Esercitazione del 17 marzo 2005

Creazione della base di dati

- E' necessario creare una base di dati relativa a canzoni, cantanti e autori. A questo scopo, creare una nuova base di dati chiamata **canzoni.**
- La base di dati deve contenere le seguenti tabelle
 - o una tabella **canzoni** che rappresenta i dati relativi alle canzoni della base di dati; la tabella deve contenere un codice per la canzone, il titolo, l'anno di scrittura;
 - o una tabella **persone** che rappresenta gli autori e i cantanti della base di dati; per ogni persona è necessario rappresentare un codice, il nome, il cognome e la regione di provenienza;
 - o una tabella **autoricanzoni** che rappresenta le relazioni tra autori e canzoni; ciascuna ennupla della tabella contie riferimento ad una canzone ed un riferimento ad uno dei suoi autori; una canzone può avere più di un autore; un autore è generalmente autore di più di una canzone;
 - o una tabella **cantanticanzoni** che rappresenta le relazioni tra cantanti e canzoni; ciascuna ennupla della tabella cont riferimento ad una canzone ed un riferimento ad un cantante che ha cantato la canzone; ciascuna canzone può essere cantata da più di un cantante, e ciascun cantante generalmento canta più di una canzone.
- Inserire dati campione a piacimento relativi ad
 - o almeno 10 canzoni
 - o almeno 8 persone tra autori e cantanti

Interrogazioni

- E' necessario eseguire sulla base di dati creata le seguenti interrogazioni in SQL
 - 1. nome e cognome delle persone nate in Liguria
 - 2. titoli delle canzoni nel cui titolo c'è la parola 'amore' oppure che sono state scritte nel 2002, in ordine crescente rispetto all'anno di scrittura
 - 3. titoli delle canzoni scritte da autori nati in Toscana o in Liguria
 - 4. titoli delle canzoni scritte e anche cantate da De Andrè, in ordine crescente di data
 - 5. nome e cognome dei cantautori
 - 6. nome e cognome dei cantanti puri (solo interpreti delle canzoni)
 - 7. nome e cognome degli autori puri
- Suggerimento: quando possibile, aiutarsi scrivendo prima l'interrogazione usando la **forma** standard dell'algebra relazionale, e poi tradurre l'interrogazione in SQL

Per comodità, viene richiamato il concetto di forma standard di un'interrogazione dell'algebra relazionale.

- Un'interrogazione in forma standard è organizzata in una o più sottointerrogazioni, correlate con operatori insiemistica.
- Per ciascuna sottointerrogazione:
 - Per prima cosa vengono effettuati gli eventuali join (utilizzando opportuni alias per le tabelle se necessario) oppure prodotti cartesiani.
 - Successivamente le eventuali selezioni.
 - Successivamente le eventuali proiezioni, utilizzando funzioni aggregative se necessario
 - Successivamente l'eventuale eliminazione dei duplicati.
 - Successivamente le eventuali ridenominazioni.
 - Infine, gli eventuali ordinamenti.

1 di 1 22/03/2007 12.36