

- Progettare lo schema relazionale di una videoteca, indicando anche chiavi e vincoli di integrità relazionale, in cui si memorizzino:
 - per ogni film titolo, regista, anno di produzione e costo del noleggio;
 - per ogni attore o registra nome, cognome, sesso, data di nascita, nazionalità
 - per gli attori si memorizzi anche l'insieme dei film a cui ha partecipato indicando anche il personaggio interpretato

1

La videoteca 2

FILM(<u>CodiceFilm</u>, Titolo, Regista, Anno, Costo Noleggio)
ARTISTI(<u>CodiceArtista</u>, Cognome, Nome, Sesso, Data Nascita, Nazionalità)
INTERPRETAZIONI(<u>CodiceFilm, CodiceAttore, Personaggio</u>)

- Per FILM e ARTISTI si è introdotta una chiave primaria ad hoc (CodiceFilm e CodiceArtista)
- Per INTERPRETAZIONI la chiave è l'insieme di attributi {CodiceFilm,CodiceAttore,Personaggio}
 - Si assume che un attore possa avere più parti in un film
- Per garantire l'integrità dei dati occorre definire un vincolo di integrità referenziale
 - INTERPRETAZIONI.CodiceFilm e FILM.CodiceFilm
 - INTERPRETAZIONI.CodiceAttore e ARTISTI.CodiceArtista
 - FILM.Regista e ARTISTI.CodiceArtista
- Possono comunque esistere FILM senza attori e ARTISTI senza FILM.....

3

La videoteca 4

Trovare i titoli e anno dei film diretti da Steven Spielberg

Algebra relazionale

```
\pi_{\mathsf{Titolo},\mathsf{Anno}}(\rho_{\mathsf{Regista}\leftarrow\mathsf{CodiceArtista}}(\sigma_{\mathsf{Cognome}=\mathsf{`Spielberg'}\wedge\;\mathsf{Nome}=\mathsf{`Steven'}}(\mathsf{ARTISTI})) \bowtie \mathsf{FILM})
```

Calcolo su domini

Trovare i titoli dei film interpretati da Henry Fonda

Algebra relazionale

```
\pi_{\mathsf{Titolo}}(\rho_{\mathsf{CodiceAttore}\leftarrow\mathsf{CodiceArtista}}(\sigma_{\mathsf{Cognome}=\mathsf{`Fonda'}\wedge\;\mathsf{Nome}=\mathsf{`Henry'}}(\mathsf{ARTISTI})) \bowtie
\mathsf{INTERPRETAZIONI} \bowtie \mathsf{FILM})
```

Calcolo su domini

5

La videoteca 6

Trovare i titoli dei film interpretati da Henry Fonda

Calcolo su tuple

```
{f.(Titolo) | f(FILM), i (INTERPRETAZIONI), a(ARTISTI)|
 f.CodiceFilm = i.CodiceFilm \( \lambda \)
 i.CodiceAttore = a.CodiceArtista \( \lambda \)
 a.Cognome = `Fonda' \( \lambda \)
 a.Nome = `Henry' }
```


Trovare i titoli dei film per i quali il regista sia stato anche interprete

Algebra relazionale

Calcolo su domini

```
{Titolo: t | INTERPRETAZIONI(CodiceFilm: cf, CodiceAttore: ca, Personaggio: p)

∧ FILM(CodiceFilm: cf, Titolo: t, Regista: r, Anno: a, CostoNoleggio: cn)

∧ (r=ca) }
```

Calcolo su tuple

```
{f.(Titolo) | f(FILM), i (INTERPRETAZIONI)|
f.CodiceFilm = i.CodiceFilm ∧ i.CodiceAttore = f.Regista}
```

7

La videoteca 8

Trovare i titoli dei film in cui gli attori noti sono tutti dello stesso sesso

Algebra relazionale

- Non si possono confrontare valori fra tuple diverse in algebra relazionale
- Si devono usare gli operatori insiemistici
 - Sono tutti i film meno quelli che contengono sia attori maschili che femminili

FILM con attori solo femminili

FILM con attori maschili e femminili

Trovare i titoli dei film in cui gli attori noti sono tutti dello stesso sesso

Algebra relazionale

Per semplificare le scrittura si utilizza la vista INTERPRETI

$$INTERPRETI = \rho_{CodiceAttore \leftarrow CodiceArtista}(ARTISTI) \bowtie INTERPRETAZIONI \bowtie FILM$$

