

*Corso di Laurea in Ingegneria Gestionale
Sapienza Università di Roma*

Corso di Basi di Dati

A.A. 2016/2017

MySQL: Creazione di Schemi ed Interrogazioni

Francesco Leotta

Ultimo aggiornamento : 16/03/2017

Il DBMS che utilizzeremo: MySQL

- ▶ MySQL è un *RDBMS* open-source disponibile per il download su <http://dev.mysql.com/downloads/mysql/>
- ▶ E' composto da un client con interfaccia a caratteri e un server.
- ▶ Nelle esercitazioni si farà riferimento alla versione MySQL 5.X per Windows.
 - È possibile utilizzare MySQL anche su Linux e MacOS.
 - MySQL 5 presenta sostanziali cambiamenti rispetto alle versioni precedenti (es. introduce la possibilità di definire viste).
 - **Le versioni precedenti alla 5 di MySQL non sono da considerarsi adatte.**
 - *Per l'installazione del DBMS, si prega di fare riferimento al PDF contenente la procedura autoguidata e disponibile per il download sulla pagina web del docente.*

Lanciare il client MySQL

- ▶ Per lanciare il client MySQL è sufficiente richiamarlo dal prompt dei comandi indicando **nome utente** e **password** (la stessa indicata durante la procedura di installazione):

```
shell> mysql --user=root --password=xxxx
```

- ▶ oppure:

```
shell> mysql -uroot -p
```

- ▶ Accedere al DBMS come utente *root* significa disporre dei permessi di Amministratore di Sistema.

Chiusura del client MySQL

- ▶ Una volta connessi alla base di dati appare il prompt di MySQL:

```
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 5
Server version: 5.1.32-community MySQL Community Server (GPL)

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql>
```

- ▶ Per chiudere il client MySQL digitiamo:

```
mysql> quit
```

Note sull'utilizzo di MySQL

- ▶ MySQL **NON E' case sensitive.**
- ▶ Ogni istruzione **DEVE** essere seguita dal ‘;’ per essere interpretata correttamente.
- ▶ Un DBMS permette solo alle istanze legali (quelle che soddisfano tutti i vincoli di integrità) di essere memorizzate in una base di dati.

I permessi in MySQL

- ▶ Una volta connessi al server, un utente deve possedere i permessi necessari per lavorare sui vari database.
- ▶ Per chiedere quali basi di dati gestite dal DBMS sono accessibili dall'utente **root** si può utilizzare il comando ***show databases***

```
mysql> show databases;
+-----+
| Database |
+-----+
| information_schema |
| mysql |
| test |
+-----+
3 rows in set (0.00 sec)
```

Creazione e cancellazione di una base di dati 1\2

- ▶ Per poter creare un nuovo database su cui lavorare, si può utilizzare il comando:
CREATE DATABASE [IF NOT EXISTS] nome_database
 - ▶ Con l'opzione *IF NOT EXISTS* possiamo evitare la segnalazione di errore nel caso esista già un database con lo stesso nome.
 - ▶ Per eliminare un database si utilizza l'istruzione:
DROP DATABASE [IF EXISTS] nome_database
 - ▶ Con l'opzione *IF EXISTS* possiamo evitare la segnalazione di errore nel caso non esista un database chiamato *nome_database*.
- ATTENZIONE**
- ▶ Le istruzioni contenute tra parentesi quadre [...] sono facoltative
 - ▶ **Le parentesi [e] non vanno MAI inserite in un comando!!!!**

Creazione e cancellazione di una base di dati 2\2

- ▶ Creiamo un database denominato “*ProgEuropei*” utilizzando il client MySQL.
- ▶ L’istruzione da utilizzare è:

```
mysql> CREATE DATABASE PROGEUROPEI;
Query OK, 1 row affected (0.00 sec)
```

