

Il Modello Relazionale

Elena Ferrari Basi di Dati A.A. 2020/2021

- Proposto da E. F. Codd nel 1970 per favorire l'indipendenza dei dati e reso disponibile come modello logico in DBMS commerciali nel 1981
- Oggi è il modello logico più diffuso ed è adottato dalla larga maggioranza dei DBMS disponibili a livello commerciale

- Caratteristiche:
 - E' basato su una semplice struttura dati la relazione
 - Ogni relazione è rappresentata in maniera informale sotto forma di tabella
 - E' caratterizzato da precise basi matematiche (teoria degli insiemi + logica dei predicati del primo ordine)
- Vantaggi:
 - Semplice rappresentazione dei dati → linguaggi dichiarativi
 - Facilità con cui possono essere espresse interrogazioni anche complesse

- Voglio conoscere il regista del film le iene
 - Interrogazione dichiarativa:

```
SELECT nome
```

FROM Film

WHERE titolo = 'le iene';

- Interrogazione procedurale:
 - Per ogni tupla della tabella Film, guarda se il titolo è uguale a le iene
 - Se si, restituisci in output il regista del film
 - Altrimenti, passa ad analizzare la tupla successiva

- Vantaggi:
 - facile utilizzo, anche per utenti poco esperti di informatica
 - possibilità di attuare strategie di ottimizzazione:
 - non specificare il modo operativo con cui ottenere il risultato consente al DBMS di applicare tutta una serie di strategie per eseguire in modo ottimizzato l'interrogazione limitando il numero di accessi a disco necessari

- Due linguaggi di interrogazione:
 - algebra relazionale, in cui le interrogazioni sono espresse applicando operatori specializzati alle relazioni
 - calcolo relazionale, in cui le interrogazioni sono espresse per mezzo di formule logiche che devono essere verificate dalle tuple ottenute come risposta all'interrogazione
- I due linguaggi:
 - sotto opportune ipotesi, hanno lo stesso potere espressivo
 - sono la base a partire dalla quale è stato sviluppato SQL il linguaggio standard per l'accesso e la manipolazione di dati relazionali

Film

underground	emir kusturica	1995	drammatico	3.20
edward mani di forbice	tim burton	1990	fantastico	3.60
nightmare before christmas	tim burton	1993	animazione	4.00
ed wood	tim burton	1994	drammatico	4.00
mars attacks	tim burton	1996	fantascienza	3.00
il mistero di sleepy hollow	tim burton	1999	horror	3.50
big fish	tim burton	2003	fantastico	3.10
la sposa cadavere	tim burton	2005	animazione	3.50
la fabbrica di cioccolato	tim burton	2005	fantastico	4.00
io non ho paura	gabriele salvatores	2003	drammatico	3.50
nirvana	gabriele salvatores	1997	fantascienza	3.00
mediterraneo	gabriele salvatores	1991	commedia	3.80
pulp fiction	quentin tarantino	1994	thriller	3.50
le iene	quentin tarantino	1992	thriller	4.00
	-			

- Definizione di:
 - dominio
 - prodotto cartesiano

Dominio

Un dominio è un insieme (anche infinito) di valori

- Esempi:
 - insieme dei numeri interi
 - insieme delle stringhe di caratteri
 - insieme {0,1}
- Nel seguito:
 - D insieme di tutti i domini
 - int: numeri interi
 - real: numeri reali
 - string: stringhe
 - date: date

• $D_1, D_2, ..., D_k \in D$ (k domini anche non distinti):

Il prodotto cartesiano
$$D_1 \times D_2 \times ... \times D_k$$
 è definito come:
$$\{(v_1, v_2, ..., v_k) \mid v_1 \in D_1, ..., v_k \in D_k\}$$

- Il prodotto cartesiano D₁×D₂×...×D_k ha grado k
- Ogni elemento del prodotto cartesiano è detto tupla

Relazione

• Siano $D_1, D_2, ..., D_k \in D$ domini:

Una relazione su D_1 , D_2 , ..., D_k è un sottoinsieme finito del prodotto cartesiano $D_1 \times D_2 \times ... \times D_k$

- Una relazione, sottoinsieme del prodotto cartesiano di k domini, ha grado k
- Ogni tupla di una relazione di grado k ha k componenti, una per ogni dominio su cui è definita la relazione cui la tupla appartiene
- La cardinalità di una relazione è il numero di tuple appartenenti alla relazione

- Sia S una relazione di grado k
- Sia t una tupla di S
- Sia $i \in \{1,...,k\}$
 - > t[i] denota la i-esima componente di t

•
$$D_1 = \{0, 1, 2\}$$

$$D_2=\{d,v\}$$

Prodotto cartesiano:

$$D_1 \times D_2 = \{(0,d),(0,v),(1,d),(1,v),(2,d),(2,v)\}$$

Una relazione di cardinalità 3:

$$S_1 \subseteq D_1 \times D_2$$

$$s_1 \subseteq D_1 \times D_2$$
 $s_1 = \{(0,d),(0,v),(1,d)\}$

Una relazione di cardinalità 2:

$$S_2 \subseteq D_1 \times D_2$$

$$s_2 \subseteq D_1 \times D_2$$
 $s_2 = \{(0,d),(2,d)\}$

$$t = (0,d)$$

$$t = (0,d)$$
 $t[1] = 0$ $t[2] = d$

• $D_1 = string$

 $D_2 = int$

Prodotto cartesiano:

$$D_1 \times D_2 = \{(xyz,1),(bd,9),(so,8),(aaaa,5),(pgm,12),(aaab,8),....\}$$

Una relazione di cardinalità 3:

$$s_3 \subseteq D_1 \times D_2$$
 $s_3 = \{(bd,9),(pgm,12),(so,8)\}$

Una relazione di cardinalità 2:

$$S_4 \subseteq D_1 \times D_2$$
 $S_4 = \{(bd, 9), (so, 8)\}$

 Una relazione è un insieme di tuple, in quanto tali ordinate al loro interno:

- Una relazione è un insieme, quindi:
 - non è definito alcun ordinamento fra le tuple
 - le tuple di una relazione sono distinte l'una dall'altra
- E` un insieme finito
- Ciascun dominio può invece essere infinito

Notazione posizionale

 La formulazione introdotta permette di riferire ogni componente di una tupla per posizione:

Film

underground	emir kusturica	1995	drammatico	3.20
edward mani di forbice	tim burton	1990	fantastico	3.60
nightmare before christmas	tim burton	1993	animazione	4.00
ed wood	tim burton	1994	drammatico	4.00
mars attacks	tim burton	1996	fantascienza	3.00
il mistero di sleepy hollow	tim burton	1999	horror	3.50
big fish	tim burton	2003	fantastico	3.10
la sposa cadavere	tim burton	2005	animazione	3.50
la fabbrica di cioccolato	tim burton	2005	fantastico	4.00
io non ho paura	gabriele salvatores	2003	drammatico	3.50
nirvana	gabriele salvatores	1997	fantascienza	3.00
mediterraneo	gabriele salvatores	1991	commedia	3.80
pulp fiction	quentin tarantino	1994	thriller	3.50
le iene	quentin tarantino	1992	thriller	4.00

t[1] = mars attacks' t[2] = 'tim burton'....

 Viene associato un nome, detto nome di attributo, ad ogni componente delle tuple in una relazione:

La coppia (nome di attributo, dominio) è detta attributo

- L'uso degli attributi permette di:
 - denotare le componenti di ogni tupla per nome piuttosto che per posizione
 - fornire maggiori informazioni semantiche sulle proprietà che ogni componente delle tuple in una relazione modella
- Useremo nel seguito la notazione per nome

- S nome di relazione
- $\{A_1, A_2, \ldots, A_n\}$ un insieme di nomi di attributi
- dom : $\{A_1,A_2,\ldots,A_n\} \to D$ una funzione totale che associa ad ogni nome di attributo in $\{A_1,A_2,\ldots,A_n\}$ il corrispondente dominio

La coppia $(S(A_1,A_2, ...,A_n), dom)$ è uno schema di relazione

- U_S denota l'insieme dei nomi di attributi di S:
 - $U_S = \{A_1, A_2, \dots, A_n\}$

Film

Schema: Film(titolo,regista,anno,genere,valutaz)

dom(titolo) = dom(regista) = dom(genere) = string

dom(anno) = int

dom(valutaz) = real

Relazione ⊆ string × string × int × string × real

Schema di base di dati

 Siano S₁, S₂, . . . , S_n schemi di relazioni, con nomi di relazione distinti

$$S = \{S_1, S_2, \dots, S_n\}$$
 è detto schema di base di dati

- Schema di relazione (S(A₁,A₂,...,A_n), dom)
- Una tupla t su tale schema può essere rappresentata come:

$$[A_1:v_1, A_2:v_2, \ldots, A_n:v_n]$$

$$v_i, i = 1, \ldots, n, è un valore appartenente a dom(A_i)$$

• $t[A_i] = v_i, i = 1,...,n$

Film

	titolo	regista	anno	genere	valutaz
-	underground	emir kusturica	1995	drammatico	3.20
	edward mani di forbice	tim burton	1990	fantastico	3.60
	nightmare before christmas	tim burton	1993	animazione	4.00
7	ed wood	tim burton	1994	drammatico	4.00
	mars attacks	tim burton	1996	rantascienza	3.00
	il mistero di sleepy hollow	tim burton	1999	horror	3.50
	big fish	tim burton	2003	fantastico	3.10
	la sposa cadavere	tim burton	2005	animazione	3.50
	la fabbrica di cioccolato	tim burton	2005	fantastico	4.00
	io non ho paura	gabriele salvatores	2003	drammatico	3.50
	nirvana	gabriele salvatores	1997	fantascienza	3.00
	mediterraneo	gabriele salvatores	1991	commedia	3.80
	pulp fiction	quentin tarantino	1994	thriller	3.50
	le iene	quentin tarantino	1992	thriller	4.00

t[titolo] = 'ed wood'

- Non sempre sono disponibili informazioni su tutte le proprietà delle entità del dominio applicativo rappresentato nella base di dati
- Esempio:
 - Studente (Matricola, Cognome, DataNascita, Telefono, AnnoLaurea)
 - telefono può essere (temporaneamente?) ignoto
 - per studente ancora non laureato, anno laurea non definito

- È possibile rappresentare l'assenza di valore per un attributo mediante un valore "speciale" appartenente al suo dominio (0, stringa nulla, 999, ...)
 - occorre che esista un valore non utilizzato (esempio: AnnoLaurea=0, Telefono=?)
 - valori inizialmente non utilizzati potrebbero diventare necessari (Telefono= 999999)
- Rappresentazione non adeguata

- Si introduce un valore speciale denominato valore nullo (NULL)
 - non fa parte di alcun dominio
 - rappresenta sia valore ignoto, sia valore non definito
 - deve essere utilizzato con cautela (esempio: Matricola=NULL?)

