Corso di Laurea in Ingegneria Gestionale SAPIENZA Università di Roma Esercitazioni del corso di Basi di Dati Prof.ssa Catarci e Prof.ssa Scannapieco

Anno Accademico 2010/2011

2 – Algebra Relazionale

Andrea Marrella

Ultimo aggiornamento: 30/03/2011

L'algebra relazionale

- Algebra Relazionale: linguaggio procedurale (specifica come viene generato il risultato) di interrogazione
- Costituita da un insieme di operatori:
 - definiti su relazioni
 - che producono relazioni
 - e possono essere composti per formulare interrogazioni complesse
- Operatori dell'algebra relazionale:
 - Insiemistici (unione, intersezione, differenza)
 - Ridenominazione
 - Prodotto cartesiano
 - Selezione
 - Proiezione
 - Join (naturale, equi-join, condizionale o theta-join)
 - Divisione

Operatori insiemistici

- Una relazione è un insieme di tuple omogenee (cioè definite sugli stessi attributi)
- E' possibile applicare gli operatori insiemistici **solo** a relazioni per cui valga la proprietà di *compatibilità rispetto all'unione*:
 - le relazioni in ingresso hanno lo stesso numero di campi
 - campi corrispondenti delle due relazioni, presi in ordine da sinistra a destra, hanno lo stesso <u>dominio</u> (la compatibilità <u>non si verifica</u> con i nomi degli attributi)
- Se due relazioni R1 e R2 sono compatibili rispetto all'unione, ma hanno i nomi degli attributi differenti, la relazione che si ottiene come risultato *eredita per convenzione* i nomi di R1

 ATTENZIONE:

R1

Nome Anno

R2

Nome Età

Nome Anno

R3

Si rischia di ottenere un insieme di tuple disomogenee...

Operatori insiemistici - Unione

Laureati

Matricola	Cognome	Età
7274	Rossi	37
7432	Neri	39
9824	Verdi	38

Dirigenti

Matricola	Cognome	Età
9297	Neri	56
7432	Neri	39
9824	Verdi	38

Laureati **U** Dirigenti

Matricola	Cognome	Età
7274	Rossi	37
7432	Neri	39
9824	Verdi	38
9297	Neri	56

- L'unione di due relazioni r1 e r2 è indicata con **r1 U r2** e contiene tutte le tuple (**prese una sola volta**) presenti in r1, in r2 oppure in entrambe
- Lo schema del risultato è identico allo schema di r1

Operatori insiemistici - Intersezione

Laureati

Matricola	Cognome	Età
7274	Rossi	37
7432	Neri	39
9824	Verdi	38

Dirigenti

Matricola	Cognome	Età
9297	Neri	56
7432	Neri	39
9824	Verdi	38

Laureati **n** Dirigenti

Matricola	Cognome	Età
7432	Neri	39
9824	Verdi	38

- L'intersezione di due relazioni r1 e r2 è indicata con **r1 r2** e contiene tutte le tuple (**prese una sola volta**) presenti contemporaneamente sia in r1 che in r2
- Lo schema del risultato è identico allo schema di r1

Operatori insiemistici - Differenza

Laureati

Matricola	Cognome	Età
7274	Rossi	37
7432	Neri	39
9824	Verdi	38

Dirigenti

Matricola	Cognome	Età
9297	Neri	56
7432	Neri	39
9824	Verdi	38

Laureati - Dirigenti

Matricola	Cognome	Età
7274	Rossi	37

Lo schema del risultato è identico allo schema di r1

Un unione sensata...ma impossibile

Paternità

Padre	Figlio
Francesco	Maurizio
Francesco	Carla
Giuseppe	Maria

. .

Maternità

Madre	Figlio
Adriana	Maurizio
Adriana	Paolo
Eleonora	Maria

Paternità U Maternità?

L'unione rispetta la proprietà di compatibilità rispetto all'unione, ma il risultato è disomogeneo...

La ridenominazione 1\3

- Sintassi dell'operatore : $\rho(R(F), E)$
 - **E**: espressione arbitraria di algebra relazionale (es. Paternità U Maternità)
 - R: istanza di relazione che rappresenta il risultato della esecuzione di E (contiene le stesse tuple di E, ma con alcuni campi rinominati)
 - **F: lista di "ridenominazione"** nella forma:
 - *▶ Vecchio nome → Nuovo nome*
 - ► Posizione → Nuovo nome
- ρ(C(Padre → Genitore), Paternità U Maternità)
 oppure
- $ightharpoonup \rho(C(1 \rightarrow Genitore), Paternità U Maternità)$

Genitore	I Igilo
Francesco	Maurizio
Francesco	Carla
Giuseppe	Maria
Adriana	Maurizio
Adriana	Paolo
Eleonora	Maria

C(Genitore:String, Figlio:String)

La ridenominazione 2\3

Per ottenere la relazione Genitore-Figlio, si può anche scrivere alternativamente....

