

SQL

SQL

- Il nome sta per *Structured Query Language*
- Le interrogazioni SQL sono dichiarative
 - l'utente specifica quale informazione è di suo interesse, ma non come estrarla dai dati
- Le interrogazioni vengono tradotte dall'ottimizzatore (query optimizer) nel linguaggio procedurale interno al DBMS
- Il programmatore si focalizza sulla leggibilità, non sull'efficienza
- È l'aspetto più qualificante delle basi di dati relazionali

Definizione di tabelle

- Una tabella SQL consiste di:
 - un insieme ordinato di attributi
 - un insieme di vincoli (eventualmente vuoto)
- Comando `create table`
 - definisce lo schema di una relazione, creandone un'istanza vuota

```
create table Studente
```

```
(  Matr character(6) primary key,  
 Nome varchar(30) not null,  
 Città varchar(20) ,  
 CDip char(3) );
```

Vincoli intra-relazionali

- I vincoli sono condizioni che devono essere verificate da ogni istanza della base di dati
- I vincoli intra-relazionali coinvolgono una sola relazione (distinguibili ulteriormente a livello di tupla o di tabella)
 - `not null` (su un solo attributo; a livello di tupla)
 - `unique`: permette la definizione di chiavi candidate (opera quindi a livello di tabella); sintassi:
 - per un solo attributo:
`unique`, dopo il dominio
 - per diversi attributi:
`unique(Attributo {, Attributo })`
 - `primary key`: definisce la chiave primaria (una volta per ogni tabella; implica *not null*); sintassi come per `unique`
 - `check`: può rappresentare vincoli di ogni tipo

Integrità referenziale

- Esprime un legame gerarchico (padre-figlio) fra tabelle
- Alcuni attributi della tabella figlio sono definiti FOREIGN KEY
- I valori contenuti nella FOREIGN KEY devono essere sempre presenti nella tabella padre

Una istanza scorretta

Matr	Nome	Città	CDip
123			
415			
702			

Matr	Cod Corso	Data	Esame Voto
123	1	7-9-97	30
123	2	8-1-98	28
123	2	1-8-97	28
702	2	7-9-97	20
702	1	NULL	NULL
714	1	7-9-97	28

viola la chiave

viola il NULL

viola la integrità referenziale

Interrogazioni SQL

- Le interrogazioni SQL hanno una struttura `select-from-where`
- Sintassi:

```
select AttrEspr {, AttrEspr}  
from Tabella {, Tabella}  
[ where Condizione ]
```

- Le tre parti della query sono chiamate:
 - clausola `select` / target list
 - clausola `from`
 - clausola `where`
- La query effettua il prodotto cartesiano delle tabelle nella clausola `from`, considera solo le righe che soddisfano la condizione nella clausola `where` e per ogni riga valuta le espressioni nella `select`
- Sintassi completa:

```
select AttrEspr [[ as ] Alias ] {, AttrEspr [[ as ] Alias ] }  
from Tabella [[ as ] Alias ] {, Tabella [[ as ] Alias ] }  
[ where Condizione ]
```

Esempio: gestione degli esami universitari

Studente

MATR	NOME	CITTA'	CDIP
123	Carlo	Bologna	Inf
415	Alex	Torino	Inf
702	Antonio	Roma	Log

Esame

MATR	COD-CORSO	DATA	VOTO
123	1	7-9-97	30
123	2	8-1-98	28
702	2	7-9-97	20

Corso

COD-CORSO	TITOLO	DOCENTE
1	matematica	Barozzi
2	informatica	Meo

Proiezione

```
SELECT Nome, Cdip  
FROM STUDENTE
```

è una tabella con

- schema :
gli attributi Nome e Cdip (grado \leq)
- istanza :
la restrizione delle tuple sugli attributi
Nome e CDip (cardinalità \leq)

