

Architettura Client-Server

In a nutshell

Architettura Client-Server

- **Modello di interazione tra processi software**
 - **processo CLIENT**
 - ✓ richiede servizi
 - ✓ può interagire con più processi server
 - ✓ tipicamente dedicato ad interagire con l'utente finale
 - **processo SERVER**
 - ✓ processo '*reattivo*', nel senso che svolge operazioni solo a seguito di richieste da lato client
 - ✓ interagisce tipicamente con svariati processi client
- **Non è necessario che client e server siano allocati su macchine differenti**

Perchè Client-Server

- **Vantaggi di un approccio C-S**

- funzioni client e server ben identificate
 - ✓ ad es., dal lato client il programmatore applicativo e dal lato server l'amministratore della base di dati
- utilizzazione di macchine dalle architetture diverse per i client ed il server
 - ✓ elaboratori client usati dagli utenti (semplici PC dotati di strumenti di produttività: posta elettronica, word processor, ...)
 - ✓ server dimensionato in funzione del carico transazionale
- SQL è linguaggio ideale per l'uso in architetture distribuite

Oracle 10g Express Edition

Handbook

Oracle 10g eXpress Edition

- **Basato sulla release 2 del DBMS Oracle 10g**
 - **ma:**
 - ✓ funzionalità ridotte
 - ✓ interfaccia grafica semplice ed intuitiva
 - qualche bug, ma grande praticità!
- **DBMS client-server**
 - collegamento fra client e server via HTTP
- **Ottimo supporto a PHP, Java, XML**
 - applicazioni Web-based

(Sign In / Register for a free Oracle Web account)

TECHNOLOGY NETWORK

secure search

Technology Network

PRODUCTS

- Database
- Middleware
- Developer Tools
- Enterprise Management
- Applications Technology
- Extensions and Plugins
- Products A-Z

TECHNOLOGIES

- BI & Data Warehousing
- Java
- Linux
- .NET
- Office
- PHP
- Security

- Getting Started
- Downloads
- Documentation
- Forums
- Articles
- Sample Code
- Tutorials

Oracle Database 10g Express Edition

Free to develop, deploy, and distribute

Oracle Database 10g Express Edition (Oracle Database XE) is an entry-level, small-footprint database based on the Oracle Database 10g Release 2 code base that's free to develop, deploy, and distribute; fast to download; and simple to administer. Oracle Database XE is a great starter database for:

- **Developers** working on PHP, Java, .NET.

Download
 Oracle Database 10g Express Edition
[Linux](#) | [Windows](#)

Related Products

- [Oracle Database 10g](#)
- [SQL Developer](#)
- [Oracle Application Express](#)

Community

- [Register for Discussion](#)

Utilizzare Oracle 10g XE

- **Creare utenti (schemi)**
 - definizione dei privilegi
- **Implementare una base di dati**
 - definizione delle tabelle
 - ✓ attributi
 - ✓ vincoli
 - istanziazione
- **Pronti per interrogare (ed esercitarvi!!)**
 - query editor

Creazione di un Nuovo Utente

- Collegarsi alla '*home page*' del database
 - inserire la password definita per l'utente *system* durante l'installazione
 - ✓ non potete effettuare il primo accesso al DBMS senza quella password!
 - accedere ai servizi di amministrazione
 - ✓ nella schermata di gestione degli utenti cliccare su *Crea*
 - ✓ inserire i dati richiesti (obbligatori quelli con *)
 - l'opzione *Scadenza password* permette all'utente che usufruirà dell'account di definire la propria password al primo login
 - ✓ selezionare i privilegi di cui godrà l'utente

Oracle - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4550:11:3

ORACLE Database Express Edition

Login al database

Immettere nome utente e password di database.

