

Informatica per le scienze umane

Mirco Nanni

ISTI-CNR, Pisa

CdL in Lettere – A.A. 2007/2008

Informazione strutturata

Le Basi di Dati Relazionali

Concetti Fondamentali

Concetti Fondamentali

- ◆ **Base di dati, tabella, ennupla, attributo, dominio**
- ◆ **Valori nulli**
- ◆ **Vincoli di chiave, di ennupla, di riferimento**

Introduzione

- ◆ **Modello logico dei DBMS (Data Base Management Systems) commerciali**
- ◆ **Storia:**
 - Basato sul “Modello Relazionale”
[E. F. Codd, 1970]
 - Disponibile in DBMS reali dal 1981
 - ANSI/ISO SQL-92 (standard internazionale)

Attenzione

- ◆ **L'obiettivo di questa lezione è descrivere le caratteristiche del modello**
- ◆ **Non ci occupiamo, per ora:**
 - delle tecniche per manipolare i dati
→ **linguaggio**
 - dei metodi per costruire la base di dati (come scegliere le tabelle e valutare la qualità)
→ **metodologia di progetto**

Intuizione

◆ Base di dati

- insieme di tabelle

◆ Tabella

- collezione di ennuple

◆ Ennupla:

- insieme di coppie (attributo, valore)
- analogo nei linguaggi di programmazione:
“struttura” o “record”

Esempio: Studenti, Corsi, Esami

◆ Base di dati universitari

◆ Studenti

- nome, cognome, matricola, data di nascita

◆ Corsi

- codice, nome del corso, nome del docente

◆ Esami sostenuti

- corso, studente, voto

Studenti, Corsi, Esami

◆ Studenti

- nome: stringa
- cognome: stringa
- matricola: intero
- data di nascita: data

◆ Corsi

- codice: stringa
- nome: stringa
- nome del docente: stringa

◆ Esami sostenuti

- corso: “riferimento” ad un corso
- studente: “riferimento” ad uno studente
- voto: intero
- lode: sì/no

Studenti

tabella
(istanza) ennupla attributo valore

Studenti	matricola	cognome	nome	dataNascita
	6554	Rossi	Mario	05/12/1978
	8765	Neri	Paolo	03/11/1976
	9283	Verdi	Luisa	12/11/1979
	3456	Rossi	Maria	01/02/1978

```
TABLE Studenti (matricola integer,  
cognome char(20),  
nome char(20),  
dataNascita date);
```

schema
(esempio di
sintassi)

dominio
(tipo)

Corsi

Corsi	codice	titolo	docente
	a01	Analisi	Pinco
	c02	Chimica	Bruni
	c04	Chimica	Verdi

```
TABLE Corsi (codice char(3),  
 titolo char(50),  
 docente char(20));
```

Esami

matricola di uno studente

Esami

matricola	voto	lode	corso
3456	30	1	c04
3456	24	0	c02
9283	28	0	a01
6554	26	0	a01

```
TABLE Esami (matricola integer,  
voto integer,  
corso char(3),  
lode bool);
```

codice
di un corso

Studenti	matricola	cognome	nome	dataNascita
	6554	Rossi	Mario	05/12/1978
	8765	Neri	Paolo	03/11/1976
	9283	Verdi	Luisa	12/11/1979
	3456	Rossi	Maria	01/02/1978

Corsi	codice	titolo	docente	
	a01	Analisi	Pinco	Base di Dati
	c02	Chimica	Bruni	
	c04	Chimica	Verdi	

Esami	matricola	voto	lode	corso
	3456	30	1	c04
	3456	24	0	c02
	9283	28	0	a01
	6554	26	0	a01

```
TABLE Studenti(matricola integer,  
 cognome char(20),  
 nome char(20),  
 dataNascita date);
```

```
TABLE Corsi (codice char(3),  
 titolo char(50),  
 docente char(20));
```

```
TABLE Esami (matricola integer,  
 voto integer,  
 corso char(3),  
 lode bool);
```

Schema
della
Base di Dati

Valori Nulli

Studenti

matricola	cognome	nome	dataNascita
6554	Rossi	Mario	05/12/1978
8765	Neri	Paolo	03/11/1976
9283	Verdi	Luisa	12/11/1979
3456	Rossi	Maria	01/02/1978
8999	Pinco	Pallino	null

Corsi

codice	titolo	docente
a01	Analisi	Pinco
c02	Chimica	Bruni
c04	Chimica	Verdi
b05	Basi Dati	null

valore nullo

Vincoli sui Dati

- ◆ **Regole della realtà di interesse**
- ◆ **Unicità di codici di corso e matricole**
 - “identificatori”
- ◆ **Voti degli studenti**
 - da 18 a 30
 - lode solo se il voto è 30
- ◆ **Correttezza dei riferimenti**

