Capitolo 4

Ordinare i seguenti domini in base al valore massimo rappresentable, supponendo che integer abbia una rappresentazione a 32 bit e smallint a 16 bit: numeric(12,4), decimal(10), decimal(9), integer, smallint, decimal(6,1).

	Dominio	Valore Massimo
1.	decimal(10)	999999999
2.	integer	4294967296
3.	decimal(9)	99999999
4.	numeric(12,4)	99999999.9999
5.	decimal(6,1)	99999.9
6.	smallint	65536

Definire un attributo che permetta di rappresentare stringhe di lunghezza massima pari a 256 caratteri, su cui non sono ammessi valori nulli e con valore di default "sconosciuto".

Soluzione:

Create domain STRING as character varying (256) default 'sconosciuto' not null

Dare le definizioni SQL delle tre tabelle

```
FONDISTA (<u>Nome</u>, Nazione, Età)
GAREGGIA (<u>NomeFondista</u>, <u>NomeGara</u>, Piazzamento)
GARA (<u>Nome</u>, Luogo, Nazione, Lunghezza)
rappresentando in particolare i vincoli di foreign key della tabella GAREGGIA.
```

```
Create Table FONDISTA
(
Nome character(20) primary key,
Nazione character (30),
Età smallint
Create table GARA
Nome
 character(20) primary key,
Luogo character (20),
Nazione character (20),
Lunghezza
 integer
)
Create table GAREGGIA
(
NomeFondista character(20) references FONDISTA(Nome),
NomeGara
 character (20),
Piazzamento smallint,
primary key (NomeFondista, NomeGara),
foreign key (NomeGara) references GARA(Nome)
```

Dare le definizioni SQL delle tabelle

```
AUTORE (Nome, Cognome, DataNascita, Nazionalità)
LIBRO (TitoloLibro, NomeAutore, CognomeAutore, Lingua)
```

Per il vincolo foreign key specificare una politica di cascade sulla cancellazione e di set null sulle modifiche.

```
Create table AUTORE
(
Nome
 character(20),
Cognome
 character (20),
DataNascita
 date,
Nazionalità
 character (20),
primary key(Nome, Cognome)
Create table LIBRO
TitoloLibro
 character (30)
 primary key,
NomeAutore
 character(20),
CognomeAutore
 character (20),
Lingua
 character (20),
foreign key (NomeAutore, CognomeAutore)
 references AUTORE (Nome, Cognome)
 on delete cascade
 on update set NULL
)
```

Dato lo schema dell'esercizio precedente, spiegare cosa può capitare con l'esecuzione dei seguenti comandi di aggiornamento:

- 1. Il comando cancella dalla tabella AUTORE tutte le tuple con Cognome = 'Rossi'. A causa della politica cascade anche le tuple di LIBRO con CognomeAutore = 'Rossi' verranno eliminate.
- 2. Il comando non è corretto: Nome e Cognome sono attributi della tabella AUTORE e non della tabella LIBRO
- 3. Il comando aggiunge una nuova tupla alla tabella AUTORE. Non ha alcun effetto sulla tabella LIBRO
- 4. Le tuple di AUTORE con Cognome = Calvino vengono aggiornate a Nome = Italo. A causa della politica set null gli attributi NomeAutore e CognomeAutore delle tuple di Libro con CognomeAutore = Calvino vengono posti a NULL.

Date le definizioni:

```
create domain Dominio as integer default 10
create table Tabella (Attributo Dominio default 5)
```

indicare cosa avviene in seguito ai comandi:

- 1. alter table Tabella alter column Attributo drop default
- 2. alter domain Dominio drop default
- 3. drop domain Dominio

- 1. Il comando cancella il valore di default di Attributo. Il valore di default dopo il comando sarà quello impostato in Dominio, ossia 10.
- 2. Il comando cancella il valore di default di Dominio. Dopo l'operazione il valore di default sarà \mathtt{NULL}
- 3. Il comando cancella l'intero dominio Domain. In Tabella il dominio di Attributo diventerà integer

Esercizio 4.7 Con riferimento ad una relazione PROFESSORI(<u>CF</u>, Nome, Età, Qualifica), scrivere le interrogazioni SQL che calcolano l'età media dei professori di ciascuna qualifica, nei due casi seguenti:

- 1. se l'età non è nota si usa per essa il valore nullo
- 2. se l'età non è nota si usa per essa il valore 0.