Nome	CDip
Carlo	Inf
Alex	Inf
Antonio	Log

Proiezione


```
SELECT *  
FROM STUDENTE
```

**Prende tutte le colonne della tabella
STUDENTE**

Duplicati

- In SQL, le tabelle prodotte dalle interrogazioni possono contenere più righe identiche tra loro
- I duplicati possono essere rimossi usando la parola chiave `distinct`

```
Select distinct CDip  
from Studente
```


```
select CDip  
from Studente
```


Selezione

```
SELECT *  
FROM STUDENTE  
WHERE Nome= 'Alex'
```

È una tabella con

- schema: lo stesso schema di STUDENTE (grado =)
- istanza: le tuple di STUDENTE che soddisfano il predicato di selezione (cardinalità \leq)

Matr	Nome	Città	CDip
415	Alex	Torino	Inf

Sintassi del predicato di selezione

espressione booleana di predicati semplici

operazioni booleane :

- AND (P1 AND P2)
- OR (P1 OR P2)
- NOT (P1)

predicati semplici :

- TRUE, FALSE
- termine

comparatore

termine

comparatore :

- =, <>, <, <=, >, >=

termine :

- costante, attributo
- espressione aritmetica di costanti e attributi

Sintassi della clausola `where`

- Espressione booleana di predicati semplici (come in algebra)
- Estrarre gli studenti di informatica originari di Bologna:

```
select *  
from Studente  
where CDip = 'Inf' and Città = 'Bologna'
```
- Estrarre gli studenti originari di Bologna o di Torino:

```
select *  
from Studente  
where Città = 'Bologna' or Città = 'Torino'
```

 - Attenzione: estrarre gli studenti originari di Bologna **e** originari di Torino

Espressioni booleane

- Estrarre gli studenti originari di Roma che frequentano il corso in Informatica o in Logistica:

```
select *  
from Studente  
where Città = 'Roma' and  
 (CDip = 'Inf' or  
 CDip = 'Log' )
```

- Risultato:

Matr	Nome	Città	CDip
702	Antonio	Roma	Log

Gestione dei valori nulli

- I valori nulli rappresentano tre diverse situazioni:
 - un valore non è applicabile
 - un valore è applicabile ma sconosciuto
 - non si sa se il valore è applicabile o meno
- Per fare una verifica sui valori nulli:

Attributo **is [not] null**

```
select **  
from Studente  
where CDip = 'Inf' or CDip <> 'Inf'
```

è equivalente a:

```
select **  
from Studente  
where CDip is not null
```


Esempio di selezione

```
SELECT *  
FROM STUDENTE  
WHERE (Città='Torino') OR ((Città='Roma') AND NOT (CDip=' Log'))
```

MATR	NOME	CITTA'	C-DIP
123	Carlo	Bologna	Inf
415	Alex	Torino	Inf
702	Antonio	Roma	Log

Selezione e proiezione

Matr	Nome	Città	CDip
123	Carlo	Bologna	Inf
415	Alex	Torino	Inf
702	Antonio	Roma	Log

- Estrarre il nome degli studenti iscritti al diploma in informatica?

```
SELECT Nome  
FROM STUDENTE  
WHERE CDip= 'Inf'
```

NOME
Carlo
Alex

Selezione e proiezione

Matr	Nome	Città	CDip
123	Carlo	Bologna	Inf
415	Alex	Torino	Inf
702	Antonio	Roma	Log

- Nome degli studenti di Logistica non di Milano

```
SELECT NOME  
FROM STUDENTE  
WHERE CDip= 'Log' AND Città<>' Milano'
```

