1- Selezioni semplici

Data la tabella:

Clienti				
Cognome	Nome	Citta	Salario	Eta
Bianchi	Mario	Rimini	1000	20
Bianchi	Ettore	Milano	0	15
Casadei	Mario	Rimini	3000	35
Rossi	Mario	Bologna	1500	50
Rossi	Fabio	Firenze	8000	40
Bianchi	Ettore	Rimini	4500	25
Neri	Fabio	Arezzo	3500	35

- 1) scrivere la query che restituisce i cognomi presenti;
- 2) scrivere la query che restituisce i nomi presenti;
- 3) scrivere la query che restituisce cognomi e nomi;
- 4) scrivere la query che restituisce cognome, nome e città di residenza di tutti i clienti;
- 5) scrivere la query che restituisce tutti i campi di ogni cliente.

2- Selezioni con proiezioni

Data la tabella:

Clienti:=<Cognome, Nome, Citta, Salario, Eta>

- 1) Scrivere la query che restituisce nome e cognome di chi guadagna più di 3000;
- 2) Scrivere la query che restituisce cognome e nome dei clienti che abitano a Rimini;
- 3) Scrivere la query che restituisce cognome e nome dei clienti che abitano a Rimini e guadagnano più di 3000;
- 4) Scrivere la query che restituisce cognome, nome e salario dei clienti che hanno età compresa fra 20 e 35 anni (estremi compresi);
- 5) Scrivere la query che restituisce cognome, nome e salario dei clienti che risiedono a Rimini e hanno meno di 20 anni o più di 30.

3- Funzioni di Insieme

Data la tabella:

Clienti:=<Cognome, Nome, Citta, Salario, Eta>

- 1) Scrivere la query che restituisce il salario massimo;
- 2) Scrivere la guery che restituisce l'età media;
- 3) Scrivere la query che restituisce il salario massimo dei clienti che abitano a Rimini;
- 4) Scrivere la query che restituisce il salario massimo dei clienti con età compresa tra 25 e 40 anni (estremi esclusi);
- 5) Scrivere la query che restituisce il salario minimo dei clienti residenti a Rimini con età compresa tra 25 e 40 anni (estremi inclusi);
- 6) Scrivere la query che restituisce il numero di clienti che hanno età minore di 25 anni o maggiore di 35.

4- Funzioni di Aggregazione

Data la tabella:

Clienti:=<Cognome, Nome, Citta, Salario, Eta>

- 1) Scrivere la query che restituisce l'età media della tabella;
- 2) Scrivere la query che restituisce l'età media per ogni città;
- 3) Scrivere la query che restituisce il salario massimo dei riminesi;
- 4) Scrivere la query che, per ogni città, restituisce il nome della città, il numero di abitanti e la loro età media.
- 5) Scrivere la query che, per ogni città, restituisce il nome della città e il numero di abitanti ordinando il risultato per numero di abitanti.

5- Having

Data la tabella:

Clienti:=<Cognome, Nome, Citta, Salario, Eta>

- 1) Scrivere la query che restituisce città ed età media delle città la cui età media sia maggiore di 30 anni;
- 2) Scrivere la query che restituisce città e stipendio massimo di ogni città la cui età media sia inferiore a 35 anni;
- 3) Ritornare città, stipendio medio ed età media di tutti i clienti che hanno età compresa fra 20 e 40 anni purché siano almeno 2.

6- Query Multiple

Data la tabella:

```
Clienti:=<Cod_cli,Cognome, Nome, Citta, Salario, Eta>
Prenot:=<Cod_cli, Cod_alb, Camera, Giorni, Acconto >
Alberghi:=<Cod_alb, Nome, Citta >
```

- 1) Ritornare tutti i dati dei clienti che hanno età uguale all'età minima della tabella;
- 2) Ritornare tutti i dati dei clienti che guadagnano più della media;
- 3) Ritornare cognome nome e salario dei clienti che abitano in città che contengono almeno 2 clienti;
- 4) Ritornare tutti i dati dei clienti che abitano nelle città in cui l'età media è inferiore all'età media di tutta la tabella;
- 5) Ritornare tutti i dati dei clienti che hanno almeno 30 anni e che hanno una prenotazione per la camera 25 o per la camera 18;
- 6) Ritornare tutti i dati dei clienti che hanno versato un acconto superiore alla media.

