

Esame di Stato Istituto Tecnico Industriale CORSO DI ORDINAMENTO Indirizzo: INFORMATICA

Tema di:

INFORMATICA GENERALE E APPLICAZIONI TECNICO-SCIENTIFICHE

Anno Scolastico: 2007-2008

Note per lo studente

In allegato a questa prova è possibile effettuare il download del file di database **DBOlimpiadiInfo.mdb**, realizzato in Access 2003 che contiene:

1. le query di definizione dei dati per la creazione delle tabelle del database;
2. le tabelle di base e le relazioni del database;
3. le interrogazioni richieste;
4. un insieme di dati inseriti nelle tabelle di base per il testing dei servizi del sistema informativo.

La progettazione di un database non ha un'unica soluzione. Quella proposta può essere quindi variata in base all'esperienza del programmatore.

■■■ PROGETTO CONCETTUALE

SCHEMA ER

Lo schema ER deve seguire queste **regole**.

- R1. L'attributo *Codice* di un *Atleta* può assumere il formato AXXXXX.
- R2. L'attributo *Record* di una *Partecipazione* rappresenta, se uguale a *TRUE*, un punteggio record in una gara.
- R3. L'attributo *ID* di una *Gara* è un contatore (numero intero che si incrementa automaticamente).
- R4. L'attributo *Fase* di una *Gara* può assumere solo i valori: "scolastica", "regionale", "nazionale", "internazionale".
- R5. L'attributo *Web* di una *Sede* memorizza l'URL del sito Web dell'istituto che ospita la gara.

■■■ REALIZZAZIONE

SCHEMA LOGICO RELAZIONALE

Lo schema logico relazionale **rispetta le forme normali** ed è soggetto a questi **vincoli di integrità referenziale**.

- V1. La chiave esterna *Squadra* della tabella *Atleti* è in relazione con la tabella *Squadre* mediante la chiave primaria *Nome*.
- V2. La chiave esterna *Atleta* della tabella *Partecipazioni* è in relazione con la tabella *Atleti* mediante la chiave primaria *Codice*.
- V3. La chiave esterna *Gara* della tabella *Partecipazioni* è in relazione con la tabella *Gare* mediante la chiave primaria *ID*.
- V4. La chiave esterna *Sede* della tabella *Gare* è in relazione con la tabella *Sedi* mediante la chiave primaria *Istituto*.

CODIFICA

Per tradurre nel DBMS lo **schema logico del database** si deve eseguire, una sola volta, questo codice sorgente SQL.

```
CREATE DATABASE DBolimpiadiInfo

CREATE TABLE Squadre
(
  Nome CHAR(20),
  Istituto  CHAR(30) NOT NULL,
  PRIMARY KEY(Nome)
)

CREATE TABLE Atleti
(
  Codice CHAR(6) CHECK(Codice LIKE 'A_____'),
  Cognome CHAR(20) NOT NULL,
  Nome CHAR(20) NOT NULL,
  Età INTEGER NOT NULL,
  Squadra CHAR(20),
  Nazionalità CHAR(20) NOT NULL,
  PRIMARY KEY(Codice),
  FOREIGN KEY(Squadra) REFERENCES Squadre(Nome)
)

CREATE TABLE Sedi
(
  Istituto  CHAR(30),
  Città CHAR(20),
  Web CHAR(30) NOT NULL,
  PRIMARY KEY(Istituto)
)

CREATE TABLE Gare
(
  ID INTEGER IDENTITY(1,1),
  Data DATE NOT NULL,
  Sede CHAR(30),
  Fase CHAR(20) CHECK(Fase IN ('scolastica', 'regionale', 'nazionale',
 'internazionale') NOT NULL,
  PRIMARY KEY(ID),
  FOREIGN KEY(Sede) REFERENCES Sedi(Istituto)
)

CREATE TABLE Partecipazioni
(
  Atleta CHAR(6),
  Gara INTEGER,
  Punteggio  INTEGER NOT NULL,
```

```
Record BIT DEFAULT 0,
PRIMARY KEY(Atleta, Gara),
FOREIGN KEY(Atleta) REFERENCES Atleti(Codice),
FOREIGN KEY(Gara) REFERENCES Gare(ID)
)
```

Le **interrogazioni sul database** sono realizzate mediante questi codici sorgente SQL che devono essere eseguiti in un DBMS.