- I linguaggi come SQL permettono di specificare nella definizione di una relazione quali attributi non possono mai assumere valore nullo
- Notazione:
 - negli schemi evidenziamo con un circoletto gli attributi che possono assumere valori nulli

Noleggio

Noleggio(colloc,dataNol, codCli,dataRest_o) dom(codCli) = dom(colloc) = int dom(dataNol)= dom(dataRest)= date

colloc	dataNol	codCli	dataRest	
1111	01-Mar-2006	6635	02-Mar-2006	
1115	01-Mar-2006	6635	02-Mar-2006	
1117	02-Mar-2006	6635	06-Mar-2006	
1118	02-Mar-2006	6635	06-Mar-2006	
1111	04-Mar-2006	6642	05-Mar-2006	
1119	08-Mar-2006	6635	10-Mar-2006	
1120	08-Mar-2006	6635	10-Mar-2006	
1116	08-Mar-2006	6642	09-Mar-2006	
1118	10-Mar-2006	6642	11-Mar-2006	
1121	15-Mar-2006	6635	18-Mar-2006	
1122	15-Mar-2006	6635	18-Mar-2006	
1113	15-Mar-2006	6635	18-Mar-2006	
1129	15-Mar-2006	6635	20-Mar-2006	
1119	15-Mar-2006	6642	16-Mar-2006	
1126	15-Mar-2006	6610	16-Mar-2006	
1112	16-Mar-2006	6610	18-Mar-2006	
1114	16-Mar-2006	6610	17-Mar-2006	
1128	18-Mar-2006	6642	20-Mar-2006	
1124	20-Mar-2006	6610	21-Mar-2006	
1115	20-Mar-2006	6610	21-Mar-2006	
1124	21-Mar-2006	6642	22-Mar-2006	
1116	21-Mar-2006	6610	?	
1117	21-Mar-2006	6610	?	
1127	22-Mar-2006	6635	?	
1125	22-Mar-2006	6635	?	
1122	22-Mar-2006	6642	?	
1113	22-Mar-2006	6642	?	

 Esistono istanze di basi di dati che, pur sintatticamente corrette, non rappresentano informazioni possibili per l'applicazione di interesse

Troppi valori nulli

matr.	corso	voto
?	Topologia2	30
53688	?	?
53666	Storia1	25

Una base di dati "scorretta"

_	me	- 1
1		
U		21

Codice	Nome	MatrDocente
M2170	Fondamenti di informatica	D101
FQ410	Sistemi di elaborazione	D102
F0410	Basi di dati	D321

Docenti

i	Matricola	Nome	Dipartimento	Telefono
	D101	Verdi	Informatica	123456
	D102 Bianchi		Elettronica	636363
	D321 Neri		Informatica	414243

Una base di dati "scorretta"

Corsi

Codice	Nome	MatrDocente
M2170	Fondamenti di informatica	D101
M4880	Sistemi di elaborazione	D102
F0410	Basi di dati	D342

Docenti

i	Matricola	la Nome Dipartimento		Telefono
	D101	Verdi	Informatica	123456
	D102	Bianchi	Elettronica	636363
	D321	Neri	Informatica	414243

Vincoli di integrità (VI)

- Condizioni che devono essere verificate da ogni instanza della base di dati; es., dominio degli attributi
 - I VI sono specificati al momento della definizione dello schema
- Una istanza corretta di una relazione è quella che rispetta tutti i VI definiti su di essa
 - il DBMS non deve consentire istanze non corrette
 - la verifica dei VI da parte del DBMS rende i dati memorizzati maggiormente aderenti alle realtà da modellare
 - limita anche gli errori di data entry!

Identificazione univoca delle tuple

Studenti

Matricola	Nome	Cognome	DataNascita	AnnoImmatricolazione
64655	Marco	Rossi	4/8/1978	1998
81999	Luca	Bianco	4/8/1978	1999
75222	Marco	Rossi	8/3/1979	1998

- Non esistono due studenti con lo stesso valore per matricola
 - Il numero di matricola identifica gli studenti

- Una chiave di una relazione è un insieme di attributi che distingue fra loro le tuple della relazione
- Def. formale:
 - Sia $S(A_1, ..., A_n)$ uno schema di relazione
 - Un insieme X ⊆ U_S è chiave di S se verifica entrambe le seguenti proprietà:
 - Qualsiasi sia lo stato di S, non esistono due tuple distinte di S che abbiano lo stesso valore per tutti gli attributi in X
 - 2. Nessun sottoinsieme proprio di X verifica la proprietà (1)
 - Un insieme di attributi che verifica la proprietà (1) ma non la proprietà (2), è detto super-chiave

- l'esistenza delle chiavi garantisce l'accessibilità a ciascun dato della base di dati
- le chiavi permettono di correlare i dati in relazioni diverse:
 - il modello relazionale è basato su valori

- Una relazione può avere più di un insieme X di attributi che verificano le proprietà (1) e (2)
 - chiavi candidate
- Le chiavi delle relazioni vengono individuate mediante esame del dominio applicativo e dei relativi vincoli
- Una relazione ha sicuramente almeno una chiave:
 - U_S soddisfa sempre la proprietà (1)

- Una tupla è identificata dal valore di una qualunque chiave candidata
- Criteri di scelta della chiave primaria:
 - chiave candidata contenente il minor numero di attributi
 - chiave candidata più frequentemente utilizzata nelle interrogazioni
- Le chiavi primarie non possono assumere valori nulli
- Le chiavi alternative possono assumere valori nulli

