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

anno 2011: Un’agenzia immobiliare intende potenziare la sua attività...

Vocabolario:

L'esercizio è complesso e conviene affrontare la soluzione considerando inizialmente solo le parti più
semplici.

• appartamento: (sinonimo di casa) immobile posseduto dal proprietario e da affittare ai clienti. Le
caratteristiche generali dell'appartamento non sono specificate (superficie?), mentre viene chiesto di
registrare: foto, numero dei vani, dei posti letto e il quartiere (via e numero civico?).

• proprietario: chi possiede l'appartamento
• cliente: chi è interessato ad affittare l'appartamento.

Schema E-R:

Una soluzione semplice potrebbe essere la seguente:

dove:
• l'associazione "possesso" prevede l'intestazione di un immobile ad un solo proprietario. Nel caso di

immobili intestati a più proprietari, è sufficiente che solo uno di essi lasci i propri dati all'agenzia
immobiliare, infatti l'agenzia non deve svolgere il lavoro del registro degli immobili ...

• l'associazione "prenotazione" può contenere i dati della prenotazione.

Ora si possono aggiungere altre entità, attributi e associazioni.
• prenotazioni: è richiesto di registrare la data di prenotazione, la data di inizio e la data di fine

prenotazione e la conferma di avvenuto pagamento (vero/falso)
• disponibilità: se esiste l'entità prenotazioni, non si potrebbe ottenere automaticamente la

disponibilità, nel caso in cui non vi sia alcuna prenotazione? Forse sì, ma viene richiesto
esplicitamente di registrare anche le disponibilità. Secondo la richiesta quindi sembra necessaria una
tabella che funzioni come un calendario delle prenotazioni e un'altra tabella che funzioni come
calendario delle disponibilità. Ma la presenza di due calendari sarebbe una ridondanza che potrebbe
causare errori dovuti a incongruenze, inoltre questo causerebbe una doppia operazione: ogni volta
che si effettua una prenotazione, si deve anche effettuare la rimozione della disponibilità nell'altra
tabella, e viceversa. Per tale motivo non si dovrebbe creare l'entità disponibilità

• la parte del problema sulla registrazione della disponibilità (per 6 mesi) non riguarda i dati, ma le
azioni automatiche di controllo sui dati (le azioni) e non influenza il progetto della struttura delle
tabelle. Come si potrebbe realizzare questa registrazione per 6 mesi? Prima di tutto bisogna capire
cosa vuole dire il testo: io non l'ho capito...

proprietario

appartamento cliente

1

possesso N

N prenotaz 1

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

• La parte che chiede di pagare il 40% del canone entro 3 giorni, lascia sottintenso "entro 3 giorni... dal
momento della prenotazione", questo obbliga a registrare la data in cui viene effettuata la
prenotazione.

Ulteriori ipotesi

1. Transazioni oppure pagamenti?

• Vengono fatte due richieste simili::
• "conferma di transazione di affitto" (il termine "transazione" non è corretto in questo caso, si

può sostituire con il termine "pagamento")
• "Le prenotazioni... devono essere confermate" (40% entro 3 giorni.)

• Come avviene il controllo di questi diversi tipi di pagamenti? IPOTESI: si possono effettuare
pagamenti elettronici sul sito, come su un sito di e-commerce, che si può collegare ad una banca,
oppure può usare Paypal.

• Si dovrà aggiungere l'entità "pagamento" per registrare entrambi i tipi di pagamento. Questa entità
sarà collegata con "proprietario" perchè il pagamento deve finire sul numero del conto corrente del
proprietario; sarà collegata con "appartamento" per capire a quale appartamento fa riferimento il
pagamento (se il proprietario ne possiede più di uno); sarà collegata anche con "cliente" per capire
chi ha effettuato il pagamento (IPOTESI: anche cliente ha l'attributo numero iban conto corrente)

2. Se si desidera conservare lo storico

Non sarebbe richiesto, ma se si desidera conservare lo storico di tutte le prenotazioni di tutti i clienti su
un appartamento, l'associazione "prenotazione" deve essere N:N (ogni appartamento può essere
prenotato (in diversi periodi) da uno o più clienti).

3. Se un cliente desidera ritornare sullo stesso appartamento

Non sarebbe richiesto, ma se si desidera che un cliente possa effettuare (e registrare) più prenotazioni
sullo stesso appartamento, a distanza di tempo, l'associazione N:N "prenotazione" deve essere
trasformata in un'entità (si creano due nuove associazioni 1:N: registrare e riferire)

4. L'agenzia ha due tipi di clienti.

L'agenzia ha due tipi di clienti: il cliente che affitta si può chiamare cliente-locatore, e il proprietario
che riceve l'affitto si può chiamare cliente-locatario.
Entrambi sono clienti perché pagano una commissione all'agenzia.
Nel testo si può notare che i proprietari hanno infatti esattamente gli stessi attributi dei clienti: dati
anagrafici, dati di residenza, dati di contatto, dati bancari (al cliente vanno aggiunti solo username e
password). Infine potrebbe realisticamente capitare anche che un proprietario (che per esempio
possiede un monolocale) voglia affittare un bilocale (diventerebbe un cliente!!) In conclusione si
potrebbe usare un'unica entità al posto di due (e questo semplificherebbe il problema!).