Nome utente

Password

Fare clic qui per le informazioni sulle operazioni preliminari

Collegamenti

- Contratto di licenza d'uso
- Documentazione
- Registrazione al forum
- Forum di discussione
- Pagina prodotto

Amministratore - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

3080/apex/f?p=4500:3000:1685507359784907::NO::

ORACLE Database Express Edition

Utente: SYSTEM

Home > Amministrazione

Memoria

Memoria

Utenti database

Controlla

Informazioni sul database

Task

- Modifica password personale
- Gestisci messaggio di login
- Gestisci accesso HTTP

Lingua: it

Copyright © 1999, 2006, Oracle. Tutti i diritti riservati.

Oracle - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4

ORACLE Database Express Edition

Utente: SYSTEM

Home

Amministrazione

Browser oggetti

SQL

Utility

Lingua: it

Copyright © 1999, 2006, Oracle. Tutti i diritti riservati.

Controllo utilizzo

Memorizzazione: 870MB

0% 50% 100%

Memoria: 610MB

0% 50% 100%

Sessioni:

2 Totale

1 Attivo

Utenti:

12 Interno

1 Database

13 Totale

Archiviazione log: non attiva

Application Express 2.1.0.00.39

Copyright © 1999, 2006, Oracle. Tutti i diritti riservati.

Al momento della creazione di un nuovo utente, ad esso viene automaticamente associato un nuovo schema di base di dati, con il medesimo nome

non è possibile definire più di uno schema di base di dati per ciascun utente!

Creazione di Tabelle

Attributi

- Dopo aver effettuato il login alla base di dati in cui si intenda creare la tabella, si può procedere in due modi
 - accedere alla console *SQL*
 - ✓ selezionare *Comandi SQL* → *Inserire Comando*
 - ✓ editare l'istruzione di *Create*
 - accedere al *Browser di Oggetti*
 - ✓ nel menù *Crea*, scegliere *Tabella*
 - ✓ nella schermata che si apre, definire nome e attributi della tabella (con relativo dominio)
 - per gli attributi primi non sono ammessi valori nulli!
 - *precisione e scala*, per gli attributi numerici (sia interi che reali), servono a imporre il numero di cifre significative

Oracle - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1000:3276604177341714::: Vai

Google "not sleeping at night, but i'm Cerca PageRank Opzioni >>

ORACLE Database Express Edition

Logout Guida

Utente: SYSTEM

Home Personalizza

Amministrazione

Browser oggetti

SQL

- Comandi SQL
- Script SQL
- Costruzione guidata query

Comandi SQL

- Innenti comando

Collegamenti

- Contratto di licenza d'uso
- Introduzione
- Ulteriori informazioni
- Documentazione
- Registrazione al forum

Controllo utilizzo

Memorizzazione: 870MB

0% 50% 100%

Memoria: 605MB

0% 50% 100%

Sessioni:

- 2 Totale
- 1 Attivo

http://127.0.0.1:8080/apex/f?p=4500:1003:3276604177341714::NO:1003::

DDL - creazione di tabella da console

Comandi SQL - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

← → ↻ × 🏠 <http://127.0.0.1:8080/apex/f?p=4500:1003:687624!> Vai

Google Cerca PageRank Opzioni

ORACLE Database Express Edition [Home](#) [Logout](#) [Guida](#)

Utente: SYSTEM

Home > SQL > **Comandi SQL**

Commit automatico Visualizza 10 **Salva** **Esegui**

```
CREATE TABLE Squadre
(
  Nome VARCHAR2(50) CHECK(Nome='ascoli' OR Nome='milan' OR Nome='napoli'),
  ColoriSociali VARCHAR2(30),
  AnnoFondazione INTEGER CHECK(AnnoFondazione>=1800 AND AnnoFondazione<=2007),
  Stadio VARCHAR2(100),
  PRIMARY KEY(Nome)
);
```

Risultati [Spiega](#) [Descrivi](#) [SQL salvato](#) [Cronologia](#)

Tabella creata.

