Database “vendite auto” - caso di studio - classe V Alt

Testo del problema: L’importatore nazionale di una ditta di automobili straniere desidera ordinare i dati di vendita nazionali per avere un quadro sia delle vendite delle auto della concorrenza, sia di quelle del gruppo che rappresenta. A tal scopo si crei un database capace di individuare per ogni modello di auto quale vendite abbia totalizzato. Inoltre si desidera che il database in questione possa dare anche delle informazioni geografiche e temporali in relazione alle vendite (ossia dove esse si sono verificate e in che periodo). A tal scopo si programmi una scansione temporale mensile e una suddivisione geografica per regione.

Il testo, come sempre non fissa usualmente tutti gli elementi in dettaglio, lasciandone spesso alcuni alla libera interpretazione del programmatore. Per risolvere il problema è comunque chiaro che dobbiamo catalogare le versioni delle auto in un modo efficiente e poi associare ad esse le vendite in relazione a area e mese.

Riguardo al catalogo di tutti i modelli e versioni, si potrebbe in un primo momento pensare che esso possa essere realizzato con una sola entità e quindi una sola tabella. In realtà dopo un po’ di riflessione, è facile accorgersi che raggruppare in una sola tabella auto catalogandoli fino al dettaglio di versione, porterebbe a molte ridondanze, ossia dati inutilmente ripetuti.

Una del tipo (Id, Marca, Modello) comporta moltissime ripetizioni sulla colonna Marca. Tutto ciò porta ad inefficienze e spreco di spazio nel DB, in quanto i dati alfanumerici sono usualmente ingombranti. Opportuno quindi scorporare i tre dati marca, modello opportunamente in tre tabelle diverse:

Questo tipo di catalogazione delle auto, permette di ridurre le ridondanze dei dati. Introducendo il solito criterio delle chiavi primarie e considerato di associare un dato numerico ad una certa marca o ad un certo modello, si nota ad esempio che l'’aggiornamento di una marca non necessita il cambiamento di tutti i record della tabella Versione (come in origine sarebbe stato con il modello con tabella del tipo (Id, Marca, Modello), ma solo il dato relativo a quella marca. Inoltre si tenga conto che un identificativo numerico (ad esempio Id_Marca) che identifichi una marca è molto più compatto, usualmente dei dati che sono ad esso associati nella tabella Marca. L’inserimento di ulteriori dati (ad esempio il logo della marca) è anch’esso unico e non ripetuto. Per ogni marca si memorizza una sola volta il suo logo. Inutile immaginare quante volte sarebbe stato necessario nel caso alternativo di un'unica tabella raggruppante marche e modelli.

In realtà non è impossibile disegnare un DB in questo modo, ma senza dubbio è poco opportuno.

Il verso delle relazioni è piuttosto scontato. Una marca ha più modelli. Un modello ha una sola marca a cui fa riferimento (ad es. la Passat esiste solo VolkWagen, mentre la VolkWagen ha molti modelli in produzione quali Golf, Polo ecc.).

Catalogate opportunamente le auto, si tratta di definire le vendite in relazione ai vari modelli. In questo caso instauriamo la relazione:

Per ogni modello vengono registrati più dati di vendita ognuno relativo ad una certa regione ed ad un certo periodo (mese / anno). Per la regione è evidente, per le considerazioni fatte in precedenza che è possibile e opportuno scorporare il dato in una nuova entità. Per ciò che riguarda il periodo è possibile notare che questo dato non è, come spesso accade, un dato variante su un continuum, ma ogni anno ha una suddivisione in solo 12 parti. Al momento della registrazione della vendita si definirebbe il periodo in cui si è verificata. E’ quindi ovvio, che come per le regioni tale periodo possa essere ripetuto molte volte. Una possibile soluzione è catalogare i periodi.

Anche in questo caso si può decidere di creare una nuova entità Periodo.