- ▶ Ora i database gestiti dall’utente **root** sono:

```
mysql> SHOW DATABASES;
+-----+
| Database |
+-----+
| information_schema |
| mysql |
| performance_schema |
| progeuropei |
+-----+
4 rows in set (0.00 sec)
```

Uso e Creazione di una tabella

- ▶ Per selezionare il database su cui effettuare le modifiche si usi il comando ***USE nome_database***

```
mysql> USE PROGEUROPEI;  
Database changed
```

- ▶ Per visualizzare la tabelle contenute in un database, si può utilizzare il comando ***show tables***

```
mysql> show tables;  
Empty set (0.00 sec)
```

- ▶ Si cominci creando la la seguente tabella :
 - ▶ **Professore(codiceProfessore, nome, cognome, dipartimento)**
 - ▶ *codiceProfessore* è una stringa di 3 caratteri ;
 - ▶ *nome* è una stringa di massimo 20 caratteri ;
 - ▶ *cognome* è una stringa di massimo 20 caratteri ;
 - ▶ *dipartimento* è una stringa di 1 carattere.

Creazione di una tabella

```
mysql> CREATE TABLE Professore(
-> CodiceProfessore CHAR(3) PRIMARY KEY,
-> Nome VARCHAR(20),
-> Cognome VARCHAR(20),
-> Dipartimento CHAR
-> );
Query OK, 0 rows affected (0.06 sec)
```

- ▶ Per visualizzare lo schema e i vincoli definiti su di una tabella (il suo livello intensionale) si può utilizzare l'istruzione :

DESCRIBE nome_tabella

```
mysql> DESCRIBE Professore;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key  | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| CodiceProfessore | char(3) | NO | PRI  | NULL | |
| Nome | varchar(20) | YES  | | NULL | |
| Cognome | varchar(20) | YES  | | NULL | |
| Dipartimento | char(1) | YES  | | NULL | |
+-----+-----+-----+-----+-----+-----+
4 rows in set (0.05 sec)
```

Vincoli di Integrità

- ▶ Aggiungere alla tabella Professore un vincolo di DEFAULT per l'attributo Codice Professore.

```
mysql> ALTER TABLE Professore
-> ALTER COLUMN CodiceProfessore
-> SET DEFAULT 'AAA';
Query OK, 0 rows affected (0.03 sec)
Records: 0  Duplicates: 0  Warnings: 0

mysql> DESCRIBE PROFESSORE;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key  | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| CodiceProfessore | char(3) | NO | PRI  | AAA | |
| Nome | varchar(20) | YES  | | NULL | |
| Cognome | varchar(20) | YES  | | NULL | |
| Dipartimento | char(1) | YES  | | NULL | |
+-----+-----+-----+-----+-----+-----+
4 rows in set (0.02 sec)
```

Vincoli di Integrità

- ▶ Eliminare alla tabella Professore il vincolo di DEFAULT per l'attributo Codice Professore.

```
mysql> ALTER TABLE Professore
-> ALTER COLUMN CodiceProfessore
-> DROP DEFAULT;
Query OK, 0 rows affected (0.00 sec)
Records: 0  Duplicates: 0  Warnings: 0

mysql> DESCRIBE Professore;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key  | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| CodiceProfessore | char(3) | NO | PRI  | NULL | |
| Nome | varchar(20) | YES  | | NULL | |
| Cognome | varchar(20) | YES  | | NULL | |
| Dipartimento | char(1) | YES  | | NULL | |
+-----+-----+-----+-----+-----+-----+
4 rows in set (0.01 sec)
```

Creazione di una tabella

- ▶ Si crei adesso la seguente tabella :
 - ▶ **Progetto (codiceProgetto, nome, enteFinanziatore)**
 - ▶ *codiceProgetto* è una stringa di 3 caratteri ;
 - ▶ *nome* è una stringa di massimo 20 caratteri ;
 - ▶ *EnteFinanziatore* è una stringa di massimo 20 caratteri.

```
mysql> CREATE TABLE Progetto(
-> CodiceProgetto CHAR(3) PRIMARY KEY,
-> Nome VARCHAR(20),
-> EnteFinanziatore VARCHAR(20)
-> );
Query OK, 0 rows affected (0.03 sec)
```

