

La mensa

- Ristrutturare lo schema ER della slide successiva tenendo presenti le seguenti indicazioni sulle operazioni frequenti e indicando i vincoli che possano emergere

Osservazioni

1. Tutte le volte che si visualizza i dati un fornitore si mostrano anche P.IVA e CF
2. Spesso è necessario ricercare i menù su prenotazione offerti da una determinata sede o quelli normali. E' poco frequente che si debba ricercare tutti i menu offerti da una determinata sede
3. Un menu viene considerato per celiaci (vegetariani, intolleranti al glutine) se e solo se tutti i piatti che include hanno tale caratteristica
4. Mentre è frequente che si debba ricercare il database per sapere se un dato menù è per celiaci (vegetariani, intolleranti al glutine) è raro che la stessa operazione debba essere fatta per un singolo piatto

1

La mensa

6. Il prezzo di un menu si calcola sommando i prezzi dei singoli piatti inclusi
7. E' frequente che si voglia conoscere il prezzo di un singolo piatto, ma poco frequente che si voglia conoscere il prezzo di un menu
8. E' poco frequente che si vogliano ricercare i menu distinguendoli fra festivo e normale
9. Frequentemente è necessario ricercare gli ingredienti alimentari forniti attualmente da un determinato fornitore. Poche operazioni usano la relazione forniture passata.
10. Frequentemente è necessario ricercare gli elementi della confezione di un dato piatto
11. L'attributo percentuale rappresenta della relazione composizione contiene la percentuale di un certo elemento rispetto al peso totale. Quando il valore della percentuale è al di sotto di una certa soglia, l'attributo viene messo a null. Le ricerche raramente distinguono se il valore dell'attributo è null o numericamente definito.

2

La mensa

3

Ristrutturazione

4

Vincoli

Dalla ristrutturazione emergono i seguenti vincoli

- ogni istanza di menu partecipa ad una ed una sola fra le relazioni "offerta su prenotazione" e "offerta senza prenotazione"
- ogni istanza di Elemento partecipa ad una ed una sola fra le relazioni "incl1" e "incl2"

5

La mensa: commenti sulla ristrutturazione

Analisi delle ridondanze

- La bassa frequenza dell'accesso all'attributo indicazioni presente nei piatti potrebbe suggerire che tale attributo si possa rimuovere. Si osservi però che l'attributo indicazioni di menu è ricavabile da quello di piatti, mentre il viceversa è falso. Per cui entrambi gli attributi vengono lasciati.
- La bassa frequenza dell'accesso all'attributo prezzo in menu, ne suggerisce l'eliminazione.

Eliminazioni gerarchie

- Si sceglie di eliminare la gerarchia di menu per accorpamento delle figlie nel padre. Di fatti tale soluzione in questo caso non ha i due svantaggi tipici: lo spreco di spazio a causa degli attributi delle figlie (in questo caso inesistenti); il rallentamento dell'accesso ai dati delle figlie in maniera separata (in questo caso non ci sono interrogazioni che distinguono le figlie).

6

La mensa: commenti sulla ristrutturazione

- Si sceglie di eliminare la gerarchia di elemento introducendo delle relazioni. Di fatti le altre soluzioni sono poco consigliate. L'accorpamento delle figlie nel padre porterebbe a spreco di memoria a causa della presenza di attributi delle figlie. Inoltre, rallenterebbe le operazioni di ricerca che considerano le istanze delle figlie in maniera separata. L'accorpamento del padre nelle figlie non è possibile perché la generalizzazione è parziale e, comunque, porterebbe alla duplicazione della relazione composizione

Eliminazione attributi multipli e composti

- Si elimina l'attributo composto indicazioni e l'attributo multiplo indirizzo in fornitore

Accorpamenti/partizionamenti

- Si sceglie di partizionare la relazione offerta, perché le interrogazioni tendono ad accedere separatamente alle offerte di menu su prenotazione e a quelle senza prenotazione

7

La mensa: commenti sulla ristrutturazione

- Si sceglie di non partizionare la relazione composizione perché le operazioni non distinguono particolari sottoinsiemi
- Le relazioni fornitura corrente e fornitura passata non vengono accorpate perché frequentemente vengono distinte.
- Si accorpano le entità fornitore e informazione fiscale, perché di solito vengono accedute contemporaneamente.

