FEBBRAIO 2016

NOME	
COCNOME	
COGNOME	
MATRICOLA	

ESERCIZIO 1 (12 punti)

Dato il seguente schema relazionale, che modella i dati di una piattaforma di musica in streaming:

CANZONE(<u>Titolo</u>, Artista, Genere)

PLAYLIST(<u>Nome</u>, NomeUtente, CittàUtente)

COMPOSIZIONE(<u>NomePlay</u>, <u>TitoloC</u>)

Con vincoli di integrità referenziale: COMPOSIZIONE.NomePlay → PLAYLIST.Nome COMPOSIZIONE.TitoloC → CANZONE.Titolo

a) (3 pt) Scrivere in SQL la query che determina il numero delle Playlist create da utenti di Bologna che contengono la canzone "Piazza Grande".

[VINCOLO: Non è possibile usare il join nella clausola FROM]

b) (3 pt) Scrivere in SQL la query che determina nome ed utente proprietario della Playlist contenente il maggior numero di canzoni dei "R.E.M.".

[VINCOLO: Non è possibile usare la clausola HAVING]

- c) (3 pt) Scrivere in SQL la query che determina i nomi delle Playlist che contengono al loro interno SOLO canzoni dei "Beatles" o dei "Rolling Stones".
- d) (2 pt) Scrivere in SQL il codice della tabella PLAYLIST, imponendo i seguenti vincoli: (i) NomeUtente deve essere sempre definito ed ha lunghezza massima pari a 100 caratteri; (ii) Il nome della Playlist è una stringa di 20 caratteri, che inizia per "PL_" e termina per "000". Imporre il seguente vincolo: una Playlist può contenere al massimo 100 canzoni.
- e) (1 pt) Assumendo che PLAYLIST sia una Collezione in MONGO-DB, scrivere la query MONGO-DB che restituisce il nome (*) dell'utente proprietario della playlist "Rock3".
- (*) restituire solo il campo indicato

ESERCIZIO 2 (12 punti)

Si vuole progettare una base di dati per un sito di moto amatori. Si vuole tenere traccia degli utenti registrati presso la piattaforma. Ogni utente dispone di: numero di tessera (univoco), nickname, password, recapito email. Ogni utente può inserire delle news all'interno del forum del sito. Ogni news dispone di: titolo, testo, data inserimento. E' prevista inoltre la possibilità di inserire commenti alle news presenti sul forum. Ogni commento dispone di: data e testo, ed è scritto da un utente della piattaforma. Un utente può commentare più volte la stessa news. Sono previste tre categorie di utenti: amatori, aziende, ed organizzatori. Gli utenti amatori dispongono di luogo e data di nascita, e di una collezione di foto. Ogni foto dispone di: nome file e titolo. Le aziende dispongono di Partita IVA, nome del sito Web, recapito telefonico. Ogni azienda mette in vendita dei gadget. Ogni gadget dispone di: nome, descrizione, prezzo vendita, marca produttore, foto. E' prevista la possibilità per gli utenti amatori di ordinare i gadget in vendita. Ogni ordine di acquisto dispone di: id, data, spesa totale, è effettuato da un singolo utente amatore, e fa riferimento ad uno o più gadget. Gli utenti organizzatori dispongono di indirizzo di residenza (via/città/CAP). Gli utenti organizzatori (solo loro) possono creare degli eventi; ogni evento dispone di un nome (univoco), data e luogo. Sono previste due tipologie di eventi: "motoraduni" e gare. I moto-raduni dispongono di: orario di inizio, orario di fine, programma (campo testo). Le gare dispongono di: nome del circuito, km del circuito, regolamento (campo testo). Infine, si vogliono gestire le registrazioni agli eventi (moto-raduni o gare) da parte degli utenti amatori; ogni utente amatore può registrarsi ad un numero arbitrario di eventi.

- a) (6pt) Costruire il modello Entità-Relazione (E-R) della base di dati.
- **b) (4pt)** Tradurre il modello E-R nel modello logico relazionale, preferendo la soluzione che minimizzi la presenza di valori NULL nelle tabelle generate. Indicare i vincoli di integrità referenziale tra gli attributi dello schema.
- (2pt) Indicare quale operazione ha il costo più alto tra quelle elencate sotto:
 - 1 > Inserire una nuova news (Interattiva, 20 volte/mese).
 - Visualizzare tutti i gadget venduti da un' azienda data (Interattiva, 3 volte/mese).
 - Rimuovere tutte le registrazioni ad eventi, effettuate da un utente amatore (Batch, 5 volte/mese).
 - Tabella dei volumi: 20 gadget per azienda, 2 registrazioni per utente, α(peso operazioni scrittura)=2, w_I (peso operazioni interattive)=1, w_B (peso operazioni batch)=0.5

3

ESERCIZIO 3 (4 punti)

Dato il seguente schema: R(ABCDE), con le seguenti dipendenze funzionali:

$$C \rightarrow B$$
, BE \rightarrow AD, ABC \rightarrow D, $C \rightarrow$ E

- a) Indicare se AC sia chiave o meno della relazione R. Giustificare la risposta.
- b) La relazione è in forma normale di Boyce e Codd (FNBC)? La relazione è in terza forma normale (3FN)? Giustificare le risposte.

ESERCIZIO 4 (2 punti)

- a) (1 pt) Fornire l'enunciato del CAP-Theorem (in sintesi).
- b) (1 pt) Sia dato un oggetto x, su cui opera un controllo della concorrenza basato su timestamp (mono-versione), con WTM(x)=6, RTM(x)=4. Dato il seguente schedule di operazioni:

$$r_{9}(x) \rightarrow 0$$

 $r_{5}(x) \rightarrow 0$
 $r_{8}(x) \rightarrow 0$
 $w_{15}(x) \rightarrow 0$
 $v_{16}(x) \rightarrow 0$
 $v_{14}(x) \rightarrow 0$
 $v_{11}(x) \rightarrow 0$
 $v_{12}(x) \rightarrow 0$
 $v_{13}(x) \rightarrow 0$

Indicare quali operazioni sono consentite e quali abortite, ed il valore finale di WTM(x) ed RTM(x).

$$VJTM(x)=15$$

$$RTM(x)=18$$

rg(x)	OK	WTM = 6	RTM 9
$r_{\varsigma}(x)$	NO		
r 8 (x)	OR	WTM= 6	12 TM 3
W13(x)	ok	WTM = 15	na 9
V 16(x)	OK	WTM = 15	n 74 16
r 14(x)	NO		
W 11 (x)	No		
W12(x)	NO		
r 18 (x)	or	WTM = 15	n7n 18
V43 (x)	No		