Vincoli di Integrità

- ▶ Eliminare dalla tabella Progetto il vincolo di chiave primaria.

```
mysql> ALTER TABLE Progetto
-> DROP PRIMARY KEY;
Query OK, 0 rows affected (0.02 sec)
Records: 0  Duplicates: 0  Warnings: 0

mysql> DESCRIBE Progetto;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key  | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| CodiceProgetto | char(3) | NO | | NULL | |
| Nome | varchar(20) | YES  | | NULL | |
| EnteFinanziatore | varchar(20) | YES  | | NULL | |
+-----+-----+-----+-----+-----+-----+
3 rows in set (0.00 sec)
```

Vincoli di Integrità

- Inserire nuovamente nella tabella Progetto il vincolo di chiave primaria sull'attributo CodiceProgetto.

```
mysql> ALTER TABLE progetto
-> add PRIMARY KEY(codiceprogetto);
Query OK, 0 rows affected (0.03 sec)
Records: 0  Duplicates: 0  Warnings: 0

mysql> DESCRIBE Progetto;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key  | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| CodiceProgetto | char(3) | NO | PRI  | NULL | |
| Nome | varchar(20) | YES  | | NULL | |
| EnteFinanziatore | varchar(20) | YES  | | NULL | |
+-----+-----+-----+-----+-----+-----+
3 rows in set (0.00 sec)
```

Creazione di una tabella

- ▶ Si crei la seguente tabella :
 - ▶ **Partecipa (codiceProfessore, codiceProgetto, dataInizio, dataFine)**
 - ▶ *Partecipa.codiceProfessore* è legato all'attributo *codiceProfessore* della tabella Professore;
 - ▶ *Partecipa.codiceProgetto* è legato all'attributo *codiceProgetto* della tabella Progetto.

```
mysql> CREATE TABLE Partecipa(
-> CodiceProfessore CHAR(3),
-> CodiceProgetto CHAR(3),
-> DataInizio DATE,
-> DataFine DATE,
-> PRIMARY KEY(CodiceProfessore,CodiceProgetto),
-> FOREIGN KEY(CodiceProfessore) REFERENCES Professore(CodiceProfessore),
-> FOREIGN KEY(CodiceProgetto) REFERENCES Progetto(CodiceProgetto)
-> );
Query OK, 0 rows affected (0.00 sec)

mysql> DESCRIBE Partecipa;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key  | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| CodiceProfessore | char(3) | NO | PRI  | | |
| CodiceProgetto  | char(3) | NO | PRI  | | |
| DataInizio | date | YES  | | | |
| DataFine | date | YES  | | | |
+-----+-----+-----+-----+-----+-----+
4 rows in set (0.00 sec)
```

Inserimento dei dati nelle tabelle

- ▶ Per inserire dei dati in una tabella si utilizza l'istruzione:

*INSERT INTO nome_tabella [(nome_attributo1, nome_attributo2, ...)]
VALUES (valore1, valore2, ...)*

Attenzione:

- ▶ L'ordinamento degli attributi (se presente) e dei valori è significativo;
- ▶ Le due liste di attributi e di valori devono avere lo stesso numero di elementi;
- ▶ Se la lista di attributi è omessa, si fa riferimento a tutti gli attributi della relazione secondo l'ordine con cui sono stati definiti;
- ▶ Se la lista di attributi non contiene tutti gli attributi della relazione, per gli altri viene inserito un valore nullo (che deve essere permesso) o un valore di default.

