

Informatica per le scienze umane

ESERCIZI

Informazione strutturata

Le Basi di Dati Relazionali
Concetti Fondamentali

Schema di un DB cinematografico

Fornire un possibile schema di una base di dati contenente le seguenti 4 tabelle e relative informazioni:

- ◆ **Attori:** nome, sesso, data nascita, nazionalità
- ◆ **Film:** titolo, regista, durata, anno
- ◆ **Interpretazioni:** film, attore, nome personaggio
- ◆ **Registi:** nome, sesso, data nascita, nazionalità

Indicare i dovuti vincoli di integrità su ennuple (durata di un film sempre > 0), vincoli di chiave (uno per ogni tabella), e vincoli di riferimento (film \rightarrow regista, interpretazione \rightarrow film e attore)

Schema di un DB cinematografico

TABLE Attori

```
{ CodiceAttore char(15),  
  Nome char(20),  
  Sesso char(1),  
  DataNascita date,  
  Nazionalità char(20),  
  UNIQUE (CodiceAttore) }
```

TABLE Film

```
{ CodiceFilm char(10),  
  Titolo char(40),  
  Regista char(5),  
  Durata integer,  
  Anno integer,  
  UNIQUE(CodiceFilm),  
  CHECK(Durata > 0),  
  FOREIGN KEY(Regista) REFERENCES  
 Registi(CodiceRegista) }
```

TABLE Interpretazioni

```
{ CodiceInterpretazione char(20),  
  Film char(10),  
  Attore char(15),  
  Personaggio char(30),  
  UNIQUE(CodiceInterpretazione)  
  FOREIGN KEY(Film) REFERENCES  
 Film(CodiceFilm),  
  FOREIGN KEY(Attore) REFERENCES  
 Attori(CodiceAttore) }
```

TABLE Registi

```
{ CodiceRegista char(5),  
  Nome char(20),  
  Sesso char(1),  
  DataNascita date,  
  Nazionalità char(20),  
  UNIQUE(CodiceRegista) }
```

DB cinematografico / 2

◆ Tabella registi: aggiungere vincolo di ennupla

- Tabella modificata: attributo “età”
- I registi italiani devono avere >20 anni
- I registi francesi >23 anni

```
TABLE Registi  
{ CodiceRegista char(5),  
  Nome char(20),  
  Sesso char(1),  
  Età integer,  
  Nazionalità char(20),  
  UNIQUE(CodiceRegista) }
```


DB cinematografico / 2

◆ Tabella registi: aggiungere vincolo di ennupla

- Tabella modificata: attributo “età”
- I registi italiani devono avere >20 anni
- I registi francesi >23 anni

```
TABLE Registi
{ ... ,
  UNIQUE(CodiceRegista),
  CHECK (
 ( not (Nazionalità = "Italia") or (Età>20) ) and
 ( not (Nazionalità = "Francia") or (Età>23) )
  )
}
```

DB cinematografico / 3

◆ Soluzioni alternative

TABLE Registi

```
{ ... , UNIQUE(CodiceRegista),
```

```
  CHECK (
```

```
 not ( (Nazionalità = "Italia") and (Età<=20) ) and
```

```
 not ( (Nazionalità = "Francia") and (Età<=23) )
```

```
  ) }
```

TABLE Registi

```
{ ... , UNIQUE(CodiceRegista),
```

```
  CHECK (
```

```
 ( not(Nazionalità = "Italia") and not(Nazionalità = "Francia") ) or
```

```
 ( Età>23 ) or
```

```
 ( (Nazionalità = "Italia") and (Età>20) )
```

```
  ) }
```

DB ospedaliero

- ◆ Indicare i collegamenti tra attributi di tabelle diverse
- ◆ In quale reparto è stato Luigi Missoni?
- ◆ Chi sono i corrispondenti medici, e chi è il primario?
- ◆ Quali vincoli di chiave e di integrità referenziale?

PAZIENTI

Cod	Cognome	Nome
A102	Necchi	Luca
B372	Rossini	Piero
B543	Missoni	Nadia
B444	Missoni	Luigi
S555	Rossetti	Gino

MEDICI

Matr	Cognome	Nome	Reparto
203	Neri	Piero	A
574	Bisi	Mario	B
461	Bargio	Sergio	B
530	Belli	Nicola	C
405	Mizzi	Nicola	A
501	Monti	Mario	A

RICOVERI

Paziente	Inizio	Fine	Reparto
A102	2/05/94	9/05/94	A
A102	2/12/94	2/01/95	A
S555	5/10/94	3/12/94	B
B444	1/12/94	2/01/95	B
S555	5/10/94	1/11/94	A

REPARTI

Cod	Nome	Primario
A	Chirurgia	203
B	Pediatria	574
C	Medicina	530

esempio

A

A

DB ospedaliero / 2

- ◆ In quale reparto è stato Luigi Missoni? → **B = Pediatria**
- ◆ Chi sono i corrispondenti medici, e chi è il primario?
 - **M. Bisi (primario) e S. Bargio**

DB ospedaliero / 2

- ◆ Quali vincoli di chiave e di integrità referenziale?

