

ESERCITAZIONI DI BASI DI DATI
INTERROGAZIONE DI DATABASE RELAZIONALE IN SQL

A.A. 2008-'09

Lorenzo Sarti

- 1) Visualizzare, per ogni candidato, il cognome, il nome, la data di nascita ed il luogo di nascita
- 2) Visualizzare, per ogni candidato, il cognome, il nome, ed il numero di telefono
- 3) Visualizzare, per ogni candidato, il cognome, il nome, ed il numero di telefono, includendo nell'elenco anche i candidati di cui non si conosce il numero di telefono
- 4) Visualizzare, per ogni candidato, i titoli di studio conseguiti, includendo la data, il voto e il luogo in cui i titoli sono stati conseguiti
- 5) Visualizzare l'elenco dei candidati che hanno conseguito la laurea magistrale
- 6) Visualizzare i lavori svolti attualmente dai candidati
- 7) Visualizzare l'elenco dei candidati che hanno conseguito la laurea magistrale con un voto maggiore di 100
- 8) Visualizzare il voto medio dei candidati
- 9) Visualizzare il numero di lavori effettuato da ogni candidato
- 10) Visualizzare i candidati che hanno svolto più di un lavoro durante la loro carriera lavorativa
- 11) Visualizzare nome e cognome dei candidati che non hanno precedenti esperienze lavorative (utilizzare le query nidificate)
- 12) Visualizzare nome e cognome dei candidati che hanno almeno due titoli di studio
- 13) Visualizzare un elenco di tutti i nomi e cognomi dei candidati che hanno almeno un'esperienza lavorativa (N.B. se il candidato Mario Rossi ha un'esperienza lavorativa, nella tabella risultato dovrà apparire una riga con il valore Mario ed una riga con il valore Rossi – Suggerimento: utilizzare l'operatore union)
- 14) Creare una vista contenente codice, nome e cognome dei candidati che hanno avuto un'esperienza lavorativa conclusa
- 15) Ripetere l'interrogazione 11 utilizzando la vista create al punto 14

Soluzioni:

- 1) *select cognome, nome, datanascita, luogonascita
from candidato*
- 2) *select cognome, nome, numero
from candidato, telefono
where candidato.codice=telefono.candidato*
- 3) *select cognome, nome, numero
from candidato left join telefono on candidato.codice = telefono.candidato*
- 4) *select cognome, nome, descrizione, data, voto, istituto
from candidato, istruzioe, titolostudio
where (candidato.codice = istruzioe.candidato AND istruzioe.titolo = titolostudio.codice)*
- 5) *select cognome, nome
from candidato, istruzioe, titolostudio
where candidato.codice= istruzioe.candidato and istruzioe.titolo = titolostudio.codice and
titolostudio.descrizione = 'laurea magistrale'*

6) *select cognome,nome,mansione
from candidato,esperienza,attivita
where candidato.codice = esperienza.candidato and esperienza.attivita = attivita.codice
and esperienza.datafine is null*

7) *select cognome, nome
from candidato, istruzione, titolostudio
where candidato.codice=istruzione.candidato and
istruzione.titolo = titolostudio.codice and
titolostudio.descrizione like 'laurea magistrale' and
istruzione.voto > 100*

8) *select avg(voto)
from istruzione*

9) *select cognome, nome, count(*)
from candidato,esperienza
where candidato.codice=esperienza.candidato
group by cognome,nome*

10) *select cognome, nome, count(*)
from candidato,esperienza
where candidato.codice=esperienza.candidato
group by cognome,nome
having count(*)>1*

11) *select cognome,nome from candidato
where candidato.codice <> all
(select candidato from esperienza
group by candidato)*

12) *select cognome,nome
from candidato,istruzione
where candidato.codice=istruzione.candidato
group by cognome,nome
having count(*)>=2*

oppure

*select cognome,nome
from candidato
where codice = any(
select candidato from istruzione
group by candidato
having count(*)>=2)*

13) *select cognome as nomeOppureCognome from candidato
where codice = any (select candidato from esperienza)*

*14) create view precedentiesperienze as
select distinct codice, cognome, nome
from candidato,esperienza
where candidato.codice = esperienza.candidato and
esperienza.datafine is not null*

*15) select cognome,nome
from candidato
where codice <> all
(select codice from precedentiesperienze)*