Scelta degli identificatori

- Si introducono identificatori in tutte le entità, eccetto che piatto, perché hanno identificare composti o lunghi

8

Traduzione a schema relazionale

- Dato lo schema ER della slide successiva si definisca il corrispondente schema relazionale fornendo le relazioni, le chiavi e le dipendenze funzionali

9

Traduzione a schema relazionale

10

Schema relazionale con vincoli in forma grafica

Vincoli in forma grafica

Ingredienti_alimentari.codice->Elementi.codice

Elementi_delle_confezioni->Elementi.codice

Indirizzi.codice_fornitore->Fornitori.codice

Forniture_passate.codice_fornitore->Fornitori.codice

Forniture_passate.codice_ingredientente->Ingredienti_alimentari.codice

Forniture_correnti.codice_fornitore->Fornitori.codice

Forniture_correnti.codice_ingredientente->Ingredienti_alimentari.codice

SQL: definizione schema

Si scriva il codice SQL che definisce lo schema delle due slide precedenti

13

Schema relazionale con vincoli in forma grafica

```
CREATE SCHEMA piatti2
```

```
CREATE TABLE elementi(  
  codice serial PRIMARY KEY,  
  descrizione varchar(100) NOT NULL,  
  quantita numeric(8,2) NOT NULL  
)
```

```
CREATE TABLE ingredienti_alimentari(  
  codice integer PRIMARY KEY REFERENCES Elementi(codice),  
  calorie integer  
)
```

```
CREATE TABLE elementi_della_confezione(  
  codice integer PRIMARY KEY REFERENCES Elementi(codice),  
  tipo_materiale varchar(20) NOT NULL,  
  riciclabile bit  
)
```

14

Schema relazionale con vincoli in forma grafica

```
CREATE TABLE fornitori(  
 codice serial PRIMARY KEY,  
 nome varchar(20) NOT NULL,  
 CF char(16) NOT NULL,  
 P_IVA char(11) NOT NULL  
)
```

```
CREATE TABLE indirizzi(  
 codice serial PRIMARY KEY,  
 indirizzo varchar(50) NOT NULL,  
 codice_fornitore integer NOT NULL REFERENCES Fornitori(codice)  
)
```

15

Schema relazionale con vincoli in forma grafica

```
CREATE TABLE forniture_passate(  
 codice_fornitore integer NOT NULL REFERENCES Fornitori(codice),  
 codice_ingredientente integer NOT NULL REFERENCES ingredienti_alimentari(codice),  
 quantita integer,  
 PRIMARY KEY(codice_fornitore,codice_ingredientente)  
)
```

```
CREATE TABLE forniture_correnti(  
 codice_fornitore integer NOT NULL REFERENCES Fornitori(codice),  
 codice_ingredientente integer NOT NULL REFERENCES ingredienti_alimentari(codice),  
 quantita integer,  
 PRIMARY KEY(codice_fornitore,codice_ingredientente)  
)
```

16

SQL: Interrogazioni

Date le tabelle precedentemente definite, si scriva il codice SQL che implementi le seguenti interrogazioni

1. Ricercare tutti gli elementi forniti correntemente dal fornitore di nome "pippo", mostrando descrizione, quantità totale e quantità fornita dal fornitore
2. Ricercare tutti gli elementi delle confezioni mostrando la descrizione, il tipo di materiale e se è riciclabile o meno
3. Ricercare tutti gli indirizzi e i nomi dei fornitori, mostrando anche il nome di quei fornitori che non hanno indirizzi
4. Ricercare tutti gli elementi forniti in passato, mostrando 17

SQL: Interrogazioni

5. Trovare il numero di indirizzi di ciascun fornitore, mostrando anche nome del fornitore (non visualizzare niente se il fornitore non ha indirizzi)
6. Trovare il numero di indirizzi di "pippo" (non visualizzare niente se pippo non ha indirizzi)
7. Trovare la quantità media degli elementi (ingredienti alimentari) forniti da ciascun fornitore in passato, mostrando anche il nome del fornitore
8. Ripetere l'esercizio precedente escludendo dai risultati il fornitore pippo e tutti i fornitori che hanno fornito quantità medie minori di 10
9. Usando l'esercizio 7, trovare il massimo delle medie degli elementi forniti da ciascun fornitore (occorre creare una vista per risolvere questo esercizio)
10. Usando l'esercizio 9, trovare il fornitore (eventualmente più di uno) che ha fornito il massimo delle medie