Esempio

Matricola	Nome	Cognome	DataN	Annolmmatr
64655	Marco	Rossi	3/2/1988	2008
81999	Anna	Bianco	16/6/1989	2008
75222	Giovanni	Gialli	4/5/1987	2007

L'attributo {Matricola} è univoco e minimale, quindi è una chiave

L'insieme di attributi {Matricola, Nome} è univoco, ma non minimale (l'attributo Matricola è univoco anche da solo), quindi è una super-chiave, ma non è una chiave

Esempio

Matricola	Nome	Cognome	DataN	Annolmmatr
64655	Marco	Rossi	3/2/1988	2008
81999	Anna	Bianco	16/6/1989	2008
75222	Giovanni	Gialli	3/2/1988	2007

L'insieme di attributi {DataNascita, Annolmmatricolazione} è univoco e minimale: è una proprietà generale?

CORSI (codC, nome, organizzatore)
ISTRUTTORI (codIstr, nome, cognome, dataN, telefono)
ORARIO (codC, codIstr, giorno, oralnizio, livello)
ISCRITTI (CF, nome, cognome, indirizzo, telefono, dataN)

Ogni lezione dura un'ora a partire dall'ora di inizio (oralnizio) e viene svolta in un particolare giorno della settimana

Identificare opportune chiavi candidate e primarie

In base alle scelte effettuate, rispondere alle seguenti domande:

- 1. Un corso può avere più organizzatori?
- 2. Ogni istruttore può organizzare solo un corso?
- 3. Un istruttore può insegnare in orari diversi nello stesso giorno?
- 4. Ogni istruttore deve organizzare almeno un corso?
- 5. Corsi diversi con lo stesso livello di difficoltà possono essere insegnati nello stesso giorno alla stessa ora?
- 6. Un corso può essere tenuto più volte nello stesso giorno?

Chiavi esterne

Servono per modellare associazioni (rappresentazione per valore)

Corsi	Codice	N	ome		MatrDocente	
	M2170	Fo	ondamenti (di informatica	D101	
	M4880	Si	stemi di ela	aborazione	D102	\dashv
	F0410	Ва	asi di dati	D321		
Danasti	Matrical	_	None	Dinautinoanta	Talafana	
Docenti	Matricol	d	Nome	Dipartimento	Telefono	
	D101		Verdi	Informatica	123456	
	D102		Bianchi	Elettronica	636363	
	D321		Neri	Informatica	414243	

- Informazioni in relazioni diverse sono correlate attraverso valori comuni
- In particolare, valori delle chiavi (primarie)
- Le correlazioni debbono essere coerenti:
 - i valori assunti dalla chiave esterna nella relazione referente possono essere esclusivamente valori assunti effettivamente dalla chiave primaria della relazione riferita

Una base di dati "scorretta"

Corsi

Codice	Nome	MatrDocente
M2170	Fondamenti di informatica	D101
M4880	Sistemi di elaborazione	D102
F0410	Basi di dati	D342

Docenti

i	Matricola Nome		Dipartimento	Telefono		
	D101 Verdi		Informatica	123456		
	D102	Bianchi	Elettronica	636363		
	D321	Neri	Informatica	414243		

Più formalmente

- Siano:
 - S ed S' due relazioni
 - Y ⊆ U_S, una chiave per S'
 - $X \subseteq U_S$ un insieme di attributi di S tale che Y e X contengano lo stesso numero di attributi e di dominio *compatibile*

X è una **chiave esterna** di S su S' se, qualsiasi siano gli stati di S ed S', per ogni tupla t di S esiste una tupla t' di S' tale che t[X] = t'[Y]

- S viene detta relazione referente
- S' viene detta relazione riferita

Qualsiasi siano gli stati di S ed S', per ogni tupla t di S esiste una tupla t' di S' tale che t[X] = t'[Y]

Vincolo di integrità referenziale

Chiavi esterne

Osservazione 1

- I nomi degli attributi nella chiave e nella chiave esterna non devono necessariamente essere gli stessi
 - Se lo sono, semplificano alcune operazioni (join naturale)
- Esempio:
 - Cliente(codCli,nome,cognome,telefono,dataN,residenza)
 - Noleggio(collocVideo,dataNol,cliente^{Cliente},dataRest_o)
- Gli attributi avranno sicuramente nomi diversi tutte le volte che la relazione referente e la relazione riferita coincidono, cioè la chiave esterna contiene un riferimento alla relazione stessa
- Esempio:
 - Film(titolo,regista,anno,genere,valutaz_o,titoloPre_o^{Film},regista Pre_o^{Film})
 - (titoloPre,registaPre) contengono titolo e regista del film di cui il film è eventualmente il seguito

- Una relazione può contenere più chiavi esterne, eventualmente anche sulla stessa relazione
- Le chiavi esterne, come del resto le chiavi, devono essere esplicitamente specificate nello schema di relazione:
 - il fatto di avere attributi con lo stesso nome e domini compatibili in relazioni diverse non offre alcuna garanzia relativamente al mantenimento dell'integrità referenziale
- Se non esplicitamente impedito mediante la specifica di un apposito vincolo, le chiavi esterne possono assumere valore nullo

