

Basi di Dati

Esercitazione Algebra Relazionale

16 maggio 2008

Fornitori (CodiceFornitore, Nome, Indirizzo, Città)

Prodotti (CodiceProdotto, Nome, Marca, Modello)

Catalogo (Fornitore, Prodotto, Costo)

con vincoli di integrità referenziale

fra Prodotto e la chiave di Prodotti

fra Fornitore e la chiave di Fornitori

1. Trovare Nome, Marca e Modello dei prodotti acquistabili con meno di 2000 €.
2. Trovare i nomi dei fornitori che distribuiscono prodotti IBM (IBM è la marca di un prodotto).
3. Trovare i codici di tutti i prodotti che sono forniti da almeno due fornitori.
4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.
5. Trovare i nomi dei fornitori che forniscono tutti i prodotti IBM presenti nel catalogo.

Le Relazioni

Nome	CodiceFornitore	Indirizzo	Città
Ladroni	001	Via Ostense	Roma
Risparmietti	002	Viale Marconi	Roma
Teloporto	010	Via Roma	Milano

Fornitori

Fornitore	Prodotto	Costo
001	0002	€ 3.200
001	0003	€ 2.200
002	0001	€ 1.900
002	0002	€ 2.500
002	0003	€ 1.800
010	0001	€ 2.200
010	0003	€ 2.000

Catalogo

CodiceProdotto	Nome	Marca	Modello
0001	Notebook	IBM	390 x
0002	Desktop	IBM	510
0003	Desktop	ACER	730

Prodotti

Esercizio 1.1

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

1. Trovare Nome, Marca e Modello dei prodotti acquistabili con meno di 2000 €.

$\pi_{\text{Nome, Marca, Modello}}$

$(\sigma_{\text{Costo} < 2000}(\text{Prodotti} \bowtie_{\text{CP}=\text{P}} \text{Catalogo}))$

Nome	Marca	Modello
Notebook	IBM	390 x
Desktop	ACER	730

Esercizio 1.1

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

1. Trovare Nome, Marca e Modello dei prodotti acquistabili con meno di 2000 €

$\pi_{\text{Nome, Marca, Modello}}(\sigma_{\text{Costo} < 2000}(\text{Prodotti} \bowtie_{\text{CP=P}} \text{Catalogo}))$

```
select distinct nome, marca, modello
from prodotti, catalogo
where codiceProdotto = prodotto
and costo < 2000
```

Esercizio 1.2

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

2. Trovare i nomi dei fornitori che distribuiscono prodotti IBM (IBM è la marca di un prodotto).

$$\pi_{\text{Nome}} \left(\sigma_{\text{Marca} = \text{'IBM'}} \left(\left(\text{Fornitori} \bowtie_{\text{CF}=\text{F}} \text{Catalogo} \right) \bowtie_{\text{P}=\text{CP}} \left(\pi_{\text{CP}, \text{Marca}} \left(\text{Prodotti} \right) \right) \right) \right)$$

Nome
Ladroni
Risparmietti
Teloporto

Esercizio 1.2

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

2. Trovare i nomi dei fornitori che distribuiscono prodotti IBM (IBM è la marca di un prodotto).

$$\pi_{\text{Nome}} \left(\sigma_{\text{Marca} = \text{'IBM'}} \left(\left(\text{Fornitori} \bowtie_{\text{CF}=\text{F}} \text{Catalogo} \right) \right. \right. \\ \left. \left. \bowtie_{\text{P}=\text{CP}} \left(\pi_{\text{CP}, \text{Marca}} \left(\text{Prodotti} \right) \right) \right) \right)$$

```
select distinct fornitori.nome
from prodotti, catalogo, fornitori
where codiceProdotto = prodotto
and fornitore = codiceFornitore
and marca = 'IBM'
```

Esercizio 1.3

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

3. Trovare i codici di tutti i prodotti che sono forniti da almeno due fornitori.

$$\pi_P \left(\sigma_{F \neq F'} \left(\text{Catalogo} \bowtie_{P=P'} \rho_{X' \leftarrow X}(\text{Catalogo}) \right) \right)$$

CodiceProdotto
0001
0002
0003

$\rho_{X' \leftarrow X}$ indica una ridenominazione in cui ciascun attributo A viene cambiato in A'

Esercizio 1.3

Fornitori (CF, Nome, Indirizzo, Città)

Prodotti (CP, Nome, Marca, Modello)

Catalogo (F, P, Costo)

3. Trovare i codici di tutti i prodotti che sono forniti da almeno due fornitori.

$$\pi_P \left(\sigma_{F \neq F'} \left(\text{Catalogo} \bowtie_{P=P'} \rho_{X' \leftarrow X}(\text{Catalogo}) \right) \right)$$

```
select distinct c1.prodotto
from catalogo c1, catalogo c2
where c1.prodotto = c2.prodotto
and c1.fornitore = c2.fornitore
```

Esercizio 1.4

4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

$\pi_F(\text{Catalogo}) -$

$\pi_F((\pi_F(\text{Catalogo}) \bowtie \pi_P(\text{Catalogo}))$

$- \pi_{F,P}(\text{Catalogo}))$

Esercizio 1.4

4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

$\pi_F(\text{Catalogo}) -$

$\pi_F((\pi_F(\text{Catalogo}) \bowtie \pi_P(\text{Catalogo})) - \pi_{F,P}(\text{Catalogo}))$

```
create view fornitureMancante
as
  select c1.fornitore, c2.prodotto
  from catalogo c1, catalogo c2
  except
  select fornitore, prodotto
  from catalogo
```

```
select fornitore
from catalogo
  except
select fornitore
from fornitureMancante;
```

Esercizio 1.4

4. Trovare i codici dei fornitori che distribuiscono tutti i prodotti presenti nel catalogo.

$\pi_F(\text{Catalogo}) -$

$\pi_F((\pi_F(\text{Catalogo}) \bowtie \pi_P(\text{Catalogo})) - \pi_{F,P}(\text{Catalogo}))$

```
select distinct fornitore
from catalogo c1
where not exists
  (select *
 from catalogo c2
 where not exists
 (select *
 from catalogo c3
 where c2.prodotto = c3.prodotto
 and c1.fornitore = c3.fornitore))
```

Esercizio 1.5

5. Trovare i nomi dei fornitori che forniscono tutti i prodotti IBM presenti nel catalogo.

La soluzione è identica a quella della interrogazione 4, con, al posto della relazione Catalogo la vista catalogoIBM :

CatalogoIBM := $\pi_{P,F}(\sigma_{\text{Marca}='IBM'}(\text{Catalogo} \bowtie_{P=CP} \text{Prodotti}))$