

ANNO SCOLASTICO 2010-2011
Specializzazione Informatica Abacus

Prof. Ennio Ranucci
Classe VC informatica
Appunti raccolti dall’ alunno:
Avallone Vincenzo

La Documentazione della soluzione della seconda prova scritta dell’esame di Stato deve contenere:

1. L’analisi preliminare: il censimento della situazione esistente, la conoscenza di quanto si vuole raggiungere(che nella realtà si ottiene con l’intervista e/o con affiancamento agli operatori che diventeranno gli utenti del software da progettare), la definizione delle specifiche di sicurezza per la protezione dei dati da accessi non autorizzati; la definizione delle specifiche di riservatezza per la protezione dei dati sensibili, la definizione delle specifiche di ergonomia e di usabilità del software per favorire il lavoro degli utenti finali.
La fase preliminare nello svolgimento della 2 prova scritta dell’Esame di Stato consiste in una lettura attenta della traccia, nella definizione delle prime ipotesi aggiuntive (che possiamo immaginare come un’ulteriore intervista al committente per chiarire gli aspetti del problema ambigui o non definiti; le ipotesi aggiuntive devono essere ricavate dalla situazione reale), nella stesura di una bozza descrittiva delle principali informazioni da archiviare e/o elaborare.
2. Progetto concettuale Modello E/R (utilizzare matita, gomma e mascherina per flow-chart);
3. Studio della molteplicità: partecipazione e cardinalità;
4. Derivazione del Progetto logico Modello relazionale;
5. Normalizzazione (1 2 3 FN)

6. Schema di definizione dei dati;
7. FUNZIONIGRAMMA (Function Hierachy) & DIAGRAMMA DI FLUSSO Grafico che descrive i comportamenti, cioè le cose che il sistema dovrà fare. Quest’attività si chiama scomposizione funzionale, nei livelli più alti vengono descritte le funzioni con caratteri generali, scendendo nelle diramazioni più basse vengono descritte le operazioni di dettaglio.

8. SCHEMA DELLE RISORSE DI SISTEMA (System Resources Chart) Grafico che illustra con simboli grafici: gli archivi (rappresentati da cilindri) utilizzati e il flusso delle informazioni dalle unità di input verso quelle di output.
9. UML Diagrammi dei casi d’uso e scenari Ogni caso d’uso è inserito in un rettangolo che può essere descitto nel dettaglio mediante altri diagrammi d’uso. Un percorso all’interno di un caso d’uso è detto scenario.
10. Query SQL;
11. Interfacce utente;

RICHIESTE DEL COMMITTENTE
Una galleria d'arte ha deciso di creare un sistema che consenta ai suoi clienti di consultare da casa il

catalogo: dei quadri, tramite accesso a una pagina web che la galleria può creare presso un fornitore

di servizi telematici.

Per ogni quadro è compilata una scheda che riporta l'autore, il titolo, la tecnica (olio, tempera ecc.),

le dimensioni, il prezzo. La consultazione del catalogo: può avvenire o semplicemente scorrendo

avanti e indietro le schede in ordine alfabetico oppure cercando uno specifico autore.

Il candidato, fatte le ipotesi aggiuntive che ritiene necessarie,

1) proponga una soluzione per la creazione del sistema illustrandone la struttura a blocchi e

indicando una soluzione di principio per ciascun blocco;

2) proponga e illustri una struttura per il Data Base dei quadri,

3) sviluppi in dettaglio la soluzione per almeno una delle seguenti funzioni, codificandone un

segmento con uno strumento software di sua conoscenza:

a) creazione del Data Base,

b) creazione di una semplice pagina web della galleria,

c) interfaccia per consentire al cliente la consultazione del catalogo: e la visione delle singole

schede,

4) facoltativamente proponga una soluzione di principio per realizzare un sistema che consenta di

mostrare al cliente non solo la scheda di catalogo, ma anche una fotografia del quadro.

