

Basi di Dati

Esercitazione

Algebra Relazionale e SQL

15 maggio 2006

Ing. Paolo Cappellari

Considerando la seguente base di dati:

Fornitori (CodiceFornitore, Nome, Indirizzo, Città)

Prodotti (CodiceProdotto, Nome, Marca, Modello)

Catalogo (CodiceFornitore, CodiceProdotto, Costo)

Formulare in algebra relazionale e in SQL una interrogazione per ciascuno dei seguenti punti:

1. Trovare i codici di tutti i prodotti Desktop della IBM.
2. Trovare i codici dei prodotti che sono Notebook o di marca Acer.
3. Trovare i nomi dei fornitori che distribuiscono prodotti IBM (IBM è la marca di un prodotto).
4. Trovare i nomi dei fornitori di Roma che distribuiscono prodotti IBM ed i modelli dei prodotti IBM da essi distribuiti.

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 tutti i prodotti Desktop della IBM.

Algebra Relazionale:

$\sigma_{\text{Marca} = \text{'IBM'} \wedge \text{Nome} = \text{'Desktop'}} (\text{Prodotti})$

Esercizio 1

1. Trovare tutti i prodotti Desktop della IBM.

SQL:

```
SELECT *  
FROM Prodotti  
WHERE  
 Marca= ' IBM '  
AND  
 Nome= ' Desktop ' ;
```

Esercizio 2

2. Trovare i codici dei prodotti che sono Notebook o di marca Acer.

Algebra Relazionale:

$\pi_{\text{CodiceProdotto}} \left(\sigma_{\text{Marca} = \text{'Acer'} \vee \text{Nome} = \text{'Notebook'}} (\text{Prodotti}) \right)$

Esercizio 2

2. Trovare i codici dei prodotti che sono Notebook o di marca Acer.

SQL:

```
SELECT CodiceProdotto  
FROM Prodotti  
WHERE  
 Marca= 'ACER '  
OR  
 Nome= 'Notebook ' ;
```


Esercizio 3

3. Trovare i nomi dei fornitori che distribuiscono prodotti IBM (IBM è la marca di un prodotto).

Algebra Relazionale:

$$\pi_{\text{Nome}} \left(\sigma_{\text{Marca} = \text{'IBM'}} \left((\text{Fornitori} \bowtie \text{Catalogo}) \bowtie \left(\pi_{\text{CodiceProdotto}, \text{Marca}} (\text{Prodotti}) \right) \right) \right)$$

Nome
Ladroni
Risparmietti
Teloporto

3. Trovare i nomi dei fornitori che distribuiscono prodotti IBM (IBM è la marca di un prodotto).

SQL:

```
SELECT DISTINCT F.Nome
FROM Fornitori AS F, Prodotti AS P,
Catalogo AS C
WHERE F.CodiceFornitore =
C.CodiceFornitore
AND
C.CodiceProdotto = P.CodiceProdotto
AND
P.Marca = 'IBM'
```

4. Trovare i nomi dei fornitori di Roma che distribuiscono prodotti IBM ed i modelli dei prodotti IBM da essi distribuiti.

Algebra Relazionale:

$$\pi_{\text{Modello, Nome}} \left(\sigma_{\text{Marca} = \text{'IBM'}} \left(\text{Prodotti} \right) \right. \\ \bowtie \text{Catalogo} \\ \bowtie \pi_{\text{CodiceFornitore}} \left(\sigma_{\text{Citta} = \text{'Roma'}} \left(\text{Fornitori} \right) \right) \\ \left. \right)$$

Esercizio 4

4. Trovare i nomi dei fornitori di Roma che distribuiscono prodotti IBM.

SQL:

```
SELECT DISTINCT P.modello, F.Nome
FROM Prodotti P JOIN Catalogo C ON
 C.CodiceProdotto=P.CodiceProdotto
JOIN Fornitori AS F ON
 F.CodiceFornitore=C.CodiceFornitore
WHERE
 P.marca= 'IBM'
AND
 F.Citta= 'Roma' ;
```

Script SQL

```
// creazione e distruzione database  
create db EsBD0516 [alias Eserc1];  
drop db EsBD0516;
```

```
// connessione e disconnessione database  
connect to EsBD0516;  
disconnect EsBD0516;
```

```
// creazione delle tabelle  
create table Fornitori (CodiceFornitore varchar(20) not null primary key,  
 Nome varchar(20), Citta varchar(20), Indirizzo varchar(20));  
  
create table Prodotti(CodiceProdotto varchar(20) not null primary key,  
 Nome varchar(20), Marca varchar(20), Modello varchar(20));  
  
create table Catalogo(CodiceProdotto varchar(20) not null,  
 CodiceFornitore varchar(20) not null, Costo integer,  
 foreign key (CodiceProdotto) references Prodotti(CodiceProdotto),  
 foreign key (CodiceFornitore) references Fornitori(CodiceFornitore));
```

Script SQL

```
// popolazione delle tabelle
insert into Fornitori values ('001', 'Ladroni', 'Roma', 'via Ostiense');
/variante della insert in db2: più tuple con una istruzione
insert into Fornitori values
('002', 'Risparmietti', 'Roma', 'viale Marconi'),
('010', 'Teloporto', 'Milano', 'via Roma');

insert into Prodotti values
('0001', 'Notebook', 'IBM', '390x'),
('0002', 'Desktop', 'IBM', '510'),
('0003', 'Desktop', 'ACER', '730');

insert into Catalogo values ('0002', '001', 3200);
insert into Catalogo values
('0003', '001', 2200),
('0001', '002', 1900),
('0002', '002', 2500),
('0003', '002', 1800),
('0001', '010', 2200),
('0003', '010', 2000);
```