


SQL esteso

Esercizi


Tania Cerquitelli

➤ Sono date le relazioni seguenti (le chiavi primarie sono sottolineate):

CLIENTE (CodCliente, Cliente, Provincia, Regione)

CATEGORIA (CodCatArticolo, Categoria)

AGENTE (CodAgente, Agente, Agenzia)

TEMPO (CodTempo, Mese, Trimestre, Semestre, Anno)

FATTURATO (CodTempo, CodCliente, CodCatArticolo,
CodAgente, TotFatturato, NumArticoli, TotSconto)

- Visualizzare per ogni provincia
 - la provincia
 - la regione della provincia
 - il fatturato totale associato alla provincia
 - il rank della provincia in funzione del fatturato totale, separato per regione

Query b

- Visualizzare per ogni provincia e mese
 - la provincia
 - la regione della provincia
 - il mese
 - il fatturato totale associato alla provincia nel mese in esame
 - il rank della provincia in funzione del fatturato totale, separato per mese

- Visualizzare per ogni regione e mese
 - la regione
 - il mese
 - il fatturato totale associato alla regione nel mese in esame
 - l'incasso cumulativo al trascorrere dei mesi, separato per ogni regione