

Università degli Studi de L'Aquila
A. A. 2001-2002

Prof. Giuseppe Della Penna

PROGETTO DI LABORATORIO DI BASI DI DATI “Software House”

GRUPPO 19 – CANALE A

A cura di:

*Giovanni Gasparri
Paolo Palleschi
Carmine Di Natale
Danilo Lombardi*

e-mail di riferimento: giovanni@gasparrisoft.com

INDICE GENERALE

INDICE GENERALE	2
I – INTRODUZIONE	5
1.1 - FORMULAZIONE DEL PROBLEMA	5
1.2 - OBIETTIVI	5
1.3 - SVOLGIMENTO DEL PROGETTO	6
II – ANALISI DEI REQUISITI.....	7
2.1 - GLOSSARIO	7
2.2 - STRUTTURAZIONE DEI REQUISITI.....	7
2.3 - OPERAZIONI PREVISTE SUI DATI	8
Progetti.....	8
Applicazioni	9
Personale.....	9
Qualifiche	9
Corsi	9
Operazioni Aggiuntive.....	9
2.4 – VINCOLI DI INTEGRITÀ FONDAMENTALI	10
Impiegati.....	10
Collaboratori.....	10
Progetti.....	10
Corsi	10
Lavoratori	10
III – PROGETTAZIONE	10
3.1 SCHEMA ENTITY-RELATIONSHIP CONCETTUALE.....	10
3.2 TAVOLA DELLA FREQUENZA DELLE OPERAZIONI.....	13
3.3 TAVOLA DEL VOLUME DEI DATI.....	14
3.4 ANALISI DELLE PRESTAZIONI.....	14
3.5 ANALISI DELLE RIDONDANZE	16
3.6 SCHEMA ENTITY-RELATIONSHIP LOGICO	16
IV - IMPLEMENTAZIONE	19
4.1 MAPPA RELAZIONALE COMPLETA.....	19
<i>Entità PROGETTO</i>	19
Commento	19
Vincoli di integrità	19
SQL: Definizione Sequenza	19
SQL: Definizione Tabella.....	19
<i>Entità APPLICAZIONE</i>	20
Commento	20
Vincoli di integrità	20
Chiavi Esterne	21
SQL: Definizione Sequenza	21
SQL: Dichiarazione Funzioni Specifiche	21
SQL: Definizione Tabella.....	22
<i>Entità QUALIFICA_NECESSARIA</i>	23
Commento	23

Vincoli di integrità	23
Chiavi Esterne	24
SQL: Definizione Sequenza	24
SQL: Dichiarazione Funzioni Specifiche	24
SQL: Definizione Tabella	24
<i>Entità INTERVENTO</i>	25
Commento	25
Vincoli di integrità	25
Chiavi Esterne	25
SQL: Definizione Sequenza	25
SQL: Dichiarazione Funzioni Specifiche	26
SQL: Definizione Tabella	26
<i>Relazione IMPEGNO</i>	26
Commento	27
Vincoli di integrità	27
Chiavi Esterne	27
SQL: Dichiarazione Funzioni Specifiche	28
SQL: Definizione Tabella	29
<i>Relazione ESECUZIONE</i>	30
Commento	30
Vincoli di integrità	30
Chiavi Esterne	30
SQL: Definizione Tabella	31
<i>Entità LAVORATORE</i>	31
Commento	31
Vincoli di integrità	31
SQL: Definizione Sequenza	32
SQL: Definizione Tabella	32
<i>Entità IMPIEGATO</i>	32
Commento	32
Vincoli di integrità	32
Chiavi Esterne	32
SQL: Definizione Sequenza	33
SQL: Definizione Tabella	33
<i>Relazione PARTECIPAZIONE</i>	33
Commento	33
Vincoli di integrità	33
Chiavi Esterne	34
SQL: Dichiarazione funzioni specifiche	34
SQL: Definizione Tabella	35
<i>Entità CORSO</i>	36
Commento	36
Vincoli di integrità	36
SQL: Definizione Sequenza	36
<i>Relazione ABILITAZIONE</i>	36
Commento	36
Vincoli di integrità	37
Chiavi Esterne	37
<i>Entità QUALIFICA</i>	37
Commento	37
SQL: Definizione Sequenza	37
<i>Relazione POSSESSO</i>	37
Commento	38
Vincoli di integrità	38
Chiavi Esterne	38
4.2 DICHIARAZIONE FUNZIONI GLOBALI E TRIGGERS	39
Datacompresa(date, date, date)	39
Controlladataminoredi(date, date)	39
4.3 TRADUZIONE DELLE OPERAZIONI PREVISTE SULLA BASE DATI	40
Op. 1 – Inserimento di un nuovo progetto	40
Op. 2– Modifica di un progetto	40
Op. 3 – Eliminazione di un progetto	40
Op. 4 – Inserimento delle applicazioni legate al progetto	40
Op. 5 – Ricerca dei progetti che hanno superato il periodo di consegna previsto	41
Op. 6 – Elenco dei linguaggi utilizzati nello sviluppo di un progetto	41
Op. 7 – Elenco delle qualifiche necessarie allo sviluppo di un progetto	41
Op. 8 – Verifica della presenza, tra il personale assegnato ad un progetto, di tutte le qualifiche necessarie	41

Op. 9 – Ricerca dei progetti correntemente in sviluppo e del loro stato di avanzamento	41
Op. 10 – Inserimento di una nuova applicazione.....	42
Op. 11 – Modifica dei dati di un'applicazione	42
Op. 12 – Assegnazione di Personale allo sviluppo di un'applicazione	42
Op. 13 – Verifica della presenza, tra il personale assegnato ad un'applicazione, di tutte le qualifiche necessarie al completamento dello sviluppo.....	43
Op. 14 – Registrazione degli interventi	43
Op. 15 – Inserimento di un nuovo impiegato.....	43
Op. 16A – Modifica dei dati di un impiegato.....	43
Op. 16B – Eliminazione di un impiegato	44
Op. 17 – Inserimento dei dati riguardanti i collaboratori	44
Op. 18 – Ricerca di tutto il personale con particolari qualifiche.....	44
Op. 19 – Determinazione di tutti i corsi di aggiornamento frequentati da un impiegato	44
Op. 20 – Ricerca di tutto il personale attualmente libero (non assegnato ad alcuna applicazione attiva).....	44
Op. 21 – Inserimento di una nuova qualifica	45
Op. 22A – Modifica di una qualifica	45
Op. 22B – Eliminazione di una qualifica.....	45
Op. 23 – Inserimento di un nuovo corso.....	45
Op. 24A – Modifica di un corso.....	45
Op. 24B – Eliminazione di un corso.....	45
Op. 25 – Assegnazione ad un corso delle qualifiche da esso derivanti	46
Op. 26A – Aggiunta di partecipanti ad un corso.....	46
Op. 26B – Aggiunta di docenti ad un corso	46
Op. 27 – Aggiornamento delle qualifiche degli impiegati in base ai corsi frequentati	47
Op. 28 – Ricerca di tutte le qualifiche di un lavoratore	47
Op. 29 – Ricerca di tutte le applicazioni di un progetto	47
Op. 30 – Ricerca di tutte le qualifiche	47
Op. 31 – Ricerca di tutti i lavoratori	47
Op. 32 – Assegnazione di qualifiche necessarie allo sviluppo di un'applicazione.....	48
Op. 33 – Inserimento di un lavoratore	48
Op. 34 – Assegnazione di un lavoratore ad un intervento.....	48
Op. 35A – Modifica dei dati riguardanti un lavoratore	49
Op. 35B – Eliminazione di un lavoratore	49
V - INTERFACCIA: EZQUERY	50
5.1 DOCUMENTAZIONE.....	50
Sintassi delle istruzioni interne di Ezquery	50
5.2 CODICE SORGENTE DEL SOFTWARE EZQUERY	50
VI – DATI DI ESEMPIO.....	68

I – INTRODUZIONE

1.1 - Formulazione del problema

Si vuole realizzare una base di dati per la gestione di una società di sviluppo software.

La società porta avanti una serie di progetti. Ciascun progetto ha un nome, una descrizione, una data di inizio e una data prevista per la consegna. Un progetto prevede lo sviluppo di diverse applicazioni software, ciascuna classificata tramite il suo "ruolo" (interfaccia, base di dati, ecc...).

Per ogni applicazione abbiamo un nome, la data in cui è iniziato il suo sviluppo, la data in cui è iniziato il debugging e la data del rilascio, il linguaggio con cui viene sviluppata e le qualifiche richieste per la sua realizzazione (si veda più avanti).

E' inoltre disponibile una lista di tutto il personale che è assegnato allo sviluppo dell'applicazione. Poiché, come noto, il software necessita di continui ritocchi, per ogni applicazione viene memorizzata una lista degli interventi di aggiornamento/correzione, con una data, il personale adibito alle modifiche, e una descrizione dell'intervento effettuato.

La società dispone di un archivio personale. Il personale può essere regolarmente assunto o essere registrato come "collaboratore occasionale". In ogni caso, siamo interessati a conservare i dati anagrafici completi di ciascun membro del personale. Per gli impiegati, vengono anche registrati il numero di matricola, la data di assunzione, lo stipendio attuale. Per i collaboratori, viene memorizzata una lista di tutti i periodi in cui hanno lavorato per la società, con il compenso ricevuto e il progetto al quale hanno collaborato.

E' importante conoscere quali sono le "qualifiche" di ciascun membro del personale. Le qualifiche sono inserite in una lista predefinita (ad esempio "Programmatore C", "Programmatore Java", esperto di un determinato settore di sviluppo, ecc.), e ad ogni persona registrata nell'archivio personale sono associate le sue qualifiche.

Periodicamente, la società organizza corsi di aggiornamento per gli impiegati, tenuti da collaboratori esterni. Ciascun corso fornisce a chi lo frequenta una serie di qualifiche.

Ogni corso avrà un nome, un numero di ore di lezione, un docente (membro del personale classificato come collaboratore), il periodo nel quale si tiene. Nella base di dati sono registrati tutti gli impiegati che hanno partecipato a ciascun corso, e il periodo in cui lo hanno seguito.

1.2 - Obiettivi

1. Definire formalmente i requisiti.
2. Progettare concettualmente lo schema utilizzando il modello Entity-Relationship.
3. Definire lo schema E-R ristrutturato e documentare dettagliatamente i vincoli di integrità.
4. Tradurre il progetto nel modello relazionale.
5. Implementare il progetto su un DBMS di propria scelta.

1.3 - Svolgimento del Progetto

- Per la progettazione concettuale è stata adottata principalmente la strategia **Inside-Out**;
- Per l'implementazione del progetto è stato scelto il DBMS **PostgreSQL** versione 7.1.3 per **Mac OS X 10.1**;
- Per la realizzazione del frontend è stato scelto l'ambiente di sviluppo **Real Basic** vers. **3.2.1 Professional** per Mac OS X/Classic;
- Per l'implementazione dei Vincoli di integrità sono state utilizzate **esclusivamente** funzioni di controllo a livello **Back-End**;
- Per la stesura delle funzioni e delle procedure è stato utilizzato il linguaggio **PLPGSQL**;

Sono stati scelti questi strumenti perché:

- La piattaforma Mac OS X, essendo nata da poco, è inesplorata per quanto riguarda le applicazioni **UNIX-BASED**;
- Essendo quasi inesistente la **documentazione** sull'interazione tra PostgreSQL e Mac OS X, si vogliono rendere disponibili ad altri studenti universitari preziose informazioni sull'implementazione di SQL in ambiente Carbon;
- Il frontend realizzato con Real Basic garantisce l'**originalità** del lavoro e l'impegno affrontato per la realizzazione di questo progetto;
- Si è avuta la possibilità di conoscere ed utilizzare il **terminale Darwin** (CORE UNIX) per compilare, installare, eseguire ed interrogare il DBMS;

Non è stato ritenuto opportuno utilizzare linguaggi di scripting server-side per interfacciarsi alla Base Dati.

