Facultad de Informática. Ingeniería en Informática / del Software / de Computadores. Bases de datos. Curso 2018-2019. Ejercicios de álgebra relacional.

Ejercicio 1. Considera el siguiente modelo relacional y expresa en algebra relacional las peticiones que se indican:

```
CLIENTES (<u>NCliente</u>, Nombre, Dirección, Teléfono, Población)
PRODUCTOS (<u>CodProducto</u>, Descripción, Precio)
VENTAS (CodProducto, NCliente, Cantidad, <u>IdVenta</u>)
```

La tabla de clientes almacena información sobre cada posible cliente de nuestra empresa. En la tabla de productos almacenamos información sobre cada producto de la empresa. La tabla de ventas relaciona a las dos anteriores utilizando el atributo codProducto para indicar el producto que se ha vendido, y el atributo NCliente para indicar el cliente al que vendimos el producto.

- 1. Realizar una consulta que muestre el nombre de los clientes de Palencia.
- 2. Indicar el código y descripción de los productos cuyo código coincida con su descripción
- 3. Obtener el nombre de los clientes junto con el identificador de venta y la cantidad vendida, de aquellos productos de los que se vendieron más de 500 unidades.
- 4. Nombre de los clientes que no han comprado nada.
- 5. Nombre de los clientes que han comprado todos los productos de la empresa (operación de división).
- 6. Identificador de las ventas cuya cantidad supera a la cantidad vendida en la venta número 18
- 7. Códigos de productos que no se han comprado nunca en Palencia
- 8. Códigos de productos que se han vendido tanto en Palencia como en Valladolid
- 9. Poblaciones a las que hemos vendido todos nuestros productos (operación de división).

Imaginemos que añadimos la tabla de facturas que se relaciona con la de ventas, de modo que a la tabla de ventas le añadimos el no de Factura con la que se relaciona. En la tabla de factura indicamos la fecha, el número y si se pago o no (un 1 significa pagado, un 0 que no está pagada). Cada factura se corresponde con varias ventas y con un solo cliente, para lo cual se varía el diseño:

```
FACTURA(NFactura, Fecha, Pagada, NCliente) VENTAS(CodProducto, NFactura, Cantidad, IdVenta)
```

- 10. Obtener el nombre de los clientes que tienen alguna factura sin pagar
- 11. Clientes que han pagado todas sus facturas

Ejercicio 2. Considera el siguiente modelo relacional y expresa en álgebra relacional las peticiones que se indican:

```
PATRONES (<u>Idpatron</u>, Nombre, Rating, Edad)
BARCOS (<u>Idbarco</u>, NombreBarco, Color)
RESERVAS (<u>Idpatron</u>, <u>Idbarco</u>, <u>Fecha</u>)
```

- 1. Realizar una consulta que muestre el nombre de los patrones que han reservado el barco 103.
- 2. Realizar una consulta que muestre el nombre de los patrones que han reservado un barco rojo.
- 3. Obtener el color de los barcos reservados por patrones mayores de 45 años.
- 4. Obtener el nombre de los patrones que han reservado al menos un barco.
- 5. Nombre de los patrones que han reservado un barco rojo o verde.

- 6. Nombre de los patrones que han reservado un barco rojo y verde.
- 7. Obtener el nombre de los patrones mayores de 20 años que no han reservado un barco rojo.
- 8. Obtener el nombre de los patrones que han reservado todos los barcos (operación de división).

Ejercicio 3. Considera el modelo relacional de la base de datos Trabajo que se indica a continuación e indica una expresión del álgebra relacional para cada una de las consultas propuestas.

```
empleado (nombre-persona, calle, ciudad)
trabaja (nombre-persona, nombre-compañía, sueldo)
compañía (nombre-compañía, ciudad)
jefe (nombre-persona, nombre-jefe)
```

- 1. Averiguar los nombres de todos los empleados que trabajan para el "Banco Importante".
- 2. Averiguar el nombre de todos los empleados de esta base de datos que no trabajan para el "Banco Importante".
- 3. Averiguar el nombre y la ciudad de residencia de todos los empleados que trabajan para el "Banco Importante".
- 4. Averiguar el nombre, la calle y ciudad de residencia, de todos los empleados que trabajan para el "Banco Importante" y ganan más de 10.000€ anuales.
- 5. Averiguar el nombre de todos los empleados de esta base de datos que viven en la misma ciudad que la compañía para la que trabajan.
- 6. Averiguar el nombre de todos los empleados que ganan más que cualquier empleado del "Banco Pequeño".
- 7. Supóngase que las compañías pueden estar ubicadas en varias ciudades. Buscar todas las compañías con sede en todas las ciudades en las que tiene sede el "Banco Pequeño".