Una Base di Dati Scorretta

Studenti	matricola	cognome	nome
	6554	Rossi	Mario
	78787	Neri	Piero
	78787	Bianchi	Luca

unicità della matricola

Esami	matricola	voto	lode	corso
	6554	32	0	a01
	78787	30	1	c02
	6554	27	1	d03
	1122	24	0	c04

voti scorretti

riferimento scorretto

Vincoli di Integrità

- ◆ **Regole imposte sui valori della base di dati**
- ◆ **Vincoli sulle singole tabelle**
 - vincoli di chiave
 - vincoli di ennupla
- ◆ **Vincoli tra tabelle diverse**
 - vincoli di riferimento o di integrità referenziale

Vincoli di Integrità

◆ Vincoli di chiave

- chiave: identificatore per le ennuple
- es: “matricola” è una chiave per “Studenti”

◆ Vincoli di ennupla

- predicati sui valori delle ennuple
- es: (voto \geq 18 and voto \leq 30)

◆ Vincoli di Riferimento

- assenza di riferimenti inesistenti
- es: esistono esami solo per gli studenti della base di dati

Vincoli di Chiave

Studenti	matricola	cognome	nome	dataNascita
	6554	Rossi	Mario	05/12/1978
	8765	Neri	Paolo	03/11/1976
	9283	Verdi	Luisa	12/11/1979
	3456	Rossi	Maria	01/02/1978

```
TABLE Studenti(matricola integer,  
 cognome char(20),  
 nome char(20),  
 dataNascita date,  
 UNIQUE(matricola));
```

Vincoli di Ennupla

Esami	matricola	voto	lode	corso
	3456	30	1	c04
	3456	24	0	c02
	9283	28	0	a01
	6554	26	0	a01

```
TABLE Esami (matricola integer,  
 voto integer,  
 corso char(3),  
 lode bool,  
 CHECK (voto>=18 and voto<=30),  
 CHECK (not lode or voto=30));
```

Vincoli di Riferimento

Esami	matricola	voto	lode	corso
	3456	30	1	c04
	3456	24	0	c02
	9283	28	0	a01
	6554	26	0	a01

```
TABLE Esami (matricola integer
 corso char(3)
 voto integer,
 lode bool,
 CHECK (voto>=18 and voto<=30),
 CHECK (not lode or voto=30),
 FOREIGN KEY(matricola)
 REFERENCES Studenti(matricola),
 FOREIGN KEY(corso)
 REFERENCES Corsi(codice));
```

“chiave esterna” =
riferimento ad un
attributo chiave di
un'altra tabella


```
TABLE Studenti (matricola integer
 cognome char(20),
 nome char(20),
 dataNascita date,
 UNIQUE(matricola));

TABLE Corsi (codice char(3),
 titolo char(50),
 docente char(20),
 UNIQUE(codice));

TABLE Esami (matricola integer,
 corso char(3),
 voto integer,
 lode bool,
 CHECK (voto>=18 and voto<=30),
 CHECK (not lode or voto=30),
 FOREIGN KEY(matricola)
 REFERENCES studenti(matricola),
 FOREIGN KEY(corso)
 REFERENCES corsi(codice),
 UNIQUE (matricola, corso));
```

**Schema
con
vincoli di
integrità**

Caratteristiche del Modello

- ◆ **Legami tra i dati basati sui valori**
- ◆ **I valori devono essere semplici**
 - valori “atomici” : numeri, caratteri, stringhe, booleani, date ecc.
 - non sono consentite “nidificazioni”

Un Esempio di Informazione Nidificata

<i>Dal Sudicio Via Buia, Pisa</i>		
<i>Ricevuta Fiscale 1235 del 12/10/2001</i>		
3	Coperti	3,00
2	Antipasti	6,20
3	Primi	12,00
2	Bistecche	18,00
<i>Totale</i>		39,20

<i>Dal Sudicio Via Buia, Pisa</i>		
<i>Ricevuta Fiscale 1240 del 13/10/2001</i>		
2	Coperti	2,00
2	Antipasti	7,00
2	Primi	8,00
2	Orate	20,00
2	Caffè	2,00
<i>Totale</i>		39,00

Concetti Fondamentali

- ◆ **Introduzione**
- ◆ **Base di dati, tabella, ennupla, attributo, dominio**
- ◆ **Valori nulli**
- ◆ **Vincoli di chiave, di ennupla, di riferimento**
- ◆ **Caratteristiche del modello**

Studenti	matricola	cognome	nome	dataNascita
	6554	Rossi	Mario	05/12/1978
	8765	Neri	Paolo	03/11/1976
	9283	Verdi	Luisa	12/11/1979
	3456	Rossi	Maria	01/02/1978

Corsi	codice	titolo	docente
	a01	Analisi	Pinco
	c02	Chimica	Bruni
	c04	Chimica	Verdi

Base di Dati

Esami	matricola	voto	lode	corso
	3456	30	1	c04
	3456	24	0	c02
	9283	28	0	a01
	6554	26	0	a01