Paternità

Padre	Figlio
Francesco	Maurizio
Francesco	Carla
Giuseppe	Maria

Genitore	Figlio
Francesco	Maurizio
Francesco	Carla
Giuseppe	Maria

Maternità

Madre	Figlio
Adriana	Maurizio
Adriana	Paolo
Eleonora	Maria

Genitore	Figlio
Adriana	Maurizio
Adriana	Paolo
Eleonora	Maria

 $\longrightarrow \rho((Padre \rightarrow Genitore), Paternità) <math>\bigcup \rho((Madre \rightarrow Genitore), Maternità) \longleftarrow$

La ridenominazione 3\3

Impiegati

Cognome	Ufficio	Stipendio
Rossi	Roma	55
Neri	Milano	64

Operai

Cognome	Fabbrica	Salario
Bruni	Monza	45
Verdi	Latina	55

 $\rho((Ufficio \rightarrow Sede, Stipendio \rightarrow Retribuzione), Impiegati)$

 $\rho((Fabbrica \rightarrow Sede, Salario \rightarrow Retribuzione), Operai)$

Cognome	Sede	Retribuzione
Rossi	Roma	55
Neri	Milano	64
Bruni	Monza	45
Verdi	Latina	55

Il prodotto cartesiano 1\3

- E' anch'esso un operatore insiemistico
- Per essere utilizzato <u>non richiede che sia valida</u> la proprietà di *compatibilità rispetto all'unione*
- ▶ Sintassi dell'operatore : R x S
- restituisce un'istanza di relazione il cui schema contiene tutti i campi di R (nell'ordine originale) seguiti da tutti i campi di S (nell'ordine originale)

Il prodotto cartesiano 2\3

 \blacktriangleright contiene una tupla $\langle r,s \rangle$ per ogni coppia di tuple $r \in R$ e $s \in S$

contiene un numero di tuple pari al prodotto delle cardinalità degli

operandi

ATTENZIONE: Se due relazioni hanno degli attributi con <u>nomi in comune</u>, i campi corrispondenti nel prod.cartesiano <u>non hanno nome (per convenzione)</u> e ci si può riferire a loro solo attraverso la posizione che occupano nello schema...

Impiegati

Impiegato	Codice
Rossi	Α
Neri	В
Bianchi	В

Reparti

Capo	Codice	
Mori	Α	
Bruni	В	

Impiegati X Reparti

Impiegato	(Codice)	Саро	(Codice)
Rossi	Α	Mori	Α
Rossi	Α	Bruni	В
Neri	В	Mori	Α
Neri	В	Bruni	В
Bianchi	В	Mori	Α
Bianchi	В	Bruni	В

si può risolvere con una ridenominazione...

2 – Algebra Relazionale

Il prodotto cartesiano 3\3

 $\rho(nuovaRelazione(2 \rightarrow CodImpiegato, 4 \rightarrow CodReparto), Impiegati X Reparti)$

nuovaRelazione

In questo caso è necessario sfruttare la notazione posizionale...

Impiegato	CodImpiegato	Capo	CodReparto	
Rossi	Α	Mori	Α	
Rossi	Α	Bruni	В	conflitte di
Neri	В	Mori	Α	conflitto di nomi risolto
Neri	В	Bruni	В	
Bianchi	В	Mori	Α	
Bianchi	В	Bruni	В	

Selezione 1\2

- Operatore unario per selezionare righe da una relazione
- ▶ Sintassi : **G**condizione(**R**)
 - condizione di selezione = espressione booleana del tipo:
 - attributo OP costante oppure attributo1 OP attributo2
 - \bullet **OP** = {<, <=, >, >=, =, \neq }
 - \triangleright Espandibile con i connettivi logici \mathbf{V} , $\boldsymbol{\Lambda}$

Semantica:

la relazione risultato ha gli stessi attributi dell'operando e contiene le tuple dell'operando che soddisfano la condizione specificata

Impiegati

Esempio

Tutti gli Impiegati con codice = A

GCodice='A' (Impiegati)

Impiegato	Codice		Impiesate
	A	<u>~</u>	Impiegato
Rossi	A		Rossi
Neri	В		
Bianchi	В		

Codice

Selezione 2\2

Esempio

Tutti i Laureati con Cognome = 'Rossi' ed Età>37

OCognome='Rossi' ∧ Età>37(Laureati)

Esempio

Tutti i Laureati con lo stesso Cognome dell'Università in cui hanno studiato

• Cognome=Università(Laureati)

	Laureati								
		Matricola 7274		Cognome Rossi		Uni versita	à	Età	
						Roma		37	
4	7432			Rossi	Rossi		Roma		39
L.	i)	9824		Roma		Γ	Roma		38
	M	atricola	C	ognom	е	Un	iversità		Età
	74	32	Ro	ossi		Ro	ma	1.1	39
ľ	Mat	ricola	Cog	nome	L	Jniv	ersità	E	tà
9824		Roma		Roma		38	8		

Proiezione

- Operatore unario per estrarre colonne da una relazione
- Sintassi: Ilista_di_Attributi(R)
- Semantica:
 - la relazione risultato ha i soli attributi contenuti in *ListaAttributi* e contiene le tuple ristrette agli attributi nella lista (senza duplicati)

Esempio

 Cognome e Università di tutti i laureati

ATTENZIONE:

gli attributi non contenuti nella lista vengono proiettati fuori

Laureati

Matricola	Cognome	Università	Età
7274	Rossi	Roma	37
7432	Rossi	Roma	39
9824	Roma	Roma	38

Cognome	Università
Rossi	Roma
Roma	Roma

Selezione e Proiezione

- Gli operatori di selezione e proiezione si possono combinare efficientemente
 - **Esempio**
 - ▶ Cognome e Università dei laureati con più di 37 anni

