

Basi di Dati

CREAZIONE E POPOLAMENTO DI UNA BASE DI DATI

La finalità di questa esercitazione è quella di creare, date delle specifiche progettuali, appositi script di creazione e popolamento di una base di dati.

1. Istruzioni preliminari

1. Installare il software EASYPHP Dev Server 14.1 VC 11 scaricabile dal sito Web <http://www.easyphp.org/download.php>
2. Lanciare EasyPHP dalla barra di Avvio di Windows
3. Cliccare sulla freccia in basso a destra sulla barra delle applicazioni, poi con il tasto destro sull'icona di EasyPHP
4. Aprire l'interfaccia *Administration* e poi cliccare su "Open" alla voce "MySQL Administration: PhpMyAdmin", sotto la scritta "Modules", per interfacciarsi con il DBMS MySQL
5. Per lanciare uno script SQL dall'interfaccia Web MySQL selezionare dal pannello *Importa* selezionare il file e cliccare su *Esegui*
6. Per rilanciare più volte lo script di creazione/popolamento ricordarsi di cancellare eventuali istanze del database create in precedenza dal pannello *Database*

2. Generazione degli script di creazione e popolamento del DB

1. Gli script sono semplici file di testo scritti con un qualsiasi editor (es., Notepad, Word, Wordpad)
2. Gli script vanno salvati con estensione *.sql*
3. Gli script contengono una sequenza di istruzioni ciascuna terminata con il simbolo ";"
4. Per interagire con il DBMS MySQL, sono necessarie le seguenti istruzioni preliminari (da scrivere all'inizio del file):
 - a. `SET storage_engine=InnoDB;` (*attivazione dell'Engine InnoDB per la gestione delle basi di dati*)
 - b. `CREATE DATABASE IF NOT EXISTS NomeDatabase;` (*creazione del DB denominato NomeDatabase*)
 - c. `USE NomeDatabase;` (*impostazione del DB NomeDatabase appena creato come DB corrente*)
5. Per attivare la verifica automatica del vincolo di integrità referenziale è disponibile il comando:
 - a. `SET FOREIGN_KEY_CHECKS=0;` (*disattivato*) oppure `1;` (*attivato*)
6. Alle istruzioni preliminari seguono la sequenza di istruzioni in linguaggio SQL per la creazione e il popolamento del DB (`CREATE TABLE` e `INSERT`)

7. Ricordarsi di verificare la sintassi e i tipi di dato compatibili con quelli richiesti dal DBMS MySQL.
8. Se non indicato diversamente, MySQL esegue sempre il commit dopo *ogni* istruzione. Per la gestione delle transazioni sono disponibili i seguenti comandi:
 - a. SET autocommit=0 (disattivato) / 1 (attivato); (*disattivazione/attivazione del commit automatico ad ogni istruzione*)
 - b. START TRANSACTION; (*avvio della transazione*)
 - c. COMMIT; (*commit di tutte le operazioni della transazione*)

3. Esercizi

Realizzare la base di dati corrispondente allo schema logico seguente relativo ad alcune attività di una palestra (le chiavi primarie sono sottolineate e le chiavi esterne sono in corsivo).

Per ogni istruttore è noto il codice fiscale, il nome, il cognome, la data di nascita, l'indirizzo e-mail e il numero di telefono. Per ogni attività è noto il codice, il nome, il tipo (es. attività musicale) e il livello (un numero compreso tra 1 e 4). Il programma delle attività riporta il giorno (es. lunedì, martedì, ecc..) e l'ora di inizio e di fine in cui ogni istruttore svolge una determinata attività. Per ogni attività programmata è noto il numero della sala in cui si svolge.

