Capitolo 5

Esercizio 5.1

Definire sulla tabella Impiegato il vincolo che il dipartimento Amministrazione abbia meno di 100 dipendenti, con uno stipendio medio superiore ai 40 mila €.

Esercizio 5.2 Definire (con una opportuna notazione) su una relazione PAGHE (<u>Matricola</u>, StipLordo, Ritenute, StipNetto, OK) un vincolo che imponga che il valore di OK è:

- zero se StipNetto è pari alla differenza fra StipLordo e Ritenute
- uno altrimenti.

```
(Verifica = 0 and (Netto = StipLordo-Tasse))
or
  (Verifica = 1 and (Netto <> StipLordo-Tasse)).
```

Esercizio 5.3

Definire a livello di schema il vincolo che il massimo degli stipendi degli impiegati di dipartimenti con sede a Firenze sia minore dello stipendio di tutti gli impiegati del dipartimento Direzione.

Esercizio 5.4 Indicare quali delle seguenti affermazioni sono vere.

- 1. Nei sistemi relazionali le viste possono essere utili al fine di rendere più semplice la scrittura delle interrogazioni.
- 2. Nei sistemi relazionali le viste possono essere utili al fine di rendere più efficienti le interrogazioni.
- 3. Nei sistemi relazionali le viste introducono ridondanze.

- 1. Nei sistemi relazionali le viste possono essere utili al fine di rendere più semplice la scrittura delle interrogazioni. **VERO**
- 2. Nei sistemi relazionali le viste possono essere utili al fine di rendere più efficienti le interrogazioni. **VERO**
- 3. Nei sistemi relazionali le viste introducono ridondanze. FALSO

Esercizio 5.5

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)
```

scr9vere, facendo uso di una vista, l'interrogazione SQL che permette di determinare il massimo numero di passeggeri che possono arrivare in un aeroporto italiano dalla Francia di giovedì (se vi sono più voli, si devono sommare i passeggeri).

```
create view Passeggeri(Numero)
  as select sum ( NumPasseggeri )
  from AEROPORTO as A1 join VOLO on A1.Città=CittàPart
 join AEROPORTO as A2 on A2.Città=CittàArr
 join AEREO on VOLO.TipoAereo=Aereo.TipoAereo
 where A1.Nazione='Francia' and A2.Nazione='Italia'
 and GiornoSett='Giovedi'
 group by A2.Città

select max(Numero)
  from Passeggeri
```

Esercizio 5.6

Definire una vista che mostra per ogni dipartimento il valore medio degli stipendi superiori alla media del dipartimento

Esercizio 5.7 Dato il seguente schema relazionale:

- DIPENDENTE (CodiceFiscale, Cognome, Nome)
- PROFESSORE (<u>CodiceFiscale</u>, Qualifica, Anzianità, Facoltà*) con vincolo di integrità referenziale fra l'attributo CodiceFiscale e la relazione DIPENDENTE e fra l'attributo Facoltà e la relazione FACOLTÀ
- FACOLTÀ (Codice, Nome, Indirizzo)
- CORSODISTUDIO (<u>Codice</u>, Nome, <u>Facoltà</u>, Presidente) con vincolo di integrità referenziale fra l'attributo Facoltà e la relazione FACOLTÀ a fra l'attributo Presidente e la relazione PROFESSORE
- COLLABORAZIONE (<u>CorsoDiStudio</u>, <u>Facoltà</u>, <u>Professore</u>, Tipo) con vincolo di integrità referenziale fra l'attributo CorsodiStudio, Facoltà e la relazione CORSODISTUDIO e fra l'attributoProfessore e la relazione PROFESSORE
- CORSO (<u>Codice</u>, Materia, Docente, Semestre) con vincolo di integrità referenziale fra l'attributo Materia e la relazione MATERIA e fra Docente e la relazione PROFESSORE
- MATERIA (<u>Sigla</u>, Nome) formulare le interrogazioni in SQL:
 - 1. mostrare i professori, con codice fiscale, cognome, cognome, qualifica, anzianità e nome della eventuale facoltà di afferenza (per i professori che non afferiscono ad alcuna facoltà dovrà comparire il valore nullo)
 - 2. trovare cognome e qualifica dei professori che afferiscono alla stessa facoltà di un professore chiamato Mario Bruni di qualifica "ordinario"
 - 3. trovare i codici delle facoltà cui non afferisce alcun professore con cognome Bruni e qualifica "ordinario".

Soluzione

Poiché tutte le interrogazioni richiedono (anche più volte), il join di DIPENDENTE e PROFESSORE, è utile la vista:

Interrogazioni:

```
and p2.qualifica='Ordinario';

3. select codice as codicefacolta
  from facolta
  where codice not in (
 select facolta
 from prof
 where cognome='Bruni'
 and qualifica='Ordinario').
```

Esercizio 5.8 Considerare la base di dati relazionale definita per mezzo delle seguenti istruzioni (è lo schema già visto nell'esercizio 4.16):

```
create table Studenti (
 matricola numeric not null primary key,
 cognome char(20) not null,
 nome char(20) not null,
 eta numeric not null
);
create table Esami (
 codiceCorso numeric not null,
 studente numeric not null
 references Studenti(matricola),
 data date not null,
 voto numeric not null,
 primary key (codiceCorso, studente, data)
).
```

Formulare in SQL l'interrogazione che trova lo studente con la media più alta. **Soluzione**

Esercizio 5.9 Considerare la seguente base di dati relazionale:

- VENDITE (NumeroScontrino, Data)
- CLIENTI (Codice, Cognome, Età)
- DETTAGLIVENDITE (<u>NumeroScontrino</u>, <u>Riga</u>, Prodotto, Importo, Cliente) con valori nulli ammessi sull'attributo Cliente e con vincoli di integrità referenziale fra NumeroScontrino e la relazione VENDITE e fra Cliente e la relazione CLIENTI;

formulare in SQL:

- 1. l'interrogazione che restituisce i prodotti acquistati in ciascuna data (che mostra cioè le coppie < p, d > tali che il prodotto p è stato acquistato nella data d;
- 2. l'interrogazione che restituisce i prodotti che sono stati acquistati in due date diverse:
- 3. la vista VENDITECONTOTALE(<u>NumeroScontrino</u>, Totale), che riporta, per ogni scontrino l'importo totale (ottenuto come somma degli importi dei prodotti riportati sullo scontrino).

Soluzione

Definiamo innanzitutto una vista:

```
1. create view VD(P, D) as
  select Prodotto, Data
  from Vendite V join DettagliVendite D
 on V.Numeroscontrino = D.NumeroScontrino;
  select distinct P, D
  from VD;
2. select P
  from VD as VD1
  where not exists (
 select *
 from VD as VD2
 where VD1.P=VD2.P and VD1.D<>VD2.D);
3. create view VenditeConTotale as
 select NumeroScontrino, sum(Importo) As Totale
 from DettagliVendite
 group by NumeroScontrino.
```

Esercizio 5.10 Considerare la seguente base di dati relazionale:

- Persone (FC, Cognome, Nome, Età)
- IMMOBILI (Codice, Via, NumeroCivico, Città, Valore)
- PROPRIETÀ (<u>Persona</u>, <u>Immobile</u>, Percentuale) con vincolo di di integrità referenziale fra l'attributo <u>Immobile</u> e la relazione PERSONE e fra l'attributo <u>Immobile</u> e la relazione IMMOBILI.

Nota: l'attributo Percentuale indica la percentuale di proprietà. Definire in SQL:

- la vista definita per mezzo della seguente espressione dell'algebra relazionale: Vista = Immobili $\bowtie_{Codice=Immobile}$ Proprietà
- l'interrogazione che fornisce codici fiscali, nome e cognome delle persone che posseggono un solo immobile e lo posseggono a 100%
- l'interrogazione che fornisce, per ciascuna persona, il codice fiscale, il nome, il cognome e il valore complessivo degli immobili di sua proprietà (dove il valore è la somma dei valori ciascuno pesato con la percentuale di proprietà: se Tizio possiede un immobile di valore 150 al 100% e uno di valore 200 al 50%, allora il valore complessivo sarà (150 x 100)/100 + (200 x 50)/100 = 250).