Laureati

Matricola	Cognome	Uni versità	Età
7274	Rossi	Roma	37
7432	Rossi	Roma	39
9824	Roma	Roma	38

$$\Pi_{Cognome,Università}(\sigma_{Età>37}(ext{Laureati}))$$

Join condizionale

JOIN = Operatore molto usato per combinare
 informazioni tra due o più relazioni Un JOIN condizionale tra R1

- **JOIN** condizionale:
 - **Sintassi e semantica:**
 - $ightharpoonup \mathbf{R}_1
 ightharpoonup \mathbf{c} \mathbf{R}_2$ equivale a $\sigma_c (\mathbf{R}_1 \mathbf{x} \mathbf{R}_2)$
 - La condizione di JOIN è identica (nella forma) alla condizione di selezione

\mathbf{R}_1

Impiegato	Stipendio
Rossi	20
Neri	20
Bianchi	30

\mathbb{R}_2

Саро	Stipendio
Mori	10
Bruni	20

R1 R1.Stipendio>20 R2

Impiegat o	(Stipen dio)	Саро	(Stipe ndio)
Bianchi	30	Mori	10
Bianchi	30	Bruni	20

e R2 è fondamentalmente una

SELECT applicata sul prodotto cartesiano tra R1 e

R₂

Equi-Join

EQUI-JOIN:

Se la condizione di JOIN è composta solo da uguaglianze (eventualmente connesse da ∧)

٦.		
		1
_	_	_

Impiegato	Stipendio
Rossi	20
Neri	20
Bianchi	30

\mathbb{R}_2

Саро	Stipendio
Mori	10
Bruni	20

$R_1 \bowtie_{R1.Stipendio=R2.Stipendio} R_2$

Impiegato	Stipendio	Capo
Rossi	20	Bruni
Neri	20	Bruni

- Lo schema di un risultato di un EQUI-JOIN contiene tutti gli attributi di R1 e quegli attributi di R2 che non compaiono nella condizione di JOIN
 - Solo un attributo Stipendio appare nel risultato (mantenerli entrambe è ridondante)

Join naturale 1\2

- ▶ E' un EQUI-JOIN in cui le uguaglianze sono specificate su tutti gli attributi aventi lo stesso nome in R1 e R2
- Le tuple del risultato sono ottenute combinando le tuple degli operandi con valori uguali sugli attributi comuni

\mathbf{R}_1

Impiegato	Reparto
Rossi	Α
Neri	В
Bianchi	В

\mathbb{R}_2

Саро	Reparto
Mori	Α
Bruni	В

$\mathbf{R}_1 \bowtie \mathbf{R}_2$

Impiegato	Reparto	Capo
Rossi	Α	Mori
Neri	В	Bruni
Bianchi	В	bruni

Se le due relazioni non hanno attributi in comune, il JOIN naturale si riduce ad essere un semplice prodotto cartesiano

Join naturale 2\2

Esempio: Un JOIN non completo

 \mathbf{R}_1

Impiegato	Reparto
Rossi	Α
Neri	В
Bianchi	В

~

Саро	Reparto
Mori	В
Bruni	С

$\mathbf{R}_1 \bowtie \mathbf{R}_2$

Impiegato	Reparto	Capo
Neri	В	Mori
Bianchi	В	Mori

Esempio: Un JOIN vuoto

 \mathbf{R}_1

Impiegato	Reparto
Rossi	Α
Neri	В
Bianchi	В

 \mathbb{R}_2

Capo	Reparto
Mori	D
Bruni	С

 $\mathbb{R}_1 \bowtie \mathbb{R}_2$

Impiegato	Reparto	Capo
-----------	---------	------

Esercizio - Massimo e Minimo Assoluto

▶ Dato R(Impiegato,Stipendio), trovare il <u>minimo</u> stipendio

in R.

Nella seconda parte dell'interrogazione vengono trovati tutti quei valori di **Stipendio** che non sono il minimo. Per far questo viene fatto un join tra la relazione **R** e se stessa, <u>ridenominando tutti gli attributi della copia di **R**</u>. La condizione di join seleziona quei valori dell'attributo **Stipendio** che sono maggiori di almeno un valore della sua controparte rinominata.

 \prod Stipendio (\mathbf{R}) –

 \prod Stipendio(R \triangleright

 $(\rho(R1(1\rightarrow Imp, 2\rightarrow Stip), R)))$

R.Stipendio>R1.Stip

R

Impiegato	Stipendio
Rossi	10
Neri	20
Bianchi	30

Stipendio 10 In questo modo vengono mantenute tutte le tuple tranne quella in cui l'attributo

Stipendio assume il valore minore. Quindi per il "principio di complementarietà" sottraendo dall'insieme iniziale l'insieme delle tuple dove Stipendio non è il minimo, otteniamo proprio il valore minimo che cercavamo.

Esercizio - Massimo e Minimo Relativo

▶ Dato R(Studente,Esame,Voto), trovare il <u>massimo</u> voto per ogni studente in R.

$$\prod$$
Studente, Voto (\mathbf{R}) –

∏ Studente, Voto (**R** ⋈

R.Voto<R1.Vot AND R.Studente=R1.Stud

 $(\rho(R1(1\rightarrow Stud, 2\rightarrow Vot, 3\rightarrow Exam), R)))$

R

Studente	Esame	Voto
Rossi	Analisi	18
Rossi	Basi di Dati	20
Bianchi	Analisi	30

Studente	Voto
Rossi	20
Bianchi	30

E' molto simile al caso precedente. Il

join in questo caso seleziona tutti i

valori minimi di Voto per ogni valore

dell'attributo **Studente**.