1^a interrogazione

Stampare l'elenco degli atleti raggruppati per squadre per ogni singola fase

```
SELECT Atleti.Cognome, Atleti.Nome, Squadre.Nome, Squadre.Istituto
FROM Squadre, Atleti, Partecipazioni, Gare
WHERE Squadre.Nome = Atleti.Squadra AND
 Atleti.Codice = Partecipazioni.Atleta AND
 Partecipazioni.Gara = Gare.ID AND
 Gare.Fase = [Digita fase delle gare]
ORDER BY Squadre.Istituto, Squadre.Nome
```

2^a interrogazione

Dato il nome di un atleta stampare i risultati ottenuti nelle diverse gare alle quali ha partecipato

```
SELECT Partecipazioni.Punteggio, Gare.Sede, Gare.Fase
FROM Atleti, Partecipazioni, Gare
WHERE Atleti.Codice = Partecipazioni.Atleta AND
 Partecipazioni.Gara = Gare.ID AND
 Atleti.Cognome = [Digita cognome atleta] AND
 Atleti.Nome = [Digita nome atleta]
```

3^a interrogazione

Stampare il calendario delle gare

```
SELECT *
FROM Gare
```

4^a interrogazione

Stampare una scheda informativa (cognome, nome, istituto scolastico di provenienza, nazionalità) del vincitore e della squadra vincitrice

```
SELECT Atleti.Cognome, Atleti.Nome, Squadre.Istituto, Atleti.Nazionalità
FROM Squadre, Atleti, Partecipazioni, Gare
WHERE Squadre.Nome = Atleti.Squadra AND
 Atleti.Codice = Partecipazioni.Atleta AND
 Partecipazioni.Gara = Gare.ID AND
 Gare.ID = [Digita ID della gara] AND
 Partecipazioni.Punteggio = (SELECT MAX(Partecipazioni.Punteggio)
 FROM Partecipazioni INNER JOIN Gare
 ON Partecipazioni.Gara = Gare.ID
 WHERE Gare.ID = [Digita ID della gara] )
```

5^a interrogazione

Stampare la classifica per ciascuna gara (a parità di punteggio vengono privilegiati gli atleti più giovani)

```
SELECT Atleti.Cognome, Atleti.Nome, Partecipazioni.Punteggio, Atleti.Età,
 Squadre.Istituto
FROM Squadre, Atleti, Partecipazioni, Gare
WHERE Squadre.Nome = Atleti.Squadra AND
 Atleti.Codice = Partecipazioni.Atleta AND
 Partecipazioni.Gara = Gare.ID AND
 Gare.ID = [Digita ID della gara]
ORDER BY Partecipazioni.Punteggio DESC, Atleti.Età ASC
```

6ª interrogazione

Aggiornare, per ciascuna fase (scolastica-regionale-nazionale-internazionale) gli eventuali punteggi regord

```
UPDATE Partecipazioni
SET Partecipazioni.Record = TRUE
WHERE Partecipazioni.Punteggio = (SELECT MAX(Partecipazioni.Punteggio)
FROM Partecipazioni INNER JOIN Gare
ON Partecipazioni.Gara = Gare.ID
WHERE Gare.Fase = [Digita fase gare] )
```

7ª interrogazione

Calcolare il punteggio medio ottenuto durante la prima selezione, per ciascun istituto scolastico

```
SELECT Gare.Sede, AVG(Partecipazioni.Punteggio) AS 'Punteggio medio'
FROM Partecipazioni INNER JOIN Gare
ON Partecipazioni.Gara = Gare.ID
WHERE Gare.Fase = 'scolastica'
GROUP BY Gare.Sede
```

8ª interrogazione

Stampare per ciascuna squadra il numero di “atleti” partecipanti e l’età media

```
SELECT Squadre.Nome, COUNT(*) AS 'Numero atleti', AVG(Atleti.Età) AS 'Età media'
FROM Squadre INNER JOIN Atleti
ON Squadre.Nome = Atleti.Squadra
GROUP BY Squadre.Nome
```

Note per lo studente

Il sito Web è stato realizzato in ASP.NET con il framework 3.5, per fornire la possibilità a tutti gli allievi di collaudare il sistema proposto. In allegato a questa prova è possibile effettuare il download dell’intero sito Web, memorizzato nella cartella *olimpiadinfo*. Il sito Web è completo e funzionante per cui può essere collaudato pubblicandolo su un server Web di Internet oppure dell’intranet del laboratorio del proprio Istituto. Le pagine *.aspx* del sito accedono al file di database di Access *DBInformaticaInfo.mdb*, con la soluzione del problema.

CREAZIONE DEL SITO WEB

Il sito è basato sulla pagina master *MasterPage.master* che fornisce il layout di tutte le pagine del sito. La **struttura logica** del sito è quella descritta nella figura seguente.

La **struttura fisica** del sito Web è illustrata nella figura successiva.

SVILUPPO DELL'APPLICAZIONE CLIENT-SERVER DISTRIBUITA

Nel seguito realizzeremo le prime due operazioni del sito Web. Gli algoritmi realizzati nelle altre operazioni sono analoghi a quelli che descriveremo.

Operazione: stampare l'elenco degli atleti raggruppati per squadre per ogni singola fase

Per realizzare questa operazione, progettiamo la GUI del Web form *AtletiPerSquadra.aspx*, che include il file *AtletiPerSquadra.aspx.vb* con il codice sorgente che esegue la prima query sul database.

