corso:

<http://www-db.deis.unibo.it/courses/SIL-A/>

Versione elettronica: [SQLc-subquery.pdf](#)

Sistemi Informativi L-A

DB di riferimento per gli esempi

Imp

CodImp	Nome	Sede	Ruolo	Stipendio
E001	Rossi	S01	Analista	2000
E002	Verdi	S02	Sistemista	1500
E003	Bianchi	S01	Programmatore	1000
E004	Gialli	S03	Programmatore	1000
E005	Neri	S02	Analista	2500
E006	Grigi	S01	Sistemista	1100
E007	Violetti	S01	Programmatore	1000
E008	Aranci	S02	Programmatore	1200

Sedi

Sede	Responsabile	Città
S01	Biondi	Milano
S02	Mori	Bologna
S03	Fulvi	Milano

Prog

CodProg	Città
P01	Milano
P01	Bologna
P02	Bologna

Subquery

- Oltre alla forma “flat” vista sinora, in SQL è anche possibile esprimere delle **condizioni che si basano sul risultato di altre interrogazioni** (subquery, o query innestate o query nidificate)

```
SELECT  CodImp  -- impiegati delle sedi di Milano
FROM Imp
WHERE Sede IN (SELECT  Sede
 FROM Sedi
 WHERE Citta = 'Milano')
```

Sede
S01
S03

- La subquery restituisce l'insieme di sedi ('S01','S03'), e quindi il predicato nella clausola WHERE esterna equivale a

```
WHERE Sede IN ('S01', 'S03')
```

SQL - Subquery

Sistemi Informativi L-A

3

Subquery scalari

- Gli operatori di confronto =, <, ... si possono usare solo se la subquery restituisce non più di una tupla (subquery “scalare”)

```
SELECT  CodImp  -- impiegati con stipendio minimo
FROM Imp
WHERE Stipendio = (SELECT  MIN(Stipendio)
 FROM Imp)
```

- La presenza di vincoli può essere sfruttata a tale scopo

```
SELECT  Responsabile
FROM Sedi
WHERE Sede = (SELECT  Sede -- al massimo una sede
 FROM Imp
 WHERE CodImp = 'E001')
```

SQL - Subquery

Sistemi Informativi L-A

4

Subquery: caso generale

- Se la subquery può restituire più di un valore si devono usare le forme
 - **<op> ANY**: la relazione <op> vale per **almeno uno** dei valori
 - **<op> ALL**: la relazione <op> vale per **tutti** i valori

```
SELECT Responsabile
FROM Sedi
WHERE Sede = ANY (SELECT Sede
 FROM Imp
 WHERE Stipendio > 1500)
```

```
SELECT CodImp -- impiegati con stipendio minimo
FROM Imp
WHERE Stipendio <= ALL (SELECT Stipendio
 FROM Imp)
```

- La forma **= ANY** equivale a **IN**

SQL - Subquery

Sistemi Informativi L-A

5

Subquery: livelli multipli di innestamento

- Una subquery può fare uso a sua volta di altre subquery. Il risultato si può ottenere risolvendo a partire dal blocco più interno

```
SELECT CodImp
FROM Imp
WHERE Sede IN (SELECT Sede
 FROM Sedi
 WHERE Citta NOT IN (SELECT Citta
 FROM Prog
 WHERE CodProg = 'P02'))
```

- **Attenzione a non sbagliare quando ci sono negazioni!** Nell'esempio, i due blocchi interni non sono equivalenti a:

```
WHERE Sede IN (SELECT Sede
 FROM Sedi, Prog
 WHERE Sedi.Citta <> Prog.Citta
 AND Prog.CodProg = 'P02')
```

SQL - Subquery

Sistemi Informativi L-A

6

Subquery: quantificatore esistenziale

- Mediante **EXISTS** (SELECT * ...) è possibile verificare se il risultato di una subquery restituisce almeno una tupla

```
SELECT Sede
FROM Sedi S
WHERE EXISTS (SELECT *
 FROM Imp
 WHERE Ruolo = 'Programmatore')
```

- Facendo uso di **NOT EXISTS** il predicato è vero se la subquery non restituisce alcuna tupla
- In entrambi i casi la cosa non è molto “interessante” in quanto il risultato della subquery è sempre lo stesso, ovvero non dipende dalla specifica tupla del blocco esterno

SQL - Subquery

Sistemi Informativi L-A

7

Subquery correlate

- Se la subquery fa riferimento a “variabili” definite in un blocco esterno, allora si dice che è **correlata**

```
SELECT Sede -- sedi con almeno un programmatore
FROM Sedi S
WHERE EXISTS (SELECT *
 FROM Imp
 WHERE Ruolo = 'Programmatore'
 AND Sede = S.Sede)
```

