

Creazione di database in MySQL

LABORATORIO DI BASI DI DATI
A.A. 2019/2020

Dott. Marco Savi

Contenuti riadattati a partire da slide gentilmente concesse
dai **Dott. Paolo Napoletano** e **Claudio Venturini**

Riepilogo: SQL DDL, DML, DCL

DDL – Data Definition Language

- Definizione e modifica dello schema del DB (db, tabelle, colonne, viste, ...)
- Operazioni CREATE, ALTER, DROP

```
mysql> create table studente (matricola int, nome varchar(100));  
mysql> drop table esame;
```

DML – Data Manipulation Language

- Interrogazione e modifica dei dati
- Operazioni **CRUD**: Create, Read, Update, Delete

```
mysql> select * from studente;  
mysql> update studente set name = "Mario";
```


DCL – Data Control Language

- Controllo del DBMS e dei database

```
mysql> use univ;  
mysql> show databases;
```


Riepilogo: MySQL – SQL Script

- × Uno script è un file di testo che contiene statement SQL
 - Utili per creare la struttura di un database o per manipolare i dati in batch
 - Uno script di creazione di un database contiene solo statement DDL
- × MySQL Workbench consente di creare script nel file di modello

Riepilogo: MySQL – SQL Script

- × ...oppure si possono creare script dopo aver stabilito una connessione ad un DBMS (locale o remoto)
 - File > New Query Tab

SQL Script – Esecuzione dello script

- × Dopo essersi connessi al DBMS (locale o remoto) lo script (o parte di esso) può essere eseguito cliccando sull'icona con il fulmine

Esercizi

Esercizio 4

- × Integrare in un'unica base di dati le due basi di dati progettate nell'Esercizio 2 e nell'Esercizio 3 dei precedenti laboratori

Università = Carriere Studenti + Offerta Formativa

- × La base di dati risultante deve modellare le informazioni gestite da entrambi i database di partenza
 - Studenti, esami, corsi, corsi di laurea, docenti
- × Aggiungere alla base di dati integrata le seguenti informazioni:
 - La **città di residenza** dei docenti e degli studenti, con nome, provincia e regione di appartenenza

Esercizio 4

× **Progettazione**

1. Progettazione concettuale: modello E-R
2. Progettazione logica: modellare con il modello relazionale i dati rappresentati dal diagramma E-R (tabelle, relazioni, attributi, chiavi e vincoli di integrità)

× **Modello Workbench**

1. Tramite un diagramma di MySQL Workbench modellare le tabelle appena progettate
2. Tramite il **forward engineering**, generare uno script SQL di costruzione del database
3. Eseguire lo script al fine di creare il database nel DBMS installato in locale

Esercizio 5

- × Progettare la seguente base di dati: **Ristoranti Lombardi per l'EXPO**
 - La Regione Lombardia vuole organizzare al meglio l'EXPO 2015 fornendo ai visitatori un ricco **insieme di informazioni sui ristoranti regionali e sui cibi da essi offerti**, attraverso la creazione di una base di dati.
 - Anzitutto vuole rappresentare i **ristoranti della regione**, con nome, indirizzo nel comune, comune, con codice e nome del comune, e provincia. Tra i ristoranti, per quelli etnici rappresentare la etnia di riferimento (es Somalia).
 - Per contrastare infiltrazioni della criminalità organizzata, si vogliono anche rappresentare i **proprietari dei ristoranti**, con codice fiscale, nome, cognome, data di nascita, quota di possesso del ristorante (ad es. "Mario Rossi" può possedere il 30% del ristorante "Vesuvio") e parentele eventualmente esistenti tra proprietari, con tipo di parentela (ad es. "Mario Rossi" è cugino di "Aldo Verdi" e marito di "Anna Pini"). Tra i proprietari, quelli non nati in Lombardia devono essere rappresentati con regione di nascita, o paese estero di nascita per quelli nati all'estero.
 - I ristoranti espongono **menu**, composti da un insieme di **piatti** offerti (ad es. "spaghetti alla carbonara", "agnello al forno"). I piatti sono caratterizzati da un codice (unico per piatto per tutti i ristoranti) un nome e un costo. Il costo dipende dal ristorante, mentre il nome del piatto è identico per tutti i ristoranti.

Esercizio 5 (continua...)

