

ESERCITAZIONE:

AZIENDA Homework 24 ottobre 2002

Emanuel Weitschek
emanuel@dia.uniroma3.it

Prerequisiti (software)

- PostgreSQL

- pgAdmin

- Driver JDBC

Ambito

- Si consideri una base di dati che contiene informazioni
 - sugli **impiegati**,
 - i **progetti** e
 - le **sedi** di una azienda,
 - con le **partecipazioni** degli **impiegati** ai **progetti**
 - e le **sedi** di **svolgimento** dei **progetti** stessi;
- ***ESERCIZIO: effettuare lo schema E-R***

Relazioni

- IMPIEGATI(Matricola, Cognome, Nome, Progetto), con vincolo di integrità referenziale fra Progetto e la relazione Progetti
- PROGETTI(Codice, Titolo)
- SEDI(Nome, Città, Indirizzo)
- SVOLGIMENTO(Progetto, Sede), con vincoli di integrità referenziale fra Progetto e la relazione Progetti fra Sede e la relazione Sedi

Creazione del db

- Andare su pgAdmin e creare un nuovo database chiamato “azienda”
- Eseguire i seguenti script per la generazione delle tabelle:

PROGETTI(Codice, Titolo)

```
CREATE TABLE progetti(  
 codice integer NOT NULL,  
 titolo character varying(64) NOT NULL,  
 CONSTRAINT pk_progetti PRIMARY KEY (codice)  
)
```

Creazione del db

- Andare su pgAdmin e creare un nuovo database chiamato “azienda”
- Eseguire i seguenti script per la generazione delle tabelle:

SEDI(Nome, Città, Indirizzo)

```
CREATE TABLE sedi(  
 nome character varying(64) NOT NULL,  
 citta character varying(64) NOT NULL,  
 indirizzo character varying(64) NOT NULL,  
 CONSTRAINT pk_sedi PRIMARY KEY (nome)  
)
```

Creazione del db

- Eseguire i seguenti script per la generazione delle tabelle:

IMPIEGATI(Matricola, Cognome, Nome, Progetto), con vincolo di integrità referenziale fra Progetto e la relazione Progetti

```
CREATE TABLE impiegati(  
 matricola integer NOT NULL,  
 nome character varying(64) NOT NULL,  
 cognome character varying(64) NOT NULL,  
 progetto integer,  
 CONSTRAINT pk_impiegati PRIMARY KEY (matricola),  
 CONSTRAINT progetti_codice_fkey FOREIGN KEY  
 (progetto ) REFERENCES progetti(codice) MATCH SIMPLE  
 ON UPDATE NO ACTION ON DELETE NO ACTION  
)
```

Creazione del db

- Eseguire i seguenti script per la generazione delle tabelle:

SVOLGIMENTO(Progetto, Sede), con vincoli di integrità referenziale fra Progetto e la relazione Progetti fra Sede e la relazione Sedi

```
CREATE TABLE svolgimento(  
 progetto integer NOT NULL,  
 sede character varying(64) NOT NULL,  
 CONSTRAINT pk_svolgimento PRIMARY KEY (progetto,sede),  
 CONSTRAINT progetti_codice_fkey FOREIGN KEY  
 (progetto ) REFERENCES progetti(codice) MATCH SIMPLE  
 ON UPDATE NO ACTION ON DELETE NO ACTION,  
 CONSTRAINT sedi_nome_fkey FOREIGN KEY (sede)  
 REFERENCES sedi(nome) MATCH SIMPLE ON  
 UPDATE NO ACTION ON DELETE NO ACTION  
)
```

Alcune istanze nel db

- **PROGETTI**(Codice, Titolo)
1, SUPERDB
2, ULTRADB
- **SEDI**(Nome, Città, Indirizzo)
A, Roma, Via Ostiense 196
B, Milano, Piazza Sempione 10
- **IMPIEGATI**(Matricola, Cognome, Nome, Progetto)
123, Rossi, Mario, 1
124, Verdi, Giulio, 2
125, Gialli, Chiara, 2
- **SVOLGIMENTO**(Progetto, Sede)
1, A
2, B

Inserimento di alcune istanze nel db

- Eseguire i seguenti script per l'inserimento di alcune istanze nel db:

```
INSERT INTO progetti VALUES (1, 'SUPERDB');
```

```
INSERT INTO progetti VALUES (2, 'ULTRADB');
```

```
INSERT INTO sedi VALUES ('A', 'Roma', 'Via Ostiense  
196');
```

```
INSERT INTO sedi VALUES ('B', 'Milano', 'Piazza Sempione  
10');
```

```
INSERT INTO impiegati VALUES (123, 'Rossi', 'Mario', 1);
```

```
INSERT INTO impiegati VALUES (124, 'Verdi', 'Giulio', 2);
```

```
INSERT INTO impiegati VALUES (125, 'Gialli', 'Chiara', 2);
```

```
INSERT INTO svolgimento VALUES (1, 'A');
```

```
INSERT INTO svolgimento VALUES (2, 'B');
```