7- Join

Date le tabelle:

Clienti:=<Cod_cli,Cognome, Nome, Citta, Salario, Eta> Prenot:=<Cod_cli, Cod_alb, Camera, Giorni, Acconto > Alberghi:=<Cod_alb, Nome, Citta >

- 1) Ritornare tutti i dati dei clienti che hanno una prenotazione per la camera 25;
- 2) Ritornare tutti i dati dei clienti e delle relative prenotazioni per tutti coloro che hanno età compresa fra 25 e 40 anni;
- 3) Ritornare tutti i dati delle prenotazioni effettuate da clienti che risiedono a Milano;
- 4) Ritornare cognome, nome, acconto e camera dei clienti che hanno versato un acconto superiore a 100.000 e che hanno più di 25 anni;
- 5) Per ogni albergo ritornare cognome, nome e città dei clienti che hanno versato un acconto superiore alla media;
- 6) Per ogni albergo ritornare cognome, nome e città dei clienti che hanno versato un acconto superiore alla media di quell'albergo.
- 7) Ritornare cognome, nome e città dei clienti, nome e città dell'albergo per coloro che hanno stipendio superiore alla media della città in cui abitano e hanno prenotato per un periodo superiore alla media del loro albergo, per calcolare il risultato considerare solamente i clienti che hanno effettuato almeno una prenotazione valida (controllare che per la prenotazione esistano sia il codice del cliente che quello dell'albergo).

Soluzioni

1	
1.1	SELECT cognome FROM clienti;
1.2	SELECT nome FROM clienti;
1.3	SELECT cognome, nome FROM clienti;
1.4	SELECT cognome, nome, citta FROM clienti;
1.5	SELECT * FROM clienti;
2	
2.1	SELECT nome, cognome FROM clienti WHERE stipendio>3000;
2.2	SELECT cognome, nome FROM clienti WHERE citta="rimini";
2.3	SELECT cognome, nome FROM clienti WHERE citta="rimini" AND stipendio>3000;
2.4	SELECT cognome, nome, salario FROM clienti WHERE eta>=20 AND eta<=35:

	SELECT cognome, nome, salario FROM clienti WHERE citta="rimini" AND (eta<20 OR eta>30);
3	
3.1	SELECT MAX(salario) FROM clienti;
3.2	SELECT AVG(eta) FROM clienti;
3.3	SELECT MAX(salario) FROM clienti WHERE citta="rimini";
3.4	SELECT MAX(salario) FROM clienti WHERE eta>25 AND eta<40;
3.5	SELECT MAX(salario) FROM clienti WHERE citta="rimini" AND eta>=25 AND eta<=40;
3.6	SELECT COUNT(*) FROM clienti WHERE eta<25 OR eta>35;
4	
4.1	SELECT AVG(eta) FROM clienti;
4.2	SELECT citta, AVG(eta)

GROUP BY citta;

2.5

```
4.3
 SELECT citta, MAX(salario)
 FROM clienti
 WHERE citta="rimini"
 GROUP BY citta;
4.4
 SELECT citta, COUNT(*), AVG(eta)
 FROM clienti
 GROUP BY citta;
4.5
 SELECT citta, COUNT(*)
 FROM clienti
 GROUP BY citta
 ORDER BY COUNT(*);
5
5.1
 SELECT citta, AVG(eta)
 FROM clienti
 GROUP BY citta
 HAVING AVG(eta)>30;
5.2
 SELECT citta, MAX (salario)
 FROM clienti
 GROUP BY citta
 HAVING AVG(eta)<35;
5.3
 SELECT citta, AVG(salario), AVG(eta)
 FROM clienti
 WHERE eta > 20
 AND eta < 40
 GROUP BY citta
 HAVING COUNT(*)>=2;
6
6.1
 SELECT *
 A:
 SELECT MIN(eta)
 FROM clienti
 WHERE eta = (SELECT MIN(eta)
 FROM clienti;
 FROM clienti);
 B:
 SELECT *
 FROM clienti
 WHERE eta = A;
```

