3. ESERCITAZIONI: Algebra relazionale e QUERY

Sia dato lo schema relazionale costituite dalle seguenti tabelle (chiave sottolineata) e dai seguenti vincoli referenziali:

Rivista (CodR, NomeR, EditoreR)

Articolo (CodA, Titolo, Argomento, CodR1)
con CodR1 FK su CodR della relazione Rivista
VRCodR (Rivista) (VRCodr1 (Articolo)
VRCodr1 (Articolo) (VRCodR (Rivista)
Dopo avere fatto le eventuali proprie ipotesi aggiuntive:

a) si ricavi il DIAGRAMMA E/R relativo;

b) si definisca la base dati relativa ottenuta in linguaggio SQL;

c) si implementino, dapprima usando gli operatori del’algebra relazionale (ove possibile), poi usando il linguaggio SQL, le seguenti interrogazioni:

Q1. Trovare il titolo degli articoli di motociclismo (argomento=”MOTOCICLISMO”).

Q2. Trovare il codice delle riviste che hanno pubblicato almeno un articolo di motociclismo.

Q3. Trovare il nome delle riviste che hanno pubblicato almeno un articolo di motociclismo.

Q4. Trovare il codice delle riviste che hanno pubblicato almeno 2 articoli di motociclismo.

Q5. Trovare il nome delle riviste che hanno pubblicato almeno 2 articoli di motociclismo.

Q6. Trovare gli editori che hanno pubblicato almeno un articolo di motociclismo.

Q7. Trovare il nome delle riviste che non hanno mai pubblicato articoli di motociclismo.

Q8. Trovare gli editori che non hanno mai pubblicato articoli di motociclismo.

Q9. Trovare gli editori che hanno pubblicato solo articoli di motociclismo.

Q10. Trovare gli editori che hanno pubblicato articoli di motociclismo oppure di cinema.

Q11. Trovare gli editori che hanno pubblicato sia articoli di motociclismo sia di cinema.

Q12. Trovare gli editori che hanno pubblicato almeno 2 articoli di motociclismo.

Q13. Trovare gli editori che hanno pubblicato un solo articolo (ed uno solo) di motociclismo (possono aver pubblicato quanti articoli desiderano relativamente ad altri argomenti).

Indirizzo

