Basi di Dati, 02/11/2005, primo compitino, compito A

1) L'editore di una guida di vini vuole mantenere una base di dati riguardo alle diverse annate dei principali vini sul mercato italiano. Di ogni vino interessa conoscere il nome (ad es. "Tignanello") il produttore ("Antinori") la DOC a cui eventualmente appartiene ("Chianti Classico DOCG") e, quando possibile, le uve da cui è tratto; per ogni uva interessa la percentuale in cui è presente nel vino ("Sangiovese 80%, Cabernet 20%"). Di ciascuna DOC interessa la regione di provenienza. Se un vino è una variante di un vino prodotto in precedenza dallo stesso produttore con nome diverso, interessa tenere traccia di questa "versione precedente", assieme a tutte le altre versioni precedenti. Di ogni produttore interessa nome ed indirizzo. Per ogni annata di un vino (d'ora in avanti chiamata solo "prodotto") (ad es., "Tignanello 2001") interessa sapere l'anno della vendemmia, la gradazione alcoolica, il vino di cui si tratta e le valutazioni che ha ricevuto sulle altre guide. Per ogni valutazione interessa la guida su cui è apparsa, il punteggio, e, quando possibile, il degustatore che ha assegnato il punteggio. L'editore organizza inoltre delle degustazioni. Durante una degustazione molti prodotti vengono assaggiati ed a ciascuno viene assegnato un voto. Di ogni degustazione interessa la data, il luogo, e la valutazione ottenuta da ciascun prodotto.

Si richiede di: (1.1) rappresentare in forma grafica lo schema concettuale relativo al problema proposto; trasformare tale schema in uno schema relazionale, da rappresentarsi sia (1.2) in forma grafica che (1.3) usando la notazione $R(\underline{A}, B, C^*)$ ($Persone(Nome, Cognome, \underline{CF}, CFPadre^*)$).

2) Si consideri la base di dati:

MUSEI (<u>IdMuseo</u>, NomeM, Città, Nazione)

OPERE (<u>IdOpera</u>, Titolo, Tipo, AnnoO, IdMuseo*, NomeA*)

RAPPRESENTA (<u>Personaggio</u>, <u>IdOpera</u>*)

ARTISTI (<u>NomeA</u>, Nazione, AnnoN, AnnoM)

- a) Si rappresenti graficamente lo schema relazionale della base di dati
- b) Si scrivano le interrogazioni SQL che restituiscono le seguenti informazioni, senza duplicazione dei risultati:
 - 1 Il nome dei musei di Parigi che non conservano opere di artisti italiani eccettuato Leonardo
 - 2 Le coppie di musei della stessa città che conservano opere dello stesso artista
 - 3 Per ciascun artista che ha realizzato solo dipinti, il nome dell'artista ed il numero di dipinti
 - 4 Per ogni artista italiano, il numero di opere conservate nei musei inglesi
 - 5 Il nome dell'artista ed il titolo delle opere di artisti spagnoli conservate nei musei di Firenze
 - 6 Il nome e la città dei musei che conservano almeno 20 opere di uno stesso artista
 - 7 Per ogni artista il quale abbia raffigurato un qualche personaggio in tutte le sue opere, il nome dell'artista ed il nome del personaggio
- c) si disegni l'albero di sintassi astratta di un'espressione algebrica ("albero logico") per l'interrogazione 6

Basi di Dati, 02/11/2005, primo compitino, compito B

1) L'editore di una guida di vini vuole mantenere una base di dati riguardo alle diverse annate dei principali vini sul mercato italiano. Di ogni vino interessa conoscere il nome (ad es. "Tignanello") il produttore ("Antinori") la DOC a cui eventualmente appartiene ("Chianti Classico DOCG"). Di ciascuna DOC interessano le uve previste e per ogni uva interessa la percentuale minima e massima in cui può essere presente ("Sangiovese 70-85%, Cabernet 10-25%..."). Se un vino è una variante di un vino prodotto in precedenza dallo stesso produttore con nome diverso, interessa tenere traccia di questa "versione precedente", assieme a tutte le altre eventuali versioni precedenti. Di ogni produttore interessa nome ed indirizzo. Per ogni annata di un vino (d'ora in avanti chiamata solo "prodotto") (ad es., "Tignanello 2001") interessa sapere l'anno della vendemmia, la gradazione alcoolica, il vino di cui si tratta e le valutazioni che ha ricevuto sulle altre guide. Per ogni valutazione interessa la guida su cui è apparsa, il punteggio, e, quando possibile, il degustatore che ha assegnato il punteggio. I prodotti partecipano a delle competizioni. Per ciascuna competizione interessa conoscere il luogo e la data in cui è avvenuta e, per ciascun prodotto, il punteggio ottenuto nella competizione.

