

Esercizio 1

Si vuole rappresentare una base dati per la gestione dei libri di una biblioteca, tenendo conto delle seguenti informazioni:

- ciascun libro è caratterizzato da un titolo ed una edizione. Inoltre per ogni libro si vuole rappresentare il numero di pagine, ed il numero di copie disponibili;
- ciascun libro è scritto da uno o più autori in una certa data (finale);
- ogni autore deve aver scritto almeno un libro;
- una casa editrice può pubblicare uno o più libri, mentre un libro può essere pubblicato da una sola casa editrice;
- ogni casa editrice ha una sede ubicata in un certo luogo. Ogni luogo, ovviamente, può ospitare varie case editrici;
- chiunque voglia prendere in prestito un libro deve essere un membro dei soci della biblioteca (Tesserato);
- ogni tesserato può prendere in prestito una serie di libri in una certa data e deve riconsegnarli entro un periodo massimo di 90 giorni. Ogni prestito coinvolge un solo libro, ma ogni socio può effettuare più prestiti contemporanei. Fino ad un massimo di 10.

Esercizio 2

Si progetti una base di dati per un ente di ricerca impegnato a valutare gli effetti dei farmaci nella cura di alcune malattie:

Il database dovrà memorizzare un insieme di farmaci, per ogni farmaco si dovranno rappresentare le seguenti informazioni: il nome, il prezzo unitario, la descrizione, e la categoria.

Ogni farmaco, inoltre, può essere prodotto da una determinata casa farmaceutica e può provocare una serie di effetti collaterali, individuati da un tipo ed una frequenza.

Ogni medicinale, prima di essere lanciato sul mercato, viene sperimentato. Si supponga che la sperimentazione animale sia assolutamente vietata, per cui ogni farmaco viene sperimentato su un certo numero di pazienti per verificare se, effettivamente, è in grado di combattere un certo insieme di malattie. Inoltre per ogni sperimentazione si conosce: il codice, la data di inizio, la data di fine, l'esito ed il numero di dosi somministrate al paziente.

Infine, per ogni malattia bisogna rappresentare il codice ed il tipo, mentre ogni paziente è individuato da un Id (numerico), un nome ed una data di nascita.

Esercizio 3

Si vuole rappresentare una base dati per la gestione dei prodotti di un supermercato tenendo conto delle seguenti informazioni:

Ogni prodotto è individuato da un nome; ha un costo, una disponibilità ed appartiene ad una determinata categoria. Il supermercato può decidere di mettere alcuni prodotti in offerta ad un prezzo scontato in un certo periodo. Inoltre ogni prodotto ha una determinata collocazione all'interno del supermercato. Infatti di ogni prodotto si conosce il reparto di appartenenza, il corridoio ed il numero di scaffale. Tale collocazione, però, può variare in alcuni casi e quindi ogni prodotto può essere collocato in scaffali diversi in periodi diversi. Ogni prodotto ha una casa produttrice unica, individuata dalla Partita IVA. Inoltre ogni casa produttrice ha un certo fatturato annuo ed una sede. I clienti del supermercato sono individuati da un Numero di

tessera. Inoltre per essi bisogna rappresentare la data di nascita, il sesso ed la residenza. Ogni acquisto avviene tra un certo cliente ed un certo prodotto, ha una data di acquisto, una quantità ed un prezzo unitario.