Liceo tecnico –

A. Veneziani – Commento ad un primo esempio di database a 2 tabelle

Il database proposto, opportunamente spiegato in dettaglio, nei suoi principi teorici, in un paio di ore di lezione è la prima esercitazione sui DB della classe V Alt.

Ci si è posti lo scopo, ovviamente, di una struttura molto facile del DB stesso, che non complichi troppo la comprensione degli aspetti sia teorici che tecnici. E’ tuttavia già presente il concetto di relazione tra tabelle, dato dalla presenza di due colonne che permettono di collegare gli studenti al tipo di corso che essi seguono. Si tratta ovviamente, anche a rigor di logica, di una relazione 1 a n. Infatti abbiamo, come ricordato a lezione, un solo corso per molti alunni. Ogni alunno d’altronde seguirà un solo tipo di corso (Liceo Tecnico, Liceo Scientifico Tecnologico, ITIS, ITC “Mercurio”, ecc).

Il problema proposto è quindi quello di catalogare gli studenti di una scuola polifunzionale (IIS, come il Maxwell, ad esempio), in base al tipo di corso seguito.

Lo schema E/R del problema risulta dunque:

Il database è stato sviluppato prima con l’interfaccia grafica di Access, poi successivamente usando direttamente il comando SQL CREATE TABLE dalla console SQL di Access, cercando di ottenere risultati simili. La relazione, come spiegato in teoria, è realizzata dalla presenza di due apposite colonne, una sulla tabella studenti e una sulla tabella Tipo Corsi. Da notare, che per il momento, non si è fatto ricorso a nessun vincolo di integrità referenziale, ossia il database non effettua nessun controllo di corrispondenza sui valori delle due colonne.

La colonna (usualmente numerica) che identifica univocamente un tipo di corso su Tipo Corsi è stata però indicata come chiave primaria, ossia, essa non potrà quindi contenere valori duplicati o NULL.

Volendo quindi indicare alcuni possibili attributi nel diagramma E/R si può disegnare:

E’ anche da osservare che di norma le tabelle hanno campi chiave, o meglio usualmente un campo chiave. Questo generalmente viene inserito come un identificatore univoco associato ad ogni elemento contenuto nella tabella. Talvolta questa associazione ha anche un corrispettivo nel mondo reale (esiste ad esempio effettivamente una matricola, o comunque identificativo univoco numerico, per ogni studente), altre volte questo indice viene aggiunto in modo artificiale, ma comunque necessario. E’ questo ad esempio il caso dell’ attributo (colonna) Codice_Corso nella entità (tabella) Tipo Corsi, indicata sopra.

In effetti questo campo serve da ponte per collegare gli studenti ad un corrispettivo corso ed ha quindi un ruolo fondamentale, assieme all’ attributo (colonna) Id_Codice_Corso nella entità Studenti.

Si osservi anche che una relazione è istituita tramite una logica assegnata ai dati presenti, piuttosto che da qualche regola generale. Anche gli attributi Matricola e Codice_Corso avrebbero potuti essere messi in relazione, essendo tutte e due dello stesso tipo, ossia interi, ma la cosa non avrebbe avuto particolare senso.

L’unica condizione generale a cui devono effettivamente sottostare due campi considerati in relazione è che essi siano dello stesso tipo. Impossibile mettere in relazione quindi un campo contenete date con uno contenete numeri interi. Oppure un campo contenente stringhe con uno contenente valori numerici.

Per passare al codice SQL capace di creare questo tipo di database in Access può essere definito come:

(da completare...)

Questo codice in Access viene inserito utilizzando una finestra aperta tramite la selezione Query / nuovo / Visualizzazione struttura / (tasto destro) SQL.

In MySQL, in modo del tutto simile è possibile definire:

CREATE TABLE Alunni (

 Matricola INTEGER PRIMARY KEY,

 Nome VARCHAR(40) NOT NULL,

 Cognome VARCHAR(40) NOT NULL,

 DataNascita DATE NOT NULL,

 LuogoNascita VARCHAR(40) NOT NULL,

 DataImm DATE NOT NULL,

 Id_Corso INTEGER);

CREATE TABLE Corsi (

 Id_Corso INTEGER PRIMARY KEY,

 Descrizione VARCHAR(40) NOT NULL,

 Anno_Istituzione YEAR);

rinunciando come già detto a definire i non ancora trattati vincoli di integrità referenziale.

Un esempio di possibili dati di un simile database possono essere:

+-----------+-------+---------+-------------+--------------+------------+----------+

| Matricola | Nome | Cognome | DataNascita | LuogoNascita | DataImm | Id_Corso |

+-----------+-------+---------+-------------+--------------+------------+----------+

| 1 | Paolo | Rosi | 1990-04-20 | Milano | 2002-09-01 | 1 |

| 2 | Mario | Bianchi | 1991-01-08 | Legnano | 2002-08-27 | 1 |

| 3 | Nino | Neri | 1992-10-25 | Milano | 2003-10-03 | 2 |

| 4 | Maria | Rosi | 1992-05-16 | Varese | 2002-07-14 | 3 |

| 5 | Carlo | Blu | 1989-07-26 | Rho | 2001-08-03 | 3 |

+-----------+-------+---------+-------------+--------------+------------+----------+

+----------+-------------------------------+------------------+

| Id_Corso | Descrizione | Anno_Istituzione |

+----------+-------------------------------+------------------+

| 1 | Liceo Tecnico | 1999 |

| 2 | Liceo Scientifico Tecnologico | 2002 |

| 3 | Istituto Tecnico | 1970 |

+----------+-------------------------------+------------------+

STUDENTI

TIPO CORSI

1

n

n

1

TIPO CORSI

STUDENTI

matricola

Nome

Cognome

Data_Nascita

Id_Codice_Corso

Codice_Corso

Tipo_Corso

Data_Istituzione

Luogo_Nascita