Query 1.1

- L'interrogazione SQL che trova i progetti che si svolgono presso sedi situate a Roma, mostrando, per ciascuno, il codice e il titolo del progetto e il nome della sede:

```
select codice, titolo, nome
from progetti, svolgimento, sedi
where codice = progetto
and sede = nome
and citta = 'Roma'
```

Query 1.2

- L'interrogazione SQL che conta, per ciascun progetto, gli impiegati che lavorano ad esso
- Se interessano solo i codici dei progetti:

```
select progetto, count (*)  
from impiegati  
group by progetto
```

Query 1.2

- L'interrogazione SQL che conta, per ciascun progetto, gli impiegati che lavorano ad esso
- Se invece interessano anche i titoli:

```
select progetto, titolo, count (*)  
from impiegati, progetti  
where progetto = codice  
group by progetto, titolo
```

Query 1.2

- L'interrogazione SQL che conta, per ciascun progetto, gli impiegati che lavorano ad esso
- Se ci sono progetti cui non lavora nessun impiegato:

```
select codice, titolo, count(matricola)
from progetti left join impiegati
on codice = progetto
group by codice
```

Query 1.2

- L'interrogazione SQL che conta, per ciascun progetto, gli impiegati che lavorano ad esso
- Se ci sono progetti cui non lavora nessun impiegato, ma il sistema non supporta il join esterno:

```
select codice, titolo, count(matricola)
from progetti join impiegati on codice = progetto
group by codice, titolo
union select codice, titolo, 0
from progetti
where codice not in (select progetto
from impiegati)
```

Query 1.3

- L'interrogazione SQL che trova tutti i progetti (con codice e titolo) e, per ciascuno di essi, gli impiegati coinvolti (mostrando matricola e cognome)


```
select Codice, Titolo, Matricola, Cognome
from Progetti left join Impiegati
on Codice = Progetto
order by Codice
```

oppure

```
select Codice, Titolo, Matricola, Cognome
from Progetti, Impiegati
where Codice = Progetto
order by Codice
```


Query 1.3 in JDBC

Creazione nuovo progetto

Import jar esterni

Progetto > Properties > Java Build Path > Add External Jars

Cosa c'è da importare?

- postgresql-9.3-1100.*
 - Driver JDBC per postgres
 - postgresql-9.3-1100.jdbc3 => versione java 1.5 o maggiore*
 - postgresql-9.3-1100.jdbc4 => versione java 1.6 o maggiore*
 - postgresql-9.3-1100.jdbc41 => versione java 1.7 o maggiore*
- jeneratedata-0.2-bin.jar
 - Generazione pseudo randomica di valori
 - Stringhe, Nomi, Date etc

* Versione java: `java -version`

Struttura del codice

Main:

```
public static void main(String a[]) throws SQLException {  
 Connection con = driverEConnessione();  
 ResultSet result = interrogazioneProgettiImpiegati(con);  
 boolean fineResult = false;  
 boolean inizio = true;  
 while (ciSonoAncoraProgetti(inizio, fineResult, result)) {  
 fineResult = stampaProgettoEImpiegati(result);  
 inizio = false;  
 }  
}
```

Struttura del codice

Main:

```
public static void main(String a[]) throws SQLException {  
 Connection con = driverEConnessione();  
 ResultSet result = interrogazioneProgettiImpiegati(con);  
 boolean fineResult = false;  
 boolean inizio = true;  
 while (ciSonoAncoraProgetti(inizio, fineResult, result)) {  
 fineResult = stampaProgettoEImpiegati(result);  
 inizio = false;  
 }  
}  
}
```

Connessione al db

Struttura del codice

Connessione al db:

```
static Connection driverEConnessione() {
 // inserire driver
 try {
 Class.forName("org.postgresql.Driver");
 } catch (Exception e) {
 System.out.println("Driver non OK");
 }
 Connection con = null;
 try {
 // inserire URL, username e password
 String url = "jdbc:postgresql://localhost/azienda";
 String username = "postgres";
 String pwd = "emanuel";
 con = DriverManager.getConnection(url, username, pwd);
 } catch (SQLException e) {
 System.out.println("Errore nella connessione");
 System.out.println(e.getErrorCode() + " " + e.getSQLState() + e.getMessage());
 }
 return con;
}
```

