

M.Malatesta

18/11/2012
1

Unità B2.2. – Diagrammi E-R

MODULO T2

(A) CONOSCENZA TERMINOLOGICA

Dare una breve descrizione dei termini introdotti:

• Relazioni n-arie

• Relazioni ricorsive

• Cardinalità

• Relazioni uno a uno

• Relazioni uno a molti

• Relazioni molti a molti

• Attributi semplici

• Attributi composti

• Attributi multivalore

• Attributi calcolati

• Chiave esterna

• Schema di un’entità

• Istanza di un’entità

(B) CONOSCENZA E COMPETENZA

Rispondere alle seguenti domande producendo anche qualche esempio

B1) Conoscenza

1. Cos’è la cardinalità di una relazione?

2. Cosa significa associazione uno a uno?

3. Cosa significa associazione uno a molti?

4. Cosa significa associazione molti a molti?

5. Cosa sono gli attributi multivalore?

6. Cosa contiene l’istanza di un’entità?

B2) Competenza

1. Come si rappresenta una relazione ternaria?

2. Come si rappresenta una relazione ricorsiva?

3. Come si trattano gli attributi composti?

4. Perché è utile considerare le chiavi esterne?

5. Come si rappresenta lo schema di un’entità?

(C) ESERCIZI DI COMPRENSIONE

1. Se un attributo è tale che il suo valore indica in modo univoco una istanza di un’entità, essi si dice chiave

………….., mentre se individua un gruppo di istanze, si dice chiave ……………… . Se il valore di un attributo di

un’entità serve come chiave primaria di un’altra entità, prende il nome di chiave ……………

2. Se una relazione lega due entità si dice ………, se ne lega tre si dice ……….. Se una relazione lega un’entità con se

stessa, si dice ………………

3. I numeri minimo e massimo di istanze di un’entità che possono essere coinvolte in una istanza della relazione

prendono il nome di ………….. minima e massima. Se può esistere una occorrenza dell’entità non coinvolta in

alcuna occorrenza della relazione, la cardinalità si indica con; se esiste una occorrenza dell’entità coinvolta in

una occorrenza della relazione, la cardinalità si indica con …; se esiste una occorrenza dell’entità coinvolta in più

occorrenze della relazione, la cardinalità si indica con …...

4. Se un attributo può contenere un singolo valore, rappresentato con un tipo di dato elementare, si dice ……….; se

l’attributo è formato da un gruppo di dati, si dice ……..; se l’attributo contiene un elenco di valori si dice ………..

Se infine, l’attributo risulta dal calcolo di

un’espressione, si dice ………… .

5. Un’entità E può essere rappresentata mediante una

scritta del tipo E (A1, A2, …, An) che prende il nome di

……… .. Un singolo dato componente di un’entità si

dice ………. .

6. Nei seguenti diagrammi E-R indicare le cardinalità:

a. ORDINE e FATTURA

b. PERSONA e CITTA’

c. TURISTA e VIAGGIO

M.Malatesta

18/11/2012
2

Unità B2.2. – Diagrammi E-R

MODULO T2

(D) ESERCIZI DI APPLICAZIONE

1. (Esercizio risolto). Si disegni il diagramma E-R per rappresentare

la relazione ESAMI tra le entità STUDENTI e CORSI.

 Soluzione. Il diagramma è mostrato a fianco

.

2. (Esercizio risolto). Si ripeta l’esercizio precedente, prevedendo che

uno studente possa sostenere più volte lo stesso esame e che ogni

appello vada comunque archiviato.

Soluzione. Il diagramma è mostrato a fianco. Evidentemente, due

appelli dello stesso studente differiscono almeno per la data, il che

rende necessaria la trasformazione di ESAMI da relazione ad entità

e l’introduzione delle due relazioni Sostiene e Del.