Soluzione

1. Le funzioni aggregative escludono dalla valutazione le ennuple con valori nulli:

```
select Qualifica, avg(Eta) as EtaMedia
from Professori
group by Qualifica
```

2. È necessario escludere esplicitamente dal calcolo della media le ennuple con il valore che denota l'informazione incompleta:

```
select Qualifica, avg(Eta) as EtaMedia
from Professori
where Eta <> 0
group by Qualifica.
```

Esercizio 4.8 Spiegare perché in SQL è previsto (e necessario) un operatore di unione mentre in molte versioni non esistono gli operatori di intersezione e differenza.

Soluzione

In SQL è possibile esprimere l'intersezione attraverso dei join e la differenza attraverso l'uso dell'espressione "NOT IN" mentre non c'è modo di esprimere l'unione.

Esercizio 4.9 Considerare le relazioni IMPIEGATI (<u>Matricola</u>, Nome, Stipendio, Direttore) e DIPARTIMENTI (<u>Codice</u>, Direttore) e le due interrogazioni seguenti, specificare se e in quali casi esse possono produrre risultati diversi:

Soluzione

Le due interrogazioni dovrebbero calcolare lo stipendio medio di un direttore di dipartimento.

Nel caso in cui esistono impiegati direttori di più dipartimenti la seconda query produce un risultato scorretto in quanto conta più occorrenze di questi impiegati nel computo della media.

La prima query produce il risultato corretto.

Esercizio 4.10 Si consideri una base di dati sulle relazioni:

• $R_1(\underline{A}, B, C)$ • $R_2(\underline{D}, \underline{E}, F)$.

Facendo riferimento ad una versione dell'SQL che non prevede la differenza (parole chiave EXCEPT e MINUS) e che permette l'uso dei confronti nella nidificazione solo su singoli attributi (e quindi non ammette condizioni del tipo ... (A,B) IN SELECT C,D FROM ...), scrivere interrogazioni in SQL equivalenti alle seguenti espressioni dell'algebra relazionale:

```
\begin{array}{l} 1. \ \pi_{BC}(\sigma_{C>10}(R_1)) \\ 2. \ \pi_{B}(R_1 \bowtie_{C=D} \sigma_{F=2}(R_2)) \\ 3. \ \pi_{AB}(R_1) - \pi_{AB}(R_1 \bowtie_{C=D} R_2)). \end{array}
```

- 1. select distinct B, C
 from R1
 where C > 10;
- 2. select distinct B
 from R1 join R2
 on (C = D)
 where F = 2;

Esercizio 4.11 Con riferimento alla base di dati nell'esercizio 4.10 scrivere espressioni dell'algebra relazionale equivalenti alle seguenti interrogazioni SQL:

```
1. select distinct A, B
  from R1, R2
  where C = D and E > 100;
2. select distinct A, B
  from R1 X1
  where not exixts(
 select *
 from R1 Y1, R2
 where Y1.C = D and X1.A = Y1.A and F>10).
```

```
1. \pi_{AB}(R_1 \bowtie_{C=D} (\sigma_{F>2}(R_2)))
2. \pi_{AB}(R_1 - (R_1 \bowtie_{C=D} (\sigma_{F>10}(R_2))).
```

Esercizio 4.12 Con riferimento alla base di dati nell'esercizio 4.10, indicare, per ciascuna delle seguenti interrogazioni, se la parola chiave DISTINCT è necessaria:

- 1. l'interrogazione 1 nell'esercizio 4.11
- 2. l'interrogazione 2 nell'esercizio 4.11
- 3. select distinct A, B
 from R1, R2
 where B = D and C = E
 4. select distinct B, C
 from R1, R2
 where B = D and C = E.

