Basi di Dati Esercitazione SQL

Ing. Paolo Cappellari

Esercitazione

Considerando la seguente base di dati:

Fornitori (CodiceFornitore, Nome, Indirizzo, Città)

Prodotti (CodiceProdotto, Nome, Marca, Modello)

Catalogo (CodiceFornitore, CodiceProdotto, Costo)

Esercitazione

Formulare in SQL una interrogazione per ciascuno dei seguenti punti:

- 1. Trovare i codici di tutti i prodotti che sono forniti da almeno due fornitori.
- 2. Trovare i prodotti venduti in 'viale Marconi' o in 'via Roma'.
- 3. Trovare i nomi dei fornitori la cui sede non è in un viale.

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

5. Trovare i codici di tutti i prodotti che sono forniti da almeno due fornitori.

5. Trovare i codici di tutti i prodotti che sono forniti da almeno due fornitori.

SQL:

SELECT DISTINCT C.CodiceProdotto

FROM Catalogo AS C, Catalogo AS C1

WHERE C.CodiceFornitore<>C1.CodiceFornitore
AND

C.CodiceProdotto=C1.CodiceProdotto

Selezione su un solo prodotto ('0001')

Codice Prodotto	Codice Fornitore	Costo	Codice Prodotto	Codice Fornitore	Costo
0001	002	1900	0001	002	1900
0001	002	1900	0001	010	2200

JOIN e selezione su un solo prodotto ('0001')

Codice Prodotto	Codice Fornitore	Costo	Codice Prodotto1	Codice Fornitore1	Costo1
0001	002	1900	0001	002	1900
0001	002	1900	0001	010	2200
0001	10	2200	0001	002	1900
0001	10	2200	0001	010	2200

5. Trovare i codici di tutti i prodotti che sono forniti da almeno due fornitori.

Algebra Relazionale:

```
\begin{array}{c} \pi_{\texttt{CodiceProdotto}} \\ \sigma_{\texttt{CodiceFornitore}} & <> \ _{\texttt{CF}} \\ \end{array} \\ \text{Catalogo} & \bowtie \pi_{\texttt{CF,CodiceProdotto}} \\ & (\rho_{\texttt{CF}\leftarrow\texttt{CodiceFornitore}}(\texttt{Catalogo})))))) \end{array}
```

CodiceProdotto	
0001	
0002	
0003	

6. Trovare i prodotti venduti in 'viale Marconi' o in 'via Roma'; mostrare: modello del prodotto e nome e città del fornitore.

6. Trovare i prodotti venduti in 'viale Marconi' o in 'via Roma'; mostrare: modello del prodotto e nome e città del fornitore.

```
SELECT P.modello, F.Nome, F.Citta
FROM
Prodotti P JOIN Catalogo C
ON C.CodiceProdotto=P.CodiceProdotto
JOIN Fornitori AS F
ON F.CodiceFornitore=C.CodiceFornitore
WHERE
 F.Indirizzo='viale Marconi'
OR
 F.Indirizzo='via Roma';
```

7. Trovare i nomi dei fornitori la cui sede non è in un viale.

7. Trovare i nomi dei fornitori la cui sede non è in un viale.

SQL:

SELECT Nome

FROM Fornitori

WHERE Indirizzo NOT LIKE 'viale%';

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

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

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

9. Costruire l'elenco dei prodotti offerti, 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).

9. Costruire l'elenco dei prodotti offerti, 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

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

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

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

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

11. 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

Notiamo che l'interrogazione:

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

restituisce:

12. Per ogni città, trovare il numero delle offerte, ovvero il numero dei beni venduti in ogni città.

12. Per ogni città, trovare il numero delle offerte, ovvero il numero dei beni venduti in ogni città.

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

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

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

```
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')
```

dove:

MaxCosto

€3.200

SELECT MAX(costo)

FROM Fornitori F1, Catalogo C1 WHERE

F1.CodiceFornitore = C1.CodiceFornitore
AND F1.Citta = 'Roma'

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

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

14. 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.