Esercizio - Cardinalità

▶ Dato R(Nome, Cognome, CF), trovare le persone omonime (stesso nome e cognome, ma diverso CF).

Viene ancora fatto un join tra la relazione **R** e se stessa, con però tutti gli attributi ridenominati. Il join permette di mantenere tutte quelle tuple in cui i valori degli attributi **Nome** e **Cognome** sono uguali alla loro controparte ridenominata, mentre il valore dell'attributo **CF** è diverso.

 $\prod_{Nome,Cognome,CF}(\mathbf{R})$

R.Nome=R1.Nom AND R.Cognome=R1.Cog AND R.CF <> R1.Cod

 $(\rho(R1(1\rightarrow Nom, 2\rightarrow Cog, 3\rightarrow Cod), R)))$

Nome	Cognome	CF
Marco	Rossi	AAAAA
Marco	Rossi	BBBBBB
Andrea	Bianchi	CCCCC

Nome	Cognome	CF
Marco	Rossi	AAAAA
Marco	Rossi	BBBBB

Divisione

- Non supportata come operatore primitivo, ma utile per alcuni tipi di interrogazione
- Sia A una relazione con due campi, x e y; sia B una relazione con il solo campo y:
- $A/B = \{ \langle x \rangle \mid per \ ogni \ \langle y \rangle \in B, \ \langle x, y \rangle \in A \}$
 - cioè, A/B contiene tutte le tuple x tali che **per ogni** tupla y in B, ci sia una tupla xy in A

ESEMPIO: Trovare gli **Impiegati** che lavorano in tutti i reparti

\mathbf{R}_1

Impiegato	Reparto
Rossi	Α
Rossi	В
Bianchi	В

Reparto
A
B

R1/R2

Impiegato

Rossi

Condizioni di selezione e valori NULL

Impiegati

Matricola	Cognome	Università	Età
7274	Rossi	Roma	37
7432	Rossi	Roma	41
9824	Roma	Roma	NULL

La condizione è vera solo per valori NON NULLI

Per riferirsi a valori NULLI esistono forme apposite di condizioni
 IS NULL

IS NOT NULL

TEta>40 V Eta IS NULL(Impiegati)

Matricola	Cognome	Università	Età
7432	Rossi	Roma	41
9824	Roma	Roma	NULL

Esempi – Relazioni di riferimento

Impiegati

Matricola	Nome	Età	Stipendio
7309	Rossi	34	45
5998	Bianchi	37	38
9553	Neri	42	35
5698	Bruni	43	42
4076	Mori	45	50
8123	Lupi	46	60

Supervisione

Impiegato	Capo
7309	5698
5998	5698
9553	4076
5698	4076
4076	8123

Impiegati

Matricola	Nome	Età	Stipendio
7309	Rossi	34	45
5998	Bianchi	37	38
9553	Neri	42	35
5698	Bruni	43	42
4076	Mori	45	50
8123	Lupi	46	60

Trovare *Matricola*, *Nome*, *Età*, *Stipendio* degli impiegati che guadagnano più di 40 milioni

Stipendio>40(Impiegati)

Matricola	Nome	Età	Stipendio	
7309	Rossi	34	45	
5698	Bruni	43	42	
4076	Mori	45	50	
8123	Lupi	46	60	

Impiegati

Matricola	Nome	Età	Stipendio
7309	Rossi	34	45
5998	Bianchi	37	38
9553	Neri	42	35
5698	Bruni	43	42
4076	Mori	45	50
8123	Lupi	46	60

Trovare *Matricola*, *Nome*, *Età* degli impiegati che *guadagnano più di 40 milioni*

Matricola	Nome	Età
7309	Rossi	34
5698	Bruni	43
4076	Mori	45
8123	Lupi	46

Esempio 3 - 1/4

Impiegati

Matricola	Nome	Età	Stipendio
7309	Rossi	34	45
5998	Bianchi	37	38
9553	Neri	42	35
5698	Bruni	43	42
4076	Mori	45	50
8123	Lupi	46	60

Trovare le *Matricole* dei capi degli impiegati che *guadagnano più di 40* milioni

Impiegato	Саро
7309	5698
5998	5698
9553	4076
5698	4076
4076	8123

Una buona tecnica per ricavare le espressioni dell'algebra relazionale è quella di procedere per passi, ricordando che i risultati di interrogazioni intermedie sono sempre relazioni

Esempio $3 - 2 \ 4$

Impiegati

Matricola	Nome	Età	Stipendio
7309	Rossi	34	45
5998	Bianchi	37	38
9553	Neri	42	35
5698	Bruni	43	42
4076	Mori	45	50
8123	Lupi	46	60

PASSO 1 : si cercano tutti gli impiegati che guadagnano più di 40 milioni

Stipendio>40(Impiegati)

Matricola	Nome	Età	Stipendio
7309	Rossi	34	45
5698	Bruni	43	42
4076	Mori	45	50
8123	Lupi	46	60

Esempio $3 - 3 \setminus 4$

Stipendio>40(Impiegati)

Matricola	Nome	Età	Stipendio
7309	Rossi	34	45
5698	Bruni	43	42
4076	Mori	45	50
8123	Lupi	46	60

