Cognome:

Nome:

Matricola:

Basi di dati – Corso di Laurea in Informatica Umanistica
Appello del 23.09.2011
Parte 1 – modello relazionale, SQL (A)
Si consideri il seguente schema di base di dati letteraria:

Si risolvano le seguenti interrogazioni, usando l’algebra relazionale oppure SQL.

1) Elencare gli autori che hanno scritto romanzi pubblicati postumi (punti 5)
2) Elencare i romanzi degli autori nati nell’ottocento e vissuti per più di 80 anni (punti 5)

3) Elencare i personaggi femminili dei romanzi di Balzac (punti 5)

4) Elencare gli autori che hanno pubblicato un solo romanzo (punti 5)
5) Elencare i protagonisti dei romanzi scritti dagli autori del punto 4 (punti 5)

6) Elencare i personaggi che compaiono come protagonisti in più di un romanzo (punti 5)

7) Elencare i romanzi in cui compare sia un personaggio di nome “Renzo” che un personaggio di nome “Lucia” (punti 5)

TABLE Autori

{Codice integer PRIMARY KEY,

Cognome char(30) NOT NULL,

Nome char(20) NOT NULL,

Sesso char(1),

AnnoNascita integer,

AnnoMorte integer,

Nazionalità char(20)}

TABLE Romanzi

{Codice integer PRIMARY KEY,

Titolo char(40) NOT NULL,

Autore integer NOT NULL REFERENCES Autori(Codice),

Protagonista integer REFERENCES Personaggi(Codice),

AnnoPubblicazione integer}

TABLE Personaggi

{Codice integer PRIMARY KEY,

Cognome char(30) NOT NULL,

Nome char(20) NOT NULL,

Sesso char(1)}

TABLE PersonaggiNeiRomanzi

{Romanzo integer NOT NULL

REFERENCES Romanzi(Codice),

Personaggio integer NOT NULL

REFERENCES Personaggi (Codice),

PRIMARY KEY(Romanzo, Personaggio)}

