SOLUZIONI

Si consideri la realtà medica descritta dalla base di dati relazionale definita dal seguente schema:

```
PAZIENTE(CodFiscale, Cognome, Nome, Sesso, DataNascita, Citta, Reddito)

MEDICO(Matricola, Cognome, Nome, Specializzazione, Parcella, Citta)

FARMACO(NomeCommerciale, PrincipioAttivo, Costo, Pezzi)

PATOLOGIA(Nome, ParteCorpo, SettoreMedico, Invalidita, PercEsenzione)

INDICAZIONE(Farmaco, Patologia, DoseGiornaliera, NumGiorni, AVita)

VISITA(Medico, Paziente, Data, Mutuata)

ESORDIO(Paziente, Patologia, DataEsordio, DataGuarigione, Gravita, Cronica)

TERAPIA(Paziente, Patologia, DataEsordio, Farmaco, DataInizioTerapia, DataFineTerapia, Posologia)
```

Risolvere i seguenti esercizi utilizzando la sintassi MySQL. La correttezza dei primi due esercizi è una condizione necessaria per la correzione dell'intero elaborato. Quelle che seguono sono possibili soluzioni degli esercizi proposti. Soluzioni alternative sono corrette purché producano lo stesso risultato e siano semanticamente equivalenti a quelle proposte.

Esercizio 1

Scrivere una query che restituisca il nome commerciale di ciascun farmaco utilizzato da almeno un paziente per curare tutte le patologie per le quali è indicato.

Esercizio 2 (7 punti)

Scrivere una query che restituisca il numero di pazienti visitati solo da medici specializzati in cardiologia o neurologia, almeno due volte per ciascuna delle due specializzazioni. Si scriva la query senza usare viste.

A.A. precedente:

Scrivere una query che restituisca il numero di pazienti visitati solo da medici specializzati in cardiologia, almeno due volte.

Esercizio 3 (9 punti)

Creare una business rule che permetta di inserire un nuovo farmaco F e le relative indicazioni, qualora non vi siano già più di due farmaci di cui almeno uno basato sullo stesso principio attivo, aventi, ciascuno, un'indicazione per una stessa patologia per la quale F è indicato. Supporre che per prima cosa sia inserito il farmaco, dopodiché siano inserite le varie indicazioni.

```
/*
Nella soluzione proposta si suppone che il farmaco F sia incondizionatamen-
te inserito nella tabella Farmaco. Dopodiché, all'atto dell'inserimento di
un'indicazione che viola il vincolo alla base della business rule, il triq-
ger rimuove sia il farmaco che tutte le sue indicazioni dal database.
*/
DELIMITER $$
CREATE TRIGGER RuleInserimentoFarmaco
BEFORE INSERT ON Indicazione FOR EACH ROW
BEGIN
 DECLARE farmaciStessaPatologia INTEGER DEFAULT 0;
 DECLARE farmaciStessoPrincipio INTEGER DEFAULT 0;
 SELECT COUNT(*) INTO farmaciStessaIndicazione
 FROM Indicazione I
 WHERE I.Patologia = NEW.Patologia;
 SELECT COUNT(*) INTO farmaciStessoPrincipio
 FROM Farmaco F INNER JOIN Indicazione I
 ON F.NomeCommerciale = I.Farmaco
 WHERE F.NomeCommerciale <> NEW.Farmaco
 AND I.Patologia = NEW.Patologia
 AND F. Principio Attivo = (SELECT F2. Principio Attivo
 FROM Farmaco F2
 WHERE F2.NomeCommerciale = NEW.Farmaco)
 ;
 IF farmaciStessaIndicazione > 2 AND farmaciStessoPrincipio >= 1 THEN
 BEGIN
 DELETE FROM Indicazione
 WHERE Farmaco = NEW.Farmaco;
```

```
DELETE FROM Farmaco
WHERE NomeCommerciale = NEW.Farmaco;

SIGNAL SQLSTATE '45000'
SET MESSAGE_TEXT = 'Farmaco e indicazioni rimosse.';

END;
END;
END; $$
DELIMITER;
```

