

Universita' di Milano Bicocca
Corso di Basi di dati 1 in eLearning
C. Batini
7. SQL DML
7.6 Operatori Aggregati

Operatori aggregati

Operatori aggregati

Nell'algebra relazionale, le condizioni sono valutate su ciascuna tupla

Gli operatori aggregati dell'SQL, che non esistono nell'algebra relazionale, vengono valutati su insiemi di tuple

Es. Contare quante sono le tuple → COUNT

Semantica degli operatori aggregati: vengono valutati solo dopo aver eseguito la interrogazione base, sull'insieme di n-ple prodotte dalla interrogazione base

Semantica degli operatori aggregati

1. Dapprima viene eseguita la operazione base,
2. Dopodiche' sulle n-ple (righe) della tabella risultante si applicano gli operatori aggregati.

ATTENZIONE! Percio' gli operatori aggregati non sono un meccanismo di selezione, come accade per gli attributi che compaiono nelle condizioni (es. $ETA' > 40$) ma descrivono piuttosto funzioni, che restituiscono un valore

Operatori aggregati

Compaiono nelle espressioni della target list:

- **COUNT**, conteggio
- **MIN**, minimo
- **MAX**, massimo
- **AVG**, media

Sintassi base:

1. Funzione ([DISTINCT] *)
 2. Funzione ([DISTINCT] Attributo)
- dove Funzione e' COUNT, MIN, MAX, AVG

Esempio utilizzato nel seguito

Ancora lo schema:

- Persona (Nome, Eta', Reddito)
- Maternita' (Madre, Figlio)
- Paternita' (Padre, Figlio)

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

Operatori aggregati: COUNT

E', come gli altri operatori, eseguito sull'intera tabella, e conta il numero di tuple

Es: Trova il numero di figli di Franco

```
select count(*) as NumFigliDiFranco
from Paternita
where Padre = 'Franco'
```

- Viene applicato al risultato dell'interrogazione:

```
select *
from Paternita
where Padre = 'Franco'
```


Paternità

```
select count(*) as  
NumFigliDiFranco  
from Paternita  
where Padre =  
'Franco'
```

Padre	Figlio
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

Paternità

```
select count(*) as  
NumFigliDiFranco  
from Paternita  
where Padre =  
'Franco'
```

Padre	Figlio
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

①

②

NumFigliDiFranco
2

COUNT e valori nulli: i valori nulli non contano

Domanda 7.6.1: Esegui le tre interrogazioni

select count(*) from persone → 4

select count(reddito) from persone → 3

select count(distinct reddito) from persone → 2

Persone

Nome	Età	Reddito
Andrea	27	21
Aldo	25	NULL
Maria	55	21
Anna	50	35

Altri operatori aggregati

SUM (somma) , *AVG* (media), *MAX* (massimo), *MIN* (minimo)

Ammettono come argomento un attributo o una espressione.

Anche in questo caso, viene prima eseguita la interrogazione base e poi si calcola l'operatore aggregato.

Es. Media dei redditi dei figli di Franco

Domanda 7.6.2: Troviamo prima i redditi dei figli di Franco

```
select reddito
from persone join paternita on nome=figlio
where padre='Franco'
```

Altri operatori aggregati

SUM (somma) , *AVG* (media), *MAX* (massimo), *MIN* (minimo)

Ammettono come argomento un attributo o una espressione.

Anche in questo caso, viene prima eseguita la interrogazione base e poi si calcola l'operatore aggregato.

Es. Media dei redditi dei figli di Franco

Domanda 7.6.2: Troviamone poi la media

```
select avg(reddito)
from persone join paternita on nome=figlio
where padre='Franco'
```

Operatori aggregati e valori nulli:
i valori nulli non contano

Domanda 7.6.3: quale valore
restituisce questa interrogazione?

```
select avg(reddito) as redditomedio  
from persone
```

→ 34

Persone

Nome	Età	Reddito
Andrea	27	30
Aldo	25	NULL
Maria	55	36
Anna	50	36

Operatori aggregati e target list

Attenzione!

La seguente interrogazione:

```
select nome, max(reddito)
from persone
```

Non e' sintatticamente corretta!

Ricordare il significato: gli operatori aggregati non hanno la semantica degli attributi, permettono di calcolare una funzione sulla tabella, e perciò non possono comparire, per ora, insieme ad attributi.

La target list deve essere omogenea e rappresentare o valori atomici o valori aggregati. Piu' avanti con la clausola GROUP BY, rivedremo questa regola

Interrogazione corretta

```
select max(reddito) as redditomax  
from persone  
select nome, reddito  
from persone  
where reddito = redditomax
```


Altro esempio sintatticamente corretto

- L'interrogazione

```
select min(eta), avg(reddito)  
from persone
```

- e' corretta e seleziona
- l'eta' minima e il reddito medio delle persone

Concetti introdotti

- Operatore aggregato
- Operatore COUNT
- Operatore MIN
- Operatore MAX
- Operatore AVG