NOME
Antonio

Prodotto cartesiano

R, S

è una tabella (priva di nome) con

- schema :

gli attributi di R e S

$$(\text{grado}(R \times S) = \text{grado}(R) + \text{grado}(S))$$

- istanza :

tutte le possibili coppie di tuple di R e

S

$$(\text{card}(R \times S) = \text{card}(R) * \text{card}(S))$$

Esempio

R(A,B)		S(C,D)	
A	B	C	D
a	1	c	1
b	3	b	3
b	3	a	2

R,S (A,B,C,D)			
A	B	C	D
a	1	c	1
a	1	a	2
b	3	c	1
b	3	b	3
b	3	a	2

Select *
FROM R,S

Prodotto cartesiano con condizione

→ Join

```
SELECT *  
FROM STUDENTE , ESAME  
WHERE STUDENTE.Matr=ESAME.Matr
```

Join

```
FROM STUDENTE JOIN ESAME
```

```
ON STUDENTE.Matr=ESAME.Matr
```

è equivalente alla seguente espressione
(operatore derivato):

```
FROM STUDENTE , ESAME
```

```
WHERE STUDENTE.Matr=ESAME.Matr
```

attributi omonimi sono resi non ambigui
usando la notazione “puntata”:

```
ESAME.Matr
```

```
STUDENTE.Matr
```

Join

FROM STUDENTE JOIN ESAME

ON STUDENTE.Matr=ESAME.Matr

produce una tabella con

- **schema:** la concatenazione degli schemi di **STUDENTE** e **ESAME**
- **istanza:** le tuple ottenute concatenando quelle tuple di **STUDENTE** e di **ESAME** che soddisfano il predicato

STUDENTE. Matr	Nome	Città	CDip	ESAME. Matr	Cod- Corso	Data	Voto
123	Carlo	Bologna	Inf	123	1	7-9-97	30
123	Carlo	Bologna	Inf	123	2	8-1-98	28
702	Antonio	Roma	Log	702	2	7-9-97	20

Sintassi del predicato di join

espressione congiuntiva di predicati

semplici:

ATTR1 comp ATTR2

ove ATTR1 appartiene a TAB1

ATTR2 appartiene a TAB2

comp: =, <>, <, <=, >, >=

Interrogazione semplice con due tabelle

Estrarre il nome degli studenti di “Logistica” che hanno preso almeno un 30

```
select Nome  
from Studente, Esame  
where Studente.Matr = Esame.Matr  
and CDip = 'Log' and Voto = 30
```

NOME
Carlo

Interrogazione semplice con due tabelle

Estrarre il nome degli studenti di “Logistica” che hanno preso almeno un 30

```
select distinct Nome  
from Studente, Esame  
where Studente.Matr = Esame.Matr  
and CDip = 'Log' and Voto = 30
```

NOME
Carlo

Interrogazione semplice con due tabelle

Estrarre il nome degli studenti di “Logistica” che hanno preso sempre 30

```
select distinct Nome  
from Studente, Esame  
where Studente.Matr = Esame.Matr  
and CDip = 'Log' and Voto = 30
```

NOME
Carlo

Interrogazione semplice con tre tabelle

- Estrarre il nome degli studenti di “Matematica” che hanno preso 30

```
select Nome  
from Studente, Esame, Corso  
where Studente.Matr = Esame.Matr  
and Corso.CodCorso = Esame.CodCorso  
and Titolo = 'Matematica' and Voto = 30
```


Join in SQL

- SQL ha una sintassi per i join, li rappresenta esplicitamente nella clausola `from`:

```
select AttrEspr {, AttrEspr}  
from Tabella { [TipoJoin] join Tabella on Condizioni }  
[ where AltreCondizioni ]
```

- *TipoJoin* può essere `inner`, `right [outer]`, `left [outer]` oppure `full [outer]`, consentendo la rappresentazione dei join esterni

Variabili in SQL

Interrogazione semplice con variabili relazionali

Chi sono i dipendenti di Giorgio?