II – ANALISI DEI REQUISITI

2.1 - Glossario

TERMINE	DESCRIZIONE	SINONIMI
Lavoratore	Membro del personale della società indistintamente tra collaboratore o impiegato.	Persone
Impiegato	Lavoratore regolarmente assunto dalla società.	Dipendente
Collaboratore	Lavoratore che ha avuto rapporti occasionali con la società.	Collaboratore esterno
Ruolo	Funzionalità specifica di un'applicazione.	
Qualifiche	Insieme di titoli che specializzano un lavoratore in un determinato settore.	
Intervento	Intervento di aggiornamento e/o correzione di un'applicazione.	Modifica, correzione, aggiornamento
Docente	Collaboratore abilitato ad insegnare ai corsi di aggiornamento.	Insegnante
Serie di Qualifiche	Almeno una qualifica.	
Progetto attivo	Progetto non ancora rilasciato.	
Lavoratore Libero	Lavoratore non assegnato ad alcun progetto attivo.	

2.2 - Strutturazione dei requisiti

Espressioni di Carattere Generale

Si vuole realizzare una base di dati per la gestione di una società di sviluppo software.

Espressioni relative ai PROGETTI

La società porta avanti una serie di progetti. Ciascun progetto ha un nome, una descrizione, una data di inizio e una data prevista per la consegna.

Ciascun progetto prevede lo sviluppo di diverse applicazioni.

Espressioni relative alle APPLICAZIONI

Ogni applicazione è classificata tramite il ruolo. Ogni applicazione ha un nome, la data in cui è iniziato lo sviluppo, la data in cui è iniziato il debugging, la data di rilascio, il linguaggio con cui viene sviluppata, le qualifiche richieste per la realizzazione.

E' disponibile una lista dei lavoratori assegnati allo sviluppo di un'applicazione. Per ogni applicazione viene memorizzata una lista di interventi con una data, i lavoratori addetti ad una descrizione dell'intervento.

Espressioni relative ai LAVORATORI

Per ogni lavoratore vogliamo conservare i dati anagrafici completi. Per gli impiegati registriamo anche il numero di matricola, la data di assunzione, lo stipendio attuale. Per i collaboratori registriamo una lista di tutti i periodi in cui hanno lavorato per la società, con il compenso ricevuto e il progetto al quale hanno collaborato.

Ad ogni lavoratore sono associate le sue qualifiche (selezionabili da un elenco predefinito).

Per ogni lavoratore vogliamo conoscere le sue qualifiche, gli interventi ed i progetti nei quali ha lavorato.

Espressioni relative ai CORSI

La società organizza corsi di aggiornamento per gli impiegati tenuti da collaboratori. Ciascun corso fornisce agli impiegati che lo frequentano una serie di qualifiche. Ogni corso ha un nome, un numero di ore di lezione, un docente, il periodo nel quale si tiene.

Nel database sono registrati tutti gli impiegati che hanno partecipato a ciascun corso, ed il periodo in cui lo hanno seguito.

2.3 - Operazioni previste sui dati

Progetti

NOME	OPERAZIONE
Op. 1	Inserimento di un nuovo progetto
Op. 2	Modifica di un progetto
Op. 3	Eliminazione di un progetto
Op. 4	Inserimento delle applicazioni software legate al progetto
Op. 5	Ricerca dei progetti che hanno superato il periodo di consegna previsto
Op. 6	Elenco dei linguaggi utilizzati nello sviluppo di un progetto
Op. 7	Elenco delle qualifiche necessarie allo sviluppo di un progetto
Op. 8	Verifica della presenza, tra il personale assegnato ad un progetto, di tutte le qualifiche necessarie
Op. 9	Ricerca dei progetti correntemente in sviluppo e del loro stato di avanzamento (numero delle applicazioni completate)

Applicazioni

NOME	OPERAZIONE
Op. 10	Inserimento di una nuova applicazione
Op. 11	Modifica dei dati di un'applicazione
Op. 12	Assegnazione di personale allo sviluppo di un'applicazione
Op. 13	Verifica della presenza, tra il personale assegnato ad un'applicazione, di tutte le qualifiche necessarie al completamento dello sviluppo
Op. 14	Registrazione degli interventi

Personale

NOME	OPERAZIONE
Op. 15	Inserimento di un nuovo impiegato
Op. 16	Modifica/Eliminazione di un impiegato
Op. 17	Inserimento dei dati riguardanti i collaboratori (periodo, progetto, compenso)
Op. 18	Ricerca di tutto il personale con particolari qualifiche
Op. 19	Determinazione di tutti i corsi di aggiornamento frequentati da un impiegato
Op. 20	Ricerca di tutto il personale attualmente libero (non assegnato ad alcuna applicazione attiva)

Qualifiche

NOME	OPERAZIONE
Op. 21	Inserimento di una nuova qualifica
Op. 22	Modifica/Eliminazione di una qualifica

Corsi

NOME	OPERAZIONE
Op. 23	Inserimento di un nuovo corso
Op. 24	Modifica/Eliminazione di un corso
Op. 25	Assegnazione ad un corso delle qualifiche da esso derivanti
Op. 26	Aggiunta di partecipanti al corso
Op. 27	Aggiornamento delle qualifiche degli impiegati in base ai corsi frequentati

Operazioni Aggiuntive

NOME	OPERAZIONE
Op. 28	Ricerca di tutte le qualifiche di un lavoratore
Op. 29	Ricerca di tutte le applicazioni di un progetto
Op. 30	Ricerca di tutte le qualifiche
Op. 31	Ricerca di tutti i lavoratori

Op. 32	Assegnazione di qualifiche necessarie allo sviluppo di un'applicazione
Op. 33	Inserimento di un lavoratore
Op. 34	Assegnazione di un lavoratore ad un intervento
Op. 35	Modifica/Eliminazione di un lavoratore

2.4 – Vincoli di integrità fondamentali

Impiegati

1. Un impiegato non può lavorare a più di un progetto attivo;
2. Un impiegato non può frequentare corsi che forniscono un insieme di qualifiche che possiede già;
3. Un impiegato non può essere anche collaboratore;
4. Un impiegato può avere esclusivamente qualifiche distinte;

Collaboratori

1. Un collaboratore partecipa ai corsi solo come docente, pertanto non può aumentare le sue qualifiche all'interno della società;
2. Un collaboratore non può essere anche impiegato;
3. Il docente di un corso deve essere unico;

Progetti

1. Non è possibile aggiungere revisioni a un progetto ancora in sviluppo;

Corsi

1. I corsi possono essere frequentati solamente da impiegati che non lavorino nel contempo ad alcun progetto attivo;
2. I corsi possono essere tenuti solamente da collaboratori;

Lavoratori

1. Un lavoratore o è impiegato o è collaboratore;

III – PROGETTAZIONE

3.1 Schema Entity-Relationship Concettuale

3.2 Tavola della frequenza delle operazioni

NOME	OPERAZIONE	FREQUENZA
Op. 1	Inserimento di un nuovo progetto	10/mese
Op. 2	Modifica di un progetto	30/mese
Op. 3	Eliminazione di un progetto	0/mese
Op. 4	Inserimento delle applicazioni software legate al progetto	100/mese
Op. 5	Ricerca dei progetti che hanno superato il periodo di consegna previsto	10/mese
Op. 6	Elenco dei linguaggi utilizzati nello sviluppo di un progetto	10/mese
Op. 7	Elenco delle qualifiche necessarie allo sviluppo di un progetto	30/mese
Op. 8	Verifica della presenza, tra il personale assegnato ad un progetto, di tutte le qualifiche necessarie (associate alle applicazioni contenute)	150/mese
Op. 9	Ricerca dei progetti correntemente in sviluppo e del loro stato di avanzamento (numero delle applicazioni completate)	150/mese
Op. 10	Inserimento di una nuova applicazione	500/mese
Op. 11	Modifica dei dati di un'applicazione	800/mese
Op. 12	Assegnazione di personale allo sviluppo di un'applicazione	1000/mese
Op. 13	Verifica della presenza, tra il personale assegnato ad un'applicazione, di tutte le qualifiche necessarie al completamento dello sviluppo	150/mese
Op. 14	Registrazione degli interventi	1000/mese
Op. 15	Inserimento di un nuovo impiegato	1/mese
Op. 16	Modifica/Eliminazione di un impiegato	1/mese
Op. 17	Inserimento dei dati riguardanti i collaboratori (periodo, progetto, compenso)	10/mese
Op. 18	Ricerca di tutto il personale con particolari qualifiche	500/mese
Op. 19	Determinazione di tutti i corsi di aggiornamento frequentati da un impiegato	100/mese
Op. 20	Ricerca di tutto il personale attualmente libero (non assegnato ad alcuna applicazione attiva)	1000/mese
Op. 21	Inserimento di una nuova qualifica	5/mese
Op. 22	Modifica/Eliminazione di una qualifica	1/mese
Op. 23	Inserimento di un nuovo corso	10/mese
Op. 24	Modifica/Eliminazione di un corso	1/mese
Op. 25	Assegnazione ad un corso delle qualifiche da esso derivanti	100/mese
Op. 26	Aggiunta di partecipanti al corso	200/mese
Op. 27	Aggiornamento delle qualifiche degli impiegati in base ai corsi frequentati	200/mese
Op. 28	Ricerca di tutte le qualifiche di un lavoratore	500/mese
Op. 29	Quando la data di rilascio di una applicazione è un valore non nullo, aggiornamento in cascata tutte le tuple della relazione impegno (referenziate da applicazione) che abbiano data_fine nulla	100/mese
Op. 30	Ricerca di tutte le qualifiche	5/mese
Op. 31	Ricerca di tutti i lavoratori	10/mese
Op. 32	Assegnazione di qualifiche necessarie allo sviluppo di	300/mese

	un'applicazione	
Op. 33	Inserimento di un lavoratore	5/mese
Op. 34	Assegnazione di un lavoratore ad un intervento	300/mese
Op. 35	Modifica/Eliminazione di un lavoratore	1/mese

NOTA: le operazioni ritenute critiche sono state riportate in grassetto.

3.3 Tavola del Volume dei Dati

CONCETTO	TIPO	VOLUME
Progetto	Entità	250
Qualifica_necessaria	Entità	7500
Applicazione	Entità	2500
Intervento	Entità	75000
Corso	Entità	240
Abilitazione	Relazione	48000
Qualifica	Entità	200
Partecipazione	Relazione	72000
Possesso	Relazione	600
Lavoratore	Entità	300
Impegno	Relazione	210000
Esecuzione	Relazione	150000
Impiegato	Entità	50
Collaboratore	Entità	250

3.4 Analisi delle Prestazioni

Op. 10 – Inserimento di una nuova applicazione

Concetto	Costrutto	Accessi	Tipo
Applicazione	Entità	1	S
Inclusione	Relazione	1	S
Progetto	Entità	1	L

Costo Operazione = 2S + 1L = 5A * 500v/mese = **2500 A/mese**

Op. 11 – Modifica dei dati di un'applicazione

Concetto	Costrutto	Accessi	Tipo
Applicazione	Entità	1	L
Applicazione	Entità	1	S
Inclusione	Relazione	1	S
Progetto	Entità	1	L

$$\text{Costo Operazione} = 2S + 2L = 6A * 500v/\text{mese} = \mathbf{3000 A/mese}$$

Op. 12 – Assegnazione di personale allo sviluppo di un'applicazione 1000v/m

Concetto	Costrutto	Accessi	Tipo
Qualifica_Necessaria	Entità	1	L
Possesso	Relazione	3	L
Impegno	Relazione	6	S

$$\text{Costo Operazione} = 6S + 4L = 16A * 1000v/\text{mese} = \mathbf{16000 A/mese}$$

Op. 14 – Registrazione degli interventi

Concetto	Costrutto	Accessi	Tipo
Intervento	Entità	1	S
Implicazione	Relazione	1	S
Applicazione	Entità	1	L

$$\text{Costo Operazione} = 2S + 1L = 5A * 1000v/\text{mese} = \mathbf{5000 A/mese}$$

Op. 18 – Ricerca di tutto il personale con particolari qualifiche

Concetto	Costrutto	Accessi	Tipo
Qualifica	Entità	1	L
Possesso	Relazione	10	L

$$\text{Costo Operazione} = 0S + 11L = 11A * 500v/\text{mese} = \mathbf{5500 A/mese}$$

Op. 20 – Ricerca di tutto il personale attualmente libero

Concetto	Costrutto	Accessi	Tipo
Impegno	Entità	50	L

$$\text{Costo Operazione} = 0S + 50L = 50A * 500v/\text{mese} = \mathbf{25000 A/mese}$$

Op. 28 – Ricerca di tutte le qualifiche di un lavoratore

Concetto	Costrutto	Accessi	Tipo
Lavoratore	Entità	1	L
Possesso	Relazione	10	L

$$\text{Costo Operazione} = 0S + 11L = 11A * 500v/\text{mese} = \mathbf{5500 A/mese}$$

3.5 Analisi delle Ridondanze

Eventuali ridondanze sono state eliminate in fase di progettazione e non, come previsto, in fase di ristrutturazione. Questo è stato reso possibile da un'attenta e minuziosa progettazione.

