

Basi di Dati

Esercitazione SQL

19 maggio 2005

Paolo Papotti

Esercitazione 2

Considerando la seguente base di dati:

Fornitori (CodiceFornitore, Nome, Indirizzo, Città)

Prodotti (CodiceProdotto, Nome, Marca, Modello)

Catalogo (CodiceFornitore, CodiceProdotto, Costo)

formulare in SQL una interrogazione per ciascuno dei seguenti punti:

1. Trovare il numero dei fornitori che lavorano a Roma.
2. Costruire l'elenco dei prodotti venduti, visualizzando Codice e Costo del prodotto e Nome del fornitore presso cui è venduto, e ordinarlo come ascendente rispetto al codice e al costo del prodotto (prima rispetto al codice poi al costo).
3. Trovare il costo del prodotto più caro venduto a Milano.
4. Trovare il costo medio dei prodotti forniti in ciascuna città (visualizzare costo e città).

Esercitazione 2

Considerando la seguente base di dati:

Fornitori (CodiceFornitore, Nome, Indirizzo, Città)

Prodotti (CodiceProdotto, Nome, Marca, Modello)

Catalogo (CodiceFornitore, CodiceProdotto, Costo)

formulare in SQL una interrogazione per ciascuno dei seguenti punti:

5. Trovare il numero dei prodotti a catalogo per ogni città.
6. Trovare il codice del prodotto più costoso tra quelli distribuiti dai fornitori presenti a Roma.
7. Trovare i nomi dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.
8. Trovare presso quale fornitori conviene comprare i singoli prodotti (chi vende a meno un determinato prodotto?); mostrare: Nome del fornitore, Codice e Costo del prodotto.

Le Relazioni

Nome	CodiceFornitore	Indirizzo	Città
Ladroni	001	Via Ostense	Roma
Risparmietti	002	Viale Marconi	Roma
Teloporto	010	Via Roma	Milano

Fornitori

CodiceFornitore	CodiceProdotto	Costo
001	0002	€ 3.200
001	0003	€ 2.200
002	0001	€ 1.900
002	0002	€ 2.500
002	0003	€ 1.800
010	0001	€ 2.200
010	0003	€ 2.000

Catalogo

CodiceProdotto	Nome	Marca	Modello
0001	Notebook	IBM	390 x
0002	Desktop	IBM	510
0003	Desktop	ACER	730

Prodotti

Esercizio 1

1. Trovare il numero dei fornitori che lavorano a Roma.

SQL:

Soluzione Esercizio 1

1. Trovare il numero dei fornitori che lavorano a Roma.

SQL:

```
SELECT count(*)  
FROM Fornitori  
WHERE Citta = 'Roma';
```


Esercizio 2

2. Costruire l'elenco dei prodotti venduti, visualizzando Codice e Costo del prodotto e Nome del fornitore presso cui è venduto, e ordinarlo come ascendente rispetto al codice e al costo del prodotto (prima rispetto al codice poi al costo).

SQL:

Soluzione Esercizio 2

2. Costruire l'elenco dei prodotti venduti, visualizzando Codice e Costo del prodotto e Nome del fornitore presso cui è venduto, e ordinarlo come ascendente rispetto al codice e al costo del prodotto (prima rispetto al codice poi al costo).

SQL:

```
SELECT C.CodiceProdotto, C.Costo, F.Nome  
FROM Catalogo AS C, Fornitori AS F  
WHERE C.CodiceFornitore = F.CodiceFornitore  
ORDER BY C.CodiceProdotto ASC, C.Costo ASC
```


Esercizio 3

3. Trovare il costo del prodotto più caro venduto a Milano.

SQL:

Soluzione Esercizio 3

3. Trovare il costo del prodotto più caro venduto a Milano.

SQL:

```
SELECT max(Costo)
FROM Catalogo C JOIN Fornitori F ON
F.CodiceFornitore=C.CodiceFornitore
WHERE Citta = 'Milano';
```


Esercizio 4

4. Trovare il costo medio dei prodotti forniti in ciascuna città (visualizzare costo e città).

SQL:

Soluzione Esercizio 4

4. Trovare il costo medio dei prodotti forniti in ciascuna città (visualizzare costo e città).

SQL:

```
SELECT avg(Costo) AS CostoMedio, F.Citta
FROM Catalogo AS C, Fornitori AS F
WHERE C.CodiceFornitore=F.CodiceFornitore
GROUP BY F.Citta
```

Soluzione Esercizio 4

Notiamo che l'interrogazione:

```
SELECT Costo, F.Città
FROM Catalogo AS C, Fornitori AS F
WHERE C.CodiceFornitore=F.CodiceFornitore
```

restituisce:

Costo	Città
€ 2.200	Roma
€ 3.200	Roma
€ 1.900	Roma
€ 2.500	Roma
€ 1.800	Roma
€ 2.200	Milano
€ 2.000	Milano

media: € 2.320

media: € 2.100

Esercizio 5

5. Trovare il numero dei prodotti a catalogo in ogni città

SQL:

Soluzione Esercizio 5

5. Trovare il numero dei prodotti a catalogo in ogni città.

SQL:

```
SELECT Citta, count(distinct CodiceProdotto)
FROM Catalogo C JOIN Fornitori F ON
F.CodiceFornitore=C.CodiceFornitore
GROUP BY F.Citta;
```


Esercizio 6

6. Trovare il codice del prodotto più costoso tra quelli distribuiti dai fornitori presenti a Roma.

SQL:

Soluzione Esercizio 6

6. Trovare il codice del prodotto più costoso tra quelli distribuiti dai fornitori presenti a Roma.

SQL:

```
SELECT DISTINCT C.CodiceProdotto
FROM Fornitori AS F, Catalogo AS C
WHERE F.CodiceFornitore = C.CodiceFornitore
 AND F.Citta = 'Roma'
 AND C.Costo =
 (SELECT MAX(costo)
 FROM Fornitori F1, Catalogo C1
 WHERE F1.CodiceFornitore =
 C1.CodiceFornitore
 AND F1.Citta = 'Roma')
```

Soluzione Esercizio 6

dove:

```
SELECT MAX(costo)
FROM Fornitori F1, Catalogo C1
WHERE
 F1.CodiceFornitore = C1.CodiceFornitore
 AND F1.Citta = 'Roma'
```

MaxCosto

€3.200

N.B. Gli op. aggregati non fanno selezione, restituiscono valori su insieme. Non è quindi un query valida:

```
SELECT C.CodiceProdotto, MAX(costo)
[...]
```


Esercizio 7

7. Trovare i nomi dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

Osservazioni:

Il quesito può essere riformulato nella seguente maniera:

- trovare i nomi dei fornitori per i quali non esiste un prodotto in catalogo che non distribuiscono.

Soluzione Esercizio 7

7. Trovare i nomi dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

Algebra Relazionale:

$$\pi_{\text{Nome}} \left(\left(\pi_{\text{CF}}(\text{Fornitori}) - R \right) \bowtie \text{Fornitore} \right)$$

dove:

$$R := \pi_{\text{CF}} \left(\left(\left(\pi_{\text{CF}}(\text{Fornitori}) \bowtie \pi_{\text{CP}}(\text{Catalogo}) \right) - \pi_{\text{CF,CP}}(\text{Catalogo}) \right) \right)$$

R corrisponde ai CF dei Fornitori ai quali manca almeno un prodotto di quelli in catalogo.

Soluzione Esercizio 7

7. Trovare i nomi dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

SQL:

Nome

Risparmietti

3

```
SELECT DISTINCT F1.Nome
```

```
FROM Fornitori F1
```

```
WHERE F1.CodiceFornitore NOT IN (
```

```
SELECT DISTINCT F.CodiceFornitore
```

```
FROM Prodotti P, Fornitori F
```

```
WHERE (F.CodiceFornitore, P.CodiceProdotto) NOT IN (
```

```
SELECT DISTINCT E.CodiceFornitore, E.CodiceProdotto
```

```
FROM Catalogo E))
```

2

1

Soluzione Esercizio 7

7. Trovare i nomi dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

SQL:

Nome

Risparmietti

```
SELECT DISTINCT F.Nome  
FROM Fornitori AS F  
WHERE  
NOT EXISTS (
```

3

```
SELECT P.CodiceProdotto  
FROM Prodotti P  
WHERE NOT EXISTS (
```

2

```
SELECT C.CodiceProdotto  
FROM Catalogo C  
WHERE C.CodiceFornitore = F.CodiceFornitore AND  
C.CodiceProdotto = P.CodiceProdotto));
```

1

Esercizio 8

8. Trovare presso quale fornitori conviene comprare i singoli prodotti (chi vende a meno un determinato prodotto?); mostrare: Nome del fornitore, Codice e Costo del prodotto.

SQL:

Soluzione Esercizio 8

8. Trovare presso quali fornitori conviene comprare i singoli prodotti (chi vende a meno un determinato prodotto?); mostrare: Nome del fornitore, Codice e Costo del prodotto.

SQL:

```
SELECT F1.Nome, C1.CodiceProdotto, C1.Costo
FROM CATALOGO AS C1, FORNITORI AS F1
WHERE C1.CODICEFORNITORE = F1.CODICEFORNITORE
AND C1.Costo = (
 SELECT min(C.Costo)
 FROM Catalogo AS C
 WHERE C1.CodiceProdotto = C.CodiceProdotto
)
```