

UNIVERSITÀ DEGLI STUDI DI SALERNO

Fondamenti di Informatica

Simulazione Terza Prova Intercorso

Prof. Christian Esposito

Corso di Laurea in Ingegneria Meccanica e Gestionale (Classe I)

A.A. 2017/18

Esercizio 1

Algebra Relazionale

Si assuma il seguente schema relazionale per la raccolta di prenotazioni di posti su treni:

VIAGGIATORI (codice viaggiatore, nome, cognome)

TRENI (codice treno, provenienza, destinazione)

PRENOTAZIONI (codice viaggiatore, codice treno, data)

Si esprima, nell'algebra relazionale, ciascuna delle seguenti interrogazioni.

1. Nome e cognome dei viaggiatori che in data 10/12/2011 hanno prenotato posti su treni da Pisa per Roma:

5 Punti se corretto

Esercizio 1

Algebra Relazionale

Si assuma il seguente schema relazionale per la raccolta di prenotazioni di posti su treni:

VIAGGIATORI (codice viaggiatore, nome, cognome)

TRENI (codice treno, provenienza, destinazione)

PRENOTAZIONI (codice viaggiatore, codice treno, data)

Si esprima, nell'algebra relazionale, ciascuna delle seguenti interrogazioni.

1. Nome e cognome dei viaggiatori che in data 10/12/2011 hanno prenotato posti su treni da Pisa per Roma:

- Svolgimento:

$S1 = \sigma_{data = 10/12/2011} (Prenotazioni)$ $S2 = \sigma_{provenienza = 'Pisa' \text{ AND } destinazione = 'Roma'} (Treni)$

$S3 = \pi_{codice_viaggiatore} (S1 \bowtie S2)$ $S4 = S3 \bowtie Viaggiatori$

$\pi_{nome, cognome} (S4)$

Esercizio 2

Algebra Relazionale

Si assuma il seguente schema relazionale per la raccolta di prenotazioni di posti su treni:

VIAGGIATORI (codice viaggiatore, nome, cognome)

TRENI (codice treno, provenienza, destinazione)

PRENOTAZIONI (codice viaggiatore, codice treno, data)

Si esprima, nell'algebra relazionale, ciascuna delle seguenti interrogazioni.

2. Elenco delle date in cui viaggiatori dal cognome Bianchi hanno effettuato prenotazioni:

5 Punti se corretto

Esercizio 2

Algebra Relazionale

Si assuma il seguente schema relazionale per la raccolta di prenotazioni di posti su treni:

VIAGGIATORI (codice viaggiatore, nome, cognome)

TRENI (codice treno, provenienza, destinazione)

PRENOTAZIONI (codice viaggiatore, codice treno, data)

Si esprima, nell'algebra relazionale, ciascuna delle seguenti interrogazioni.

2. Elenco delle date in cui viaggiatori dal cognome Bianchi hanno effettuato prenotazioni:

- Svolgimento:

$$S1 = \sigma_{\text{cognome} = \text{'Bianchi'}} (\text{Viaggiatori})$$
$$\pi_{\text{data}}(S1 \bowtie \text{Prenotazioni})$$

Esercizio 3

Algebra Relazionale

Si assuma il seguente schema relazionale per la raccolta di prenotazioni di posti su treni:

VIAGGIATORI (codice viaggiatore, nome, cognome)

TRENI (codice treno, provenienza, destinazione)

PRENOTAZIONI (codice viaggiatore, codice treno, data)

Si esprima, nell'algebra relazionale, ciascuna delle seguenti interrogazioni.

3. Provenienza e destinazione dei treni su cui è stata effettuata almeno una Prenotazione:

5 Punti se corretto

Esercizio 3

Algebra Relazionale

Si assuma il seguente schema relazionale per la raccolta di prenotazioni di posti su treni:

VIAGGIATORI (codice viaggiatore, nome, cognome)

TRENI (codice treno, provenienza, destinazione)

PRENOTAZIONI (codice viaggiatore, codice treno, data)

Si esprima, nell'algebra relazionale, ciascuna delle seguenti interrogazioni.

