Esercitazione SQL	
DDL e DML	
DDI	
DDL	

 Dato il seguente schema di basi di dati (le chiavi sono scritte in maiuscolo)

Cliente(CODCLIENTE, Nome, Indirizzo, Citta)

Ordine(NUMERO,Codcliente,Data,Importo)
PartiOrdine(NROORDINE,CODPRODOTTO,Qu
antita,PrezzoUnitario)

Prodotto(CODICE, Descrizione, QtaMagazzino)

Domanda

- Si scriva l'istruzione SQL che è in grado di creare la tabella Cliente sapendo che
 - Cod cliente e chiave primaria
- Si scriva l'istruzione SQL che è in grado di creare la tabella Ordine sapendo che:
 - Numero è di tipo intero ed è chiave primaria
 - CodCliente è di tipo intero ed è una chiave esterna di Client
 - Data è di tipo DATE e deve sempre avere un valore

```
CREATE TABLE CLIENTE (
 CODCLIENTE INT PRIMARY KEY,
 NOME VARCHAR(20) NOT NULL,
 CONOME VARCHAR(20) NOT NULL,
 INDIRIZZO VARCHAR(100),
 CITTA VARCHAR(100)
)

CREATE TABLE ORDINE(
 NUMERO INT PRIMARY KEY,
 CODICECLIENTE INT REFERENCES CLIENTE,
 DATA DATE NOT NULL,
 IMPORTO INT
)
```

DML

- Considerare una base di dati relativa a studenti ed esami da essi superati:
- Studenti(Matricola, Cognome, Nome)
- Esami(Studente, Materia, Voto, Data)
- con vincolo di integrità referenziale fra l'attributo Studente di Esami e la relazione Studenti.
- Formulare in algebra relazionale e sql l'interrogazione che trova matricola, cognome e nome degli studenti che hanno preso almeno un 30:

Risposta

 $\pi_{Matricola,Cognome,Nome}(Studenti) \bowtie_{Matricola=Studente} \sigma_{Voto=30}(Esami))$

SELECT Matricola, Cognome, Nome FROM Studente JOIN Esami ON Matricola=Studente WHERE Voto=30

 Formulare in algebra relazionale e sql l'interrogazione trova gli studenti (mostrare il numero di matricola) che hanno superato almeno due esami dopo il 1/1/2000.

Risposta

 $\pi_{\mathit{Studente}}(\sigma_{\mathit{Data}>1/1/2000 \land \mathit{Data}'>1/1/2000 \land \mathit{Materia}<>\mathit{Materia}'} \\ (\mathit{Esami} \bowtie_{\mathit{Studente}=\mathit{Studente}'}(\rho_{\mathit{Studente}',\mathit{Materia}',\mathit{Data}',\mathit{Voto}' \leftarrow \mathit{Studente},\mathit{Materia},\mathit{Data},\mathit{Voto}}(\mathit{Esami}))))$

SELECT Studente

FROM Esame E1 JOIN Esame E2 ON E1.Studente=E2.Studente

WHERE E1.Data>"1/1/2000" AND

E2.Data>"1/1/2000" AND

E1.Materia<>E2.Materia

 Formulare in SQL l'interrogazione che mostra per ogni materia il voto medio degli esami svolti da studenti il cui cognome inizia per L

Risposta

SELECT Materia, AVG(Voto) as VotoMedio FROM Esami JOIN Studente ON Matricola=Studente WHERE Cognome LIKE "L%" GROUP BY Materia

 Formulare in SQL l'interrogazione che mostra l'elenco ordinato per numero di voti e voto medio gli studenti che hanno sostenuto almeno un esame di basi di dati.

Risposta

SELECT Nome, Cognome, Matricola,
Count(Materia) as NumeroEsami,
AVG(Voto) as Voto_Medio
FROM Esami JOIN Studente ON
Matricola=Studente
WHERE Materia LIKE "%Basi di dati%"
GROUP BY Matricola
Order by COUNT(Materia) DESC,
AVG(Voto) DESC

 Formulare in SQL l'interrogazione che mostra l'elenco degli studenti che hanno superato l'ultimo appello di Elementi di Basi di Dati con una votazione pari a 30. (Usare una interrogazione nidificata)

Risposta

SELECT Nome, Cognome, Matricola
FROM Esami JOIN Studente ON
Matricola=Studente
WHERE Materia = "Elementi di Basi di dati"
AND Voto =30 AND
Data IN (SELECT Max(Data)
FROM Esami
WHERE Materia="Elementi di Basi di Dati")