PASSO 2: si associano tutti gli impiegati che guadagnano più di 40 milioni ai loro capi, sfruttando un equi-join con

Supervisione.Impiegato=Matricola

Supervisione

Impiegato	Саро
7309	5698
5998	5698
9553	4076
5698	4076
4076	8123

Supervisione 🔀

mpiegato=Matricola Stipendio>40 (Impiegati)

Nome	Età	Stipendio	Impiegato	Capo
Rossi	34	45	7309	5698
Bruni	43	42	5698	4076
Mori	45	50	4076	8123

Esempio $3 - 4 \ 4$

Supervisione Impiegato=Matricola Stipendio>40 (Impiegati)

Nome	Età	Stipendio	Impiegato	Саро
Rossi	34	45	7309	5698
Bruni	43	42	5698	4076
Mori	45	50	4076	8123

Impiegati

Matricola Nome

Stipendio Età

Supervisione

Impiegato

Trovare *nome* e *stipendio* dei capi degli impiegati che guadagnano più di 40 milioni

II nome, stipendio

Impiegato >

IIcapo (Supervisione

(Stipendio>40 (Impiegati))))

Nome	Stipendio
Bruni	42
Mori	50
Lupi	60

Impiegati

Matricola

Nome Età Stipendio

Supervisione

Impiegato Capo

Si può sfruttare l'operatore rappresentante la differenza...

Trovare le *matricole* dei capi i cui impiegati guadagnano **tutti** più di 40 milioni.

$\Pi_{capo}(Supervisione)$ -

 Π_{capo} (Supervisione

Capo 8123

Impiegati

Matricola

Nome

Età

Stipendio

Supervisione

Impiegato

Capo

Matricola, Nome, Stipendio, MatrC, NomeC, StipC

Stipendio>StipC (

Trovare gli *impiegati* che *guadagnano più del proprio capo*, mostrando *matricola*, *nome* e *stipendio* dell'impiegato e del capo

 $oldsymbol{
ho}$ ((Matricola o MatrC, Nome o NomeC , Stipendio o StipC , Età o EtàC), $oldsymbol{Impiegati}$

>✓ MatrC=Capo

(Supervisione > Impiegato=Matricola

Impiegati)))

MatrC	NomeC	StipC	Matricola	Nome	Stipendio
5698	Bruni	42	7309	Rossi	45

Esercizio 1

▶ Si consideri il database che contiene le seguenti relazioni:

- ▶ **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
- ▶ **PEZZI**(*pid* : integer, *pnome* : String, *colore* : String)
- **CATALOGO** (*fid* : integer, *pid* : integer, *costo* : real)

▶ Formulare in algebra relazionale le seguenti interrogazioni:

- **1.** Trovare i *nomi* dei fornitori che forniscono pezzi rossi
- **2.** Trovare i *fid* dei fornitori che forniscono pezzi rossi o pezzi verdi
- **3.** Trovare i *fid* dei fornitori che forniscono pezzi rossi o si trovano a via Cavour
- **4.** Trovare i *fid* dei fornitori che forniscono pezzi rossi e pezzi verdi
- **5.** Trovare i *fid* dei fornitori che forniscono tutti i pezzi
- **6.** Trovare i *fid* dei fornitori che forniscono tutti i pezzi rossi
- **7.** Trovare i *fid* dei fornitori che forniscono tutti i pezzi rossi o verdi
- **8.** Trovare i *fid* dei fornitori che forniscono tutti i pezzi rossi oppure tutti i pezzi verdi
- 9. Trovare coppie di *fid* tali che il fornitore con il primo fid applica per alcune parti un prezzo maggiore di quello del fornitore con il secondo fid
- ▶ 10. Trovare i *pid* dei pezzi forniti da almeno due diversi fornitori
- 11. Trovare i *pid* dei pezzi più costosi forniti dai fornitori chiamati "Sapienza"
- **12.** Trovare i *pid* dei pezzi forniti da tutti i fornitori a meno di 200 € (se qualche fornitore non ne fornisce, o chiede più di 200 €, il pezzo non viene selezionato)

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - ▶ **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer, *pnome* : String, *colore* : String)
 - ► CATALOGO (*fid* : integer, *pid* : integer, *costo* : real)
 - 1. Trovare i *nomi* dei fornitori che forniscono pezzi rossi

$$\pi_{fnome}$$
 (

$$\pi_{fid}((\pi_{pid}(\sigma_{colore=\text{`rosso'}}(Pezzi))) \triangleright \subset Catalogo)$$

Le proiezioni **Tfid** e **Tpid** sono **ridondanti**...migliorano la "leggibilità" dei risultati intermedi, ma in questo caso <u>non</u> sono strettamente necessarie

- > Si consideri il database che contiene le seguenti relazioni:
 - ► **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer , *pnome* : String, *colore* : String)
 - ► CATALOGO (*fid* : integer, *pid* : integer, *costo* : real)
 - 2. Trovare i *fid* dei fornitori che forniscono pezzi rossi o pezzi verdi

$$\pi_{fid}(\pi_{pid}(\sigma_{colore=\text{'rosso'}} \cup colore=\text{'verde'}(Pezzi)) \bowtie Catalogo)$$