 La relazione INTERPRETI contiene una tupla per ogni interprete in un film

```
\pi_{\mathsf{Titolo}}(\mathsf{FILM}) - (\pi_{\mathsf{Titolo}}(\sigma_{\mathsf{Sesso}=\mathsf{`M'}}(\mathsf{INTERPRETI})) \cap \pi_{\mathsf{Titolo}}(\sigma_{\mathsf{Sesso}=\mathsf{`F'}}(\mathsf{INTERPRETI})))
```

9

La videoteca 10

Trovare i titoli dei film in cui gli attori noti sono tutti dello stesso sesso

Calcolo su domini

Trovare i titoli dei film in cui gli attori noti sono tutti dello stesso sesso

Calcolo su tuple

```
{f.(Titolo) | f(FILM) |
 ¬ (∃ i1(INTERPRETAZIONI) ((f.CodiceFilm=i1.CodiceFilm)
 ∧ (∃ a1(ARTISTI) ((i1.CodiceAttore=a1.CodiceArtista) ∧
 (∃ i2(INTERPRETAZIONI) ((f.CodiceFilm=i2.CodiceFilm)
 ∧ (∃ a2(ARTISTI) ((i2.CodiceAttore=a2.CodiceArtista) ∧
 (a2.Sesso <> a1.Sesso))))))))))
}
```

11

La videoteca 12

Trovare il nome e il cognome dell'artista più giovane

Algebra relazionale

```
\begin{split} & \text{ARTISTI1} = \rho_{\text{CodiceArtista1},\text{DataNascita1} \leftarrow \text{CodiceArtista},\text{DataNascita}} \left(\pi_{\text{CodiceArtista},\text{DataNascita}}(\text{ARTISTI})\right) \\ & \text{ARTISTI2} = \rho_{\text{CodiceArtista2},\text{DataNascita2} \leftarrow \text{CodiceArtista},\text{DataNascita}} \left(\pi_{\text{CodiceArtista},\text{DataNascita}}(\text{ARTISTI})\right) \\ & \text{NON\_IL\_PIU\_GIOVANE} \\ & \rho_{\text{CodiceArtista} \leftarrow \text{CodiceArtista}} \left(\pi_{\text{CodiceArtista1},}(\sigma_{\text{DataNascita1}}), \sigma_{\text{DataNascita2}} \right) \left(\text{ARTISTI1} \right) \right) \\ & \text{ARTISTI2}))) \end{split}
```

```
\pi_{\text{nome,cognome}} (\pi_{\text{CodiceArtista}}(ARTISTI) - NON_IL_PIU_GIOVANE) \bowtie ARTISTI)
```


13

Commissioni parlamentari 2

- Un collegio elettorale è individuato dalla chiave {Provincia,Numero}
- Per garantire l'integrità dei dati occorre definire un vincolo di integrità referenziale
 - DEPUTATI.Commissione e COMMISSIONE.Numero
 - DEPUTATI.Provincia e PROVINCE.Sigla
 - DEPUTATI.(Provincia, Collegio) e COLLEGI.(Provincia, Numero)
 - COLLEGI.Provincia e PROVINCE.Sigla
 - PROVINCE.Regione e REGIONI.Codice

Trovare nome cognome dei presidenti di commissioni cui partecipa almeno un deputato eletto in una provincia della Sicilia

Algebra relazionale

1. Le province della Sicilia: PROVINCESICILIA =

$$\pi_{\text{Sigla}}(\text{PROVINCE} \bowtie_{\text{Regione}=\text{Codice}} \pi_{\text{Codice}}(\sigma_{\text{Nome}=\text{`Sicilia'}}(\text{REGIONI})))$$

2. I deputati della Sicilia: DEPUTATISICILIA =

3. I presidenti delle commissioni con deputati siciliani: PRESSICILIA =

$$\pi_{\mathsf{Presidente}}(\mathsf{COMMISSIONI} \bowtie_{\mathsf{Numero} = \mathsf{Commissione}} \pi_{\mathsf{Commissione}}(\mathsf{DEPUTATISICILIA}))$$

Commissioni parlamentari 4

Trovare nome cognome dei presidenti di commissioni cui partecipa almeno un deputato eletto in una provincia della Sicilia

4. Nome e cognome dei presidenti delle commissioni

$$\pi_{\mathsf{Nome},\mathsf{Cognome}}(\mathsf{DEPUTATI} \bowtie_{\mathsf{Presidente}=\mathsf{Codice}} \mathsf{PRESSICILIA})$$

