1. ESERCITAZIONI: Algebra relazionale e QUERY
Sia dato il seguente diagramma E/R di esempio:

[image: image1.jpg]Professore

| codProf Cognome Nome Livello Stipendio
P-01 RIO

P-02 ANGELO

P-03 ERRICO

P-04 | EONARDO

P-05 GIACOMO QUARTO
Studente
Matricola Cognome Nome DataNascita indirizzo [ Cap Citta | Email [ "CodClasset |
M-01 SROSS! !MARIO § 11/12/1994VIA PO, 5 180100 INAPOLI MIO@TIN.IT ic-01
ivi-02 GIALLI GRAZIA 06/09/19931VIA GENTILE, 44 80078 gPOZZUOLl gC«O‘I
M-03 VERDI GIANNI i 10/08/1992VIA DEI MILLE, 18 {80100 NAPOLI EC—OZ
IVI-04 MULTARI GIACOMO 11/07/1993IVIA RISPOLI, 2 00196 ROMA ALBION@ALICE.IT [C-03
IVi-05 VICEDOMINI ROSANNA 04/04/1993 VIA LISCIA, 4 80100 NAPOLI C-04
IVi-06 SOTTOCORONAIPAOLO 08/07/1995}VIA SFORZA, 112 80100 ROVIGO ) C-04 R
Valutazione
odVal DataVal Voto Materia “W o
| ;
V-01 [ 11/12/2009 INFORMATICA __|M-01 P'OC;odPron : C%‘:"C'assez | NumOre -
-02 t 10/12/2009: SISTEMI M-01 IP-01 c-04 ! 5
Iv-03 | 04/02/2010, ELETTRONICA  |M-01 Ip-02 o | 4
\V-04 E 06/02/2010& 3INFORMATICA ‘M—OZ P02 EC—O4 { 5
-05 i 111 2/2009‘ 2 TECNOLOGIA M-04 ‘P-O3 c-02 7
-06 ! 01/03/2010§ 7IELETTRONICA IM-06 P04 c-03 8
-07 | 02/04/201 0% 5{ITALIANO &M-O‘Y c-01 2
-08 i 03/05/2010 6E|NFORMAT|CA iM-02 - '
i 02/12/2010; GELAB-INFORMATICA M-02 Classe
| 0200512010 7|LAB-MECCANICA  |M-04 odClasse Sezione j_§pecializzazione
03/03/2010 BlINFORMATICA N C-01 INFORMATICA
|c-02
|c-03 MECCANICA |

lCHIMICA

_|INFORMATICA


Dopo avere fatto le eventuali proprie ipotesi aggiuntive:

a) si ricavi lo SCHEMA RELAZIONALE relativo;
b) si definisca la base dati relativa ottenuta in linguaggio SQL;

c) si implementino, dapprima usando gli operatori del’algebra relazionale (ove possibile), poi usando il linguaggio SQL, le seguenti interrogazioni:
Q1. Elencare tutte le valutazioni con voto sufficiente
Q2. Elencare tutte le valutazioni in “Italiano” con voto sufficiente

Q3. Elencare tutte le valutazioni in una materia fornita in ingresso dall’utente

Q4. Elencare tutte le classi, con la relativa specializzazione, presenti in istituto
Q5. Elencare tutte le specializzazioni presenti in istituto

Q6. Elencare gli studenti dell’istituto con le rispettive valutazioni

Q7. Elencare gli studenti del’istituto con le rispettive classi

Q8. Elencare i nominativi degli studenti dell’istituto con le rispettive classi

Q9. Elencare i nominativi degli studenti dell’istituto che hanno valutazioni in “Informatica”

Q10. Elencare i professori dell’istituto con le rispettive classi in cui insegnano

Q11. Salvare in una nuova tabella ProfessoriInsegnanoClassi i nominativi dei professori dell’istituto con le rispettive classi in cui insegnano

Q12. Utilizzando la nuova tabella creata al punto precedente, elencare i nominativi dei professori che insegnano nelle classi di una specializzazione fornita in ingresso dall’utente

Q13. Elencare i nominativi degli studenti dell’istituto, con le rispettive classi, che frequentano una specializzazione fornita in ingresso

Q14. Elencare le coppie di studenti con matricola diversa che vengono dalla stessa città
Q15. Elencare le valutazioni degli studenti dell’istituto

Q16. Elencare i professori dell’istituto della specializzazione “INFORMATICA” con le rispettive classi

Q17. Elencare gli studenti dell’istituto con le rispettive valutazioni, considerando anche quelli al momento senza alcun voto

Q18. Elencare i nomi di tutti i docenti che insegnano nelle terze o nelle quarte

Q19. Elencare i nomi di tutti i docenti che insegnano sia nelle terze sia nelle quarte

Q20. Elencare i nominativi dei docenti che non provengono da Napoli
Q21. Elencare le matricole degli studenti con valutazioni sia in “ELETTRONICA” sia in “INFORMATICA”

Q22. Elencare le matricole degli studenti che non hanno al momento valutazioni
Q23. Inserire il nuovo professore con i seguenti dati “P-05”,”Magnino”, “Paolo”, “01/01/1970”, “Via Rodi, 5”, “80100”, “Napoli”, “A033”