Struttura del codice

Main:

```
public static void main(String a[]) throws SQLException {  
 Connection con = driverEConnessione();  
 ResultSet result = interrogazioneProgettiImpiegati(con);  
 boolean fineResult = false;  
 boolean inizio = true;  
 while (ciSonoAncoraProgetti(inizio, fineResult, result)) {  
 fineResult = stampaProgettoEImpiegati(result);  
 inizio = false;  
 }  
}  
}
```

Interrogazione che trova tutti i progetti e, per ciascuno di essi, gli impiegati coinvolti

Struttura del codice

Interrogazione che trova tutti i progetti e, per ciascuno di essi, gli impiegati coinvolti

```
static ResultSet interrogazioneProgettiImpiegati(Connection con) {
 ResultSet result = null;
 try {
 Statement query = con.createStatement();
 String queryString
 = "select Codice, Titolo, Matricola, Cognome "
 + "from Impiegati right join Progetti "
 + " on Progetto = Codice "
 + "order by Codice";
 result = query.executeQuery(queryString);
 } catch (SQLException e) {
 System.out.println("Errore nella interrogazione");
 System.out.println(e.getErrorCode() + " " + e.getSQLState() + e.getMessage());
 }
 return result;
}
```

Struttura del codice

Main:

```
public static void main(String a[]) throws SQLException {  
 Connection con = driverEConnessione();  
 ResultSet result = interrogazioneProgettiImpiegati(con);  
 boolean fineResult = false;  
 boolean inizio = true;  
 while (ciSonoAncoraProgetti(inizio, fineResult, result)) {  
 fineResult = stampaProgettoEImpiegati(result);  
 inizio = false;  
 }  
}  
}
```

Metodo di supporto per verificare se ci sono ancora progetti

Struttura del codice

Metodo di supporto per verificare se ci sono ancora progetti

```
static boolean ciSonoAncoraProgetti(boolean inizio, boolean fineResultSet, ResultSet
result) {
 boolean risposta = false;
 try {
 if (inizio) {
 risposta = result.next();
 } else if (fineResultSet) {
 risposta = false;
 } else {
 risposta = true;
 }
 } catch (SQLException e) {
 System.out.println("Errore nella scansione del risultato");
 System.out.println(e.getErrorCode() + " " + e.getSQLState() + e.getMessage());
 }
 return risposta;
}
```

Struttura del codice

Main:

```
public static void main(String a[]) throws SQLException {  
 Connection con = driverEConnessione();  
 ResultSet result = interrogazioneProgettiImpiegati(con);  
 boolean fineResult = false;  
 boolean inizio = true;  
 while (ciSonoAncoraProgetti(inizio, fineResult, result)) {  
 fineResult = stampaProgettoEImpiegati(result);  
 inizio = false;  
 }  
}  
}
```

Metodo di supporto per la stampa

Struttura del codice

Metodo di supporto per la stampa

```
static boolean stampaProgettoEImpiegati(ResultSet result) {
 int codiceProgetto, matricola, codiceNuovo;
 String titolo, cognome;
 boolean fineResultSet = false;
 try {
 codiceProgetto = result.getInt("Codice");
 titolo = result.getString("Titolo");
 System.out.println("\nProgetto:" + codiceProgetto + " " + titolo);
 matricola = result.getInt("Matricola");
 cognome = result.getString("Cognome");
 if (result.isNull()) {
 System.out.println("Nessun impiegato");
 if (!result.next()) {
 fineResultSet = true;
 }
 }
 }
}
```

Struttura del codice

Metodo di supporto per la stampa

```
else {
 System.out.println("Impiegati:");
 System.out.println(" " + matricola + " " + cognome);
 boolean fineProgetto = false;
 while (!(fineResultSet) && !(fineProgetto)) {
 if (!result.next()) {
 fineResultSet = true;
 } else {
 codiceNuovo = result.getInt("Codice");
 matricola = result.getInt("Matricola");
 cognome = result.getString("Cognome");
 if (codiceNuovo == codiceProgetto) {
 System.out.println(" " + matricola + " " + cognome);
 } else {
 fineProgetto = true;
 }
 }
 }
}
} catch (SQLException e) {
 System.out.println("Errore nella scansione di result");
 System.out.println(e.getErrorCode() + " " + e.getSQLState()
 + "\n" + e.getMessage());
}
return fineResultSet; }
```