- Ogni piatto ha un insieme di **ingredienti**, che sono descritti ciascuno da un codice e un nome (unici per tutti i ristoranti). Si rappresenta anche la quantità di ingrediente utilizzata nella composizione del piatto.
- Alcuni ingredienti possono determinare intolleranze alimentari; questi ingredienti devono essere associati alla **patologia** o alle patologie derivanti dall'intolleranza (ad esempio la celiachia è una patologia che deriva da una intolleranza all'ingrediente "glutine"). Le patologie sono descritte con codice e nome, e con la stima della popolazione mondiale che ha quella patologia (acquisita dall'IMS, Istituto Mondiale della Sanità).
- Inoltre vi sono ingredienti che non sono ammessi in una o più diete derivanti da **credi religiosi**, e per essi vanno segnalate la o le religioni che non li ammettono, con nome e codice, e con la stima della popolazione mondiale che aderisce a quella religione (acquisita dall'ONU, Organizzazione delle Nazioni Unite).
- IMS e ONU non vanno rappresentati nello schema, ovviamente.

Esercizio 5

× **Progettazione**

1. Progettazione concettuale: modello E-R
2. Progettazione logica: modellare con il modello relazionale i dati rappresentati dal diagramma E-R (tabelle, relazioni, e attributi, chiavi e vincoli di integrità)

× **Modello Workbench**

1. Tramite un diagramma di MySQL Workbench modellare le tabelle appena progettate

× **DDL**

1. Scrivere uno script SQL per costruire le tabelle appena progettate
2. Eseguire lo script al fine di creare il database nel DBMS installato in locale

× **Verifica della correttezza del modello e dello script di creazione del database**

- Tramite il **forward engineering**, generare uno script SQL di costruzione del database dal modello Workbench
 - Confrontare lo script generato in automatico con quello scritto manualmente
- Tramite il **reverse engineering**, ricostruire il modello del database a partire dallo script scritto manualmente
 - Verificare la correttezza dello script confrontando il modello ottenuto con quello originariamente disegnato in MySQL Workbench

Esercizio 6

- × Progettare la seguente base di dati: **Studio Fotografico**
 - L'archivio delle attività di uno studio fotografico.
 - Nello studio fotografico lavorano come **dipendenti** diversi fotografi e segretarie. Inoltre, alcuni **fotografi liberi professionisti** collaborano saltuariamente.
 - Lo studio offre diversi **servizi** con tariffe definite. Ogni servizio è supervisionato da una Segretaria. In particolare lo studio offre:
 - servizi fotografici in studio o esterni (cerimonie quali matrimoni, battesimi, ecc. ovvero eventi sportivi, ...). Si tenga presente che possono essere richiesti servizi fotografici in cerimonie dello stesso tipo (matrimoni, battesimi, etc...) nello stesso giorno.
 - servizi formativi relativi a corsi collettivi di fotografia erogati in studio o esterni

Esercizio 6 (continua...)

- Dal punto di vista dello studio, i servizi fotografici e i corsi collettivi di fotografia sono **attività**. Esse possono durare qualche ora o più giorni, e possono coinvolgere uno o più fotografi contemporaneamente. Un'attività è svolta in un determinato luogo.
- I **clienti** dello studio possono avere richiesto uno o più servizi fotografici e/o avere seguito più corsi. I clienti possono essere privati o società, e sono rappresentati da nome, cognome e codice fiscale. Le società hanno anche una partita IVA ma, al contrario dei privati, non hanno un cognome.

Esercizio 6

× **Progettazione**

1. Progettazione concettuale: modello E-R
2. Progettazione logica: modellare con il modello relazionale i dati rappresentati dal diagramma E-R (tabelle, relazioni, e attributi, chiavi e vincoli di integrità)

× **Modello Workbench**

1. Tramite un diagramma di MySQL Workbench modellare le tabelle appena progettate

× **DDL**

1. Scrivere uno script SQL per costruire le tabelle appena progettate
2. Eseguire lo script al fine di creare il database nel DBMS installato in locale

× **Verifica della correttezza del modello e dello script di creazione del database**

- Tramite il **forward engineering**, generare uno script SQL di costruzione del database dal modello Workbench
 - Confrontare lo script generato in automatico con quello scritto manualmente
- Tramite il **reverse engineering**, ricostruire il modello del database a partire dallo script scritto manualmente
 - Verificare la correttezza dello script confrontando il modello ottenuto con quello originariamente disegnato in MySQL Workbench