

Bazy danych i systemy informacyjne

semestr zimowy 2021/22

Lista nr 2

(ćwiczenia)

Cel: kontynuacja treningu umiejętności tworzenia zapytań SQL oraz opanowanie zapytań algebra relacji.

Zadanie: mając dane poniższe tabele

Aktor

Id	Imie	Nazwisko	RokUrodzenia	KrajPochodzenia
int	varchar (30)	varchar (30)	int	varchar (40)

Reżyser

Id	Imie	Nazwisko	RokUrodzenia	LiczbaFilmow
int	varchar (30)	varchar (30)	int	int

Film

Tytul	RokPremiery	Reżyser	AdaptacjaKsiazki	KategoriaWiekowa	Budzet	Przychod
varchar (60)	int	int	bool	varchar (10)	int	int

Obsada

Film	RokProdukcji	Aktor
varchar (60)	int	int

Pisarz

Id	Imie	Nazwisko	RokUrodzenia
int	varchar (30)	varchar (30)	int

Ksiazka

ISBN	Autor	Tytul	RokWydania	Wydawnictwo	Seria	Jezyk
varchar (17)	int	varchar (60)	int	int	varchar (60)	varchar (30)

Wydawnictwo

Id	Nazwa	RokZalozenia
int	varchar (30)	int

dla każdego z poniższych punktów podaj odpowiednie zapytanie SQL oraz wyrażenia algebra relacji.

1. Wypisz pary filmów o tych samych tytułach – schemat wynikowy (Tytuł, RokPremiery_1, RokPremiery_2).
2. Wypisz tytuł filmu, rok jego premiery oraz imię i nazwisko reżysera dla filmów, w których reżyser był obsadzony również jako aktor.
3. Wypisz wszystkich reżyserów będących jednocześnie aktorami (filmy dowolne - wyreżyserowane przez siebie bądź nie).
4. Wypisz reżyserów, którzy wyreżyserowali większą niż przeciętnie liczbę filmów (większa niż średnia po całej kolumnie). Wyniki posortuj po liczbie lat reżysera (od najmłodszych do najstarszych).

5. Wypisz bez powtórzeń wszystkie występujące w bazie imiona. Wyniki posortuj malejąco.
6. Wypisz filmy, z których przychód był największy.
7. Wypisz wszystkie książki wydane przez Wydawnictwo Muza po 1990 roku. Wyniki posortuj rosnąco po języku napisania książki a w obrębie tego samego języka rosnąco po nazwisku autora.
8. Wypisz nazwy serii oraz książki wchodzące w ich skład. Wyniki posortuj według nazwy serii, a wewnątrz serii chronologicznie po roku wydania.
9. Dla każdej narodowości wypisz liczbę aktorów pochodzących z danego kraju. Nie uwzględniaj aktorów, którzy zostali obsadzeni w mniej niż 2 filmach.
10. Wypisz filmy, w których zagrała największa liczba aktorów.
11. Wypisz filmy, po których premierze powstała książka o tym samym tytule. Schemat wynikowy powinien wyglądać (Tytuł, RokPremiery, RokWydania, LiczbaLatRoznicy).
12. Znajdź adaptacje filmowe książek, które przyniosły największy zysk względem oryginalnego budżetu (Zysk = Przychód - Budżet).
13. Znajdź filmy, które przyniosły stratę finansową (przychód mniejszy od budżetu). Wyniki posortuj malejąco względem planowanego budżetu.
14. Znajdź filmy, które mają taki sam tytuł jak istniejąca książka, jednak nie są adaptacją. Wyniki posortuj malejąco względem roku premiery filmu. Uwaga: Schemat wyniku powinien zawierać jedynie tytuł filmu.
15. Wypisz wszystkie filmy oraz lata ich premier, w których obsadzeni zostali jednocześnie Viggo Mortensen oraz Elijah Wood. Wyniki posortuj malejąco względem Przychodu.
16. Znajdź pisarza, który jest młodszy od wszystkich aktorów i reżyserów z bazy.
17. Wypisz filmy, w których nie został obsadzony ani jeden aktor z USA.
18. Znajdź reżysera, który nakręcił film o największym budżecie po swoich 60tych urodzinach.
19. Wypisz pary aktorów, którzy nie mieli okazji zagrać wspólnie w jednym filmie, natomiast każdy z nich z osobna zagrał w filmie z Julią Roberts.
20. Wypisz pisarzy, którzy zagrali w adaptacji swojej książki (zgodność po tytule i AdaptacjaKsiazki z tabeli Film na true).
21. Wybierz pisarzy, którzy napisali najwięcej książek, nie będących częścią żadnej serii (wartość NULL w kolumnie Seria tabeli Ksiazka).
22. Wybierz filmy powstałe po Titanic, które uzyskały największy zysk w przeliczeniu na pojedynczego zaangażowanego aktora $\left(\frac{\text{przychód}-\text{budżet}}{\text{liczbaAktorow}}\right)$.
23. Wybierz filmy, które są z kategorii wiekowej 18+, a w których obsadzony został co najmniej jeden aktor poniżej 18 roku życia.