ÁLGEBRA RELACIONAL: EJEMPLO

Considerando la base de datos compuesta por las siguientes relaciones:

Profesor	P #	Nomp	Desp
	P1	RAUL	105
	P2	SIMON	103
	P3	ROSA	107
	P4	ADRIAN	107

Asistencia	P #	A #	C #
	P1	A1	C1
	P1	A2	C3
	P2	A4	C1
	P3	A3	C3
	P3	A3	C2
	P4	A2	C1
	P4	A2	C2
	P3	A3	C1

Asignatura	A #	Noma
	A1	FISICA
	A2	QUIMICA
	A3	DIBUJO
	A4	MATEMAT.

Clases	C #	Piso	Bloque
	C1	1	1
	C2	1	2
	C3	2	1

Se pide dar soluciones algebraicas a las siguientes consultas:

- 1) Obtener todos los datos de todas las clases.
- 2) Obtener todos los datos de todas las clases ubicadas en el primer piso.
- 3) Obtener los profesores que asisten a la clase 'C1'.
- 4) Obtener los valores de PISO y BLOQUE para las clases a las que asiste el profesor 'P1'.
- 5) Obtener los valores de P# para los profesores que asisten a la clase 'C1' impartiendo la asignatura de 'FISICA'.
- 6) Obtener los valores de P# para los profesores que asisten a las clases 'C1' o 'C2'.
- 7) Obtener los valores de P# para los profesores que asisten a las clases 'C1' y 'C2'.
- 8) Obtener los nombres de los profesores que asisten solo a clases del Bloque 1.
- 9) Obtener los nombres de los profesores que asisten a todas las clases del Bloque 1.
- 10) Obtener las clases en las que se imparten todas las asignaturas.

EJERCICIOS DE ÁLGEBRA RELACIONAL

1.- Sean las relaciones siguientes:

EDITORIALES (E#, NOME, CIUDAD) LIBROS (L#, TITULO, AUTOR, AÑO) PAPELERIAS (P#, NOMP, CIUDAD) ELP (E#, L#, P#, CANTIDAD)

Se pide escribir en álgebra relacional las respuestas a las preguntas siguientes:

- a) Obtener los nombres de las papelerías abastecidas por alguna editorial de "Madrid".
- b) Obtener los valores de E# para las editoriales que suministran a las papelerías P1 y P3 libros publicados en el año 1.978.
- c) Obtener los valores de P# de las papelerías abastecidas completamente por la editorial E1.
- d) Obtener los valores de L# para los libros suministrados para todas las papelerías que no sean de "Madrid".
- **2.-** Dada la base de datos compuesta por las siguientes relaciones:

PROGRAMAS (P#, MEMORIA, S.O, DISTRIBUIDOR) USUARIOS (U#, EDAD, SEXO) ORDENADORES (O#, MODELO, S.O, CAPACIDAD) USOS (U#, P#, O#, TIEMPO)

Se pide expresar en términos de álgebra relacional la secuencia de operaciones necesaria para efectuar las siguientes consultas a la Base de Datos:

- a) Obtener los usuarios (U#) que usan al menos todos los programas del distribuidor 'D1'.
- b) Obtener los programas (P#) que sólo son usados por el usuario 'U5'.
- c) Obtener distribuidores que venden los programas 'P5' y 'P8'.
- d) Obtener los modelos de los ordenadores que son usados por personas mayores de 30 años durante más de 3 horas.
- **3.-** Sean las relaciones siguientes:

SOCIO (AFICIONADO, VIDEOCLUB) GUSTA (AFICIONADO, PELICULA) VIDEOTECA (VIDEOCLUB, PELICULA)

Se pide escribir en álgebra relacional las sentencias necesarias para responder a las preguntas siguientes:

- a) Películas que le gustan al aficionado José Pérez.
- b) Videoclubes que disponen de alguna película que le guste al aficionado José Pérez.
- c) Aficionados que son socios al menos de un videoclub que dispone de alguna película de su gusto.
- d) Aficionados que no son socios de ningún videoclub donde tengan alguna película de su gusto.
- 4.- Dada la base de datos formada por las siguientes tablas:

MAQUINAS (M#, TIPO, MATRICULA, PRECIO_HORA) FINCAS (F#, NOMBRE, EXTENSION) TRABAJADOR (T#, NOMBRE, DIRECCION) PARTES (T#, M#, F#, FECHA, TIPO_FAENA, TIEMPO)

