Cognome:


Nome:


Matricola:


Basi di Dati – Corso di Laurea in Informatica Umanistica
Appello del 16.01.2012
Parte 1 – modello relazionale, SQL
Docente: Dino Pedreschi

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


1) Elencare gli attori italiani che hanno interpretato un film con Angelina Jolie (algebra oppure SQL, punti 7)

2) Elencare gli attori minorenni (algebra oppure SQL, punti 6)

3) Elencare i film interpretati e diretti da Clint Eastwood (algebra o SQL, punti 7)

4) Elencare gli attori che sono stati diretti sia da Woody Allen che da Martin Scorsese (algebra o SQL, punti 7)

5) Elencare gli attori che hanno interpretato solo un film (punti 7).
TABLE Registi


{CodiceRegista char(5) PRIMARY KEY,


Cognome char(30) NOT NULL,


Nome char(20) NOT NULL,


Sesso char(1),


AnnoNascita integer,


Nazionalità char(20)}


TABLE Interpretazioni


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


Attore char(15) REFERENCES Attori(CodiceAttore),


Personaggio char(30) NOT NULL,


PRIMARY KEY(Film, Attore, Personaggio)}


TABLE Attori


{CodiceAttore char(15) PRIMARY KEY,


Cognome char(30) NOT NULL,


Nome char(20) NOT NULL,


Sesso char(1),


AnnoNascita integer,


Nazionalità char(20)}


TABLE Film


{CodiceFilm char(10) PRIMARY KEY,


Titolo char(40) NOT NULL,


Regista char(5) REFERENCES Registi(CodiceRegista),


Genere char(5) REFERENCES Generi(CodiceGenere),


Durata integer,


Anno integer}


TABLE Generi


{CodiceGenere char(5) PRIMARY KEY,


Descrizione char(40) NOT NULL}