Al contrario, però, è stato ritenuto opportuno inserire alcune informazioni ridondanti per rendere più fluida ed agevole la navigazione all'interno della Base Dati a scapito della memoria.

Considerata l'analisi delle prestazioni ed il relativamente basso costo dell'hardware che supporta la base dati, l'operazione di inserimento di attributi ridondanti nella Base Dati è stata ritenuta estremamente conveniente.

Tali attributi sono:

- Partecipazione.docente;
- Possesso.Corso;
- Impegno.Progetto.

3.6 Schema Entity-Relationship Logico

IV - IMPLEMENTAZIONE

4.1 Mappa Relazionale Completa

Entità PROGETTO

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
ID	integer			X	
Nome	Varchar(50)	X	X		
Descrizione	Text				
Data_Inizio	Date		X		
Data_Debugging	Date				
Data_Rilascio	Date				
Data_Prevista	Date				

Commento

L'entità PROGETTO memorizza una lista di tutti i progetti che la società porta avanti e che ha già consegnato.

La data di inizio di un progetto viene di default settata sulla data attuale.

Considerata l'esperienza che la società ha maturato negli anni si conviene che il termine previsto per la consegna del progetto sia di default uguale ad un mese dalla data di inserimento.

Vincoli di integrità

1. la data d'inizio di un progetto deve essere anteriore, o al più uguale, a quella di rilascio del progetto.
2. non possono esistere due progetti con lo stesso nome.
3. la data di debugging deve essere o compresa tra la data di rilascio e la data di inizio, oppure nulla.
4. la data di rilascio del progetto, se non nulla, deve essere posteriore a quella di inizio.

SQL: Definizione Sequenza

```
create sequence progetto_SEQ start 1
```

SQL: Definizione Tabella

```
create table progetto (
id integer primary key default nextval('Progetto_Seq'),
nome varchar(50) unique not null,
descrizione text default null,
data_inizio date not null default now() check
(controlladataminore(di(data_inizio,data_rilascio)),
data_debugging date default null check
(datacompresa(data_inizio,data_debugging,data_rilascio)),
data_rilascio date default null check
(controlladataminore(di(data_inizio,data_rilascio)),
data_prevista date default date_part('year', now()) || '-' ||
date_part('month', now()) + 1 || '-' || date_part('day', now()))
```

Entità **APPLICAZIONE**

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
ID	Integer			X	
Nome	Varchar(50)	X*	X		
Descrizione	Varchar(180)				
Data_Rilascio	Date				
Linguaggio	Varchar(30)				
Data_Inizio	Date		X		
Data_Debugging	Date				
Data_Prevista	Date				
Ruolo	Varchar(30)	X*	X		
ID_Progetto	Integer		X		Progetto(ID)

Commento

L'entità APPLICAZIONE memorizza una lista di tutte le applicazioni sviluppate, o in sviluppo, dalla società. Ogni applicazione appartiene ad un solo Progetto.
 La data di inizio dell'applicazione viene settata di default sulla data attuale.

Vincoli di integrità

1. la data di inizio di un'applicazione deve essere posteriore, o al più uguale, a quella di inizio del progetto.
2. la data di rilascio di un'applicazione, se non nulla, deve essere anteriore, o al più uguale, a quella di rilascio del progetto.
3. un progetto non può includere più di un'applicazione che svolge lo stesso ruolo.

4. la data di debugging di un'applicazione deve essere, se non nulla, compresa tra la data di inizio e la data di rilascio.
5. la data di rilascio di un'applicazione deve essere, se non nulla, posteriore, o al più uguale, alle date di inizio del progetto e dell'applicazione.
6. Quando alla data di rilascio viene assegnato un valore non nullo devono essere aggiornate in cascata tutte le tuple della relazione Impegno (che ovviamente fanno riferimento all'applicazione) che abbiano data_fine nulla o posteriore alla data di rilascio dell'applicazione.
7. il nome di un'applicazione deve essere unico nell'ambito di ciascun progetto.

Chiavi Esterne

L'attributo ID_Progetto è una chiave esterna che fa riferimento all'ID del Progetto. In situazioni critiche il DBMS deve comportarsi:

- In caso di cancellazione di un progetto: non permettere la cancellazione se esiste almeno un'applicazione che fa riferimento al progetto;
- In caso di aggiornamento di un progetto: aggiorna in cascata tutte le applicazioni che fanno riferimento al progetto.

SQL: Definizione Sequenza

```
create sequence applicazione_SEQ start 1
```

SQL: Dichiarazione Funzioni Specifiche

```
create function ApplicazioneV1(date, integer)
returns boolean as
'declare
data1 alias for $1;
progetto1 alias for $2;
begin
if data1 > (select progetto.data_inizio from progetto where progetto.id =
progetto1) or data1 = (select progetto.data_inizio from progetto where
progetto.id = progetto1)
then
 return "t";
else
 return "f";
end if;
end;'
language 'plpgsql'
```

```
create function ApplicazioneV2(date, integer)
returns boolean as
'declare
```

```
data1 alias for $1;
progetto1 alias for $2;
begin
if data1 < (select data_rilascio from progetto where id = progetto1) or
data1 = (select data_rilascio from progetto where id = progetto1)
then
 return "t";
else
if data1 = null or (select data_rilascio from progetto where id = progetto1)
= null
then
return "t";
else
return "f";
end if;
end if;
end;'
language 'plpgsql'
```

```
create function ApplicazioneV3(date, integer)
returns boolean as
'declare
data1 alias for $1;
applicazione1 alias for $2;
begin
if data1 is not null
then
update qualifica_necessaria, impegno set data_fine = data1 where
id_applicazione = applicazione1 and id_qualifica_necessaria = id and
data_fine is null or data_fine > data1;
return "t";
else
return "t";
end if;
end;'
language 'plpgsql'
```

SQL: Definizione Tabella

```
create table applicazione (
id integer primary key default nextval('Applicazione_Seq'),
nome varchar(50) not null,
descrizione varchar(180),
```

```

data_rilascio date default null check
(ApplicazioneV2(data_rilascio,id_progetto) and
controlladataminore(di(data_inizio,data_rilascio)),
linguaggio varchar(30),
data_inizio date not null default now() check
(ApplicazioneV1(data_inizio,id_progetto) and
controlladataminore(di(data_inizio,data_rilascio)),
data_debugging date default null check
(datacompresa(data_inizio,data_debugging,data_rilascio)),
data_prevista date default null,
ruolo varchar(50) not null,
id_progetto integer not null,
unique (id_progetto,nome),
unique (id_progetto, ruolo),
foreign key (id_progetto) references progetto(id) on delete no action
on update cascade)
 
```

Entità **QUALIFICA_NECESSARIA**

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
ID	Integer			X	
Quantita	Integer		X		
ID_Applicazione	Integer	X*	X		Applicazione(ID)
ID_Qualifica	Varchar(30)	X*	X		Qualifica(Nome)

Commento

L'entità Qualifica_necessaria memorizza una lista di tutte le qualifiche e le rispettive quantità che necessitano per lo sviluppo di tutte le applicazioni che la società ha sviluppato o che deve sviluppare.

Di default il campo Quantità viene settato sul valore 1.

Vincoli di integrità

1. la quantità di lavoratori con determinate qualifiche richiesti per sviluppare un'applicazione non può essere minore di 1.
2. la quantità di lavoratori con determinate qualifiche richieste per sviluppare un'applicazione non può essere maggiore del numero di tutti i lavoratori dell'azienda.

3. un'applicazione non può avere due identiche qualifiche necessarie, anche se la quantità di lavoratori richiesta è diversa. (unique(id_applicazione, id_qualifica).
4. non possono esistere più di Qualifica_Necessaria(quantita) lavoratori che impegnano una qualifica necessaria ad un'applicazione.

Chiavi Esterne

L'attributo ID_Applicazione è una chiave esterna che fa riferimento all>ID dell'Applicazione. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un'applicazione: cancella in cascata tutte le tuple che vi fanno riferimento;
- in caso di aggiornamento di un'applicazione: aggiorna in cascata tutte le tuple che vi fanno riferimento;

L'attributo ID_Qualifica è una chiave esterna che fa riferimento al NOME della Qualifica. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di una qualifica: non permettere la cancellazione se esiste almeno una tupla che vi fa riferimento;
- in caso di aggiornamento di un'applicazione: aggiorna in cascata tutte le tuple che vi fanno riferimento.

SQL: Definizione Sequenza

```
create sequence Qualifica_Necessaria_SEQ start 1
```

SQL: Dichiarazione Funzioni Specifiche

```
create function qualifica_necessariaV1() returns integer as  
'select count(*) + 1 as result from lavoratore'  
language 'sql'
```

SQL: Definizione Tabella

```
create table qualifica_necessaria (  
id integer primary key default nextval('qualifica_necessaria_Seq'),  
quantita integer not null default 1 check (quantita <  
qualifica_necessariaV1() and quantita > 0),  
ID_Applicazione integer not null,  
ID_qualifica varchar(30)not null,  
unique (ID_Applicazione,ID_Qualifica),  
foreign key (ID_Applicazione) references applicazione(ID) on delete  
cascade on update cascade,
```

```
foreign key (ID_qualifica) references qualifica(nome) on delete no  
action on update cascade  
)
```

Entità INTERVENTO

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
ID	Integer			X	
ID_Applicazione	Integer		X		Applicazione(ID)
Descrizione	Varchar(180)				
Tipo	Integer		X		
Data	Date		X		

Commento

L'entità Intervento memorizza una lista di tutti gli interventi di correzione, aggiornamento e modifica di tutte le applicazioni sviluppate e in sviluppo dalla società.

Il tipo di intervento viene identificato con un codice intero che assume uno dei seguenti significati:

0 = Modifica

1 = Correzione

2 = Aggiornamento

Di default il valore assegnato a Tipo è 0.

Di default la data di inizio viene settata sulla data attuale.

Vincoli di integrità

1. Un intervento non può essere eseguito se l'applicazione non è stata ancora rilasciata.
2. Tipo deve essere compreso tra 0 e 2.

Chiavi Esterne

L'attributo ID_Applicazione è una chiave esterna che fa riferimento all'ID dell'Applicazione. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un'applicazione: cancella in cascata tutte le tuple che vi fanno riferimento;
- in caso di aggiornamento di un'applicazione: aggiorna in cascata tutte le tuple che vi fanno riferimento.

