Basi di Dati e Sistemi Informativi

B

4

A.A. 2011/2012 – 12/04/12 -B

Prof. Paolo Brunasti

	COGNOME
	

	NOME
	

	MATRICOLA
	
	PC
	

	T
	AR
	SQL-DML
	SQL-DDL
	DIAG
	ER

	
	
	
	
	
	

Teoria (2 punti)

· Spiegare le differenze tra un sistema informazionale ed un sistema operazionale
· Descrivere il concetto di transazione in un DBMS

Algebra relazionale (4 punti)

Si assuma il seguente schema di base di dati :

NAZIONE (SiglaNazione, NomeNazione)

ATLETA (Matricola, Nome, AnnoNascita, SiglaNazione, CodiceSquadra, NumeroMaglia)

SQUADRA (CodiceSquadra, Nome, Descrizione, SiglaNazione)

GARA (DataGara, CodiceSquadraLocale, CodiceSquadraOspite, Luogo, PuntiLocali, PuntiOspiti)

(dove

- l'attributo SiglaNazione della relazione ATLETA è chiave esterna verso la tabella NAZIONE

- l'attributo CodiceSquadra della relazione ATLETA è chiave esterna verso la tabella SQUADRA

- l'attributo SiglaNazione della relazione SQUADRA è chiave esterna verso la tabella NAZIONE

- gli attributi CodiceSquadraLocale e CodiceSquadraOspite della relazione GARA sono due chiavi esterne verso la tabella SQUADRA

)

Esprimere in algebra relazionale le seguenti query:

1. Nome di tutte le squadre che hanno solo atleti della propria nazione
2. Lista di tutte le squadre che hanno vinto almeno una gara
 SQL (10 punti)

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

1. Lista delle squadre che non hanno vinto nessuna partita
2. Lista riportante il nome della squadra, il nome e l'anno di nascita e il numero di maglia degli atleti di ogni squadra, ordinati per nome della squadra e per numero di maglia
3. Calcolare la media dei punti fatti da entrambe le squadre di tutte le gare
4. Elencare le nazionalità di tutti i giocatori presenti nell'archivio, riportando per ogni nazione il numero di atleti presenti e l'età media

Utilizzando l’opportuna istruzione SQL, si creino le tabelle NAZIONE, ATLETA e SQUADRA 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]Mo dello
O

Num eroNol

T
arga,

Applicata
Taritta 0D » Datalnizio
ataFine
Veicolo 4 Noleggio P Cliente
¥ ¥
Partenz) Arrivo

sede

Indirizzo J

‘e RagioneSociale

agioneSociale
ndirizzo

Progettazione schema Entità-Relazione (10 punti)

Si vuole realizzare un DB per la gestione dei contratti di affitto per una società immobiliare proprietaria di diversi immobili.

La società possiede una serie di immobili, ognuno identificato attraverso l'indirizzo degli stessi, ed ogni immobile è suddiviso in diverse singole unità abitative.

I singoli immobili sono amministrati da un unico amministratore, che può cambiare di anno in anno e tele sequenza deve essere memorizzata per tener traccia di qual'era l'amministratore di ogni singolo immobile anno dopo anno.

Ogni amministratore può avere in carico più immobili contemporaneamente, e per ogni incarico percepisce un compenso annuale che può variare nel tempo e per immobili diversi.

Ogni unità abitativa è caratterizzata da un codice catastale (univoco e composto per semplicità da una stringa di massimo 10 caratteri), e viene data in locazione ad un “conducente”, il quale può essere una persona fisica (nel qual caso interessa memorizzare oltre a nome, cognome ed indirizzo di residenza anche il codice fiscale, la data e la località di nascita) o una persona giuridica (nel qual caso interessa invece memorizzare la sede legale, la P.Iva ed il nome del referente).

Il contratto con il quale si affitta una unità ad un “conducente” ha una data d'inizio, una data di fine prevista ed una data di scadenza effettiva (qualora si tratti di un contratto già finito), ed un importo mensile base di locazione.

Per ogni mensilità passata è necessario sapere la data in cui l'affitto è stato versato e l'importo versato, la quota di spese condominiali addebitate al affittuario, mentre per il contratto di locazione è necessario sapere se prevede l'addebito all'affittuario delle spese condominiali sostenute dall'immobiliare ed eventualmente in quale quota percentuale.

Inoltre le unità immobiliari possono essere vendute, nel qual caso è necessario memorizzare i dati dell'acquirente nonché il valore di vendita e l'eventuale rateazione di tale cifra con le date e gl'importi delle singole rate.

 Pagina 4 di 4

