
Fabio Proietti (c) 2013 Licenza: http://creativecommons.org/licenses/by-sa/3.0/

Esame di stato 2009
Una casa editrice pubblica...

vocabolario

• (tipo di)pubblicazione: tipo di rivista che ha una certa periodicità, ambito e prezzo. Identificata
da codice ISBN a 13 cifre. Di solito le pubblicazioni hanno riportato in copertina anche l'anno e il
numero, che può essere indispensabile solo per ordinare numeri arretrati.

• La periodicità (della rivista) può assumere solo 4 diversi valori, è comodo codificarla con la
lettera iniziale (q=quindicinale), e creare un'ulteriore entità che ne riporti la descrizione completa.

• Abbonato: riceve le pubblicazioni e può essere annuale o triennale (memorizza 1 oppure 3).
(registrare: email, nome, cognome, sesso, telefono, via, civico, città, stato). Per il sesso: f / m.

• Abbonamento: un abbonato può stipulare più abbonamenti (per semplificare l'inserimento dei dati
si preferisce registrare la durata degli abbonamenti invece che la data di scadenza)

• Punto vendita: ordina le pubblicazioni, si trova in un istituto di ricerca (registrare: nome, via,
civico, città, stato). L'istituto di ricerca viene chiamato come sinonimo di "punto vendita"

• Ordine: è un elemento astratto contenente diverse informazioni, come la data dell'ordine (vedi
richiesta A.3). L'ordine non ha senso se non combina insieme la merce con un cliente, per questa
ragione potrebbe essere un'associazione. Però di solito gli ordini hanno un identificatore, e per
questa ragione potrebbe essere un'entità. Si ipotizza che debbano essere memorizzati anche i
dettagli di un ordine (quantità di OGNI articolo ordinato).

• quantita: indica il numero di pubblicazioni (dello stesso tipo) in un ordine

regole di lettura

Ogni abbonato può stipulare uno o più abbonamenti
Ogni abbonamento può essere stipulato da un abbonato
Ogni abbonamento deve corrispondere ad un (tipo di)pubblicazione
Ad ogni (tipo di)pubblicazione possono corrispondere uno o più abbonamenti
Ogni (tipo di)pubblicazione deve avere una periodicità
Ogni periodicità può essere di uno o più (tipo di)pubblicazione
Ogni punto vendita può effettuare uno o più ordini
Ogni ordine deve essere effettuato da un punto vendita
Ogni ordine deve contenere uno o più (tipo di)pubblicazioni
Ogni (tipo di)pubblicazione può essere contenuta in uno o più ordini

Schema ER

1

 N

N

N

ordineabbonato

abbonamento pubblicazione perioditcita

puntovendita

N 1 N 1

contenuto quantita

Fabio Proietti (c) 2013 Licenza: http://creativecommons.org/licenses/by-sa/3.0/

Schema logico

periodicita (idperiodicita, descrizione)
pubblicazioni (isbnpubblicazione, titolo, numero, anno, ambito, prezzo, idperiodicita)
abbonati (cfabbonato, nome, cognome, sesso, via, civico, citta, stato, email, telefono)
abbonamenti (idabbonamento, datainizio, datascadenza, cfabbonato, isbnpubblicazione)
puntivendita (idpuntovendita, nome, via, civico, citta, stato)
ordini (idordine, data, idpuntovendita)
contenuti (idordine, isbnpubblicazione, quantita)

