

Cognome:

Nome:

Matricola:

Basi di Dati – Corso di Laurea in Informatica Umanistica

Appello del 18.09.2012

Parte I – modello relazionale, SQL

Docente: Dino Pedreschi

Si consideri il seguente schema di base di dati sulle opere d'arte, i loro autori e le collaborazioni fra questi:

TABLE Artisti

{*Matricola* integer **PRIMARY KEY**,
Cognome char(30) **NOT NULL**,
Nome char(20) **NOT NULL**,
Sesso char(1) **NOT NULL**,
Nazionalità char(20) **NOT NULL**,
AnnoNascita integer **NOT NULL**,
AnnoMorte integer }

TABLE Opere

{*Codice* char(4) **PRIMARY KEY**,
Titolo char(30) **NOT NULL**,
Anno integer **NOT NULL**,
Tipo char(15) **NOT NULL**,
Descrizione char(256),
Autore integer **REFERENCES** *Artisti*(*Matricola*) ,
MuseoOspitante integer **REFERENCES** *Musei*(*Codice*) }

TABLE Collaborazioni

{*Artista1* integer **REFERENCES** *Artisti*(*Matricola*) **NOT NULL**,
Artista2 integer **REFERENCES** *Artisti*(*Matricola*) **NOT NULL**,
Descrizione char(256),
AnnoInizio integer,
Durata integer,
PRIMARY KEY(*Artista1*, *Artista2*) }

TABLE Musei

{*Codice* integer **PRIMARY KEY**,
Nome char(20) **NOT NULL**,
Città char(20) **NOT NULL**,
Nazione char(20) **NOT NULL**}

1) Elencare i dipinti di artisti italiani del 1800 ospitati al Louvre (algebra oppure SQL, punti 6)

2) Elencare i musei olandesi che non ospitano opere di artisti fiamminghi del 1800 (algebra oppure SQL, punti 6)

Cognome:

Nome:

Matricola:

3) Elencare i musei italiani che ospitano opere di artisti che hanno collaborato con Renoir (algebra o SQL, punti 7)

4) Elencare i musei che ospitano sia opere di Mirò che di Chagall (algebra o SQL, punti 7)

5) Elencare i pittori che non hanno mai collaborato con nessuno (algebra o SQL, punti 7)