Esercizio 4 (10 punti)

Un paziente effettua una visita di accertamento quando, dopo essere stato visitato inizialmente da un medico, desidera avere anche il parere di un altro medico della stessa specializzazione, dal quale si fa visitare senza iniziare, nel frattempo, alcuna terapia per la cura di patologie inerenti tale specializzazione. In generale, dopo una visita iniziale, un paziente può effettuare più visite di accertamento, posticipando ulteriormente l'inizio della terapia. Creare una materialized view ACCERTAMENTO contenente codice fiscale, nome e cognome dei pazienti che, nell'ultimo trimestre, relativamente ad almeno una visita iniziale, hanno effettuato una o più visite di accertamento, quante ne hanno effettuate per ogni visita iniziale, e il cognome del medico che ha effettuato tale visita iniziale. Gestire la materialized view mediante deferred refresh con cadenza trimestrale.

```
CREATE OR REPLACE VIEW VisitaTerapiaProssima AS
SELECT V.Paziente, V.Medico, V.Data, T.Patologia, T.DataEsordio, T.Farmaco,
 T.DataInizioTerapia
FROM Visita V INNER JOIN Terapia T USING (Paziente)
 INNER JOIN Patologia PA ON PA.Nome = T.Patologia
 INNER JOIN Medico M ON M.Matricola = V.Medico
WHERE V.Data BETWEEN MONTH (CURRENT DATE) AND MONTH (CURRENT DATE) - 3
 AND PA.SettoreMedico = M.Specializzazione
 AND DATEDIFF (T.DataInizioTerapia, V.Data) =
 (SELECT MIN(DATEDIFF(T2.DataInizioTerapia, V2.Data))
 FROM Visita V2 INNER JOIN Terapia T2 USING(Paziente)
 INNER JOIN Patologia PA2 ON PA2.Nome = T2.Patologia
 INNER JOIN Medico M2 ON M2.Matricola = V2.Medico
 WHERE V2.Paziente = V.Paziente
 AND V2.Medico = V.Medico
 AND V2.Data = V.Data
 AND T2.DataInizioTerapia > V2.Data
 AND PA2.SettoreMedico = M2.Specializzazione
 );
CREATE OR REPLACE VIEW TerapiaAccertamenti AS
SELECT Paziente, Patologia, DataEsordio, Farmaco, DataInizioTerapia
 COUNT(*) AS TotaleAccertamenti, MIN(Data) AS DataVisitaIniziale
FROM VisitaTerapiaProssima
GROUP BY Paziente, Patologia, DataEsordio, Farmaco, DataInizioTerapia
HAVING COUNT(DISTINCT Medico) = COUNT(*);
CREATE TABLE Accertamento
  IDAccertamento INT(11) NOT NULL AUTO INCREMENT,
 CodFiscale CHAR (16) NOT NULL,
 Nome CHAR(100) NOT NULL,
  Cognome CHAR (100) NOT NULL,
```

```
TotaleAccertamenti INT(11) NOT NULL,
 MedicoVisitaIniziale CHAR(100) NOT NULL,
  PRIMARY KEY (IDAccertamento)
ENGINE=InnoDB DEFAULT CHARSET=latin1;
DROP PROCEDURE IF EXISTS build accertamento;
DELIMITER $$
CREATE PROCEDURE build accertamento (OUT esito)
BEGIN
 DECLARE esito INTEGER DEFAULT 0;
 DECLARE EXIT HANDLER FOR SQLEXCEPTION
 BEGIN
 ROLLBACK;
 SET esito = 1;
 SELECT "Errore: materialized view non aggiornata.";
 END;
 TRUNCATE TABLE Accertamento;
 INSERT INTO Accertamento (CodFiscale, Nome, Cognome,
 TotaleAccertamenti, MedicoVisitaIniziale)
 SELECT P.CodFiscale, P.Nome, P.Cognome, TA.TotaleAccertamenti,
 M.Cognome AS CognomeMedicoVisitaIniziale
 FROM TerapiaAccertamenti TA NATURAL JOIN VisitaTerapiaProssima VTP
 INNER JOIN Paziente P ON TA. Paziente = P. CodFiscale
 INNER JOIN Medico M ON TA. Medico = M. Matricola
 WHERE VTP.Data = TA.DataVisitaIniziale;
END; $$
DROP EVENT IF EXISTS refresh accertamento;
CREATE EVENT refresh accertamento
ON SCHEDULE EVERY 3 MONTH
DO
BEGIN
 SET @esito = 0;
 CALL build accertamento (@esito);
 IF @esito = 1 THEN
 SIGNAL SQLSTATE '45000'
 SET MESSAGE TEXT "Errore refresh Accertamento da temporal trigger.";
 END IF;
END; $$
DELIMITER ;
```

