

PROVA SCRITTA DI TECNOLOGIA DATABASE – 14/12/2005

Corso di Laurea Specialistica in Ingegneria Informatica - NOD

PROF. SONIA BERGAMASCHI

Esercizio 1 (punti 20)

Dato il seguente schema relazionale:

GIORNALISTA (CF, NOME, NAZIONE)

GIORNALE (CODG, NOME, NAZIONE)

ARTICOLO (CODA, TITOLO, CODG)

FK: CODG **REFERENCES** GIORNALE

AUTORE_ARTICOLO (CF, CODA)

FK: CODA **REFERENCES** ARTICOLO

FK: CF **REFERENCES** GIORNALISTA

Scrivere in SQL le seguenti interrogazioni

- 1) Selezionare il giornalista, tra quelli che hanno scritto per un solo giornale, che ha pubblicato il maggior di articoli;
- 2) Selezionare, per ciascuna nazione, il numero medio di articoli scritti su ciascun giornale da (almeno) un giornalista di quella nazione.

Scrivere in embedded SQL la seguente interrogazione:

- 3) Mostrare, per ciascun giornalista, il numero di articoli scritti insieme ad almeno un altro giornalista della stessa nazione.

Esercizio 2 (punti 7)

Dato il seguente schema relazionale:

$R(A,B,C,D,E)$

e considerando le seguenti dipendenze funzionali:

(FD1) $A \rightarrow BC$

(FD2) $CD \rightarrow E$

(FD3) $B \rightarrow D$

(FD4) $E \rightarrow A$

Viene richiesto di:

- Determinare la chiave o le chiavi dello schema di relazione;
- Determinare se lo schema di relazione è in 2NF, 3NF e BCNF;
- Data la decomposizione binaria

$R1(A,B,C)$

$R2(A,D,E)$

Scrivere i trigger che preservano le dipendenze funzionali FD2 e FD3 in caso di inserimento ed aggiornamento dati.

Esercizio 3 (punti 6)

Si completi lo schema database con le primary e foreign key, e si scrivano i trigger che preservano le dipendenze funzionali elencate nel seguito:

Programma	
CodS	CodT
001	1
002	2
002	4
005	4
004	1

Teatro	
CodT	Nome
1	'Aaaaaa'
2	'Bbbbb'
3	'Ccccc'
4	'Dddd'

Spettacolo		
CodS	Nome	Tipo
001	'Aaaaaaaaa'	Tipo1
002	'Bbbbb'	Tipo1
003	'Ccccc'	Tipo2
004	'Ddddd'	Tipo1
005	'Eeeee'	Tipo3

Dipendenze funzionali:

1. Il codice del Teatro (*CodT*) determina il nome (*Nome*).
2. Il codice spettacolo (*CodS*) determina il nome (*Nome*) e il tipo (*Tipo*).
3. Programma definisce gli spettacoli di un teatro.
4. Un teatro non può rappresentare più volte lo stesso spettacolo.
5. Il programma di un teatro può contenere al più quattro spettacoli dello stesso tipo.

Soluzione Esercizio 1

GIORNALISTA (CF, NOME, NAZIONE)
GIORNALE (CODG, NOME, NAZIONE)
ARTICOLO (CODA, TITOLO, CODG)
FK: CODG **REFERENCES** GIORNALE
AUTORE_ARTICOLO (CF, CODA)
FK: CODA **REFERENCES** ARTICOLO
FK: CF **REFERENCES** GIORNALISTA

1) Selezionare il giornalista, tra quelli che hanno scritto per un solo giornale, che ha pubblicato il maggior di articoli;

```
SELECT AU.CF
FROM AUTORE_ARTICOLO AU, ARTICOLO AR
WHERE AU.CODA = AR.CODA
AND AR.CF NOT IN (SELECT  AR1.CF
 FROM ARTICOLO AR1,
 AUTORE_ARTICOLO AU1
 WHERE AU1.CODA = AR1.CODA
 AND AR1.CODG <> AR.CODG)

GROUP BY AU.CF
HAVING COUNT(*) >= ALL (SELECT COUNT(*)
 FROM AUTORE_ARTICOLO AU2,
 ARTICOLO AR2
 WHERE AU2.CODA = AR2.CODA
 AND AR2.CF NOT IN (
 SELECT  AR3.CF
 FROM ARTICOLO AR3,
 AUTORE_ARTICOLO AU3
 WHERE AU3.CODA = AR3.CODA
 AND AR3.CODG <> AR2.CODG)
GROUP BY AU3.CF)
```