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - ▶ **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer , *pnome* : String, *colore* : String)
 - ► CATALOGO (*fid* : integer, *pid* : integer, *costo* : real)
 - **3.** Trovare i *fid* dei fornitori che forniscono pezzi rossi o si trovano a via Cavour

$$\rho(R1, \pi_{fid}((\pi_{pid}(\sigma_{colore=\text{`rosso'}}(Pezzi)))) \bowtie Catalogo))$$

$$ho(R2,\,oldsymbol{\pi}_{ ext{fid}}(oldsymbol{\sigma}_{ ext{indirizzo='Via Cavour'}}(Fornitori)))$$

 $R1 \cup R2$

Si sfrutta l'operatore di ridenominazione per creare le due nuove relazioni R1 e R2, sulle quali si può successivamente calcolare l'unione

- **▶** Si consideri il database che contiene le seguenti relazioni:
 - ► **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer , *pnome* : String, *colore* : String)
 - ▶ **CATALOGO** (*fid* : integer, *pid* : integer, *costo* : real)
 - **4.** Trovare i *fid* dei fornitori che forniscono pezzi rossi e pezzi verdi

$$\rho(R1, \pi_{fid}(\pi_{pid}(\sigma_{colore=\text{`rosso'}}(Pezzi)) \bowtie Catalogo))$$

$$\rho(R2, \pi_{fid}(\pi_{pid}(\sigma_{colore='verde'}(Pezzi))) \bowtie Catalogo))$$

 $R1 \cap R2$

- **▶** Si consideri il database che contiene le seguenti relazioni:
 - ▶ **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer , *pnome* : String, *colore* : String)
 - ▶ **CATALOGO** (*fid* : integer, *pid* : integer, *costo* : real)
 - 5. Trovare i *fid* dei fornitori che forniscono tutti i pezzi

 $(\pi_{fid, pid} (Catalogo)) / (\pi_{pid} (Pezzi))$

Si sfrutta l'operatore di divisione

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - ▶ **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer , *pnome* : String, *colore* : String)
 - ► CATALOGO (*fid* : integer, *pid* : integer, *costo* : real)
 - **6.** Trovare i *fid* dei fornitori che forniscono tutti i pezzi rossi

$$(\pi_{fid, pid} (Catalogo) / (\pi_{pid} (\sigma_{colore=\text{`rosso'}} (Pezzi))$$

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - ▶ **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer , *pnome* : String, *colore* : String)
 - ► CATALOGO (*fid* : integer, *pid* : integer, *costo* : real)
 - 7. Trovare i *fid* dei fornitori che forniscono tutti i pezzi rossi o verdi

$$(\pi_{fid, pid} (Catalogo)) \ / \ (\pi_{pid} (\sigma_{colore=\text{`rosso'}} \cup colore=\text{`verde'} (Pezzi)))$$

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - ► **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer , *pnome* : String, *colore* : String)
 - ► CATALOGO (*fid* : integer, *pid* : integer, *costo* : real)
 - **8.** Trovare i *fid* dei fornitori che forniscono tutti i pezzi rossi oppure tutti i pezzi verdi

```
ho(R1, ((\pi_{fid, pid} (Catalogo)) / (\pi_{pid}(\sigma_{colore='rosso'}(Pezzi)))) 
ho(R2, ((\pi_{fid, pid} (Catalogo)) / (\pi_{pid}(\sigma_{colore='verde'}(Pezzi))))
```

 $R1 \cup R2$

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - ► **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer, *pnome* : String, *colore* : String)
 - ► CATALOGO (*fid* : integer, *pid* : integer, *costo* : real)
 - **9.** Trovare coppie di *fid* tali che il fornitore con il primo fid applica per alcuni pezzi un prezzo maggiore di quello del fornitore con il secondo fid

```
\rho(R1, Catalogo)
\rho(R2, Catalogo)
```

 $\pi_{R1.fid}$, R2.fid ($\sigma_{R1.pid} = R2.pid \land R1.fid \neq R2.fid \land R1.costo > R2.costo$ (R1xR2))

- Si consideri il database che contiene le seguenti relazioni:
 - ► **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer , *pnome* : String, *colore* : String)
 - ▶ **CATALOGO** (*fid* : integer, *pid* : integer, *costo* : real)

10. Trovare i *pid* dei pezzi forniti da almeno due diversi fornitori

```
ρ(R1, Catalogo)
ρ(R2, Catalogo)
```

 $\pi_{R1.pid}(\sigma_{R1.pid} = R2.pid \land R1.fid \neq R2.fid(R1xR2))$

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - ► **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer, *pnome* : String, *colore* : String)
 - ▶ **CATALOGO** (*fid* : integer, *pid* : integer, *costo* : real)
 - **11.** Trovare i *pid* dei pezzi più costosi forniti dai fornitori chiamati "Sapienza"

```
\rho(R1, \pi_{fid}(\sigma_{fnome='Sapienza'}, (Fornitori)))

\rho(R2, (R1 \bowtie Catalogo))

\rho(R3, R2)

\rho(R4(1 \rightarrow fid, 2 \rightarrow pid, 3 \rightarrow costo), (\sigma_{R3.costo} > R2.costo (R3xR2))

\pi_{pid}(R2 - \pi_{fid}, pid, costo (R4))
```

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - ► **FORNITORI** (*fid* : integer, *fnome* : String, *indirizzo* : String)
 - ▶ **PEZZI**(*pid* : integer , *pnome* : String, *colore* : String)
 - **CATALOGO** (*fid* : integer, *pid* : integer, *costo* : real)
 - **12.** Trovare i *pid* dei pezzi forniti da tutti i fornitori a meno di 200 € (se qualche fornitore non ne fornisce, o chiede più di 200 €, il pezzo non viene selezionato)

```
(\pi_{pid, fid} (\sigma_{costo \leftarrow 200}(Catalogo))) / (\pi_{fid}(Fornitori))
```

