Corso di Basi di Dati – Università della Basilicata

Esercitazione di laboratorio
Operazioni preliminari

· Accendere il calcolatore scegliendo l’avvio del sistema operativo Linux

· Effettuare l’accesso con il proprio nome utente e la propria password (NOTA: il nome utente ha la forma I<matricola>; esempio: lo studente di matricola 13456 ha come nome utente I13456)

· Avviare l’ambiente grafico Gnome con il comando startx
· Richiedere una finestra di terminale selezionando il simbolo corrispondente nella barra degli strumenti in fondo allo schermo

· Lanciare il client testuate psql con il comando
psql –U pguser –W testdb
· Alla richiesta del sistema digitare la password. Se la procedura di connessione si è conclusa positivamente, psql visualizzerà un messaggio di benvenuto ed il prompt testdb>
· Per ottenere aiuto sull’utilizzo di psql digitare il comando \?
Quesiti di Base

Operazione 1: Creazione della base di dati
· E’ necessario creare una base di dati relativa a canzoni, cantanti e autori. A questo scopo, creare una nuova base di dati chiamata canzoni.
· Connettersi alla base di dati canzoni con il comando \connect canzoni
· Alla richiesta, ripetere la password dell’utente pguser

Operazione 2: Creazione delle tabelle
· La base di dati deve contenere le seguenti tabelle

· una tabella canzoni che rappresenta i dati relativi alle canzoni della base di dati; la tabella deve contenere un codice per la canzone, il titolo, l’anno di scrittura;

· una tabella persone che rappresenta gli autori e i cantanti della base di dati; per ogni persona è necessario rappresentare un codice, il nome, il cognome e la regione di provenienza;

· una tabella autoricanzoni che rappresenta le relazioni tra autori e canzoni; ciascuna ennupla della tabella contiene un riferimento ad una canzone ed un riferimento ad uno dei suoi autori; una canzone può avere più di un autore; un autore è generalmente autore di più di una canzone;
· una tabella cantanticanzoni che rappresenta le relazioni tra cantanti e canzoni; ciascuna ennupla della tabella contiene un riferimento ad una canzone ed un riferimento ad un cantante che ha cantato la canzone; ciascuna canzone può essere cantata da più di un cantante, e ciascun cantante generalmente canta più di una canzone.

· Sulla base delle specifiche descritte sopra, creare un file canzoni-db.sql nella propria cartella personale con tutte le istruzioni necessarie per creare lo schema delle tabelle ed inserire dei dati campione; inserire dati a piacimento relativi ad

· almeno quattro canzoni
· almeno sei persone tra autori e cantanti
Operazione 3: Interrogazioni
· E’ necessario eseguire sulla base di dati creata le seguenti interrogazioni in SQL
1. nome e cognome delle persone nate in Basilicata (livello di difficoltà: basso)
2. titoli delle canzoni nel cui titolo c’è la parola ‘amore’ oppure che sono state scritte nel 2002, in ordine crescente rispetto all’anno di scrittura (livello di difficoltà: basso)

3. titoli delle canzoni scritte da autori nati in Basilicata (livello di difficoltà: medio)

4. titoli delle canzoni scritte e anche cantate da Pupo, in ordine crescente di data (livello di difficoltà: alto)

5. titoli delle canzoni tali che tutti i loro autori sono nati in Basilicata (livello di difficoltà: alto)
· Suggerimento: quando possibile, aiutarsi scrivendo prima l’interrogazione usando la forma standard dell’algebra relazionale, e poi tradurre l’interrogazione in SQL

· Creare un file canzoni-interrogazioni.sql contenente tutte le istruzioni SELECT che risolvono i quesiti precedenti

Quesiti Avanzati

Operazione 4: Ulteriori interrogazioni
· E’ necessario eseguire sulla base di dati creata le seguenti ulteriori interrogazioni

1. distribuzione delle canzoni cantate da autori nati in Basilicata
2. nomi e cognomi degli autori che hanno scritto più canzoni
3. titoli delle canzoni scritte da esattamente tre autori

· Creare un file canzoni-interrogazioni-avanzate.sql contenente tutte le istruzioni SELECT che risolvono i quesiti precedenti

· Collegare il file come gli altri alla pagina delle esercitazioni di basi di dati

Operazione 7: Ripetizione delle operazioni con MySQL
· E’ necessario ricreare la base di dati creata con PostgreSQL utilizzando MySQL

· Connettersi a MySQL utilizzando il comando mysql –u mysqluser –p
· Alla richiesta del sistema digitare la password. Se la procedura di connessione si è conclusa positivamente, il client testuale mysql visualizzerà un messaggio di benvenuto ed il prompt mysql>
· Per ottenere aiuto sull’utilizzo di mysql digitare il comando help ; per
· Creare una base di dati canzoni con il comando create database; per visualizzare l’elenco delle basi di dati disponibili, utilizzare il comando show databases; per visualizzare l’elenco delle tabelle disponibili in una base di dati, utilizzare show tables;

· Connettersi alla base di dati canzoni con il comando use canzoni;
· Creare un nuovo file canzoni-db.mysql ed un nuovo file canzoni-interrogazioni.mysql contenente tutte le istruzioni del DDL e le interrogazioni, tenendo presente le seguenti avvertenze:

1. MySQL non supporta i vincoli di riferimento, per cui è necessario rimuovere le righe relative dalle istruzioni CREATE TABLE;
2. MySQL prevede che gli attributi che fanno parte di una chiave primaria siano esplicitamente dichiarati NOT NULL

3. MySQL non supporta l’intersezione e la differenza

4. MySQL non supporta le viste

5. MySQL non supporta le query nidificate
6. MySQL non supporta le transazioni
· Eseguire le interrogazioni con il comando \. <nomefile>