DOCUMENTAZIONE TECNICA
Ipotesi aggiuntive:
· I quadri presenti sono quadri di cui conosciamo l’autore.
· Per dipingere i quadri presenti nel database è stata utilizzata una sola tecnica.

Bozza delle informazioni necessarie
 Autori, Quadri, Techinche.
 (Cod_Autore, Cognome, Nome, Data_di_nascita);
 (Cod_Quadro, Titolo, Larghezza, Altezza, Prezzo, Anno, Foto);
 (Cod_Tecnica, Tecnica);
Progetto concettuale (Modello E/R (entity relationship))

 1
1
N

 N

1

Studio della molteplicità: partecipazione e cardinalità
Autore (Quadro: 1..N
 Partecipazione: Un autore deve aver dipinto almeno un quadro.
 Cardinalità: Un autore può dipingere più quadri.

Quadro (Autore: 1..1
 Partecipazione: Non esistono quadri anonimi.
 Cardinalità: Un quadro è stato dipinto da un solo autore.
Quadro (Tecnica: 1..1
Partecipazione: Il quadro deve essere dipinto con una tecnica
Cardinalità: Il quadro deve essere dipinto con una sola tecnica
Tecnica (Quadro: 0..N
Una tecnica può essere utilizzata da un quadro.
Una tecnica può essere utilizzata da uno o più quadri.
Progetto Logico (Modello relazionale)

Primary Key

Foreign Key
Autori (Cod_Autore, Cognome, Nome, Data_di_nascita)

Quadri (Cod_Quadro, Titolo, Larghezza, Altezza, Prezzo, Anno, Foto, Cod_Autore, Cod_Tecnica)

Tecniche (Cod_Tecnica, Tecnica)

SCHEMA DI DEFINIZIONE DEI DATI

	Tabella
	Attributo
	Chiave
	Formato
	Dimensione
	Indicizzato

	Autori
	Cod_Autore
	Primary Key
	Carattere (Char)
	5
	No

	
	Cognome
	
	Carattere (Char)
	20
	No

	
	Nome
	
	Carattere (Char)
	20
	No

	
	Data Nascita
	
	Data (Date)
	
	No

	Quadri
	Cod_Quadro
	Primary Key
	Carattere (Char)
	5
	No

	
	Titolo
	
	Carattere (Char)
	20
	No

	
	Larghezza
	
	Numerico (smallint)
	
	No

	
	Altezza
	
	Numerico (smallint)
	
	No

	
	Prezzo
	
	Numerico (smallint)
	
	No

	
	Anno
	
	Data (Date)
	
	No

	
	Foto
	
	Carattere (Char)
	50
	No

	
	Cod_Autore
	Foreign Key
	Carattere (Char)
	5
	No

	
	Cod_Tecnica
	Foreign Key
	Carattere (Char)
	5
	No

	Tecniche
	Cod_Tecnica
	Primary Key
	Carattere (Char)
	5
	No

	
	Descrizione
	
	Carattere (Char)
	20
	No

Spazio totale occupato di memoria:

Ipotesi: Numero Autori presenti nel database: 50 *50 byte
 Numero Quadri presenti nel database: 180 * 100 byte
 Numero Tecniche: 30 * 30 byte
Totale: 21400 byte (Circa 22 Kbyte)
FUNZIONIGRAMMA (Function Hierachy)

Grafico che descrive i comportamenti, cioè le cose che il sistema dovrà fare. Quest’attività si chiama scomposizione funzionale, nei livelli più alti vengono descritte le funzioni con caratteri generali, scendendo nelle diramazioni più basse vengono descritte le operazioni di dettaglio.
SERVER

CLIENT

SCHEMA DELLE RISORSE DI SISTEMA (System Resources Chart)

[image: image1.png]/1

Catalogo
7 Completo
Consultazione Catalogo per
Catalogo Autore
N Catalogo in

ordine alfabetico
Inserimento
Cancellazione|

Modifica

QUERY SQL

· Ordinare i quadri in base al Titolo;
SELECT quadri.titolo, quadri.altezza, quadri.larghezza, quadri.prezzo, quadri.anno, tecniche.descrizione, autori.cognome, autori.nome

