5. ESERCITAZIONI: Algebra relazionale e QUERY

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

Fornitore (CodFornitore, Cognome, Nome, Data Nascita, Indirizzo, Cap, Città)

Prodotto (CodProdotto, Denominazione, Marca, Categoria, Costo)

Fornisce (CodFornitore1, CodProdotto1, DataFornitura)
con CodFornitore1 FK su CodFornitore della relazione Fornitore
con CodProdotto1 FK su CodProdotto della relazione Prodotto

VRCodProdotto (Prodotto) (VRCodProdotto1 (Fornisce)
Ordine (CodOrdine, Pezzi, DataOrdine, CodFornitore2, CodProdotto2)
con CodFornitore2 FK su CodFornitore della relazione Fornitore
con CodProdotto2 FK su CodProdotto della relazione Prodotto
Consegna (CodConsegna, DataConsegna CodOrdine1)
con CodOrdine1 FK su CodOrdine della relazione Ordine

VRCodOrdine (Ordine) (VRCodOrdine1 (Consegna)
VRCodOrdine1 (Consegna) (VRCodOrdine (Ordine)
Dopo avere fatto le eventuali proprie ipotesi aggiuntive:

a) si ricavi il DIAGRAMMA E/R dal quale discende;

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 nome denominazione, marca e categoria prodotti che costano meno di 2,50 €
Q2. Trovare i nomi dei fornitori che distribuiscono prodotti della marca “GLASSEX”
Q3. Trovare i codici dei prodotti che sono forniti da almeno due fornitori
Q4. Trovare le denominazioni dei prodotti che sono forniti da almeno due fornitori

Q5. Trovare i nomi dei fornitori che forniscono almeno due prodotti presenti nel catalogo

Indirizzo