Segue un nuovo schema:

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

Gli attributi sono i seguenti:

cliente: cf, iban, nome, cognome, via, civico, città, telefono, email, username, password

appartamento: idappartamento, foto, vani, piano, via, civico, quartiere?, postiletto

pagamento: idpagamento, importo, data, causale

prenotazione: idprenotazione, dataprenotazione, datainizio, datafine, conferma

IPOTESI: La conferma del versamento di acconto può essere memorizzata automaticamente al
momento dell'eventuale pagamento.
Ci siamo forse dimenticati delle foto? Se si vogliono poter mettere più foto per ogni appartamento, è
necessario aggiungere l'entità "foto"... Per ogni foto si registra il percorso del file (pathname)
Si lascia il nuovo schema ER per esercizio, così come sono lasciate per esercizio anche le regole di
lettura.

Schema logico

clienti (cf, iban, nome, cognome, via, civico, citta, telefono, email, username, password)

appartamenti (idappartamento, costo, via, civico, quartiere, superficie, n_vani, postiletto, cf)

pagamenti (idpagamento, importo, data, causale, cfproprietario, cflocatario, idappartamento)

foto (idfoto, percorso, descrizione, idappartamento)

prenotazioni (idprenotazione, dataprenotazione, datainizio, datafine, cf, idappartamento, conferma)

cliente

appartamento

possesso

1

1 registra N

N

N
 r iferisce 1

pagamento

effettuare ricevere

1
N

1
N

prenotazione

N 1

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

Testing

Prima di andare avanti È bene provare a riempire le tabelle con dati di fantasia per provarne il
funzionamento...

Schema dei dati

Il salvataggio delle password di solito, per motivi di sicurezza, non è in chiaro, ma viene memorizzata
solo come impronta (o riassunto) di 256 caratteri. Si trova spiegato nel documento sulla PEC.

archivio campo vincolo tipo dimensione

clienti cf c.primaria CHAR 16

iban CHAR 27

nome VARCHAR 40

cognome VARCHAR 40

... 30

telefono VARCHAR 16

email VARCHAR 50

username VARCHAR 30

password CHAR 256

appartamenti idappartamento c.primaria CHAR 16

costogiornalier
o

not null NUMERIC 6,2

via VARCHAR 60

civico VARCHAR 7

quartiere VARCHAR 40

superficie NUMERIC 6,2

n_vani NUMERIC 2,0

postiletto not null NUMERIC 2,0

cf c.esterna CHAR 16

pagamenti idpagamento c.primaria NUMERIC 15,0

importo not null NUMERIC 6,2

data not null DATE

causale VARCHAR 150

cflocatore c.esterna CHAR 16

cflocatario c.esterna CHAR 16

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

archivio campo vincolo tipo dimensione

idappartamento c.esterna CHAR 16

foto idfoto c.primaria NUMERIC 8,0

percorso VARCHAR 250

idappartamento c.esterna CHAR 16

...

SQL

Non è richiesto il comando SQL per creare le tabelle, ma chiedere al docente cosa fare.

visualizzare le caratteristiche generali di un appartamento, dato il suo codice. Il codice appartamento
può essere inserito dall'utente all'interno di un form e memorizzato in una variabile...
SELECT appartamenti.*
FROM appartamenti
WHERE idappartamento=$idapp ;

visualizzare l'elenco degli appartamenti che si trovano in un determinato quartiere
SELECT appartamenti.*
FROM appartamenti
WHERE quartiere=$quart ;

visualizzare l'elenco degli appartamenti che offrano un numero di posti letto non inferiore ad un valore
indicato;
SELECT appartamenti.*
FROM appartamenti
WHERE postiletto>=$postiletto ;

visualizzare il numero totale di appartamenti offerti dall’agenzia, indipendentemente dalle loro
caratteristiche;
SELECT COUNT(*)
FROM appartamenti;

visualizzare il costo totale di affitto per ogni prenotazione, in relazione al numero di giorni richiesti
SELECT idprenotazione,(datafine-datainizio)*costogiornaliero
FROM appartamenti JOIN prenotazioni ON appartamento=idappartamento;

Pagina web

NOTA: sarebbe necessario fare una pagina web dinamica che prenda i
dati dell'appartamento dalla tabella "appartamenti" e "foto"...
Sarebbe utile realizzare anche la mappa delle pagine dell'intero sito

	Vocabolario:
	Schema E-R:
	Ulteriori ipotesi
	Schema logico
	Testing
	Prima di andare avanti È bene provare a riempire le tabelle con dati di fantasia per provarne il funzionamento...
	Schema dei dati
	SQL
	Pagina web