- 1. Sì perché nel join effettuato tra le relazioni R_1 e R_2 sulla condizione C=D potrebbe accadere che una stessa tupla di R_1 si combini con più tuple di R_2 (essendo D solo uno degli attributi della chiave di R_2) generando dei duplicati nel risultato.
- 2. NO perché gli argomenti della select coinvolgono l'attributo A chiave della relazione R_1 e l'operazione di differenza effettuata non produce tuple aggiuntive nel risultato.
- 3. NO perché gli argomenti della select coinvolgono l'attributo A chiave della relazione R_1 e la condizione di join tra le tabelle R_1 e R_2 coinvolge entrambi gli attributi chiave DE della relazione R_2 quindi non potranno essere presenti nel risultato tuple uguali.
- 4. Sì perché gli argomenti della select non coinvolgono una chiave per la relazione R_1 e sebbene ogni tupla di R_1 si possa combinare con al più una tupla di R_2 a causa delle condizioni di join non è garantito che non ci siano coppie di attributi sempre diversi tra loro su BC.

Esercizio 4.13 Con riferimento ad una base di dati sullo schema $R_1(A,B,C)$, $R_2(A,B,C),R_3(C,D,E)$ considerare l'espressione dell'algebra relazionale $\pi_{AE}((R_1 \cup R_2) \bowtie R_3)$ e scrivere un'espressione SQL ad essa equivalente senza utilizzare il join esplicito (cioè la parola chiave JOIN) né viste. **Soluzione**

select distinct A, E
from R1, R3
where R1.C = R3.C
union
select A, E
from R2, R3
where R2.C = R3.C.

Dato il seguente schema:

```
AEROPORTO (<u>Città</u>, Nazione, NumPiste)
VOLO (<u>IdVolo, GiornoSett</u>, CittàPart, OraPart,
CittàArr, OraArr, TipoAereo)
AEREO (<u>TipoAereo</u>, NumPasseggeri, QtaMerci)
```

scrivere le interrogazioni SQL che permettono di determinare:

- 1. Le città con un aeroporto di cui non è noto il numero di piste;
- 2. Le nazioni da cui parte e arriva il volo con codice AZ274;
- 3. I tipi di aereo usati nei voli che partono da Torino;
- 4. I tipi di aereo e il corrispondente numero di passeggeri per i tipi di aereo usati nei voli che partono da Torino. Se la descrizione dell'aereo non è disponibile, visualizzare solamente il tipo;
- 5. Le città da cui partono voli internazionali;
- 6. Le città da cui partono voli diretti a Bologna, ordinate alfabeticamente;
- 7. Il numero di voli internazionali che partono il giovedì da Napoli;
- 8. Il numero di voli internazionali che partono ogni settimana da città italiane (farlo in due modi, facendo comparire o meno nel risultato gli aeroporti senza voli internazionali);
- 9. Le città francesi da cui partono più di venti voli alla settimana diretti in Italia;
- 10.Gli aeroporti italiani che hanno solo voli interni. Rappresentare questa interrogazione in quattro modi:
 - a) con operatori insiemistici;
 - b) con un interrogazione nidificata con l'operatore not in;
 - c) con un interrogazione nidificata con l'operatore not exists;
 - d) con l'outer join e l'operatore di conteggio
- 11. Esprimere l'interrogazione pure in algebra relazionale;
- 12.Le città che sono servite dall'aereo caratterizzato dal massimo numero di passeggeri;

- 1. select Città from AEROPORTO where NumPiste is NULL
- 2. select A1.Nazione, A2.Nazione from AEROPORTO as A1 join VOLO on A1.Città=CittàArr join AEROPORTO as A2 on CittàPart=A2.Città where IdVolo= 'AZ274'
- 3. select TipoAereo
 from VOLO
 where CittàPart='Torino'
- 4. select VOLO.TipoAereo, NumPasseggeri

from VOLO left join AEREO
on VOLO.TipoAereo=aereo.TipoAereo
where CittàPart= 'Torino'