Inserimento dei dati nelle tabelle

- Inserire nella tabella Professore le tuple necessarie affinchè la tabella stessa risulti popolata nel seguente modo :

CodiceProfessore	Nome	Cognome	Dipartimento
000	Andrea	Marrella	A
001	Massimo	Mecella	A
002	Massimiliano	De Leoni	A
003	Alessandro	Russo	A
004	Roberto	Palmieri	B
005	Roberto	Vitali	B
006	Francesco	Quaglia	B
007	Roberto	Baldoni	C
008	Silvia	Bonomi	C
009	Stefano	Leonardi	D
010	Maurizio	Lenzerini	E
011	Paolo	Liberatore	F

12 rows in set (0.02 sec)

Inserimento dei dati nelle tabelle

► Soluzione...

```
mysql> INSERT INTO PROFESSORE VALUES('000', 'Andrea', 'Marrella', 'A');
Query OK, 1 row affected (0.09 sec)

mysql> INSERT INTO PROFESSORE VALUES('001', 'Massimo', 'Mecella', 'A');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO PROFESSORE VALUES('002', 'Massimiliano', 'De Leoni', 'A');
Query OK, 1 row affected (0.02 sec)

mysql> INSERT INTO PROFESSORE VALUES('003', 'Alessandro', 'Russo', 'A');
Query OK, 1 row affected (0.01 sec)

mysql> INSERT INTO PROFESSORE VALUES('004', 'Roberto', 'Palmieri', 'B');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO PROFESSORE VALUES('005', 'Roberto', 'Vitali', 'B');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO PROFESSORE VALUES('006', 'Francesco', 'Quaglia', 'B');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO PROFESSORE VALUES('007', 'Roberto', 'Baldoni', 'C');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO PROFESSORE VALUES('008', 'Silvia', 'Bonomi', 'C');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO PROFESSORE VALUES('009', 'Stefano', 'Leonardi', 'D');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO PROFESSORE VALUES('010', 'Maurizio', 'Lenzerini', 'E');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO PROFESSORE VALUES('011', 'Paolo', 'Liberatore', 'F');
Query OK, 1 row affected (0.00 sec)
```

Inserimento dei dati nelle tabelle

- Inserire nella tabella Progetto le tuple necessarie affinchè la tabella stessa risulti popolata nel seguente modo :

CodiceProgetto	Nome	EnteFinanziatore
ACS	ACSI	Commissione Europea
NET	NETWORK	Commissione Europea
P32	PD32	Microsoft
SM4	SM4ALL	Commissione Europea
WP1	WORKPAD	Commissione Europea

5 rows in set (0.02 sec)

Inserimento dei dati nelle tabelle

► Soluzione...

```
mysql> INSERT INTO PROGETTO VALUES('WP1','WORKPAD','Commissione Europea');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO PROGETTO VALUES('SM4','SM4ALL','Commissione Europea');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO PROGETTO VALUES('ACS','ACSI','Commissione Europea');
Query OK, 1 row affected (0.02 sec)

mysql> INSERT INTO PROGETTO VALUES('P32','PD32','Microsoft');
Query OK, 1 row affected (0.01 sec)

mysql> INSERT INTO PROGETTO VALUES('NET','NETWORK','Commissione Europea');
Query OK, 1 row affected (0.02 sec)
```

Inserimento dei dati nelle tabelle

- Inserire nella tabella Partecipa le tuple necessarie affinchè la tabella stessa risulti popolata nel seguente modo :

CodiceProfessore	CodiceProgetto	DataInizio	DataFine
000	WP1	2006-11-01	2009-11-30
001	SM4	2008-09-01	2011-09-30
001	WP1	2006-11-01	2009-11-30
002	WP1	2006-11-01	2009-11-30
003	WP1	2008-03-01	2009-11-30
004	P32	2008-09-01	2011-09-30
005	P32	2008-09-01	2011-09-30
006	P32	2008-09-01	2011-09-30
007	SM4	2008-09-01	2011-09-30
008	SM4	2008-09-01	2011-09-30
009	NET	2008-09-01	2011-09-30
009	P32	2008-09-01	2011-09-30
010	ACS	2010-09-01	2013-09-30

