

Basi di Dati

Esercizi di interrogazioni complesse (I parte)

DB Esami

S (Matr, SNome, Citta, ACorso)

C (CC, CNome, CD)

FK: CD REFERENCES D

D (CD, CNome, Citta)

E (Matr, CC, Data, Voto)

FK: Matr REFERENCES S

FK: CC REFERENCES C

Database Esami – Ordinamento

- ▶ Studenti di Modena ordinati in senso ascendente rispetto all'anno di corso

```
SELECT Matr, ACorso  
FROM S  
WHERE Citta='MO'  
ORDER BY ACorso
```

Database Esami – Ordinamento

- ▶ Esami del corso C1 ordinati in senso discendente rispetto al voto espresso in sessantesimi, e a parità di voto rispetto alla matricola

```
SELECT Matr,CC,(60*Voto)/30  
FROM E  
WHERE CC='C1'  
ORDER BY 3 DESC, Matr
```

DB Esami – Aggregazione e raggruppamento

- ▶ Numero di studenti presenti

```
SELECT COUNT(*)  
FROM S
```

DB Esami – Aggregazione e raggruppamento

- ▶ Numero di studenti che hanno sostenuto almeno un esame

```
SELECT COUNT(DISTINCT Matr)  
FROM E
```

DB Esami – Aggregazione e raggruppamento

- ▶ Voto medio degli esami sostenuti dalla matricola M2

```
SELECT AVG(Voto)
FROM E
WHERE Matr='M2'
```

```
SELECT SUM(Voto)/COUNT(Voto)
FROM E
WHERE Matr='M2'
```

DB Esami – Aggregazione e raggruppamento

- ▶ Voto massimo e minimo ottenuto per ogni studente, escludendo il corso C2

```
SELECT Matr,MAX(Voto),MIN(Voto)
FROM E
WHERE CC <> 'C2'
GROUP BY Matr
```


DB Esami – Aggregazione e raggruppamento

- ▶ Voto massimo e minimo ottenuto per ogni studente, visualizzando anche il nome dello studente

```
SELECT E.Matr, S.SNome, MAX(Voto),MIN(Voto)
FROM E, S
WHERE S.MATR = E.MATR
GROUP BY E.Matr, S.Snome
```

DB Esami – Aggregazione e raggruppamento

- ▶ Codice e nome di un corso, e relativo numero di esami sostenuti

```
SELECT C.CC,C.CNome,COUNT(*)  
FROM E,C  
WHERE E.CC=C.CC  
GROUP BY C.CC,C.CNome
```

DB Esami – Aggregazione e raggruppamento

- ▶ Numero di esami per ogni voto compreso tra 22 e 28

```
SELECT Voto, COUNT(*)  
FROM E  
GROUP BY Voto  
HAVING Voto BETWEEN 22 AND 28
```

```
SELECT Voto, COUNT(*)  
FROM E  
WHERE Voto BETWEEN 22 AND 28  
GROUP BY Voto
```

DB Esami – Aggregazione e raggruppamento

- ▶ Media dei voti per ogni esame sostenuto da più di due studenti

```
SELECT CC,AVG(Voto)
FROM E
GROUP BY CC
HAVING COUNT(*) > 2
```

DB Esami – Aggregazione e raggruppamento

- ▶ Matricola degli studenti che hanno sostenuto almeno due esami con lo stesso voto (uno studente fa parte del risultato se ha preso lo stesso voto in almeno due corsi)

```
SELECT Matr  
FROM E  
GROUP BY Matr,Voto  
HAVING COUNT(CC) >= 2
```

DB Mobili

Articoli (Art_Cod, Cat_Cod, Art_Descrizione, Art_Prezzo, Art_IVA, Art_Spese Trasporto)

FK: Cat_Cod REFERENCES Categorie

Categorie (Cat_Cod, Cat_Descrizione)

Componenti (Com_Cod, Com_Descrizione, Com_Costo, Lab_Cod)

FK: Lab_Cod REFERENCES Laboratori

Laboratori (Lab_Cod, Lab_Indirizzo, Lab_Citta, Lab_Telefono)

Ordini (Ord_Cod, Neg_Cod, Ord_Data)

FK: Neg_Cod REFERENCES Negozi

Negozi (Neg_Cod, Neg_Nome, Neg_Indirizzo, Neg_Citta, Neg_Telefono)

CompArt (Art_Cod, Com_Cod, CompArt_Qta)

FK: Art_Cod REFERENCES Articoli

FK: Com_Cod REFERENCES Componenti

OrdArt (Ord_Cod, Art_Cod, OrdArt_Qta)

FK: Ord_Cod REFERENCES Ordini

FK: Art_Cod REFERENCES Articoli

DB Mobili

DB Mobili – Interrogazioni semplici

- ▶ I codici dei negozi che hanno inviato degli ordini

```
SELECT Neg_Cod  
FROM Ordini
```