```
1. create view ProprImmobili(Codice, Via, NumeroCivico,
 Citta, Valore, Persona,
 Percentuale) as
 select Codice, Via, NumeroCivico, Citta, Valore,
 Persona, Percentuale
 from Immobili, Proprieta
 where Codice = Immobile);
2. select CF, Cognome, Nome
  from ProprImmobili, Persone
  where Persona = CF
  and Percentuale = "100%"
  and Codice <> all (
 select Proprietario
 from ProprImmobili PI1, ProprImmobili PR2
 where PI1.Codice <> PI2.Codice
 and PI1.Proprietario = PI2.Proprietario)
3. select CF, Cognome, Nome, sum(Valore * Percentuale / 100)
  from Persone join Proprieta
 on (CF = Persona)
 join Immobili
 on (Codice = Immobile
  group by (CF, Cognome, Nome).
```

Esercizio 5.11

Tramite la definizione di una vista permettere all'utente "Carlo" di accedere al contenuto di Impiegato, escludendo l'attributo Stipendio.

Soluzione:

Ipotizzando la tabella Impiegato

Impiegato(Codice, Nome, Cognome, Stipendio, Dipartimento)
create view ImpiegatoRistretto
(Codice, Nome, Cognome, Dipartimento) as
select Codice, Nome, Cognome, Dipartimento
from Impiegato
grant select on ImpiegatoRistretto to Carlo

Esercizio 5.12

Descrivere l'effetto delle seguenti istruzioni: quali autorizzazioni sono presenti dopo ciascuna istruzione? (ciascuna linea è preceduta dal nome dall'utente che esegue il comando)

Stefano: grant select on Table1 to Paolo, Riccardo

with grant option

Paolo: grant select on Table1 to Piero

Riccardo: grant select on Table1 to Piero with grant option

Stefano: revoke select on Table1 from Paolo cascade

Piero: grant select on Table1 to Paolo

Stefano: revoke select on Table1 from Riccardo cascade

- 1. Stefano concede a Paolo e a Riccardo l'autorizzazione di select e di concedere a loro volta l'autorizzazione
- 2. Paolo concede a Piero l'autorizzazione di select
- 3. Riccardo concede a Piero l'autorizzazione di select e di grant. Ora Piero ha 2 diverse autorizzazioni sulla tabella.
- 4. Stefano revoca l'autorizzazione data a Paolo. A causa dell'attributo cascade anche Piero perde le autorizzazioni concesse da Paolo ma continua ad avere quella concessa da Riccardo.
- 5. Ora Paolo può di nuovo accedere alla tabella grazie all'autorizzazione concessa da Piero
- 6. Stefano revoca l'autorizzazione di Riccardo e tramite cascade anche di Piero e di Paolo. Ora solo Stefano ha autorizzazioni sulla tabella.

Esercizio 5.13 Considerare i seguenti vincoli di integrità:

• a