13 rows in set (0.02 sec)

Inserimento dei dati nelle tabelle

► Soluzione...

```
mysql> INSERT INTO PARTECIPA VALUES('000','WP1','2006-11-01','2009-11-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('001','WP1','2006-11-01','2009-11-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('002','WP1','2006-11-01','2009-11-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('003','WP1','2008-03-01','2009-11-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('001','SM4','2008-09-01','2011-09-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('007','SM4','2008-09-01','2011-09-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('008','SM4','2008-09-01','2011-09-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('004','P32','2008-09-01','2011-09-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('005','P32','2008-09-01','2011-09-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('006','P32','2008-09-01','2011-09-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('009','P32','2008-09-01','2011-09-30');  
Query OK, 1 row affected (0.00 sec)  
  
mysql> INSERT INTO PARTECIPA VALUES('009','NET','2008-09-01','2011-09-30');  
Query OK, 1 row affected (0.02 sec)  
  
► mysql> INSERT INTO PARTECIPA VALUES('010','ACS','2010-09-01','2013-09-30');  
Query OK, 1 row affected (0.05 sec)
```

Interrogazioni (soluzioni – slide 35)

Professore

CodiceProfessore

Nome

Cognome

Dipartimento

Progetto

CodiceProgetto

Nome

EnteFinanziatore

Partecipa

CodiceProfessore

CodiceProgetto

DataInizio

DataFine

- ▶ Selezionare tutti quei progetti non finanziati dalla Microsoft.
- ▶ Selezionare tutti quei progetti finanziati dall'unione europea il cui nome ha come ultima lettera una 'd'.
- ▶ Selezionare il numero di progetti finanziati dall'Unione Europea.
- ▶ Selezionare per ogni ente finanziatore, il numero di progetti che finanzia.
- ▶ Selezionare nome e cognome di tutti i professori che partecipano a qualche progetto finanziato dall'Unione Europea.
- ▶ Restituire i nomi di quei i progetti finanziati dalla Comunità Europea in ordine di data di partenza ed aventi almeno un professore del dipartimento 'A' che vi partecipa.

Esercizio 1\10

► Sia dato il seguente schema relazionale:

Medici (Matricola: String, Cognome: String, Nome: String, Anni di servizio: Int, Reparto: String)

Eseguire le seguenti operazioni:

1) Accedere al DBMS MySQL installato sul sistema operativo

- a) Aprire il *Prompt dei comandi* di Windows
- b) Digitare :
 - **mysql –uroot –p**
- c) Alla richiesta della password digitare la password scelta in fase di installazione

2) Creare una base di dati (evitando la segnalazione di errore se già ne esiste uno con lo stesso nome) chiamata Ospedale

Digitare il comando:

- **create database if not exists Ospedale;**

3) Verificare se la base di dati Ospedale è stata effettivamente creata

Digitare il comando:

- **show databases;**

Esercizio 2\10

```
Prompt dei comandi - mysql -uroot -p
Microsoft Windows XP [Versione 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.

C:\Documents and Settings\Andrea>mysql -uroot -p
Enter password: *****
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 4
Server version: 5.1.32-community MySQL Community Server (GPL)

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql> create database if not exists ospedale;
Query OK, 0 rows affected, 1 warning (0.00 sec)

mysql> show databases;
+-----+
| Database |
+-----+
| information_schema |
| ciao |
| mysql |
| ospedale |
| test |
+-----+
5 rows in set (0.00 sec)
```

Esercizio 3\10

4) Creare la tabella **Medici** così come specificata nello schema relazionale

Medici

Matricola	Cognome	Nome	AnniServizio	Reparto
203	Neri	Piero	3	A
574	Bisi	Mario	4	B
461	Bargio	Sergio	10	B
530	Belli	Nicola	3	C
405	Mizzi	Nicola	20	A
501	Monti	Mario	12	A

Digitare il comando:

- **use Ospedale;**

che ci permette di operare nel database Ospedale creato in precedenza.