Schema dei dati (documenta i tipi di dato e i vincoli)

archivio campo vincolo tipo dimensione

periodicita idperiodicita c.primaria char 1

descrizione varchar 20

pubblicazioni isbnpubblicazione c.primaria char 13

titolo varchar 50

anno numeric 4,0

numero numeric 4,0

ambito varchar 40

prezzo numeric 7,2

idperiodicita c.esterna char 1

abbonati cfabbonato c.primaria char 16

nome varchar 50

cognome varchar 50

sesso char 1

via varchar 50

civico varchar 8

citta varchar 40

stato varchar 40

email varchar 70

telefono varchar 20

abbonamenti idabbonamento c.primaria numeric 20,0

datainizio not null date -

datascadenza not null date -

cfabbonato c.esterna char 16

isbnpubblicazione c.esterna char 13

puntivendita idpuntovendita c.primaria char 19

nome varchar 50

via varchar 50

Fabio Proietti (c) 2013 Licenza: http://creativecommons.org/licenses/by-sa/3.0/

archivio campo vincolo tipo dimensione

civico varchar 8

citta varchar 40

stato varchar 40

ordini idordine c.primaria numeric 20

data date -

idpuntovendita c.esterna char 19

contenuti idordine c.esterna numeric 20

isbnpubblicazione c.esterna char 13

quantita numeric 4,0

Descrizione del software

Si utilizzerà il DBMS server PostgreSQL.
È un DBMS Relazionale open source diffuso a livello internazionale, capace di offrire elevate
prestazioni ed affidabilità nella gestione dei dati. È compatibile con lo standard del linguaggio SQL.
È programmabile in diversi linguaggi procedurali: C, C++, PL/pgSQL, PL/SQL, e altri linguaggi
interpretati. Consente di definire nuovi tipi di dato per realizzare database basati anche su tipi di
dato complessi (oggetti).
Consente la connessione in rete con username e password, supporta l'accesso concorrente ai dati e
gestisce le transazioni. I server web possono collegarsi al DBMS utilizzando il linguaggio PHP.
Può essere installato sia su sistema operativo Microsoft che su sistema GNU/Linux

Interrogazioni

1. elenco con nome, cognome e telefono degli abbonati di genere femminile residenti in
Spagna;
Per rispondere è sufficiente selezionare dati dalla relazione "abbonati"

SELECT nome,cognome,telefono
FROM abbonati
WHERE sesso='f' AND stato='Spagna';

2. elenco con la data di scadenza degli abbonamenti stipulati in giugno 2009 e con il
nominativo e l'indirizzo di posta elettronica dei relativi abbonati;
Per rispondere è necessario unire due relazioni con un join

SELECT idabbonamento AS
n-abbonamento,datascadenza,nome,cognome,email
FROM abbonati NATURAL JOIN abbonamenti
WHERE datainizio<'2009-07-01' AND datainizio>'2009-05-31';

3. elenco con la denominazione e il recapito degli istituti francesi che, nel 2008, hanno
emesso ordini per la fornitura di riviste bimestrali di Chimica industriale;
Per rispondere è necessario unire la relazione "puntivendita", "ordini", "pubblicazioni" e
"periodicita".

SELECT nome,via,civico,citta,stato
FROM ((puntivendita NATURAL JOIN ordini)

NATURAL JOIN pubblicazioni)
NATURAL JOIN periodicita

Fabio Proietti (c) 2013 Licenza: http://creativecommons.org/licenses/by-sa/3.0/

WHERE stato='Francia' AND extract(year from date
(data))=2008 AND periodicita.descrizione='bimestrale' AND
ambito='Chimica industriale';

4. numero complessivo delle riviste ordinate dal Politecnico di Torino nell'anno in corso.
NOTA: basta contare gli ordini perché ogni ordine corrisponde ad una diversa rivista

SELECT COUNT(idordine)
FROM puntivendita NATURAL JOIN ordini
WHERE nome='Politecnico di Torino' AND extract(year from
date (data))=extract(year from date (current_date));

Schema delle funzioni

Schema delle risorse

Fabio Proietti (c) 2013 Licenza: http://creativecommons.org/licenses/by-sa/3.0/

Mappa del sito web

Pagina web (DA FARE)

	Esame di stato 2009
	vocabolario
	regole di lettura
	Schema ER
	Schema logico
	Schema dei dati (documenta i tipi di dato e i vincoli)
	Descrizione del software
	Interrogazioni
	Schema delle funzioni