- 2) Selezionare, per ciascuna nazione, il numero medio di articoli scritti su ciascun giornale da (almeno) un giornalista di quella nazione.

```
CREATE VIEW V1 AS
SELECT G.CODG, G.NAZIONE, COUNT(*) AS NARTICOLI
FROM GIORNALE G, ARTICOLO AR
WHERE G.CODG = AR.CODG
AND AR.CODA IN (SELECT AU.CODA
 FROM AUTORE_ARTICOLO AU,
 GIORNALISTA GI
 WHERE AU.CF = GI.CF
 AND GI.NAZIONE = G.NAZIONE)
GROUP BY G.CODG, G.NAZIONE
```

```
SELECT NAZIONE, AVG(NARTICOLI)
FROM V1
GROUP BY NAZIONE
```

- 3) Mostrare, per ciascun giornalista, il numero di articoli scritti insieme ad almeno un altro giornalista della stessa nazione.

```
Q1:  SELECT CF, COUNT(*) AS NUM_ART
 FROM AUTORE_ARTICOLO A, GIORNALISTA G
 WHERE A.CF = G.CF
 AND A.CODA IN (SELECT CODA
 FROM AUTORE_ARTICOLO A1,
 GIORNALISTA G1
 WHERE A1.CF = G1.CF
 AND G1.NAZIONE = G.NAZIONE
 AND A1.CF <> A.CF)

 GROUP BY CF
```

```

Declare Cursor "C1" For Q1
open C1;
fetch C1 into :CF, :NUM_ART;
while (SQLCODE == 0){
 CF_ATTUALE = CF;
 while (CF_ATTUALE == CF && SQLCODE == 0){
 printf("CF %s, N. articoli %f\n", CF_ATTUALE, NUM_ART);
 fetch C1 into :CF, :NUM_ART;
 }
}
close C1;

```

Soluzione Esercizio 2

Dato il seguente schema relazionale:

R(A,B,C,D,E)

e considerando le seguenti dipendenze funzionali:

(FD1) $A \rightarrow BC$

(FD2) $CD \rightarrow E$

(FD3) $B \rightarrow D$

(FD4) $E \rightarrow A$

Le chiavi dello schema sono:

K1 = A

K1 = E

K3 = BC

K4 = CD

(FD1) $A \rightarrow BC$ è in BCNF

(FD2) $CD \rightarrow E$ è in BCNF

(FD3) $B \rightarrow D$ è in 3NF

(FD4) $E \rightarrow A$ è in BCNF

Lo schema è pertanto in 3NF.

R1(A,B,C)

R2(A,D,E)

Scrivere i trigger che preservano le dipendenze funzionali FD2 e FD3 in caso di inserimento ed aggiornamento dati.

```
CREATE TRIGGER T1
AFTER INSERT, UPDATE ON R2(E)
REFERENCING NEW_TABLE AS NUOVAT
FOR EACH STATEMENT MODE DB2SQL
WHEN (EXISTS ( SELECT R1.C, NUOVAT.D
 FROM R1, NUOVAT
 WHERE R1.A = NUOVAT.A
 GROUP BY R1.C, NUOVAT.D
 HAVING COUNT(DISTINCT E) > 1
 ))
```

signal sqlstate '70000'('INSERIMENTO IN R2: Errore CARDINALITA MASSIMA.!')

```
CREATE TRIGGER T2
AFTER INSERT, UPDATE ON R2(D)
REFERENCING NEW_TABLE AS NUOVAT
FOR EACH STATEMENT MODE DB2SQL
WHEN (EXISTS ( SELECT R1.B
 FROM R1, NUOVAT
 WHERE R1.A = NUOVAT.A
 GROUP BY R1.B
 HAVING COUNT(DISTINCT D) > 1
 ))
```

signal sqlstate '70000'('INSERIMENTO IN R2: Errore CARDINALITA MASSIMA.!')

Soluzione esercizio n. 3

Il programma di un teatro può contenere al più quattro spettacoli dello stesso tipo

Dipendenza n. 1: chiave primaria sulla tabella Teatro su *CodT*.

Dipendenza n. 2: chiave primaria sulla tabella Spettacolo su *CodS*.

Dipendenza n. 3: Foreign Key su Contiene:

FK: CodS REFERENCES Spettacolo

FK: CodT REFERENCES Teatro

Dipendenza n. 4: chiave primaria sulla tabella Contiene sulla coppia *CodS, CodT*.

Dipendenza n. 5: Definire il seguente trigger:

```
CREATE TRIGGER Controllo_Numero_Spettacoli
ON Programma
FOR INSERT, UPDATE
AS
--- Dichiaro il contatore
```

```
Declare @cont int
Select @cont = Max(count(*))
from Programma, inserted
where Programma.CodT = inserted.CodT
And Programma.CodS IN (SELECT CodS FROM Spettacoli where Tipo = inserted.Tipo)
GROUP BY Programma.CodT

if @cont > 4
begin
 raiserror(Il programma di un teatro può contenere al più quattro spettacoli dello stesso tipo.',16,1)
 rollback transaction
end
```