

Parte 1: modello relazionale, SQL

Si consideri la seguente base di dati relazionale che descrive la organizzazione di una azienda di servizi, composta di reparti dislocati sul territorio:

TABLE Reparti (Codice: char(10) PRIMARY KEY, Nome: varchar(200) NOT NULL, Responsabile: char(6) REFERENCES Impiegati(Codice), Sede: integer REFERENCE Sedi(Codice))	TABLE Impiegati (Codice: char(6) PRIMARY KEY, Nome: varchar(50) NOT NULL, Reparto: char(10) REFERENCES Reparti(Codice), Progetto: char(4) REFERENCES Progetti(Codice), Stipendio: integer, Laureato: boolean)
TABLE Sedi (Codice: integer PRIMARY KEY, Regione: varchar(40) NOT NULL, Città: varchar(50), Indirizzo: varchar(100))	TABLE Progetti (Codice: char(4) PRIMARY KEY, Descrizione: varchar(80) NOT NULL, Budget: integer, Reparto: char(10) REFERENCES Reparti(Codice))

NOTE: Ogni progetto viene gestito da un solo reparto, mentre un reparto puo' gestire più progetti. Ogni impiegato, però, lavora ad un solo progetto.

Si formulino le seguenti interrogazioni tramite il linguaggio SQL oppure l'algebra relazionale.

1. Elencare gli impiegati che lavorano in progetti di almeno 1M€. **(4 punti)**

```
SELECT DISTINCT Impiegati.Nome  
FROM Impiegati JOIN Progetti ON Impiegati.Progetto = Progetti.Codice  
WHERE Progetti.Budget >= 1M€
```

2. Elencare gli impiegati responsabili di reparti che hanno progetti di almeno 1M€. **(5 punti)**

```
SELECT Impiegati.Nome  
FROM Impiegati JOIN Reparti ON Reparti.Responsabile = Impiegati.Codice  
JOIN Progetti ON Reparto.Codice = Progetti.Reparto  
WHERE Progetti.Budget >= 1M€
```

3. Elencare i reparti che lavorano solo a progetti di budget inferiore a 100.000€ (6 punti)

```
SELECT Reparti.Nome
FROM Reparti JOIN Progetti ON Reparti.Codice = Progetti.Reparto
WHERE Progetti.Budget < 100.000€
```

EXCEPT

```
SELECT Reparti.Nome
FROM Reparti JOIN Progetti ON Reparti.Codice = Progetti.Reparto
WHERE Progetti.Budget >= 100.000€
```

4. Elencare gli impiegati di Roma che guadagnano quanto il responsabile del proprio reparto. (6 punti)

```
SELECT Impiegati.Nome
FROM Impiegati JOIN Reparti ON Reparti.Codice = Impiegati.Reparto
 JOIN Sedi ON Reparti.Sede = Sedi.Codice
 JOIN Impiegati AS Imp2 ON Reparti.Responsabile = Imp2.Codice
WHERE Sedi.Città = "Roma" AND Impiegati.Stipendio = Imp2.Stipendio
 AND Impiegati.Codice <> Reparti.Responsabile
```

5. Trovare le sedi (con città e indirizzo) in cui almeno un impiegato risulta essere erroneamente allocato ad un progetto non gestito dal proprio reparto. (6 punti)

```
SELECT Sedi.Città, Sedi.Indirizzo
FROM Sedi JOIN Reparti ON Sedi.Codice = Reparti.Sede
 JOIN Impiegati ON Reparti.Codice = Impiegati.Reparto
 JOIN Progetti ON Impiegati.Progetto = Progetti.Codice
WHERE Progetti.Reparto <> Impiegati.Reparto
```

6. Inoltre, si estenda la base di dati (aggiungendo nuove tabelle e/o modificando quelle esistenti): in modo che un reparto possa avere più di una sede. (5 punti)

E' sufficiente eliminare "Sede" a "Reparti" e aggiungere la seguente tabella allo schema:


```
TABLE SediReparti (
 Reparto: char(10) REFERENCES Reparti(Codice),
 Sede: char(4) REFERENCES Sedi(Codice),
 PRIMARY KEY (Reparto, Sede)
)
```