DB Mobili – Interrogazioni semplici

- ▶ I nomi diversi di città che sono sede di negozi

```
SELECT DISTINCT Neg_Citta  
FROM Negozi
```

DB Mobili – Interrogazioni semplici

- ▶ Informazioni relative a tutti i negozi dando alle colonne i seguenti nomi: Codice, Denominazione, Indirizzo, Città, Telefono

```
SELECT Neg_Cod 'Codice',  
 Neg_Nome 'Denominazione',  
 Neg_Indirizzo 'Indirizzo',  
 Neg_Citta 'Città',  
 Neg_Telefono 'Telefono'  
FROM Negozi
```

DB Mobili – Interrogazioni semplici

- ▶ Gli articoli il cui prezzo lordo sia inferiore a 500 € e le cui spese di trasporto superino 20 €

```
SELECT Art_Cod  
FROM Articoli  
WHERE Art_Prezzo+Art_Prezzo*Art_IVA/100 < 500  
AND Art_Spese_Trasporto > 20
```

DB Mobili – Interrogazioni semplici

- ▶ I componenti la cui descrizione contiene la parola tavolo

```
SELECT *  
FROM Componenti  
WHERE Com_Descrizione LIKE '%tavolo%'
```

DB Mobili – Interrogazioni semplici

- ▶ I codici dei componenti dell'articolo 'Tavolo Quadrato'

```
SELECT Com_Cod  
FROM Articoli, CompArt  
WHERE CompArt.Art_Cod = Articoli.Art_Cod  
AND Art_Descrizione = 'Tavolo quadrato'
```

DB Mobili – Interrogazioni semplici

- ▶ Per ciascun ordine, l'indirizzo del negozio da cui l'ordine è stato effettuato e la descrizione degli articoli ordinati

```
SELECT Ordini.Ord_Cod, Neg_Indirizzo,  
Art_Descrizione  
FROM Ordini, Negozi, Articoli, OrdArt  
WHERE Ordini.Neg_Cod = Negozi.Neg_Cod  
AND OrdArt.Ord_Cod = Ordini.Ord_Cod  
AND OrdArt.Art_Cod = Articoli.Art_Cod
```

DB Mobili – Interrogazioni semplici

- ▶ I negozi che hanno sede nella stessa città di MobilMarket (senza far comparire MobilMarket)

```
SELECT N2.Neg_Cod  
FROM Negozi N1,Negozi N2  
WHERE N1.Neg_Citta = N2.Neg_Citta  
AND N1.Neg_Nome = 'MobilMarket'  
AND N1.Neg_Cod > N2.Neg_Cod
```

DB Mobili – Interrogazioni semplici

- ▶ Coppie di articoli con lo stesso prezzo

```
SELECT A1.Art_Cod, A2.Art_Cod  
FROM Articoli A1,Articoli A2  
WHERE A1.Art_Prezzo = A2.Art_Prezzo  
AND A1.Art_Cod > A2.Art_Cod
```


DB Mobili – Ordinamento

- ▶ Ordinare in base ai nomi i negozi di Roma

```
SELECT *  
FROM Negozi  
WHERE Neg_Citta = 'Roma'  
ORDER BY Neg_Nome
```

DB Mobili – Ordinamento

- ▶ Ordinare i componenti per costi decrescenti e, a parità di costo, per codici crescenti

```
SELECT *  
FROM Componenti  
ORDER BY Com_Costo DESC, Com_Cod
```

DB Mobili – Aggregazione e raggruppamento

- ▶ La minima e la massima quantità di articoli richiesti in un ordine

```
SELECT MIN(OrdArt_Qta) , MAX(OrdArt_Qta)  
FROM OrdArt
```

DB Mobili – Aggregazione e raggruppamento

- ▶ La media dei prezzi dei componenti non prodotti in alcun laboratorio

```
SELECT AVG(Com_Costo)
FROM Componenti
WHERE Lab_Cod IS NULL
```

DB Mobili – Aggregazione e raggruppamento

- ▶ Il prezzo più alto per ciascuna categoria

```
SELECT Cat_Cod, MAX(Art_Prezzo)
FROM Articoli
GROUP BY Cat_Cod
```

DB Mobili – Aggregazione e raggruppamento

- ▶ Quanti laboratori sono presenti in ciascuna città, escludendo le città con un solo laboratorio

```
SELECT Lab_Citta, COUNT(Lab_Citta)
FROM Laboratori
GROUP BY Lab_Citta
HAVING COUNT(Lab_Citta) > 1
```

DB Mobili – Aggregazione e raggruppamento

- ▶ Da quanti componenti è composto ciascun articolo, considerando solo gli articoli composti da almeno 10 componenti

```
SELECT Art_Cod, SUM(CompArt_Qta)
FROM CompArt
GROUP BY Art_Cod
HAVING SUM(CompArt_Qta) >= 10
```