

Esame di Stato Istituto Tecnico Industriale CORSO DI ORDINAMENTO Indirizzo: INFORMATICA

Proposta di soluzione per il tema di: INFORMATICA GENERALE E APPLICAZIONI TECNICO-SCIENTIFICHE

La progettazione di un database non ha un'unica soluzione. Quella proposta può essere quindi variata in base all'esperienza del programmatore.

■■■ PROGETTO CONCETTUALE

Nella stesura dello schema ER si è ipotizzato che, come avviene spesso nella realtà, i libri siano inseriti in più reparti virtuali (un libro può essere un fumetto, ma anche un fumetto di fantascienza). Un reparto virtuale è organizzato, a sua volta, in scaffali virtuali. Un libro può essere inserito in più scaffali virtuali, ad esempio, può essere un libro da non perdere e anche uno dei più venduti.

SCHEMA ER

Lo schema ER deve seguire queste **regole**.

- R1.** L'attributo *Codice* di un *Libro* può assumere il formato L-XXXX.
- R2.** L'attributo *Immagine* di un *Libro* memorizza l'URL del file con l'immagine della copertina.
- R3.** L'attributo *Codice* di un *Reparto* può assumere il formato R-XXX.
- R4.** L'attributo *Tipo* di uno *Scaffale* può assumere solo i valori: "Da non perdere", "I più venduti", "Ultimi arrivi", "Offerte speciali", "Remainders".
- R5.** L'attributo *Codice* di un *Utente* può assumere il formato U-XXXX.
- R6.** L'attributo *Email* di un *Utente* rappresenta anche lo user name dell'account.
- R7.** L'attributo *Stato* di un *DettagliOrdine* indica lo stato dell'ordine (*Stato=FALSE*, libro non consegnato).
- R8.** L'attributo *Evasione* di un *DettagliOrdine* rappresenta il numero medio di giorni di attesa per la Consegna (o disponibilità).

Tutti i dati del carrello acquisti sono memorizzati nel database e quindi può essere costruito con più query.

■ ■ ■ REALIZZAZIONE

SCHEMA LOGICO RELAZIONALE

Lo schema logico relazionale **rispetta le forme normali** ed è soggetto a questi **vincoli di integrità referenziale**.

- V1. La chiave esterna *Libro* della tabella *DatiLibri* è in relazione con la tabella *Libri* mediante la chiave primaria *Codice*.
- V2. La chiave esterna *Libro* della tabella *DettagliOrdini* è in relazione con la tabella *Libri* mediante la chiave primaria *Codice*.
- V3. La chiave esterna *Ordine* della tabella *DettagliOrdini* è in relazione con la tabella *Ordini* mediante la chiave primaria *Codice*.
- V4. La chiave esterna *Utente* della tabella *Ordini* è in relazione con la tabella *Utenti* mediante la chiave primaria *Codice*.
- V5. La chiave esterna *Reparto* della tabella *Scaffali* è in relazione con la tabella *Reparti* mediante la chiave primaria *Codice*.
- V6. La chiave esterna *Libro* della tabella *Scaffali* è in relazione con la tabella *Libri* mediante la chiave primaria *Codice*.