Parte 2: Progetto concettuale e logico, XML

Si considerino i seguenti fatti riguardanti un supermercato:

- ogni *prodotto* venduto è caratterizzato dal proprio codice EAN (numerico), la descrizione, il prezzo unitario, il reparto cui appartiene e i suoi fornitori, ovvero le aziende che lo forniscono al supermercato;
- ogni *fornitore* del supermercato è caratterizzato da un proprio codice identificativo, il nome, l'indirizzo, i prodotti forniti;
- ogni *reparto* è caratterizzato dal proprio codice, dalla descrizione e dal nome del responsabile di reparto, oltre che dai prodotti che vi fanno parte.

1. Si rappresentino i fatti sopra descritti in uno schema concettuale UML (9 punti)

2. Si traduca lo schema concettuale in uno schema relazionale (9 punti)

TABLE Prodotti (EAN: Integer PRIMARY KEY, Descrizione: varchar(200), Prezzo: Integer NOT NULL, Reparto: Integer REFERENCES Reparti(Codice))	TABLE Reparti (Codice: Integer PRIMARY KEY, Descrizione: varchar(50) NOT NULL, Responsabile: varchar(100))
---	--

TABLE Fornitori (Codice: Integer PRIMARY KEY, Nome: varchar(200) NOT NULL, Indirizzo: varchar (200) NOT NULL)	TABLE ProdottiFornitori (Prodotti: Integer REFERENCES Prodotti(Codice), Fornitori: Integer REFERENCES Fornitori(Codice), PRIMARY KEY (Prodotti, Fornitori))
---	---

3. Si costruisca un esempio di istanza della base di dati composta da tre prodotti, due fornitori e due reparti. (4 punti)

Prodotti

EAN	Descrizione	Prezzo	Reparto
8382222425	Pasta	0,86	00002
8382939229	Riso	1,85	00002
3453343343	Carne	3,50	00045

Reparto

Codice	Descrizione	Responsabile
000002	Pasta	Guido Rossi
000045	Carni	Carlo Pisani

Fornitori

Codice	Nome	Indirizzo
0992322239	Ingrosso Carni	V. Flaminia, 8 - Pistoia
2342342234	D tutto D+	V. Lami, 113 - Milano

ProdottiFornitori

Fornitori	Prodotti
0992322239	8886140754
2342342234	8382939229
2342342234	3453343343

4. Si costruisca un documento XML relativo ad uno dei prodotti del punto 3, che rappresenti cioè tutte le informazioni collegate al prodotto. **(8 punti)**

```
<Prodotto>
  <EAN>8886140754</EAN>
  <Descrizione>Carne</Descrizione>
  <Prezzo>1,80</Prezzo>
  <Reparto>
 <Codice>000045</Codice>
 <Descrizione>Carni</Descrizione>
 <NomeResponsabile>Carlo Pisani</NomeResponsabile>
  </Reparto>
  <Fornitore>
 <Codice>0992322239</Codice>
 <Nome>Ingrosso Carni</Nome>
 <Indirizzo>V. Flaminia, 8 - Pistoia</Indirizzo>
  </Fornitore>
</Prodotto>
```

5. Si dia un DTD (Document Type Definition = definizione del tipo di documento) per il documento XML del punto 4. **(2 punti)**

```
<!DOCTYPE Prodotto [
  <!ELEMENT Prodotto (EAN, Descrizione, Prezzo, Fornitore+,Reparto)>
  <!ELEMENT EAN (#PCDATA)>
  <!ELEMENT Descrizione (#PCDATA)>
  <!ELEMENT Prezzo (#PCDATA)>
  <!ELEMENT Fornitore (Codice, Nome, Indirizzo)>
  <!ELEMENT Reparto (Codice, Nome, Indirizzo)>
  <!ELEMENT Codice (#PCDATA)>
  <!ELEMENT Nome (#PCDATA)>
  <!ELEMENT Indirizzo (#PCDATA)>
```

]>