

Basi di Dati

Esercizi di interrogazioni complesse (II parte)

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 – Query binarie

- ▶ I codici degli ordini del negozio con codice 0040 e quelli in cui vengono richiesti più di 10 pezzi dello stesso articolo

```
SELECT Ord_Cod
FROM Ordini
WHERE Neg_Cod = '0040'
UNION
SELECT Ord_Cod
FROM OrdArt
WHERE OrdArt_Qta > 10
```

DB Mobili – Query nidificate

- ▶ I componenti meno utilizzati nelle composizioni, ovvero che compaiono meno della media nella composizione dei vari articoli

```
SELECT DISTINCT Com_Cod
FROM CompArt
WHERE CompArt_Qta <
 (SELECT AVG(CompArt_Qta)
 FROM CompArt)
```

DB Mobili – Query nidificate

- ▶ Gli articoli per cui non vi sono ordini

```
SELECT *  
FROM Articoli  
WHERE NOT EXISTS  
 ( SELECT *  
 FROM OrdArt  
 WHERE OrdArt.Art_Cod = Articoli.Art_Cod)
```

DB Mobili – Query nidificate

- ▶ Per il componente “anta 100 cm”, la differenza rispetto al costo medio dei componenti

```
SELECT (Com_Costo -  
 (SELECT AVG(Com_Costo)  
 FROM Componenti) ) AS Differenza  
FROM Componenti  
WHERE Com_Descrizione ='Anta 100 cm'
```

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

DB Esami – Query binarie

- ▶ Città di studenti ma non di docenti

```
SELECT Citta FROM S  
EXCEPT  
SELECT Citta FROM D
```

```
SELECT Citta  
FROM S  
WHERE Citta NOT IN ( SELECT Citta  
FROM D)
```

DB Esami – Query nidificate

- ▶ Studenti con anno di corso più basso

```
SELECT *  
FROM S  
WHERE ACorso <= ALL (SELECT ACorso  
 FROM S)
```

DB Esami – Query nidificate

- ▶ Nome degli studenti che hanno sostenuto l'esame del corso C1

```
SELECT SNome
FROM S
WHERE Matr IN (SELECT Matr
 FROM E
 WHERE CC='C1')
```

Questa query è riscrivibile in una query semplice:

```
SELECT SNome
FROM E,S
WHERE E.Matr=S.Matr
AND E.CC='C1'
```

DB Esami – Query nidificate

- ▶ Nome degli studenti che non hanno sostenuto l'esame del corso C1

```
SELECT SNome
FROM S
WHERE Matr NOT IN (SELECT Matr
 FROM E
 WHERE CC='C1')
```

```
SELECT SNome
FROM S
WHERE Matr <> ALL (SELECT Matr
 FROM E
 WHERE CC='C1')
```

DB Esami – Query nidificate

```
SELECT SNome
FROM S
WHERE NOT EXISTS ( SELECT *
 FROM E
 WHERE E.Matr=S.Matr
 AND E.CC='C1')
```

NOTA: nessuna delle varianti viste è riscrivibile come query semplice.
Ad esempio, la seguente query non è equivalente a quelle viste:

```
SELECT SNome
FROM E,S
WHERE E.Matr=S.Matr
AND E.CC <> 'C1'
```

DB Esami – Query nidificate (divisione)

- ▶ Studenti che hanno sostenuto tutti gli esami relativi a corsi del docente D1

E' utile riformulare la query:

- ▶ Studenti per i quali non esiste alcun corso del docente D1 di cui non hanno sostenuto l'esame

DB Esami – Query nidificate (divisione)

- ▶ Studenti per i quali non esiste alcun corso del docente D1 di cui non hanno sostenuto l'esame

```
SELECT *  
FROM S  
WHERE NOT EXISTS  
  (SELECT *  
 FROM C  
 WHERE CD='D1'  
 AND NOT EXISTS  
 (SELECT *  
 FROM E  
 WHERE E.Matr=S.Matr  
 AND E.CC=C.CC))
```