Film

Esempio

titolo	regista	anno	genere	valutaz
underground	emir kusturica	1995	drammatico	3.20
edward mani di forbice	tim burton	1990	fantastico	3.60
nightmare before christmas	tim burton	1993	animazione	4.00
ed wood	tim burton	1994	drammatico	4.00
mars attacks	tim burton	1996	fantascienza	3.00
il mistero di sleepy hollow	tim burton	1999	horror	3.50
big fish	tim burton	2003	fantastico	3.10
la sposa cadavere	tim burton	2005	animazione	3.50
la fabbrica di cioccolato	tim burton	2005	fantastico	4.00
io non ho paura	gabriele salvatores	2003	drammatico	3.50
nirvana	gabriele salvatores	1997	fantascienza	3.00
mediterraneo	gabriele salvatores	1991	commedia	3.80
pulp fiction	quentin tarantino	1994	thriller	3.50
le iene	quentin tarantino	1992	thriller	4.00

Video

colloc	titolo	regista	tipo	Noleggio				
1111	underground	emir kusturica	v	Moreggio				
1112	underground	emir kusturica	d		colloc	dataNol	codCli	dataRest
1113	big fish	tim burton	v		1111	01-Mar-2006	6635	02-Mar-200
1114	big fish	tim burton	d		1115	01-Mar-2006	6635	02-Mar-200
1115	edward mani di forbice	tim burton	ď		1117	02-Mar-2006	6635	06-Mar-200
					1118	02-Mar-2006	6635	06-Mar-200
1116	nightmare before christmas	tim burton	v		1111	04-Mar-2006	6642	05-Mar-200
1117	nightmare before christmas	tim burton	d		1119	08-Mar-2006	6635	10-Mar-200
1118	ed wood	tim burton	d		1120	08-Mar-2006	6635	10-Mar-200
1119	mars attacks	tim burton	d		1116 1118	08-Mar-2006 10-Mar-2006	6642	09-Mar-200 11-Mar-200
1120		tim burton	d		1118	15-Mar-2006	6642 6635	11-Mar-200 18-Mar-200
	il mistero di sleepy hollow		_		1122	15-Mar-2006	6635	18-Mar-200
1121	la sposa cadavere	tim burton	d		1113	15-Mar-2006	6635	18-Mar-200
1122	la fabbrica di cioccolato	tim burton	d		1129	15-Mar-2006	6635	20-Mar-200
1123	la fabbrica di cioccolato	tim burton	d		1119	15-Mar-2006	6642	16-Mar-200
1124	io non ho paura	gabriele salvatores	d		1126	15-Mar-2006	6610	16-Mar-200
1125	nirvana	gabriele salvatores	d		1112	16-Mar-2006	6610	18-Mar-200
		•			1114	16-Mar-2006	6610	17-Mar-200
1126	mediterraneo	gabriele salvatores	d		1128	18-Mar-2006	6642	20-Mar-200
1127	pulp fiction	quentin tarantino	v		1124	20-Mar-2006	6610	21-Mar-200
1128	pulp fiction	quentin tarantino	d		1115	20-Mar-2006	6610	21-Mar-200
1129	le iene	quentin tarantino	d		1124	21-Mar-2006	6642	22-Mar-200
		1			1116	21-Mar-2006	6610	?
					1117	21-Mar-2006	6610	?
					1127	22-Mar-2006	6635	?
					1125	22-Mar-2006	6635	?
te					22 13	22-Mar-2006 22-Mar-2006	6642 6642	? ?

codCli	nome	cognome	telefono	dataN	residenza
6610	anna	rossi	01055664433	05-Ott-1979	via scribanti 16 16131 genova
6635	paola	bianchi	0104647992	12-Apr-1976	via dodecaneso 35 16146 genova
6642	marco	verdi	3336745383	16-Ott-1972	via lagustena 35 16131 genova

Film

Esempio

titolo valutaz regista anno genere underground emir kusturica 1995 drammatico 3.20 edward mani di forbice tim burton fantastico 3.60 1990 nightmare before christmas 4.00 tim burton 1993 animazione ed wood tim burton 1994 drammatico 4.00 mars attacks tim burton 1996 fantascienza 3.00 il mistero di sleepy hollow 1999 horror 3.50 tim burton fantastico 3.10 big fish tim burton 2003 2005 animazione 3.50 la sposa cadavere tim burton la fabbrica di cioccolato fantastico 4.00 tim burton 2005 io non ho paura gabriele salvatores 2003 drammatico 3.50 nirvana gabriele salvatores 1997 fantascienza 3.00 mediterraneo gabriele salvatores 1991 commedia 3.80 thriller 3.50 pulp fiction quentin tarantino 1994 thriller 4.00 le iene quentin tarantino 1992

Video

colloc	titolo	regista	tipo
1111	underground	emir kusturica	v
1112	underground	emir kusturica	d
1113	big fish	tim burton	v
1114	big fish	tim burton	d
1115	edward mani di forbice	tim burton	d
1116	nightmare before christmas	tim burton	v
1117	nightmare before christmas	tim burton	d
1118	ed wood	tim burton	d
1119	mars attacks	tim burton	d
1120	il mistero di sleepy hollow	tim burton	d
1121	la sposa cadavere	tim burton	d
1122	la fabbrica di cioccolato	tim burton	d
1123	la fabbrica di cioccolato	tim burton	d
1124	io non ho paura	gabriele salvatores	d
1125	nirvana	gabriele salvatores	d
1126	mediterraneo	gabriele salvatores	d
1127	pulp fiction	quentin tarantino	v
1128	pulp fiction	quentin tarantino	d
1129	le iene	quentin tarantino	d

