

Basi di Dati

Esercitazione Algebra Relazionale ed SQL

10 Novembre 2009

Fornitori (CodiceFornitore, Nome, Indirizzo, Città)

Prodotti (CodiceProdotto, Nome, Marca, Modello)

Catalogo (Fornitore, Prodotto, Costo)

con vincoli di integrità referenziale

fra Prodotto e la chiave di Prodotti

fra Fornitore e la chiave di Fornitori

1. Trovare Nome, Marca e Modello dei prodotti acquistabili con meno di 2000 €.
2. Trovare i nomi dei fornitori che distribuiscono prodotti IBM (IBM è la marca di un prodotto).
3. Trovare i codici di tutti i prodotti che sono forniti da almeno due fornitori.
4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.
5. Trovare i nomi dei fornitori che forniscono tutti i prodotti IBM presenti nel catalogo.

Nome	CodiceFornitore	Indirizzo	Citta
Ladroni	01	Via Ostiense	Roma
Risparmietti	02	Viale Marconi	Roma
Teloporto	10	Via Roma	Milano
TuttoIBM	13	Corso Italia	Perugia

Fornitori

Nome	CodiceProdotto	Marca	Modello
Notebook	01	IBM	390x
Desktop	02	IBM	510
Desktop	10	Acer	730

Prodotti

Fornitore	Prodotto	Costo
01	002	3200
01	003	2200
02	001	1900
02	002	2500
02	003	1800
10	001	2200
10	003	2000
13	001	2600
13	002	2850

Catalogo

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (E, P, Costo)

1. Trovare Nome, Marca e Modello dei prodotti acquistabili con meno di 2000 €.

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

1. Trovare Nome, Marca e Modello dei prodotti acquistabili con meno di 2000 €.

$$\pi_{\text{Nome, Marca, Modello}} \left(\sigma_{\text{Costo} < 2000} \left(\text{Prodotti} \bowtie_{\text{CP}=\text{P}} \text{Catalogo} \right) \right)$$

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

1. Trovare Nome, Marca e Modello dei prodotti acquistabili con meno di 2000 €

$\pi_{\text{Nome, Marca, Modello}} (\sigma_{\text{Costo} < 2000} (\text{Prodotti} \bowtie_{\text{CP}=\text{P}} \text{Catalogo}))$

```
select distinct nome, marca, modello
from prodotti, catalogo
where codiceProdotto = prodotto
and costo < 2000
```

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

1. Trovare Nome, Marca e Modello dei prodotti acquistabili con meno di 2000 €.

Nome	Marca	Modello
Notebook	IBM	390x
Desktop	Acer	730

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

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

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

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

$$\pi_{\text{Nome}} \left(\sigma_{\text{Marca} = \text{'IBM'}} \left(\left(\text{Fornitori} \bowtie_{\text{CF}=\text{F}} \text{Catalogo} \right) \bowtie_{\text{P}=\text{CP}} \left(\pi_{\text{CP}, \text{Marca}} (\text{Prodotti}) \right) \right) \right)$$

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (E, P, Costo)

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

$$\pi_{\text{Nome}} (\sigma_{\text{Marca}='IBM'} ((\text{Fornitori} \bowtie_{\text{CF}=\text{F}} \text{Catalogo}) \bowtie_{\text{P}=\text{CP}} (\pi_{\text{CP}, \text{Marca}} (\text{Prodotti}))))$$

```
select distinct fornitori.nome
from prodotti, catalogo, fornitori
where codiceProdotto = prodotto
 and fornitore = codiceFornitore
 and marca = 'IBM'
```

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

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

Nome
Ladroni
Risparmietti
Teloporto
TuttoIBM

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

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

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

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

$$\pi_P \left(\sigma_{F \neq F'} (\text{Catalogo} \bowtie_{P=P'} \rho_{X' \leftarrow X} (\text{Catalogo})) \right)$$

$\rho_{X' \leftarrow X}$ indica una ridenominazione in cui ciascun attributo A viene cambiato in A'

