Basi di Dati e Sistemi Informativi

A

2

A.A. 2011/2012 – 25/01/12 -B

Prof. Paolo Brunasti

	COGNOME
	

	NOME
	

	MATRICOLA
	
	PC
	

	T
	AR
	SQL-DML
	SQL-DDL
	DIAG
	ER

	
	
	
	
	
	

Teoria (2 punti)

· Descrivere la funzione della chiave primaria di una tabella
Sia data una relazione r; un insieme k di attributi è detto superchiave per r, se r non contiene due ennuple distinte t1 e t2 per le quali t1[k] = t2[k]. K è detto chiave per r se non è un sottoinsieme Ki di K, che sia a a sua volta superchiave di r (cioè K è una superchiave minimale di r)
In una tabella una chiave primaria serve per identificare univocamente una tupla di una relazione.
· Spiegare le differenze tra un sistema informativo ed un sistema informatico

Un sistema informativo riguarda le attività che si devono svolgere per la gestione delle informazioni nei processi aziendali, mentre un sistema informatico è la porzione di sistema informativo che fa uso di tecnologie informatiche e automazione.
Algebra relazionale (4 punti)

Si assuma il seguente schema di base di dati :

NAZIONE (Sigla, NomeNazione)

ATLETA (Matricola, Nome, Nazione, AnnoNascita, Sesso)

SPECIALITA (Codice, Descrizione, Tipologia)

GARA (CodiceSpecialita, DataGara, Luogo, Sesso)

PARTECIPA (CodiceSpecialita, DataGara, NumeroMatricola, Posizione)

(dove :

· l’attributo posizione della relazione PARTECIPAZIONE indica l’ordine di arrivo nella gara, col significato che posizione=1 → oro, posizione=2 → argento, posizione=3 → bronzo

· l’attributo Tipologia della relazione SPECIALITA raggruppa le specialità dello stesso tipo

· l'attributo Nazione della relazione ATLETA è chiave esterna per NAZIONE

· l'attributo CodiceSpecialita della relazione GARA è chiave esterna per SPECIALITA

· gli attributi CodiceSpecialita e DataGara della relazione PARTECIPA sono chiave esterna per GARA

· l'attributo NumeroMatricola è chiave esterna per ATLETA

Esprimere in algebra relazionale le seguenti query:

1. Nome delle donne che hanno vinto una medaglia di una gara di tipologia “Tuffi”

2. Nome di tutte le nazioni che hanno vinto almeno una medaglia d’oro

 SQL (10 punti)

Con riferimento allo schema di basi dati precedente, si implementino in SQL le seguenti query:

1. Nome delle nazioni che non hanno vinto nessuna medaglia

2. Elenco di tutti gli atleti che hanno partecipato a gare delle varie specialità di tipologia “Corsa” e che hanno ottenuto medaglie, riportante Descrizione, Nazione, Nome, Posizione

3. Elencare i nomi delle nazioni che hanno vinto medaglie d'oro riportando il numero delle gare a cui avevano iscritto almeno un atleta

select Nazione, count(*) as numeroGare

from

(

select distinct Nazione, CodiceSpecialita, DataGara

from ATLETA, PARTECIPA

where Matricola = NumeroMatricola

)

where Nazione in

(

select distinct Nazione

from ATLETA, PARTECIPA

where Matricola = NumeroMatricola and Posizione = 1

)

group by Nazione

4. Creare una query di controllo che segnala tutte le eventuali anomalie per cui un maschio ha partecipato ad una gara Femminile e viceversa una femmina ad una gara Maschile, indicando per ogni anomalia Numero di matricola, Nome e Sesso del partecipante, Descrizione della Specialità e Data della Gara

Utilizzando l’opportuna istruzione SQL, si creino le tabelle NAZIONE, ATLETA e GARA dello schema di base di dati sopra riportato, inserendo vincoli necessari a soddisfare i vincoli di cui sotto e utilizzando opportuni domini per gli attributi presenti nelle relazioni

Modello Entità-Relazioni

Traduzione modello E-R in modello relazionale (4 punti)

Tradurre il seguente modello Entità-Relazione nel modello relazionale, evidenziando chiavi primarie e specificando eventuali chiavi esterne.

[image: image1.jpg]Lod_Catasto

//_Andirizzo

alazzo Tpologi
e F__Jirologia
Cod_Fisc ntemo Cod_Fisc Nome_Cognome
Nome_Cognome 3 -
\ Hf e |
Ingquilino P———| Appartamento P——— Proprietario

Progettazione schema Entità-Relazione (10 punti)

Si vuole realizzare un DB per gestire i trasporti pubblici extraurbani di una città.

I trasporti sono organizzati in una serie di linee, ogni linea è caratterizzata da fermate raggruppate in fasce (a seconda della distanza dal centro cittadino) ed in settori (in modo che nelle fasce extraurbane il passaggio da un settore all’altro comporti cambi di tariffa).

Le linee sono suddivise in due categorie principali, quelle di superficie (per le quali le fermate sono identificate da un indirizzo composto da nome della via, il numero civico davanti al quale viene effettuata la fermata, il comune in cui è collocata la fermata) e quelle sotterranee o metropolitane (le cui fermate hanno invece solo un nome, un indirizzo generico non riportante il numero civico, ma spesso il nome di due strade o di una piazza, ed il comune di riferimento).

Inoltre le linee di superficie sono di diverso tipo, sulla base del mezzo di trasporto che viene utilizzato per effettuare il servizio (tram, bus, filobus, …).

Per ogni fermata prevista di una data linea vengono memorizzati i vari orari a cui è previsto il passaggio di un veicolo, indicando anche quale veicolo dovrebbe passare al fine di poter ricostruire il percorso pianificato dei vari veicoli.

Si vuole anche memorizzare il sistema di tariffazione in modo semplificato considerando solo i cambi di fascia, quindi solo la tariffa corrispondente ad i vari possibili cambi di fascia o relativa al movimento circoscritto all’interno della fascia stessa.

Infine è necessario archiviare tutti gli abbonamenti venduti, registrando per ognuno i dati dell'intestatario, la tariffa di riferimento (cioè a quali fasce ha diritto di accesso), la data di emissione e quella di scadenza, nel modo più efficacie possibile al fine di poter dotare i controllori di terminali remoti in grado di verificare i dati delle persone controllate, e tutte le multe emesse dai vari controllori, salvando per ogni multa il nominativo del trasgressore, i dati del documento d'identità esibito al controllore, la fermata in corrispondenza della quale è stata rilevata l'infrazione e la linea su cui è stata commessa, oltre alla data e l'ora dell'evento.

 Pagina 2 di 5