Si richiede di: (1.1) rappresentare in forma grafica lo schema concettuale relativo al problema proposto; trasformare tale schema in uno schema relazionale, da rappresentarsi sia (1.2) in forma grafica che (1.3) usando la notazione R(A,B,C*) (*Persone(Nome,Cognome,CF,CFPadre**)).

2) Si consideri la base di dati:

MUSEI (<u>IdMuseo</u>, NomeM, Città, Nazione)

OPERE (<u>IdOpera</u>, Titolo, Tipo, AnnoO, IdMuseo*, NomeA*)

RAPPRESENTA (<u>Personaggio</u>, <u>IdOpera</u>*)

ARTISTI (<u>NomeA</u>, Nazione, AnnoN, AnnoM)

- a) Si rappresenti graficamente lo schema relazionale della base di dati
- b) Si scrivano le interrogazioni SQL che restituiscono le seguenti informazioni, senza duplicazione dei risultati:
 - 1 Per ciascun museo che conserva solo dipinti, il nome del museo ed il numero di dipinti
 - 2 Per ogni museo italiano, il numero di opere di artisti inglesi
 - 3 Il nome dell'artista ed il titolo delle opere di artisti francesi conservate nei musei di Londra
 - 4 Il nome e la città dei musei che conservano almeno 20 opere di uno stesso artista
 - 5 Il nome degli artisti italiani che non hanno opere in musei francesi tranne che al Louvres
 - 6 Le coppie di artisti della stessa nazione che hanno opere nello stesso museo
 - 7 Per ogni museo il quale abbia un qualche personaggio che appare in tutte le sue opere, il nome del museo ed il nome del personaggio
- c) si disegni l'albero di sintassi astratta di un'espressione algebrica ("albero logico") per l'interrogazione 4

Basi di Dati, 02/11/2005, primo compitino, compito A, soluzioni, Versione 1.2

1) L'editore di una guida di vini vuole mantenere una base di dati riguardo alle diverse annate dei principali vini sul mercato italiano. Di ogni vino interessa conoscere il nome (ad es. "Tignanello") il produttore ("Antinori") la DOC a cui eventualmente appartiene ("Chianti Classico DOCG") e, quando possibile, le uve da cui è tratto; per ogni uva interessa la percentuale in cui è presente nel vino ("Sangiovese 80%, Cabernet 20%"). Di ciascuna DOC interessa la regione di provenienza. Se un vino è una variante di un vino prodotto in precedenza dallo stesso produttore con nome diverso, interessa tenere traccia di questa "versione precedente", assieme a tutte le altre versioni precedenti. Di ogni produttore interessa nome ed indirizzo. Per ogni annata di un vino (d'ora in avanti chiamata solo "prodotto") (ad es., "Tignanello 2001") interessa sapere l'anno della vendemmia, la gradazione alcoolica, il vino di cui si tratta e le valutazioni che ha ricevuto sulle altre guide. Per ogni valutazione interessa la guida su cui è apparsa, il punteggio, e, quando possibile, il degustatore che ha assegnato il punteggio. L'editore organizza inoltre delle degustazioni. Durante una degustazione molti prodotti vengono assaggiati ed a ciascuno viene assegnato un voto. Di ogni degustazione interessa la data, il luogo, e la valutazione ottenuta da ciascun prodotto.

Si richiede di: (1.1) rappresentare in forma grafica lo schema concettuale relativo al problema proposto; trasformare tale schema in uno schema relazionale, da rappresentarsi sia (1.2) in forma grafica che (1.3) usando la notazione $R(\underline{A}, B, C^*)$ ($Persone(Nome, Cognome, \underline{CF}, CFP adre^*)$).