3. (Esercizio risolto). Analizzare i seguenti diagrammi E-R,

aggiungendo le cardinalità e descrivendo i domini degli attributi.

a. Il diagramma rappresenta una relazione tra le entità

TEATRO e SPAZIO TEATRALE. Gli spazi teatrali

sono rappresentati dai nomi dei vari scenari (camera,

cucina, salotto, negozio, bar, scenari esterni, ecc).

Pertanto, gli schemi sono:

• Teatro (Nome, Indirizzo, Città, Capienza) ⊆ Stringa × Stringa × Stringa× Stringa

• SpazioTeatrale (Nome, Estensione, Stile, Anno) ⊆ Stringa×Intero×Stringa×Intero

La cardinalità è (1, N) per il TEATRO e (1, N) per lo SPAZIO TEATRALE.

b. Il diagramma rappresenta la relazione fra l’entità DIPENDENTE e l’entità TEATRO, attraverso la relazione

LAVORA.

Gli schemi sono:

• Dipendente (Nome, Indirizzo, Età, DataNascita)

⊆ Stringa × Stringa × Intero× Data

• Lavora (DataAssunzione, Ruolo) ⊆ Data × Stringa

• Teatro (Nome, Email, Telefono) ⊆ Stringa × Stringa × Stringa

Il campo Età è un campo calcolato, i campi Telefono e Indirizzo sono composti.

La cardinalità è (1, N) per il DIPENDENTE e (1, N) per il TEATRO.

c. Diagramma E-R per l’entità DIPENDENTE.

Lo schema è:

• Dipendente (CodiceFiscale, Nome, Età, DataNascita, Telefono, Indirizzo)

⊆ Stringa × Stringa × Intero× Data × Stringa

Il campo Età è un campo calcolato, i campi Indirizzo e Telefono sono composti.

M.Malatesta

18/11/2012
3

Unità B2.2. – Diagrammi E-R

MODULO T2

4. (Esercizio risolto). I dipendenti di una banca sono distribuiti nelle varie filiali di qusta. Disegnare il diagramma E-R

che metta in relazione le entità DIPENDENTE e FILIALE, indicando le cardinalità.

Soluzione. Il diagramma E-R è mostrato a

fianco. Un dipendente lavora in una e una sola

filiale, mentre in una filiale sono, in genere,

presenti più dipendenti.

5. (Esercizio risolto). Disegnare il diagramma E-

R che rappresenti il fatto che un PROFESSORE

è titolare di una CATTEDRA, indicando le cardinalità. Supporre che ogni docente abbia una sola titolarità.

Soluzione. Il diagramma E-R è mostrato a

fianco. Un professore è titolare di una e sola

cattedra, mentre una cattedra può essere vacante

(non assegnata) o assegnata ad un solo

professore.

6. (Esercizio risolto). Progettare un sistema di

gestione relativo ad un campionato di calcio

annuale. Occorre registrare i dati dei calciatori e delle squadre di appartenenza e tenere conto che ciascun giocatore

svolge un determinato ruolo di gioco (portiere, attaccante, ecc). Il sistema, che deve consentire di registrare i dati di

tutte le partite di un dato anno, può prevedere le seguenti entità:

• Giocatore (Cognome, Nome, LuogoNascita, DataNascita, Squadra, Ruolo)

• Squadra (NomeSquadra, AnnoFondazione, SedeSociale, Città);

• Ruolo (IDRuolo, NomeRuolo)

• Partita (Squadra, Reti, Data)

a. disegnare il diagramma E/R;

b. individuare i domini dei dati.

a. Il diagramma E-R è mostrato a

fianco.