ISTRUTTORE (CodF, Nome, Cognome, DataN, Email, Tel)

ATTIVITA' (CodA, Nome, Tipo, Livello)

PROGRAMMA (CodF, Giorno, OraI, OraF, *CodA*, Sala)

Svolgere le seguenti attività:

- Creare uno script SQL *creaDB.sql* con le istruzioni per la creazione della base di dati corrispondente allo schema logico riportato.

```
SET storage_engine=InnoDB;
SET FOREIGN_KEY_CHECKS=0;
```

```
CREATE DATABASE IF NOT EXISTS istruttori;
use istruttori;
```

```
-- drop tables list
DROP TABLE IF EXISTS Programma;
DROP TABLE IF EXISTS Istruttore;
DROP TABLE IF EXISTS Attivita;
```

```
CREATE TABLE IF NOT EXISTS Istruttore (
  CodFisc VARCHAR(15) UNIQUE NOT NULL ,
  Nome VARCHAR(255) NOT NULL ,
  Cognome VARCHAR(255) NOT NULL ,
  DataN DATE NOT NULL ,
  Titolo VARCHAR(255) NOT NULL ,
  Email VARCHAR(255) NOT NULL ,
  Tel VARCHAR(255) NULL ,
  PRIMARY KEY (CodFisc)
```

);

```
CREATE TABLE IF NOT EXISTS Attivita (  
  CodA VARCHAR(255) UNIQUE NOT NULL ,  
  TipoA VARCHAR(255) NOT NULL ,  
  Nome VARCHAR(255) NULL ,  
  Livello ENUM('1', '2', '3', '4'),  
  PRIMARY KEY (CodA)
```

);

```
CREATE TABLE IF NOT EXISTS Programma (  
  CodFisc VARCHAR(15) NOT NULL ,  
  Giorno VARCHAR(15) NOT NULL ,  
  OraI TIME NOT NULL ,  
  OraF TIME NOT NULL ,  
  Sala ENUM('1', '2', '3', '4', '5', '6', '7', '8', '9', '10'),  
  CodA VARCHAR(255) NOT NULL ,  
  PRIMARY KEY (CodFisc,Giorno,OraI) ,  
  FOREIGN KEY (CodFisc )  
 REFERENCES Istruttore(CodFisc )  
 ON DELETE CASCADE  
 ON UPDATE CASCADE ,  
  FOREIGN KEY (CodA )  
 REFERENCES Attivita(CodA )  
 ON DELETE CASCADE  
 ON UPDATE CASCADE
```

);

- Creare uno script SQL *popolaDB.sql* con le istruzioni per il popolamento della base di dati creata al punto precedente.

```
SET FOREIGN_KEY_CHECKS=1;
```

```
-- insert data records
```

```
SET autocommit=0;
```

```
START TRANSACTION;
```

```
INSERT INTO Istruttore (CodFisc,Nome,Cognome,DataN,Titolo,Email,Tel)  
  VALUES ('EEEEEE99E99E999E','Elena','Rossi','1979-09-05','Dottorato di  
ricerca','nome.cognome@dominio.it','0110999999');
```

```
INSERT INTO Istruttore (CodFisc,Nome,Cognome,DataN,Titolo,Email,Tel)  
  VALUES ('LLLLLL99L99L999L','Luca','Bianchi','1984-10-  
30','Laurea','nome.cognome@dominio.it','0110999996');
```

```
INSERT INTO Istruttore (CodFisc,Nome,Cognome,DataN,Titolo,Email,Tel)  
  VALUES ('GGGGGG99G99G999G','Giulia','Neri','1968-10-04','Dottorato di  
ricerca','nome.cognome@dominio.it','0110999998');
```

```
INSERT INTO Istruttore (CodFisc, Nome, Cognome, DataN, Titolo, Email, Tel)
VALUES ('99T99T999T', 'Tania', 'Bruni', '1988-09-01', 'Diploma', 'nome.cognome@dominio.it', '0110999997');
```

```
INSERT INTO Attivita (CodA, TipoA)
VALUES ('BBPWRL', 'Body building');
```

```
INSERT INTO Attivita (CodA, TipoA, Nome, Livello)
VALUES ('MUSTUP', 'Musicale', 'Tone Up', '2');
```

```
INSERT INTO Attivita (CodA, TipoA, Nome, Livello)
VALUES ('MUSGIN', 'Musicale', 'Ginnastica dolce', '1');
```

```
INSERT INTO Attivita (CodA, TipoA, Nome, Livello)
VALUES ('MUSGAG', 'Musicale', 'GAG', '1');
```

```
INSERT INTO Attivita (CodA, TipoA)
VALUES ('MUSSPI', 'Cardio Fitness');
```

```
INSERT INTO Programma (CodFisc, Giorno, OraI, OraF, Sala, CodA)
VALUES ('99T99T999T', 'Lun', '18:00:00', '19:00:00', '2', 'MUSGIN');
```

```
INSERT INTO Programma (CodFisc, Giorno, OraI, OraF, Sala, CodA)
VALUES ('99T99T999T', 'Mar', '19:00:00', '20:30:00', '1', 'MUSTUP');
```

```
INSERT INTO Programma (CodFisc, Giorno, OraI, OraF, Sala, CodA)
VALUES ('EEEEEE99E99E999E', 'Mar', '16:00:00', '17:30:00', '1', 'MUSTUP');
```

```
commit;
```