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

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

$$\pi_P (\sigma_{F \neq F'} (\text{Catalogo} \bowtie_{P=P'} \rho_{X' \leftarrow X} (\text{Catalogo})))$$

```
select distinct c1.prodotto
from catalogo c1, catalogo c2
where c1.prodotto = c2.prodotto
and c1.fornitore > c2.fornitore
```

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

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

CodiceProdotto
001
002
003

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (E, P, Costo)

4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

$\pi_F(\text{Catalogo}) -$

$\pi_F((\pi_F(\text{Catalogo}) \bowtie \pi_P(\text{Catalogo}))$

$- \pi_{F,P}(\text{Catalogo}))$

4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

$\pi_F(\text{Catalogo}) -$

$\pi_F((\pi_F(\text{Catalogo}) \bowtie \pi_P(\text{Catalogo})) - \pi_{F,P}(\text{Catalogo}))$

```
create view fornitureMancante
as select c1.fornitore, c2.prodotto
from catalogo c1, catalogo c2
except
select fornitore, prodotto
from catalogo
```

```
select fornitore
from catalogo
except
select fornitore
from fornitureMancante;
```

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

Fornitore
2

4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

$$\pi_F(\text{Catalogo}) - \pi_F((\pi_F(\text{Catalogo}) \bowtie \pi_P(\text{Catalogo})) - \pi_{F,P}(\text{Catalogo}))$$

```
select distinct fornitore
from catalogo c1
where not exists
  (select *
 from catalogo c2
 where not exists
 (select *
 from catalogo c3
 where c2.prodotto = c3.prodotto
 and c1.fornitore = c3.fornitore))
```

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (E, P, Costo)

4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

Fornitore
2

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

5. Trovare i nomi dei fornitori che forniscono tutti i prodotti IBM presenti nel catalogo.

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

5. Trovare i nomi dei fornitori che forniscono tutti i prodotti IBM presenti nel catalogo.

In algebra, come interrogazione 4, usando, al posto della relazione Catalogo, relazione catalogoIBM:

$$\text{CatalogoIBM} := \pi_{P, F} \left(\sigma_{\text{Marca}='IBM'} (\text{Catalogo} \bowtie_{P=CP} \text{Prodotti}) \right)$$

Esercizio 1.5

```
create view catalogoIBM
  as  select catalogo.fornitore, catalogo.prodotto,
 from catalogo c, prodotti p
 where marca = 'IBM'
 and p.codiceProdotto=c.prodotto;
```

```
select distinct fornitore
from catalogoIBM c1
where not exists
  (select *
 from catalogoIBM c2
 where not exists
 (select *
 from catalogoIBM c3
 where c2.prodotto = c3.prodotto
 and c1.fornitore = c3.fornitore));
```

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

5. Trovare i nomi dei fornitori che forniscono tutti i prodotti IBM presenti nel catalogo.

Fornitore
2
13

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

2. Trovare i codici ed i nomi dei fornitori che vendono più prodotti ed il numero di prodotti venduti.

2. Trovare il codice ed i nomi dei fornitori che vendono più prodotti ed il numero di prodotti venduti.

```
select f2.codiceFornitore, f2.nome, count(*) as  
SommaProdotti  
from fornitori f2, catalogo c2  
where f2.codicefornitore = c2.fornitore  
group by f2.codiceFornitore, f2.nome  
having count(*) >= all (  
 select count(*)  
 from catalogo c  
 group by c.fornitore );
```

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

2. Trovare i codici ed i nomi dei fornitori che vendono più prodotti ed il numero di prodotti venduti.

CodiceFornitore	Nome	NumeroProdotti
2	Risparmietti	3

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

3. Trovare per ogni prodotto il fornitore che lo vende a prezzo più basso.

3. Trovare per ogni prodotto il fornitore che lo vende a prezzo più basso.

```
select c.prodotto, c.fornitore, f.nome
from ES.catalogo c, ES.fornitori f
where f.codiceFornitore = c.fornitore
and costo <= all (
select costo
from ES.catalogo c1
where c.prodotto = c1.prodotto);
```

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

3. Trovare per ogni prodotto il fornitore che lo vende a prezzo più basso.

Prodotto	Fornitore	Nome
1	2	Risparmietti
2	2	Risparmietti
3	2	Risparmietti