Esercizio 4\10

Digitare il comando:

- **Create table Medici(**
Matricola char(3),
Cognome char(20),
Nome char(20),
anniServizio numeric(2),
Reparto char
) ;

che ci consente la creazione della tabella Medici con gli attributi richiesti.

ATTENZIONE :

- Scrivere char o char(1) è equivalente.
- La Matricola, anche se numerica, viene sempre rappresentata come una stringa (a meno che non sia esplicitamente specificato).

Esercizio 5\10

```
mysql> use ospedale;
Database changed
mysql> create table Medici(
 -> Matricola char(3),
 -> Cognome char(20),
 -> Nome char(20),
 -> AnniServizio numeric(2),
 -> Reparto char(1)
 -> );
Query OK, 0 rows affected (0.17 sec)

mysql> show tables;
+-----+
| Tables_in_ospedale |
+-----+
| medici |
+-----+
1 row in set (0.00 sec)
```

Esercizio 6\10

5) Popolare la tabella medici inserendo le tuple mostrate nell'istanza della relazione *Medici*

Digitare il comando:

- **INSERT INTO Medici(Matricola,Cognome,Nome,AnniServizio,Reparto)
VALUES('203','Neri','Piero',3,'A');**

tante volte quante sono le tuple da inserire, cambiando il valore dei vari campi a seconda della tupla che si sta inserendo.

Se si rispetta l'ordine degli attributi con cui è stata definita la tabella Medici, si può utilizzare per l'inserimento anche il seguente comando

- **INSERT INTO Medici VALUES('203','Neri','Piero',3,'A');**

ATTENZIONE :

- In MySQL una Stringa viene rappresentata tramite *caratteri* (*per l'esempio si utilizzi il dominio CHAR(x), dove x è il numero massimo di caratteri ammessi*)
- In MySQL un intero può essere rappresentato in molti modo (*per l'esempio si utilizzi il dominio NUMERIC(x), dove x è il numero massimo di cifre ammesse*)
- *Es : Numeric(2) -> rappresenta tutti gli interi da due cifre (da -99 a +99)*

```
mysql> INSERT INTO Medici(Matricola,Cognome,Nome,AnniServizio,Reparto)
-> VALUES('203','Neri','Piero',3,'A');
Query OK, 1 row affected (0.06 sec)

mysql> INSERT INTO Medici(Matricola,Cognome,Nome,AnniServizio,Reparto)
-> VALUES('574','Bisi','Mario',4,'B');
Query OK, 1 row affected (0.02 sec)

mysql> INSERT INTO Medici(Matricola,Cognome,Nome,AnniServizio,Reparto)
-> VALUES('461','Bargio','Sergio',10,'B');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO Medici(Matricola,Cognome,Nome,AnniServizio,Reparto)
-> VALUES('530','Belli','Nicola',3,'C');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO Medici(Matricola,Cognome,Nome,AnniServizio,Reparto)
-> VALUES('405','Mizzi','Nicola',20,'A');
Query OK, 1 row affected (0.01 sec)

mysql> INSERT INTO Medici(Matricola,Cognome,Nome,AnniServizio,Reparto)
-> VALUES('501','Monti','Mario',12,'A');
Query OK, 1 row affected (0.00 sec)

mysql> select * from Medici;
```

Matricola	Cognome	Nome	AnniServizio	Reparto
203	Neri	Piero	3	A
574	Bisi	Mario	4	B
461	Bargio	Sergio	10	B
530	Belli	Nicola	3	C
405	Mizzi	Nicola	20	A
501	Monti	Mario	12	A

6 rows in set (0.00 sec)

Esercizio 8\10

6) Cosa accade se inserisco due volte la tupla (405,'Mizzi','Nicola',20,'A') ?

