Esercitazioni del 15/22 dicembre

[image: image1.png]QINServerEnterpriEe e it Hirammaty aryBooyEdi nkD 2 di a0 DO GUOn Klibea EE)X)
B Elle Fiesta 2 [EDES]
FEEE L LR - E)

scorte i
Ot e o i
T mer. e I e
e sopie pensi e
copis reamero ipenen
hascritto
e oo
T meressore
o seanite
qeodce
o
e .
e
oo
e
autort
S sore
fisisity
2
editort
§eonce
I
s —

Considerando lo schema di Database riportato in figura, creato ed inizializzato nella precedente esercitazione di laboratorio, effettuare le seguenti interrogazioni:

41) Per ogni libro, elencare codice libro, titolo, codice editore e nome dell'editore.

42) Per ogni libro pubblicato da Signet, elencare titolo e prezzo.

43) Per ogni libro pubblicato da Signet, elencare titolo, prezzo e prezzo scontato (assumendo che si applica uno sconto del 15%).

44) Elencare titolo e codice di ogni libro pubblicato da Bantam Books il cui prezzo sia maggiore di 10 Euro.

45) Elencare codice, titolo e copie disponibili di ogni libro esistente nella filiale numero 3.

46) Elencare i titoli di ogni libro di tipo COM che sia stato pubblicato da “Best and Furrow”.

47) Elencare i titoli di ogni libro di tipo COM che sia stato pubblicato da una casa editrice che nel nome ha la sottostringa 'ke'.

48) Elencare i titoli di tutti i libri scritti dall'autore 01. Utilizzare l'operatore IN nella formulazione.

49) Ripetere l'esercizio 5 utilizzando EXISTS nella formulazione

50) Trovare il titolo e il codice di ogni libro localizzato nella filiale numero 2.

51) Elencare ogni coppia di codici di libro che hanno lo stesso numero di filiale della tabella SCORTE.

52) Trovare le copie disponibili, i titoli e il cognome dell'autore per ogni libro nella filiale numero 4.

53) Ripetere l'esercizio 5 elencando solo i libri in paperback.

54) Trovare codice e titolo di ogni libro con un prezzo superiore a 5 Euro o che sia stato pubblicato a New York.

55) Trovare codice e titolo di ogni libro con un prezzo superiore a 5 Euro ma che non sia stato pubblicato a New York.

56) Trovare titolo e codice dell'editore per ogni libro il cui prezzo sia maggiore di quello di ogni libro di tipo HOR.

57) Trovare titolo e codice dell'editore per ogni libro il cui prezzo sia maggiore di quello di almeno un libro di tipo HOR.

58) Modificare in 5 il numero di copie disponibili di tutti i libri depositati nella filiale numero 5

59) Ridurre del 3% il prezzo di tutti i libri editi da “Bantam Books”.

60) Scrivere il comando per eliminare dal database l'autore Robert Wray. Il comando non deve eliminare altre righe. (NON ESEGUIRE questo comando).

61) Creare una nuova tabella chiamata NARRATIVA, che utilizzi i dati delle colonne codice libro, titolo e prezzo della tabella LIBRI. Selezionare soltanto i libri che hanno tipo libro FIC e inserire questi libri nella nuova tabella.

62) Incrementate del 12% i prezzi di tutti i libri della tabella NARRATIVA.

63) Il prezzo del libro “Amerika” è stato modificato per un importo sconosciuto (non è più noto). Modificare il valore per tenerne conto.

64) Aggiungere alla tabella NARRATIVA una nuova colonna di tipo carattere, lunga un solo carattere e chiamata BEST_SELLER. Il valore predefinito di tutte le colonne è N.

65) Modificare in Y il valore della colonna BEST_SELLER nella tabella NARRARIVA per il libro intitolato “Kane and Abel”.

66) Modificare la colonna TITOLO_LIBRO della tabella NARRATIVA rendendola una stringa di 50 caratteri.

67) Modificare la colonna BEST_SELLER della tabella NARRATIVA in modo che rifiuti i NULL.