SQL: Definizione Sequenza

```
create sequence intervento_SEQ start 1
```

SQL: Dichiarazione Funzioni Specifiche

```
create function interventoV1(integer)
returns boolean as
'declare
applicazioneRIF alias for $1;
rec record;
begin
select into rec * from applicazione where id = applicazioneRIF and
data_rilascio = null;
if found
then
return "f";
else
return "t";
end if;
end;'
language 'plpgsql'
```

SQL: Definizione Tabella

```
create table intervento (
id integer primary key default nextval('intervento_seq'),
id_applicazione integer not null check (interventoV1(id_applicazione)),
descrizione varchar(180) default null,
tipo integer not null default 0 check (tipo between 0 and 2),
data date not null default now(),
foreign key (id_applicazione) references applicazione(id) on delete
cascade on update cascade
)
```

Relazione IMPEGNO

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
ID_Qualifica_Necessaria	Integer			X*	Qualifica_Necessaria(ID)
ID_Lavoratore	Varchar(16)			X*	Lavoratore(Cod_Fiscale)

Data_inizio	Date		X		
Data_fine	Date				
Compenso	Decimal(4,2)				
Progetto	Integer				Progetto(id)

Commento

La relazione Impegno memorizza una lista di tutti i periodi e delle qualifiche con un lavoratore ha partecipato allo sviluppo di un'applicazione.

Il campo compenso è settato di default sul valore nullo, in quanto ha senso esclusivamente per un collaboratore.

La data di inizio, di default, viene settata sulla data attuale.

L'attributo progetto è stato aggiunto nella fase di ottimizzazione per consentire una navigazione nel database ad un costo estremamente minore.

Esso di default assume il valore della chiave primaria del progetto a cui si riferisce.

Vincoli di integrità

1. non possono esistere più di Qualifica_Necessaria(Quantita) lavoratori che impegnano una qualifica necessaria ad un'applicazione.
2. la data di fine deve essere o nulla o posteriore, o al più uguale, alla data di inizio.
3. la data di fine deve essere anteriore, o al più uguale, alla data di rilascio dell'applicazione.
4. un impiegato non può partecipare a più di un progetto attivo.
5. il compenso, se non nullo, deve essere maggiore di 0.

Chiavi Esterne

L'attributo ID_Qualifica_Necessaria è una chiave esterna che fa riferimento all'ID della Qualifica_Necessaria. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di una qualifica necessaria: cancella in cascata tutte le tuple che vi fanno riferimento;
- in caso di aggiornamento di una qualifica necessaria: aggiorna in cascata tutte le tuple che vi fanno riferimento.

L'attributo ID_Lavoratore è una chiave esterna che fa riferimento al codice fiscale di Lavoratore. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un lavoratore: non consentire l'operazione se esiste almeno una tupla che vi fa riferimento;
- in caso di aggiornamento di un lavoratore: aggiorna in cascata tutte le tuple che vi fanno riferimento.

L'attributo Progetto è una chiave esterna che fa riferimento all'ID del progetto. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un progetto: cancella in cascata tutte le tuple che vi fanno riferimento;
- in caso di aggiornamento di un progetto: aggiorna in cascata tutte le tuple che vi fanno riferimento.

SQL: Dichiarazione Funzioni Specifiche

```
create function impegnoV1(date, integer)
returns boolean as
'declare
data1 alias for $1;
applicazione1 alias for $2;
begin
if data1 < (select applicazione.data_rilascio from applicazione,
qualifica_necessaria where qualifica_necessaria.id = applicazione1 and
qualifica_necessaria.id_applicazione = applicazione.id) or data1 =
(select applicazione.data_rilascio from applicazione,
qualifica_necessaria where qualifica_necessaria.id = applicazione1 and
qualifica_necessaria.id_applicazione = applicazione.id)
or data1 = null or (select applicazione.data_rilascio from
applicazione, qualifica_necessaria where qualifica_necessaria.id =
applicazione1 and qualifica_necessaria.id_applicazione =
applicazione.id) = null
then
return "t";
else
return "f";
end if;
end;'
language 'plpgsql'
```

```
create function impegnoV2(integer) returns integer as
'select quantita - (select count(*) from impegno where
id_qualifica_necessaria = $1) as result from qualifica_necessaria
where qualifica_necessaria.id = $1'
language 'sql'
```

```
create function impegnoV3(varchar(16))
returns boolean as
'declare
codfisc alias for $1;
lavoratoreRIF record;
begin
select into lavoratoreRIF * from impegno where id_lavoratore =
```

```
codfisc and data_fine is null or data_fine > now());  
if found  
then  
 return "f";  
else  
 return "t";  
end if;  
end;'  
language 'plpgsql'
```

```
create function impegnoV4(integer) returns integer as  
'select progetto.id as result from progetto, applicazione,  
qualifica_necessaria where progetto.id = id_progetto and  
applicazione.id = id_applicazione and qualifica_necessaria.id = $1'  
language 'sql'
```

```
create function impegnoV5(varchar(16),integer)  
returns boolean as  
'declare  
codfisc alias for $1;  
qual alias for $2;  
lavoratoreRIF record;  
begin  
select into lavoratoreRIF * from possesso, qualifica_necessaria where  
qualifica_necessaria.id = qual and id_lavoratore = codfisc and  
qualifica_necessaria.id_qualifica = possesso.id_qualifica ;  
if found  
then  
 return "t";  
else  
 return "f";  
end if;  
end;'  
language 'plpgsql'
```

```
create function ImpegnoV6(integer) returns integer as  
'select count(*) from impegno where id_qualifica_necessaria = $1  
group by id_qualifica_necessaria'  
language 'sql'
```

SQL: Definizione Tabella

```

create table impegno (
id_qualifica_necessaria integer,
id_lavoratore varchar(16) check (impegnoV3(id_lavoratore) and
impegnoV5(id_lavoratore,id_qualifica_necessaria)),
data_inizio date not null check (controlladataminore di(data_inizio,
data_fine)),
data_fine date check (impegnoV1(data_fine,id_qualifica_necessaria)),
compenso decimal(4,2) default null check (compenso > 0 or
compenso is null),
progetto integer check (progetto =
impegnoV4(id_qualifica_necessaria)),
primary key (id_qualifica_necessaria, id_lavoratore),
foreign key (id_qualifica_necessaria) references
qualifica_necessaria(id) on delete cascade on update cascade,
foreign key (id_lavoratore) references lavoratore(cod_fiscale) on delete
no action on update cascade,
foreign key (progetto) references progetto(id) on delete cascade on
update cascade
)
 
```

Relazione ESECUZIONE

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
ID_Intervento	Integer			X*	Intervento(ID)
ID_Lavoratore	Varchar(16)			X*	Lavoratore(Cod_Fiscale)

Commento

La relazione Esecuzione memorizza una lista di tutti i gli interventi eseguiti da ciascun lavoratore.

Vincoli di integrità

1. deve essere unica la coppia (id_intervento, id_lavoratore).

Chiavi Esterne

L'attributo ID_Intervento è una chiave esterna che fa riferimento all'ID dell'Intervento. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un intervento: cancella in cascata tutte le tuple che vi fanno riferimento;
- in caso di aggiornamento di una qualifica necessaria: aggiorna in cascata tutte le tuple che vi fanno riferimento.

L'attributo ID_Lavoratore è una chiave esterna che fa riferimento al codice fiscale di Lavoratore. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un lavoratore: non consentire l'operazione se esiste almeno una tupla che vi fa riferimento;
- in caso di aggiornamento di un lavoratore: aggiorna in cascata tutte le tuple che vi fanno riferimento.

SQL: Definizione Tabella

```
create table esecuzione (  
id_intervento integer,  
id_lavoratore varchar(16),  
primary key (id_intervento, id_lavoratore),  
foreign key (id_intervento) references intervento(id) on delete cascade  
on update cascade,  
foreign key (id_lavoratore) references lavoratore(cod_fiscale) on  
delete no action on update cascade  
)
```

Entità LAVORATORE

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
Cod_Fiscale	Varchar(16)			X	
Cognome	Varchar(25)		X		
Nome	Varchar(30)		X		

Commento

L'entità Lavoratore memorizza una lista di tutti i lavoratori della società.

Vincoli di integrità

1. non possono coesistere due lavoratori con lo stesso codice fiscale.

SQL: Definizione Sequenza

Poiché la chiave primaria è il Codice Fiscale (di tipo varchar), non esistono sequenze per questa entità.

SQL: Definizione Tabella

```
create table Lavoratore (  
cod_fiscale varchar(16) primary key,  
Cognome varchar(25) not null,  
Nome varchar(30) not null  
)
```

Entità IMPIEGATO

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
Cod_Fiscale	Varchar(16)			X	Lavoratore(Cod_Fiscale)
Data_Assunzione	Date		X		
Stipendio	Decimal(6,2)		X		
Matricola	Integer	X	X		

Commento

L'entità Impiegato memorizza una lista di tutti i lavoratori impiegati nella società. Si conviene per semplicità che la matricola di un impiegato sia di tipo numerico.

Vincoli di integrità

1. non possono coesistere due impiegati con lo stesso codice fiscale.
2. non possono coesistere due impiegati con la stessa matricola.
3. lo stipendio deve essere maggiore di 0.

Chiavi Esterne

L'attributo Cod_Fiscale è una chiave esterna che fa riferimento al codice fiscale del Lavoratore. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un lavoratore: cancella in cascata tutte le tuple che vi fanno riferimento;
- in caso di aggiornamento di un lavoratore: aggiorna in cascata tutte le tuple che vi fanno riferimento.

SQL: Definizione Sequenza

Poiché la chiave primaria è il Codice Fiscale (di tipo varchar), non esistono sequenze per questa entità.

SQL: Definizione Tabella

```
create table impiegato (  
cod_fiscale varchar(16) primary key,  
data_assunzione date not null,  
stipendio decimal(6,2) not null default 0 check (stipendio > 0),  
matricola integer unique not null,  
foreign key (cod_fiscale) references lavoratore(cod_fiscale) on delete  
cascade on update cascade  
)
```

Relazione PARTECIPAZIONE

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
ID_Corso	Integer			X*	Corso(ID)
ID_Lavoratore	Varchar(16)			X*	Lavoratore(Cod_Fiscale)
Docente	Boolean		X		

Commento

La relazione Partecipazione memorizza una lista di tutti i lavoratori che hanno partecipato ai corsi organizzati dalla società.

L'attributo docente è stato inserito nella fase di ottimizzazione per consentire una navigazione nel database con costi minori.

L'attributo docente è vero solo se il lavoratore non è un impiegato.

Di default il valore viene settato su falso.

Vincoli di integrità

1. deve essere unica la coppia (id_lavoratore, id_corso).
2. un impiegato che partecipa ad un corso non vi partecipa come docente.
3. un collaboratore che partecipa ad un corso vi partecipa solo come docente e pertanto non può incrementare le proprie qualifiche.

4. un impiegato non può partecipare ad un corso che fornisce un insieme di qualifiche che possiede già.
5. possono partecipare ai corsi solo gli impiegati che non lavorano, al momento, in alcun progetto attivo

Chiavi Esterne

L'attributo ID_Corso è una chiave esterna che fa riferimento all'ID del Corso. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un corso: cancella in cascata tutte le tuple che vi fanno riferimento;
- in caso di aggiornamento di un corso: aggiorna in cascata tutte le tuple che vi fanno riferimento.

L'attributo ID_Lavoratore è una chiave esterna che fa riferimento al codice fiscale di Lavoratore. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un lavoratore: non consentire l'operazione se esiste almeno una tupla che vi fa riferimento;
- in caso di aggiornamento di un lavoratore: aggiorna in cascata tutte le tuple che vi fanno riferimento.

