Appello di BD (AA016) del Corso di laurea in Informatica e di Documentazione Automatica (27014) del Corso di Laurea in Scienze dell'informazione, del 4/2/2004

1) Si vuole gestire una banca dati relativamente ai farmaci in commercio, alle aziende produttrici, ed ai principi attivi. Delle aziende interessa il nome, che la identifica, ed il recapito. Per ogni farmaco interessa un codice che lo identifica, l’azienda produttrice, il nome commerciale, e l’elenco dei principi attivi. Per ciascun principio attivo interessa la quantità presente nel farmaco (ad esempio il farmaco: Doloflex ha i principi attivi: Paracetamolo 500mg, Acido Acetilsalicilico 300mg). Per i farmaci forniti dal SSN si desidera conoscere anche l’entità del ticket. Un principio attivo può essere presente in più farmaci. Per ciascun principio attivo interessa la composizione chimica, l’elenco dei sistemi sul quale il farmaco agisce (ad esempio, Apparato gastrointestinale, Sistema circolatorio) e l’elenco dei principi attivi con i quali sono possibili effetti incrociati indesiderati.
a) Si disegni lo schema concettuale della base di dati.
b) Si traduca lo schema concettuale in uno schema relazionale grafico e testuale, usando la notazione R(A,B*,...)

2)
Si consideri il seguente schema relazionale:

MUSEI (NomeM, Città)

OPERE (Codice, Titolo, NomeM*, NomeA*)

PERSONAGGI (Personaggio, Codice*)

ARTISTI (NomeA, Nazionalità)
Scrivere le interrogazioni SQL che restituiscono le seguenti informazioni

a)
Il codice ed il titolo delle opere di Tiziano conservate nei musei di Londra

b)
Per ciascun artista italiano, il nome dell’artista ed il numero di opere conservati nei musei
c)
(Opzionale) Per ciascun artista, il nome ed il numero di musei che conservano sue opere

3) Considerando lo schema dell’esercizio 2), si scrivano le seguenti interrogazioni SQL:
a)
Il musei che conservano almeno 20 opere di artisti italiani

b)
Il nome dei musei di Londra che conservano solo opere di Tiziano

c)
(Opzionale) Il titolo dell’opera ed il nome dell’artista delle opere di artisti italiani che non hanno personaggi

4) Si consideri lo schema relazionale R(A,B,C,D). Per ognuno dei seguenti insiemi di DF si dica

a)
quali sono le chiavi di R,

b)
se lo schema è in 3FN o in FNBC

c)
se la decomposizione proposta preserva i dati e le dipendenze, giustificando la risposta

d)
se la decomposizione è generabile con un algoritmo di analisi o di sintesi, giustificando la risposta.

4.1. B -> C, D -> A; decomposizione in BC e AD.

4.2.(Opzionale) AB -> C, C -> A, C -> D; decomposizione in ACD e BC.
5) Si considerino le relazioni

Clienti(Codice, NomeCl, AnnoNascita), con chiave primaria Codice,

Movimenti(CodiceCl, Ammontare, Tipo), con chiave esterna CodiceCl,

e l’interrogazione

SELECT NomeCl, sum(Ammontare)

FROM Clienti, Movimenti

WHERE Codice = CodiceCl AND AnnoNascita = 1974

GROUP BY Codice, NomeCl

HAVING count(*) > 5 ;

a)
Disegnare l’albero di sintassi astratta di un’espressione algebrica ("albero logico") per l’interrogazione

b)
Si dica se il piano d’accesso produce il risultato cercato. Se non va bene, lo si corregga.
 Project({NomeCl, sum(Ammontare)})

|

 GroupBy({Codice, NomeCl}, {sum(Ammontare)})

 |

 IndexNestedLoop("Codice = CodiceCl")

| |

 TableScan(Movimenti) IndexScan(Clienti)

Appello di BD (AA016) del Corso di laurea in Informatica e di Documentazione Automatica (27014) del Corso di Laurea in Scienze dell'informazione, del 4/2/2004, Soluzioni, V 0.1
1) Si vuole gestire una banca dati relativamente ai farmaci in commercio, alle aziende produttrici, ed ai principi attivi. Delle aziende interessa il nome, che la identifica, ed il recapito. Per ogni farmaco interessa un codice che lo identifica, l’azienda produttrice, il nome commerciale, e l’elenco dei principi attivi. Per ciascun principio attivo interessa la quantità presente nel farmaco (ad esempio il farmaco: Doloflex ha i principi attivi: Paracetamolo 500mg, Acido Acetilsalicilico 300mg). Per i farmaci forniti dal SSN si desidera conoscere anche l’entità del ticket. Un principio attivo può essere presente in più farmaci. Per ciascun principio attivo interessa la composizione chimica, l’elenco dei sistemi sul quale il farmaco agisce (ad esempio, Apparato gastrointestinale, Sistema circolatorio) e l’elenco dei principi attivi con i quali sono possibili effetti incrociati indesiderati.

c) Si disegni lo schema concettuale della base di dati.

[image: image1]
d) Si traduca lo schema concettuale in uno schema relazionale grafico e testuale, usando la notazione R(A,B*,...)