- Adesso il risultato della query innestata dipende dalla sede specifica, e la semantica quindi diventa:
Per ogni tupla del blocco esterno, considera il valore di S.Sede e risolvi la query innestata

SQL - Subquery

Sistemi Informativi L-A

8

Subquery: “unnesting” (1)

- È spesso possibile ricondursi a una forma “piatta”, ma la cosa non è sempre così ovvia. Ad esempio, nell’esempio precedente si può anche scrivere

```
SELECT  DISTINCT Sede
FROM Sedi S, Imp I
WHERE S.Sede = I.Sede
 AND I.Ruolo = 'Programmatore'
```

- Si noti la presenza del **DISTINCT**
- La forma innestata è “più procedurale” di quella piatta e, a seconda dei casi, può risultare più semplice da derivare
- Si ricordi comunque che in una subquery **non si possono usare operatori insiemistici** (UNION, INTERSECT e EXCEPT) e che **una subquery può comparire solo come operando destro in un predicato**

Subquery: “unnesting” (2)

- Con la negazione le cose tendono a complicarsi. Ad esempio, per trovare le **sedi senza programmatori**, nella forma innestata basta sostituire **NOT EXISTS** a EXISTS, ma nella forma piatta:

```
SELECT DISTINCT Sede
FROM Sedi S LEFT OUTER JOIN Imp I ON
 (S.Sede = I.Sede) AND (I.Ruolo = 'Programmatore')
WHERE I.CodImp IS NULL
```

- È facile sbagliare, ad esempio la seguente query non è corretta

```
SELECT DISTINCT Sede
FROM Sedi S LEFT OUTER JOIN Imp I ON (S.Sede = I.Sede)
WHERE I.Ruolo = 'Programmatore'
 AND I.CodImp IS NULL
```

perché **la clausola WHERE non è mai soddisfatta!**

Subquery: come eseguire la divisione

- Con le subquery è possibile eseguire la divisione relazionale

Sedi in cui sono presenti tutti i ruoli
equivale a *Sedi in cui non esiste un ruolo non presente*

```
SELECT Sede FROM Sedi S
WHERE NOT EXISTS (SELECT * FROM Imp I1
 WHERE NOT EXISTS (SELECT * FROM Imp I2
 WHERE S.Sede = I2.Sede
 AND I1.Ruolo = I2.Ruolo))
```

- Il blocco più interno viene valutato per ogni combinazione di S e I1
- Il blocco intermedio funge da “divisore” (interessa I1.Ruolo)
- Data una sede S, se in S manca un ruolo:
 - la subquery più interna non restituisce nulla
 - quindi la subquery intermedia restituisce almeno una tupla
 - quindi la clausola WHERE non è soddisfatta per S

SQL - Subquery

Sistemi Informativi L-A

11

Subquery: aggiornamento dei dati

- Le subquery si possono efficacemente usare per aggiornare i dati di una tabella sulla base di criteri che dipendono dal contenuto di altre tabelle

```
DELETE FROM Imp -- elimina gli impiegati di Bologna
WHERE Sede IN (SELECT Sede
 FROM Sedi
 WHERE Citta = 'Bologna')
```

```
UPDATE Imp
SET Stipendio = 1.1*Stipendio
WHERE Sede IN (SELECT S.Sede
 FROM Sede S, Prog P
 WHERE S.Citta = P.Citta
 AND P.CodProg = 'P02')
```

SQL - Subquery

Sistemi Informativi L-A

12

Subquery e CHECK

- Facendo uso di subquery nella clausola CHECK è possibile esprimere vincoli arbitrariamente complessi

Ogni sede deve avere almeno due programmatori

```
... -- quando si crea la TABLE Sedi
CHECK (2 <= (SELECT COUNT(*) FROM Imp I
 WHERE I.Sede = Sede -- correlazione
 AND I.Ruolo = 'Programmatore'))
```

Supponendo di avere due tabelle ImpBO e ImpMI e di volere che uno stesso codice (CodImp) non sia presente in entrambe le tabelle:

```
... -- quando si crea la TABLE ImpBO
CHECK (NOT EXISTS (SELECT * FROM ImpMI
 WHERE ImpMI.CodImp = CodImp))
```


Riassumiamo:

- Oltre alla forma “flat”, in SQL è possibile fare uso di **subquery**
- Una **subquery che restituisca al massimo un valore** è detta **scalare**, e per essa si possono usare i soliti operatori di confronto
- Le forme **<op> ANY** e **<op> ALL** si rendono necessarie quando **la subquery può restituire più valori**
- Il quantificatore esistenziale **EXISTS** è soddisfatto quando **il risultato della subquery non è vuoto** (e **NOT EXISTS** quando **è vuoto**)
- Una **subquery** si dice **correlata** se **referenzia variabili definite in un blocco ad essa più esterno**
- In molti casi è possibile scrivere una query sia in forma piatta che in forma innestata