Il DBMS inserisce regolarmente la tupla.

```
mysql> insert into Medici values('405','Mizzi','Nicola',20,'A');
Query OK, 1 row affected (0.00 sec)
```

```
mysql> select * from Medici;
```

Matricola	Cognome	Nome	AnniServizio	Reparto
203	Neri	Piero	3	A
574	Bisi	Mario	4	B
461	Bargio	Sergio	10	B
530	Belli	Nicola	3	C
405	Mizzi	Nicola	20	A
501	Monti	Mario	12	A
405	Mizzi	Nicola	20	A

```
7 rows in set (0.00 sec)
```


Esercizio 9\10

7) La tupla inserita è legale? Perché?

Formalmente la tupla inserita non è legale, perché una relazione non è altro che un insieme i cui elementi sono appunto le tuple. Ma un insieme non può contenere due elementi identici, perciò dal punto di vista formale non è possibile avere due tuple identiche.

**I DBMS non si preoccupano di quest'aspetto
(perciò si presti molta attenzione)**

Esercizio 10\10

- 8) **Cosa dovrei fare se volessi fare in modo che tutti i medici siano identificati da una *Matricola* differente?**

Dovrei settare Matricola come una **chiave primaria**.

- 9) **Cosa dovrei fare se volessi fare in modo che tutti i medici abbiano la coppia *nome* e *cognome* differente?**

Dovrei settare *nome* e *cognome* come una chiave.

Soluzioni esercizio slide 24

Professore

CodiceProfessore

Nome

Cognome

Dipartimento

Progetto

CodiceProgetto

Nome

EnteFinanziatore

Partecipa

CodiceProfessore

CodiceProgetto

DataInizio

DataFine

- ▶ Selezionare tutti quei progetti non finanziati dalla Microsoft.
- ▶ Selezionare tutti quei progetti finanziati dall'unione europea il cui nome ha come ultima lettera una 'd'.
- ▶ Selezionare il numero di progetti finanziati dall'Unione Europea.
- ▶ Selezionare per ogni ente finanziatore, il numero di progetti che finanzia.
- ▶ Selezionare nome e cognome di tutti i professori che partecipano a qualche progetto finanziato dall'Unione Europea.
- ▶ Restituire i nomi di quei i progetti finanziati dalla Comunità Europea in ordine di data di partenza ed aventi almeno un professore del dipartimento 'A' che vi partecipa.

Interrogazioni

Professore

CodiceProfessore	Nome	Cognome	Dipartimento
------------------	------	---------	--------------

Progetto

CodiceProgetto	Nome	EnteFinanziatore
----------------	------	------------------

Partecipa

CodiceProfessore	CodiceProgetto	DataInizio	DataFine
------------------	----------------	------------	----------

- ▶ Selezionare tutti quei progetti non finanziati dalla Microsoft.

```
mysql> SELECT *  
 -> FROM Progetto  
 -> WHERE EnteFinanziatore<>'Microsoft';  
+-----+-----+-----+  
| CodiceProgetto | Nome | EnteFinanziatore |  
+-----+-----+-----+  
| ACS | ACSI | Commissione Europea |  
| NET | NETWORK | Commissione Europea |  
| SM4 | SM4ALL  | Commissione Europea |  
| WP1 | WORKPAD | Commissione Europea |  
+-----+-----+-----+  
4 rows in set (0.00 sec)
```

Interrogazioni

Professore

CodiceProfessore	Nome	Cognome	Dipartimento
------------------	------	---------	--------------

Progetto

CodiceProgetto	Nome	EnteFinanziatore
----------------	------	------------------

Partecipa

CodiceProfessore	CodiceProgetto	DataInizio	DataFine
------------------	----------------	------------	----------

- ▶ Selezionare tutti quei progetti finanziati dall'unione europea il cui nome ha come ultima lettera una 'd'

```
mysql> SELECT *  
-> FROM Progetto  
-> WHERE Nome LIKE '%d' AND EnteFinanziatore='Commissione Europea';  
+-----+-----+-----+  
| CodiceProgetto | Nome | EnteFinanziatore |  
+-----+-----+-----+  
| WP1 | WORKPAD | Commissione Europea |  
+-----+-----+-----+  
1 row in set (0.00 sec)
```