0,02 secondi

Completato

Oracle - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1000:1685507359784907

Google Cerca PageRank Opzioni

ORACLE Database Express Edition

Logout Guida

Utente: SYSTEM

Home Personalizza

Amministrazione

Browser oggetti

- Crea
- Sfoglia

SQL

Utility

Crea

- Tabella**
- Vista
- Indice
- Sequenza
- Tipo
- Package
- Procedura
- Funzione
- Trigger
- Database link
- Vista materializzata
- Sinonimo

Collegamenti

- ◇ Contratto di licenza d'uso
- ◇ Introduzione
- ◇ Ulteriori informazioni
- ◇ Documentazione
- ◇ Registrazione al forum
- ◇ Forum di discussione
- ◇ Pagina prodotto

Controllo utilizzo

Memorizzazione: 870MB

0% 50% 100%

Memoria: 610MB

0% 50% 100%

Sessioni:

2 Totale

1 Attivo

Utenti:

12 Interno

1 Database

13 Totale

Archiviazione log: non attiva

Application Express 2.1.0.00.39

Lingua: it Copyright © 1999, 2006, Oracle. Tutti i diritti riservati.

http://127.0.0.1:8080/apex/f?p=4500:1001:1685507359784907:CREATE:NO::OB_CURRENT_TYPE:TABLE

DDL - creazione di tabella guidata

Utente: SYSTEM

Home > Browser oggetti

Tabella

- Colonne
- Chiave primaria
- Foreign Key
- Vincoli
- Conferma

Crea tabella Annulla Successivo >

* Nome tabella Conserva distinzione maiuscole/minuscole

Nome Colonna	Tipo	Precisione	Scala	Non Nullo	Sposta
<input type="text" value="matricola"/>	NUMBER	<input type="text" value="5"/>		<input checked="" type="checkbox"/>	▼ ▲
<input type="text" value="università"/>	VARCHAR2		<input type="text" value="4000"/>	<input checked="" type="checkbox"/>	▼ ▲
<input type="text" value="corso di laurea"/>	VARCHAR2		<input type="text" value="4000"/>	<input checked="" type="checkbox"/>	▼ ▲
<input type="text" value="nome"/>	VARCHAR2		<input type="text" value="4000"/>	<input checked="" type="checkbox"/>	▼ ▲
<input type="text" value="anno di nascita"/>	DATE			<input type="checkbox"/>	▼ ▲
<input type="text" value="luogo di nascita"/>	VARCHAR2		<input type="text" value="4000"/>	<input type="checkbox"/>	▼ ▲
<input type="text" value="foto"/>	BLOB			<input type="checkbox"/>	▼ ▲
<input type="text"/>	- Seleziona tipo di dati -				▼ ▲

Aggiungi colonna

Creazione di Tabelle

Tramite Browser

- Dopo aver definito la struttura della tabella, è necessario definire opportuni vincoli sugli attributi
 - *Vincoli di Chiave* (interni ed esterni)
 - *Vincoli Generici*
 - ✓ per ciascuno dei vincoli, è necessario specificare un identificativo ed una condizione
 - ✓ la condizione deve essere soddisfatta da tutti i valori ammessi per l'attributo su cui si definisce il vincolo
- **A questo punto la tabella è pronta**
 - prima di confermare, è possibile controllare le istruzioni SQL che implementano la tabella

Browser oggetti - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1001:1685507359784907::CREATE:NO::OB_CU

Google Cerca PageRank Opzioni

ORACLE Database Express Edition

Utente: SYSTEM

Home > **Browser oggetti**

Tabella

Colonne

Chiave primaria

Foreign Key

Vincoli

Conferma

Chiave primaria

Nome tabella: **Studente**

Chiave primaria:

- Nessuna chiave primaria
- Popolato da una nuova sequenza
- Popolato da una sequenza esistente
- Non popolato

* Nome vincolo PRIMARY KEY:

* Chiave primaria:

Chiave primaria composta:

Chiave

Una chiave prim...
l'identificazior...
ciascuna riga

Se si sceglie...
chiave primar...
sequenza, ve...
immettere il r...
sequenza. Se...
popolare la cl...
una sequenz...
richiesto di se...
sequenza. Er...
provocano la...
trigger sulla t...
possibile sce...
popolare la cl...
Questo è l'un...
consente di d...
primaria com...
costituita da p...

