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 del primo esercizio 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, considerata ciascuna parte del corpo, ne restituisca il nome, e i principi attivi contenuti in farmaci indicati solamente per la cura di patologie a carico di tale parte del corpo.

```
SELECT DISTINCT F.PrincipioAttivo,
P.ParteCorpo

FROM Indicazione I
INNER JOIN
Patologia P ON I.Patologia = P.Nome
INNER JOIN
Farmaco F ON I.Farmaco = F.NomeCommerciale

GROUP BY I.Farmaco
HAVING COUNT(DISTINCT P.ParteCorpo) = 1;
```

Esercizio 2

Scrivere una query che elenchi nome e cognome dei pazienti oggi maggiorenni che, al 5 Settembre 2015, erano stati visitati da tutti gli oculisti della clinica, tranne eventualmente uno, e, qualora esista, il cognome di tale oculista.

```
CREATE OR REPLACE VIEW PazientiVisitatiTuttiQuasiOculisti AS
SELECT V.Paziente,
 COUNT(DISTINCT V.Medico) AS Quanti
 FROM Visita V
 INNER JOIN
 Oculisti O ON V.Medico = O.Matricola
 INNER JOIN Paziente P ON V.Paziente = P.CodFiscale
WHERE P.DataNascita + INTERVAL 18 YEAR < CURRENT DATE
 GROUP BY V.Paziente
HAVING COUNT(DISTINCT V.Medico) >=
 SELECT COUNT(*) - 1
 FROM Oculisti
 );
 CREATE OR REPLACE VIEW MappingPazienteOculista AS
 SELECT DISTINCT V.Medico,
 V.Paziente
 FROM Visita V
 INNER JOIN
 Oculisti O ON V.Medico = O.Matricola;
 CREATE OR REPLACE VIEW Combinazioni AS
 SELECT O.Matricola AS Medico,
 PVTQ0.Paziente,
 PVTQ0.Quanti
 FROM Oculisti O
 CROSS JOIN
 PazientiVisitatiTuttiQuasiOculisti PVTQO;
 SELECT P.Nome,
 P. Cognome,
 O.Cognome
 FROM
 SELECT DISTINCT C.Paziente,
 C.Quanti,
 IF(MPO.Medico IS NULL, C.Medico, NULL) AS Medico
 FROM Combinazioni C
 LEFT OUTER JOIN
 MappingPazienteOculista MPO
 ON C.Paziente = MPO.Paziente
 AND C.Medico = MPO.Medico
 ) AS D
 INER JOIN
 Paziente P ON D.Paziente = P.CodFiscale
 LEFT OUTER JOIN
 Oculisti O ON D.Medico = O.Matricola
WHERE (
 D.Quanti = @num_oculisti
 AND D.Medico IS NULL
 0R
 D.Quanti = @num_oculisti - 1
 AND D.Medico IS NOT NULL
 );
```

A.A. precedente (2013-2014)

Scrivere una query che elenchi nome e cognome dei pazienti oggi maggiorenni che, al 5 Settembre 2015 erano stati visitati da tutti gli oculisti della clinica.

```
CREATE OR REPLACE VIEW Oculisti AS
SELECT M.Matricola,
 M.Nome,
 M. Cognome
FROM Medico M
WHERE M.Specializzazione = 'Oculistica';
SELECT P.Nome,
 P. Cognome
FROM Visita V
 INNER JOIN
 Oculisti O ON V.Medico = O.Matricola
 INNER JOIN
 Paziente P ON V.Paziente = P.CodFiscale
WHERE P.DataNascita + INTERVAL 18 YEAR < CURRENT DATE
GROUP BY V.Paziente
HAVING COUNT(DISTINCT V.Medico) =
 SELECT COUNT(*)
 FROM Oculisti
```