2)
Si consideri il seguente schema relazionale:

MUSEI (NomeM, Città)

OPERE (Codice, Titolo, NomeM*, NomeA*)

PERSONAGGI (Personaggio, Codice*)

ARTISTI (NomeA, Nazionalità)

Scrivere le interrogazioni SQL che restituiscono le seguenti informazioni

a)
Il codice ed il titolo delle opere di Tiziano conservate nei musei di Londra

SELECT o.Codice,o.Titolo

FROM
Opere o, Musei m

WHERE
o.NomeA = “Tiziano ” AND m.Città = “Londra”

AND m.NomeM = o.NomeM

b) Per ciascun artista italiano, il nome dell’artista ed il numero di opere conservati nei musei

SELECT a.NomeA, Count(*) AS NumeroOpere

FROM
Opere o, Artisti a

WHERE
a.Nazionalità = “Italiana” AND o.NomeA = a.NomeA

GROUP BY a.NomeA

c) (Opzionale) Per ciascun artista, il nome ed il numero di musei che conservano sue opere

SELECT a.NomeA, Count(*) AS NumeroMusei

FROM
Musei m, Artisti a

WHERE
EXISTS (SELECT *

FROM Opere o

WHERE o.NomeA = a.NomeA AND o.NomeM = m.NomeM)
GROUP BY a.NomeA

3) Considerando lo schema dell’esercizio 2), si scrivano le seguenti interrogazioni SQL:

a) Il musei che conservano almeno 20 opere di artisti italiani

SELECT o.NomeM

FROM
Opere o, Artisti a

WHERE
a.Nazionalità = “Italiana” AND o.NomeA = a.NomeA

GROUP BY o.NomeM

HAVING COUNT(*) <=20

Oppure

SELECT m.NomeM

FROM
Musei m

WHERE
20 < (SELECT COUNT(*)

FROM Opere o, Artisti a

WHERE a.Nazionalità =”Italiana”

 AND o.NomeA = a.NomeA

AND o.NomeM=m.NomeM)

b) Il nome dei musei di Londra che conservano solo opere di Tiziano

SELECT m.Nome

FROM
Musei m

WHERE
m.Città = “Londra” AND Not Exists (SELECT *

 FROM Opere o

WHERE m.NomeM = o.NomeM

AND o.NomeA <> “Tiziano”)

c) (Opzionale) Il titolo dell’opera ed il nome dell’artista delle opere di artisti italiani che non hanno personaggi

SELECT o.Titolo, a.NomeA

FROM
Opere o, Artisti a

WHERE
a.Nazionalità = “Italiana” AND o.NomeA=a.NomeA

AND Not Exists (SELECT *

 FROM Personaggi p

 WHERE p.Codice=o.Codice)

4) Si consideri lo schema relazionale R(A,B,C,D). Per ognuno dei seguenti insiemi di DF si dica

a)
quali sono le chiavi di R,

b)
se lo schema è in 3FN o in FNBC

c)
se la decomposizione proposta preserva i dati e le dipendenze, giustificando la risposta

d)
se la decomposizione è generabile con un algoritmo di analisi o di sintesi, giustificando la risposta.

4.1. B -> C, D -> A; decomposizione in BC e AD.

4.2. AB -> C, C -> A, C -> D; decomposizione in ACD e BC.

4.1.a) Chiavi: BD

b)
Nessuna forma normale

c)
La decomposizione non preserva i dati perché BC e AD non hanno attributi in comune

d)
Non è generabile, perché non preserva i dati

4.2.a) Chiavi: B sta in tutte le chiavi, e non è chiave. AB e BC sono chiavi.

b)
C->D viola sia 3NF che BCNF

c)
Le decomposizione preserva i dati perché l’intersezione C determina ACD
d)
La decomposizione perde la dipendenza AB-> C, per cui non è generabile dall’algoritmo di sintesi. È generata dall’algoritmo di analisi se si parte dalla dipendenza C->A oppure da quella C->D
5) Si considerino le relazioni

Clienti(Codice, NomeCl, AnnoNascita), con chiave primaria Codice,

Movimenti(CodiceCl, Ammontare, Tipo), con chiave esterna CodiceCl,

e l’interrogazione

SELECT NomeCl, sum(Ammontare)

FROM Clienti, Movimenti

WHERE Codice = CodiceCl AND AnnoNascita = 1974

GROUP BY Codice, NomeCl

HAVING count(*) > 5 ;

a)
Disegnare l’albero di sintassi astratta di un’espressione algebrica ("albero logico") per l’interrogazione

b)
Si dica se il piano d’accesso produce il risultato cercato. Se non va bene, lo si corregga
 Project({NomeCl, sum(Ammontare)})

|

 GroupBy({Codice, NomeCl}, {sum(Ammontare)})

 |

 IndexNestedLoop("Codice = CodiceCl")

| |

 TableScan(Movimenti) IndexScan(Clienti)

Piano corretto:
 Project({NomeCl, sum(Ammontare)})

|

 Filter(count(*)>5)
 |

 GroupBy({Codice, NomeCl}, {sum(Ammontare), count(*)})

 |

 Sort(Codice, NomeCl)

 |

 IndexNestedLoop("Codice = CodiceCl")

| |

 TableScan(Movimenti) Filter(AnnoNascita = 1974)
 |

 IndexFilter(IdxClienti,"Codice = CodiceCl")

PrincìpîConEffettiIncrociati

PrincìpîAttivi

Farmaci

Aziende

Recapito

Nome

Quantità

Codice

NomeComm

Composizione

Elenco�Sistemi

