
Esame di Stato Istituto Tecnico Commerciale
Soluzione della Seconda Prova
Indirizzo: MERCURIO
Tema di: INFORMATICA GESTIONALE
Anno Scolastico: 2006-2007

Definizione dello schema concettuale del database

Partendo dalle specifiche contenute nel testo del problema, i vincoli di base del sistema in fase di
sviluppo sono i seguenti:

a. un medico può avere più visite, ma una visita è effettuata da un solo medico
b. un paziente può avere effettuato visite con più medici
c. le prestazioni richieste altro non siano altro che le visite stesse.
d. una prestazione ha lo stesso costo a prescindere dallo specialista che la effettua.
e. un medico esercita, nello studio, una sola specializzazione

Il modello concettuale prevede le seguenti entità:

- MEDICO
- PAZIENTE
- PRESTAZIONI
- VISITE

Le entità sono individuate dagli attributi dettagliati nella figura seguente:

SISTEMA INFORMATIVO
Gestione Studio Medico

MEDICO: PAZIENTE: PRESTAZIONE: VISITA:
IdMedico; IdPaziente; IdPrestazione; IdMedico;
Cognome; Cognome; Descrizione; IdPaziente;
Nome; Nome; DurataMedia; IdPrestazione;
Specializzazione; NTessera; Costo; DataVisita;
Via; Via; Ora;
NumCivico; NumCivico; Effettuata;
Cap; Cap; DataPrenotazione;
Comune; Comune;
Telefono; NumTel;
Email; Email

DataNascita;

Le relazioni tra le diverse entità sono individuate dal seguente diagramma entità-relazioni

 1 N N 1

PAZIENTE MEDICO

La relazione tra l’entità MEDICO e l
La relazione tra l’entità PAZIENTE e
La relazione tra PRESTAZIONE e P

Per la creazione dello schema logico

a. traduzione del modello conce
b. applicazione delle tre forme n

ulteriormente ottimizzato

Di seguito abbiamo lo schema logico

PRENOTAZIONE

 N

 1 VISITA

’entità PRENOTAZIONE è di tipo 1:N
 l’entità PRENOTAZIONE è di tipo 1:N

RENOTAZIONE è anch’essa di tipo 1:N

della base di dati è necessario svolgere le seguenti due fasi:
ttuale in modello relazionale preliminare
ormali per verificare se lo schema preliminare può essere

 relazionale:

Di seguito riportiamo il codice SQL interpretato da un RDBMS per la creazione del modello sopra
descritto:

CREATE TABLE Medico
 (IdMedico integer,
 Cognome char(30) not null,
 Nome char(30) not null,
 Specializzazione char(20),
 Via char(20),
 NumCivico smallint,
 Cap integer,
 Comune char(20),
 Telefono char(15),

Email char(30),
Primary Key (IdMedico));

CREATE TABLE Paziente
 (IdPaziente integer,
 Cognome char(30) not null,
 Nome char(30) not null,
 Ntessera char(20),
 Via char(20),
 NumCivico smallint,
 Cap integer,
 Comune char(20),
 Telefono char(15),

Email char(30),
Primary Key (IdPaziente));

CREATE TABLE Prestazione
 (IdPrestazione integer,
 Descrizione char(30) not null,
 DurataMedia char(30) not null,
 Costo decimal(4,2) not null,

Primary Key (IdPrestazione));

CREATE TABLE Visita
 (IdVisita integer,
 IdMedico integre not null,
 IdPaziente integre not null,

IdPrestazione integre not null,
 DataVisita date not null,
 Ora time not null,
 Effettuata boolean,

Primary Key (IdVisita),
Foreign key (IdMedico) references Medico(IdMedico),
Foreign key (IdPaziente) references Paziente(IdPaziente),
Foreign key (IdPrestazione) references Prestazione(IdPrestazione));

Svolgimento delle query richieste

Nel codice che segue i nomi racchiusi tra parentesi quadrate rappresentano parametri di input che
verranno richiesti dallo RDBMS in fase di esecuzione della query.

1. elenco giornaliero delle visite prenotate per ogni singolo medico

SELECT Medico.Cognome, Paziente.Cognome, Paziente.Nome
FROM Medico, Visita, Paziente
WHERE ((Visita.DataVisita)=[inserisci data:]) AND ((Medico.IdMedico=Visita.IdMedico) AND
(Visita.IdPaziente=Paziente.IdPaziente))
ORDER BY Medico.Cognome;

2. elenco giornaliero delle visite prenotate e non effettuate

SELECT Paziente.Cognome, Paziente.Nome, Prestazione.Descrizione
FROM Visita, Paziente, Prestazione
WHERE ((Visita.IdPaziente=Paziente.IdPaziente) AND
(Visita.IdPrestazione=Prestazione.IdPrestazione) AND (Visita.DataVisita=[Inserisci la data:])
AND (Visita.Effettuata=False));

3. elenco settimanale contenente gli appuntamenti di ciascun medico suddivisi per giorno
e per ora

SELECT Medico.Cognome, Medico.Nome, Visita.DataVisita, Visita.Ora, Paziente.Cognome
FROM Paziente, Medico, Visita
WHERE Medico.IdMedico=Visita.IdMedico AND Paziente.IdPaziente=Visita.IdPaziente AND
Visita.DataVisita Between [data inizio settimana:] AND [Data fine settimana:]
ORDER BY Medico.Cognome, Visita.DataVisita, Visita.Ora;

4. elenco cronologico delle visite usufruite da ciascun paziente

SELECT Visita.DataVisita, Paziente.Cognome, Paziente.Nome, Prestazione.Descrizione
FROM Paziente, Visita, Prestazione
WHERE ((Visita.Effettuata=True) AND (Paziente.IdPaziente=Visita.IdPaziente) AND
(Prestazione.IdPrestazione=Visita.IdPrestazione))
ORDER BY Paziente.Cognome, Visita.DataVisita;

