Sia dato il seguente schema di base di dati:

IMPIEGATO(<u>MatricolaImpiegato</u>, Nome, Cognome, Stipendio, NReparto, Indirizzo) PROGETTO(<u>CodiceProgetto</u>, Sede, Responsabile, Budget) PARTECIPAZIONE(<u>IDPartecipante</u>, <u>CodProgetto</u>, Incarico) REPARTO(Nome, Direttore, Sede)

nel quale sono definiti i seguenti vincoli di integrità referenziale:
PROGETTO.Responsabile →IMPIEGATO.MatricolaImpiegato
PARTECIPAZIONE.IDPartecipante → IMPIEGATO.MatricolaImpiegato
PARTECIPAZIONE.CodProgetto →PROGETTO.CodiceProgetto
REPARTO.Direttore → IMPIEGATO.MatricolaImpiegato
IMPIEGATO.NReparto → REPARTO.Nome

1. Collegarsi a MySQL con

Login: studsql Password: basidati

Host: canone.ce.unipr.it

- da MySQLWorkbench o da PHPMyAdmin se installati sul vostro PC
 - da MySQLWorkbench o MySQLManager all'indirizzo http://canone.ce.unipr.it/MySQLManager sul PC del laboratorio
- 2. Creare il database test_xxxxxx dove xxxxxx è il vostro numero di matricola col comando create database test_xxxxxx (oppure crearlo da MySQLManager/MySQL Workbench/PHPMyAdmin). Per poter gestire il database usare il comando

 $\verb"use" test_xxxxxx" (oppure selezionare il database da MySQLManager/MYSQLWorkbench/PHPMyAdmin)"$

- 3. Creare sul PC su cui state lavorando un file *nomescript* contenente le definizioni delle 4 tabelle con opportuni comandi create table.
- 4. Eseguire lo script contenuto nel file caricando lo script (o facendo copia e incolla) su MySQLManager o MySQL Workbench (la lista delle tabelle create risulterà visualizzabile col comando show tables o dall'interfaccia grafica).
- 5. Preparare, utilizzando un editor di testo, 4 file *datitabxxx* (xxx è il nome della tabella cui i dati si riferiscono) contenenti alcuni dati compatibili con lo schema delle 4 tabelle nel formato (ogni riga è una tupla) *ValAttributo1* <Tab> *ValAttributo2* <Tab><Tab> *ValAttributon ValAttributo1* <Tab> *ValAttributo2* <Tab><Tab> *ValAttributon*
- 6. Caricare i file nelle rispettive tabelle usando il comando

load data local infile '/percorsolocale/datitabxxx' into table nometabella da MySQL Workbench o PHPMyAdmin, dove percorsolocale è la specifica, col path completo, della cartella del PC che state usando dove risiede il file con i dati.

oppure

load data local infile '/var/www/studenti/vostradirectory/datitabxxx' into table nometabella

da MySQLManager, dove *vostradirectory* è la cartella col vostro numero di matricola su canone.ce.unipr.it, dove dovrete precedentemente avere caricato il file con i dati.

Nel primo caso, con MySQL Workbench, il file è locale, quindi residente sullo stesso PC su cui è eseguito MySQL Workbench. Il nome del file deve essere riportato con il percorso completo usando la sintassi UNIX: cartelle separate dal simbolo '/' e non '\'. Nel secondo caso il file deve trovarsi sul server web e quindi va caricato nella vostra cartella tramite lo script carica.html che trovate nella cartella studenti)

Verificare che i dati siano stati caricati nelle tabelle in modo corretto.

Scrivere le query per:

- 1. Trovare nome e cognome di tutti gli impiegati che hanno uno stipendio compreso fra 10 e 30.
- 2. Trovare nomi e cognomi dei responsabili di ciascun progetto.
- 3. Trovare il nome dei reparti cui appartengono gli impiegati coinvolti nel progetto il cui codice è 'Alfa'.
- 4. Trovare nome e cognome di tutti gli impiegati che partecipano al progetto il cui codice è 'Alfa' che si chiamano Matteo, ordinati in ordine alfabetico.
- 5. Trovare nome e cognome di tutti gli impiegati che lavorano nel reparto 'Spedizioni' che hanno lo stesso nome di impiegati che lavorano nel reparto 'Direzione', ordinati per cognome.
- 6. Trovare, per ciascun progetto, nome e cognome dell'impiegato che vi partecipa che ha lo stipendio più alto.
- 7. Trovare il costo, in ordine decrescente, di tutti i progetti (costo=somma degli stipendi degli impiegati che vi partecipano)
- 8. Trovare lo stipendio medio degli impiegati che lavorano nei diversi reparti.
- 9. Utilizzare query nidificate per risolvere l'esercizio 5. Se tale esercizio è stato risolto utilizzando query nidificate, risolverli senza utilizzare query nidificate.
- 10. Trovare i progetti cui partecipano anche responsabili di altri progetti.
- 11. Trovare nome e cognome dei responsabili dei progetti cui partecipa Mario Bruni.
- 12. Trovare quanti progetti hanno un numero di partecipanti maggiore del progetto 'Apollo'
- 13. Trovare il nome dei partecipanti al progetto con il budget più alto, ordinati in ordine alfabetico del reparto in cui lavorano.
- 14. Trovare il progetto con il minimo numero di partecipanti.
- 15. Trovare il progetto i cui partecipanti hanno il massimo stipendio medio.
- 16. Trovare gli impiegati che guadagnano meno della metà della media degli stipendi dei responsabili dei progetti a cui partecipano.