Le relazioni indicano:

b. I domini sono i seguenti:

• Giocatore (…) ⊆ Stringa × Stringa × Stringa × Data × Stringa × Intero

• Squadra (…) ⊆ Stringa × Intero × Stringa × Stringa

• Ruolo (…) ⊆ Intero × Stringa

• Partita (…) ⊆ Stringa × Intero × Data

7. (Esercizio risolto). Organizzare un sistema di gestione di proiezioni cinematografiche. Le proiezioni riguardano

film di diverso genere e di esse occorre conoscere i dati essenziali, come il titolo, il genere, il nome del protagonista

e del regista (per ogni film si ha uno ed un solo regista), la durata e la data di uscita. Per i protagonisti occorre

conoscere almeno il nome e il cognome, la data di nascita, il telefono e il genere di recitazione (comico,

drammatico, …). Per i registi occorrono almeno il nome e il cognome, il telefono e il tipo di regia (comico,

drammatico, …). La proiezione dei film è programmata presso uno o più cinema, solitamente multisala, di cui

occorre conoscere almeno il nome e l’indirizzo. Possiamo fare riferimento alle seguenti entità:

• Attore

• Film

• Regista

• Sala

• Cinema

• Genere

a. scrivere lo schema di ciascuna entità e disegnare il diagramma E/R;

b. individuare i domini dei dati.

Sigla Significato

R1 Appartiene

R2 Gioca

R3 Ricopre

M.Malatesta

18/11/2012
4

Unità B2.2. – Diagrammi E-R

MODULO T2

a. Il diagramma E-R è il seguente:

Possibili schemi delle entità sono i seguenti:

• Attore (IDAttore, Cognome, Nome)

• Film (IDFilm, Titolo, IDGenere, Durata, IDAttore, IDRegista, Data, Trama, IDSala)

• Regista (IDRegista, Cognome, Nome)

• Sala (IDSala, IDCinema)

• Cinema (IDCinema, Nome, Indirizzo)

• Genere (IDGenere, Descrizione)

Le relazioni sono indicate nella tabella a fianco:

b. I domini sono i seguenti:

• Attore (...) ⊆ Intero × Stringa × Stringa

• Film (…) ⊆ Intero × Stringa × Intero ×

Intero × Intero × Intero ×

Data × Stringa × Intero

• Regista (...) ⊆ Intero × Stringa × Stringa

• Sala (…) ⊆ Intero × Intero

• Cinema (…) ⊆ Intero × Stringa × Stringa

• Genere (…) ⊆ Intero × Stringa

8. (Esercizio risolto). Si deve progettare un DB relativo ad una azienda organizzata nel seguente modo: i suoi

dipendenti possono partecipare a progetti di sviluppo che l’azienda decide di attivare. I progetti vengono assegnati a

dipartimenti, ciascuno dei quali si trova in una determinata sede. Ad ogni dipartimento appartiene un gruppo di

dipendenti, uno dei quali ha funzioni di dirigente. La partecipazione di un dipendente ad un progetto è subordinata

alla sua appartenenza ad un dipartimento. I dati essenziali da registrare riguardano i dipendenti e i progetti a cui

ciascuno di essi deve partecipare, i dipartimenti a cui vengono assegnati i progetti e le sedi relative.

Possiamo fare riferimento alle seguenti entità:

• Dipendente

• Progetto

• Dipartimento

• Sede

a. scrivere lo schema di ciascuna entità e disegnare il diagramma E/R;

b. individuare i domini dei dati.

a. Il diagramma E-R è indicato a

fianco:

Possibili schemi delle entità sono i

seguenti:

• Dipendente(Cognome, Nome,

Stipendio, DataNascita,

DataAassunzione, IDProgetto)

• Progetto (IDProgetto,

Denominazione, Budget)

• Dipartimento (Nome, Telefono,

Sede, IDDipendente)

Sigla Significato

R1 Interpreta

R2 Tratta

R3 Dirige

R4 Proiettato

R5 Appartiene

M.Malatesta

18/11/2012
5

Unità B2.2. – Diagrammi E-R

MODULO T2

• Sede (Città, Indirizzo)

Le relazioni sono indicate nella tabella a

fiancono:

b. I domini sono i seguenti:

• Dipendente (...) ⊆ Stringa × Stringa ×

Reale × Data × Data

• Progetto (…) ⊆ Intero × Stringa × Reale

• Dipartimento (...) ⊆ Stringa × Stringa × Stringa

• Sede (…) ⊆ Stringa × Stringa

9. Date le seguenti entità, stabilire per ciascuna i possibili attributi e una chiave primaria.

a. Veicolo circolante

b. Cittadino contribuente del SSN (servizio sanitario nazionale)

c. Proiezione cinematografica

d. Prodotti di un grande magazzino

e. Negozi di un centro commerciale

10. Le seguenti frasi in lingua italiana, rappresentano associazioni tra entità. Rappresentarle mediante un diagramma E-

R, in cui sia indicata anche la cardinalità.

a. Un attore recita in molti film, ogni film prevede molti attori

b. Un comune appartiene ad una sola provincia, ma ad una stessa provincia appartengono diversi comuni.

c. Il profumo X è venduto nel reparto Y, ma il reparto Y vende più profumi

d. Uno studente può fare molte assenze, ma la registrazione di una data assenza fa riferimento ad uno specifico

studente.

e. Un elettore può votare un solo partito, ma un partito può essere votato da più elettori

11. Rappresentare utilizzando i costrutti del modello E-R la seguente realtà.

a. In un giardino zoologico ci sono degli animali appartenenti ad una specie e aventi una certa età; ogni specie

localizzata in un settore (che ha un nome) dello zoo.

b. Una agenzia di noleggio di autovetture ha un parco macchine ognuna delle quali ha una targa, un colore ed

un modello. Per ogni modello c’è una tariffa di noleggio

c. Una casa discografica produce dischi che hanno un codice ed un titolo; ogni disco è inciso da uno o più

cantanti, ognuno dei quali ha un nome, un indirizzo e, qualcuno, un nome d’arte.

12. Date le entità Cliente , Dipendente ed Ordine:

a. scrivere un possibile schema per ciascuna entità e disegnare il diagramma E/R;

b. individuare i domini dei dati.

13. Date le entità Fornitore e Articolo:

a. scrivere un possibile schema di ciascuna e disegnare il diagramma E/R;

b. individuare i domini dei dati.;

14. Date le entità Ufficio e Impiegato e Sede:

a. scrivere un possibile schema per ciascuna entità e disegnare il diagramma E/R;

b. individuare i domini dei dati.

15. Rappresentare mediante uno schema E/R una situazione reale in cui i dati sono organizzati mediante le seguenti

relazioni:

• Persona(CodiceFiscale, Cognome, Nome, DataDiNascita, LuogoDiNascita, Indirizzo)

• Dipendente(CodiceFiscale, DataDiAssunzione, Filiale, Livello, AnzianitàNelLivello)

con vincoli di integrità referenziale tra:

- l’attributo CodiceFiscale e la relazione Persona

- l’attributo Livello e la relazione Livello

• Livello(Numero, StipendioIniziale, ScattoAnnuale) (si assume lo stipendio di un dipendente pari allo

stipendio iniziale del livello di appartenenza aumentato del prodotto fra lo scatto annuale e l’anzianità nel

livello)

• Filiale (Codice, Città, Direttore)

con vincolo di integrità referenziale tra l’attributo Direttore e la relazione Dipendente

• Agenzia(Filiale, Numero, Indirizzo, Reggente) con vincoli di integrità referenziale tra:

- l’attributo Filiale e la relazione Filiale

- l’attributo Reggente e le relazione Dipendente

• ContoCorrente(Filiale, Agenzia, Numero, Titolare) con vincolo di integrità referenziale tra:

- l’attributo Filiale e Agenzia e la relazione Agenzia

- l’attributo Titolare e la relazione Persona

15. Modificare lo schema E/R precedente e progettare il conseguente schema relazionale sulla base delle ulteriori

specifiche seguenti:

• i dipendenti sono suddivisi in 3 categorie:

- impiegati, per i quali lo stipendio è funzione (come indicato) del livello, dello stipendio iniziale del

lvello e dell’anzianità nel livello;