Application Express 2.1.0.00.39

Completato

ORACLE Database Express Edition

Utente: SYSTEM

Home > **Browser oggetti**

Tabella

- Colonne
- Chiave primaria
- Foreign Key
- Vincoli**
- Conferma

Vincoli

Annulla < Precedente Fine

Nome	Vincolo	Tipo	Colonna/e/Check

Aggiungi vincolo

Aggiungi

Check Univoco

("matricola">0) AND ("matricola"<=10000)

* Nome

- > Colonne disponibili
- > Vincoli CHECK di esempio

Utiliz defir poss cias aggi vincc all'in inclu TABL

Un v di co all'in tabe aggi un vi

Un v color color sodc nelle due

Browser oggetti - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1001:1685507359784907:CREA

Google Cerca PageRank Opzioni

ORACLE Database Express Edition

Utente: SYSTEM

Home > **Browser oggetti**

Tabella

Colonne
Chiave primaria
Foreign Key
Vincoli
Conferma

Crea tabella **Annulla** **Crea**

✔ Confermare la richiesta.

Schema: **SYSTEM**
Nome tabella: **Studente**

SQL

```
CREATE table "Studente" (  
  "matricola" NUMBER(5) NOT NULL,  
  "università" VARCHAR2(4000) NOT NULL,  
  "corso di laurea" VARCHAR2(4000) NOT NULL,  
  "nome" VARCHAR2(4000) NOT NULL,  
  "data di nascita" DATE,  
  "luogo di nascita" VARCHAR2(4000),  
  "foto" BLOB  
)  
/  
  
alter table "Studente" add constraint "Studente_PK" primary  
key ("matricola","università")  
/  
  
alter table "Studente" add  
constraint STUDENTE_CK1  
check (("matricola">0) AND ("matricola"<=10000))  
/  
/
```

Completato

Esempio di Base di Dati

Vincoli di Chiave Esterna

- **Tre tabelle**

- *Università* - dati riguardanti le università italiane
 - ✓ Università (id, nome, citta, num_iscritti)
- *Corso_di_laurea* - dati riguardanti i corsi di laurea offerti dalle diverse università
 - ✓ Corso_di_laurea (id, id_uni, nome, num_iscritti)
- *Studente* - dati riguardanti gli studenti universitari
 - ✓ Studente (matr, id_uni, id_cdl, cognome, nome, data_nascita, luogo_nascita, sesso, foto)

Vincoli di chiave esterna?

Studente.id_uni ⇒ Università.id

Corso_di_laurea.id_uni ⇒ Università.id

Vincoli di Chiave Esterna

Dichiarazione

- Consideriamo il vincolo di chiave esterna fra *Corso_di_laurea.id_uni* e *Università.id*
 - ogni valore assunto dall'attributo *id_uni* di *Corso_di_laurea* deve essere presente come valore per l'attributo *id* di *Università*
 - è possibile specificare il vincolo
 - ✓ durante la fase di creazione della tabella *Corso_di_laurea*
 - ✓ in un secondo momento, accedendo alla tabella tramite il *Browser di Oggetti* (le tabelle disponibili per l'utente sono elencate a sinistra)
 - selezionare la visualizzazione dei vincoli
 - scegliere *Crea* fra le possibili opzioni di editing dei vincoli

Browser oggetti - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1001:3276604177341714:CREA

Google "not sleeping at night, but i'm" Cerca PageRank Opzioni not sleeping at night, but i'm going from bar to bar

