COGNOME e Nome
LOGIN

Basi di Dati

Prova di SQl appello 24-01-2013

Viene valutato quanto memorizzato su file (denominare il file COGNOME.sql)

Facendo riferimento allo schema del database PROVA, scrivere la query SQL corrispondenti alle seguenti interrogazioni:

1) Elencare TUTTI i fornitori e anche il numero di distinto di prodotti che compaiono nelle forniture, per quelli che hanno forniture (per gli altri, 0).
select f.*,count(distinct prcod) as numero

from fornitori f left join forniture ft on f.cod=ft.fcod

group by f.cod,f.nome,f.citta
Result set:
	COD
	NOME
	CITTA
	numero

	F001
	ROSSI
	MILANO
	3

	F002
	NERI
	ROMA
	0

	F003
	BIANCHI
	MILANO
	4

	F004
	DONATI
	ROMA
	2

	F015
	MARIANO
	VENEZIA
	0

	F110
	LUCINI
	TORINO
	0

	F116
	GILARDI
	VENEZIA
	4

	F130
	BIZET
	PAVIA
	1

	F211
	BIANCHI
	TORINO
	0

	F217
	VERDI
	PARMA
	2

	F218
	VILLA
	ROMA
	1

	F230
	MOSCONI
	ROMA
	2

	F313
	MOSCONI
	TORINO
	2

	F314
	ANDREI
	null
	2

	F315
	MONTELATICI
	FIRENZE
	2

	F316
	OTTOZ
	AOSTA
	1

	F317
	FRENI
	MODENA
	3

	F328
	PUCCINI
	LUCCA
	0

	F332
	ILLO
	ROMA
	0

	F339
	CUGINI
	null
	0

2) Elencare le spedizioni che contengono solo prodotti di Milano.
select S.*

from spedizioni S

where exists (select *

 from sped_dettagli SD join prodotti PR on SD.prcod=pr.cod

 where PR.citta="MILANO" and SD.spcod=S.spcod)

and not exists(select *

 from sped_dettagli SD join prodotti PR on SD.prcod=pr.cod

 where PR.citta<>"MILANO" and SD.spcod=S.spcod)

result set: VUOTO
se eseguita sostituendo a MILANO la stringa TORINO

result set:
	SPCOD
	DATASP
	CITTADEST
	CITTAPART
	QTA_TOTALE

	SP03
	2005-12-01
	TORINO
	MILANO
	300