- 5. select CittàPart from AEROPORTO as A1 join VOLO on CittàPart=A1.Città join AEROPORTO as A2 on CittàArr=A2.Città where A1.Nazione <> A2.Nazione
- 6. select CittàPart from VOLO where CittàArr= 'Bologna' order by CittàPart
- 7. select count(*)
 from VOLO join AEROPORTO on CittàArr=Città
 where CittàPart = 'Napoli' and Nazione <> 'Italia' and
 GiornoSett= 'Giovedi'
- 8. a. select count(*), CittàPart from AEROPORTO as A1 join VOLO on A1.Città=CittàPart join AEROPORTO as A2 on CittàArr=A2.Città where A1.Nazione='Italia' and A2.Nazione <> 'Italia' group by CittàPart
 - b. select count(CittàArr)
 from AEROPORTO as A1 join VOLO on A1.Città=CittàPart
 join AEROPORTO as A2 on CittàArr=A2.Città
 where A1.Nazione='Italia' and A2.Nazione <> 'Italia'
 group by CittàPart
- 9. select CittàPart
 from AEROPORTO as A1 join VOLO on A1.Città=CittàPart
 join AEROPORTO as A2 on CittàArr=A2.Città
 where A1.Nazione='Francia' and A2.Nazione= 'Italia'
 group by CittàPart
 Having count(*) >20
- 10. a. select CittàPart
 from VOLO join AEROPORTO on CittàPart=Città
 where Nazione = 'Italia'
 except
 select CittàPart
 from AEROPORTO as A1 join VOLO on A1.Città=CittàPart
 join AEROPORTO as A2 on CittàArr=A2.Città
 where (A1.Nazione=' Italia ' and A2.Nazione<>' Italia ')
- b. select CittàPart
 from VOLO join AEROPORTO on CittàPart=Città
 where Nazione= 'Italia' and CittàPart not in
 (select CittàPart
 from AEROPORTO as Al join VOLO on

```
A1.Città=CittàPart join AEROPORTO as A2 on CittàArr=A2.Città
 where Al.Nazione='Italia' and
 A2.Nazione<> 'Italia' )
 select CittàPart
C.
 from VOLO join AEROPORTO as Al on CittàPart=Città
 where Nazione= 'Italia' and
 not exists ( select * from VOLO join AEROPORTO as A2
 on A2.Città=CittàArr
 where Al.Città=CittàPart and
 A2.Nazione<>'Italia')
d.
 select CittàPart
 from AEROPORTO as Al join VOLO on
 A1.Città=CittàPart left join AEROPORTO as A2 on
 (CittàArr=A2.Città and A2.Nazione='Italia')
 where Al.Nazione='Italia'
 group by CittàPart
 having count (district A2.Nazione) = 1 )
 \Pi_{\text{Cittàpart}} \; \sigma_{\text{Nazione='Italia'}} \; \text{(AEROPORTO } \; \triangleright \triangleleft_{\text{Città=CittàPart}} \; \text{VOLO)}
11
 \Pi_{\text{Citt\`aPart}} \ \sigma_{\text{Nazione='Italia'}} (AEROPORTO \triangleright \triangleleft_{\text{Citt\`a}=\text{Citt\`aPart}} VOLO
 \  \, \triangleright \, \triangleleft \, \, _{\text{CittàArr=CittàK}} \, \, \rho_{\text{CittàK,NazioneK,nK}\leftarrow\text{Città,Nazione,NumPiste}} 
 (\sigma_{\text{Nazione} \neq' \text{Italia}'}) (AEROPORTO)))
  12
 select CittàPart
 from VOLO join AEREO on VOLO.TipoAereo=AEREO.TipoAereo
 where NumPasseggeri=
 (select
 max( NumPasseggeri ) from AEREO )
 union
 select CittàArr
 from VOLO join AEREO on VOLO.TipoAereo=AEREO.TipoAereo
 where NumPasseggeri=
 (select max( NumPasseggeri )
```

from AEREO)

Dato il seguente schema:

DISCO (NroSerie, TitoloAlbum, Anno, Prezzo)
CONTIENE (NroSerieDisco, CodiceReg, NroProg)
ESECUZIONE (CodiceReg, TitoloCanz, Anno)
AUTORE (Nome, TitoloCanzone)
CANTANTE (NomeCantante, CodiceReg)

formulare le interrogazioni SQL che permettono di determinare:

- 1. I cantautori (persone che hanno cantato e scritto la stessa canzone) il cui nome inizia per 'D';
- 2. I titoli dei dischi che contengono canzoni di cui non si conosce l'anno di registrazione;
- 3. I pezzi del disco con numero di serie 78574, ordinati per numero progressivo, con indicazione degli interpreti per i pezzi che hanno associato un cantante;
- 4. Gli autori e i cantanti puri, ovvero autori che non hanno mai registrato una canzone e cantanti che non hanno mai scritto una canzone;
- 5. I cantanti del disco che contiene il maggior numero di canzoni;
- 6. Gli autori solisti di "collezioni di successi" (dischi in cui tutte le canzoni sono di un solo cantante e in cui almeno tre registrazioni sono di anni precedenti la pubblicazione del disco);
- 7. I cantanti che non hanno mai registrato una canzone come solisti;
- 8. I cantanti che non hanno mai inciso un disco in cui comparissero come unici cantanti;
- 9. I cantanti che hanno sempre registrato canzoni come solisti.

- 1. select NomeCantante from CANTANTE join ESECUZIONE on CANTANTE.CodiceReg=ESECUZIONE.CodiceReg join AUTORE on ESECUZIONE.TitoloCanz=AUTORE.TitoloCanzone where Nome=NomeCantante and Nome like 'd%'
- 2. select TitoloAlbum
 from DISCO join CONTIENE
 on DISCO.NroSerie=CONTIENE.NroSerieDisco
 join ESECUZIONE on
 CONTIENE.CodiceReg=ESECUZIONE.CodiceReg
 where ESECUZIONE.anno is NULL
- 3. select NroProg, TitoloCanz, NomeCantante from (CONTIENE left join CANTANTE on CONTIENE.NroSerieDisco=CANTANTE.CodiceReg) join ESECUZIONE on CONTIENE.codiceReg= ESECUZIONE.CodiceReg where NroSerieDisco=78574 order by NroProg

```
4.
 select Nome
 from AUTORE
 where Nome not in
 ( select NomeCantante
 from CANTANTE )
 union
 select NomeCantante
 from CANTANTE
 where NomeCantante not in
 ( select Nome
 from AUTORE )
5.
 create view DiscoNumerato (NroSerieDisco, NumCanzoni)
 as select NroSerieDisco , count(*)
 from CONTIENE
 group by NumSerieDisco
 select NomeCantante
 from CANTANTE join CONTIENE on
 CANTANTE.CodiceReg=CONTIENE.CodiceReg
 join DiscoNumerato on
 CONTIENE.NroSerieDisco=DiscoNumerato.NroSerieDisco
 where NumCanzoni= ( select max (NumCanzoni)
 from DiscoNumerato)
 select NroSerie
6.
 from DISCO
 where NroSerie not in
 ( select NroSerieDisco
 from CONTIENE join CANTANTE as S1 on
 CONTIENE.CodiceReg=S1.CodiceReg
 join CANTANTE as S2 on
 CONTIENE.CodiceReg =S2.CodiceReg
 S1.NomeCantante<>S2.NomeCantante )
 where
 and NroSerie in
 ( select NroSerieDisco
 from (CONTIENE join ESECUZIONE on
 CodiceReg = CodiceReg ) join DISCO on
 DISCO.NroSerie=CONTIENE.NroSerieDisco)
 where ESECUZIONE.Anno<DISCO.Anno
 group by NroSerieDisco
```

7. select distinct NomeCantante from CANTANTE where NomeC not in

having count(*) >=3)

```
( select S1.NomeCantante
 from CANTANTE as S1
 where CodiceReg not in
 ( select CodiceReq
 from CANTANTE S2
 where S2.NomeCantante <> S1.NomeCantante ) )
8.
 Create view CantantiUnDisco (NomeCantante) as
 select NomeCantante
 from CONTIENE join CANTANTE on
 CONTIENE.CodiceReg=CANTANTE.CodiceReg
 where NroSerieDisco not in
 select NroSerieDisco
 from CONTIENE join CANTANTE as S1 on
 CONTIENE.CodiceReg=S1.CodiceReg
 join CANTANTE as S2 on
 CodiceReg=S2.CodiceReg
 where S1.NomeCantante<>S2.NomeCantante )
 select NomeCantante
 from CANTANTE
 where NomeCantante not in (select NomeCantante
 from CantantiUnDisco)
9.
 select NomeCantante
 from CANTANTE
 where NomeCantante not in
 ( select S1.NomeCantante
 from CANTANTE as S1 join ESECUZIONE on
 CodiceReg=S1.CodiceReg join CANTANTE as S2 on
 CodiceReg=S2.CodiceReg )
 where S1.NomeCantante<> S2.NomeCantante )
```

