IV Appello 2013-14

18 settembre 2014

Nome:	Cognome:	Matricola:

Esercizio 1

Si consideri la seguente tabella contenente le informazioni che compaiono nel catalogo di una società di pubblicità per mostre: gli autori partecipanti ad ogni mostra provengono da varie nazioni. Ogni mostra è identificata da un codice e ha un argomento specifico. Uno stesso autore può comparire in mostre di argomento diverso: ad esempio, Impressionisti o Pittori francesi dell'ottocento.

Catalogo (CodMostra, Argomento, NomeEdificio, IndirizzoEdificio, NomeAutore, NazioneAutore, NumeroPaginaCatalogo, DataInizio, DataFine)

a) Individuare la chiave e tutte le dipendenze funzionali non banali

CodMostra → Argomento, NomeEdificio, NumeroPaginaCatalogo, DataInizio, DataFine

NomeEdificio → IndirizzoEdificio

NomeAutore → NazioneAutore

NomeAutore, Argomento → CodMostra

CodMostra, NomeAutore

b) Verificare se Catalogo è in BCNF e, eventualmente, portarla in BCNF.

Mostra (CodMostra, Argomento, NomeEdificio, NumeroPaginaCatalogo, DataInizio, DataFine) Luogo (NomeEdificio, IndirizzoEdificio)

Autori (NomeAutore, NazioneAutore)

AutoriMostra (NomeAutore, Argomento, CodMostra)

Esercizio 2

Definire l'algoritmo per il calcolo della chiusura di un insieme di attributi X.

Si parte da un insieme uguale ad X, per ogni dipendenza $A \rightarrow B$, dove A appartiene ad X, B viene aggiunto ad X, finché non ci sono altre dipendenze tali che B non è contenuto nell'insieme costruito fino a questo punto.

Esercizio 3

Quali sono le caratteristiche di un database SQL che non vengono mantenute in uno NoSQL.

Standardizzazione del modello e del query language

Portabilità

Controllo sull'integrità dei dati

Niente tabelle nella realizzazione fisica.

IV Appello 2013-14

18 settembre 2014

Esercizio 4

Considerare la seguente base di dati:

CLIENTI (Codice, Nome, Cognome, Indirizzo, Città)

Noleggi (CodCliente, TargaAuto, GiornoPrelievo, MesePrelievo, AnnoPrelievo, GiornoRestituzione, MeseRestituzione, AnnoRestituzione, LuogoPrelievo, LuogoRestituzione)

AUTOVETTURE (Targa, Modello, Colore, Annolmmatricolazione, Costo-Giornaliero)

INCIDENTI (Targa, Giornolnc, Meselnc, Annolnc, Targa2, CostoRip, GiorniFermo) CITTA'(Nome, Nazione)

a) Scrivere una espressione in algebra relazionale che elenchi Nome e Cognome dei clienti che hanno noleggiato un'auto nel 2014 in Austria e l'hanno riconsegnata in Germania..

```
\begin{array}{l} (\Pi_{\text{N,C}} \, (\text{Clienti} \, \triangleright \, \triangleleft_{\text{CC=CD}} \, \sigma_{\text{AP='2014'}} \, \left( \text{Noleggi} \right) \, \triangleright \, \triangleleft_{\text{LP=N}} \, \sigma_{\text{Naz='Austria'}} \, \left( \text{Città} \right) \, \triangleright \, \triangleleft_{\text{LR=N'}} \, \rho_{\text{X'} \leftarrow \text{X}} \\ (\sigma_{\text{Naz='Germania'}} \, \left( \text{Città} \right) )) \end{array}
```

b) Formulare l'interrogazione precedente nel calcolo dei domini.

{Cognome:c, Nome:n| Clienti(Codice:c, Cognome:c, Nome:n, Città:ct,...) \ Noleggi(CodCliente:c, GiornoPrelievo:gp, MesePrelievo:mp, AnnoPrelievo:ap, Giornorestituzione:gr, MeseRestituzione:mr, AnnoRestituzione:ar, LuogoPrelievo:lp, LuogoRestituzione: lr) \ Città (Nome: lp, Nazione: nz1) \ Città (Nome: lr, Nazione; nz2) \ ap='2014' \ nz1='Austria' \ nz2=?Germania'}

Esercizio 5

Verificare se i seguenti schedule sono tra loro view-equivalent o conflict-equivalent fornendo lo schedule seriale equivalente, se esiste.

La transazione T1 non è uguale (differenti sequenze di letture e scritture) nei due schedule e quindi non si può parlare di equivalenza tra di loro