

Universita' di Milano Bicocca
Corso di Basi di dati 1 in eLearning

C. Batini

7. SQL DML

7.5 Join

Nota bene

Anche qui e nel seguito il simbolo
Indica che la trasparenza dovrà essere approfondita a cura dello studente. Se lo studente trova difficoltà può chiedere spiegazioni

Maternità

Madre **Figlio**

Luisa Maria
Luisa Luigi
Anna Olga
Anna Filippo
Maria Andrea
Maria Aldo

Persone

Nome **Età** **Reddito**

Andrea 27 21
Aldo 25 15
Maria 55 42
Anna 50 35
Filippo 26 30
Luigi 50 40
Franco 60 20
Olga 30 41
Sergio 85 35
Luisa 75 87

**Legami
logici**

Paternità

Padre **Figlio**

Sergio Franco
Luigi Olga
Luigi Filippo
Franco Andrea
Franco Aldo

Legami logici nello schema esempio

Maternita' (Madre, Figlio)

Persone (Nome, Citta', Reddito)

Paternita' (Padre, Figlio)

Join Esplicito

Join implicito

- Interrogazione: Ogni persona, con madre e padre
- Espressione della interrogazione con Join implicito

```
select paternita.figlio, madre, padre,  
from maternita, paternita  
where paternita.figlio = maternita.figlio
```

L'esecuzione della operazione costruisce una relazione in cui, per ogni figlio, padre e madre vengono collegati.

Join esplicito

- Interrogazione: Ogni persona, con madre e padre
- Espressione della interrogazione con Join esplicito
`select paternita.figlio, madre, padre,
from maternita JOIN paternita on
paternita.figlio = maternita.figlio`

Con questa espressione il JOIN e' esplicitamente dichiarato nella interrogazione, insieme agli attributi coinvolti, e la condizione applicata.

SELECT con join esplicito, sintassi

```
SELECT ...  
FROM Tabella { ... JOIN Tabella ON CondizioneDiJoin },  
...  
[ WHERE AltraCondizione ]
```

Quindi la condizione di join non compare nella clausola WHERE ed e' spostata nella FROM.

Nella WHERE restano le (eventuali) altre condizioni

Si ottiene una espressione della interrogazione piu' simile a quella dell'algebra relazionale, e piu' comprensibile.

- Le persone che guadagnano più dei rispettivi padri; mostrare nome, reddito e reddito del padre

```
select f.nome, f.reddito, p.reddito
from persone p, paternita, persone f
where p.nome = padre and
 figlio = f.nome and
 f.reddito > p.reddito
```

```
select f.nome, f.reddito, p.reddito
from persone p join paternita on p.nome = padre
join persone f on figlio = f.nome
where f.reddito > p.reddito
```

Ulteriore estensione: join naturale (meno diffuso)

Algebra - Equijoin

$PROJ_{Figlio, Padre, Madre}(\text{paternita} \text{ JOIN}_{Figlio = Nome} \text{ REN}_{Nome \leftarrow Figlio}(\text{maternita}))$

Algebra - Join naturale
paternita JOIN maternita

SQL - Join esplicito

```
select madre, paternita.figlio, padre  
from maternita join paternita on  
paternita.figlio = maternita.figlio
```

SQL - Join naturale

```
Select madre, paternita.figlio, padre  
from maternita natural join paternita
```

Join interni ed esterni

- Come nell'algebra:
 - Join interno (default) - non vengono considerate le righe che non si accoppiano
 - E' il theta join dell'algebra
- Join esterno tre modalita':
 - 1. Right outer/ 2. Left outer
 - Join interno esteso con le tuple della tabella destra/ sinistra
 - 3. Full outer
 - Join interno esteso con tutte le tuple

Ricordiamo nell'algebra un esempio di Join esterno sinistro

Impiegati

Impiegato	Reparto
Rossi	A
Neri	B
Bianchi	B

Reparti

Reparto	Capo
B	Mori
C	Bruni

Impiegati $\text{JOIN}_{\text{LEFT}}$ Reparti

Impiegato	Reparto	Capo
Neri	B	Mori
Bianchi	B	Mori
Rossi	A	NULL

Join esterno: "outer join"

- Ogni persona con padre (e, se nota, madre)

```
select paternita.figlio, padre, madre  
from paternita left outer join maternita  
on paternita.figlio = maternita.figlio
```

Outer join

Persona, padre, (e se nota, madre)

```
select paternita.figlio, padre, madre  
from maternita left outer join paternita  
on maternita.figlio = paternita.figlio
```

Persona, madre, (e se noto, padre)

```
select paternita.figlio, padre, madre  
from maternita right outer join paternita  
on maternita.figlio = paternita.figlio
```

Persona, madre, padre

```
select paternita.figlio, padre, madre  
from maternita full outer join paternita  
on maternita.figlio = paternita.figlio
```


Ordinamento del risultato

- Nome e reddito delle persone con meno di trenta anni in ordine alfabetico di nome

```
select nome, reddito  
from persone  
where eta < 30  
order by nome
```


```
select nome, reddito  
from persone  
where eta < 30
```

Persone

Nome	Reddito
Andrea	21
Aldo	15
Filippo	30

```
select nome, reddito  
from persone  
where eta < 30  
order by nome
```

Persone

Nome	Reddito
Aldo	15
Andrea	21
Filippo	30

Ordinamento su piu' attributi: sintassi e semantica

- Va riportato l'elenco degli attributi A_1, A_2, \dots, A_n (Es. Cognome, Nome, Citta')
- Viene fatto sul primo, poi sul secondo, poi su A_n
- Per default l'ordinamento e' ascendente. se lo si vuole discendente occorre usare il qualificatore `desc`

Esercizio 7.5.1

Si consideri nuovamente lo schema di base dati:

STUDENTI (Matricola, Cognome, Nome, DataNascita)

ESAMI (Studente, Voto, Corso)

CORSI (Codice, Titolo, Docente)

Scrivere in SQL le seguenti interrogazioni:

1. Trova tutti gli studenti con gli esami superati e i voti.
2. Trova gli studenti che hanno sostenuto esami di corsi con docente "Rossi" e con voto maggiore di 27
3. Trova gli studenti che hanno sostenuto l'esame del corso di Analisi

Esercizio 7.5.2

- Eseguire l'esercizio 4.7 del testo di riferimento, domande 1-6

Limiti dei precedenti operatori

Con i precedenti operatori non possiamo esprimere interrogazioni del tipo:

- Trova lo stipendio medio
- Trova l'età massima

che calcolano operatori di aggregazione su un insieme di tuple.

Nella prossima lezione tratteremo gli operatori aggregati.

Concetti introdotti

- Join esplicito
- Join naturale
- Join esterno sinistro
- Join esterno destro
- Full outer join