Complessivamente...

$$\pi_{\mathsf{Nome},\mathsf{Cognome}}(\mathsf{DEPUTATI} \bowtie_{\mathsf{Presidente}=\mathsf{Codice}} \pi_{\mathsf{Presidente}}(\mathsf{COMMISSIONI} \\ \bowtie_{\mathsf{Numero}=\mathsf{Commissione}} \pi_{\mathsf{Commissione}}(\mathsf{DEPUTATI} \bowtie_{\mathsf{Provincia}=\mathsf{Sigla}} \\ \pi_{\mathsf{Sigla}}(\mathsf{PROVINCE} \bowtie_{\mathsf{Regione}=\mathsf{Codice}} \pi_{\mathsf{Codice}}(\sigma_{\mathsf{Nome}=\mathsf{`Sicilia'}}(\mathsf{REGIONI}))) \\)))$$

15

Trovare nome cognome dei presidenti di commissioni cui partecipa almeno un deputato eletto in una provincia della Sicilia

Calcolo su domini

17

Commissioni parlamentari 6

Trovare nome cognome dei presidenti di commissioni cui partecipa almeno un deputato eletto in una provincia della Sicilia

Calcolo su tuple

Trovare nome cognome dei deputati della commissione Bilancio

Algebra relazionale

```
\pi_{\mathsf{Nome},\mathsf{Cognome}}(\mathsf{DEPUTATI} \bowtie_{\mathsf{Commisione}=\mathsf{Numero}} \pi_{\mathsf{Numero}}(\sigma_{\mathsf{Nome}=\mathsf{`Bilancio'}}(\mathsf{COMMISSIONI})))
```

Calcolo su domini

```
{Nome: nb, Cognome: cb |
DEPUTATI(Codice: cd, Cognome: cb, Nome: nb, Commissione: cmb,
Provincia: pp, Collegio: colp) ∧
COMMISSIONI(Numero: cmb, Nome: nc, Presidente: pcb) ∧ (nc='Bilancio')}
Calcolo su tuple
{d.(Nome,Cognome) | d(DEPUTATI), c(COMMISSIONI) |
d.Commisione = c.Numero ∧ c.Nome = 'Bilancio' }
```

19

Commissioni parlamentari 8

Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto

Algebra relazionale

- Non si possono confrontare tuple diverse di una stessa relazione
- Occorre utilizzare il join per creare una tabella con coppie di regioni e trovare quelle che hanno almeno due collegi diversi
- Le regioni con un solo collegio saranno quelle che non hanno almeno due collegi

Per confrontare due righe si fa il join della tabella con se stessa.... le righe del risultato sono tutti le possibili coppie

<u>rovincia</u>	<u>Numero</u>	Regioni
FI	1	TOS
FI	2	TOS
SI	1	TOS
AO	1	VAO
	1	

COLLREGIONI

Si verifica se in una regione ci sono almeno due collegi distinti

	Pr1	Nr1	Regioni	Pr2	Nr2
- F	티	1	TOS	FI	1
	FI	1	TOS	FI	2
	FI	1	TOS	SI	1
	FI	2	TOS	FI	1
-	FI	2	TOS	FL	2
	FI	2	TOS	SI	1
	SI	1	TOS	FI	1
	SI	1	TOS	FI	2
- +	SI	1	TOS	SI	4
-	AO	1	VAO	- A0	<u>1</u>

21

Commissioni parlamentari 10

Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto

1. Si trovano le coppie di collegi nella stessa regione

COPPIECOLLEGI =

 $\rho_{\text{Pr1,Nr1}\leftarrow \text{Provincia,Numero}}(\text{COLLREGIONI}) \bowtie \rho_{\text{Pr2,Nr2}\leftarrow \text{Provincia,Numero}}(\text{COLLREGIONI})$

2. Si selezionano le regioni con coppie di collegi distinti

 $\mathsf{REGIONIMUL} = \ \pi_{\mathsf{Regione}}(\sigma_{\neg((\mathsf{Pr1} = \mathsf{Pr2}) \land (\mathsf{Nr1} = \mathsf{Nr2}))}(\mathsf{COPPIECOLLEGI}))$

Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto

3. Si trovano le regioni con un solo collegio

REGIONIUNI = REGIONI -
$$\rho_{Codice \leftarrow Regione}$$
 (REGIONIMUL) \bowtie REGIONI

