

Esercizio 1

1) Creare una tabella all'interno del proprio database definita come segue:

Documenti(ID intero, Titolo stringa(150), Riassunto stringa(2000), DataCreazione data, Autore stringa(100))

2) Inserire i seguenti dati:

ID	Titolo	Riassunto	DataCreazione	Autore
1	Report I trim. 2004	Analisi del primo trimestre 2004	10/04/2004	Mario Rossi
2	Vendite giugno 2004	Riepilogo delle vendite di giugno	11/07/2004	Mario Rossi
3	Modello Beta	Descrizione dei piani di produzione del modello beta	12/08/2004	Emilio Mori
4	Business plan 2005	Progetti per il 2005	21/09/2004	Anna Mandini
5	Piano acquisti 2005	Preventivo per gli acquisti del 2005	30/09/2004	Luca Becci

3) Eliminare il documento con ID=3

4) Riordinare la sequenza degli ID in maniera tale da non avere il buco sul 3, ma avere i numeri consecutivi da 1 a 4.

5) Aggiungere una colonna Revisore come campo di testo di lunghezza massima 100 e inserire dei dati a piacere

Esercizio 2

1) Creare una tabella all'interno del proprio database definita come segue:

Personale (IDPersonale intero, Nome stringa(50), Cognome stringa(50), DataNascita data, Qualifica stringa(50), AnnoAssunzione anno, CodCategoria intero)

2) Inserire i seguenti dati:

Personale						
IDPersonale	Nome	Cognome	DataNascita	Qualifica	AnnoAssunzione	CodCategoria
1	Gimmi	Tendi	12/12/1971	CapoReparto	2000	1
2	Bettina	Tarelli	12/06/1968	Responsabile	2001	1
3	Mercurio	Astolfi	24/05/1975	6 livello	2003	1
4	Adelmo	Vanni	25/09/1963	3 livello	1994	2
5	Caterina	Nobemi	05/05/1978	5 livello	1997	2
6	Bertino	Funilmi	08/08/1963	1 livello	1991	3

3) Eliminare il documento con ID=5

- 4) Riordinare la sequenza degli ID in maniera tale da non avere il buco sul 5, ma avere i numeri consecutivi da 1 a 5.
- 5) Aggiungere una colonna Stipendio come campo in virgola mobile e inserire dei dati a piacere

Esercizio 3

1) Creare una tabella all'interno del proprio database definita come segue:
 Giocatori (N_Giocatore intero, Cognome stringa(50), DataNascita data, Sesso enumerativo, Indirizzo stringa(50), Numero intero, CAP stringa(6), Citta stringa(50))

2) Inserire i seguenti dati:

GIOCATORI							
N_GIOCATORE	COGNOME	DATA_NASCITA	SESSO	INDIRIZZO	NUMERO	CAP	CITTA
2	Esperti	01/09/1948	M	Corso Garibaldi	43	10123	Torino
6	Parmegiani	25/06/1964	M	Via delle Rose	80	10118	Torino
7	Vasselli	11/05/1973	M	Viale Lunigiana	39	10131	Torino
8	Nelli	08/07/1962	F	P.le Loreto	4	20131	Milano
27	Collini	28/11/1964	F	Via Ripamonti	804	16111	Genova
28	Collini	22/06/1963	F	Via La Spezia	10	46112	Mantova
39	Biscardi	29/10/1956	M	Viale dei Mille	78	10140	Torino
44	Baldi	09/01/1963	M	Corso Buenos Aires	23	20124	Milano
57	Broggi	17/08/1971	M	Via De Cristoforis	16	10135	Torino
83	Iannelli	11/11/1956	M	Via Cittadini	16A	10121	Torino
95	Milli	14/05/1963	M	Corso Genova	33A	28845	Domodossola
100	Parmegiani	28/02/1963	M	Via delle Rose	80	10118	Torino
104	Morrini	05/10/1970	F	Corso V. Emanuele	65	16114	Genova
112	Bailo	01/10/1963	F	Viale Abruzzi	8	85110	Potenza

- 3) Eliminare il giocatore con N_Giocatore=6
- 4) Eliminare i giocatori nati prima del 1970
- 5) Aggiungere una colonna telefono come campo testo e inserire dei dati a piacere