Sigla Significato

R1 Dirige

R2 Partecipa

R3 Appartiene

R4 Ubicato

M.Malatesta

18/11/2012
6

Unità B2.2. – Diagrammi E-R

MODULO T2

- funzionari, per i quali lo stipendio è calcolato come per gli impiegati, con un possibile importo

aggiuntivo individuale;

- dirigenti, per i quali lo stipendio è dato da uno stipendio base contrattato individualmente, incrementato

annualmente (fino alla successiva rinegoziazione) secondo una percentuale anch’essa contrattata

individualmente.

• per ciascuna filiale, il direttore è un dirigente;

• per ciascuna agenzia, il reggente è un funzionario;

• ogni conto corrente può avere più titolari, senza limite prefissato;

• ogni persona che sia titolare di conti correnti può avere un indirizzo diverso per ciascun conto corrente.

16. Considerare le entità Studente, Corsi ed Esami, che rappresentano rispettivamente i dati degli studenti, dei corsi

disponibili e degli esami superati.

a. scrivere lo schema di ciascuna e disegnare il diagramma E/R;

b. individuare i domini dei dati.

17. Progettare un sistema di gestione di prenotazioni su volo aereo che faccia uso delle entità seguenti:

• Voli (IDVolo, LuogoPartenza, OrarioPartenza, LuogoArrivo, OrarioArrivo, Aeromobile);

• Passeggeri (IDMatricola, Indirizzo, Città, Telefono)

• HaPrenotato (IDPrenotazione, Nome, Giorno, Mese, Anno);

• Velivoli (IDVelivolo, Costruttore, Anno, Modello, NumeroPosti)

a. disegnare il diagramma E/R;

b. individuare i domini dei dati.

18. Progettare un sistema di gestione di animali in uno zoo che faccia uso delle seguenti entità:

• Esemplari (CodiceAnimale, NomeComune, DataArrivo)

• Visite (CodiceVisita, Veterinario, CodiceAnimale, Data)

• Anagrafe (CodiceAnimale, DataNascita, LuogoNascita)

• Scienze (NomeComune, NomeScientifico)

a. disegnare il diagramma E/R;

b. individuare i domini dei dati.

19. Organizzare un sistema di gestione di prestito di libri facendo uso delle seguenti entità:

• Libri (codice, titolo, autore, editore, genere, stato (presente o meno), codice-cliente, data-prestito, data di

restituzione);

• Clienti (codice, nominativo, indirizzo, telefono);

Considerare come possibili relazioni tra Libri e Clienti le seguenti:

• Prestato (codice-libro, codice-cliente);

• Restituito (codice-libro, codice-cliente);

• ElencoRestituzioni (codice-cliente);

mentre su Libri si potrebbero avere le relazioni:

• Giacenze(…);

• OrdinamentoCodice (…);

• Elenco (…).

a. scrivere lo schema di tutte le entità e di tutte le relazioni e disegnare il diagramma E/R;

b. individuare i domini dei dati..

20. Si considerino tutte le informazioni contenute in un orario ferroviario (es. numero del treno, orario partenza,

destinazione, categoria, fermate intermedie). Scrivere lo schema di tutte le entità e di tutte le relazioni, individuare i

domini dei dati e disegnare il diagramma E/R, completo di cardinalità.

21. Un’azienda effettua un servizio orario di noleggio di biciclette. I clienti sono registrati con nominativo, telefono e

numero del documento di identità. Ciascun noleggio di bicicletta deve tenere conto dell’ora iniziale e finale del

noleggio. Ogni bicicletta è caratterizzata dal nome, dal genere, dalla presenza o assenza del cambio, dalla misura

della ruota e dal colore. Inoltre, ogni modello è caratterizzato da un codice specifico. I vari modelli sono distinti e

ordinati in base alla marca. Disegnare il diagramma E-R, completo di cardinalità.

