Dato lo schema:

Escursione(id, titolo, descrizione, durata, difficoltà, costo)
DataEscursione(id, data, idescursione, id guida)
Partecipante(idpartecipante, idescursione)
Persona(id, nome, cognome)

- 1. Indicare le chiavi primarie ed esterne dello schema e le relazioni esistenti tra le tabelle .
- 2. Rispondere alle seguenti query in algebra relazionale ed SQL:
 - a. Trovare le escursioni (indicando titolo, descrizione e difficoltà) che hanno un costo massimo
 - b. Trovare i partecipanti (dando nome e cognome in output) che hanno partecipato a tutte le escursioni
 - c. Trovare le guide che non hanno mai partecipato ad escursioni di difficoltà massima
 - d. Trovare le coppie di persone che hanno partecipato sempre alle stesse escursioni
 - e. Dire ogni accompagnatore quante escursioni ha guidato;
- 3. Definiti 5 livelli di difficoltà per le escursioni. Creare un vincolo di integrità che garantisca che ogni accompagnatore prima di guidare una escursione di livello x abbia guidato almeno 5 escursioni di livello (x-1)

Si consideri un database SQL per memorizzare un grafo direzionato.

- Il database contiene un'unica tabella:
 ARCO(n1,n2).
 La tupla (X,Y) in questa tabella codifica il fatto che c'è un arco diretto dal nodo con
 l'identificatore X a quello con l'identificatore X Non ci cono duplicati Si supponga e
 - La tupla (X,Y) in questa tabella codifica il fatto che c'è un arco diretto dal nodo con l'identificatore X a quello con l'identificatore Y. Non ci sono duplicati Si supponga che ogni nodo nel grafo fa parte di almeno un arco.
- 1. Scrivere una query SQL per trovare il nodo con il più alto out-degree.
- 2. Se (non) hai usato per il punto 1 la Group By, scrivi la stessa query senza (con) la Group By.
- 3. Modificare la soluzione per 1 e 2 e trovare gli identificatori con il più alto "in-degree".
- 4. Scrivere una query per trovare un cammino che va dal nodo X al nodo Y.
- 5. Scrivere una query SQL per trovare l'out-degree medio dei nodi nel grafo.