- File *AtletiPerSquadra.aspx* nella modalità progettazione con la GUI

Scegli la fase	<input type="text" value="scolastica"/> <input type="text" value="regionale"/> <input type="text" value="nazionale"/> <input type="text" value="internazionale"/>	IstFasi
Column0	Column1	Column2
abc	abc	abc
abc	abc	grdGriglia
abc	abc	abc
abc	abc	abc
abc	abc	abc

- File *AtletiPerSquadra.aspx.vb*

```
Imports System.Data.OleDb
Imports System.Data
```

```
Partial Class AtletiPerSquadre
 Inherits System.Web.UI.Page
```

```
 Private percorsoDB As String=Me.Server.MapPath("App_Data/DBOlimpiadiInfo.mdb")
 Private stringaConnDB As String = "Provider=Microsoft.Jet.OLEDB.4.0; " & _
 "Data Source=" & percorsoDB
```

```

Private connDB As OleDbConnection

Protected Sub Page_Load(ByVal sender As Object, ByVal e As EventArgs) _
 Handles Me.Load
 lstFasi.AutoPostBack = True
End Sub

Protected Sub lstFasi_SelectedIndexChanged(ByVal sender As Object, _
 ByVal e As EventArgs) Handles lstFasi.SelectedIndexChanged
 AggiornaTabella()
End Sub

Sub AggiornaTabella()
 Try
 connDB = New OleDbConnection(stringaConnDB) ' connessione database
 Dim oggettoDB As New DataSet, codiceSQL As String
 codiceSQL = _
 "SELECT Atleti.Cognome, Atleti.Nome, Squadre.Nome, " & _
 " Squadre.Istituto " & _
 " FROM Squadre, Atleti, Partecipazioni, Gare " & _
 " WHERE Squadre.Nome = Atleti.Squadra AND " & _
 " Atleti.Codice = Partecipazioni.Atleta AND " & _
 " Partecipazioni.Gara = Gare.ID AND " & _
 " Gare.Fase = '" & _
 lstFasi.Items(lstFasi.SelectedIndex).ToString() & "'" & _
 " ORDER BY Squadre.Istituto, Squadre.Nome"
 Dim adattatoreDati As New OleDbDataAdapter(codiceSQL, connDB)
 adattatoreDati.Fill(oggettoDB, "Tabella")
 grdGriglia.DataSource = oggettoDB.Tables("Tabella")
 Me.DataBind()
 Catch eccezione As Exception
 connDB.Close() ' chiusura connessione database in caso di errore
 Finally
 If (connDB.State = ConnectionState.Open) Then
 connDB.Close()
 End If
 End Try
End Sub
End Class

```

Operazione: dato il nome di un atleta stampare i risultati ottenuti nelle diverse gare alle quali ha partecipato

Per realizzare questa operazione, progettiamo la GUI del Web form *RisultatiPerAtleta.aspx*, che include il file *RisultatiPerAtleta.aspx.vb* con il codice sorgente che esegue la seconda query sul database.

- File *RisultatiPerAtleta.aspx* nella modalità progettazione con la GUI

Cognome	<input type="text"/>	txtCognome
Nome	<input type="text"/>	txtNome
Ricerca		
Column0	Column1	Column2
abc	abc	abc
abc	abc	grdGriglia
abc	abc	abc
abc	abc	abc
abc	abc	abc

■ File *RisultatiPerAtleta.aspx.vb*

```
Imports System.Data.OleDb
Imports System.Data

Partial Class RisultatiPerAtleta
 Inherits System.Web.UI.Page
 Private percorsoDB As String=Me.Server.MapPath("App_Data/DBOlimpiadiInfo.mdb")
 Private stringaConnDB As String = "Provider=Microsoft.Jet.OLEDB.4.0; " & _
 "Data Source=" & percorsoDB

 Private connDB As OleDbConnection

 Protected Sub btnRicerca_Click(ByVal sender As Object, ByVal e As EventArgs) _
 Handles btnRicerca.Click
 AggiornaTabella()
 End Sub

 Sub AggiornaTabella()
 Try
 connDB = New OleDbConnection(stringaConnDB) ' connessione database
 Dim oggettoDB As New DataSet, codiceSQL As String
 codiceSQL = _
 "SELECT Partecipazioni.Punteggio, Gare.Sede, Gare.Fase " & _
 " FROM Atleti, Partecipazioni, Gare" & _
 " WHERE Atleti.Codice = Partecipazioni.Atleta AND " & _
 " Partecipazioni.Gara = Gare.ID AND " & _
 " Atleti.Cognome =' " & txtCognome.Text.ToString() & "' AND " & _
 " Atleti.Nome =' " & txtNome.Text.ToString() & "'"
 Dim adattatoreDati As New OleDbDataAdapter(codiceSQL, connDB)
 adattatoreDati.Fill(oggettoDB, "Tabella")
 grdGriglia.DataSource = oggettoDB.Tables("Tabella")
 Me.DataBind()
 Catch eccezione As Exception
 connDB.Close() ' chiusura connessione database in caso di errore
 Finally
 If (connDB.State = ConnectionState.Open) Then
 connDB.Close()
 End If
 End Try
 End Sub
End Class
```