Schema concettuale

Schema relazionale grafico

Schema relazionale testuale:

Valutazioni(IdValutazione, IdProdotto*, Guida, Punteggio, Degustatore)

Prodotti(IdProdotto, Vino*, Anno, Gradazione) chiave (Vino, Anno)

VotiDegustazioni(<u>IdProdotto</u>*, <u>IdDegustazione</u>*, Voto)

Degustazioni(IdDegustazione, Luogo, Data)

Vini(<u>IdVino</u>, IdProduttore*, IdDoc*, Nome) chiave(Nome)

VersioniPrecedenti(<u>IdPrecedente</u>*, <u>IdSuccessiva</u>*)

ViniUve(<u>IdVino</u>*, <u>IdUva</u>*, Percentuale)

Uve(IdUva, Nome) chiave(Nome)

Produttori(<u>IdProduttore</u>, Nome, Indirizzo) chiave(Nome, Indirizzo)

Doc(<u>IdDoc</u>, Nome, Regione) chiave(Nome)

3) Si consideri la base di dati:

MUSEI (IdMuseo, NomeM, Città, Nazione)

OPERE (IdOpera, Titolo, Tipo, AnnoO, IdMuseo*, NomeA*)

RAPPRESENTA (Personaggio, IdOpera*)

ARTISTI (NomeA, Nazione, AnnoN, AnnoM)

a) Si rappresenti graficamente lo schema relazionale della base di dati

- b) Si scrivano le interrogazioni SQL che restituiscono le seguenti informazioni, senza duplicazione dei risultati:
- 1 Il nome dei musei di Parigi che non conservano opere di artisti italiani eccettuato Leonardo

SELECT M.NomeM

FROM Musei M

WHERE M.Città = 'Parigi' AND Not Exists

(SELECT *

FROM Opere O, Artisti A

WHERE O.NomeA = A.NomeA AND O.IdMuseo = M.IdMuseo

AND and A.Nazione = 'Italia' AND O.NomeA <> 'Leonardo')

2 Le coppie di musei della stessa città che conservano opere dello stesso artista

SELECT DISTINCT M1.IdMuseo, M1.NomeM, M2IdMuseo, M2.NomeM

FROM Musei M1, Opere O1, Opere O2, Musei M2

WHERE M1.IdMuseo = O1.IdMuseo AND O1.NomeA = O2.NomeA

AND O2.IdMuseo = M2.IdMuseo

AND M1.Città = M2.Città AND M1.IdMuseo < M2.IdMuseo

3 Per ciascun artista che ha realizzato solo dipinti, il nome dell'artista ed il numero di dipinti

SELECT O.NomeA, Count(*) as NumeroDipinti

FROM Opere O

WHERE NOT EXISTS (SELECT *

FROM Opere O2

WHERE O2.NomeA = O.NomeA AND O2.Tipo <> 'Dipinto')

GROUP BY O.NomeA

Oppure:

SELECT O.NomeA, Count(*) as NumeroDipinti

FROM Opere O

WHERE O.NomeA NOT IN (SELECT DISTINCT O2.NomeA

FROM Opere O2

WHERE O2.Tipo <>'Dipinto')

GROUP BY O.NomeA

4 Per ogni artista italiano, il nome dell'artista ed il numero di opere conservate in qualche museo inglese

SELECT A.NomeA, count(*) AS numeroOpere

FROM Artisti A, Opere O, Musei M

WHERE A.NomeA = O.NomeA AND O.IdMuseo = M.IdMuseo AND A.Nazione= 'Italia' AND M.Nazione = 'Inghilterra'

GROUP BY A.NomeA

5 Il nome dell'artista ed il titolo delle opere di artisti spagnoli conservate nei musei di Firenze

SELECT A.NomeA, O.Titolo

FROM Artisti A, Opere O, Musei M

WHERE A.NomeA = O.NomeA AND O.IdMuseo = M.IdMuseo AND A.Nazione = 'Spagna' AND M.Città = 'Firenze'

6 Il nome e la Città dei musei che conservano almeno 20 opere di uno stesso artista

SELECT DISTINCT M.NomeM, M.Città

FROM Musei M, Opere O

WHERE M.IdMuseo = O.IdMuseo

GROUP BY M.IdMuseo, M.NomeM, M.Città, O.NomeA

HAVING Count (*) >=20

Erano accettabili anche le seguenti soluzioni

SELECT M.NomeM, M.Città

FROM Musei M

WHERE EXISTS (SELECT *

FROM Artisti A

WHERE 20 <= (SELECT count(*)

FROM Opere O

WHERE O.IdMuseo = M.IdMuseo

AND O.NomeA = A.NomeA))

SELECT M.NomeM, M.Città

FROM Musei M

WHERE 20 <= Any (SELECT count(*)

