SOLUZIONI TURNO 1, TURNO 2 E A.A. PRECEDENTE

Si consideri la realtà medica descritta dalla base di dati relazionale definita dal seguente schema:

```
PAZIENTE(CodFiscale, Cognome, Nome, Sesso, DataNascita, Citta, Reddito)
MEDICO(Matricola, Cognome, Nome, Specializzazione, Parcella, Citta)
FARMACO(NomeCommerciale, PrincipioAttivo, Costo, Pezzi)
PATOLOGIA(Nome, ParteCorpo, SettoreMedico, Invalidita, PercEsenzione)
VISITA(Medico, Paziente, Data, Mutuata)
ESORDIO(Paziente, Patologia, DataEsordio, DataGuarigione, Gravita, Cronica)
TERAPIA(Paziente, Patologia, DataEsordio, Farmaco, DataInizioTerapia,
DataFineTerapia, Posologia)
```

Esprimere le seguenti richieste in linguaggio SQL.

Quelle che seguono sono possibili soluzioni delle query proposte. Soluzioni diverse sono corrette purché producano lo stesso risultato.

Esercizio 1 (uguale per entrambi i turni)

Indicare nome e cognome dei pazienti che hanno contratto tutte le patologie.

Esercizio 2 (turno 1 solo keyword in celeste; turno 2 aggiungere keyword in verde e cambiare il nome della vista col nome fra parentesi quadre)

Turno 1:

Indicare nome e cognome del paziente visitato più volte mentre era affetto da almeno una patologia. Se più pazienti rispettano la suddetta condizione, indicarli tutti.

Turno 2:

Indicare nome e cognome del paziente visitato più volte mentre non era affetto da patologie. Se più pazienti rispettano la suddetta condizione, indicarli tutti.

```
AND((V.Data > E.DataEsordio AND
 E.DataGuarigione IS NULL)
 OR
 (E.DataGuarigione IS NOT NULL AND
 (V.Data > E.DataEsordio AND
 V.Data < E.DataGuarigione))</pre>
 )
  GROUP BY V. Paziente;
SELECT Nome, Cognome
FROM Paziente
WHERE CodFiscale IN(
 SELECT VDM[VS].Paziente
 FROM VisiteDuranteMalattia[VisiteSano] VDM[VS]
 WHERE VDM[VS].QuanteVisite =
 (SELECT MAX (QuanteVisite)
 FROM VisiteDuranteMalattia[VisiteSano]));
```

Esercizio 3 (turno 1 keyword solo in celeste; turno 2 aggiungere la parte in verde; a.a. precedente aggiungere la parte in verde e le condizioni fra parentesi quadre)

Turno 1:

Indicare il nome delle patologie contratte esclusivamente dopo il compimento del sessantesimo anno di età.

Turno 2:

Calcolare il numero di patologie contratte esclusivamente dopo il compimento del sessantesimo anno di età.

A.A. precedente:

Indicare il nome delle patologie contratte esclusivamente da pazienti di Pisa dopo il compimento del sessantesimo anno di età.

```
SELECT COUNT (DISTINCT Nome)
FROM Patologia PA
WHERE PA.Nome NOT IN(
 SELECT Patologia
 FROM Esordio E INNER JOIN Paziente P
 ON E.Paziente = P.CodFiscale
 WHERE NOT (
 (YEAR (E.DataEsordio) - YEAR (P.DataNascita) = 60
 [AND P.Citta = "Pisa"]
 AND( (MONTH(E.DataEsordio) = MONTH(P.DataNascita)
 AND DAY(E.DataEsordio) > DAY(P.DataNascita))
 (MONTH(E.DataEsordio) > MONTH(P.DataNascita))
 )
 OR
 (YEAR (E.DataEsordio) - YEAR (P.DataNascita) > 60
 [AND P.Citta = "Pisa"])
 )
);
```

Esercizio 4 (turno 2, sostituire le condizioni nei due WHERE con quelle fra parentesi quadre)

Turno 1:

Per ciascun settore medico, indicarne il nome e il costo totale dei farmaci oggetto di terapie effettuate nel triennio 2008-2010 per curare patologie contratte per la prima volta nello stesso periodo. Al costo dei farmaci sottrarre la percentuale di esenzione, ove prevista.