- Testare gli script di creazione e popolamento sul DBMS MySQL

In relazione alle attività precedenti, svolgere i seguenti passi:

- Specificare nello script di creazione del DB eventuali vincoli di dominio e/o di tupla appropriati e verificarne l'applicazione mediante l'interfaccia Web di MYSQL.

I vincoli presi in considerazione riguardano la presenza nella tabella Programma degli attributi CodA, identificatore univoco della tabella AttivitàMusicale, e CodFisc, identificatore univoco della tabella Istruttore.

```
FOREIGN KEY (CodFisc )
 REFERENCES Istruttore(CodFisc )
FOREIGN KEY (CodA )
 REFERENCES Attivita(CodA )
```

- Scegliere opportunamente le politiche di gestione dei vincoli più idonee al contesto analizzato.

Nel nostro caso come politica di gestione dei vincoli è stato scelto di usare l'opzione CASCADE, la quale propaga l'eventuale operazione di aggiornamento (ON UPDATE CASCADE) o cancellazione (ON DELETE CASCADE).

- Abilitare l'opzione di verifica automatica del vincolo di integrità referenziale (SET FOREIGN_KEY_CHECKS=1;) e verificare l'effetto su:
 - l'ordine delle istruzioni di creazione e popolamento delle tabelle

Usando il comando SET FOREIGN_KEY_CHECKS=1; la verifica del vincolo di integrità viene eseguita automaticamente ad ogni istruzione, per tale motivo nella scrittura di uno script è necessario creare e popolare prima le tabelle referenzianti e poi quelle referenziate. In caso contrario si genera un errore. Il problema viene risolto disabilitando l'opzione di verifica automatica, (SET FOREIGN_KEY_CHECKS=0;). In questo modo l'ordine di creazione e popolamento delle tabelle nello script non è più rilevante, anche se potrebbe causare l'insorgere di inconsistenza.

- presenza di eventuali inconsistenze nei dati

Se si usa SET FOREIGN_KEY_CHECKS=0; l'ordine di creazione e popolamento delle tabelle non è più rilevante, ma potrebbero sorgere delle inconsistenze in quanto i controlli dei vincoli di integrità non vengono effettuati automaticamente ad ogni istruzione. Quindi istruzione come la INSERT nella tabella referenziante e DELETE nella tabella referenziata potrebbero generare inconsistenze.

Esempio: "INSERT INTO Programma (CodFisc,Giorno,OraI,OraF,Sala,CodA)..". La insert prevede l'inserimento di un valore nei campi CodFisc e CodA. Se le tabelle Istruttore e Attività non fossero state già create e popolate, i valori inseriti causerebbero problemi in quanto dati inconsistenti.

- Discutere eventuali criticità legati all'uso dell'autocommit nell'esecuzione dello script di popolamento della base di dati.

Utilizzando `AUTOCOMMIT=1`, ogni volta che una query viene eseguita, viene effettuata anche un'operazione di `COMMIT`, (ogni istruzione è una transazione distinta). Se invece `AUTOCOMMIT=0` viene eseguito un commit unico alla fine (tutte le istruzioni in un'unica transazione). Nell'esercitazione quest'ultima opzione è da preferire poiché eventuali problemi riscontrati durante l'esecuzione degli script per la creazione e per il popolamento della base di dati possono lasciare il database in uno stato inconsistente.

.