Esercizi sull’Algebra Relazionale

(basati in parte sull’appendice al Capitolo 3 del libro di Atzeni, Ceri, Paraboschi e Torlone)

Sia data il seguente schema di base di dati di riferimento:

Sia data, inoltre la seguente istanza di esempio della base di dati di riferimento:

	Regioni
	codice
	nome

	
	BA
	Basilicata

	
	PI
	Piemonte

	Province
	sigla
	nome
	regione

	
	PZ
	Potenza
	BA

	
	TO
	Torino
	PI

	Collegi
	provincia
	numero
	nome

	
	PZ
	1
	Melfi

	
	PZ
	2
	Lagonegro

	
	TO
	1
	Settimo Torinese

	
	TO
	2
	Ivrea

	Deputati
	codice
	cognome
	nome
	commissione
	provincia
	collegio

	
	SG01
	Silvestro
	Giuseppe
	bil
	PZ
	1

	
	RM02
	Rossi
	Mario
	cul
	TO
	2

	
	FF03
	Filippi
	Francesca
	cul
	TO
	1

	
	SA04
	Stabile
	Angelo
	aff
	PZ
	2

	
	BR05
	Biase
	Roberto
	bil
	PZ
	1

	
	BR06
	Biase
	Roberto
	bil
	PZ
	2

	Commissioni
	codice
	nome
	Presidente

	
	bil
	Bilancio
	BR06

	
	aff
	Affari Costituzionali
	SA04

	
	cul
	Cultura
	FF03

Utilizzando la forma standard per le interrogazioni dell’algebra relazionale, risolvere i seguenti quesiti:

1. Elencare i nomi delle commissioni in ordine alfabetico (livello di difficoltà: basso).

2. Estrarre i nomi e i cognomi dei deputati eletti in collegi della provincia di Potenza, eliminando eventuali duplicati (livello di difficoltà: basso).

3. Estrarre una tabella contenente tutti i nomi delle province e tutti i nomi delle regioni (livello di difficoltà: basso).

4. Estrarre il numero di collegi della provincia di Potenza (livello di difficoltà: basso).

5. Estrarre i nomi di tutte le commissioni con i cognomi e i nomi dei relativi presidenti, chiamando gli attributi del risultato rispettivamente nomeCommissione, cognomePresidente, nomePresidente (livello di difficoltà: medio).

6. Estrarre il numero di deputati della commissione Bilancio, chiamando l’attributo del risultato numeroDeputatiAlBilancio (livello di difficoltà: medio).

7. Estrarre tutti il numero e la provincia dei collegi della Basilicata, in ordine crescente di provincia e numero (livello di difficoltà: medio).

8. Estrarre nomi e cognomi dei presidenti delle commissioni a cui partecipa almeno un deputato eletto in Basilicata (livello di difficoltà: alto).

9. Estrarre i nomi delle commissioni in cui tutti i deputati sono stati eletti in collegi della Basilicata, elencando i risultati in ordine alfabetico e chiamando l’attributo del risultato nomeCommissione (livello di difficoltà: alto).

Per comodità, viene richiamato il concetto di forma standard di un’interrogazione dell’algebra relazionale.

· Un’interrogazione in forma standard è organizzata in una o più sottointerrogazioni, correlate con operatori insiemistica.

· Per ciascuna sottointerrogazione:

· Per prima cosa vengono effettuati gli eventuali join (utilizzando opportuni alias per le tabelle se necessario) oppure prodotti cartesiani.

· Successivamente le eventuali selezioni.

· Successivamente le eventuali proiezioni, utilizzando funzioni aggregative se necessario

· Successivamente l’eventuale eliminazione dei duplicati.

· Successivamente le eventuali ridenominazioni.

· Infine, gli eventuali ordinamenti.

TABLE Deputati (

	codice char(4) PRIMARY KEY,

 	cognome varchar(20) NOT NULL,

nome varchar(20) NOT NULL,

commissione char(3)

 REFERENCES Commissioni (codice),

provincia char(2),

collegio integer,

FOREIGN KEY (provincia, collegio)

 REFERENCES Collegi (provincia, numero)

);

TABLE Collegi (

	provincia char(2)

REFERENCES Province (sigla),

	numero integer,

	nome varchar(20) NOT NULL,

	PRIMARY KEY (provincia, numero));

TABLE Province (

	sigla char(2) PRIMARY KEY,

	nome varchar(20) NOT NULL,

	regione varchar(3) NOT NULL

 REFERENCES Regioni (codice));

	

TABLE Regioni (

	codice varchar(3) PRIMARY KEY,

	nome varchar(50) NOT NULL);

TABLE Commissioni (

	codice char(3) PRIMARY KEY,

	nome varchar(30),

	presidente char(4) NOT NULL

 REFERENCES Deputati (codice));