Utente: SYSTEM

Home > **Browser oggetti**

Tabella

Colonne
Chiave primaria
Foreign Key
Vincoli
Conferma

Chiavi esterne **Annulla** < Precedente Successivo >

Chiave Esterna	Colonne	Tabella Di Riferimento	Colonne Di Riferimento	Azione
----------------	---------	------------------------	------------------------	--------

Aggiungi chiave esterna **Aggiungi**

* Nome

Non consentire eliminazione
 Eliminazione a catena
 Imposta su null se eliminato

Selezione colonna/e chiave * Colonna/e chiave

id	id_uni
nome	
num_iscritti	

* Tabella dei riferimenti

Selezione colonna/e di riferimento * Colonna/e di riferimento

nome	id
città	
num_iscritti	

Completato

vincoli di chiave esterna - dichiarazione durante la creazione della tabella

Browser oggetti - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1001:3276604177341714::CREATE:NO::OB_CURRENT_TYPE:TABLE

Google "not sleeping at night, but i'm" Cerca PageRank Opzioni not sleeping at night, but i'm going from bar to bar

ORACLE Database Express Edition

Utente: SYSTEM

home > **Browser oggetti**

Tabelle

Corso_di_laurea

Tabella Dati Indici Modello **Vincoli** Concessione di privilegi Statistiche Valori predefiniti di UI Trigger Dipendenze SQL

Crea Elimina Abilita Disabilita

Vincolo	Tipo	Tabella	Condizione Di Ricerca	Elimina Regola	Stato	Ultima Modifica	Indice	Non Valid
SYS_C004024	C	Corso_di_laurea	"id" IS NOT NULL	-	ENABLED	20-MAR-07	-	-
SYS_C004025	C	Corso_di_laurea	"id_uni" IS NOT NULL	-	ENABLED	20-MAR-07	-	-
Corso_di_laurea_PK	P	Corso_di_laurea	-	-	ENABLED	20-MAR-07	Corso_di_laurea_PK	-
CDL_CHK_ID_POSITIVE	C	Corso_di_laurea	"id">0	-	ENABLED	20-MAR-07	-	-
								1 - 4

Application Express 2.1.0.00.39

Copyright © 1999, 2006 Oracle. Tutti i diritti riservati

http://127.0.0.1:8080/apex/f?p=4500:79:3276604177341714::NO:79,66:F4500_LAST_VIEW:2104

vincoli di chiave esterna - dichiarazione successiva alla creazione della tabella

Browser oggetti - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1001:3276604177341714:CREATE:NO::OB_

Google "not sleeping at night, but i'm" Cerca PageRank Opzioni not sleeping at night, but i'm going from bar to bar

ORACLE Database Express Edition

Utente: SYSTEM

Home > **Browser oggetti**

Tabella

Corso_di_laurea

Aggiungi vincolo

Schema: SYSTEM
Tabella: Corso_di_laurea

* Nome vincolo: cdl_fk_uni

Conserva distinzione maiuscole/minuscole

Tipo di vincolo: Foreign Key

* Vincolo su colonna: ...

* Espressione di vincolo:

Check Foreign Key Primary Key Unique

Colonne esistenti

Completato

Browser oggetti - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1001:3276604177341714::CREATE:NO::OB_

Google "not sleeping at night, but i'm" Cerca PageRank Opzioni not sleeping at night, but i'm going from bar to bar

ORACLE Database Express Edition

Utente: SYSTEM

Home > **Browser oggetti**

Tabelle

AGQ\$_INTERNET_AGENT_PRIVS
AGQ\$_INTERNET_AGENTS
AGQ\$_QUEUES
AGQ\$_QUEUE_TABLES
AGQ\$_SCHEDULES
Corso_di_laurea
DEF\$_AQCALL
DEF\$_AQERROR
DEF\$_CALLDEST
DEF\$_DEFAULTDEST
DEF\$_DESTINATION
DEF\$_ERROR
DEF\$_LOB
DEF\$_ORIGIN
DEF\$_PROPAGATOR
DEF\$_PUSHED_TRANSACTIONS
DEF\$_TEMP\$LOB
HELP
LOGMNR_AGE_SPILL\$
LOGMNR_ATTRCOL\$
LOGMNR_ATTRIBUTE\$
LOGMNR_CCOL\$

