REGOLE SULLO SVOLGIMENTO DELL'ESAME

- ✓ Disattivare dispositivi elettronici di qualsiasi tipo (cellulari, smartphone etc.) prima dell'inizio della prova;
- ✓ Non è consentito l'uso di dispense, libri, appunti, fogli o soluzioni di compiti precedenti;
- ✓ Per autenticarsi sulla propria postazione, lanciare l'eseguibile C:\esame\identif.exe, e seguire le istruzioni a video;
- ✓ Inserire il proprio nome, cognome, numero di matricola e anno accademico nel file C:\esame\esainf\soluzione.txt;
- ✓ Lanciare il client MySQL Query Browser (si trova seguendo StartProgrammiMySQL);
- ✓ Aprire una connessione a MySQL Server utilizzando credenziali e IP del server forniti. Alla richiesta del default schema, clic su Ignore;
- Selezionare il database db_sXX (XX è il numero della postazione), facendovi doppio clic nel pannello di destra di MySQL Query Browser;
- ✓ Gli studenti che intendono ritirarsi, non possono lasciare l'aula prima che sia trascorsa un'ora dall'inizio della prova;
- Le tuple del risultato delle query devono contenere tutti e soli gli attributi richiesti, nell'ordine in cui sono richiesti;
- ✓ Copiare le soluzioni degli esercizi nel file C:\esame\esainf\soluzione.txt, mantenendo la formattazione trovata;
- ✓ Terminare sempre la soluzione degli esercizi con **punto e virgola**;
- ✓ Salvare prima della fine della prova il file C:\esame\esainf\soluzione.txt. Al termine dell'esame tale file sarà prelevato automaticamente e costituirà l'unico documento oggetto di correzione.

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.

Esercizio 1 (7 punti)

Scrivere una query che restituisca la dose giornaliera media dei farmaci indicati per la cura di sole patologie intestinali.

Esercizio 2 (7 punti)

Scrivere una query che restituisca, per il sesso maschile e per quello femminile, rispettivamente, il numero di pazienti attualmente affetti da ipertensione, trattata con lo stesso farmaco da più di venti anni.

Esercizio 3 (8 punti)

Scrivere una query che, considerate le sole patologie muscolari, elimini gli esordi conclusi con guarigione relativi a pazienti che hanno contratto, e curato con successo, almeno due di tali patologie.

Esercizio 4 (11 punti)

Negli ultimi mesi, la direzione della clinica è interessata al fenomeno della resistenza alle terapie per la patologia influenzale. I pazienti target sono gli anziani aventi più di ottanta anni, affetti da almeno due patologie croniche. Dato un paziente target, interessano i suoi esordi di influenza degli ultimi tre anni. Considerato un esordio i, sia T il numero di terapie effettuate per curarlo, e sia d_{ij} la durata della terapia j relativa all'esordio i. La resistenza della patologia nell'esordio i è espressa da: $r_i = \frac{1}{T} \sum_{j=1}^{T} d_{ij}$. Supponendo che gli esordi di influenza del paziente considerato siano E, se è $r_1 < r_2 < \cdots < r_E$, allora vi è una resistenza ai farmaci per il trattamento dell'influenza, e il tasso di resistenza è quantificabile come

$$TDR = \frac{\overline{r}}{\sum_{i=1}^{E} (r_i - \overline{r})^2},$$

dove $\overline{r} = \frac{1}{E} \sum_{i=1}^{E} r_i$. Scrivere una function per il calcolo del TDR, e il codice per il deferred full refresh mensile di una materialized view contenente il codice fiscale di un paziente e il relativo TDR.

REGOLE SULLO SVOLGIMENTO DELL'ESAME

- ✓ Disattivare dispositivi elettronici di qualsiasi tipo (cellulari, smartphone etc.) prima dell'inizio della prova;
- ✓ Non è consentito l'uso di dispense, libri, appunti, fogli o soluzioni di compiti precedenti;
- ✓ Per autenticarsi sulla propria postazione, lanciare l'eseguibile C:\esame\identif.exe, e seguire le istruzioni a video;
- ✓ Inserire il proprio nome, cognome, numero di matricola e anno accademico nel file C:\esame\esainf\soluzione.txt;
- ✓ Lanciare il client MySQL Query Browser (si trova seguendo StartProgrammiMySQL);
- ✓ Aprire una connessione a MySQL Server utilizzando credenziali e IP del server forniti. Alla richiesta del default schema, clic su Ignore;
- Selezionare il database db_sXX (XX è il numero della postazione), facendovi doppio clic nel pannello di destra di MySQL Query Browser;
- ✓ Gli studenti che intendono ritirarsi, non possono lasciare l'aula prima che sia trascorsa un'ora dall'inizio della prova;
- ✓ Le tuple del risultato delle query devono contenere tutti e soli gli attributi richiesti, nell'ordine in cui sono richiesti;
- ✓ Copiare le soluzioni degli esercizi nel file C:\esame\esainf\soluzione.txt, mantenendo la formattazione trovata;
- ✓ Terminare sempre la soluzione degli esercizi con punto e virgola;
- ✓ Salvare prima della fine della prova il file C:\esame\esainf\soluzione.txt. Al termine dell'esame tale file sarà prelevato automaticamente e costituirà l'unico documento oggetto di correzione.

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.

Esercizio 1 (7 punti)

Scrivere una query che restituisca la dose giornaliera media dei farmaci indicati per la cura di sole patologie intestinali.

Esercizio 2 (8 punti)

Scrivere una query che restituisca, per il sesso maschile e per quello femminile, rispettivamente, il numero di pazienti attualmente affetti da ipertensione, trattata con lo stesso farmaco da più di venti anni.

Esercizio 3 (8 punti)

Scrivere una query che, considerate le sole patologie muscolari, elimini gli esordi conclusi con guarigione relativi a pazienti che hanno contratto, e curato con successo, almeno due di tali patologie.

Esercizio 4 (10 punti)

Negli ultimi mesi, la direzione della clinica è interessata al fenomeno della resistenza alle terapie per la patologia influenzale. I pazienti target sono gli anziani aventi più di ottanta anni, affetti da almeno due patologie croniche. Dato un paziente target, interessano i suoi esordi di influenza degli ultimi tre anni. Considerato un esordio i, sia T il numero di terapie effettuate per curarlo, e sia d_{ij} la durata della terapia j relativa all'esordio i. La resistenza della patologia nell'esordio i è espressa da: $r_i = \frac{1}{T} \sum_{j=1}^T d_{ij}$. Creare una tabella ridondante RESISTENZA, contenente, per ciascun esordio di ogni paziente target, il suo codice fiscale e il relativo tasso di resistenza. Scrivere poi un event che aggiorni mensilmente la tabella RESISTENZA.