```
CHECK ((Crediti = 0 AND Voto < 18) OR
(Crediti > 0 AND Voto >= 18))
```

• b

```
CHECK (Crediti > 0 AND Voto >= 18)
```

• c

```
CHECK (Crediti = 0 AND Voto < 18)
```

• d nessuna delle precedenti

e le seguenti specifiche:

- 1. sono registrati solo gli esami superati (con voto pari almeno a 18) e i crediti sono sempre positivi
- 2. il voto è pari almeno a 18 se e solo se i crediti sono maggiori di zero
- 3. se il voto è pari almeno a 18 i crediti sono positivi, se il voto è inferiore a 18 non c'è vincolo sui crediti
- 4. nessuna delle precedenti.

Abbinare vincoli e specifiche.

- 1. b
- 2. a
- 3. d
- 4. c

Esercizio 5.14 Indicare quali tra le seguenti affermazioni sono vere:

- 1. tra viste è possibile definire vincoli di integrità referenziale
- 2. possibile inserire record in viste utilizzando operazioni DDL
- 3. le possono essere ottenute esclusivamente come risultato di una valutazione di una query
- 4. l'utilizzo di viste può consentire il miglioramento delle prestazioni nell'esecuzione di una query
- 5. non è possibile definire una vista con record duplicati
- 6. la modifica dei dati a cui si riferisce la query che genera una vista implica la modifica del risultato della vista stessa.

- 1. Falso
- 2. Falso
- 3. Vero
- 4. Vero
- 5. Falso
- 6. Falso

Esercizio 5.15 Indicare quali tra le seguenti affermazioni sono vere:

- 1. sulle viste è possibile definire vincoli di dominio
- 2. le viste possono essere utilizzate per semplificare sintatticamente la scrittura di una query
- 3. la DDL "INSERT INTO nomeVista" permette l'inserimento di un record in una vista
- 4. la cancellazione di una vista implica la cancellazione nelle tabelle originarie di tutti i dati riportati
- 5. è necessario definire a priori la chiave primaria di una vista
- 6. l'esecuzione di una query su viste è sempre più efficiente dell'esecuzione della stessa query su tabelle poiché le viste non sono materializzate.

- 1. Falso
- 2. Vero
- 3. Falso
- 4. Falso
- 5. Falso
- 6. Falso

Esercizio 5.16 Nell'assunzione che queste due query siano sintatticamente e semanticamente corrette, dedurre lo schema della vista STUDENTI e della tabella PERSONA.

```
create view Studenti as
 select Nome, Cognome, 'studente', Eta
 from Persona
 where
 Mansione <> 'dipendente';

select *
from Studenti
 minus
select *
from Persone
where Mansione = 'Studente'.
```

Quale relazione esiste fra la cardinalità della vista STUDENTI e la cardinalità della relazione PERSONE?

Soluzione

- STUDENTI (Nome, Cognome, Mansione, Età)
- Persone (Nome, Cognome, Mansione, Età)

La cardinalità delle due relazioni risulta essere:

| PERSONE |>=| STUDENTI|; vale l'uguale nell'ipotesi di assenza di dipendenti.

Esercizio 5.17 Sia dato il seguente schema relazionale:

- FILM (Titolo, Anno, Genere)
- ATTORE (Cognome, Nome, Nazionalità)
- PARTECIPAZIONE (<u>CognomeAttore</u>, <u>NomeAttore</u>, <u>TitoloFilm</u>, Compenso) con vincoli di integrità referenziale fra gli attributi CognomeAttore, NomeAttore e la relazione ATTORI e fra l'attributo TitoloFilm e la relazione FILM.

Definire in SQL, anche attraverso l'uso di viste:

- 1. l'interrogazione che trova gli attori che hanno partecipato ad almeno un film:
- 2. l'interrogazione che trova gli attori che hanno partecipato ad almeno cinque film:
- 3. l'interrogazione che trova i cognomi di tutti gli attori che hanno partecipato ad un film insieme a Sylvester Stallone.