Esercizio 2

Vincoli di integrità referenziale tra:

- Commissioni.Presidente e Deputati.Codice
- Deputati.Commissione e Commissioni.Numero
- Deputati.Provincia e Province.Sigla
- Deputati. Collegio e Collegi. Numero
- Province.Regioni e Regioni.Codice
- Collegi.Provincia e Province.Sigla

Si consideri il database che contiene le seguenti relazioni:

- ▶ **DEPUTATI** (<u>Codice</u>, Cognome, Nome, Commissione, <u>Provincia</u>, <u>Collegio</u>)
- **COLLEGI** (<u>Provincia</u>, <u>Numero</u>, Nome)
- ▶ **PROVINCE** (Sigla, Nome, Regione)
- **REGIONI** (Codice, Nome)
- **COMMISSIONI** (Numero, Nome, Presidente)

Formulare in algebra relazionale le seguenti interrogazioni:

- 1. Trovare nome e cognome dei presidenti di commissioni cui partecipa almeno un deputato eletto in una provincia della Sicilia
- **2.** Trovare nome e cognome dei deputati della commissione Bilancio
- **3.** Trovare nome, cognome e provincia di elezione dei deputati della commissione Bilancio
- **4.** Trovare nome, cognome, provincia e regione di elezione dei deputati della commissione Bilancio
- **5.** Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto
- 6. Trovare i collegi di una stessa regione in cui siano stati eletti deputati con lo stesso nome proprio

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - ▶ **DEPUTATI** (<u>Codice</u>, Cognome, Nome, Commissione, <u>Provincia</u>, <u>Collegio</u>)
 - **COLLEGI** (<u>Provincia</u>, <u>Numero</u>, Nome)
 - ▶ **PROVINCE** (Sigla, Nome, Regione)
 - **REGIONI** (Codice, Nome)
 - ▶ **COMMISSIONI** (Numero, Nome, Presidente)
 - 1. Trovare nome e cognome dei presidenti di commissioni cui partecipa almeno un deputato eletto in una provincia della Sicilia

```
\pi_{nom, cogn}
((\rho((nome \rightarrow nom, cognome \rightarrow cogn), Deputati) \longrightarrow_{\text{Presidente=Codice}}
(Commissioni \longrightarrow_{\text{Numero=Comm}} (\rho((Commissione \rightarrow Comm), Deputati \longrightarrow_{\text{Provincia=Sigla}} (Province \longrightarrow_{\text{Regione=Codice}}
\sigma_{Nome='Sicilia'}(Regioni))))))))
```

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - **DEPUTATI** (<u>Codice</u>, Cognome, Nome, Commissione, <u>Provincia</u>, <u>Collegio</u>)
 - ▶ **COLLEGI** (<u>Provincia</u>, <u>Numero</u>, Nome)
 - ▶ **PROVINCE** (Sigla, Nome, Regione)
 - ▶ **REGIONI** (<u>Codice</u>, Nome)
 - **COMMISSIONI** (<u>Numero</u>, Nome, Presidente)
 - 2. Trovare nome e cognome dei deputati della commissione Bilancio

$$\pi_{NomeC, Cognome} (\rho((Nome \rightarrow NomeC), Deputati)) \bowtie_{\text{Commissione=Numero}} (\sigma_{nome='Bilancio'} (Commissioni)))$$

- ▶ Si consideri il database che contiene le seguenti relazioni:
 - **DEPUTATI** (<u>Codice</u>, Cognome, Nome, Commissione, Provincia, Collegio)
 - **COLLEGI** (<u>Provincia</u>, <u>Numero</u>, Nome)
 - ▶ **PROVINCE** (Sigla, Nome, Regione)
 - **REGIONI** (Codice, Nome)
 - ▶ **COMMISSIONI** (Numero, Nome, Presidente)
 - **3.** Trovare nome, cognome e provincia di elezione dei deputati della commissione Bilancio

```
\pi_{nomeC, Cognome, nom1}(\ \rho((Nome \rightarrow nom1), Province) \bowtie_{Sigla=Provincia} (\rho((Nome \rightarrow nomeC), Deputati) \bowtie_{Commissione=Numero} (\sigma_{nome='Bilancio'}(Commissioni)))
```

- > Si consideri il database che contiene le seguenti relazioni:
 - ▶ **DEPUTATI** (<u>Codice</u>, Cognome, Nome, Commissione, <u>Provincia</u>, <u>Collegio</u>)
 - ▶ **COLLEGI** (<u>Provincia</u>, <u>Numero</u>, Nome)
 - ▶ **PROVINCE** (Sigla, Nome, Regione)
 - **REGIONI** (Codice, Nome)
 - **COMMISSIONI** (<u>Numero</u>, Nome, Presidente)
 - **4.** Trovare nome, cognome, provincia e regione di elezione dei deputati della commissione Bilancio