SQL: Dichiarazione funzioni specifiche

```
create function partecipazioneV1(varchar(16))
returns boolean as
'declare
lavoratoreRIF alias for $1;
lavor record;
begin
select into lavor * from lavoratore where cod_fiscale = lavoratoreRIF
and cod_fiscale in (select cod_fiscale from impiegato);
if found
then
return "f";
else
return "t";
end if;
end;'
language 'plpgsql'
```

```
create function partecipazioneV2(varchar(16), integer)
returns boolean as
'declare
codfisc alias for $1;
```

```
codcorso alias for $2;
cerca record;
cerca2 record;
begin

select into cerca2 cod_fiscale from impiegato where cod_fiscale =
codfisc;

if found
then
select into cerca id_qualifica from abilitazione, corso where id_corso =
corso.id and corso.id = codcorso
except
select id_qualifica from possesso, lavoratore where id_lavoratore =
cod_fiscale and id_lavoratore = codfisc;
if found
then
return "t";
else
return "f";
end if;
else
return "t";
end if;

end;'
language 'plpgsql'
```

SQL: Definizione Tabella

```
create table partecipazione (
id_corso integer check (partecipazioneV2(id_lavoratore, id_corso)),
id_lavoratore varchar(16) check (partecipazioneV2(id_lavoratore,
id_corso) and impegnoV3(id_lavoratore)),
docente boolean not null check (docente =
partecipazioneV1(id_lavoratore)),
primary key (id_corso, id_lavoratore),
foreign key (id_corso) references corso(id) on delete cascade on
update cascade,
foreign key (id_lavoratore) references lavoratore(cod_fiscale) on delete
no action on update cascade
)
```

Entità CORSO

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
ID	Integer			X	
Nome	Varchar(50)	X*	X		
Ore	Integer		X		
Data_Inizio	Date	X*	X		
Data_Fine	Date				

Commento

L'entità Corso memorizza una lista di tutti i corsi che la società organizza ed ha organizzato.

Il campo impiegato è stato aggiunto per ottimizzare il sistema in velocità.

Di default questo campo è falso.

Di default il campo ore è settato su 1.

Vincoli di integrità

1. deve essere unica la coppia (Nome,Data_Inizio).
2. il numero di ore non può essere minore di 1.
3. la data di fine di un corso, se non nulla, deve essere posteriore, o al più uguale, della data di inizio.

SQL: Definizione Sequenza

```
create sequence Corso_SEQ start 1
```

Relazione ABILITAZIONE

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
ID_Corso	Integer			X*	Corso(ID)
ID_Qualifica	Varchar(30)			X*	Qualifica(Nome)

Commento

La relazione Abilitazione memorizza una lista di tutte le qualifiche fornite da ciascun corso organizzato dalla società.

Vincoli di integrità

1. deve essere unica la coppia (ID_Qualifica, ID_Corso).

Chiavi Esterne

L'attributo ID_Corso è una chiave esterna che fa riferimento all'ID del Corso. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un corso: cancella in cascata tutte le tuple che vi fanno riferimento;
- in caso di aggiornamento di un corso: aggiorna in cascata tutte le tuple che vi fanno riferimento.

L'attributo ID_Qualifica è una chiave esterna che fa riferimento al nome della Qualifica. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di una qualifica: non consentire l'operazione se esiste almeno una tupla che vi fa riferimento;
- in caso di aggiornamento di una qualifica: aggiorna in cascata tutte le tuple che vi fanno riferimento.

Entità QUALIFICA

Attributi	Tipo	Unico	Non Nullo	Chiave Primaria	Refereces
Nome	Varchar(30)			X	

Commento

L'entità Qualifica memorizza una lista di tutte le qualifiche conosciute dalla società.

SQL: Definizione Sequenza

Poiché la chiave primaria è il nome (di tipo varchar), non esistono sequenze per questa entità.

Relazione POSSESSO

Attributi	Tipo	Unico	Non	Chiave	Refereces
-----------	------	-------	-----	--------	-----------

			Nulla	Primaria	
ID_Lavoratore	Varchar(16)			X*	Lavoratore(Cod_Fiscale)
ID_Qualifica	Varchar(30)			X*	Qualifica(Nome)
Corso	Integer				

Commento

La relazione Possesso memorizza una lista di tutte le qualifiche possedute da ciascun lavoratore.

Il campo corso è stato aggiunto in fase di ottimizzazione per consentire una navigazione nel database con costi minori.

Vincoli di integrità

1. deve essere unica la coppia (ID_Qualifica, ID_Lavoratore).
2. il campo corso deve essere settato uguale all'ID del corso che ha fornito la qualifica all'impiegato.
3. il campo corso è nullo se il lavoratore che possiede questa qualifica è un collaboratore.

Chiavi Esterne

L'attributo ID_Lavoratore è una chiave esterna che fa riferimento al codice fiscale del Lavoratore. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di un lavoratore: cancella in cascata tutte le tuple che vi fanno riferimento;
- in caso di aggiornamento di un lavoratore: aggiorna in cascata tutte le tuple che vi fanno riferimento.

L'attributo ID_Qualifica è una chiave esterna che fa riferimento al nome della Qualifica. In situazioni critiche il DBMS deve comportarsi:

- in caso di cancellazione di una qualifica: non consentire l'operazione se esiste almeno una tupla che vi fa riferimento;
- in caso di aggiornamento di una qualifica: aggiorna in cascata tutte le tuple che vi fanno riferimento.

4.2 Dichiarazione Funzioni Globali e Triggers

Datacompresa(date, date, date)

```
create function datacompresa(date, date, date)
returns boolean as
'declare
data1 alias for $1;
data2 alias for $2;
data3 alias for $3;
begin
if (data1 < data2 or data1 = data2) and (data2 < data3 or data2 =
data3)
then
 return "t";
else
 if data1 = null or data2 = null or data3 = null
 then
 return "t";
 else
 return "f";
 end if;
end if;
end;'
language 'plpgsql'
```

Controlladataminoreddi(date, date)

```
create function controlladataminoreddi(date, date)
returns boolean as
'declare
data1 alias for $1;
data2 alias for $2;
begin
if data1 < data2 or data1 = data2
then
 return "t";
else
 if data1 = null or data2 = null
 then
 return "t";
```

```
else  
 return "f";  
end if;  
end if;  
end;'  
language 'plpgsql'
```

4.3 Traduzione delle Operazioni previste sulla Base Dati

Op. 1 – Inserimento di un nuovo progetto

```
insert into lavoratore (cod_fiscale, nome, cognome) values (  
§!codfiscale§'§Inserisci il codice fiscale:!§,  
§!nome§'§Inserisci il Nome:!§,  
§!cognome§'§Inserisci il Cognome:!§  
)
```

Op. 2– Modifica di un progetto

```
update progetto set §.data_rilascio§'§Imposta la nuova data di rilascio  
per il progetto:§ where id = §!id§§Seleziona il progetto che intendi  
modificare:§select id, nome from progetto order by nome!§
```

Op. 3 – Eliminazione di un progetto

```
delete from progetto where id = §!nome_progetto§§Scegli il progetto  
che intendi eliminare:§select id, nome from progetto order by nome!§
```

Op. 4 – Inserimento delle applicazioni legate al progetto

```
insert into applicazione (nome, ruolo, descrizione, linguaggio, id_progetto)  
values  
(§!nome§'§Inserisci il nome:!§,  
§!ruolo§'§Inserisci il ruolo:!§,
```

```
§!descrizione§!§Inserisci una breve descrizione:!  
§!linguaggio§!§Specifica il linguaggio con cui è stata sviluppata questa  
applicazione:!  
§!id_progetto§!§Scegli il progetto di riferimento:§select id, nome from  
progetto order by nome!§)
```

Op. 5 – Ricerca dei progetti che hanno superato il periodo di consegna previsto

```
select nome from progetto where data_rilascio > data_prevista or  
(data_rilascio is null and data_prevista < now())
```

Op. 6 – Elenco dei linguaggi utilizzati nello sviluppo di un progetto

```
select distinct linguaggio from applicazione, progetto where  
id_progetto = §!id_progetto§!§Inserisci il ruolo:§select id, nome from  
progetto order by nome!§
```

Op. 7 – Elenco delle qualifiche necessarie allo sviluppo di un progetto

```
select id_qualifica, sum(quantita) as quantita_richiesta from  
qualifica_necessaria, applicazione, progetto where progetto.id =  
§!progetto.id§!§Seleziona il progetto di riferimento:§select id, nome  
from progetto order by nome!§ and applicazione.id_progetto =  
progetto.id and qualifica_necessaria.id_applicazione = applicazione.id  
group by id_qualifica
```

Op. 8 – Verifica della presenza, tra il personale assegnato ad un progetto, di tutte le qualifiche necessarie

```
select id_qualifica, quantita, (select count(*) from impegno where  
id_qualifica_necessaria = qualifica_necessaria.id) as assegnati from  
qualifica_necessaria, applicazione where applicazione.id =  
id_applicazione and id_progetto = §!id_progetto§!§Scegli il progetto di  
riferimento:§select id, nome from progetto order by nome!§
```

Op. 9 – Ricerca dei progetti correntemente in sviluppo e del loro stato di avanzamento

```
select progetto.nome, 'realizzate ' ||  
(select count(*) from progetto, applicazione where progetto.data_rilascio is  
not null and applicazione.id_progetto = progetto.id) || ' applicazioni su ' ||  
(select count(*) from progetto, applicazione where applicazione.id_progetto  
= progetto.id) as stato
```

Op. 10 – Inserimento di una nuova applicazione

Accorpata all'operazione 4

Op. 11 – Modifica dei dati di un'applicazione

```
update applicazione set §.data_rilascio§§Imposta la nuova data di  
rilascio per l'applicazione:.§ where id = §!id§§Seleziona l'applicazione  
che intendi modificare:§select id, nome from applicazione order by  
nome!§
```

Op. 12 – Assegnazione di Personale allo sviluppo di un'applicazione

```
insert into impegno (progetto,id_qualifica_necessaria, id_lavoratore,  
data_inizio, data_fine, compenso) values (  
§!progetto§§Scegli il progetto di appartenenza:§select id, nome from  
progetto order by nome!§,  
  
§!id_qualifica_necessaria§§Scegli il lavoro che vuoi assegnare:§  
select qualifica_necessaria.id, id_qualifica, applicazione.nome from  
qualifica_necessaria, applicazione where applicazione.id =  
id_applicazione and applicazione.data_rilascio is null and (quantita <  
impegnoV6(qualifica_necessaria.id) or qualifica_necessaria.id not in  
(select distinct id_qualifica_necessaria from impegno))!§,  
  
§!id_lavoratore§§Il sistema ha estratto tutti i lavoratori che non sono  
al momento impegnati in alcun progetto attivo.Scegliline uno:§  
select cod_fiscale, nome, cognome from lavoratore where  
impegnoV3(cod_fiscale) = true!§,  
  
§!data_inizio§§Data inizio:!§,  
  
§!data_fine§§Data fine:!§,  
  
§!compenso§§Compenso:!§  
)
```

Op. 13 – Verifica della presenza, tra il personale assegnato ad un'applicazione, di tutte le qualifiche necessarie al completamento dello sviluppo

```
select id_qualifica,quantita, (select count(*) from impegno where id_qualifica_necessaria = id) as assegnati from qualifica_necessaria where id_applicazione = §!id_applicazione§§Scegli l'applicazione di riferimento:§select id,nome from applicazione order by nome!§
```

Op. 14 – Registrazione degli interventi

```
insert into intervento (descrizione, tipo, id_applicazione) values (§!descrizione§§Inserisci la descrizione dell'intervento:!§,
```

§!tipo§§Specifica il tipo di intervento:

1 = correzione

2 = aggiornamento!§,

§!id_applicazione§§Scegli l'applicazione di riferimento:§select id, nome from applicazione where data_rilascio is not null order by nome!§)

Op. 15 – Inserimento di un nuovo impiegato

```
insert into impiegato (cod_fiscale,matricola, data_assunzione, stipendio) values ( §!codfiscale§§Seleziona il lavoratore che intendi trasformare in impiegato:§select cod_fiscale, cognome, nome from lavoratore where cod_fiscale not in (select cod_fiscale from impiegato) order by cognome, nome!§, §!matricola§§Inserisci la matricola:!§, §!data_assunzione§§Inserisci la data di assunzione:!§, §!stipendio§§Inserisci lo stipendio attuale:!§)
```