SQL: Interrogazioni

1. Ricercare tutti gli elementi forniti correntemente dal fornitore di nome "pippo", mostrando descrizione, quantità totale e quantità fornita dal fornitore

```
SELECT descrizione, elementi.quantita AS "quantita totale",  
 forniture_correnti.quantita AS "quantita fornita"  
FROM elementi, forniture_correnti, fornitori  
WHERE elementi.codice=forniture_correnti.codice_ingrediente  
 AND forniture_correnti.codice_fornitore=fornitori.codice  
 AND fornitori.nome='pippo'
```

19

SQL: Interrogazioni

2. Ricercare tutti gli elementi delle confezioni mostrando la descrizione, il tipo di materiale e se è riciclabile o meno

```
SELECT descrizione, tipo_materiale, riciclabile  
FROM elementi, elementi_della_confezione  
WHERE elementi.codice=elementi_della_confezione.codice
```

3. Ricercare tutti gli indirizzi e i nomi dei fornitori, mostrando anche il nome di quei fornitori che non hanno indirizzi

```
SELECT nome, indirizzo  
FROM fornitori LEFT JOIN indirizzi  
 ON fornitori.codice=indirizzi.codice_fornitore
```

20

SQL: Interrogazioni

4. Ricercare tutti gli elementi forniti in passato, mostrando descrizione dell'elemento, quantità fornita e nome del fornitore

```
SELECT descrizione, forniture_passate.quantita , nome
FROM fornitori LEFT JOIN forniture_passate
 ON forniture_passate.codice_fornitore=fornitori.codice
 LEFT JOIN elementi
 ON elementi.codice=forniture_passate.codice_ingrediente
```

21

SQL: Interrogazioni

5. Trovare il numero di indirizzi di ciascun fornitore, mostrando anche il nome del fornitore (non visualizzare niente se il fornitore non ha indirizzi)

```
SELECT fornitori.codice, fornitori.nome, count(*) AS "numero indirizzi"
FROM fornitori, indirizzi
GROUP by fornitori.codice, fornitori.nome
```

6. Trovare il numero di indirizzi di "pippo" (non visualizzare niente se pippo non ha indirizzi)

```
SELECT fornitori.codice, fornitori.nome, count(*) AS "numero indirizzi"
FROM fornitori, indirizzi
WHERE nome='pippo'
GROUP by fornitori.codice, fornitori.nome
```

22

SQL: Interrogazioni

7. Trovare la quantità media degli elementi (ingredienti alimentari) forniti da ciascun fornitore in passato, mostrando anche il nome del fornitore

```
SELECT codice, nome, AVG(forniture_passate.quantita) AS media
FROM fornitori, forniture_passate
WHERE forniture_passate.codice_fornitore=fornitori.codice
GROUP BY codice, nome
```

8. Ripetere l'esercizio precedente escludendo dai risultati il fornitore pippo e tutti i fornitori che hanno fornito quantità medie minori di 10

```
SELECT codice, nome, AVG(forniture_passate.quantita) AS media
FROM fornitori, forniture_passate
WHERE forniture_passate.codice_fornitore=fornitori.codice
 AND nome<> 'pippo'
GROUP BY codice, nome
HAVING AVG(forniture_passate.quantita) >=10
```

23

SQL: Interrogazioni

9. Usando l'esercizio 7, trovare il massimo delle medie degli elementi forniti da ciascun fornitore (occorre creare una vista per risolvere questo esercizio)

```
CREATE VIEW medie AS
  SELECT codice, nome, AVG(forniture_passate.quantita) AS media
  FROM fornitori, forniture_passate
  WHERE forniture_passate.codice_fornitore=fornitori.codice
  GROUP BY codice, nome
```

```
SELECT MAX(media) AS massimo
FROM medie
```

24

SQL: Interrogazioni

10. Usando l'esercizio 9, trovare il fornitore (eventualmente più di uno) che ha fornito il massimo delle medie

```
SELECT nome  
FROM medie  
WHERE media=(SELECT MAX(media)  
 FROM medie)
```

L'esercizio si può risolvere anche creando una vista (con l'interrogazione dell'esercizio 9) e facendo poi un join fra la nuova vista e la vista medie