 SQL
Il linguaggio SQL(STRUCTURED QUERY LANGUAGE), è un linguaggio che mette a disposizione i comandi per definire e creare un database(raccolta di dati logicamente correlati,utilizzati per modellare una realtà) e per manipolare(inserimento,cancellazione,modifica)e interrogare i dati. Nelle versioni più moderne di questo linguaggio,i comandi per la creazione e la cancellazione di tabelle,la gestione dei dati,vengono effettuate attraverso un interfaccia grafica interattiva che facilita il lavoro dell’ utente.

 DDL

1. Create database <nome database >; (* crea il database *)
2. USE <nomedatabase>; (* apre il database *)
3. create table <nome tabella> (<nome attributo> <tipo>, …);
 esempio create table studenti (mat char(50), nome char(50), eta smallint);
(* crea la tabella *)
4. alter table <nome tabella> add <nome attributo> <tipo> [before <nome attributo n>]
esempio alter table studenti add cognome char(50);
(* aggiunge un attributo alla tabella *)
5. alter table <nome tabella> drop column <nome attributo> ;
esempio alter table studenti drop column cognome;
(* elimina un attributo alla tabella *)
6. alter table <nome tabella> modify (<nome attributo>, <tipo>);
esempio alter table studenti modify (eta, char(40));
(* modifica il tipo dell’attributo indicato *)
7. drop table <nome tabella>
esempio drop table studenti
(* elimina la tabella *)
8. create [unique] index <nome indice> on <nome tabella> (<attributo1>,… <attributo n>);
esempio create index indstud on studenti (nome);
(* crea un indice sulla tabella indicata relativo all’attributo scelto *)
9. drop index <nome indice> on <nome tabella>; (* elimina l’indice *)
10. drop database <nome database>; (* elimina il database *)
DML
1. Insert into <nome tabella> values(valore1,valore2,…);
Esempio: insert into soci values(‘cf1’,’nome1’);

2. Update <nome tabella> set <nome attributo> =nuovo valore where <nome attributo> = criterio
esempio update socio set nomesocio=’nuovonome’ where cf=’cf1’

3. Delete from <nome tabella> where <nome attributo> = criterio
 Esempio.:delete from studenti where voto = 6;
4. PROIEZIONE
Esempio : Select nome , cognome from studenti ;
5. SELEZIONE
Esempio : Select * from studenti where voto = 7;
6. CONGIUNZIONE
Esempio : Select * from studenti as s inner join anagrafica as a on s.matricola = a.matricola;
7. PROIEZIONE,SELEZIONE,CONGIUNZIONE
Esempio : Select nome , cognome , indirizzo from studenti as s inner join anagrafica as a on s.matricola = a.matricola where voto = 7;
8. FUNZIONI DI AGGREGAZIONE
Esempi: Select count(voto) as numerovoti from studenti;
 Select count(voto) as numerovoti7 from studenti where voto=7;
 Select count(voto) as numerovotiragruppati from studenti group by voto;
 Select * from studenti order by voto;
 Select min(voto) as numeromin from studenti;
 Select max(voto) as numeromax from studenti;
 Select count(voto) as numerovotimax from studenti where voto=(select max(voto) from studenti);
 Select avg(voto) as votomedia from studenti;
 “QUERY DI CREAZIONE”
Consiste nella creazione di una tabella estraendo i dati da tabelle già esistenti.
 SELECT:”Elenco degli attributi della tabella da creare”
 INTO:”Nome della tabella da creare”
 FROM:”Tabella di partenza”

Esempio: SELECTStudente.Nome,Studente.Cognome
 FROMStudenti INNER JOINScuola ONCodscuola
 WHEREScuola.NomeScuola=”ITIS GIORDANI”;

 “QUERY DI ACCODAMENTO”

Con questa query le tuple prodotte dall’ interrogazione vengono accodate alle tuple di una tabella esistente.
 INSERT INTO:”Elenco attributi della tabella da accodare”
 SELECT:”Elenco di attributi della tabella da accodare”
 FROM:”Tabella da accodare”

 “QUERY DI AGGIORNAMENTO”
Modifica i valori di uno o più attributi di una tabella in corrispondenza alle tuple identificate da una condizione

 UPDATE:”Tabella”
 SET:”Operazione di aggiornamento da eseguire”
 WHERE:”Condizione che deve verificarsi per l’aggiornamento”

Esempio: UPDATETabella1 SETTabella.Stipendio=(Stipendio*10/100)+Stipendio
 WHERE(((Tabella1.Reparto)=”x1”));

 “QUERY DI ELIMINAZIONE”

Consente di cancellare da una tabella le tuple che soddisfano certi criteri

 DELETE:”Elenco degli attributi che costituiscono la condizione di eliminazione”
 FROM:”Tabella”
 WHERE:”Condizione di eliminazione”

Esempio: DELETEAmici.Id
 FROMAmici

 WHERE(((Amici.Id)=2 or (Amici.Id)=3));
Approfondimenti

1. create table studenti (mat char(50), nome char(50), eta smallint, primary key(mat));
(* definisce un vincolo di chiave primaria dell’attributo mat *)

MYSQL
Per avviare Mysql in ambiente Windows posizionarsi nella sottocartella \mysql\bin e scrivere dalla linea comandi : mysql –u root -p
1. show databases; (* mostra la lista dei database *)

2. create database studenti;