In definitiva lo schema E/R di una possibile soluzione del problema risulterebbe:

In questo schema è implicito che esiste una registrazione delle vendite suddivisa per certi periodi ed in una certe regioni. In realtà sia il modello, sia il periodo, sia la regione, presi singolarmente verranno ripetuti più volte (o meglio verranno ripetuti i loro identificatori). Una versione sarà venduta in vari periodi e regioni. In un certo periodo si registreranno più vendite, ed analogamente in ogni regione.

A seconda dei casi si può ipotizzare che nel DB non sia possibile registrare più volte vendite per un certo periodo della stesso modello, se riferiti alla stessa regione, oppure viceversa.

Nel secondo caso possiamo inserire un classico identificare che faccia da chiave primaria sulla tabella Vendite, su una ulteriore colonna. Nell’altro invece, ossia nel caso sia ammesso registrare un solo dato per un certo periodo, regione e versione di auto, ossia è previsto l’inserimento (o l’eventuale modifica) di un solo dato sempre complessivo, allora sarà opportuno definire una chiave primaria estesa a ben tre colonne, ossia quelle che in Vendite identificano il periodo, la regione e la versione.

Naturalmente l’entità della vendita dovrà essere espressa in Vendite da un ulteriore attributo indicante l’entità della stessa.

Una possibile mappa delle colonne potrà essere:

Tabella
Attributo
Chiave primaria
Tipo

Marca
Id_Marca

Nome
Si

No
Intero

Carattere

Modello
Id_Modello

Nome

Id_Marca
Si

No

No
Intero

Carattere

Intero

Vendite
Id_Modello

Id_Periodo

Id_Regione

Quantita
Si

Si

Si

No
Intero

Intero

Intero

Intero

Periodo
Id_Periodo

Mese

Anno
Si

No

No
Intero

Enumerativo

Anno (Year)

Regione
Id_Regione

NomeReg
Si

No
Intero

Carattere

Alternativamente è possibile definire schemi in cui possano essere registrati più dati per ogni singolo periodo, oppure mantenendo l’ipotesi che la registrazione delle vendite non debba essere unica per ogni periodo, si potrà registrare la data di vendita in un normale campo DATE, e da esso risalire al momento della consultazione del DB a quale quantitativo sia stato venduto complessivamente in un certo mese di un certo anno, relativamente ad una certa versione di un auto.

Il codice SQL relativo alla creazione delle tabelle risulta (MySQL):

Connection: root@localhost:3306

Host: localhost

Saved: 2007-10-24 22:55:38

USE vendite;

CREATE TABLE Marca (

 Id_Marca INTEGER PRIMARY KEY,

 Nome VARCHAR(50) NOT NULL);

CREATE TABLE Modello (

 Id_Modello INTEGER PRIMARY KEY,

 Nome VARCHAR(30) NOT NULL,

 Id_Marca INTEGER NOT NULL,

 FOREIGN KEY(Id_Marca) REFERENCES Marca(Id_Marca));

CREATE TABLE Periodo (

 Id_Periodo INTEGER PRIMARY KEY,

 Mese ENUM('Gen','Feb','Mar','Apr','Mag','Giu','Lug','Ago','Set','Ott','Nov','Dic') NOT NULL,

 Anno YEAR NOT NULL);

CREATE TABLE Regione (

 Id_Regione INTEGER PRIMARY KEY,

 NomeReg VARCHAR(30) NOT NULL);

CREATE TABLE Vendite (

 Id_Modello INTEGER,

 Id_Periodo INTEGER,

 Id_Regione INTEGER,

 PRIMARY KEY(Id_Modello, Id_Periodo, Id_Regione),

 Quantita INTEGER NOT NULL,

 FOREIGN KEY(Id_Regione) REFERENCES Regione(Id_Regione),

 FOREIGN KEY(Id_Periodo) REFERENCES Periodo(Id_Periodo),

 FOREIGN KEY(Id_Modello) REFERENCES Modello(Id_Modello));
Marca

Modello

Modello

Vendite

Marca

Modello

Vendite

Periodo

Regione