Op. 16A – Modifica dei dati di un impiegato

```
update impiegato set §.stipendio§§Imposta il nuovo stipendio dell'impiegato:.§ where cod_fiscale = §!cod_fiscale §§Seleziona l'impiegato di cui intendi modificare lo stipendio:§select cod_fiscale, cognome, nome from lavoratore where cod_fiscale in (select cod_fiscale from impiegato) order by cognome, nome!§
```

Op. 16B – Eliminazione di un impiegato

```
delete from impiegato where cod_fiscale = §!cod_fiscale §'§Seleziona  
l'impiegato che vuoi rimuovere dall'archivio:§select cod_fiscale,  
cognome, nome from lavoratore where cod_fiscale in (select  
cod_fiscale from impiegato) order by cognome, nome!§
```

Op. 17 – Inserimento dei dati riguardanti i collaboratori

Questa operazione è stata in parte accorpata pienamente all'operazione 12

Op. 18 – Ricerca di tutto il personale con particolari qualifiche

```
select cognome, lavoratore.nome from lavoratore, possesso where  
cod_fiscale = id_lavoratore and id_qualifica =  
§!id_qualifica§'§Seleziona una qualifica:§select nome from qualifica  
order by nome!§
```

Op. 19 – Determinazione di tutti i corsi di aggiornamento frequentati da un impiegato

```
select nome, data_inizio, data_fine, ore from corso, partecipazione  
where id_corso = corso.id and id_lavoratore =  
§!id_lavoratore§'§Seleziona il lavoratore di cui vuoi conoscere i corsi  
che ha frequentato:§select cod_fiscale, cognome, nome from  
lavoratore where cod_fiscale in (select cod_fiscale from impiegato)  
order by cognome, nome!§
```

Op. 20 – Ricerca di tutto il personale attualmente libero (non assegnato ad alcuna applicazione attiva)

```
select nome, cognome from lavoratore where impegnoV3(cod_fiscale)  
= true
```

Op. 21 – Inserimento di una nuova qualifica

```
insert into qualifica (nome) values  
(§!nome§'§Inserisci il nome della qualifica che vuoi inserire:§)
```

Op. 22A – Modifica di una qualifica

```
insert into qualifica (nome) values  
(§!nome§'§Inserisci il nome della qualifica che vuoi inserire:§)
```

Op. 22B – Eliminazione di una qualifica

```
delete from qualifica where (§.nome§'§Seleziona la qualifica da  
rimuovere:§select nome from qualifica order by nome.§)
```

Op. 23 – Inserimento di un nuovo corso

```
insert into corso (nome, ore, data_inizio, data_fine) values (  
§!nome§'§Inserisci il nome del corso:§,  
§!ore§§Inserisci il numero di ore:§,  
§!data_inizio§'§Inserisci la data in cui il corso ha inizio:§,  
§!data_fine§'§Inserisci la data in cui il corso avrà fine:§  
)
```

Op. 24A – Modifica di un corso

```
update corso set data_fine = §!data_fine§'§Inserisci la nuova data in  
cui il corso terminerà:§, ore = §!ore§§Inserisci il nuovo numero di  
ore:§ where id = §!id§§Seleziona il corso da modificare:§select id,  
nome, data_inizio from corso order by data_inizio, nome!§
```

Op. 24B – Eliminazione di un corso

```
delete from corso where id =  
§!id§§Seleziona il corso da modificare:§select id, nome, data_inizio  
from corso order by data_inizio, nome!§
```

Op. 25 – Assegnazione ad un corso delle qualifiche da esso derivanti

```
insert into abilitazione (id_corso, id_qualifica) values (  
§!id_corso§§Seleziona il corso a cui vuoi assegnare delle qualifiche  
derivanti:§select id, nome, data_inizio from corso order by  
data_inizio, nome!§,  
§!id_qualifica§'§Seleziona una qualifica:§select nome from qualifica  
order by nome!§)
```

Op. 26A – Aggiunta di partecipanti ad un corso

```
insert into partecipazione (id_corso, id_lavoratore, docente) values (  
§!id_corso§§Seleziona un corso:§select id, nome, data_inizio from  
corso where data_fine is null or data_fine < now() order by  
data_inizio, nome!§,  
§!id_lavoratore§'§Seleziona l'impiegato che vuoi far partecipare al  
corso:§select cod_fiscale, cognome, nome from lavoratore where  
cod_fiscale in (select cod_fiscale from impiegato) order by cognome,  
nome!§,  
false)
```

Op. 26B – Aggiunta di docenti ad un corso

```
insert into partecipazione (id_corso, id_lavoratore, docente) values (  
§!id_corso§§Seleziona un corso:§select id, nome, data_inizio from  
corso where data_fine is null or data_fine < now() order by  
data_inizio, nome!§,  
§!id_lavoratore§'§Seleziona il collaboratore che terrà il corso di  
aggiornamento specificato:§select cod_fiscale, cognome, nome from  
lavoratore where cod_fiscale not in (select cod_fiscale from impiegato)  
order by cognome, nome!§,  
true)
```

Op. 27 – Aggiornamento delle qualifiche degli impiegati in base ai corsi frequentati

```
insert into possesso (  
select partecipazione.id_lavoratore,  
abilitazione.id_qualifica,  
abilitazione.id_corso  
from abilitazione, partecipazione  
where  
docente = false and  
partecipazione.id_corso = §!id_corso§§Seleziona un corso:§select id,  
nome, data_inizio from corso order by data_inizio, nome!§ )
```

Op. 28 – Ricerca di tutte le qualifiche di un lavoratore

```
select id_qualifica from possesso where id_lavoratore =  
§!id_lavoratore§§Seleziona un lavoratore:§select cod_fiscale,  
cognome, nome from lavoratore order by cognome, nome!§
```

Op. 29 – Ricerca di tutte le applicazioni di un progetto

```
select * from progetto, applicazione where applicazione.id_progetto =  
progetto.id and progetto.id = §!id_progetto§§Scegli il progetto di cui  
vuoi conoscere le applicazioni:§select id, nome from progetto order  
by nome!§
```

Op. 30 – Ricerca di tutte le qualifiche

```
select * from qualifica order by nome
```

Op. 31 – Ricerca di tutti i lavoratori

```
select nome, cognome, cod_fiscale from lavoratore
```

Op. 32 – Assegnazione di qualifiche necessarie allo sviluppo di un'applicazione

```
insert into qualifica_necessaria (id_applicazione, id_qualifica, quantita)
values (§!id_applicazione§§Scegli l'applicazione a cui ti
riferisci:§select applicazione.id, applicazione .nome, progetto.nome
from applicazione, progetto order by progetto.nome,
applicazione.nome!§,
§!id_qualifica§§Scegli la qualifica da inserire:§select nome from
qualifica order by nome!§,
§!quantita§§Specifica la quantità:!)
```

Op. 33 – Inserimento di un lavoratore

```
insert into lavoratore (cod_fiscale, nome, cognome) values (
§!codfiscale§§Inserisci il codice fiscale:!)§,
§!nome§§Inserisci il Nome:!)§,
§!cognome§§Inserisci il Cognome:!)§)
```

Op. 34 – Assegnazione di un lavoratore ad un intervento

```
insert into esecuzione (id_lavoratore, id_intervento) values (
§!id_lavoratore§§Il sistema ha estratto tutti i lavoratori che non sono
al momento impegnati in alcun progetto attivo. Scegline uno:§
select cod_fiscale, nome, cognome from lavoratore where
impegnoV3(cod_fiscale) = true!§,
§!id_intervento§§Seleziona un intervento:§
select id,descrizione from intervento except select id_intervento,
descrizione from intervento, esecuzione where id_intervento =
intervento.id!§)
```

Op. 35A – Modifica dei dati riguardanti un lavoratore

```
update lavoratore set nome = §!nome§!§Inserisci il nuovo nome:!§,  
cognome = §!cognome§!§Inserisci il nuovo cognome:!§,  
cod_fiscale = §!cod_fiscale§!§Inserisci il nuovo codice fiscale:!§  
where cod_fiscale =  
§!cod_fiscale§!§Seleziona il lavoratore che vuoi modificare:§select  
cod_fiscale, cognome, nome from lavoratore order by cognome,  
nome!§
```

Op. 35B – Eliminazione di un lavoratore

```
delete from lavoratore where cod_fiscale =  
§!cod_fiscale§!§Seleziona il lavoratore che vuoi rimuovere:§select  
cod_fiscale, cognome, nome from lavoratore order by cognome,  
nome!§
```

V - INTERFACCIA: EZquery

5.1 Documentazione

Ezquery è un software realizzato con lo scopo di fornire un'interfaccia di basso livello (con istruzioni direttamente in codice SQL) per manipolare databases di PostgreSQL.

Ezquery è stato appositamente realizzato da questo gruppo come complemento al presente progetto.

Principali caratteristiche:

- lettura semplificata grazie alla colorazione delle parole chiave e degli operatori;
- facilità d'uso;
- possibilità di inserire query e comandi SQL;
- possibilità di gestire campi variabili per l'immissione o la ricerca di dati;
- gestione di più databases;
- possibilità di salvataggio delle query più ricorrenti;

La gestione dei campi variabili è senza dubbio la caratteristica pregnante di Ezquery.

Sintassi delle istruzioni interne di Ezquery

Ezquery utilizza i tags '\$!', '\$!', '\$.', '\$.' per contraddistinguere le istruzioni interne.

SINTASSI:

1. \$!nomecampo\$isolatore\$messaggio\$query!\$
2. \$.nomecampo\$isolatore\$messaggio\$query.\$

- nomecampo è il nome del campo variabile;
- isolatore solitamente è l'apostrofo e va inserito nei campi testuali o che contengono date;
- messaggio è il testo che si vuole mandare in output all'utente in modo che risponda interattivamente;
- query è una query sql che produrrà in output una lista di records, dei quali, l'utente, ne dovrà scegliere uno. **IMPORTANTE!!!** La query deve contenere sempre una chiave primaria e questa deve essere la prima della lista dei campi.

5.2 Codice Sorgente del Software EZquery

Connessione.Open:
Sub Open()

```
Dim f,g,h as FolderItem
dim tos as textOutputStream
dim tis as textInputStream
dim rif as string
f=GetFolderItem(":query")
g=GetFolderItem(":settings")
h=GetFolderItem(":settings:dbnames")
If not(g.exists) then
  g.createAsFolder
end if
If not(f.exists) then
  f.createAsFolder
end if
If not(h.exists) then
  tos=h.CreateTextFile
  tos.close
else
  tis=h.openAsTextFile
  do until tis.eOF
 rif = tis.ReadLine
 contextualmenu1.addRow rif
 bevelButton1.addRow rif
  loop
  tis.close
end if
exception err as nilObjectException
  msgbox "errore durante la creazione della cartella"
End Sub
```

Connessione.ConnettiAlDatabase.Action:

```
Sub Action()
  dim test as boolean
  Dim f,g as FolderItem
  dim tos as textOutputStream
  test=connettiDB(server.text,datab.text,utente.text,password.text)
  if test then
 'aggiungo il nomeDATABASE alla lista

 'fine
 nomeDATABASE = datab.text
 f=GetFolderItem(":query:" + nomeDATABASE)
 If not(f.exists) then
 f.createAsFolder
 
```

```
end if
g=GetFolderItem(":settings:" + nomeDATABASE)
If not(g.exists) then
 tos=g.createTextFile
 tos.close
end if
queryLibera.show
connessione.close
end if
exception err as nilObjectException
 msgbox "errore durante la creazione della cartella"
End Sub
```

```
Connessione.ContextualMenu1.Action:
Sub Action(item As String)
 datab.text = item
End Sub
```

```
Connessione.BevelButton1.Action:
Sub Action()
 datab.text =Me.list(Me.MenuValue)
End Sub
```

```
QueryLibera.Close:
Sub Close()
 connessione.show
End Sub
```

```
QueryLibera.Open:
Sub Open()
 aggiornalistaQuery
 if enable.value then
 testquery.readOnly = false
 else
 testquery.readOnly = true
 end if
End Sub
```

```
QueryLibera.testoquery.KeyDown:
Function KeyDown(Key As String) As Boolean
 'dim i as integer
 'if key = " " or key = chr(13) or key = chr(10) then
 'i=testoquery.selStart
```

```
'sintassi(testoquery)
'testoquery.selStart = i
'end if
End Function
```