Interrogazioni

Professore

CodiceProfessore	Nome	Cognome	Dipartimento
------------------	------	---------	--------------

Progetto

CodiceProgetto	Nome	EnteFinanziatore
----------------	------	------------------

Partecipa

CodiceProfessore	CodiceProgetto	DataInizio	DataFine
------------------	----------------	------------	----------

- ▶ Selezionare il numero di progetti finanziati dall'Unione Europea

```
mysql> SELECT count(*)
 -> FROM Progetto
 -> WHERE EnteFinanziatore='Commissione Europea';
+-----+
| count(*) |
+-----+
| 4 |
+-----+
1 row in set (0.36 sec)
```

Interrogazioni

Professore

CodiceProfessore	Nome	Cognome	Dipartimento
------------------	------	---------	--------------

Progetto

CodiceProgetto	Nome	EnteFinanziatore
----------------	------	------------------

Partecipa

CodiceProfessore	CodiceProgetto	DataInizio	DataFine
------------------	----------------	------------	----------

- ▶ Selezionare per ogni ente finanziatore, il numero di progetti che finanzia

```
mysql> SELECT EnteFinanziatore, count(*)  
-> FROM Progetto  
-> GROUP BY EnteFinanziatore;  
+-----+-----+  
| EnteFinanziatore | count(*) |  
+-----+-----+  
| Commissione Europea | 4 |  
| Microsoft | 1 |  
+-----+-----+  
2 rows in set (0.03 sec)
```

Interrogazioni

Professore

CodiceProfessore	Nome	Cognome	Dipartimento
------------------	------	---------	--------------

Progetto

CodiceProgetto	Nome	EnteFinanziatore
----------------	------	------------------

Partecipa

CodiceProfessore	CodiceProgetto	DataInizio	DataFine
------------------	----------------	------------	----------

- ▶ Selezionare nome e cognome di tutti i professori che partecipano a qualche progetto finanziato dall'Unione Europea

```
mysql> select distinct P.Nome AS NomeProfessore, P.Cognome AS CognomeProfessore
-> from Professore P, Partecipa Q, Progetto E
-> where P.codiceProfessore=Q.codiceProfessore AND Q.codiceProgetto=E.codiceProgetto
-> AND EnteFinanziatore='Commissione Europea';
+-----+-----+
| NomeProfessore | CognomeProfessore |
+-----+-----+
| Maurizio | Lenzerini
| Stefano | Leonardi
| Massimo | Mecella
| Roberto | Baldoni
| Silvia | Bonomi
| Andrea | Marrella
| Massimiliano | De Leoni
| Alessandro | Russo
+-----+-----+
8 rows in set (0.01 sec)
```

Interrogazioni

Professore

CodiceProfessore	Nome	Cognome	Dipartimento
------------------	------	---------	--------------

Progetto

CodiceProgetto	Nome	EnteFinanziatore
----------------	------	------------------

Partecipa

CodiceProfessore	CodiceProgetto	DataInizio	DataFine
------------------	----------------	------------	----------

- ▶ Restituire i nomi di quei i progetti finanziati dalla Comunità Europea in ordine di data di partenza ed aventi almeno un professore del dipartimento ‘A’ che vi partecipa.

```
mysql> SELECT DISTINCT PR.Nome
-> FROM Professore P0, Progetto PR, Partecipa PA
-> WHERE PR.EnteFinanziatore = 'Commissione Europea' AND PA.CodiceProgetto=PR.CodiceProgetto
-> AND PA.CodiceProfessore=P0.CodiceProfessore AND P0.Dipartimento='A'
-> ORDER BY DataInizio;
+-----+
| Nome |
+-----+
| WORKPAD |
| SM4ALL |
+-----+
2 rows in set (0.00 sec)
```