Relación de ejercicios de Algebra Relacional

1. Sobre las relaciones

ALUMNO(AL#,NOMBRE,EDAD,PROV,BECA) MATRICULA(AL#,ASIG#,GRUPO) ASIGNATURA(ASIG#,NOMBRE-A,CURSO) PROFESOR(PR#,NOMBRE-P,GRUPO,ASIG#)

realizar las siguientes consultas en Algebra Relacional:

- Obtener los nombres de los alumnos matriculados en la asignatura de código BD3.
- Obtener los nombres de los alumnos matriculados en Bases de Datos.
- Obtener los nombres de los profesores que imparten Metodología de la Programación.
- Obtener los nombres de las asignaturas de las que está matriculado José Pérez y a qué curso corresponden.
- Listar los nombres de los profesores del alumno José Pérez.
- Listar los nombres de los alumnos del profesor Juan Díaz.
- Listar los nombres de los alumnos matriculados en alguna asignatura de segundo curso.
- Listar los nombres de los alumnos que tengan alguna asignatura de segundo pero que sean de algún curso superior.
- Listar los nombres de los alumnos becados que son de fuera de Granada.
- Listar los nombres de los alumnos mayores de 25 años matriculados en alguna de primero.
- Encontrar todas las parejas de profesores que imparten la misma asignatura.
- Listar los nombres de las asignaturas que tengan matriculados alumnos de Málaga.
- Obtener los nombres de los alumnos matriculados en todas las asignaturas de segundo.
- Obtener los nombres de los alumnos de fuera de Granada matriculados de todo tercero.
- Listar los nombres de los alumnos que no tienen ninguna asignatura pendiente (todas son del mismo curso).

2. Sobre las relaciones

PROVEEDORES S(S#,NOMBRE-S,STATUS,CIUDAD) PIEZAS P(P#,NOMBRE-P,COLOR,PESO,CIUDAD) PROYECTOS J(J#,NOMBRE-J,CIUDAD) SUMINISTRO SPJ(S#,P#,J#,CANTIDAD)

realizar las siguientes consultas en Algebra Relacional:

- Encontrar los códigos de los proveedores que suministran alguna pieza a J1.
- Encontrar los códigos de proveedor, pieza y proyecto cuya cantidad supere las 100 unidades.
- Encontrar los nombres de proveedores, piezas y proyectos que se encuentren en la misma ciudad.
- Encontrar los nombres de las piezas suministradas por los proveedores de Londres.
- Encontrar todas las parejas de ciudades tales que la primera sea la de un proveedor y la segunda la de un proyecto entre los cuales haya habido algún suministro.
- Encontrar los códigos de las piezas suministradas a algún proyecto por un proveedor que se encuentre en la misma ciudad que el proyecto.
- Encontrar los códigos de los proyectos que tienen al menos un proveedor que no se encuentre en su misma ciudad.
- Encontrar los códigos de los proyectos que usan una pieza que puede ser suministrada por S1.
- Encontrar la cantidad más pequeña enviada en algún suministro.
- Encontrar los códigos de los proyectos que no utilizan una pieza roja suministrada por un proveedor de Londres.

- Encontrar los códigos de los proyectos que tiene como único proveedor a S1.
- Encontrar los códigos de las piezas suministradas a todos los proyectos de Paris.
- Encontrar los códigos de los proveedores que venden la misma pieza a todos los proyectos.
- Encontrar los códigos de los proyectos a los que S1 suministra todas las piezas existentes.
- 3. Sobre las relaciones

LISTA_BODA(REF#,DESCRIPCION,PRECIO)
INVITACIONES(NOMBRE,DIRECCION,CIUDAD)
CONFIRMAN(NOMBRE,NUMERO)
RESERVA_REGALO(NOMBRE,REF#,FECHA)

realizar las siguientes consultas en Algebra:

- Encontrar la lista de regalos (descripción) que no han sido reservados.
- Encontrar la dirección de los invitados que confirman la asistencia de más de dos personas.
- Encontrar el nombre y la referencia del regalo más caro de entre los ya reservados.
- 4. Se tiene una base de datos con la siguiente estructura:

HOMBRES(NomH, Edad)

MUJERES(NomM, Edad)

HSimM(NomH,NomM). El hombre NomH cae simpático a la mujer NomM.

MSimH(NomM,NomH). La mujer NomM cae simpática al hombre NomH.

MATRIM(NomH, NomM). La pareja NomH y NomM están casados.

Resolver mediante Algebra las siguientes consultas:

- Hallar las parejas de hombres y mujeres que se caen mutuamente simpáticos, con edades entre 20 y 30 años y que no estén casados entre sí.
- Hallar las mujeres casadas a las que no cae simpático su marido.
- Hallar los hombres a lo que no les cae simpatica ninguna mujer.
- Hallar las mujeres casadas a las que no les cae simpático ningun hombre casado.
- 5. Se tiene una BD que almacena la información de una empresa de transporte de materiales de construcción, con el siguiente esquema:

 ${\tt CONDUCTOR}({\tt DNI}, {\tt NOMBRE}, {\tt DIREC}, {\tt PROV})$

VEHICULO(MATRICULA, CARGA_MAX, FECHA_COMPRA)

RUTA(RUTA#,CIUDAD_SAL,CIUDAD_LLEG,KM)

VIAJE(VIAJE#,DNI,MATRICULA)

PROG_VIAJE(VIAJE#,RUTA#,DIA_SEM,HORA_SAL,HORA_LLEG)

Resolver mediante Algebra:

- Encontrar entre qué dos ciudades se realiza el viaje más largo.
- Listar los nombres de los conductores que hayan llevado todos los camiones de la empresa.
- Encontrar qué días de la semana se hacen viajes entre Granada y Sevilla por la mañana (antes de las 13h.).
- Encontrar las rutas que se hacen todos los días de la semana, suponiendo que hay viajes todos los días.
- 6. Se tiene una BD con el siguiente esquema:

REPRESENTANTE(DNI,NOMBRE,DIREC,PROVINCIA)

ZONA_REP(DNI,COD_ZONA,POBLACION,PROVINCIA)

PEDIDOS(DNI,COD_ART,CANTIDAD,POBLACION)

ARTICULO(COD_ART,NOMBRE,COLOR,PROV_FAB)

Resolver mediante Algebra las siguientes consultas:

- Listar las provincias que son visitadas por todos los representantes.
- Encontrar los representantes que venden fuera de su provincia artículos fabricados en su provincia.
- Obtener las poblaciones de Granada que hayan superado las 50.000 de facturación y quién realizó el pedido.
- Mostrar las zonas que incluyen una sola población.
- Encontrar el código del artículo vendido en mayor cantidad.
- 7. Se tiene una BD sobre la información de un congreso con el siguiente esquema:

INSCRIPCIONES(INS#,NOMBRE,PROCEDENCIA)

SESIONES(SES#,TITULO,COORD#)

ARTICULOS(ART#,TITULO)

PROGRAMA(SES#,ART#,FECHA,HORA_INICIO,HORA_FIN,SALA,PONENTE#)

teniendo en cuenta que tanto los coordinadores como los ponentes han de estar inscritos en el congreso, resolver las siguientes consultas:

- Mostrar los nombres de los ponentes que coordinan su propia sesión.
- Seleccionar los coordinadores que coordinan una única sesión.
- Mostrar el título de los artículos que se exponen en primer y último lugar durante todo el congreso.

Nota: En los ejercicios donde no se especifica, determinar cuál sería la clave primaria de cada relación y, en su caso, cuáles serían claves externas.