Esercizio 3

Scrivere una stored procedure report_spese che riceva in ingresso tre parametri: il codice fiscale di un paziente i, il nome di un settore medico s e un parametro booleano (tinyint) ssn. La stored procedure deve restituire la spesa totale [e media] giornaliera sostenuta attualmente dal paziente p per le terapie in corso del settore medico s. Le spese sopra descritte sono calcolate in modo diverso dipendentemente dal valore di ssn. In particolare, se ssn=1 la stored procedure restituisce le varie spese al netto della percentuale di esenzione, ove prevista, altrimenti l'esenzione è ignorata. Alla percentuale di esenzione associata alla patologia j, deve essere sommato un coefficiente $C_{i,s}$ dipendente dal reddito R_i del paziente e dal numero di patologie croniche $P_{i,s}$ attinenti al settore medico s, da cui è affetto il paziente s, secondo la seguente espressione: s0.

```
DROP PROCEDURE IF EXISTS report_spese;
DELIMITER $$
CREATE PROCEDURE report_spese(IN _paz CHAR(100),
 IN _spec CHAR(100),
 IN _ssn TINYINT,
 OUT totale_ DOUBLE,
 OUT media_ DOUBLE)
BEGIN
 DECLARE nTerapie INTEGER DEFAULT 0;
 DECLARE spesaTotale DOUBLE DEFAULT 0;
 DECLARE C_is INTEGER DEFAULT 0;
 DECLARE R_i DOUBLE DEFAULT 0;
 DECLARE P_is DOUBLE DEFAULT 0;
 DECLARE costoUnitarioFarmaco DOUBLE DEFAULT 0;
 DECLARE esenzione DOUBLE DEFAULT 0;
 DECLARE costoLordoTerapia DOUBLE DEFAULT 0;
 DECLARE costoNettoTerapia DOUBLE DEFAULT 0;
 DECLARE finito INTEGER DEFAULT 0;
```

```
/* controllo validità paziente e settore medico*/
IF NOT EXISTS
 SELECT *
 FROM Paziente
 WHERE CodFiscale = _paz
 )
 0R
 NOT EXISTS
 SELECT *
 FROM Patologia
 WHERE SettoreMedico = _spec
THEN
 SIGNAL SQLSTATE '45000'
 SET MESSAGE_TEXT = 'Paziente o settore medico non validi';
END IF;
/*
 apertura di un blocco per il vincolo di posizione del cursore:
 non si può dichiarare un cursore se non immediatamente dopo le DECLARE
*/
BEGIN
 DECLARE dettaglioTerapie
 CURSOR FOR
 SELECT F.Costo/F.Pezzi AS CostoUnitario,
 T.Posologia,
 P.PercEsenzione
 FROM Terapia T
 INNER JOIN
 Patologia P ON T.Patologia = P.Nome
 INNER JOIN
 Farmaco F ON T.Farmaco = F.NomeCommerciale
 WHERE T.Paziente = _paz
 AND P.SettoreMedico = _spec
 AND T.DataFineTerapia IS NULL;
 DECLARE CONTINUE HANDLER
 FOR NOT FOUND
 SET finito = 1;
 SET R_i =
 (
 SELECT P.Reddito
 FROM Paziente P
 WHERE P.CodFiscale = _paz
 );
 SET C_is =
 SELECT COUNT(*)
 FROM Esordio E
 INNER JOIN
 Patologia P ON E.Patologia = P.Nome
 WHERE E.Paziente = _paz
 AND P.SettoreMedico = _spec
 AND E.Cronica = 'si'
 );
 SET P_is = C_is/(0.01*R_i);
 OPEN dettaglioTerapie;
```

```
scan: LOOP
 FETCH dettaglioTerapie INTO costoUnitarioFarmaco,
 posologia,
 esenzione;
 IF finito = 1 THEN
 LEAVE scan;
 END IF;
 SET costoLordoTerapia = costoUnitarioFarmaco*posologia;
 /* calcolo del costo terapia CON esenzione, ove prevista */
 IF _ssn = 1 THEN
 BEGIN
 IF esenzione = 0 THEN
 SET costoNettoTerapia = costoLordoTerapia;
 SET costoNettoTerapia = costoLordoTerapia -
 costoLordoTerapia*(esenzione + P_is);
 END IF;
 SET spesaTotale = spesaTotale + costoNettoTerapia;
 END;
 /* calcolo del costo terapia SENZA esenzione */
 ELSEIF _ssn = 0 THEN
 SET spesaTotale = spesaTotale + costoLordoTerapia;
 /* ssn non valido in input */
 FL SF
 BEGIN
 SET totale_ = NULL;
 SET media_ = NULL;
 SIGNAL SQLSTATE '45000'
 SET MESSAGE_TEXT = 'Parametro _ssn non valido';
 END;
 END IF;
 SET nTerapie = nTerapie + 1;
 END LOOP scan;
 CLOSE dettaglioTerapie;
 /* impostazione del risultato */
 SET totale_ = spesaTotale;
 SET media_ = spesaTotale/nTerapie;
 END;
END $$
DELIMTER;
  ***********************
  ESEMPIO DI CHIAMATA (parametri 'bbe1', 'Ortopedia', 1)
  **********************
*/
SET @totale = 0;
SET @media = 0;
CALL report_spese('bbe1', 'Ortopedia', 1, @totale, @media);
SELECT @totale, @media;
```