Solución Consultas en Álgebra Relacional - Base de Datos

Profesora: Mónica Caniupán

2020

1. (Club de Yates) Considere las siguientes relaciones de un club de yates:

	Navegantes							
idn								
22	pedro	7	45	santiago				
23	andres	1	35	concepcion				
24	juan	10	30	concepcion				
33	loreto	8	31	talca				
29	natalia	7	40	talca				
30	esteban	9	50	santiago				

Reservas					
idn	fecha				
22	101	10.10.98			
23	102	10.11.00			
29	103	09.12.00			
30	104	05.11.99			
22	102	03.11.99			
22	103	05.12.00			
22	104	05.01.01			
24	101	05.01.02			

	Botes					
idb	nombreb	color				
101	marino	azul				
102	inter-lagos	rojo				
103	clipper	verde				
104	inter-lagos	rojo				

- a) Listar el nombre del navegante, nombre del bote reservado y fecha de reserva para navegantes con categoría > 7.
 - $A: \Pi_{idn,nombre}(\sigma_{categoria>7}(Navegantes))$
 - $B: Reservas \bowtie_{idb} \Pi_{idb,nombreb}(Botes)$
 - $\Pi_{nombre,nombreb,fecha}(A \bowtie_{idn} B)$
- b) Listar el nombre de las ciudades cuyos navegantes tienen al menos una reserva de botes.
 - $\Pi_{ciudad}(\Pi_{idn.ciudad}(Navegantes) \bowtie_{idn} \Pi_{idn}(Reservas))$
- c) Listar el identificador y nombre de los navegantes que han reservado botes rojos y botes azules.
 - $R: \Pi_{idn,idb}(Reservas) \bowtie_{idn} \Pi_{idn,nombre}(Navegantes)$
 - $A: \Pi_{idn.nombre}(\Pi_{idb}(\sigma_{color='rojo'}(Botes)) \bowtie_{idb} R)$
 - $B: \Pi_{idn,nombre}(\Pi_{idb}(\sigma_{color='azul'}(Botes)) \bowtie_{idb} R)$
 - $A \cap F$
- d) Listar el nombre de los navegantes que viven en santiago o concepción y reservaron algún bote rojo.
 - $S: \Pi_{idn,nombre}(\sigma_{(ciudad='santiago' \lor ciudad='concepcion')}(Navegantes)) \\ \Pi_{nombre}((S \bowtie_{idn} \Pi_{idn.idb}(Reservas)) \bowtie_{idb} \Pi_{idb}(\sigma_{color='rojo'}(Botes)))$
- e) Listar el nombre de los navegantes que han reservado todos los botes.
 - $A: \Pi_{idn,idb}(Reservas)/\Pi_{idb}(Botes)$
 - $\Pi_{nombre}(A \bowtie \Pi_{idn,nombre}(Navegantes))$
- f) Listar el nombre de los navegantes que han reservado todos los botes de color verde.
 - $A: \Pi_{idn.idb}(Reservas)/\Pi_{idb}(\sigma_{color='verde'}(Botes))$
 - $B: \Pi_{idn,nombre}(Navegantes)$
 - $\Pi_{nombre}(A \bowtie_{idn} B)$
- g) Listar el nombre de las ciudades cuyos navegantes no han reservado botes.
 - $A: \Pi_{ciudad}(\Pi_{idn,ciudad}(Navegantes \bowtie_{idn} \Pi_{idn}(Reservas)))$
 - $\Pi_{ciudad}(Navegantes) A$

2. (Acuario) Considere las siguientes relaciones de la base de datos acuario.

Especies				
sno	nombree	alimento		
17	delfin	arenque		
22	tiburon	cualquier cosa		
74	olomina	gusano		
93	ballena	mantequilla de mani		
100	pez espada	gusano		
120	pez globo	gusano		

	Tanques					
tno	nombret	colort	volumen			
55	charco	verde	300			
42	letrina	azul	100			
35	laguna	rojo	400			
38	playa	azul	200			
44	laguna	verde	200			
10	peque	violeta	400			

	Peces					
pno	nombrep	colorp	tno	sno		
164	charlie	naranjo	42	74		
347	flipper	negro	35	17		
228	killer	blanco	42	22		
281	albert	rojo	55	100		
119	bonnie	azul	42	22		
388	cory	morado	35	93		
700	maureen	blanco	44	100		
800	beni	rojo	55	17		
900	nemo	rojo	44	74		
144	bisho	rojo	42	93		
125	chris	azul	38	93		

Eventos				
eno	pno	fecha		
3456	164	2012-01-26		
6653	347	2012-05-14		
5644	347	2012-05-15		
5645	347	2012-05-30		
6789	228	2012-04-30		
5211	119	2012-08-20		
6719	388	2012-10-22		
4555	164	2013-11-03		
9647	281	2013-12-21		
5347	281	2013-01-01		
9648	164	2014-12-01		

a) Listar el nombre de los peces que poseen un código de especie mayor a 50.

 $\Pi_{nombrep}(\sigma_{sno>50}(Peces))$

b) Listar el código, nombre y color de los peces que comen gusanos.

 $\Pi_{\textit{pno}, nombrep, colorp}(\sigma_{\textit{alimento}='\textit{gusano'}}(\textit{Especies}) \bowtie_{\textit{sno}} \textit{Peces})$

c) Listar el nombre de las especies para las cuales existen peces que participan en eventos entre abril y mayo del 2010.

$$E: \Pi_{pno}(\sigma_{fecha \geq '01-04-2010' \land fecha \leq '31-05-2010'}(Eventos)) \\ \Pi_{nombree}((Peces \bowtie_{pno} E) \bowtie_{sno} Especies)$$

d) Listar el código, nombre y color de aquellos peces que participan en eventos y se encuentran en tanques de color verde.

$$T: \Pi_{tno}(\sigma_{color='verde'}(Tanques)) \Pi_{pno,nombrep,colorp}((Peces \bowtie_{tno} T) \bowtie_{pno} Eventos)$$

e) Listar el código y nombre de los tanques que tienen peces de color rojo o peces de color azul.