Query 1.4

- Estendere la risposta al quesito precedente mostrando anche, per ciascun progetto, la lista delle sedi di svolgimento, costruendo quindi un prospetto come il seguente:

```
CodiceProgetto TitoloProgetto
```

```
 MatricolaImpiegato CognomeImpiegato
```

```
 MatricolaImpiegato CognomeImpiegato
```

```
 . . . . .
```

```
NomeSede  Città
```

```
NomeSede  Città
```

```
 . . . . .
```

```
CodiceProgetto TitoloProgetto
```

```
 . . . . .
```

Query 1.4

- Possibile soluzione:

```
select Codice, Nome, Citta
from Progetti join Svolgimento on Codice = Progetto
join Sedi on Sede = Nome
order by Codice
```

oppure

```
select Codice, Nome, Citta
from Progetti, Svolgimento, Sedi
where Codice = Progetto and Sede = Nome
order by Codice
```

Query 1.4 in JDBC: struttura del codice

Main:

```
public static void main(String a[]) throws SQLException {
 Connection con = driverEConnessione();
 ResultSet result = interrogazioneProgettiImpiegati(con);
 ResultSet resultSedi = interrogazioneProgettiSedi(con);
 boolean fineResult = false;
 boolean inizio = true;
 while (ciSonoAncoraProgetti(inizio, fineResult, result)) {
 int codiceProgetto = progettoCorrente(result);
 fineResult = stampaProgettoEImpiegati(result);
 inizio = false;
 stampaSedi(codiceProgetto, resultSedi);
 }
}
```

Struttura del codice

Main:

```
public static void main(String a[]) throws SQLException {
 Connection con = driverEConnessione();
 ResultSet result = interrogazioneProgettiImpiegati(con);
 ResultSet resultSedi = interrogazioneProgettiSedi(con);
 boolean fineResult = false;
 boolean inizio = true;
 while (ciSonoAncoraProgetti(inizio, fineResult, result)) {
 int codiceProgetto = progettoCorrente(result);
 fineResult = stampaProgettoEImpiegati(result);
 inizio = false;
 stampaSedi(codiceProgetto, resultSedi);
 }
}
```

Struttura del codice

La lista delle sedi di svolgimento dei progetti:

```
static ResultSet interrogazioneProgettiSedi(Connection con) {
 ResultSet resultSedi = null;
 try {
 Statement querySedi = con.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_UPDATABLE);
 String queryStringSedi
 = "select Codice, Nome, Citta "
 + "from Progetti join Svolgimento on Codice = Progetto "
 + " join Sedi on Sede = Nome "
 + "order by Codice";
 resultSedi = querySedi.executeQuery(queryStringSedi);
 } catch (SQLException e) {
 System.out.println("Errore nella interrogazione");
 System.out.println(e.getErrorCode() + " " + e.getSQLState() + e.getMessage());
 }
 return resultSedi;
}
```

Struttura del codice

Main:

```
public static void main(String a[]) throws SQLException {
 Connection con = driverEConnessione();
 ResultSet result = interrogazioneProgettiImpiegati(con);
 ResultSet resultSedi = interrogazioneProgettiSedi(con);
 boolean fineResult = false;
 boolean inizio = true;
 while (ciSonoAncoraProgetti(inizio, fineResult, result)) {
 int codiceProgetto = progettoCorrente(result);
 fineResult = stampaProgettoElImpiegati(result);
 inizio = false;
 stampaSedi(codiceProgetto, resultSedi);
 }
}
```

Struttura del codice

Metodo che restituisce il progetto corrente:

```
static int progettoCorrente(ResultSet result) {  
 int codice = 0;  
 try {  
 codice = result.getInt("Codice");  
 } catch (SQLException e) {  
 System.out.println("Errore nella scansione del risultato");  
 System.out.println(e.getErrorCode() + " " + e.getSQLState() +  
 e.getMessage());  
 }  
  
 return codice;  
}
```

Struttura del codice

Main:

```
public static void main(String a[]) throws SQLException {  
 Connection con = driverEConnessione();  
 ResultSet result = interrogazioneProgettiImpiegati(con);  
 ResultSet resultSedi = interrogazioneProgettiSedi(con);  
 boolean fineResult = false;  
 boolean inizio = true;  
 while (ciSonoAncoraProgetti(inizio, fineResult, result)) {  
 int codiceProgetto = progettoCorrente(result);  
 fineResult = stampaProgettoEImpiegati(result);  
 inizio = false;  
 stampaSedi(codiceProgetto, resultSedi);  
 }  
}
```