Esercizio 4.16 Considerare la base di dati relazionale definita per mezzo delle seguenti istruzioni:

Si supponga che vengano registrati anche gli esami non superati, con voti inferiori al 18.

Formulare in SQL:

- 1. l'interrogazione che trova gli studenti che non hanno superato esami;
- 2. l'interrogazione che trova gli studenti che hanno riportato in almeno un esame un voto più alto di Archimede Pitagorico;
- 3. l'interrogazione che trova i nomi degli studenti che hanno superato almeno due esami;
- 4. l'interrogazione che trova, per ogni studente, il numero di esami superati e la relativa media.

```
1. select *
 from Studenti
 where matricola not in (
 select distinct studente
 from Esami);
2. select *
 from Studenti join Esami
 on matricola=studente
 where voto > any (
 select voto
 from Esami join Studenti
 on studente = matricola
 where cognome = 'pitagorico'
 and nome = 'archimede');
```

```
3. select distinct s.nome, s.cognome
  from Studenti s,
 Esami el join Esami e2
 on (el.studente = e2.studente)
  where
  el.codiceCorso > e2.codiceCorso and
  el.voto >= 18 and
  e2.voto >= 18 and
  s.matricola = el.studente;

4. select s.nome, s.cognome, count(*), avg(voto)
  from Studenti s, Esami e
  where
  s.matricola = e.studente
  group by s.nome, s.cognome.
```

Esercizio 4.17 Considerare la seguente base di dati relazionale:

- NEGOZI (IDNegozio, Nome, Città)
- PRODOTTI (CodProdotto, NomeProdotto, Marca)
- LISTINO (Negozio, Prodotto, Prezzo) con vincoli di integrità referenziale fra Negozio e la relazione NEGOZI fra Prodotto e la relazione PRODOTTI.

Formulare in SQL:

- 1. l'interrogazione che fornisce nome e città dei negozi che vendono prodotti della marca XYZ
- 2. l'interrogazione che trova, per ciascun prodotto, la città in cui viene venduto al prezzo più basso
- 3. l'interrogazione che trova i prodotti che vengono venduti in una sola città.

Fare riferimento ad una versione dell'SQL che non prevede la differenza (parole chiave EXCEPT e MINUS) e che permette l'uso dei confronti nella nidificazione solo su singoli attributi.

Sono quindi sono ammesse condizioni del tipo

```
... A IN SELECT C FROM ...
```

ma non del tipo

... (A,B) IN SELECT C,D FROM ...

```
 select distinct Nome, Citta from Negozi, Prodotti, Listino where IDNegozio = Negozio and Prodotto = CodProdotto and Marca = 'XYZ';
 select distinct P.NomeProdotto, P.Citta from Negozi, Listino, Prodotti P
```

```
3. select distinct P1.NomeProdotto
  from Prodotti P1
  where NomeProdotto not in (
 select P1.NomeProdotto
 from Negozi N1, Negozi N2, Prodotti P2,
 Listino L1, Listino L2
 where N1.IdNegozio = L1.Negozio
 and N2.IdNegozio = L2.Negozio
```

and L1.Prodotto = L2.Prodotto
and L1.Prodotto = P2.CodProdotto
and N1.Citta <> N2.Citta).