CODIFICA

Per tradurre nel DBMS lo **schema logico del database** si deve eseguire (una sola volta) questo codice sorgente SQL.

```
CREATE DATABASE DBPortaleLibri

CREATE TABLE Libri
(
  Codice CHAR(6) CHECK(Codice LIKE 'L-____'),
  Titolo CHAR(50) NOT NULL,
  Autore CHAR(60) NOT NULL,
  Prezzo DECIMAL(7,3) NOT NULL,
  Sconto DECIMAL(7,3) NOT NULL,
  Anno INTEGER,
  Editore CHAR(30),
  Collana CHAR(30),
  Immagine  CHAR(50),
  Data DATE,
  PRIMARY KEY(Codice)
)

CREATE TABLE DettagliLibri
(
  Libro CHAR(6),
```

```

Pagine INTEGER NOT NULL,
Rlegato BIT,
AltriAutori CHAR(50),
Note CHAR(255),
PRIMARY KEY(Libro),
FOREIGN KEY(Libro) REFERENCES Libri(Codice)
)

CREATE TABLE Reparti
(
  Codice CHAR(5) CHECK(Codice LIKE 'R-____'),
  Nome CHAR(20) NOT NULL,
  PRIMARY KEY(Codice)
)

CREATE TABLE Scaffali
(
  Libro CHAR(6),
  Reparto CHAR(5),
  Tipo CHAR(20) CHECK(Tipo IN ('Da non perdere', 'I più venduti',
 'Ultimi arrivi', 'Offerte speciali', 'Remainders')) NOT NULL,
  PRIMARY KEY(Libro, Reparto, Tipo),
  FOREIGN KEY(Libro) REFERENCES Libri(Codice),
  FOREIGN KEY(Reparto) REFERENCES Reparti(Codice)
)

CREATE TABLE Utenti
(
  Codice CHAR(6) CHECK(Codice LIKE 'U-____'),
  Cognome CHAR(15) NOT NULL,
  Nome CHAR(15) NOT NULL,
  Indirizzo CHAR(60) NOT NULL,
  CAP CHAR(5) NOT NULL,
  Città CHAR(20) NOT NULL,
  Nazione CHAR(20) NOT NULL,
  Telefono CHAR(15) NOT NULL,
  FAX CHAR(15) NOT NULL,
  Password CHAR(14) NOT NULL,
  NrCarta CHAR(16),
  TipoCarta CHAR(10),
  DataScadenza DATE,
  PRIMARY KEY(Codice)
)

CREATE TABLE Ordini
(
  Numero INTEGER,
  Utente  CHAR(6),
  Data DATE NOT NULL,
  PRIMARY KEY(Numero),
  FOREIGN KEY(Utente) REFERENCES Utenti(Codice)
)

CREATE TABLE DettagliOrdini
(
  Ordine INTEGER,
  Libro CHAR(6),
  Quantità INTEGER NOT NULL,
  Stato BIT NOT NULL,
  Evasione INTEGER NOT NULL,
  TogliCarrello  BIT NOT NULL,

```

```
PRIMARY KEY(Ordine, Libro),  
FOREIGN KEY(Ordine) REFERENCES Ordini(Numero),  
FOREIGN KEY(Libro) REFERENCES Libri(Codice)  
)
```

Le **interrogazioni sul database** sono realizzate mediante questi codici sorgente SQL che devono essere eseguiti in un DBMS.

Interrogazione: ricerca per reparto

Numero libri per scaffale

```
SELECT COUNT(*) AS 'Numero di libri per scaffale virtuale'  
FROM Reparti, Scaffali, Libri  
WHERE Reparti.Codice = Scaffali.Reparto AND  
Scaffali.Libro = Libri.Codice AND  
Reparti.Nome = [Digita nome del reparto] AND  
Scaffali.Tipo = [Digita scaffale, ad esempio, "I più venduti"]
```

Dettagli libri per scaffale

```
SELECT Libri.*  
FROM Reparti, Scaffali, Libri  
WHERE Reparti.Codice = Scaffali.Reparto AND  
Scaffali.Libro = Libri.Codice AND  
Reparti.Nome = [Digita nome del reparto] AND  
Scaffali.Tipo = [Digita scaffale, ad esempio, "I più venduti"]
```

Interrogazione: ordini

```
SELECT DettagliOrdini.*  
FROM Utenti, Ordini, DettagliOrdini  
WHERE Utenti.Codice = Ordini.Utente AND  
Ordini.Numero = DettagliOrdini.Ordine AND  
DettagliOrdini.Stato = FALSE AND  
Utenti.Codice = [Digita il codice utente]
```