Struttura del codice

Metodo per la stampa delle sedi:

```
static void stampaSedi(int codiceProgetto, ResultSet resultSedi) {
 try {
 if (resultSedi.next()) {
 int codiceQuerySedi = resultSedi.getInt("Codice");
 boolean fineResultSet = false;
 boolean fineProgetto = false;
 if (codiceQuerySedi == codiceProgetto) {
 System.out.println("Sedi:");
 } else {
 System.out.println("Nessuna sede");
 }
 }
 while (!(fineResultSet) && !(fineProgetto)) {
 if (codiceQuerySedi == codiceProgetto) {
 String nomeSede = resultSedi.getString("Nome");
 String citta = resultSedi.getString("Citta");
 System.out.println(" " + nomeSede + " " + citta);
 if (resultSedi.next()) {
 codiceQuerySedi = resultSedi.getInt("Codice");
 } else {
 fineResultSet = true;
 }
 }
 }
 }
}
```

Struttura del codice

Metodo per la stampa delle sedi:

```
 else {
 fineProgetto = true;
 resultSedi.previous();
 }
 };
} else {
 System.out.println("Nessuna sede");
}
} catch (SQLException e) {
 System.out.println("Errore nella scansione di resultSedi");
 System.out.println(e.getErrorCode() + " " + e.getSQLState()
 + "\n" + e.getMessage());
};
}
```

Domanda 2

Con riferimento ad una relazione

SOCI(Codice, Cognome, Nome, Categoria, Età),

scrivere le interrogazioni SQL che calcolano l'età media dei soci di ciascuna categoria, nei due casi seguenti:

1. se l'età non è nota si usa per essa il valore nullo;
2. se l'età non è nota si usa per essa il valore 0.

Domanda 2

SOCI(Codice, Cognome, Nome, Categoria, Età),

- età media dei soci di ciascuna categoria, se l'età non è nota si usa per essa il valore nullo

```
select Categoria, AVG(Eta) AS EtaMedia
from Soci
group by Categoria
```

Domanda 2

SOCI(Codice, Cognome, Nome, Categoria, Età),

- età media dei soci di ciascuna categoria, se l'età non è nota si usa per essa il valore 0

```
select Categoria, AVG(Eta) AS EtaMedia
from Soci
where Eta <> 0
group by Categoria
```

Domanda 3

Mostrare come in SQL si possa formulare, senza usare il costrutto `except`, un'interrogazione che calcola la differenza di due relazioni R e S definite entrambe sugli attributi A e B.

```
select *  
from R  
where not exists (select *  
 from S  
 where S.A = R.A  
 and S.B = R.B)
```

Domanda 4

Considerare le relazioni

DIPARTIMENTI(Codice, Direttore)

IMPIEGATI(Matricola, Nome, Stipendio, Direttore)

e le due interrogazioni seguenti, specificare se e in quali casi esse possono produrre risultati diversi:

Domanda 4

DIPARTIMENTI(Codice, Direttore)

IMPIEGATI(Matricola, Nome, Stipendio, Direttore)

```
SELECT AVG (Stipendio)
```

```
FROM Impiegati
```

```
WHERE DIRETTORE IN (SELECT Direttore  
FROM Dipartimenti)
```

Cosa calcola la precedente interrogazione?

Calcola la media degli stipendi degli impiegati il cui direttore dirige un dipartimento

Domanda 4

DIPARTIMENTI(Codice, Direttore)

IMPIEGATI(Matricola, Nome, Stipendio, Direttore)

```
SELECT AVG (Stipendio)
FROM Impiegati I, Dipartimenti D
WHERE I.Direttore = D.Direttore
```

Cosa calcola la precedente interrogazione?

Calcola la media dei valori degli stipendi per le ennuple ottenute concatenando quelle degli impiegati con quelle dei dipartimenti con uguale direttore: un impiegato il cui direttore dirige più dipartimenti compare più volte, modificando potenzialmente la media

Domanda 4

- In altre parole, le due interrogazioni calcolano la media dei valori di stipendio nelle ennuple ottenute in risposta alle due interrogazioni seguenti.
- Nella seconda, un impiegato il cui direttore dirige più dipartimenti compare più volte e quindi il suo stipendio “pesa di più” nel calcolo della media.

Domanda 4

DIPARTIMENTI(Codice, Direttore)

IMPIEGATI(Matricola, Nome, Stipendio, Direttore)

```
SELECT *
```

```
FROM Impiegati
```

```
WHERE DIRETTORE IN (SELECT Direttore  
FROM Dipartimenti)
```

Domanda 4

DIPARTIMENTI(Codice, Direttore)

IMPIEGATI(Matricola, Nome, Stipendio, Direttore)

```
SELECT *  
FROM Impiegati I, Dipartimenti D  
WHERE I.Direttore = D.Direttore
```

Domanda 4

- Quindi i risultati delle due interrogazioni possono differire quando vi sono direttori che dirigono più dipartimenti.