Se pide dar soluciones algebraicas a las siguientes consultas:

- a) Obtener todos los T# que usan todas las máquinas del tipo 1.
- b) Obtener todos los F# para aquellas fincas en las que han realizado trabajos las máquinas M1 y M3
- c) Obtener el valor de M# para aquellas máquinas que no han sido utilizadas nunca en ningún trabajo.
- d) Obtener todos los nombres de fincas en las que se ha trabajado más de 5 horas con máquinas cuyo precio por hora sea superior a 2000 pts.
- 5.- Dada la base de datos compuesta por las siguientes tablas:

ALUMNOS (A#, NOMBRE, GRUPO) PRACTICAS (P#, CURSO, FECHA) ENTREGA (A#, P#, NOTA)

Se pide dar solución en álgebra relacional a las consultas:

- a) Obtener los nombres de los alumnos que han aprobado todas las prácticas de tercer curso.
- b) Obtener los nombres de los alumnos que han entregado todas las prácticas de tercer curso.
- c) Obtener los alumnos que han entregado prácticas de segundo y tercer curso.
- d) Obtener los alumnos que sólo han entregado prácticas de segundo curso.
- e) Obtener los alumnos que han entregado prácticas de segundo curso y pertenecen al grupo 'BD-11'.
- f) Obtener el nombre de los alumnos que no han suspendido ninguna práctica de las que han entregado.
- **6.-** La Federación Internacional de Ciclismo Profesional desea tener una BDR con las siguientes tablas:

EQUIPOS (E#, NOMBRE, PAIS) CICLISTAS (C#, NOMBRE, E#) COMPETICIONES (M#, NOMBRE, PAIS, DURACION)

CLASIFICACION (M#, C#, PUESTO)

Se pide escribir las sentencias necesarias en álgebra relacional para:

- a) Obtener los ciclistas que sólo han participado en competiciones de duración inferior a 15 días.
- b) Obtener los ciclistas de equipos españoles que han competido en todas las competiciones de España
- c) Obtener los ciclistas que han obtenido un primer y un segundo puestos en competiciones con una duración inferior a 15 días.

7.- Dadas las tablas siguientes:

CONDUCTOR (C#, DNI, NOMBREC) AGENTE (A#, NOMBREA, RANGO) INFRACCION (I#, DESCRIP, IMPORTE) DENUNCIA (C#, A#, I#, FECHA, PAGADA)

Se pide escribir en álgebra relacional las sentencias necesarias para:

- a) Obtener el nombre de aquellos conductores que hayan sido denunciados por todas las infracciones inferiores a 10000 Ptas.
- b) Obtener el código de aquellos agentes que sólo hayan denunciado infracciones de 'ESTACIONAMIENTO' (atributo DESCRIP).
- c) Obtener el código de aquellos conductores que no tengan ninguna denuncia pendiente de pago (valor 'S' o 'N' en atributo PAGADA).

EJEMPLO 1.- Para la siguiente Base de Datos Relacional:

FEDERACION (NOMBRE#, DIRECCION, TELEFONO) MIEMBRO (DNI#, NOMBRE_M, TITULACION) COMPOSICION (NOMBRE#, DNI#, CARGO, FECHA_INICIO)

Se pide dar respuesta algebraica a las siguientes consultas:

- 1. Obtener el nombre de los presidentes de federación.
- 2. Obtener la dirección de aquellas federaciones que tienen gerente.
- 3. Obtener las federaciones que no tienen asesor técnico.
- 4. Obtener las federaciones que tienen todos los cargos.
- 5. Obtener las federaciones que tienen asesor técnico y psicólogo.

