

Progettazione di Basi di Dati Basi di Dati

Corso di Laurea in Informatica per il Management

Alma Mater Studiorum - Università di Bologna

Prof. Marco Di Felice

Dipartimento di Informatica – Scienza e Ingegneria marco.difelice3@unibo.it

Negli esempi visti fin'ora, abbiamo studiato come **implementare** una base di dati in SQL, a partire da uno schema relazionale già definito.

- **D**. Come procedere se dobbiamo realizzare **da zero** un nuovo sistema informativo?
- Es. **Progettazione** di un sistema informativo per gestire i dati di un reparto ospedaliero (anagrafica pazienti, anagrafica medici, cartelle cliniche, etc).
- ... In questo caso, partire direttamente con l'implementazione delle tabelle SQL può essere complesso se non impossibile ...

PROBLEMA 1: **Dimensionamento** del problema.

Negli esempi proposti fin qui, uno schema di un DB era composto da massimo 5 tabelle...

In pratica, un DB di un sistema informativo di medie dimensioni può contenere decine di tabelle ...

Es. Gestione integrata del fascicolo sanitario elettronico

PROBLEMA 2: Analisi dei requisiti

- Quali sono le specifiche del sistema che si vuole realizzare?
- Quali sono i dati d'interesse nel modello?
- Quali sono le operazioni sui dati da gestire?

Nella pratica, capire le richieste dei clienti è un processo solo apparentemente semplice ...

PROBLEMA 3: Traduzione nel modello logico (relazionale)

D. Supponendo di aver chiarito cosa si deve realizzare, ed i dati da gestire, come passare da una **specifica informale** dei dati ad uno **schema logico**?

PROBLEMA 3: Traduzione nel modello logico (relazionale)

Senza una buona progettazione, possono emergere anomalie
ed errori nella fase di traduzione del modello logico ...

RICOVERI					
CodRecovero	Nome	Cognome	Reparto	Nome Primario	Cognome Primario
1236565	Mario	Rossi	P. Soccorso	Davide	Bianchi
4545327	Marco	Rossi	P. Soccorso	Davide	Bianchi
3423423	Maria	Rossi	P. Soccorso	Davide	Bianchi
5435345	Michele	Verdi	P. Soccorso	Davide	Bianchi

Queste informazioni sono ridondanti ...

PROBLEMA 3: Traduzione nel modello logico (relazionale)

 Senza una buona progettazione, possono emergere anomalie ed errori nella fase di traduzione nel modello relazionale ...

Es. Si vogliono modellare le informazioni dei conti correnti di un ente di credito. Ogni conto può essere intestato a più clienti. Ogni cliente può disporre di più di un conto.

Come procedere?

In generale, la progettazione è un solo uno dei componenti del **ciclo di vita** di un sistema informativo (prossima slide ...)

Esempio: Progettazione di una base di dati per un ente che eroga corsi di formazione di informatica.

SPECIFICA dei **REQUISITI sui DATI**

Si vuole progettare una base di dati per una società che eroga corsi, di cui si vogliono rappresentare i dati dei docenti e dgli studenti. Per gli studenti, identificati da un codice, si vuole tenere traccia del codice fiscale, cognome, età, sesso, e corsi che stanno seguendo/hanno seguito. I corsi hanno un codice, un titolo e possono avere varie edizioni con date di inizio/fine e numero degli studenti. Per gli insegnanti, si vuole memorizzare il codice, il cognome, l'afferenza, il nome del corso che insegnano/hanno insegnato.

Esempio: Progettazione di una base di dati per un ente che eroga corsi di formazione di informatica.

SPECIFICA delle **OPERAZIONI sui DATI**

- Inserimento di un nuovo studente (in media, ogni mese)
- Inserimento di un nuovo docente (in media, ogni anno)
- o Inserimento di un nuovo corso (in media, ogni anno)
- Stampa di tutti i corsi attivi (ogni giorno)
- Stampa di tutti igli studenti dell'ultimo anno
- 0 ...
- 0 ...

In questo corso, vedremo una **metodologia** di progettazione di basi di dati basata su 3 fasi ...

Ogni fase della progettazione produce una rappresentazione della base di dati attraverso uno schema:

- ➤ Progettazione Concettuale →
- Progettazione Logica >
- ➤ Progettazione Fisica →

(dipendente dal DBMS in uso)

In questa fase, ci si focalizza sul **contenuto informativo** dei dati ad alto livello di astrazione, <u>senza focalizzarsi sull'implementazione nel modello logico di riferimento.</u>

In output, si produce un **modello concettuale**:

- indipendente dallo schema logico
- o indipendente dal DBMS in uso

Utilità della progettazione concettuale:

- Creare un'astrazione completa dei dati da rappresentare
- Capire le dipendenze concettuali tra i dati del modello
- o Fornire una documentazione della base di dati

o Esistono più alternative per produrre uno schema concettuale

UNIFIED MODELING LANGUAGE (UML)

In questa fase, si rappresenta la base di dati nello **schema logico** del DMBS (nel nostro caso, nel modello relazionale).

La progettazione logica comprende:

Traduzione dello schema concettuale

Ottimizzazione dello schema logico ottenuto

Una volta ottenuto lo schema logico, è necessario analizzare la qualità del prodotto finale:

Rimozione delle ridondanze (normalizzazione)

Analisi delle prestazioni

In base alle operazioni previste sui dati, lo schema prodotto è efficiente dal punto di vista del costo delle singole operazioni?

In questa fase, si descrivono le **strutture** per la memorizzazione dei dati su memoria secondaria, e l'accesso (efficiente) ai dati.

NomeCorso	Codice	Docente	
Basi di dati	0121	M. Di Felice	
Programmazione	1213	C. Laneve	
Sistemi Operativi	1455	D. Sangiorgi	

FILE1.dat

- Struttura sequenziale
- Struttura ad accesso calcolato (hash)
- Struttura ad albero