

M.Malatesta

11/01/2015
1

Unità 2.1 – Comandi sui database

MODULO L2B

(A) CONOSCENZA TERMINOLOGICA

Dare una breve descrizione dei termini introdotti:

• Linguaggi ospite

• Domini predefiniti

• Comando CREATE DATABASE

• Comando DROP DATABASE

• Comando SHOW DATABASES

• Comando SELECT DATABASE()

• USE

(B) CONOSCENZA E COMPETENZA

Rispondere alle seguenti domande producendo anche qualche esempio

B1) Conoscenza

1. Cosa consentono le funzionalità di SQL indicate con DDL, DML, DCL e QL?

2. Come si possono classificare i comandi di SQL?

3. Cosa vuol dire linguaggio ospite?

4. Quali sono i domini predefiniti in SQL?

5. Quali sono i comandi per gestire database?

6. Cosa significa creare un database?

7. Cosa significa selezionare un database?

8. Cosa significa eliminare un database?

B2) Competenza

1. Qual è la sintassi per creare un database?

2. Qual è la sintassi per eliminare un database?

3. Qual è la sintassi per selezionare un database?

4. Qual è la sintassi per elencare i database presenti?

(C) ESERCIZI DI COMPRENSIONE

1. Il linguaggio presente in un DBMS, comprende diverse funzionalità. Indicare nella tabella seguente, il

significato degli acronimi indicati sulla sinistra.

2. Il linguaggio SQL (S……… Q……… L………) è un linguaggio per basi di dati, tipico dei DB relazionali. Esso è

presente in tutti i ……… e consente di operare sui …….. (DML) e sulla loro ……….. . (DDL).

3. Il linguaggio SQL può essere inserito in programmi scritti in linguaggi procedurali detti ……………….., come

Visual basic, Java, C++.

4. Completare la seguente tabella:

5. I comandi del linguaggio SQL possono essere inseriti da linea di ………., eseguendo il server ………, oppure

immessi tramite l’IDE di EasyPhp oppure inseriti in programmi scritti in linguaggi come Visual basic, Java,

C++, che vengono per questo detti linguaggi ………….

6. Per ciascuno dei seguenti dati, indicare il dominio di SQL opportuno.

Linguaggio Significato

DDL

DML

DCL

QL

Comando Effetto

CREATE DATABASE utenti;

SHOW DATABASES;

CREATE DATABASE libri;

USE dipendenti;

DROP DATABASE magazzino;

SELECT DATABASE()

Dato Dominio

Cognome

Altezza (in metri)

Data di scadenza

Numero di pezzi

Campo note

Militesente

M.Malatesta

11/01/2015
2

Unità 2.1 – Comandi sui database

MODULO L2B

(D) ESERCIZI DI APPLICAZIONE

1. Si devono rappresentare i turni di lavoro di operai presso un macchinario. Creare un database opportuno e

corredarlo delle tabelle necessarie.

2. Creare un database che consenta di memorizzare i dati relativi a squadre di basket ed elencare le tabelle

necessarie.

3. Creare un database Prodotti contenente le tabelle relative agli articoli, ai fornitori e al catalogo dei prodotti in

vendita.

4. Creare un database relativo ad aerolinee, in cui sia presente una tabella che contiene le registrazioni dei seguenti

campi: sigla aeroporto, denominazione, città, nazione e data di inizio attività ed un’altra tabella relativa ai voli,

contenente aeroporti di partenza e destinazione, data del volo, eventuale servizio (breakfast, lunch, dinner,

snack).

M.Malatesta

11/01/2015
3

Unità 2.1 – Comandi sui database

MODULO L2B

 (E) ESERCITAZIONI PRATICHE

Esercitazione n. 1

Obiettivi: Utilizzo di phpMyAdmin e dell’ambiente MySQL da linea di comando

Problema: Creare ed eliminare un database

Entrare in ambiente MySQL come root ed eseguire la sequenza di comandi per:

1. Visualizzare i DB presenti;

2. Creare in modo visuale un DB di nome libreria;

3. Verificare l’avvenuta creazione del DB;

4. Impostare di nuovo il comando:

5. mysql> CREATE DATABASE libreria;

6. Notare che si verifica un errore,

7. “Impossibile creare il database ‘libreria’: il database esiste”
8. In questi casi, per evitare il messaggio di errore occorre impostare il comando:

9. mysql> CREATE DATABASE IF NOT EXISTS libreria;

10. Si verifichi che, in questo modo, si evita il messaggio d’errore

11. Eliminare dall’interfaccia phpMyAdmin in modo visuale il database libreria.

M.Malatesta

11/01/2015
4

Unità 2.1 – Comandi sui database

MODULO L2B

 (E) ESERCITAZIONI PRATICHE

Esercitazione n. 2

Obiettivi: Utilizzo di phpMyAdmin e dell’ambiente MySQL da linea di comando

Problema: Creare ed eliminare un database

1. Entrare in ambiente phpMyAdmin.

2. Selezionare Open

3. Nella pagina successiva selezionare Database

4. Nella finestra successiva, vengono mostrati i database esistenti, in questa finestra è possibile selezionare uno o

più database per eliminarli

5. Creare il database libreria usando ladei database (casella Crea un nuovo database

6. Verificare la creazione del database richiesto

7. Spuntare la casella del database libreria

8. Eliminare il database selezionato tramite il pulsante Elimina

9. Selezionare la linguetta SQL in alto

10. Creare con il comando CREATE un DB di nome magazzino

11. Verificare l’avvenuta creazione del database

12. Provare ad elimnare il database magazzino con il comando

DROP DATABASE magazzino;
a. Se il comando non può essere eseguito perché il comando DROP è disabilitato, cancellare il database

magazzino mediante l’ambiente MySQL come segue:

b. Individuare il percorso dei database (in genere C:\Program Files\EasyPHP-12.1\mysql\data)

c. Aprire una finestra di comando con Esegui ���� cmd

d. Spostarsi nella directory dei database con cd “C:\Program Files\EasyPHP-12.1\mysql\data” e premere

INVIO

e. Lanciare MySQL con:

f. C: > mysql –u root
g. Una volta presente il prompt di MySQL digitare il comando

h. mysql>DROP DATABASE magazzino;
i. Verificare che il database sia stato cancellato

j. Sempre nell’ambiente MySQL Impostare il comando

mysql> SHOW CHARACTER SET;

Viene visualizzata una tabella con tutti i caratteri riconosciuti da MySQL.

M.Malatesta

11/01/2015
5

Unità 2.1 – Comandi sui database

MODULO L2B

(E) ESERCITAZIONI PRATICHE

Esercitazione n. 3

Obiettivi: Utilizzo di phpMyAdmin e dell’ambiente MySQL da linea di comando

Problema: Creare ed eliminare un utente

1. Dalla finestra del server EasyPHP creare un database prodotti con il comando CREATE;

2. Creare un nuovo account con username luca dall’interfaccia EasyPHP;

3. Da linea di comando, entrare in MySQL come luca:

C:/>mysql –u luca

4. Selezionare il database libreria con

mysql> USE libreria

5. Verificare che l’accesso al DB libreria viene impedito, in quanto l’utente luca non ha i privilegi opportuni;

6. Rientrare come root e impostare il comando:

7. mysql> GRANT ALL ON libreria.* TO luca@localhost

� IDENTIFIED BY "";

8. Rientrando con username luca, si verifichi l’accessibilità al DB libreria.

9. Dalla finestra del server EasyPHP selezionare il tab Utenti ed eliminare l’utente luca