Impiegato				
Matr	Nome	DataAss	Salario	MatrMgr
1	Piero	1-1-95	3 M	2
2	Giorgio	1-1-97	2,5 M	null
3	Giovanni	1-7-96	2 M	2

Chi sono i dipendenti di Giorgio?

```
select X.Nome, X.MatrMgr, Y.Matr, Y.Nome
from Impiegato as X, Impiegato as Y
where X.MatrMgr = Y.Matr
and Y.Nome = 'Giorgio'
```

X.Nome	X.MatrMgr	Y.Matr	Y.Nome
Piero	2	2	Giorgio
Giovanni	2	2	Giorgio

Ordinamento

- La clausola `order by`, che compare in coda all'interrogazione, ordina le righe del risultato

- Sintassi:

```
order by AttributoOrdinamento [ asc | desc ]  
 {, AttributoOrdinamento [ asc | desc ] }
```

- Le condizioni di ordinamento vengono valutate in ordine
 - a pari valore del primo attributo, si considera l'ordinamento sul secondo, e così via

Query con ordinamento

```
select *  
from Ordine  
where Importo > 100.000  
order by Data
```

CODORD	CODCLI	DATA	IMPORTO
1	3	1-6-97	50.000.000
4	1	1-7-97	12.000.000
5	1	1-8-97	1.500.000
2	4	3-8-97	8.000.000
3	3	1-9-97	1.500.000
6	3	3-9-97	5.500.000

order by CodCli

CODORD	CODCLI	DATA	IMPORTO
4	1	1-7-97	12.000.000
5	1	1-8-97	1.500.000
1	3	1-6-97	50.000.000
6	3	3-9-97	5.500.000
3	3	1-9-97	1.500.000
2	4	3-8-97	27.000.000

order by CodCli asc, Data desc

CODORD	CODCLI	DATA	IMPORTO
5	1	1-8-97	1.500.000
4	1	1-7-97	12.000.000
6	3	3-9-97	5.500.000
3	3	1-9-97	1.500.000
1	3	1-6-97	50.000.000
2	4	3-8-97	27.000.000

Funzioni aggregate

- Il risultato di una query con funzioni aggregate dipende dalla valutazione del contenuto di un insieme di righe
- Cinque operatori aggregati:
 - `count` cardinalità
 - `sum` sommatoria
 - `max` massimo
 - `min` minimo
 - `avg` media

Operatore count

- `count` restituisce il numero di righe o valori distinti;
sintassi:

```
count(< * |[distinct|all] ListaAttributi >)
```

- Estrarre il numero di ordini:

```
select count(*)  
from Ordine
```

- Estrarre il numero di valori distinti dell'attributo `CodCli` per tutte le righe di `Ordine`:

```
select count(distinct CodCli)  
from Ordine
```

- Estrarre il numero di righe di `Ordine` che posseggono un valore non nullo per l'attributo `CodCli`:

```
select count(all CodCli)  
from Ordine
```

sum, max, min, avg

- Sintassi:

< sum | max | min | avg > ([distinct | all] *AttrEspr*)

- L'opzione `distinct` considera una sola volta ciascun valore
 - utile solo per le funzioni `sum` e `avg`
- L'opzione `all` considera tutti i valori diversi da *null*

Query con massimo

- **Estrarre l'importo massimo degli ordini**

```
select max(Importo) as MaxImp  
from Ordine
```

MaxImp
50.000.000

Query con sommatoria

- **Estrarre la somma degli importi degli ordini relativi al cliente numero 1**

```
select sum(Importo) as SommaImp  
from Ordine  
where CodCliente = 1
```

SommaImp
13.500.000

Funzioni aggregate con join

- Estrarre l'ordine massimo tra quelli contenenti il prodotto con codice 'ABC' :

```
select max(Importo) as MaxImportoABC
from Ordine, Dettaglio
where Ordine.CodOrd = Dettaglio.CodOrd and
 CodProd = 'ABC'
```

Funzioni aggregate e target list

- Query scorretta:

```
select Data, max(Importo)
from Ordine, Dettaglio
where Ordine.CodOrd = Dettaglio.CodOrd and
 CodProd = 'ABC'
```

- La data di quale ordine? La target list deve essere omogenea
- Estrarre il massimo e il minimo importo degli ordini:

```
select max(Importo) as MaxImp,
 min(Importo) as MinImp
from Ordine
```