Vincolo di integrità referenziale soddisfatto

Esempio

Vincolo di integrità referenziale soddisfatto

Noleggio

17: 1							colloc	dataNol	codCli	dataRest
Video							1111	01-Mar-2006	6635	02-Mar-2006
	colloc	titolo		regista	tip	0	1115	01-Mar-2006	6635	02-Mar-2006
	1111	underground		emir kusturica			1117	02-Mar-2006	6635	06-Mar-2006
	1112	underground		emir kusturica	d		1118	02-Mar-2006	6635	06-Mar-2006
	1113	big fish		tim burton	v		1111	04-Mar-2006	6642	05-Mar-2006
	1114	big fish		tim burton	d		1119	08-Mar-2006	6635	10-Mar-2006
	1115	edward mani d	li forbice	tim burton	đ		1120	08-Mar-2006	6635	10-Mar-2006
	1116	nightmare bef	ore christmas	tim burton	ν		1116	08-Mar-2006	6642	09-Mar-2006
	1117	-	ore christmas	tim burton	d		1118	10-Mar-2006	6642	11-Mar-2006
	1118	ed wood		tim burton	đ		1121	15-Mar-2006	6635	18-Mar-2006
	1119	mars attacks		tim burton	d		1122	15-Mar-2006	6635	18-Mar-2006
	1120	il mistero di	sleepy hollow	tim burton	d		1113	15-Mar-2006	6635	18-Mar-2006
	1121	la sposa cada		tim burton	đ		1129	15-Mar-2006	6635	20-Mar-2006
	1122	la fabbrica d		tim burton	d		1119	15-Mar-2006	6642	16-Mar-2006
	1123	la fabbrica d	li cioccolato	tim burton	d		1126	15-Mar-2006	6610	16-Mar-2006
	1124	io non ho pau	ıra	gabriele salvat	tores d		1112	16-Mar-2006	6610	18-Mar-2006
	1125	nirvana		gabriele salvat	tores d		1114	16-Mar-2006	6610	17-Mar-2006
	1126	mediterraneo		gabriele salvat	tores d		1128	18-Mar-2006	6642	20-Mar-2006
	1127	pulp fiction		quentin tarant	ino v		1124	20-Mar-2006	6610	21-Mar-2006
	1128	pulp fiction		quentin tarant	ino d		1115	20-Mar-2006	6610	21-Mar-2006
	1129	le iene		quentin tarant:	ino d		1124	21-Mar-2006	6642	22-Mar-2006
				-			1116	21-Mar-2006	6610	?
							1117	21-Mar-2006	6610	?
							1127	22-Mar-2006	6635	?
Clie	n+ o						1125	22-Mar-2006	6635	?
CITE	псе						1122	22-Mar-2006	6642	?
							1113	22-Mar-2006	6642	?
codC	li nom		telefono	dataN	residenza					
6610			01055664433	05-Ott-1979		oanti 16 16131 geno				50
6635	-		0104647992	12-Apr-1976		caneso 35 16146 gen				56
6642	mar	co verdi	3336745383	16-Ott-1972	via lagus	stena 35 16131 geno	va			

Noleggio

Esempio

Vincolo di integrità referenziale NON soddisfatto

colloc	dataNol	codCli	dataRest
1111	01-Mar-2006	6635	02-Mar-2006
1115	01-Mar-2006	6635	02-Mar-2006
1117	02-Mar-2006	6635	06-Mar-2006
1118	02-Mar-2006	6635	06-Mar-2006
1111	04-Mar-2006	6642	05-Mar-2006
1119	08-Mar-2006	6635	10-Mar-2006
1120	08-Mar-2006	6635	10-Mar-2006
1116	08-Mar-2006	6642	09-Mar-2006
1118	10-Mar-2006	6642	11-Mar-2006
1121	15-Mar-2006	6635	18-Mar-2006
1122	15-Mar-2006	6635	18-Mar-2006
1113	15-Mar-2006	6635	18-Mar-2006
1129	15-Mar-2006	6635	20-Mar-2006
1119	15-Mar-2006	6642	16-Mar-2006
1126	15-Mar-2006	6610	16-Mar-2006
1112	16-Mar-2006	6610	18-Mar-2006
1114	16-Mar-2006	6610	17-Mar-2006
1128	18-Mar-2006	6642	20-Mar-2006
1124	20-Mar-2006	6610	21-Mar-2006
1115	20-Mar-2006	6610	21-Mar-2006
1124	21-Mar-2006	6642	22-Mar-2006
1116	21-Mar-2006	6610	?
1117	21-Mar-2006	6610	?
1127	22-Mar-2006	6635	?
1125	22-Mar-2006	6635	?
1122	22-Mar-2006	6642	?
1113	22-Mar-2006	6642	?
1126	22-Mar-2006	6655	?
		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	-

	codCli	nome	cognome	telefono	dataN	residenza
1	6610	anna	rossi	01055664433	05-Ott-1979	via scribanti 16 16131 genova
1	6635	paola	bianchi	0104647992	12-Apr-1976	via dodecaneso 35 16146 genova
-\	6642	marco	verdi	3336745383	16-Ott-1972	via lagustena 35 16131 genova

- L'integrità referenziale può essere violata da:
 - inserimenti e modifiche (del valore della chiave esterna) nella relazione referente
 - cancellazioni e modifiche (del valore della chiave) nella relazione riferita

Violazioni

Vincolo di integrità referenziale violato da inserimento in tabella referente

Cosa fare se si tenta di inserire un noleggio relativo ad un cliente che non esiste?