Dare una sequenza di comandi di aggiornamento che modifichi l'attributo Stipendio della tabella Impiegato, aumentando del 10% gli stipendi sotto i 30 mila € diminuendo del 5% gli stipendi sopra i 30 mila € (gli stipendi di 30.000 € rimangono invariati).

```
update Impiegato set Stipendio= Stipendio*0.5
where Stipendio < 30000

update Impiegato set Stipedio= Stipendio*0.95
where Stipendio > 30000

update Impiegato set Stipendio= Stipendio*2.2
where Stipendio < 15000</pre>
```

Esercizio 4.19 Considerare la base di dati relazionale con il seguente schema:

- PRODOTTI (Codice, Nome, Categoria)
- VENDITE (<u>CodiceProdotto</u>, <u>Data</u>, Incasso) con vincolo di integrità referenziale fra l'attributo CodiceProdotto e la relazione PRODOTTI

e la sua seguente istanza:

Prodotti			
Codice	Nome	Categoria	
101	A	Bevanda	
102	В	Bevanda	
103	C	Pasta	
104	D	Biscotti	

VENDITE			
CodiceProdotto	Data	Incasso	
101	24/11/2008	2.000	
101	25/11/2008	1.000	
102	23/11/2008	2.500	
102	24/11/2008	4.000	
103	25/11/2008	1.320	

mostrare il risultato delle tre seguenti interrogazioni:

```
1. select Codice
  from Prodotti
  where not exists
 (select *
 from Vendite
 where CodiceProd=Codice);
2. select Codice
  from Prodotti
  where not exists
 (select *
 from Vendite
 where Data = 2008-11-24
 and CodiceProd=Codice);
3. select Codice
  from Prodotti
  where not exists
 (select *
 from Vendite
 where Data = 2008-11-24);
```

1	CODICE
1.	104

	CODICE
2.	103
	104

Esercizio 4.20 Con riferimento all'esercizio 4.19 mostrare le istruzioni SQL per creare e popolare l'istanza di basi di dati mostrata. **Soluzione**

```
create table Prodotti (
codice numeric not null primary key,
nome char(20) not null,
categoria char(20) not null
);
create table Vendite (
 codiceProd numeric not null
 references Prodotti(codice),
data date not null,
 incasso numeric not null,
primary key (codiceProd, data));
delete * from Prodotti;
insert into Prodotti values(101, A, Bevanda);
insert into Prodotti values(102,B,Bevanda);
insert into Prodotti values(103,C,Pasta);
insert into Prodotti values(104,D,Biscotti);
delete * from Vendite;
insert into Vendite values(101,2008-11-24,2000);
insert into Vendite values(101,2008-11-25,1000);
insert into Vendite values(102,2008-11-23,2500);
insert into Vendite values(102,2008-11-24,4000);
insert into Vendite values(103,2008-11-25,1320);
```

Esercizio 4.21 Si consideri una base di dati sulle relazioni:

- R_1 (<u>A</u>,B,C) R_2 (<u>D</u>,<u>E</u>, F)

Mostrare unistanza della base di dati che confermi il fatto che le due espressioni seguenti non sono equivalenti:

- 1. $\pi_{AB}\left(R_1 \bowtie_{B=D} \sigma_{F=2}(R_2)\right)$ 2. select A , B from R1, R2 where B = D
 - and C = E

and F=2. **Soluzione**

R_1		
Α	В	С
1	1	1

R_2		
D	Е	F
1	2	2

Risultati:

- $\overline{R_1}$ A B 1 1 $\overline{R_1}$
- A B

Esercizio 4.22 Con riferimento alla base di dati dell'esercizio 4.20, supponendo che le cardinalità delle due relazioni siano rispettivamente N_1 e N_2 , indicare le cardinalità (minime e massime) dei risultati delle seguenti interrogazioni:

```
1. select *
  from R1, R2
 where C = D
  and E > 100;
2. select *
  from R1 X1
  where not exists
 (select *
 from R1 Y1, R2
 where Y1.C = D
 and X1.A = Y1.A
 and F>10);
3. select distinct A , B
  from R1, R2
 where B = D
  and C = E.
```

- 1. Compreso fra 0 e $N_1 \times N_2$
- 2. Compreso fra 0 e N_1
- 3. Compreso fra 0 e N_1 .