SOLUCIÓN:

- 1. Π_{NOMBRE_M} ($\sigma_{CARGO = "PRESIDENTE"}$ (COMPOSICION) * MIEMBRO)
- 2. $\Pi_{DIRECCION}$ ($\sigma_{CARGO='GERENTE'}$ (COMPOSICION) * FEDERACION)
- 3. $\Pi_{NOMBRE\#}$ (FEDERACION) $-\Pi_{NOMBRE\#}$ ($\sigma_{CARGO='ASESOR\ TECNICO'}$ (COMPOSICION)
- 4. $\Pi_{NOMBRE\#,CARGO}$ (COMPOSICION) ÷ Π_{CARGO} (COMPOSICION)
- 5. $\Pi_{NOMBRE\#}$ ($\sigma_{CARGO='ASESOR\ TECNICO'}$ (COMPOSICION)) \cap

 $\Pi_{NOMBRE\#}\left(\sigma_{CARGO='PSICOLOGO'}\left(COMPOSICION\right)\right)$

EJEMPLO 2.- Para la siguiente Base de Datos Relacional:

AUTOR (DNI#, NOMBRE, UNIVERSIDAD)

TEMA (CODTEMA#, DESCRIPCION)

REVISTA (REFERENCIA#, TITULO_REV, EDITORIAL)

ARTICULO (REFERENCIA#, DNI#, CODTEMA#, TITULO ART, AÑO, VOLUMEN, NUMERO, PAGINAS)

Se pide dar respuesta algebraica a las siguientes consultas:

- 1. Obtener los artículos cuyo tema sea 'Bases de Datos' y hayan sido publicados en el año 1990.
- 2. Obtener las revistas de tipo general, es decir, que publiquen artículos de todos los temas.
- 3. Obtener las revistas que sólo publican artículos cuyo tema sea 'Medicina'.
- 4. Obtener los autores que han publicado artículos del tema 'SQL', tanto en el año 1991, como en el año 1992.
- 5. Obtener los artículos del año 1993 publicados por autores de la Universidad Politécnica de Madrid.

SOLUCIÓN

- 1. Π_{TITULO_ART} ($\sigma_{DESCRIPCION = "BASES DE DATOS"}$ (TEMA) * $\sigma_{A\tilde{N}O = "1990"}$ (ARTICULO))
- 2. Π_{TITULO_REV} (REVISTA * ($\Pi_{REFERENCIA\#,CODTEMA\#}$ (ARTICULO) ÷ $\Pi_{CODTEMA\#}$ (TEMA))
- 3. Π_{TITULO_REV} (REVISTA * ($\Pi_{REFERENCIA\#}$ (REVISTA) –

 $\Pi_{\text{REFERENCIA\#}} \left(\sigma_{\text{DESCRIPCION} \, < \, \text{'MEDICINA'}} \left(TEMA \right) * ARTICULO) \right)$

- 4. $\Pi_{NOMBRE}(AUTOR * (\Pi_{DNI} (\sigma_{A\tilde{N}O='1991'}(ARTICULO) * \sigma_{DESCRIPCION = 'SQL'}(TEMA)) \cap \Pi_{DNI} (\sigma_{A\tilde{N}O='1992'}(ARTICULO) * \sigma_{DESCRIPCION = 'SQL'}(TEMA))))$
- 5. Π_{TITULO_ART} ($\sigma_{A\tilde{N}O='1993'}$ (ARTICULO) * $\sigma_{UNIVERSIDAD='POLITECNICA\ DE\ MADRID'}$ (AUTOR))

EJEMPLO 3.- Para la siguiente Base de Datos Relacional:

SALA (S#, PISO, CAPACIDAD)

PELICULA (P#, TITULO, ESTILO)

PROYECCION (S#, P#, SESION, FECHA_INICIO, FECHA_FIN)

Se pide dar respuesta algebraica a las siguientes consultas:

- 1. Obtener los títulos de las películas proyectadas durante Febrero del año 1994.
- 2. Obtener las salas en que se hayan proyectado todas las películas.
- 3. Obtener los títulos de las películas que no han sido proyectadas en la sesión de madrugada (1:00 h.).
- 4. Obtener las salas en las que se ha proyectado la misma película de estilo 'Cine Negro' tanto en la sesión de las 16:00 h., como en la sesión de las 19:00 h.
- 5. Obtener las salas que sólo proyectan películas cuyo estilo sea 'Musical'.

