Cognome:

Nome:

Matricola:

Basi di Dati – Corso di Laurea in Informatica Umanistica
Verifica del 29.04.2013
Parte 1 – modello relazionale, SQL
Docente: Dino Pedreschi

Si consideri il seguente schema di base di dati dei clienti di una catena di supermercati e dei loro acquisti nei diversi negozi della catena:

1) Elencare i prodotti di abbigliamento acquistati dalle donne nei negozi toscani durante i mesi estivi (algebra oppure SQL, punti 6)

2) Elencare i prodotti invenduti nel 2012 (algebra oppure SQL, punti 7)

3) Elencare i clienti che hanno acquistato nello stesso giorno due prodotti di prezzo superiore a 20 euro ciascuno (algebra o SQL, punti 7)

4) Elencare i clienti che acquistano sempre e soltanto nello stesso negozio (algebra o SQL, punti 7)

5) Elencare i clienti che hanno acquistato detersivi nel 2011 ma non nel 2012 (algebra o SQL, punti 7).
TABLE Acquisto

{Cliente integer REFERENCES Cliente(Codice) NOT NULL,

Prodotto integer REFERENCES Prodotto(Codice) NOT NULL,

Negozio char(5) REFERENCES Negozio(Codice) NOT NULL,

Quantità integer NOT NULL,

Data date NOT NULL}

TABLE Cliente

{Codice integer PRIMARY KEY,

Cognome char(30) NOT NULL,

Nome char(20) NOT NULL,

Sesso char(1),

AnnoNascita integer,

Città char(20)}

TABLE Negozio

{Codice char(5) PRIMARY KEY,

Città char(20) NOT NULL,

Indirizzo char(40) NOT NULL}

TABLE Prodotto

{Codice integer PRIMARY KEY,

Descrizione char(40) NOT NULL,

Categoria char(5) REFERENCES Categoria(Codice) NOT NULL,

Prezzo integer NOT NULL}

TABLE Categoria

{Codice char(5) PRIMARY KEY,

Descrizione char(40) NOT NULL}