4. Si trovano i deputati eletti in tali regioni

```
\pi_{\mathsf{Nome},\mathsf{Cognome},\mathsf{NomeRegione}}(\rho_{\mathsf{ProvEle}\leftarrow\mathsf{Provincia}}(\mathsf{DEPUTATI}) \bowtie_{\mathsf{ProvEle}=\mathsf{Provincia}\land\mathsf{Collegio}=\mathsf{Numero}} \mathsf{COLLREGIONI} \bowtie_{\mathsf{Regione}=\mathsf{Codice}} \rho_{\mathsf{NomeRegione}\leftarrow\mathsf{Nome}}(\mathsf{REGIONIUNI}))
```

23

Commissioni parlamentari 12

Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto

Calcolo su domini

```
{Nome: nd, Cognome: cd, NomeRegione: nr |

DEPUTATI(Codice: cod, Nome: nd, Cognome: cd, Commissione: c,

Provincia: pd, Collegio: coll) \( \)

PROVINCE(Sigla: pd, Nome: npd, Regione: rd) \( \) REGIONI(Codice: rd, Nome: nr)

\( \sigma \) (COLLEGI(Provincia: pc2, Numero: nrc2, Nome: nc2) \( \)

PROVINCE(Sigla: pc2, Nome: np2, Regione: rd) \( \sigma \) ((pc2=pd) \( \sigma \) (nrc2=coll)))

non esiste un collegio
```

24

Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto

Calcolo su tuple

25

Commissioni parlamentari 14

Trovare i collegi di una stessa regione in cui siano stati eletti deputati con lo stesso nome proprio

Algebra relazionale

- Non si possono confrontare tuple diverse di una stessa relazione
- Occorre utilizzare il join per creare una tabella con coppie di deputati e trovare quelle che hanno i due nomi propri uguali e la stessa regione
- 1. Si associa la regione al collegio di elezione di ogni deputato

$$\begin{split} \mathsf{DEPUTATIREGIONI} &= \pi_{\mathsf{Codice},\mathsf{Nome},\mathsf{Cognome},\mathsf{Provincia},\mathsf{Collegio},\mathsf{Regione}}(\\ &\quad \mathsf{DEPUTATI} \bowtie \rho_{\mathsf{Provincia},\mathsf{NomeProv} \leftarrow \mathsf{Sigla},\mathsf{Nome}}(\mathsf{PROVINCE})) \end{split}$$

Trovare i collegi di una stessa regione in cui siano stati eletti deputati con lo stesso nome proprio

2. Si considerano le coppie di deputati eletti in collegi della stessa regione

COPPIEDEPUTATI =

```
\rho_{\text{Cod1},\text{Cog1},\text{Nom1},\text{Prov1},\text{Coll1}\leftarrow\text{Codice},\text{Cognome},\text{Nome},\text{Provincia},\text{Collegio}}(\text{DEPUTATIREGIONI})\\ \\ \rho_{\text{Cod2},\text{Cog2},\text{Nom2},\text{Prov2},\text{Coll2}\leftarrow\text{Codice},\text{Cognome},\text{Nome},\text{Provincia},\text{Collegio}}(\text{DEPUTATIREGIONI})
```

3. Si selezionano le coppie di deputati diversi con lo stesso nome proprio e si estrae il collegio

```
\rho_{\text{Provincia},\text{Collegio}\leftarrow\text{Prov1},\text{Coll1}}\left(\pi_{\text{Prov1},\text{Coll1}}(\sigma_{\text{Nom1}=\text{Nom2}\land\neg(\text{Cod1}=\text{Cod2})}(\text{COPPIEDEPUTATI})))\right)
```

27

Commissioni parlamentari 16

Trovare i collegi di una stessa regione in cui siano stati eletti deputati con lo stesso nome proprio

Calcolo su domini

Trovare i collegi di una stessa regione in cui siano stati eletti deputati con lo stesso nome proprio

Calcolo su tuple

```
{d.(Provincia,Collegio) | d(DEPUTATI), p(PROVINCE) |

d.Provincia = p.Sigla ∧

(∃ d2(DEPUTATI) ∃ p2(PROVINCE)

→ (d2.Provincia=p2.Sigla ∧ p2.Regione= p.Regione ∧

¬(d.Codice=d2.Codice) ∧ (d.Nome=d2.Nome)))
}

deputato eletto nella stessa regione diverso dal primo con lo stesso nome
```

29