QueryLibera.OK.Action:

Sub Action()

```
dim d as databaseCursor
dim query, rif, errore as string
dim bool, booltrans as boolean
query= replaceAll(testoquery.text, "", "")
'controlla se è comando o query
if instr(uppercase(query), "CREATE ") = 0 and instr(uppercase(query),
"INSERT ") = 0 and instr(uppercase(query), "DELETE ") = 0 and
instr(uppercase(query), "UPDATE ") = 0 and instr(uppercase(query),
"ALTER ") = 0 and instr(uppercase(query), "DROP ") = 0 then
rif=controllaVariabili(query)
d = db.SQLSelect(rif)
if db.error then
msgbox db.errorMessage
else
listaRisultati d
end if
d=nil
else
rif=controllaVariabili(query)
db.SQLExecute rif
errore = ""
while not(errore = db.errorMessage)
if db.errorCode <> 1005 then
errore = db.errorMessage
bool = confermaSi_NO(str(db.errorCode) + " - " +
db.errorMessage, "OK", "", 2)
else
errore = db.errorMessage
end if
wend
beep
end if
end if
End Sub
```

QueryLibera.sceltaquery.Change:

```
Sub Change()  
  Dim folder, file As FolderItem  
  Dim path As String  
  Dim fileReadFrom As TextInputStream  
  dim rif as integer  
  rif = sceltaquery.listIndex  
  if rif > 0 then  
 sceltacomandi.listIndex = 0  
 file = getfolderItem(":query:" + nomeDATABASE + ":" +  
sceltaquery.Text)  
 If file <> Nil then  
 file.OpenStyledEditField testoquery  
 sceltaquery.ListIndex = rif  
 End if  
  else  
 testoquery.text=""  
  end if  
End Sub
```

```
QueryLibera.Salva.Action:  
Sub Action()  
  salvaconNome.showModal  
End Sub
```

```
QueryLibera.B.Action:  
Sub Action()  
  'testoquery.ToggleSelectionBold  
  sintassi(testoquery)  
End Sub
```

```
QueryLibera.SceltaComandi.Change:  
Sub Change()  
  Dim folder, file As FolderItem  
  Dim path As String  
  Dim fileReadFrom As TextInputStream  
  dim rif as integer  
  rif = sceltaComandi.listIndex  
  if rif > 0 then  
 sceltaquery.listIndex = 0  
 file = getfolderItem(":query:" + nomeDATABASE + "!" +  
sceltaComandi.Text)  
 If file <> Nil then  
 file.OpenStyledEditField testoquery
```

```
 sceltaComandi.ListIndex = rif
 End if
else
 testoquery.text=""
end if
End Sub
```

QueryLibera.EliminaComando.Action:

```
Sub Action()
 dim file As FolderItem
 dim bool as boolean
 if sceltaComandi.listindex > 0 then
 bool = confermaSi_NO("VUOI DAVVERO CANCELLARE IL FILE " +
sceltaComandi.text + " ?","Cancella", "Annulla", 2)
 file = getfolderItem(":query:" + nomeDATABASE + ":!" +
sceltaComandi.Text)
 if bool then
 file.delete
 end if
 end if
 aggiornaListaQuery
End Sub
```

QueryLibera.EliminaQuery.Action:

```
Sub Action()
 dim file As FolderItem
 dim bool as boolean
 if sceltaquery.listindex > 0 then
 bool = confermaSi_NO("VUOI DAVVERO CANCELLARE IL FILE " +
sceltaquery.text + " ?","Cancella", "Annulla", 2)
 file = getfolderItem(":query:" + nomeDATABASE + ":" +
sceltaquery.Text)
 if bool then
 file.delete
 end if
 end if
 aggiornaListaQuery
End Sub
```

QueryLibera.AumentaTesto.Action:

```
Sub Action()
 testoquery.textSize = testoquery.textSize + 1
End Sub
```

QueryLibera.DiminuisciTesto.Action:

Sub Action()

testoquery.textSize = testoquery.textSize - 1

End Sub

QueryLibera.Enable.Action:

Sub Action()

if enable.value then

testoquery.readOnly = false

else

testoquery.readOnly = true

end if

End Sub

Modulo.POSTGRESQL:

Function POSTGRESQL(azione As string) As string

Dim s As Shell

s=New Shell

If TargetCarbon then

s.execute "/usr/local/bin/pg_ctl -D /usr/local/pgsql/data -l logfile

" + azione

If s.errorCode=0 then

return s.result

else

return "Error Code: "+Str(s.errorCode)

end if

end if

End Function

Modulo.ConnettiDB:

Function ConnettiDB(server as string, DataBase as string, Utente as string, Password as string) As boolean

db=OpenPostgreSQLDatabase(server,5432,database,utente,password)

If db = Nil then

Beep

msgbox "Non riesco ad aprire il database. Prova ad avviare

PostgreSQL."

return false

else

'msgbox "Connesso al Database"

return true

```
end if  
End Function
```

Modulo.ListaRisultati:

```
Sub ListaRisultati(d as databasecursor)
```

```
dim i, contatore as Integer
```

```
dim v, rif as String
```

```
result.show
```

```
result.visible = false
```

```
contatore = 0
```

```
if d.EOF then
```

```
 msgBox "RecordSet vuoto"
```

```
else
```

```
 result.ListBox1.deleteAllRows
```

```
 result.ListBox1.columncount = d.fieldcount
```

```
 for i = 0 to d.fieldcount - 1
```

```
 rif = rif + "150,"
```

```
 result.ListBox1.Heading(i) = d.IdxField(i+1).Name
```

```
 next
```

```
 result.ListBox1.columnWidths = mid(rif,1,len(rif)-1)
```

```
 While not d.EOF
```

```
 contatore = contatore + 1
```

```
 v = d.IdxField(1).StringValue
```

```
 result.ListBox1.addrow v
```

```
 For i = 2 to d.fieldcount
```

```
 result.ListBox1.cell(result.ListBox1.lastIndex,i-
```

```
1)=d.IdxField(i).StringValue
```

```
 next
```

```
 d.MoveNext
```

```
 wend
```

```
 msgBox "Trovate " + str(contatore) + " corrispondenze!"
```

```
 result.visible = true
```

```
end if
```

```
exception er
```

```
 result.visible = true
```

```
End Sub
```

Modulo.AggiornaListaQuery:

```
Sub AggiornaListaQuery()
```

```
Dim i,n as Integer
```

```
Dim f as FolderItem
```

```
f=getFolderItem(":query:" + nomeDATABASE)
```

```
if f = nil then
```

```
 MsgBox "Non trovo la cartella delle query per questo database."  
else  
 n=f.count  
 If n>0 then  
 queryLibera.sceltaquery.deleteAllRows  
 queryLibera.sceltaComandi.deleteAllRows  
 queryLibera.sceltaquery.addRow "Scegli una query predefinita..."  
 queryLibera.sceltaComandi.addRow "Scegli un comando  
predefinito..."  
 queryLibera.sceltaquery.listIndex = 0  
 queryLibera.sceltaComandi.listIndex = 0  
 For i=1 to n  
 if not(mid(f.item(i).name,1,1) = ".") then 'se il file non è invisibile  
 if (mid(f.item(i).name,1,1) = "!") then 'se è un comando  
 queryLibera.sceltaComandi.addrow mid(f.item(i).name,2,  
len(f.item(i).name)-1)  
 else 'se è una query  
 querylibera.sceltaquery.addRow f.item(i).name  
 end if  
 end if  
 Next  
 End if  
end if  
End Sub
```

Modulo.ControllaVariabili:

```
Function ControllaVariabili(query as string) As String  
 dim i, j, inizio, fine, inizio1, fine1 as integer  
 dim rif, querycorretta, querycopia, nomecampo, commento,  
separatore, selezione as string  
 querycopia = query  
 i=0  
 j=0  
 while instr(i,query,"§.")>0  
 i = instr(i,query,"§.") + 1  
 inizio = i + 1  
 fine = instr(i-1,query,".§")  
 rif = mid(query,inizio,fine-inizio)  
 nomecampo = nthField(rif,"§",1)  
 separatore = nthField(rif,"§",2)  
 commento = nthField(rif,"§",3)  
 selezione = nthField(rif,"§",4)  
 Conferma(nomecampo, commento,"OK",1,true, selezione)
```

```
 querycorretta = nomecampo + " " + glb_operatore + " " +  
separatore + glb_variabile + separatore  
 j=instr(j,querycopia,"§.") + 1  
 inizio1 = j + 1  
 fine1 = instr(j-1,querycopia,"§")  
 querycopia = mid(querycopia,1,inizio1 -3) + querycorretta +  
mid(querycopia,fine1 + 2,len(querycopia)-fine1+2)  
 j=0  
wend  
i=0  
j=0  
while instr(i,query,"§!")>0  
 i = instr(i,query,"§!") + 1  
 inizio = i + 1  
 fine = instr(i-1,query,"!§")  
 rif = mid(query,inizio,fine-inizio)  
 nomecampo = nthField(rif,"§",1)  
 separatore = nthField(rif,"§",2)  
 commento = nthField(rif,"§",3)  
 selezione = nthField(rif,"§",4)  
 Conferma(nomecampo, commento,"OK",1, false, selezione)  
 if glb_variabile <> "null" then  
 querycorretta = separatore + glb_variabile + separatore  
 else  
 querycorretta = glb_variabile  
 end if  
 j=instr(j,querycopia,"§!") + 1  
 inizio1 = j + 1  
 fine1 = instr(j-1,querycopia,"!§")  
 querycopia = mid(querycopia,1,inizio1 -3) + querycorretta +  
mid(querycopia,fine1 + 2,len(querycopia)-fine1+2)  
 j=0  
wend  
return querycopia  
exception err  
 msgbox "Errore di sintassi nella definizione di variabile"  
End Function
```

Modulo.Conferma:

```
Sub Conferma(nomecampo as string, msg as string, ok as string, icon  
as integer, operator as boolean, selezione as string)  
 dim w as confermaFunzione  
 dim d as databaseCursor
```

```
dim db2 as database
dim i as integer
dim rif as string
w = new confermaFunzione
db2=db
if operator then
 w.operatore.visible = true
else
 w.operatore.visible = false
end if
w.msg.text = msg
w.nomecampus.caption = nomecampo
w.confirmWindIconNumber = icon

if trim(selezione) = "" then
 w.scegliDa.visible = false
else
 w.variabile.enabled=false
 d=db2.sQLSelect(selezione)
 while not d.eOF
 rif = ""
 for i = 1 to d.FieldCount
 rif = rif + d.idxField(i).StringValue + ","
 next
 rif = left(rif,len(rif)-1)
 w.scegliDa.AddRow rif
 d.MoveNext
 wend
end if
if ok <> "" then
 w.ok.caption = ok
end if

beep
w.showmodal
End Sub
```