Funzioni aggregate e target list

- Estrarre il massimo e il minimo importo degli ordini:

```
select max(Importo) as MaxImp,  
 min(Importo) as MinImp  
from Ordine
```

MaxImp	MinImp
50.000.000	1.500.000

Query con raggruppamento

- Nelle interrogazioni si possono applicare gli operatori aggregati a sottoinsiemi di righe
- Si aggiungono le clausole
 - **group by** (raggruppamento)
 - **having** (selezione dei gruppi)

```
select ...
```

```
from ...
```

```
where ...
```

```
group by ...
```

```
having ...
```

Query con raggruppamento

- Estrarre la somma degli importi degli ordini successivi al 10-6-97 per quei clienti che hanno emesso almeno 2 ordini

```
select CodCli, sum(Importo)
from Ordine
where Data > 10-6-97
group by CodCli
having count(*) >= 2
```

Passo 1: Valutazione where

CodOrd	CodCli	Data	Importo
2	4	3-8-97	8.000.000
3	3	1-9-97	5.500.000
4	1	1-7-97	12.000.000
5	1	1-8-97	1.500.000
6	3	3-9-97	27.000.000

Passo 2 : Raggruppamento

- si valuta la clausola **group by**

CodOrd	CodCli	Data	Importo
4	1	1-7-97	12.000.000
5	1	1-8-97	1.500.000
3	3	1-9-97	1.500.000
6	3	3-9-97	5.500.000
2	4	3-8-97	8.000.000

Passo 3 : Calcolo degli aggregati

- si calcolano **sum (Importo)** e **count (*)** per ciascun gruppo

CodCli	sum(Importo)	count(*)
1	13.500.000	2
3	32.500.000	2
4	5.000.000	1

Passo 4 : Estrazione dei gruppi

- si valuta il predicato `count(*) >= 2`

CodCli	sum (Importo)	count(*)
1	13.500.000	2
3	32.500.000	2
4	5.000.000	1

Passo 5 : Produzione del risultato (esecuzione della clausola Select)

CodCli	sum(Importo)
1	13.500.000
3	32.500.000

Query con group by e target list

- Query scorretta:

```
select Importo
from Ordine
group by CodCli
```

- Query scorretta:

```
select O.CodCli, count(*), C.Città
from Ordine O join Cliente C
 on (O.CodCli = C.CodCli)
group by O.CodCli
```

- Query corretta:

```
select O.CodCli, count(*), C.Città
from Ordine O join Cliente C
 on (O.CodCli = C.CodCli)
group by O.CodCli, C.Città
```

where o having?

- Soltanto i predicati che richiedono la valutazione di funzioni aggregate dovrebbero comparire nell'argomento della clausola `having`
- Estrarre i dipartimenti in cui lo stipendio medio degli impiegati che lavorano nell'ufficio 20 è maggiore di 25:

```
select Dipart
from Impiegato
where Ufficio = '20'
group by Dipart
having avg(Stipendio) > 25
```

Raggruppamento e ordinamento

Estrarre la somma degli importi degli ordini successivi al 10-6-97 per quei clienti che hanno emesso almeno 2 ordini, in ordine decrescente di codice cliente

```
select  CodCli, sum(Importo)
from Ordine
where Data > 10-6-97
group by CodCli
having count(*) >= 2
order by CodCli desc
```

Raggruppamento e ordinamento

Estrarre la somma degli importi degli ordini successivi al 10-6-97 per quei clienti che hanno emesso almeno 2 ordini, in ordine decrescente di somma di importo

```
select  CodCli, sum(Importo)
from Ordine
where Data > 10-6-97
group by CodCli
having count(*) >= 2
order by 2 desc
```


Risultato dopo la clausola di ordinamento

CodCli	sum(Importo)
3	32.500.000
1	13.500.000

Doppio raggruppamento

- Estrarre la somma delle quantità dei dettagli degli ordini emessi da ciascun cliente per ciascun prodotto, purché la somma superi 50

```
select CodCli, CodProd, sum(Qta)
from Ordine as O, Dettaglio as D
Where O.CodOrd = D.CodOrd
group by CodCli, CodProd
having sum(Qta) > 50
```