- **5.** Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto
- La soluzione può essere ottenuta procedendo per passi :
- ▶ 1) Calcolare la lista completa delle regioni e dei rispettivi collegi associati
- > 2) Calcolare la lista completa delle regioni che hanno <u>più di un</u> <u>collegio associato</u>
- > 3) Effettuare la differenza insiemistica tra la relazione ottenuta al punto (1) e la relazione ottenuta la punto (2) ; la relazione risultato conterrà SOLO quelle regioni che hanno esattamente un unico collegio associato
- ▶ 4) Per quelle regioni che hanno esattamente un solo collegio, indicare nome e cognome del deputato eletto

- **5.** Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto
- ▶ 1) Calcolare la lista completa delle regioni e dei rispettivi collegi associati

```
\rho(R1, \\
(\pi_{Regione, CodiceCollegio}(\\
\rho((Nome \rightarrow NomeColl, Numero \rightarrow CodiceCollegio), Collegi) > \cap_{Provincia=Sigla}

(Province > \cap_{Regione=Codice} \rho((Nome \rightarrow NomeReg), Regioni))))
```


R1

Regione

CodiceCollegio

Per aumentare la leggibilità, **si rinomina con R1** il risultato dell'interrogazione

5. Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto

2) Calcolare la lista completa delle regioni che hanno <u>più di un</u>

collegio associato

$$\rho(R2 \ (Regione \rightarrow Regione 2, CodiceCollegio \rightarrow CodiceCollegio 2), R1)$$

Si costruisce una nuova relazione R2 identica ad R1, ridenominando gli attributi

$$ho(R3,(\pi_{Regione},CodiceCollegio($$

$$R1 \bowtie_{\text{Regione=Regione2 AND CodiceCollegio} \neq \text{CodiceCollegio2}} R2))$$

R3 conterrà tutte le regioni che hanno almeno due collegi differenti....quindi R3 NON CONTERRA' le regioni che

CONTERRA' le regioni che hanno un solo collegio

<u>Esempio</u>

R1

Regione	CodiceCollegio	
C_Lazio	C01	
C_Lazio	C02	
C_Toscana	C03	

R2

Regione2	CodiceCollegio2	
C_Lazio	C 01	
C_Lazio	C02	
C_Toscana	C03	

R3

Regione	CodiceCollegio	
C_Lazio	C01	
C_Lazio	C02	

- **5.** Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto
- > 3) Effettuare la differenza insiemistica tra la relazione ottenuta al punto (1) e la relazione ottenuta la punto (2) ; la relazione risultato conterrà SOLO quelle regioni che hanno esattamente un unico collegio associato

 $\rho(R4, R1 - R3)$

R4 conterrà tutte le regioni che hanno un solo collegio

<u>Esempio</u>

R1

Regione	CodiceCollegio	
C_Lazio	C01	
C_Lazio	C02	
C_Toscana	C03	

R3

Regione	CodiceCollegio	
C_Lazio	C01	
C_Lazio	C02	

R4

Regione	CodiceCollegio	
C Toscana	C03	

- **5.** Trovare le regioni in cui vi sia un solo collegio, indicando nome e cognome del deputato ivi eletto
- ▶ 4) Per quelle regioni che hanno esattamente un solo collegio, indicare nome e cognome del deputato eletto (JOIN con la relazione Deputati e PROJ sugli attributi Nome, Cognome, Regione e Collegio – quest'ultimo attributo facoltativo nella proiezione)

$$ho(R5,(\pi_{Nome,Cognome,Regione,Collegio}($$

R5

Nome Cognome	Regione	Collegio
--------------	---------	----------

6. Trovare i collegi di una stessa regione in cui siano stati eletti deputati con lo stesso nome proprio

```
\rho(R1, \\ \pi_{Regione, NomeReg, Collegio, NomeColl, Cognome, Nome(} \\ Deputati \bowtie_{\text{Collegio}=\text{CodiceCollegio}} \\ \rho((Nome \rightarrow NomeColl, Numero \rightarrow CodiceCollegio, Provincia \rightarrow ProvColl), Collegi \bowtie_{\text{ProvColl}=Sigla}} \\ \rho((Nome \rightarrow NomeProv), Province \bowtie_{\text{Regione}=\text{Codice}}} \\ \rho((Nome \rightarrow NomeProv), Province \bowtie_{\text{Regione}=\text{Codice}}} \\ \rho((Nome \rightarrow NomeReg), Regioni)))))
```

R1 è la relazione che descrive la lista completa delle *Regioni*, dei *Collegi* associati e dei *Deputati* eletti

6. Trovare i collegi di una stessa regione in cui siano stati eletti deputati con lo stesso nome proprio

2)

$$\rho(R2(Regione \rightarrow Regione 2, NomeReg \rightarrow NomeReg 2, Collegio \rightarrow Collegio 2, NomeColl \rightarrow NomeColl 2,$$

Nome \rightarrow Nome2, Cognome \rightarrow Cognome2), RI

3)

 $ho(R3, \; \pi \; NomeReg, NomeColl, Nome, Cognome($

 $R1 \triangleright_{\text{Collegio} \neq \text{Collegio2 AND Regione=Regione2 AND Nome=Nome2}} R2))$

Si effettua un JOIN condizionale fra R1 e R2, mantenendo quei deputati con lo stesso *Nome* eletti in diversi Collegi della stessa Regione

Si costruisce una nuova relazione R2 identica ad R1, ridenominando gli attributi

R3 fornisce tutti i collegi di una stessa regione in cui siano stati eletti deputati con lo stesso nome proprio. La soluzione ammette che uno stesso *Deputat*o possa essere stato eletto per più collegi