Turno 2:

Per ciascun settore medico, indicarne il nome e il costo totale dei farmaci oggetto di terapie effettuate cinque anni fa per curare patologie contratte per la prima volta nello stesso periodo. Al costo dei farmaci sottrarre la percentuale di esenzione, ove prevista.

```
SELECT PA. SettoreMedico,
 SUM(((DATEDIFF(T.DataFineTerapia, T.DataInizioTerapia)*
 T.Posologia) / F.Pezzi) * (F.Costo - F.Costo*(
 PA.PercEsenzione/100))) AS CostoTotale
FROM Terapia T INNER JOIN Patologia PA ON T. Patologia = PA. Nome
 INNER JOIN Farmaco F ON T.Farmaco = F.NomeCommerciale
WHERE T.DataFineTerapia IS NOT NULL
 AND YEAR (T.DataEsordio) >= 2008
 [=YEAR (CURRENT DATE) -5]
 AND YEAR (T. DataInizioTerapia) >= 2008 [=YEAR (CURRENT DATE) -5]
 AND YEAR (T. DataFineTerapia) <= 2010 [=YEAR (CURRENT DATE) -5]
 AND NOT EXISTS (
 SELECT *
 FROM Esordio E
 WHERE E.Paziente = T.Paziente
 AND E.Patologia = T.Patologia
 AND YEAR (E.DataEsordio) < 2008 [YEAR (CURRENT DATE) -5])
GROUP BY PA.SettoreMedico;
```

Esercizio 5 (uguale per entrambi i turni; il trigger è escluso per l'anno accademico precedente)

Creare e popolare una tabella INTERVALLO(<u>CodiceFiscale</u>, <u>Specializzazione</u>, Giorni) contenente, per ogni paziente, il periodo di tempo medio fra una visita e la successiva della stessa specializzazione, espresso in giorni. Scrivere poi un trigger che mantenga aggiornata tale tabella.

```
CREATE TABLE Intervallo (
 CodiceFiscale CHAR(100) NOT NULL,
 Specializzazione CHAR(100) NOT NULL,
 Giorni INT(11) NOT NULL,
 PRIMARY KEY (CodiceFiscale, Specializzazione)
) ENGINE=InnoDB;
INSERT INTO Intervallo
 SELECT D. Specializzazione, D. Paziente, AVG (Giorni)
 FROM (
 SELECT M1. Specializzazione, VPrima. Paziente,
 DATEDIFF (VDopo.Data, VPrima.Data) AS Giorni
 FROM (Visita VPrima INNER JOIN Medico M1
 ON VPrima.Medico = M1.Matricola)
 INNER JOIN
 (Visita VDopo INNER JOIN Medico M2
 ON VDopo.Medico = M2.Matricola)
 ON M1. Specializzazione = M2. Specializzazione
 AND VPrima.Data < VDopo.Data
```

```
AND VPrima.Paziente = VDopo.Paziente
 WHERE NOT EXISTS (
 SELECT *
 FROM Visita VMezzo INNER JOIN Medico M3
 ON VMezzo.Medico = M3.Matricola
 WHERE M3. Specializzazione = M1. Specializzazione
 AND VMezzo.Data > VPrima.Data
 AND VMezzo.Data < VDopo.Data
 AND VMezzo.Paziente = VPrima.Paziente)
) AS D
GROUP BY D. Specializzazione, D. Paziente;
DELIMITER $$
CREATE TRIGGER AggiornaIntervalloVisite
AFTER INSERT INTO Visita FOR EACH ROW
BEGIN
SET @specializzazioneVisita = (SELECT Specializzazione
 FROM Medico
 WHERE Matricola = NEW.Medico);
 UPDATE Intervallo
  SET Giorni = (
 SELECT AVG(Giorni)
 FROM (
 SELECT DATEDIFF (VDopo.Data, VPrima.Data) AS Giorni
 FROM (Visita VPrima INNER JOIN Medico M1
 ON VPrima.Medico = M1.Matricola)
 INNER JOIN
 (Visita VDopo INNER JOIN Medico M2
 ON VDopo.Medico = M2.Matricola)
 ON M1. Specializzazione = @specializzazione Visita
 AND M2.Specializzazione = @specializzazioneVisita
 AND VPrima.Data < VDopo.Data
 AND VPrima.Paziente = NEW.Paziente
 AND VDopo.Paziente = NEW.Paziente
 WHERE NOT EXISTS (
 SELECT *
 FROM Visita VMezzo INNER JOIN Medico M3
 ON VMezzo.Medico = M3.Matricola
 WHERE M3. Specializzazione = @specializzazioneVisita
 AND VMezzo.Data > VPrima.Data
 AND VMezzo.Data < VDopo.Data
 AND VMezzo.Paziente = VPrima.Paziente
 ) AS D
 WHERE CodiceFiscale = NEW.Paziente
 AND Specializzazione = NEW. Specializzazione);
END $$
DELIMITER ;
```