A.A. precedente:

Un paziente effettua una visita di accertamento quando, dopo essere stato visitato inizialmente da un medico, desidera avere anche il parere di un altro medico della stessa specializzazione, dal quale si fa visitare senza iniziare, nel frattempo, alcuna terapia per la cura di patologie inerenti tale specializzazione. In generale, dopo una visita iniziale, un paziente può effettuare più visite di accertamento, posticipando ulteriormente l'inizio della terapia. Creare e popolare una tabella ACCERTAMENTO contenente codice fiscale, nome e cognome dei pazienti che, nell'ultimo trimestre, relativamente ad almeno una visita iniziale, hanno effettuato una o più visite di accertamento.

```
CREATE OR REPLACE VIEW VisitaTerapiaProssima AS
SELECT V. Paziente, V. Medico, V. Data, T. Patologia, T. DataEsordio, T. Farmaco,
 T.DataInizioTerapia
FROM Visita V INNER JOIN Terapia T USING (Paziente)
 INNER JOIN Patologia PA ON PA.Nome = T.Patologia
 INNER JOIN Medico M ON M.Matricola = V.Medico
WHERE V.Data BETWEEN MONTH (CURRENT DATE) AND MONTH (CURRENT DATE) - 3
 AND PA.SettoreMedico = M.Specializzazione
 AND DATEDIFF(T.DataInizioTerapia, V.Data) =
 (SELECT MIN(DATEDIFF(T2.DataInizioTerapia, V2.Data))
 FROM Visita V2 INNER JOIN Terapia T2 USING(Paziente)
 INNER JOIN Patologia PA2 ON PA2.Nome = T2.Patologia
 INNER JOIN Medico M2 ON M2.Matricola = V2.Medico
 WHERE V2.Paziente = V.Paziente
 AND V2.Medico = V.Medico
 AND V2.Data = V.Data
 AND T2.DataInizioTerapia > V2.Data
 AND PA2.SettoreMedico = M2.Specializzazione
 );
CREATE OR REPLACE VIEW PazientiConAccertamenti AS
SELECT DISTINCT Paziente
FROM VisitaTerapiaProssima
GROUP BY Paziente, Patologia, DataEsordio, Farmaco, DataInizioTerapia
HAVING COUNT(DISTINCT Medico) = COUNT(*);
CREATE TABLE Accertamento
  CodFiscale CHAR(16) NOT NULL,
  Nome CHAR (100) NOT NULL,
  Cognome CHAR (100) NOT NULL,
 PRIMARY KEY (CodFiscale)
)
ENGINE=InnoDB DEFAULT CHARSET=latin1;
INSERT INTO Accertamento
SELECT P.CodFiscale, P.Nome, P.Cognome
FROM PazientiConAccertamenti PCA NATURAL JOIN VisitaTerapiaProssima VTP
 INNER JOIN Paziente P ON PCA. Paziente = P. CodFiscale;
```