Situazione dopo il join e il raggruppamento

Ordine		Dettaglio			
CodCli	Ordine. CodOrd	Dettaglio. CodOrd	CodProd	Qta	
1	3	3	1	30	gruppo 1,1
1	4	4	1	20	
1	3	3	2	30	gruppo 1,2
1	5	5	2	10	
2	3	3	1	60	gruppo 2,1
3	1	1	1	40	gruppo 3,1
3	2	2	1	30	
3	6	6	1	25	

Estrazione del risultato

- si valuta la funzione aggregata **sum(Qta)** e il predicato **having**

CodCli	CodProd	sum(Qta)
1	1	50
1	2	40
2	1	60
3	1	95

Query nidificate

- Nella clausola **where** e nella clausola **having** possono comparire predicati che:
 - confrontano un attributo (o un'espressione sugli attributi) con il risultato di una query SQL; sintassi:
AttrExpr Operator < **any** | **all** > *SelectSQL*
 - **any**: il predicato è vero se almeno una riga restituita dalla query *SelectSQL* soddisfa il confronto
 - **all**: il predicato è vero se tutte le righe restituite dalla query *SelectSQL* soddisfano il confronto
 - *Operator*: uno qualsiasi tra =, <>, <, <=, >, >=
- La query che appare nella clausola **where** e nella clausola **having** è chiamata query nidificata
- Nelle query nidificate posso usare variabili definite esternamente

Uso di **any** e **all**

```
select CodOrd  
from Ordine  
where Importo > any  
 select Importo  
 from Ordine
```

```
select CodOrd  
from Ordine  
where Importo >= all  
 select Importo  
 from Ordine
```

COD-ORD	IMPORTO
1	50
2	300
3	90

ANY	ALL
F	F
V	V
V	F

Query nidificate con any

- Estrarre gli ordini di prodotti con un prezzo superiore a 100

```
select distinct CodOrd  
from Dettaglio  
where CodProd = any(select CodProd  
 from Prodotto  
 where Prezzo > 100)
```

- Equivalente a (senza query nidificata)

```
select distinct CodOrd  
from Dettaglio D, Prodotto P  
where D.CodProd = P.CodProd  
 and Prezzo > 100
```

Query nidificate con any

- Estrarre i prodotti ordinati assieme al prodotto avente codice 'ABC'
 - con una query nidificata:

```
select distinct CodProd
from Dettaglio
where CodProd<>'ABC' and CodOrd = any
 (select CodOrd
 from Dettaglio
 where CodProd = 'ABC')
```

- senza query nidificata, a meno di duplicati:

```
select distinct D1.CodProd
from Dettaglio D1, Dettaglio D2
where D1.CodOrd = D2.CodOrd and
D1.CodProd<>'ABC' and D2.CodProd='ABC'
```


Negazione con query nidificate

- Estrarre gli ordini che non contengono il prodotto 'ABC':

```
select distinct CodOrd
from Ordine
where CodOrd <> all (select CodOrd
 from Dettaglio
 where CodProd =
'ABC' )
```

Query nidificate

- *AttrExpr Operator* < **in** | **not in** > *SelectSQL*
 - **in**: il predicato è vero se almeno una riga restituita dalla query *SelectSQL* e' presente nell'espressione
 - **not in**: il predicato è vero se nessuna riga restituita query e' presente nell'espressione

Operatori **in** e **not in**

- L'operatore **in** è equivalente a **= any**

```
select CodProd
from Dettaglio
where CodOrd in
 (select CodOrd
 from Dettaglio
 where CodProd = 'ABC' )
```

- L'operatore **not in** è equivalente a **<> all**

```
select distinct CodOrd
from Ordine
where CodOrd not in (select CodOrd
 from Dettaglio
 where CodProd = 'ABC' )
```

max con query nidificata

- Gli operatori aggregati `max` (e `min`) possono essere espressi tramite query nidificate
- Estrarre l'ordine con il massimo importo