68) Modificare la colonna BEST_SELLER della tabella NARRATIVA in modo che accetti i NULL.

69) Eliminare la tabella NARRATIVA.

70) Definire una vista chiamandola BANTAM. Deve essere composta con codice, titolo, tipo e prezzo di ogni libro per ogni libro pubblicato dall'editore Bantam.

a. Scrivere la definizione della vista BANTAM

b. Scrivere una query per reperire codice, titolo e prezzo di ogni libro con un prezzo inferiore a 10 Euro. (fare uso della vista appena definita)

c. Scrivere la query che il DBMS di fatto esegue.

d. L'aggiornamento del database tramite questa vista, crea qualche problema? Se si, quale? Se no, perché?

71) Definire la vista RILEGATI composta da codice, titolo, nome dell'editore e prezzo per ogni libro che non sia disponibile in paperback.

a. Scrivere la definizione della vista RILEGATI

b. Scrivere una query per reperire titolo e nome dell'editore di ogni libro nella vista RILEGATI con un prezzo superiore a 20 Euro.

c. Scrivere la query che il DBMS di fatto esegue.

d. L'aggiornamento del database tramite questa vista, crea qualche problema? Se si, quale? Se no, perché?

72) Definire la vista VALORE composta con il numero della filiale e un conteggio di tutti i libri disponibili a magazzino per ciascuna filiale.

a. Scrivere la definizione della vista VALORE

b. Scrivere una query per reperire il numero della filiale e il conteggio totale dei libri a magazzino in ciascuna filiale.

c. Scrivere la query che il DBMS di fatto esegue.

d. L'aggiornamento del database tramite questa vista, crea qualche problema? Se si, quale? Se no, perché?

73) Scrivere i comandi SQL per accordare le seguenti autorizzazioni

a. L'utente Lopez deve poter reperire i dati dalla tabella LIBRI

b. Gli utenti Browen e Merril devono poter aggiungere nuovi libri e nuovi editori al Database

c. Gli utenti Jenkins e Sherman devono poter modificare il valore del numero di copie disponibili

d. Tutti gli utenti devono poter reperire titolo, codice e prezzo di ogni libro

e. L'utente Scout deve poter aggiungere ed eliminare editori

f. L'utente Verner deve poter creare un indice per la tabella LIBRI

g. Gli utenti Verner e Scout devono poter modificare la struttura della tabella AUTORI.

h. L'utente Scout deve avere tutte le autorizzazioni su tutte le tabelle nel database Harrybooks.

i. L'utente Chambers deve poter modificare il numero dei pezzi disponibili per i libri della filiale numero 2 ma non accedere ai dati di qualche altra filiale.

74) L'utente Verner ha lasciato la società. Scrivere un comando SQL per revocare tutte le sue autorizzazioni.

75) Scrivere i comandi SQL per creare i seguenti indici:

a. Un indice chiamato LIBRI_IND sulla colonna CODICE della tabella LIBRI

b. Un indice chiamato LIBRI_IND2 sulla colonna TIPO della tabella LIBRI

c. Un indice chiamato EDITORI_IND3 sulle colonne CODICE e NOME della tabella EDITORI elencando i codici editore in ordine decrescente.

76) Scrivere il comando SQL per eliminare l'indice EDITORI_IND3 non più necessario.

77) Scrivere i comandi SQL per per specificare i seguenti vincoli: (MySQL accetta la sintassi, ma ignora la CHECK)

a. I valori dei codici di libro devono essere minori di 10000

b. I tipi di libro devono essere PSY, FIC, HOR, MYS, ART, POP, POE, SUS, MUS oppure COM

c. La colonna PAPERBACK può accettare solo valore Y e N,

d. Gli unici numeri di filiale ammessi sono: 1,2,3 e 4.

e. Gli unici numeri sequenziali sono: 1 e 2.

Tutte le interrogazioni devono essere eseguite mediante il comando MySQL “SOURCE <filename>”.