FROM Opere O

WHERE O.IdMuseo = M.IdMuseo

GROUP By O.NomeA)

7 Per ogni artista il quale abbia raffigurato un qualche personaggio in tutte le sue opere, il nome dell'artista ed il nome del personaggio

OQL-like:

SELECT DISTINCT A.NomeA, R.Personaggio

FROM Artisti A, Rappresenta R

WHERE FORALL Opere O WHERE O.NomeA = A.NomeA:

EXIST Rappresenta R1 WHERE R1.IdOpera = O.IdOpera AND R.Personaggio=R1.Personaggio

SQL:

SELECT DISTINCT A.NomeA, R.Personaggio FROM Artisti A, Rappresenta R

WHERE NOT EXISTS (SELECT *

FROM Opere O WHERE O.NomeA = A.NomeA AND

NOT EXISTS (SELECT *

FROM Rappresenta R1 WHERE R1.IdOpera = O.IdOpera

AND R.Personaggio=R1.Personaggio)

Questa interrogazione ritorna anche il nome degli artisti senza opere. Per evitarlo, si può modificare come segue; la condizione in *italico* nella riga 5 è un'ottimizzazione che non modifica il significato della query:

SELECT DISTINCT A.NomeA, R.Personaggio

FROM Artisti A, Rappresenta R

WHERE EXISTS (SELECT *

FROM Opere O

WHERE A.NomeA = O.NomeA *AND O.IdOpera=R.IdOpera*)

AND NOT EXISTS (...

c) si disegni l'albero di sintassi astratta di un'espressione algebrica ("albero logico") per l'interrogazione 6

Basi di Dati, 02/11/2005, primo compitino, compito B, soluzioni, Versione 1.2

1) L'editore di una guida di vini vuole mantenere una base di dati riguardo alle diverse annate dei principali vini sul mercato italiano. Di ogni vino interessa conoscere il nome (ad es. "Tignanello") il produttore ("Antinori") la DOC a cui eventualmente appartiene ("Chianti Classico DOCG"). Di ciascuna DOC interessano le uve previste e per ogni uva interessa la percentuale minima e massima in cui può essere presente ("Sangiovese 70-85%, Cabernet 10-25%..."). Se un vino è una variante di un vino prodotto in precedenza dallo stesso produttore con nome diverso, interessa tenere traccia di questa "versione precedente", assieme a tutte le altre eventuali versioni precedenti. Di ogni produttore interessa nome ed indirizzo. Per ogni annata di un vino (d'ora in avanti chiamata solo "prodotto") (ad es., "Tignanello 2001") interessa sapere l'anno della vendemmia, la gradazione alcoolica, il vino di cui si tratta e le valutazioni che ha ricevuto sulle altre guide. Per ogni valutazione interessa la guida su cui è apparsa, il punteggio, e, quando possibile, il degustatore che ha assegnato il punteggio. I prodotti partecipano a delle competizioni. Per ciascuna competizione interessa conoscere il luogo e la data in cui è avvenuta e, per ciascun prodotto, il punteggio ottenuto nella competizione.

Si richiede di: (1.1) rappresentare in forma grafica lo schema concettuale relativo al problema proposto; trasformare tale schema in uno schema relazionale, da rappresentarsi sia (1.2) in forma grafica che (1.3) usando la notazione R(A,B,C*) (*Persone(Nome,Cognome,CF,CFPadre**)).

Schema relazionale grafico

Schema relazionale testuale:

Valutazioni(<u>IdValutazione</u>, IdProdotto*, Guida, Punteggio, Degustatore) Prodotti(<u>IdProdotto</u>, Vino*, Anno, Gradazione) chiave (Vino, Anno) PunteggiCompetizioni(<u>IdProdotto</u>*, <u>IdCompetizione</u>*, Punteggio) Competizioni (IdCompetizione, Luogo, Data) Vini(<u>IdVino</u>, IdProduttore*, IdDoc*, Nome) chiave(Nome)

VersioniPrecedenti(<u>IdPrecedente</u>*, <u>IdSuccessiva</u>*)

Produttori(IdProduttore, Nome, Indirizzo) chiave(Nome, Indirizzo)

Doc(<u>IdDoc</u>, Nome, Regione) chiave(Nome)

DocUve(IdVino*, IdUva*, PercMix, PercMax)

Uve(IdUva, Nome) chiave(Nome)

2) Si consideri la base di dati:

MUSEI (IdMuseo, NomeM, Città, Nazione)

OPERE (IdOpera, Titolo, Tipo, AnnoO, IdMuseo*, NomeA*)

RAPPRESENTA (Personaggio, IdOpera*)

ARTISTI (NomeA, Nazione, AnnoN, AnnoM)

a) Si rappresenti graficamente lo schema relazionale della base di dati

- b) Si scrivano le interrogazioni SQL che restituiscono le seguenti informazioni, senza duplicazione dei risultati:
- 1 Per ciascun museo che conserva solo dipinti, il nome del museo ed il numero di dipinti

SELECT M.NomeM, Count(*) as NumeroDipinti

FROM Musei M, Opere O

WHERE M.IdMuseo = O.IdMuseo

AND NOT EXISTS (SELECT *

FROM Opere O2

WHERE O2.IdMuseo =O.IdMuseo AND O2.Tipo <>'Dipinto')

GROUP BY M.IdMuseo, M.NomeM

Oppure:

SELECT M.NomeM, Count(*) as NumeroDipinti

FROM Musei M, Opere O

WHERE M.IdMuseo = O.IdMuseo

AND O.IdMuseo NOT IN (SELECT DISTINCT O2.IdMuseo

FROM Opere O2

WHERE O2.Tipo <>'Dipinto')

GROUP BY M.IdMuseo, M.NomeM

2 Per ogni museo italiano, il numero di opere di artisti inglesi

SELECT M.IdMuseo, count(*) AS numeroOpere

FROM Musei M, Opere O, Artisti A

WHERE M.IdMuseo = O.IdMuseo AND O.NomeA = A.NomeA AND M.Nazione= 'Italia'

AND A.Nazione = 'Inghilterra'

GROUP BY M.IdMuseo

3 Il nome dell'artista ed il titolo delle opere di artisti francesi conservate nei musei di Londra

SELECT A.NomeA, O.Titolo

FROM Artisti A, Opere O, Musei M

```
WHERE A.NomeA = O.NomeA AND O.IdMuseo = M.IdMuseo AND A.Nazionalità = 'Francia' AND M.Città = 'Londra'
```

4 Il nome e la Città dei musei che conservano almeno 20 opere di uno stesso artista

SELECT DISTINCT M.NomeM, M.Città

FROM Musei M, Opere O

WHERE M.IdMuseo = O.IdMuseo

GROUP BY M.IdMuseo, M.NomeM, M.Città, O.NomeA

HAVING Count (*) >=20

Si potevano inoltre usare tecniche come quelle viste nella soluzione dell'esercizio b-6 del compito A.

5 Il nome degli artisti italiani che non hanno opere in musei francesi tranne che al Louvres

SELECT A.NomeA

FROM Artisti A

WHERE A.Nazione= 'Italia' AND Not Exists

(SELECT *

FROM Opere O, Musei M

WHERE O.NomeA = A.NomeA AND O.IdMuseo = M.IdMuseo

AND and M.Nazione = 'Francia' AND M.NomeM <> 'Louvres')

6 Le coppie di artisti della stessa nazione che hanno opere nello stesso museo

SELECT DISTINCT A1.NomeA, A2.NomeA

FROM Artisti A1, Opere O1, Opere O2, Artisti A2

WHERE A1.NomeA = O1.NomeA AND O1.IdMuseo = O2.IdMuseo

AND O2.NomeA = A2.NomeA

AND A1.Nazione = A2.Nazione AND A1.NomeA < A2.NomeA

7 Per ogni museo il quale abbia un qualche personaggio che appare in tutte le sue opere, il nome del museo ed il nome del personaggio

OQL-like:

SELECT DISTINCT M.NomeM, R.Personaggio

FROM Musei M, Rappresenta R

WHERE FORALL Opere O WHERE O.IdMuseo = M.IdMuseo:

EXIST Rappresenta R1 WHERE R1.IdOpera = O.IdOpera

AND R.Personaggio=R1.Personaggio

SOL:

SELECT DISTINCT M.NomeM, R.Personaggio

FROM Musei M, Rappresenta R

WHERE NOT EXISTS (SELECT *

FROM Opere O

WHERE O.IdMuseo = M.IdMuseo AND

NOT EXISTS (SELECT *

FROM Rappresenta R1

WHERE R1.IdOpera = O.IdOpera

AND R.Personaggio=R1.Personaggio)

