Esercitazione su SQL

Esercizio 1.

Si consideri la base di dati relazionale composta dalle seguenti relazioni:

impiegato

Matricola	Cognome	Stipendio	Dipartimento
101	Sili	60	NO
102	Rossi	40	NO
103	Neri	40	NO
201	Neri	40	SU
202	Verdi	50	SU
301	Bisi	70	IS

dipartimento

Codice	Nome	Sede	Direttore
NO	Nord	Milano	101
SU	Sud	Napoli	201
IS	Isole	Palermo	301

progetto

$\underline{\text{Sigla}}$	Nome	Bilancio	Responsabile
Alpha	Vendite	30	202
Beta	Inventario	50	301
Gamma	Distribuzione	18	301

partecipazione

<u>Impiegato</u>	<u>Progetto</u>
101	Alpha
101	Beta
103	Alpha
103	Beta
201	Beta
202	Beta

con i seguenti vincoli di riferimento:

- tra l'attributo Dipartimento della relazione Impiegato e la relazione Dipartimento
- tra l'attributo Direttore della relazione DIPARTIMENTO e la relazione IMPIEGATO
- tra l'attributo Responsabile della relazione Progetto e la relazione Impiegato
- tra l'attributo Impiegato della relazione Partecipazione e la relazione Impiegato
- tra l'attributo **Progetto** della relazione PARTECIPAZIONE e la relazione PROGETTO

Formulare le seguenti interrogazioni in SQL.

- 1. Trovare matricola e cognome degli impiegati che guadagnano più di 50.
- 2. Trovare cognome e stipendio degli impiegati che lavorano a Roma.
- 3. Trovare cognome degli impiegati e nome del dipartimento in cui lavorano.
- 4. Trovare cognome degli impiegati che sono direttori di dipartimento.
- 5. Trovare i nomi dei progetti e i cognomi dei responsabili.
- 6. Trovare i nomi dei progetti con bilancio maggiore di 100 e i cognomi degli impiegati che lavorano su di essi.
- 7. Trovare cognome degli impiegati che guadagnano più del loro direttore di dipartimento.
- 8. Trovare cognome dei direttori di dipartimento e dei responsabili di progetto.
- 9. Trovare nomi dei dipartimenti in cui lavorano impiegati che guadagnano più di 60.
- 10. Trovare nomi dei dipartimenti in cui tutti gli impiegati guadagnano più di 60.
- 11. Trovare cognome degli impiegati di stipendio massimo.
- 12. Trovare matricola e cognome degli impiegati che non lavorano a nessun progetto.

- 13. Trovare matricola e cognome degli impiegati che lavorano a più di un progetto.
- 14. Trovare matricola e cognome degli impiegati che lavorano a un solo progetto.
- 15. Trovare per ciascun dipartimento lo stipendio medio degli impiegati che vi lavorano.
- 16. Trovare matricola e cognome degli impiegati che hanno lo stipendio superiore almeno del 10% rispetto allo stipendio medio del loro dipartimento.

Soluzioni degli esercizi

Soluzione Esercizio 1.

- 1. SELECT Matricola, Cognome
 FROM IMPIEGATO
 WHERE Stipendio > 50
- 2. Contrariamente alla interrogazione precedente (in cui la chiave di IMPIEGATO compariva nel risultato) nella lista degli attributi risultato dell'interrogazione che dobbiamo costruire non compare nessuna chiave di IMPIEGATO. In questo caso è quindi necessario costruire una interrogazione SQL che utilizzi la clausola DISTINCT:

```
SELECT DISTINCT Cognome, Stipendio
FROM IMPIEGATO, DIPARTIMENTO
WHERE Dipartimento=Codice
AND Sede='Roma'
```

- 3. SELECT Cognome AS Impiegato, Nome AS Dipartimento FROM IMPIEGATO, DIPARTIMENTO
 WHERE Dipartimento = Codice
- 4. SELECT Cognome
 FROM IMPIEGATO, DIPARTIMENTO
 WHERE Matricola = Direttore

Una interrogazione SQL equivalente è la seguente

```
SELECT Cognome
FROM IMPIEGATO
WHERE EXISTS (SELECT *
FROM DIPARTIMENTO
WHERE Direttore = Matricola)
```

Una ulteriore possibilità è la seguente:

```
SELECT Cognome
FROM IMPIEGATO
WHERE Matricola IN (SELECT Direttore
FROM DIPARTIMENTO)
```