II DBMS deve rifiutarlo!

colloc	dataNol	codCli	dataRest
1111	01-Mar-2006	6635	02-Mar-2006
1115	01-Mar-2006	6635	02-Mar-2006
1117	02-Mar-2006	6635	06-Mar-2006
1118	02-Mar-2006	6635	06-Mar-2006
1111	04-Mar-2006	6642	05-Mar-2006
1119	08-Mar-2006	6635	10-Mar-2006
1120	08-Mar-2006	6635	10-Mar-2006
1116	08-Mar-2006	6642	09-Mar-2006
1118	10-Mar-2006	6642	11-Mar-2006
1121	15-Mar-2006	6635	18-Mar-2006
1122	15-Mar-2006	6635	18-Mar-2006
1113	15-Mar-2006	6635	18-Mar-2006
1129	15-Mar-2006	6635	20-Mar-2006
1119	15-Mar-2006	6642	16-Mar-2006
1126	15-Mar-2006	6610	16-Mar-2006
1112	16-Mar-2006	6610	18-Mar-2006
1114	16-Mar-2006	6610	17-Mar-2006
1128	18-Mar-2006	6642	20-Mar-2006
1124	20-Mar-2006	6610	21-Mar-2006
1115	20-Mar-2006	6610	21-Mar-2006
1124	21-Mar-2006	6642	22-Mar-2006
1116	21-Mar-2006	6610	?
1117	21-Mar-2006	6610	?
1127	22-Mar-2006	6635	?
1125	22-Mar-2006	6635	?
1122	22-Mar-2006	6642	?
1113	22-Mar-2006	6642	?
1126	22-Mar-2006	6655	?
		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	-

colloc

1111

1115

1117

1118

1111

1119

1120

1116

1118

1121

1122

1113

1129

1119

1126

1112

1114

1128

1124

1115

1124

1116

1117

1127

1125

1122

1113

dataNol

01-Mar-2006

01-Mar-2006

02-Mar-2006

02-Mar-2006

04-Mar-2006

08-Mar-2006

08-Mar-2006

08-Mar-2006

10-Mar-2006

15-Mar-2006

15-Mar-2006

15-Mar-2006

15-Mar-2006

15-Mar-2006

15-Mar-2006

16-Mar-2006

16-Mar-2006

18-Mar-2006

20-Mar-2006

20-Mar-2006

21-Mar-2006

21-Mar-2006

21-Mar-2006

22-Mar-2006

22-Mar-2006

22-Mar-2006

22-Mar-2006

codCli

6635

6635

6635

6635

6642

6635

6635

6642

6642

6635

6635

6635

6635

6642

6610

6610

6610

6642

6610

6610

6642

6610 6610

6635

6635

6642

6642

dataRest

02-Mar-2006

02-Mar-2006

06-Mar-2006

06-Mar-2006

05-Mar-2006

10-Mar-2006

10-Mar-2006

09-Mar-2006

11-Mar-2006

18-Mar-2006

18-Mar-2006

18-Mar-2006

20-Mar-2006

16-Mar-2006

16-Mar-2006

18-Mar-2006

17-Mar-2006

20-Mar-2006

21-Mar-2006

21-Mar-2006

22-Mar-2006

?

?

?

Violazioni

Vincolo di integrità referenziale violato da modifica in tabella referente

Il DBMS rifiuta la modifica

6660 non appare						
	6610 6635 6642	nome anna paola marco	rossi bianchi verdi	telefono 01055664433 0104647992 3336745383	dataN 05-0tt-1979 12-Apr-1976 16-0tt-1972	residenza via scribanti 16 16131 genova via dodecaneso 35 16146 genova via lagustena 35 16131 genova

Noleggio

Violazioni

Vincolo di integrità referenziale violato da cancellazione in tabella riferita

- Cancella tutti i noleggi che si riferiscono al cliente cancellato
- Non consente la cancellazione di un cliente se ha ancora noleggi in corso
- Setta codCli nelle tuple di Noleggio che si riferiscono a 6610 uguale al valore di default
- Setta codCli nelle tuple di Noleggio che si riferiscono a 6610 uguale a null

colloc	dataNol	codCli	dataRest
1111	01-Mar-2006	6635	02-Mar-2006
1115	01-Mar-2006	6635	02-Mar-2006
1117	02-Mar-2006	6635	06-Mar-2006
1118	02-Mar-2006	6635	06-Mar-2006
1111	04-Mar-2006	6642	05-Mar-2006
1119	08-Mar-2006	6635	10-Mar-2006
1120	08-Mar-2006	6635	10-Mar-2006
1116	08-Mar-2006	6642	09-Mar-2006
1118	10-Mar-2006	6642	11-Mar-2006
1121	15-Mar-2006	6635	18-Mar-2006
1122	15-Mar-2006	6635	18-Mar-2006
1113	15-Mar-2006	6635	18-Mar-2006
1129	15-Mar-2006	6635	20-Mar-2006
1119	15-Mar-2006	6642	16-Mar-2006
1126	15-Mar-2006	6610	16-Mar-2006
1112	16-Mar-2006	6610	18-Mar-2006
1114	16-Mar-2006	6610	17-Mar-2006
1128	18-Mar-2006	6642	20-Mar-2006
1124	20-Mar-2006	6610	21-Mar-2006
1115	20-Mar-2006	6610	21-Mar-2006
1124	21-Mar-2006	6642	22-Mar-2006
1116	21-Mar-2006	6610	?
1117	21-Mar-2006	6610	?
1127	22-Mar-2006	6635	?
1125	22-Mar-2006	6635	?
1122	22-Mar-2006	6642	?
1113	22-Mar-2006	6642	?