 $\Pi_{tno,nombret}(Tanques \bowtie_{tno} (\sigma_{colorp='rojo'\vee colorp='azul'}(Peces)))$

Alternativa con unión:

$$A: \Pi_{tno,nombret}(Tanques \bowtie_{tno} (\sigma_{colorp='rojo'}(Peces)))$$

 $B: \Pi_{tno,nombret}(Tanques \bowtie_{tno} (\sigma_{colorp='azul'}(Peces)))$

 $A \cup B$

f) Listar el código y nombre de las especies que no tienen peces.

 $\Pi_{sno,nombree}(Especies) - \Pi_{sno,nombree}(Especies \bowtie_{sno} Peces)$

g) Listar el código y nombre de los tanques que solo tienen peces de color rojo o peces de color azul.

$$R: \Pi_{tno,nombret}(Tanques \bowtie_{tno} (\sigma_{colorp='rojo'\lor colorp='azul'}(Peces)))$$

$$O: \Pi_{tno,nombret}(Tanques \bowtie_{tno} (\sigma_{colorp \neq 'rojo' \land colorp \neq 'azul'}(Peces)))$$

R - O

h) Listar el nombre de las especies que tienen peces en todos los tanques.

 $\Pi_{nombree}(\Pi_{sno,nombree,tno}(Especies \bowtie Peces)/\Pi_{tno}(Tanques))$

3. (Aseguradora) Considere las siguientes relaciones correspondientes a una aseguradora:

Clientes						
rut nombre ciudad ingresos						
12955222-4	pedro	concepcion	1000000			
12264395-3	luis	chillan	800000			
13648953-1	juan	concepcion	600000			
15444258-1	domingo	concepcion	1200000			
12414258-k	ana	concepcion	1300000			

Compras					
rut	cod	fecha			
12414258-k	834456	12-02-2007			
12955222-4	753312	10-10-2000			
12264395-3	221734	10-01-1999			
13648953-1	834456	05-02-1998			
15444258-1	221734	03-01-1990			

Referidos			Productos			
rutC	rutR	nombre	cod	sigla	descrip	primaUF
12955222-4	11258694-2	claudia	834456	VIDA 100	seguro con ahorro	2
12955222-4	10632987-2	gloria	753312	DTC15	seguro muerte	6
12264395-3	8636987-5	pilar	221734	PREF	proteccion vida	4

Cargas					
rut	nombre	fechaNac	rutCliente		
16955222-4	carlos	25-11-1980	12955222-4		
16264395-3	esteban	16-08-1985	12955222-4		
16648953-1	jorge	28-05-1982	13648953-1		
16444258-1	maria	22-04-1999	12264395-3		

a) Listar el nombre de los clientes que compraron el producto "VIDA 100" y que tienen un ingreso mayor a 800000.

```
I: \Pi_{rut,nombre}(\sigma_{ingresos} > 800000(Clientes))
```

$$C: \Pi_{rut}(\Pi_{rut,cod}(Compras) \bowtie_{cod} \Pi_{cod}(\sigma_{sigla='vida100'}(Productos)))$$

 $\Pi_{nombre}(I \bowtie_{rut} C)$

b) Listar el nombre de los clientes que perciben ingresos mayores a 500000 y la descripción de los productos que han contratado.

$$C: \Pi_{rut,nombre}(\sigma_{ingresos>500000}(Clientes))$$

$$\Pi_{nombre,descrip}((\Pi_{cod,descrip}(Productos) \bowtie_{cod} \Pi_{cod,rut}(Compras)) \bowtie_{rut} C)$$

c) Listar el nombre de los clientes que viven en concepción y tienen cargas familiares.

$$\Pi_{nombre}(\Pi_{rut,nombre}(\sigma_{ciudad='concepcion'}(Clientes)) \bowtie_{rut=rutcliente} \Pi_{rutCliente}(Cargas))$$

d) Listar el nombre y el rut de los clientes con ingresos mayores a 800000 que no tienen cargas familiares.

$$N: \Pi_{nombre,rut}(\Pi_{nombre,rut}(Clientes) \bowtie_{rut} \Pi_{rutCliente}(Cargas))$$

$$I: \Pi_{nombre,rut}(\sigma_{ingresos>800000}(Clientes))$$

I-N

e) Listar el nombre de las cargas mayores a 18 años de los clientes que viven en chillán.

$$M: \Pi_{rutCliente,nombre}(\sigma_{FechaNac>'01-01-2002'}(Cargas))$$

 $\Pi_{nombre}(M \bowtie_{rutCliente=rut}(\sigma_{ciudad='chillan'}(Clientes)))$

f) Listar el nombre de los referidos por el cliente con rut 12955222-4.

$$\Pi_{nombre}(\sigma_{rutc='12955222-4'}(Referidos))$$

g) Listar el nombre de las personas recomendadas y el nombre del cliente que los recomendó.

$$\Pi_{Referidos.nombre,Clientes.nombre}(Clientes \bowtie_{rut=rutC} Referidos)$$

h) Listar la sigla de los productos vendidos después del 1-01-1998.

$$\Pi_{sigla}(\Pi_{cod,sigla}(Productos) \bowtie_{cod} \Pi_{cod}(\sigma_{fecha>'1-1-1998'}(Compras)))$$