SOLUCIÓN

- 1. Π_{TITULO} ($\sigma_{FECHA_INICIO < '01-03-94' \land FECHA_FIN > '01-02-94'}$ (PROYECCION) * PELICULA)
- 2. $\Pi_{S\#,P\#}$ (PROYECCION) ÷ $\Pi_{P\#}$ (PELICULA))
- 3. Π_{TITULO} (PELICULA *($\Pi_{P\#}$ (PROYECCION) $\Pi_{P\#}$ ($\sigma_{SESION = '1:00'}$ (PROYECCION))
- 4. $\Pi_{S\#}$ ($\sigma_{SESION='16:00'}$ (PROYECCION) * $\sigma_{ESTILO='CINE\ NEGRO'}$ (PELÍCULA)) \cap $\Pi_{S\#}$ ($\sigma_{SESION='19:00'}$ (PROYECCION) * $\sigma_{ESTILO='CINE\ NEGRO'}$ (PELICULA))
- 5. $\Pi_{S\#}$ (PROYECCION) $\Pi_{S\#}$ (PROYECCION * $\sigma_{ESTILO \Leftrightarrow MUSICAL'}$ (PELICULA))

EJEMPLO 4.- Para la siguiente Base de Datos Relacional:

```
TIENDA (C_TDA#, NOM_TDA, DIRECCION, TELEFONO)
ELECTRODOMESTICO (C_E#, DESCRIPCION, PRECIO)
CLIENTE (C_CLI#, NOM_CLI, DOMICILIO)
VENTA (C_TDA#, C_E#, C_CLI#, DESCUENTO)
```

Se pide formular en álgebra relacional las siguientes consultas:

- 1. Obtener los nombres y domicilios de los clientes que hayan comprado un electrodoméstico con un descuento mayor del 10%.
- 2. Obtener los nombres y direcciones de las tiendas que sólo han hecho descuentos inferiores al 15%.
- 3. Obtener las descripciones y precios de aquellos electrodomésticos que han sido vendidos en todas las tiendas
- 4. Obtener la descripción de los electrodomésticos vendidos con descuentos del 10% y del 15% (ambos).
- 5. Obtener nombres y teléfonos de las tiendas que no han vendido el electrodoméstico E1.

SOLUCIÓN

- 1. $\Pi_{NOM_CLI,DOMICILIO}$ ($\sigma_{DESCUENTO > 10'}$ (VENTA) * CLIENTE)
- 2. $\Pi_{NOM_TDA,DIRECCION}$ (TIENDA ($\Pi_{C_TDA\#}$ ($\sigma_{DESCUENTO=>15}$ (VENTA)) * TIENDA))
- 3. $\Pi_{DESCRIPCION,PRECIO}$ (ELECTRODOMESTICO *

 $(\Pi_{C_E\#,C_TDA\#} \, (VENTA) \div \Pi_{C_TDA\#} \, (TIENDA))$

4. $\Pi_{DESCRIPCION}$ (ELECTRODOMESTICO *

 $(\Pi_{C_E^{\#}}(\sigma_{DESCUENTO=10} \, (VENTA)) \cap \Pi_{C_E^{\#}}(\sigma_{DESCUENTO=15} \, (VENTA))))$

5. $\Pi_{NOM_TDA,TELEFONO}$ (TIENDA – ($\Pi_{C_TDA\#}$ ($\sigma_{C_E\#="E1"}$ (VENTA)) * TIENDA))

EJEMPLO 5.- Para la siguiente Base de Datos Relacional:

```
COMPETICION (P#, DESCRIPCION, CATEGORIA)
CLUB (C#, NOM_C, PRESUPUESTO)
PARTICIPACION (C#, P#, PUESTO)
```

Se pide formular en álgebra relacional las siguientes consultas:

- 1. Obtener los nombres de los clubes con presupuesto mayor que 5 millones y que hayan participado en competiciones de categoría igual a 2.
- 2. Obtener los nombres de los clubes que sólo han conseguido el primer puesto.
- 3. Obtener los nombres de los clubes que han participado en todas las competiciones.
- 4. Obtener los nombres de los clubes que han participado en las competiciones P1 y P2 (en ambas).
- 5. Obtener el nombre y presupuesto de los clubes que no han conseguido un primer puesto.