codCli	nome	cognome	telefono	dataN	residenza
6610	anna	rocci	01055664433	05_0++_1070	via ecribanti 16 16131 monova
6635	paola	bianchi	0104647992	12-Apr-1976	via dodecaneso 35 16146 genova
6642	marco	verdi	3336745383	16-Ott-1972	via lagustena 35 16131 genova

Violazioni

Vincolo di integrità referenziale violato da modifica in tabella riferita

 Gestito in modo analogo alla cancellazione

colloc	dataNol	codCli	dataRest
1111	01-Mar-2006	6635	02-Mar-2006
1115	01-Mar-2006	6635	02-Mar-2006
1117	02-Mar-2006	6635	06-Mar-2006
1118	02-Mar-2006	6635	06-Mar-2006
1111	04-Mar-2006	6642	05-Mar-2006
1119	08-Mar-2006	6635	10-Mar-2006
1120	08-Mar-2006	6635	10-Mar-2006
1116	08-Mar-2006	6642	09-Mar-2006
1118	10-Mar-2006	6642	11-Mar-2006
1121	15-Mar-2006	6635	18-Mar-2006
1122	15-Mar-2006	6635	18-Mar-2006
1113	15-Mar-2006	6635	18-Mar-2006
1129	15-Mar-2006	6635	20-Mar-2006
1119	15-Mar-2006	6642	16-Mar-2006
1126	15-Mar-2006	6610	16-Mar-2006
1112	16-Mar-2006	6610	18-Mar-2006
1114	16-Mar-2006	6610	17-Mar-2006
1128	18-Mar-2006	6642	20-Mar-2006
1124	20-Mar-2006	6610	21-Mar-2006
1115	20-Mar-2006	6610	21-Mar-2006
1124	21-Mar-2006	6642	22-Mar-2006
1116	21-Mar-2006	6610	?
1117	21-Mar-2006	6610	?
1127	22-Mar-2006	6635	?
1125	22-Mar-2006	6635	?
1122	22-Mar-2006	6642	?
1113	22-Mar-2006	6642	?

6630 -	nome	cognome	telefono	dataN	residenza
0030	anna	rossi	01055664433	05-Ott-1979	via scribanti 16 16131 genova
6635	paola	bianchi	0104647992	12-Apr-1976	via dodecaneso 35 16146 genova
6642	marco	verdi	3336745383	16-Ott-1972	via lagustena 35 16131 genova

CORSI (codC, nome, organizzatore)
ISTRUTTORI (codIstr, nome, cognome, dataN, telefono)
ORARIO (codC, codIstr, giorno, oralnizio, livello)
ISCRITTI (CF, nome, cognome, indirizzo, telefono, dataN)

Identificare le chiavi esterne presenti nello schema. Estendere lo schema in modo da tenere traccia dei corsi seguiti dagli iscritti (ogni iscritto può seguire piu' di un corso)

- Abbiamo visto:
 - Vincoli di dominio
 - Vincoli di obbligatorietà
 - Vincolo di chiave (primaria, alternativa)
 - Vincolo di integrità referenziale (chiave esterna)
- Questi vincoli non sono sufficienti a garantire che il contenuto della base di dati rispecchi in modo fedele le informazioni del dominio applicativo da rappresentare:
 - Come faccio a garantire che la valutazione di un film sia un numero decimale compreso tra 0 e 5?
- Discuteremo nel seguito altre categorie di vincoli

Siano R1 e R2 due relazioni, con Y \subseteq U_{R2} definita come chiave primaria per R2 e X \subseteq U_{R1} definita come chiave esterna di R1 su R2 allora:

- Y e X contengono lo stesso numero di attributi e questi hanno tra loro dominio uguale
- Y e X contengono lo stesso numero di attributi e questi hanno tra loro dominio compatibile
- Y contiene un numero di attributi più piccolo del numero di attributi in X e questi hanno tra loro dominio compatibile
- Y contiene un numero di attributi più piccolo del numero di attributi in X e questi hanno tra loro dominio uguale
- nessuna delle risposte precendenti è vera

Siano R1 e R2 due relazioni, con Y \subseteq U_{R2} definita come chiave primaria per R2 e X \subseteq U_{R1} un insieme di attributi di R1 tale che Y e X contengano lo stesso numero di attributi e di dominio compatibile, X è una chiave esterna di R1 su R2 se:

- qualsiasi siano gli stati di R1 ed R2, per ogni tupla t di R1 esiste una tupla t' di R2 tale che t[X] = t'[Y]
- qualsiasi siano gli stati di R1 ed R2, il numero di tuple in R1 e R2 sono uguali e per ogni tupla t di R1 esiste una tupla t' di R2 tale che t[X] = t'[Y]
- qualsiasi siano gli stati di R1 ed R2, per ogni tupla t' di R2 esiste una tupla t di R1 tale che t[X] = t'[Y]
- nessuna delle risposte precedenti è corretta

Sia S una relazione, $Pk \subseteq U_S$ definita come chiave primaria di S, scegliere la frase vera:

- qualsiasi sia lo stato di S, non possono esistere due tuple in S con valori uguali per Pk
- Pk può contenere valori nulli
- Pk non può contenere attributi definiti come chiave esterna da altre relazioni
- nessuna delle risposte è vera