7. ESERCITAZIONI: Algebra relazionale e QUERY
Sia dato il seguente diagramma E/R di esempio:


Dopo avere fatto le eventuali proprie ipotesi aggiuntive:

a) si ricavi lo SCHEMA RELAZIONALE relativo;

b) si definisca la base dati relativa ottenuta in linguaggio SQL;

c) si implementino, dapprima usando gli operatori del’algebra relazionale (ove possibile), poi usando il linguaggio SQL, le seguenti interrogazioni:

Q1. Elenco di tutti i dipendenti;
Q2. Elenco di tutti i dipendenti di livello 6;

Q3. Visualizzare Cognome e Nome di tutti i dipendenti che lavorano nel reparto con codice “R-01”;

Q4. Elencare tutti i possibili livelli dei dipendenti;

Q5. Elencare tutti i dipendenti il cui cognome inizia con la lettera ‘R’;

Q6. Elencare tutti i dipendenti che guadagnano tra 900 e 1300 euro;

Q7. Mostrare solo il cognome, il nome e lo stipendio percepito dei dipendenti in ordine decrescente di livello e crescente per cognome e nome;
Q8. Visualizzare la media degli stipendi, lo stipendio più alto e quello più basso tra tutti i dipendenti;

Q9. Visualizzare il numero di dei dipendenti presenti per ciascun reparto;

Q10. Visualizzare la somma complessiva degli stupendi di tutti i dipendenti di livello 8;

Q11. Visualizzare il numero di dipendenti presenti per ciascun livello (solo se esso è maggiore o uguale a 2);

Q12. Visualizzare la media degli stipendi percepiti dai dipendenti per ciascun livello;

Q13. Visualizzare i dipendenti che guadagnano esattamente lo stipendio minimo/massimo (oppure che guadagnano uno stipendio strettamente minore oppure strettamente maggiore rispetto alla media complessiva degli stipendi);

Q14. Visualizzare il codice ed il cognome e nome di tutti i dipendenti che lavorano ad Avellino;

Q15. Per ogni reparto fornire le informazioni dei dipendenti che vi lavorano visualizzando anche i reparti privi al momento di dipendenti;

Q16. Per ogni dipendente fornire le informazioni dei reparti nei quali lavorano visualizzando anche i dipendenti privi al momento di reparto;
Q17. Per ogni dipendente fornire cognome e nome nonché cognome e nome del suo capo.


Impiega


Reparto


Dipendente


N


1


Impiega


E’Impiegato


Dirige


1


N


Dirige


E’Diretto


CodDip


Cognome


Nome


Livello


Stipendio


CodRep


Descrizione


Località


Indirizzo