Modulo.Sintassi:

```
Sub Sintassi(Testo as editfield)
 dim KeyWords,rif as string
 dim KeyGreens as string
 dim i, inizio, fine as integer
```

```
keywords = "INSERT ,UPDATE ,SET ,CREATE ,DELETE ,BETWEEN,  
TABLE, FUNCTION ,FOREIGN ,CHECK , KEY ,NO ACTION, REFERENCES  
,SELECT ,FROM ,PRIMARY KEY,WHERE,GROUP,BY ,HAVING,ORDER, AND  
, OR , IS , NOT ,*,%, NULL, AS , DESC, ASC, DISTINCT , ON , UPDATE ,  
DELETE , CASCADE, NO ACTION, NOT ,DROP , INTO , VALUES"
```

```
keygreens = "SEQUENCE, START , VARCHAR, DEFAULT, INTEGER ,  
DATE ,ON UPDATE,ON DELETE, TIMESTAMP , COUNT, NEXTVAL,  
LENGTH, SUM, VARIANCE, STDDEV, MIN, MAX, AVG,DATE_PART"
```

```
'KEYWORDS
```

```
testo.textColor = rgb(0,0,0)
```

```
for i = 1 to countfields(keyWords,",")
```

```
  rif=nthField(keyWords,",",i)
```

```
  inizio=0
```

```
  fine=0
```

```
  while instr(inizio, testo.text,rif) > 0
```

```
 inizio = instr(inizio, testo.text,rif) -1
```

```
 fine = inizio + len(rif)
```

```
 testo.selStart = inizio
```

```
 testo.selLength = len(rif)
```

```
 testo.selTextColor =rgb(0,0,255)
```

```
 inizio = fine + 1
```

```
  wend
```

```
next
```

```
'PAROLE VERDI
```

```
for i = 1 to countfields(KeyGreens,",")
```

```
  rif=nthField(KeyGreens,",",i)
```

```
  inizio=0
```

```
  fine=0
```

```
  while instr(inizio, testo.text,rif) > 0
```

```
 inizio = instr(inizio, testo.text,rif) -1
```

```
 fine = inizio + len(rif)
```

```
 testo.selStart = inizio
```

```
 testo.selLength = len(rif)
```

```
 testo.selTextColor =rgb(0,122,0)
```

```
 inizio = fine + 1
```

```
  wend
```

```
next
```

```
'PAROLE ROSSE
```

```
inizio = 0
```

```
fine = 0
```

```
while instr(inizio, testo.text,"§.") > 0
```

```
  inizio = instr(inizio, testo.text,"§.")
```

```
  while instr(inizio, testo.text,".§") > 0
```

```
 fine=instr(inizio, testo.text, ".§")
 testo.selStart = inizio - 2
 testo.selLength = (fine - inizio) + 3
 testo.selTextColor =rgb(200,0,0)
 inizio = fine + 1
wend
wend
inizio = 0
fine = 0
while instr(inizio, testo.text, "§!") > 0
 inizio = instr(inizio, testo.text, "§!")
 while instr(inizio, testo.text, "!§") > 0
 fine=instr(inizio, testo.text, "!§")
 testo.selStart = inizio - 2
 testo.selLength = (fine - inizio) + 3
 testo.selTextColor =rgb(200,10,0)
 inizio = fine + 1
 wend
wend
End Sub
```

Modulo.ConfermaSi_NO:

Function ConfermaSi_NO(msg as string, ok as string, canceltxt as string, icon as integer) As boolean

```
 dim w as ConfirmFuncWind
 w = new ConfirmFuncWind
```

```
 w.msg.text = msg
 w.confirmWindIconNumber = icon
```

```
 if canceltxt <> "" then
 w.cancelbtn.caption = canceltxt
 end if
 if ok <> "" then
 w.ok.caption = ok
 end if
```

```
 beep
 w.showmodal
```

```
 return confirmReturnBoolean
End Function
```

App.EnableMenuItems:

Sub EnableMenuItems()

//*****

postgreSQLAvvia.enable

postgreSQLriavvia.enable

postgreSQLchiudi.enable

//*****

fileQuit.enable

fileSalva.enable

//*****

editClear.enable

editCopy.enable

editCut.enable

editPaste.enable

editUndo.enable

editSelectAll.enable

//*****

End Sub

Result.PushButton1.Action:

Sub Action()

result.close

End Sub

Result.ScrollBar1.ValueChanged:

Sub ValueChanged()

dim i as integer

dim rif as string

for i = 0 to listBox1.columnCount

 rif = rif + str(scrollBar1.value) + ","

next

listBox1.columnWidths = left(rif,len(rif)-1)

'str(scrollBar1.value)

End Sub

Result.EsportaDati.Action:

Sub Action()

Dim file As FolderItem

Dim fileStream As TextOutputStream

dim i,j as integer

dim rif as string

file=GetSaveFolderItem("application/text","esportazione dati")

fileStream=file.CreateTextFile

```
for i= 0 to listBox1.listCount -1
  rif = ""
  for j = 0 to listBox1.columnCount -1
 rif = rif + listBox1.cell(i,j) + ";"
  next
  fileStream.WriteLine mid(rif,1, len(rif)-1)
next
fileStream.Close
exception err
  msgbox "si è verificato un errore sconosciuto"
End Sub
```

```
ConfermaFunzione.iconCanvas.Paint:
Sub Paint(g As Graphics)
  select case confirmWindIconNumber
  case 1
 Me.Graphics.DrawNotelcon 0,0
  case 2
 Me.Graphics.DrawCautionIcon 0,0
  else
 Me.Graphics.DrawStopIcon 0,0
  end
End Sub
```

```
ConfermaFunzione.ok.Action:
Sub Action()
  if variabiles.enabled = false then
 if nthField(scegliDa.text,",",1) = "" then
 glb_variabibile = "null"
 else
 glb_variabibile = nthField(scegliDa.text,",",1)
 end if
  else
 if trim(variabiles.text) = "" then
 glb_variabibile = "null"
 else
 glb_variabibile = uppercase(variabiles.text)
 end if
  end if
  glb_operatore = operatore.text
  self.close
End Sub
```

SalvaConNome.Open:

Sub Open()

dim rif as string

rif = queryLibera.testoquery.text

if queryLibera.sceltaquery.listIndex > 0 then

 nomedelfile.text = queryLibera.sceltaquery.text

end if

if queryLibera.sceltacomandi.listIndex > 0 then

 nomedelfile.text = queryLibera.sceltacomandi.text

end if

End Sub

SalvaConNome.Salva.Action:

Sub Action()

Dim file as folderItem

Dim fileStream As TextOutputStream

dim rif, fileorigine as string

dim scelta1, scelta2 as integer

rif = queryLibera.testoquery.text

if queryLibera.sceltaquery.listIndex > 0 then

 FileOrigine = queryLibera.sceltaquery.text

 scelta1=queryLibera.sceltaquery.listIndex

 scelta2 = -1

end if

if queryLibera.sceltacomandi.listIndex > 0 then

 FileOrigine = "!" + queryLibera.sceltacomandi.text

 scelta1= -1

 scelta2 = queryLibera.sceltacomandi.listIndex

end if

if rinomina.value then

 file=getFolderItem(":query:" + nomeDATABASE + ":" + fileorigine)

 if file <> nil then

 if instr(uppercase(rif), "CREATE ") = 0 and instr(uppercase(rif),

"INSERT ") = 0 and instr(uppercase(rif), "DELETE ") = 0 and

instr(uppercase(rif), "UPDATE ") = 0 and instr(uppercase(rif), "ALTER ")

= 0 then

 file.name = nomedelfile.text

 else

 file.name = "!" + nomedelfile.text

 end if

 sintassi querylibera.testoquery

 file.saveStyledEditField querylibera.testoquery

end if

```
else
  if instr(uppercase(rif), "CREATE ") = 0 and instr(uppercase(rif),
"INSERT ") = 0 and instr(uppercase(rif), "DELETE ") = 0 and
instr(uppercase(rif), "UPDATE ") = 0 and instr(uppercase(rif), "ALTER ")
= 0 then
 file=getFolderItem(":query:" + nomeDATABASE + ":" +
nomedelfile.text)
  else
 file=getFolderItem(":query:" + nomeDATABASE + "!" +
nomedelfile.text)
  end if
  sintassi querylibera.testoquery
  file.saveStyledEditField querylibera.testoquery
end if
aggiornaListaQuery
if scelta1 = -1 then
  queryLibera.sceltacomandi.listIndex = scelta2
else
  queryLibera.sceltaquery.listIndex = scelta1
end if
salvaconNome.close
End Sub
```

```
SalvaConNome.Annulla.Action:
Sub Action()
  salvaConNome.close
End Sub
```

```
ConfirmFuncWind.iconCanvas.Paint:
Sub Paint(g As Graphics)
  select case confirmWindIconNumber
  case 1
 Me.Graphics.DrawNotelcon 0,0
  case 2
 Me.Graphics.DrawCautionIcon 0,0
  else
 Me.Graphics.DrawStopIcon 0,0
  end
End Sub
```

```
ConfirmFuncWind.ok.Action:
Sub Action()
  confirmReturnBoolean = true
```

```
self.close  
End Sub
```

```
ConfirmFuncWind.cancelbtn.Action:  
Sub Action()  
confirmReturnBoolean = false  
self.close  
End Sub
```


Università degli Studi de L'Aquila – Progetto di Laboratorio di Basi di Dati. Gruppo 19 – Canale A
CAPITOLO V – IMPLEMENTAZIONE

```
 8 | DNTCRM81N09I838Z | 2002-03-08 | 2002-03-10 |
| 1
 9 | DNTCRM81N09I838Z | 2002-01-01 | 2002-01-05 |
| 1
(3 rows)
```

```
softwarehouse=# select * from lavoratore;
  cod_fiscale | cognome | nome
-----+-----+-----
GSPGNN81D30I838Z | GASPARRI | GIOVANNI
DNTCRM81N09I838Z | DI NATALE | CARMINE
PLLPLA81D30I838Z | PALLESCHI | PAOLO
LMBDNL81D30I838Z | LOMBARDI | DANILO
(4 rows)
```

```
softwarehouse=# select * from impiegato;
  cod_fiscale | data_assunzione | stipendio | matricola
-----+-----+-----+-----
DNTCRM81N09I838Z | 2002-01-01 | 1500.38 | 10
LMBDNL81D30I838Z | 2002-01-01 | 1500.60 | 20
PLLPLA81D30I838Z | 2002-01-01 | 1200.32 | 30
(3 rows)
```

```
softwarehouse=# select * from esecuzione;
 id_intervento | id_lavoratore
-----+-----
 1 | GSPGNN81D30I838Z
 2 | PLLPLA81D30I838Z
(2 rows)
```

```
softwarehouse=# select * from intervento;
 id | id_applicazione | descrizione | tipo | data
-----+-----+-----+-----+-----
  1 | 3 | FISSATI BUGS DI STAMPA | 1 | 2002-03-11
  2 | 3 | RELEASE 0.1 | 2 | 2002-03-11
(2 rows)
```

```
softwarehouse=# select * from partecipazione;
 id_corso | id_lavoratore | docente
-----+-----+-----
 1 | DNTCRM81N09I838Z | f
 1 | LMBDNL81D30I838Z | f
(2 rows)
```

```
softwarehouse=# select * from corso;
 id | nome | ore | data_inizio | data_fine
-----+-----+-----+-----+-----
  1 | MACROMEDIA ROAD SHOW | 5 | 2002-01-01 | 2002-01-01
(1 row)
```

```
softwarehouse=# select * from abilitazione;
 id_corso | id_qualifica
-----+-----
 1 | PROGRAMMATORE ASP
 1 | PROGRAMMATORE JAVASCRIPT
 1 | WEB MASTER
(3 rows)
```

```
softwarehouse=# select * from qualifica;
 nome
-----
PROGRAMMATORE JAVA
PROGRAMMATORE C++
```

GRAFICO
WEB MASTER
PROGRAMMATORE ASP
PROGRAMMATORE PERL
PROGRAMMATORE JAVASCRIPT
(7 rows)

```
softwarehouse=# select * from possesso;
  id_lavoratore | id_qualifica | corso
-----+-----+-----
DNTCRM81N09I838Z | PROGRAMMATORE ASP | 1
DNTCRM81N09I838Z | PROGRAMMATORE JAVASCRIPT | 1
DNTCRM81N09I838Z | WEB MASTER | 1
LMBDNL81D30I838Z | PROGRAMMATORE ASP | 1
LMBDNL81D30I838Z | PROGRAMMATORE JAVASCRIPT | 1
LMBDNL81D30I838Z | WEB MASTER | 1
GSPGNN81D30I838Z | PROGRAMMATORE ASP |
(7 rows)
```

softwarehouse=