Corso_di_laurea **Crea**

Aggiungi vincolo **Annulla** **Successivo >**

Schema: **SYSTEM**
Tabella: **Corso_di_laurea**

* Nome vincolo
 Conserva distinzione maiuscole/minuscole

Tipo di vincolo **Foreign Key** In caso di eliminazione a catena

* Colonna/e chiavi esterne

* Nome tabella di riferimento

* Lista colonne tabella di riferimento

> **Colonne esistenti**
> **Vincoli esistenti**

Completato

Istanziamento Tabelle

- **Manuale**

- una riga alla volta
- noioso e improponibile per grandi quantità di dati

- **Tramite lettura di un file di testo**

- ogni riga nel file di testo contiene i dati per uno o più attributi della singola tupla della tabella
 - ✓ indispensabile specificare nel file dei valori per gli attributi che non possono assumere valori nulli
 - ✓ la prima riga può specificare il nome degli attributi
- definizione di un carattere separatore

- **Da file XML o foglio di calcolo (Excel)**

istanziamento tabelle - importazione dati da file di testo

- Schema
- Nome tabella
- Dettagli file
- Mapping colonne

Carica dati

Schema: **SYSTEM**
Nome tabella: **Università**

Definisci mapping colonne

Nomi di colonna	id - varchar2(4000) *	nome - varchar2(4000) *	città - varchar2(4000)	num_iscritti - number
Formato				
Carica	<input type="checkbox"/> Sì	<input type="checkbox"/> Sì	<input type="checkbox"/> Sì	<input type="checkbox"/> Sì
Riga 1	unina	Federico II	Napoli	200000
Riga 2	unina2	Seconda Università	Napoli	23000
Riga 3	sobeni	Suor Orsola Benincasa	Napoli	42000
Riga 4	unimi	Bocconi	Milano	350000
Riga 5	polimi	Politecnico	Milano	20000
Riga 6	unipi	Normale	Pisa	110000
Riga 7	polito	Politecnico	Torino	124000

Browser oggetti - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1001:327

Google "not sleeping at night, but i'm" Cerca PageRank Opzioni

Utente: SYSTEM

Home > Browser oggetti

Università

Tabella **Dati** Indici Modello Vincoli Concessione di privilegi Statistiche Valori predefiniti di UI Trigger Dipende

Query Conta righe Inserisci riga

MODIFICA	Id	Nome	Città	Num_iscritti
	unina	Federico II	Napoli	200000
	unina2	Seconda Università	Napoli	23000
	sobeni	Suor Orsola Benincasa	Napoli	42000
	unimi	Bocconi	Milano	350000
	polimi	Politecnico	Milano	20000
	unipi	Normale	Pisa	110000
	polito	Politecnico	Torino	124000
riga/e 1 - 7 di 7				

Scarica

Completato

Browser oggetti - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1001:327

Google "not sleeping at night, but i'm" Cerca PageRank Opzioni

Utente: SYSTEM

Home > Browser oggetti

Corso_di_laurea

Tabella **Dati** Indici Modello Vincoli Concessione di privilegi Statistiche Valori predefiniti di UI Trigger Dipende

Query Conta righe Inserisci riga

MODIFICA	Id	Id_uni	Nome	Num_iscritti
	45	unina	ingegneria elettronica	2000
	48	unina	ingegneria informatica	1500
	325	unina2	informatica	1240
	214	sobeni	legge	2000
	45	unimi	matematica	-
	821	polimi	ingegneria informatica	560
	876	unipi	lettere moderne	-
riga/e 1 - 7 di 7				

