Basi di Dati – Corso di Laurea in Informatica Umanistica
Appello del 15.06.2011
Parte 1 – modello relazionale, SQL
Docente: Dino Pedreschi

Si consideri il seguente schema di base di dati del cinema:

1) Elencare gli attori che sono stati diretti da almeno due registi diversi (algebra oppure SQL, punti 5)

2) Elencare i personaggi interpretati da Tom Cruise (algebra oppure SQL, punti 5)
3) Elencare i film il cui regista è più giovane del produttore (algebra o SQL, punti 5)

4) Elencare i registi che hanno diretto esclusivamente cortometraggi di 45 minuti massimo (algebra o SQL, punti 5)

5) Elencare le persone che sono state sia produttori che attori, ma mai registi (algebra o SQL, punti 5)

6) Elencare i film diretti da registi italiani nel cui cast non è presente nessun attore italiano (algebra o SQL, punti 5)

7) Elencare gli attori che interpretato lo stesso personaggio in almeno due film diversi (punti 5).
8) Elencari gli attori italiani che hanno interpretato film insieme ad attrici messicane
SELECT DISTINCT Italiani.Cognome, Italiani.Nome
FROM
 Film
JOIN Interpetazioni AS IntItalia ON Film.CodiceF = IntItalia.Film

JOIN Attori AS Italiani ON IntItalia.Attore = Italiani.CodiceA

JOIN Interpretazioni As IntMessico ON Film.CodiceF = IntMessico

JOIN Attori AS Messicane ON IntMessico.Attore = Messicane.CodiceA

WHERE
Italiani.Nazionalità = ‘Italia’ AND Italiani.Sesso = ‘M’ AND
Messicane.Nazionalità = ‘Messico’ AND Messicane.Sesso = ‘F’

ORDER BY Italiani.Cognome, Italiani.Nome
TABLE Registi

{CodiceR char(5) PRIMARY KEY,

Cognome char(30) NOT NULL,

Nome char(20) NOT NULL,

Sesso char(1),

AnnoNascita integer,

Nazionalità char(20)}

TABLE Film

{CodiceF char(10) PRIMARY KEY,

Titolo char(40) NOT NULL,

Regista char(5) REFERENCES Registi(CodiceR),

Genere char(5) REFERENCES Generi(CodiceG),

Durata integer,

Anno integer}

TABLE Attori

{CodiceA char(15) PRIMARY KEY,

Cognome char(30) NOT NULL,

Nome char(20) NOT NULL,

Sesso char(1),

AnnoNascita integer,

Nazionalità char(20)}

TABLE Generi

{CodiceG char(5) PRIMARY KEY,

Descrizione char(30) NOT NULL}

TABLE Interpretazioni

{Film char(10) REFERENCES Film(CodiceF),

Attore char(15) REFERENCES Attori(CodiceA),

Personaggio char(30) NOT NULL),

PRIMARY KEY (Film, Attore, Personaggio)}