5. SELECT Nome AS Progetto, Cognome AS Responsabile FROM IMPIEGATO, PROGETTO WHERE Matricola = Responsabile Oppure:

```
SELECT Nome AS Progetto, Cognome AS Responsabile FROM IMPIEGATO JOIN PROGETTO ON Matricola = Responsabile
```

6. SELECT Nome, Cognome FROM IMPIEGATO, PROGETTO, PARTECIPAZIONE WHERE Sigla = Progetto AND Matricola = Impiegato AND Bilancio > 100 ORDER BY Nome

```
7. SELECT DISTINCT imp.Cognome
 FROM
 IMPIEGATO imp, IMPIEGATO dir, DIPARTIMENTO
 WHERE imp.DIPARTIMENTO = Codice AND dir.Matricola = Direttore
 AND imp.Stipendio > dir.Stipendio
8. SELECT Cognome
 FROM IMPIEGATO, DIPARTIMENTO
 WHERE Matricola = Direttore
 UNION
 SELECT Cognome
 IMPIEGATO, PROGETTO
 FROM
 WHERE Matricola = Responsabile
9. CREATE VIEW ID AS
 SELECT *
 FROM
 IMPIEGATO, DIPARTIMENTO
 WHERE Dipartimento = Codice;
 SELECT Nome
 FROM
 ID
 WHERE Stipendio > 60
10. SELECT Nome
 FROM
 ID
 WHERE Codice NOT IN
 (SELECT Dipartimento
 FROM IMPIEGATO
 WHERE Stipendio <= 60)
 Oppure:
 SELECT Nome
 FROM DIPARTIMENTO
 WHERE NOT EXISTS
 (SELECT *
 FROM IMPIEGATO
 WHERE Dipartimento = Codice AND Stipendio <= 60)
 Oppure:
 SELECT Nome
 FROM
 ID
 EXCEPT
 SELECT Nome
 FROM
 ID
 WHERE Stipendio <= 60
11. SELECT Cognome
 FROM IMPIEGATO i1
 WHERE NOT EXISTS
 (SELECT *
 FROM IMPIEGATO i2
```

WHERE i2.Stipendio > i1.Stipendio) Oppure: SELECT Cognome FROM **IMPIEGATO** WHERE Stipendio = (SELECT max(Stipendio) FROM IMPIEGATO) 12. SELECT Cognome FROM **IMPIEGATO** WHERE Matricola NOT IN (SELECT Impiegato FROM PARTECIPAZIONE) Oppure: SELECT Cognome FROM IMPIEGATO WHERE NOT EXISTS (SELECT * FROM PARTECIPAZIONE WHERE Impiegato = Matricola) 13. CREATE VIEW IP AS SELECT * FROM IMPIEGATO LEFT JOIN PARTECIPAZIONE ON Matricola = Impiegato LEFT JOIN PROGETTO ON Progetto = Sigla; SELECT DISTINCT p1.Cognome FROM IP p1, IP p2 WHERE p1.Matricola = p2.Matricola AND p1.Progetto <> p2.Progetto Oppure: CREATE VIEW NP(Matricola, Cognome, NumProgetti) AS SELECT Matricola, Cognome, COUNT(Progetto) FROM GROUP BY Matricola, Cognome; SELECT Cognome FROM NP WHERE NumProgetti > 1 Oppure: SELECT DISTINCT Cognome FROM IMPIEGATO

WHERE 1 < (SELECT COUNT(*)

FROM PARTECIPAZIONE

WHERE Impiegato = Matricola)

```
14. SELECT DISTINCT Cognome
 FROM IP
 WHERE Matricola NOT IN
 (SELECT p1.Matricola
 FROM IP p1, IP p2
 WHERE p1.Matricola = p2.Matricola AND
 p1.Progetto <> p2.Progetto) AND
 Progetto IS NOT NULL;
 Oppure:
 SELECT Cognome
 FROM NP
 WHERE NumProgetti = 1
 Oppure:
 SELECT Cognome
 FROM IMPIEGATO
 WHERE 1 = (SELECT COUNT(*)
 FROM PARTECIPAZIONE
 WHERE Impiegato = Matricola)
15. SELECT Codice, Nome, AVG(Stipendio)
 FROM
 ID
 GROUP BY Codice, Nome
16. SELECT Matricola, Cognome, Stipendio
 FROM IMPIEGATO i1
 WHERE Stipendio >
 (SELECT 1.1 * AVG(Stipendio)
 Impiegato i2
 FROM
 WHERE i1.Dipartimento = i2.Dipartimento)
```