Scarica

Completato

istanziamento tabelle - risultato sulle tabelle Università e Corso_di_laurea

Comandi SQL - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1003:327660417734

Google "not sleeping at night, but i'm" Cerca PageRank Opzioni

ORACLE Database Express Edition

Utente: SYSTEM

Home > SQL > Comandi SQL

Commit automatico Visualizza 10

10
15
20
30
50
100
200
500
1000
5000
10000
100000

Risultati Spiega Descrivi SQL salvato Cronologia

Immettere l'istruzione SQL o il comando PL/SQL e fare clic su Esegui per visualizzare i risultati.

Lingua: it Copyright © 1999, Completato

Comandi SQL - Mozilla Firefox

File Modifica Visualizza Vai Segnalibri Strumenti ?

http://127.0.0.1:8080/apex/f?p=4500:1003

Google Cerca PageRank Opzioni

Utente: SYSTEM

Home > SQL > Comandi SQL

Commit automatico Visualizza 1000 **Salva** **Esegui**

```
select sum("Corso_di_laurea"."num_iscritti") as "tot_iscritti",
 "Corso_di_laurea"."id_uni" as "università"
from "Corso_di_laurea" "Corso_di_laurea"
group by "Corso_di_laurea"."id_uni";
```

Risultati Spiega Descrivi SQL salvato Cronologia

Tot_iscritti	Università
3500	unina
-	unipi
560	polimi
2000	sobeni
-	unimi
1240	unina2

6 righe restituite in 0,00 secondi [Esportazione CSV](#)

Completato

Un esempio di query da console

Oracle XE offre anche un tool grafico guidato per la formulazione delle query, ma il tool presenta bachi!

controlliamo che il delete on cascade sul vincolo cdl_fk_uni funzioni: eliminiamo unina

Altri Esempi

Esercitatevi!!

- ❖ **Cliente** (Num, Nome, Cognome, Indirizzo),
Aeroporto (Cod, Nome, Citta, Stato, Nazione),
Volo (Num, Partenza: Aeroporto, Arrivo: Aeroporto),
Prenotazione (NumCliente: Cliente, NumVolo: Volo, Data, Classe)
- ❖ **Committente** (Id, IVA, Nome, Titolare, E-mail, Via, Civico, Citta, CAP, Prov),
RecapitoCommittente (Numero, IdCommittente: Committente),
Progetto (Cod, Nome, Descrizione, Data_inizio, Data_fine, Stato, Costo, Tipo, Specifiche, Acronimo, IdCommittente: Committente),
Attivita (Id, CodProgetto: Progetto, Nome, Descrizione, Report, Data_inizio, Data_fine, Stato),
Dipendente (Matr, Nome, Cognome, Data_nascita, E-mail, Qualifica, CF, Via, Civico, Citta, CAP, Prov),
RecapitoDipendente (Numero, MatrDipendente: Dipendente),
Assegnazione (MatrDipendente: Dipendente, CodProgetto: Progetto, Ruolo)

Riferimenti Utili

- Chianese, Moscato, Picariello, Sansone: *Basi di dati per la gestione dell'informazione*, McGraw-Hill, 2007
 - ottimo libro per lo studio dei fondamenti delle tecniche di progettazione e implementazione di una base di dati
 - esercizi di SQL
- *Oracle Database Concepts* (10g Release 2 - 10.2)
 - http://download-uk.oracle.com/docs/cd/B19306_01/server.102/b14220/toc.htm
 - descrizione dell'architettura e delle funzionalità del DBMS Oracle 10g
- *Oracle Database Administrator's Guide* (10g Release 2 - 10.2)
 - http://download-uk.oracle.com/docs/cd/B19306_01/server.102/b14231/toc.htm
 - guida all'amministrazione di una base di dati in Oracle