– Con una query nidificata, usando `max`:

```
select CodOrd  
from Ordine  
where Importo in (select max(Importo)  
 from Ordine)
```

– con una query nidificata, usando `all`:

```
select CodOrd  
from Ordine  
where Importo >= all (select Importo  
 from Ordine)
```

Costruttore di tupla

- Il confronto con la query nidificata può coinvolgere più di un attributo
- Gli attributi devono essere racchiusi da un paio di parentesi tonde (costruttore di tupla)
- Esempio: estrarre gli omonimi

```
select *  
from Persona P  
where (Nome, Cognome) in  
 (select Nome, Cognome  
 from Persona P1  
 where P1.CodFisc <> P.CodFisc)
```

Costruttore di tupla

- Esempio: estrarre le persone che **non** hanno omonimi

```
select *  
from Persona P  
where (Nome, Cognome) not in  
 (select Nome, Cognome  
 from Persona P1  
 where P1.CodFisc <> P.CodFisc)
```

Uso di `in` nelle modifiche

- Aumentare di 5 euro l'importo di

tutti gli ordini che comprendono il prodotto 456

```
update Ordine
  set Importo = Importo + 5
  where CodOrd in
 select CodOrd
 from Dettaglio
 where CodProd = '456'
```

Uso di query nidificate nelle modifiche

- Assegnare a TotPezzi la somma delle quantità delle linee di un ordine

```
update Ordine O
  set TotPezzi =
 (select sum(Qta)
 from Dettaglio D
 where D.CodOrd = O.CodOrd)
```


Viste

- Offrono la "visione" di tabelle virtuali (schemi esterni)
- Le viste possono essere usate per formulare query complesse
 - Le viste decompongono il problema e producono una soluzione più leggibile
- Le viste sono talvolta necessarie per esprimere alcune query:
 - query che combinano e nidificano diversi operatori aggregati
 - query che fanno un uso sofisticato dell'operatore di unione
- Sintassi:

```
create view NomeVista [ (ListaAttributi) ] as SelectSQL
```

Composizione delle viste con le query

- Vista:

```
create view OrdiniPrincipali as
  select *
  from Ordine
  where Importo > 10000
```

- Query:

```
select CodCli
from OrdiniPrincipali
```

- Composizione della vista con la query:

```
select CodCli
from Ordine
where Importo > 10000
```

Viste e query

- Estrarre il cliente che ha generato il massimo fatturato (senza usare le viste):

```
select CodCli
from Ordine
group by CodCli
having sum(Importo) >= all
 (select sum(Importo)
 from Ordine
 group by CodCli)
```

Viste e query

- Estrarre il cliente che ha generato il massimo fatturato (usando le viste):

```
create view CliFatt(CodCli,FattTotale) as
select CodCli, sum(Importo)
from Ordine
group by CodCli
```

```
select CodCli
from CliFatt
where FattTotale = (select max(FattTotale)
 from CliFatt)
```

Viste e query

- Estrarre il numero medio di ordini per cliente:
 - Soluzione scorretta (SQL non permette di applicare gli operatori aggregati in cascata):

```
select avg(count(*))
from Ordine
group by CodCli
```

- Soluzione corretta (usando una vista):

```
create view CliOrd(CodCli, NumOrdini) as
select CodCli, count(*)
from Ordine
group by CodCli
```

```
select avg(NumOrdini)
from CliOrd
```

Viste in cascata

```
create view ImpiegatoAmmin  
 (Matr, Nome, Cognome, Stipendio) as  
select Matr, Nome, Cognome, Stipendio  
from Impiegato  
where Dipart = 'Amministrazione'  
 and Stipendio > 10
```

```
create view ImpiegatoAmminJunior as  
select *  
from ImpiegatoAmmin  
where Stipendio < 50
```