Esercizio 4.23 Considerare la base di dati relazionale definita per mezzo delle seguenti istruzioni:

```
create table Tariffa (
  tipoAuto numeric not null primary key,
 costoAlKm numeric not null
create table Automobile (
  targa numeric not null primary key,
  tipologia char(20) not null
 references Tariffa(TipoAuto),
 lunghezza char(20) not null
);
create table Transito (
 codice numeric not null primary key,
 auto numeric not null
 references Automobile(targa),
 orarioIngresso numeric not null,
 orarioUscita numeric not null,
 KmPercorsi numeric not null
).
```

Formulare in SQL:

- 1. l'interrogazione che restituisce, per ogni transito, i dati del veicolo, del transito e il costo del pedaggio (ottenuto moltiplicando il costo al Km per i Km percorsi);
- 2. l'interrogazione che restituisce tutti i dati delle automobili che sono transitate più di una volta sull'autostrada;
- 3. Î'interrogazione che restituisce le auto che in ogni transito hanno percorso sempre lo stesso numero di Km;
- 4. Î'interrogazione che restituisce i dati dei transiti (gli stessi richiesti nella prima domanda) per cui la velocità media è superiore ai 140Km/h (si assuma che una differenza tra i due orari produca il risultato espresso in ore).

```
3. select A.targa
  from Automobile A join Transito T
 on (A.targa = T.auto)
 left join Transito T2
 on (T1.auto = T2.auto)
  where T1.codice > T2.codice
  exept
  select A.targa
  from Automobile A join Transito T
 on (A.targa = T.auto)
 join Transito T2
 on (T1.auto = T2.auto)
 where T1.codice > T2.codice
 and (T1.km <> T2.Km);
4. select A.*, T.*, T.KmPercorsi * TA.costoKM
  from Transito T join Automobile A
 on (T.auto = A.targa)
 join Tariffa TA
 on (TA.tipoAuto = A.Tipologia)
  where (T.KmPercorsi / (T.uscita-T.ingresso)) > 140.
```

Esercizio 4.24 Dato uno schema di base di dati relazionale con le seguenti due relazioni:

- R (A,B,C)
- S (C,D,E)

scrivere l'interrogazione in algebra relazionale corrispondente alla seguente interrogazione SQL:

select R1.A, R2.C, E
from R R1, R R2, S
where R1.C = R2.A
and S.C = R2.C
and R1.B > 7.

Soluzione

 $proj_{A,I,E} (\sigma_{B>7}(\mathbf{R} \bowtie_{C=G} ((\rho_{G,H,I\leftarrow A,B,C} \mathbf{R}) \bowtie_{I=C} \mathbf{S}))).$

Esercizio 4.25 Si supponga di avere un sistema di basi di dati non in grado di eseguire left join espliciti. Si traduca la query SQL seguente in un suo equivalente supportato da tale dbms.

```
select *
from Animali left join Padroni
 on (padrone = codiceFiscale and etaPadrone>40).
```

```
select *
from Animali, Padroni
where (padrone = codiceFiscale and etaPadrone>40)
or padrone = null.
```

Esercizio 4.26 Si consideri una base di dati che gestisce dati relativi ai voli in partenza da un dato aeroporto (ad esempio Roma), con le seguenti relazioni:

- AEROPORTI(Codice, Città, Nome);
- AEREI(Codice, Nome, Numero Posti);
- Voli(Compagnia, Numero, Destinazione, OraPart, OraArr, Aereo) con vincoli di integrità referenziale fra Destinazione e la relazione AEROPORTI e fra Aereo e la relazione AEREI.

Formulare in SQL:

- 1. l'interrogazione che trova le città raggiungibili con un volo diretto che utilizzi un aereo con almeno 200 posti.
- 2. l'interrogazione che trova le città raggiungibili con voli diretti e, per ciascuna, mostra il numero di tali voli.

- 1. select distinct Citta
 from Aeroporti join Voli
 on Aeroporti.Codice = Voli.Destinazione
 join Aerei on Aerei.Codice = Voli.Aereo
 where Aerei.NumeroPosti >= 200;
- 2. select Citta, count(*)
 from Aereoporti join Voli
 on Aeroporti.Codice = Voli.Destinazione
 group by Citta.