3. Provenienza e destinazione dei treni su cui è stata effettuata almeno una Prenotazione:

- Svolgimento:

$$\pi_{\text{provenienza, destinazione}} (\text{Treni} \bowtie \text{Prenotazioni})$$

Esercizio 4

Query SQL

Si assuma il seguente schema relazionale per la gestione degli affitti:

ALLOGGIO(CodA, Indirizzo, Città, Superficie, CostoAffittoMensile)

CONTRATTO-AFFITTO(CodC, DataInizio, DataFine, NomePersona, CodA)

Si esprima, mediante query SQL, ciascuna delle seguenti interrogazioni.

4. Trovare i nomi degli affittuari che hanno più di un contratto di affitto:

5 Punti se corretto

Esercizio 4

Query SQL

Si assuma il seguente schema relazionale per la gestione degli affitti:

ALLOGGIO(CodA, Indirizzo, Città, Superficie, CostoAffittoMensile)

CONTRATTO-AFFITTO(CodC, DataInizio, DataFine, NomePersona, CodA)

Si esprima, mediante query SQL, ciascuna delle seguenti interrogazioni.

4. Trovare i nomi degli affittuari che hanno più di un contratto di affitto:

- Svolgimento:

```
SELECT NomePersona  
FROM CONTRATTO-AFFITTO  
GROUP BY NomePersona  
HAVING count(*) > 1
```

Esercizio 5

Query SQL

Si assuma il seguente schema relazionale per la gestione degli affitti:

ALLOGGIO(CodA, Indirizzo, Città, Superficie, CostoAffittoMensile)

CONTRATTO-AFFITTO(CodC, DataInizio, DataFine, NomePersona, CodA)

Si esprima, mediante query SQL, ciascuna delle seguenti interrogazioni.

5. Ritornare le città e per ognuna di esse il numero totale di contratti terminati nell'anno 2016:

Esercizio 5

Query SQL

Si assuma il seguente schema relazionale per la gestione degli affitti:

ALLOGGIO(CodA, Indirizzo, Città, Superficie, CostoAffittoMensile)

CONTRATTO-AFFITTO(CodC, DataInizio, DataFine, NomePersona, CodA)

Si esprima, mediante query SQL, ciascuna delle seguenti interrogazioni.

5. Ritornare le città e per ognuna di esse il numero totale di contratti terminati nell'anno 2016:

- Svolgimento:

```
SELECT Città, count(*)  
FROM ALLOGGIO A, CONTRATTO-AFFITTO C  
WHERE A.CodA = C. CodA AND (DataFine >  
'1/1/2016' AND DataFine < '31/12/2016')  
GROUP BY Città
```

Esercizio 6

Query SQL

Si assuma il seguente schema relazionale per la gestione degli affitti:

ALLOGGIO(CodA, Indirizzo, Città, Superficie, CostoAffittoMensile)

CONTRATTO-AFFITTO(CodC, DataInizio, DataFine, NomePersona, CodA)

Si esprima, mediante query SQL, ciascuna delle seguenti interrogazioni.

6. Trovare il codice, l'indirizzo e la città degli alloggi che hanno una superficie superiore alla superficie media degli alloggi delle città in cui si trovano:

Esercizio 6

Query SQL

Si assuma il seguente schema relazionale per la gestione degli affitti:

ALLOGGIO(CodA, Indirizzo, Città, Superficie, CostoAffittoMensile)

CONTRATTO-AFFITTO(CodC, DataInizio, DataFine, NomePersona, CodA)

Si esprima, mediante query SQL, ciascuna delle seguenti interrogazioni.

6. Trovare il codice, l'indirizzo e la città degli alloggi che hanno una superficie superiore alla superficie media degli alloggi delle città in cui si trovano:

- Svolgimento:

```
SELECT CodA, Indirizzo, Citta FROM ALLOGGIO A1
WHERE Superficie > (SELECT AVG(Superficie) FROM
ALLOGGIO A2
WHERE A2.Citta=A1.Citta);
```