```
1. select Cognome, Nome
  from Attore a
  where exists (
 select *
 from Partecipazione
 where a.Cognome = NognomeAttore
 and a.Nome = NomeAttore);
2. create view AttoriFilm as
 select Cognome, Nome, count(*) as NumeroFilm
 from Attore a join Partecipazione p
 on (a.Cognome = p.CongnomeAttore
 and a.Nome = p.NomeAttore)
 group by Cognome, Nome;
  select Cognome, Nome
  from AttoriFilm
  where NumeroFilm >=5;
3. create view FilmStallone as
 select Titolo
 from Partecipazione
 where CognomeAttore = 'Stallone'
 and NomeAttore = 'Sylvester';
  select Cognome
  from Attori join Partecipazione
 on (Cognome = CognomeAttore
 and Nome = NomeAttore)
```

where Titolo not in (
 select Titolo
 from FilmStallone).

Esercizio 5.18 Dato il modello relazionale seguente:

- SPEDIZIONE (Pacco, Mittente, Destinatario, DataStimata, DataEffettiva)
- PACCO (IdPacco, TipoMerceologico, GradoFragilità, Peso)
- TIPOMERCEOLOGICO (<u>IdTipoMerceologico</u>, Descrizione, PolizzaAssicurativa)
- Assicurazione (IdAssicurazione, Nome, Indirizzo, Coefficiente)
- UTENTE (IdUtente, Cognome, Nome, Indirizzo)

scrivere in SQL:

- 1. l'interrogazione che trova tutti i pacchi spediti a Paolo Rossi
- 2. l'interrogazione che trova tutti i pacchi spediti da Paolo Rossi a Mario Bruni
- 3. l'interrogazione che trova i cognomi di tutti gli utenti che hanno spedito almeno due pacchi con la assicurazione SECUR.

```
1. select Pacco.*
  from Pacco, Spedizione, Utente
  where Pacco.Destinatario = Utente.IdUtente
  and Utente.Cognome = 'Rossi'
  and Utente.Nome = 'Paolo';
2. select Pacco.*
  from Pacco, Spedizione, Utente u1, Utente u2
  where Pacco.Destinatario = u1.IdUtente
  and Pacco.Mittente = u2.IdUtente
  and u2.Cognome = 'Rossi'
  and u2.Nome = 'Paolo'
  and ul.Cognome = 'Bruni'
  and u1.Cognome = 'Mario';
3. create view Pacchi spediti con SECUR as
 select idUtente, count (*) as NumeroPacchi
 from Spedizione S, Pacco P, TipoMerceologico TM,
 Assicurazione A, Utente U
 where P.Mittente = U.IdUtente
 and
 S.Pacco = P.IdPacco
 TM.IdTipoMerceologico = P.TipoMerceologico
 and
 A.IdAssicurazione = TM.PolizzaAssicurativa
 and
 Assicurazione.Nome = 'SECUR'
 and
 group by IdUtente;
  select Utente.Cognome
  from Pacchi_spediti_con_SECUR v, Utente
  where NumeroPacchi >= 2
  and Utente.IdUtente = v.IdUtente.
```

Esercizio 5.19 Dato lo schema relazionale dell'esercizio 5.18 scrivere in SQL:

- 1. l'interrogazione che trova i cognomi di tutti gli utenti che hanno ricevuto esattamente due pacchi da Michele Argento
- 2. l'interrogazione che trova il pacco più fragile spedito prima di dicembre 2008
- 3. l'interrogazione che trova tutti i pacchi spediti con ritardo.

```
1. select cognome, count(*)
  from Spedizione, Pacco, Utente u1, Utente u2
  where Spedizione.Mittente = u1.IdUtente
  and Spedizione.Destinatario = u2.IdUtente
  and ul.Nome = 'Michele'
  and u1.Cognome = 'Argento'
 having count(*) = 2;
2. select Pacco.*
  from Spedizione S, Pacco P, TipoMerceologico TM
  where S.Pacco = Pacco.IdPacco
  and TM.IdTipoMerceologico = P.TipoMerceologico
  and DataEffettiva < '01-DEC-2008'
  and GradoFragilita <= all (</pre>
 select GradoFragilita
 from Spedizione S, Pacco P, TipoMerceologico TM
 where S.Pacco = P.IdPacco
 and TM.IdTipoMerceologico = P.TipoMerceologico
 and DataEffettiva < '01-DEC-2008'
 );
3. select Pacco.*
  from Pacco, Spedizione
  where Spedizione.pacco = Pacco.IdPacco and
  dataEffettiva > dataStimata.
```