Q24. Inserire il nuovo professore del quali si conoscono solo i seguenti dati “P-05”,”Magnino”, “Paolo”, “01/01/1970” (evidentemente tutti gli altri sono attributi OPZIONALI)
Q25. Accodare alla tabella Professore la tabella Supplente dallo stesso formato contenente l’elenco dei supplenti dell’istituto
Q26. Aggiornare la tabella Classe modificando in “MECCATRONICA” la specializzazione precedentemente indicata “MECCANICA”
Q27. Aggiornare la tabella Valutazione modificando il nome della materia “TECNOLOGIA” in “TECNICA”
Q28. Aggiornare la tabella delle Valutazioni incrementando di una unità i voti insufficienti nelle valutazioni in “INFORMATICA”

Q29. Cancellare dalla tabella Valutazioni le valutazioni insufficienti

Q30. Cancellare tutti i professori presenti in istituto

Q31. Visualizzare le valutazioni riguardanti le materie “INFORMATICA” ed “ELETTRONICA”
Q32. Visualizzare le valutazioni insufficienti nelle materie non di indirizzo della specializzazione “INFORMATICA”

Q33. Visualizzare le materie alle cui valutazioni corrispondono voti tra il 6 ed 8 (estremi compresi)

Q34. Visualizzare le valutazioni del mese di dicembre 2009

Q35. Visualizzare le valutazioni nelle materie di laboratorio

Q36. Visualizzare gli studenti il cui cognome inizia per “V”

Q37. Visualizzare gli studenti la cui matricola inizia con “M” ed il cui terzo carattere è un numero (totale 4 caratteri) e la cui città inizia con “RO”

Q38. Visualizzare i nominativi e gli indirizzi degli studenti che hanno un indirizzo email

Q39. Ordinare alfabeticamente le righe della tabella professori in base agli attributi Cognome e Nome
Q40. Elencare le valutazioni in “INFORMATICA” in ordine di voto decrescente

Q41. Calcolare il numero totale di ore di insegnamento del professore con codice “P-01”
Q42. Calcolare la media dei voti dello studente con matricola “M-01”

Q43. Ricercare il voto minimo ed il voto massimo assegnato durante una valutazione di “INFORMATICA”

Q44. Ricercare il primo cognome tra gli studenti

Q45. Determinare il numero complessivo di professori dell’istituto
Q46. Determinare il numero di valutazioni sufficienti

Q47. Determinare il numero di classi dell’istituto appartenenti alla specializzazione “INFORMATICA”

Q48. Determinare il numero di specializzazioni presenti in istituto

Q49. Per ogni diversa materia determinare il numero di valutazioni effettuate, visualizzando l’elenco delle materie in ordine alfabetico crescente con il corrispondente valore calcolato

Q50. Per ogni diversa materia calcolare la media dei voti delle valutazioni effettuate, visualizzando in ordine decrescente di media, l’elenco delle materie con il corrispondente valore della media calcolato

Q51. Calcolare per ogni professore il numero totale di ore di insegnamento visualizzando poi l’elenco dei nominativi dei professori con i corrispondenti valori calcolati in ordine decrescente di nominativo

Q52. Calcolare per ogni studente la media dei voti riportati nelle valutazioni di “INFORMATICA” visualizzando in ordine decrescente di media l’elenco dei nominativi degli studenti ed i corrispettivi valori calcolati

Q53. Per ogni diversa materia determinare il numero di valutazioni effettuate visualizzando l’elenco delle materie alle quali corrisponde più di una valutazione

Q54. Per ogni diversa materia determinare la media dei voti delle valutazioni effettuate, visualizzando in ordine decrescente di media, l’elenco delle materie in cui il valore della media restituito è compreso tra 5 e 6 (estremi compresi)

Q55. Visualizzare, in ordine alfabetico, i nominativi degli studenti con la media dei voti in “INFORMATICA” che non superi il 6

Q56. Visualizzare i nominativi degli studenti che hanno conseguito in “INFORMATICA” il voto massimo assegnato in questa materia
Q57. Visualizzare, in ordine alfabetico, i nominativi dei professori che hanno un numero totale di insegnamento superiore a quelle del professore con codice “P-03”

Q58. Visualizzare i nominativi degli studenti che frequentano classi con più di 1 allievo

Q59. Visualizzare, in ordine alfabetico, i nominativi dei professori che non insegnano nella “3H” “INFORMATICA”

Q60. Visualizzare i codici dei professori che insegnano nella “3h” e nella “4H” “INFORMATICA”

Q61. Visualizzare i nominativi degli studenti della “3H” “INFORMATICA” che hanno preso voti in “INFORMATICA” superiori ad almeno uno dei voti di “INFORMATICA” degli studenti della “4H” “INFORMATICA”

Q62. Visualizzare i nominativi della “3H” “INFORMATICA” che hanno preso voti di “INFORMATICA” superiori a tutti i voti di “INFORMATICA” degli studenti della “4H” “INFORMATICA”

Q63. Visualizzare la media degli studenti di “INFORMATICA” solo se esistono studenti iscritti a questa specializzazione


Classe


Sezione


CodClasse


Specializzazione


Matricola


Cognome


Nome


Citta


Cap


Email


Citta


Indirizzo


Frequenta


Nome


Studente


Classe


1


N


�


DataNascita


Cognome


E’Frequentata


Frequenta


Professore


CodProf


Indirizzo


DataNascita


ClasseConcorso


Cap


Insegna


N


N


HaInsegnante


Insegna


Riceve


N


1


Riceve


E’Ricevuta


Valutazione


CodVal


DataVal


Voto


Materia


