Questionario di Basi di Dati e Sistemi Informativi

28 Giugno 2010
(Prof.ssa S. Costantini)

CORREZIONE
1) Si traduca in linguaggio naturale la seguente interrogazione:

{p.* | P(PERSONA) | ~( E(AUTOMOBILE) :  

E.Proprietario = P.Codice_fiscale and E.Cilindrata > = 2000}

Seleziona tutte le persone che non posseggono automobili di cilindrata almeno 2000
Sembrerebbe elementare, ma evidentemente per alcuni non lo è, CHE QUESTO NON IMPLICA CHE POSSIEDANO AUTOMOBILI CON CILINDRATA MINORE DI 2000, POSSONO ANCHE NON POSSEDERE AUTOMOBILI
2) Il theta-join tra due relazioni r1 ed r2 rispetto ad una condizione  F corrisponde a: (b)

a) equi-join fra r1 ed r2 seguito da una selezione su F;

b) join naturale fra r1 ed r2 seguito da una selezione su F;
a) join naturale fra r1 ed r2 seguito da una proiezione su F;

3) Se applichiamo nella progettazione concettuale una trasformazione che suddivide un’entità E in due entità legate da una correlazione, stiamo applicando: (a)

a) una stategia top-down;

b) una strategia bottom-up;

c) una strategia inside-out.

4) Se il gestore del buffer adotta una politica steal, può scaricare in memoria di massa un pagina: (b)

a) solo se è libera;

b) anche se è allocata ad un’altra transazione;

c) solo quando la transazione effettua il commit.

5) In caso di guasto transitorio, il sistema effettua: (a)

a) ripresa a caldo; 

b) ripresa a freddo;

c) un dump della base di dati.

6) La ripresa a freddo (che è sempre completata da una ripresa a caldo) avviene: (b)

a) ripristinando l’ultimo checkpoint e rifacendo le operazioni del LOG da lì in poi;

b) ripristinando l’ultimo dump e rifacendo le operazioni del LOG da lì in poi;  

c) ripristinando gli insiemi di UNDO e REDO sulla parte deteriorata del database.

7) Una relazione r si decompone con conservazione delle dipendenze se (spiegare brevemente):

tutte le dipendenze funzionali relative ad r sono soddisfatte in almeno una delle relazioni risultanti dalla decomposizione.

8) Il LOG contiene (in breve): 

Le azioni svolte dalle varie transazioni, nell’ordine temporale delle transazioni stesse,

più i record che registrano i dump e i checkpoint.

9) E Rappresentare mediante uno schema E-R la seguente situazione: un’azienda produce macchinari, ognuno dei quali ha un codice ed un nome; può trattarsi di macchinari per l’agricoltura, o per l’industria. Ogni macchinario è costruito a partire da uno o più componenti, ciascuno dei quali ha un nome e una sigla; ogni componente viene acquistato da uno o più fornitori di cui si conoscono nome, indirizzo, e numero di telefono. Si specifichino le cardinalità massime e minime delle associazioni e degli attributi (qualora siano diverse da 1,1). Si utilizzino le gerarchie di generalizzazione.
10) E Dato il seguente schema relazionale, che descrive l’allocazione dei concerti di quest’anno nelle varie sale disponibili in città:

SALA(numero,indirizzo,capienza)

CONCERTO(numero_sala, mese, giorno, ora, musicista)

MUSICISTA(CF, nome, genere)

assegnare ad ogni relazione la chiave primaria, sottolineando i relativi attributi (1 punto).

Scrivere in Algebra Relazionale o in calcolo relazionale su tuple una interrogazione che individui il numero delle Sale dove in Luglio si svolgono solo concerti di musicisti jazz.

ALGEBRA

S1 =  

SALA X numero = numero_sala ( mese =  ‘Luglio’ (CONCERTO)

  X musicista = CF AND genere = jazz MUSICISTA

S2 = 

SALA X numero = numero_sala ( mese =  ‘Luglio’ (CONCERTO)

           X musicista = CF AND genere ≠ jazz MUSICISTA

S3 = ( numero (S1 – S2)
CALCOLO SU TUPLE
{a.numero | a(SALA), e(CONCERTO), m(MUSICISTA) |  (a.numero = e.numero_sala) (


(e.mese = ‘Luglio’) ( (e.musicista = m.CF) ( (m.genere = jazz) 

( (((e1(CONCERTO), m1(MUSICISTA) : 

(e1.mese = ‘Luglio’) ( (e1.numero_sala = e.numero_sala) ( 
(e1.musicista = m1.CF)  (  (m1.genere ≠ jazz))}