6.2		
	A: SELECT AVG(salario) FROM clienti;	SELECT * FROM clienti WHERE salario > (SELECT AVG(salario) FROM clienti);
	B: SELECT * FROM clienti WHERE salario > A;	
6.3		
0.3	A: SELECT citta FROM clienti GROUP BY citta HAVING COUNT(*) >= 2; B: SELECT cognome, nome FROM clienti WHERE citta IN A;	SELECT cognome, nome FROM clienti WHERE citta IN (SELECT citta FROM clienti GROUP BY citta HAVING COUNT(*) >= 2);
6.4		
	A: SELECT AVG(eta) FROM clienti;	SELECT * FROM clienti WHERE citta IN (SELECT citta FROM clienti
	B: SELECT citta FROM clienti GROUP BY citta HAVING AVG(eta) <a;< td=""><td>GROUP BY citta HAVING AVG(eta) <(SELECT AVG(eta) FROM clienti));</td></a;<>	GROUP BY citta HAVING AVG(eta) <(SELECT AVG(eta) FROM clienti));
	C: SELECT * FROM clienti WHERE citta IN B;	
6.5		
	A: SELECT cod_cli FROM prenot WHERE camera="25" OR camera="18"; B: SELECT * FROM clienti WHERE codice IN A AND eta>=30;	SELECT * FROM clienti WHERE eta >= 30 AND codice IN (SELECT cod_cli FROM prenot WHERE camera="25" OR camera="18");

6.6		
	A:	SELECT *
	SELECT AVG(acconto) FROM prenot;	FROM clienti WHERE codice IN (SELECT cod_cli
	-	FROM prenot
	B: SELECT cod_cli	WHERE acconto > (SELECT AVG(acconto)
	FROM prenot	FROM prenot));
	WHERE acconto > A;	
	C:	
	SELECT *	
	FROM clienti WHERE codice IN B;	
	WILLIAM COURCE IN B,	
7		
7.1		
	SELECT clienti.*	A:
	FROM clienti,prenot WHERE clienti.cod_cli=prenot.cod_cli	SELECT cod_cli FROM prenot
	AND camera="25";	WHERE camera="25";
		B:
		SELECT *
		FROM clienti
		WHERE cod_cli IN A;
7.2	CELECT 4	
	SELECT * FROM clienti, prenot	
	WHERE clienti.cod_cli=prenot.cod_cli	
	AND eta>25 AND eta<40;	
7.3	CELECT many 4 *	A -
	SELECT prenot.* FROM clienti, prenot	A: SELECT codice
	WHERE codice=cod_cli	FROM clienti
	AND citta="milano";	WHERE citta="milano";
		B:
		SELECT *
		FROM prenot WHERE cod cli IN A:

7.4

SELECT cognome, nome, acconto, camera
FROM clienti, prenot
WHERE clienti.cod_cli=prenot.cod_cli
AND prenot.acconto>100000
AND clienti.eta>25:

A:
SELECT codice
FROM clienti, prenot
WHERE clienti.cod_cli=prenot.cod_cli
AND prenot.acconto>100000
AND clienti.eta>25;

B: SELECT cognome, nome, acconto, camera FROM clienti, prenot WHERE clienti.cod_cli=prenot.cod_cli

AND codice IN A;

7.5

A: SELECT AVG(acconto) FROM prenot;

B:

SELECT alberghi.nome, clienti.cognome, clienti.nome, clienti.citta FROM clienti, prenot, alberghi
WHERE clienti.cod_cli = prenot.cod_cli
AND prenot.cod_alb = alberghi.cod_alb
AND prenot.acconto>A;

7.6

Acconti:
SELECT cod_alb, AVG(acconto) AS media
FROM prenot
GROUP BY cod_alb;

B:

SELECT alberghi.nome, clienti.cognome, clienti.nome, clienti.citta FROM clienti, acconti, prenot, alberghi
WHERE clienti.cod_cli=prenot.cod_cli
AND prenot.cod_alb=acconti.cod_alb
AND prenot.cod_alb=alberghi.cod_alb
AND prenot.acconto >= acconti.media;

SALARI:

SELECT clienti.citta, AVG(clienti.salario) AS sal_med FROM clienti, prenot, alberghi WHERE clienti.cod_cli = prenot.cod_cli AND prenot.cod_cli=alberghi.cod_cli GROUP BY clienti.citta;

PERIODI:

SELECT alberghi.cod_alb, AVG(prenot.giorni) AS per_med FROM clienti, prenot, alberghi WHERE clienti.cod_cli = prenot.cod_cli AND prenot.cod_cli=alberghi.cod_cli GROUP BY alberghi.cod_alb;

FINALE:

SELECT clienti.cognome, clienti.nome, clienti.citta, alberghi.nome, alberghi.citta FROM clienti, prenot, alberghi, salari, periodi WHERE clienti.cod_cli = prenot.cod_cli AND prenot.cod_alb = alberghi.cod_alb AND alberghi.cod_alb = periodi.cod_alb AND salari.citta = clienti.citta AND clienti.salario > salari.sal_med AND prenot.giorni > periodi.per_med;