SOLUCIÓN

1. Π_{NOM_C} ($\sigma_{PRESUPUESTO > '5.000.000'}$ (CLUB) * PARTICIPACION *

 $\sigma_{CATEGORIA \,=\, '2'} \; (COMPETICION))$

2. Π_{NOM_C} (CLUB * ($\Pi_{C\#}$ ($\sigma_{PUESTO = '1'}$ (PARTICIPACION)) –

 $\Pi_{\text{C\#}}\left(\sigma_{\text{PUESTO}\,<\,'\text{I'}}\left(PARTICIPACION\right)\right)))$

- 3. Π_{NOM_C} (CLUB * ($\Pi_{C\#,P\#}$ (PARTICIPACION) ÷ $\Pi_{P\#}$ (COMPETICION))
- 4. Π_{NOM_C} (CLUB * ($\Pi_{C\#}$ ($\sigma_{P\#='P1'}$ (PARTICIPACION)) \cap

 $\Pi_{C\#} (\sigma_{P\#='P2'}(PARTICIPACION)))$

5. $\Pi_{NOM\ C,PRESUPUESTO}$ (($\Pi_{C\#}$ (CLUB) – $\Pi_{C\#}$ ($\sigma_{PUESTO\ =\ 'l'}$ (PARTICIPACION))) * CLUB))

EJEMPLO 6.- Para la siguiente Base de Datos Relacional:

SOFTWARE (S#, DESCRIPCION, VERSION, FABRICANTE) HARDWARE (H#, NOMBRE, PROCESADOR, CONSTRUCTOR) INSTALACION (S#, H#, C#, EDIFICIO, RESPONSABLE, PROTOCOLO)

Se pide dar respuesta algebraica a las siguientes consultas:

- 1. Obtener las descripciones del software existente en cualquier instalación.
- 2. Obtener las instalaciones en que se tiene instalado todo el software.
- 3. Obtener los nombres de los equipos con procesador 'M65000' instalados tanto para protocolo 'TCP/IP', como para protocolo 'CICS'.
- 4. Obtener los nombres de los equipos hardware que no han sido instalados en ningún edificio.

SOLUCIÓN

- 1. $\Pi_{DESCRIPCION}$ (INSTALACION * SOFTWARE)
- 2. $\Pi_{S\#,C\#}$ (INSTALACION) ÷ $\Pi_{S\#}$ (SOFTWARE)
- 3. Π_{NOMBRE} (HARDWARE * $\Pi_{\text{H\#}}$ ($\sigma_{\text{PROTOCOLO='TCP/IP'}}$ (INSTALACION) * $\sigma_{\text{PROCESADOR='M65000'}}$ (HARDWARE)) $\cap \Pi_{\text{H\#}}$ ($\sigma_{\text{PROTOCOLO='CICS'}}$ (INSTALACION) * $\sigma_{\text{PROCESADOR='M65000'}}$ (HARDWARE))
- 4. Π_{NOMBRE} (HARDWARE *($\Pi_{H\#}$ (HARDWARE) $\Pi_{H\#}$ (INSTALACION)))

EJEMPLO 7.- Para la siguiente Base de Datos Relacional:

EDITORIAL (E#, NOMBRE, CIUDAD) LIBRO (L#, TITULO, AUTOR, AÑO) PAPELERIA (P#, PNOMBRE, CIUDAD) SUMINISTRO (E#, L#, P#, CANTIDAD)

Se pide dar respuesta algebraica a las siguientes consultas:

- 1. Obtener los nombres de las papelerías que son suministradas por cualquier editorial de 'Madrid'.
- 2. Obtener las editoriales que suministran a las papelerías 'P1' y 'P2' libros publicados en el año '1978'.
- 3. Obtener los nombres de las papelerías suministradas completamente por la editorial 'E1'.
- 4. Obtener los títulos de los libros que no han sido suministrados a ninguna papelería.

SOLUCIÓN

- 1. $\Pi_{PNOMBRE}$ (PAPELERIA * SUMINISTRO * ($\sigma_{CIUDAD="MADRID"}$ (EDITORIAL))
- 2. Π_{NOMBRE} (EDITORIAL * $\Pi_{\text{E\#}}$ ($\sigma_{\text{A\~NO}='1978'}$ (LIBRO) * $\sigma_{\text{P\#}='\text{P1}'}$ (SUMINISTRO)) \cap $\Pi_{\text{E\#}}$ ($\sigma_{\text{A\~NO}='1978'}$ (LIBRO) * $\sigma_{\text{P\#}='\text{P2}}$ (SUMINISTRO))
- 3. $\Pi_{PNOMBRE}$ (PAPELERIA * ($\Pi_{E\#,L\#,P\#}$ (SUMINISTRO)) ÷ $\Pi_{L\#,P\#}$ (SUMINISTRO)))
- 4. Π_{TITULO} (LIBRO * ($\Pi_{L\#}$ (LIBRO) $\Pi_{L\#}$ (SUMINISTRO)))