FROM autori

INNER JOIN (quadri INNER JOIN tecniche ON quadri.cod_tecnica=tecniche.cod_tecnica) ON autori.cod_autore=quadri.cod_autore

ORDER BY quadri.titolo;

· Visualizzazione del catalogo completo;
SELECT *

FROM autori

INNER JOIN (quadri INNER JOIN tecniche ON quadri.cod_tecnica=tecniche.cod_tecnica) ON autori.cod_autore=quadri.cod_autore;
· Visualizzazione del catalogo per un autore specifico.

SELECT quadri.titolo, quadri.altezza, quadri.larghezza, quadri.prezzo, quadri.anno, tecniche.descrizione

FROM autori

 INNER JOIN (quadri INNER JOIN tecniche ON quadri.cod_tecnica=tecniche.cod_tecnica) ON autori.cod_autore=quadri.cod_autore

WHERE autori.cognome=[Inserisci cognome autore];

INTERFACCIA WEB
[image: image2.png]. GRULERYAYALIONE™7"

»()TITOLO

\ (2 AUTORE

\\ (3)TECNICA
(5)

(0) o>

1)Label Titolo

2)Label Autore

3)Laber Tecnica

4)Laber Nome Galleria

5)Foto

6)Collegamento pagina (Precedente & Successiva)
PHP
inserimento

.<?php

 $titolo=$_POST["titolopar"];

 $dimensioni=$_POST["dimensionipar"];

 // ---- connessione a MySQL

 $conn = mysql_connect('localhost', 'root', '');

 if (! $conn)

 {

 echo ("Errore di connessione");

 exit();

 }

 // ---- connessione al database

 if (! mysql_select_db('galleria'))

 {

 exit("Errore nella scelta del database");

 }

 //----- costruzione del commando sql

 $sqlcmd ="INSERT INTO quadri (titolo,dimensioni) values ('$titolo' ,'$dimensioni')";

 //------Esecuzione del comando sql

 mysql_query ($sqlcmd) or exit("errore nella creazione di clienti");

 echo "tabella clienti creata con successo
 <hr>";

 //------ Chiusura della connessione

 mysql_close($conn);

 ?>

visualizzazione

.<?php

 // ---- connessione a MySQL

 $conn = mysql_connect('localhost', 'root', '');

 if (! $conn)

 {

 echo ("Errore di connessione");

 exit();

 }

 // ---- connessione al database

 if (! mysql_select_db('galleria'))

 {

 exit("Errore nella scelta del database");

 }

 //----- costruzione del commando sql

 $sqlcmd ="select * from quadri";

 //------Esecuzione del comando sql

 $t=mysql_query ($sqlcmd) or exit("errore nella creazione di clienti");

 while ($riga=mysql_fetch_array($t))

 { $titoloquadro=$riga ["titolo"];

 $dimensioniquadro= $riga ["dimensioni"];

 echo "titolo:$titoloquadro - dimensioni:$dimensioniquadro
";

 }

 //------ Chiusura della connessione

 mysql_close($conn);

 ?>

HTML

<HTML>

<BODY>

<FORM ACTION ="galleriainserisci.php" METHOD ="post">

titolo:<input type ="text" name="titolopar" size =20>

dimensioni:<input type="text" name="dimensionipar" size=20>

<input type="submit" value="login">

</form>

Visualizza Catalogo

</body>

</html>

AUTORE

QUADRO

TECNICA

dipinge

utilizza

Altezza

Cod_Autore

Nome

Cognome

Data_di_nascita

Cod_Quadro

Titolo

Larghezza

Prezzo

Anno

Foto

CATALOGO COMPLETO

CodTecnica

PER AUTORE

Descrizione

PER ORDINE ALFABETICO

CREAZIONE DATABASE

Menù

CONSULTAZIONE CATALOGO

Inserimento

Cancellazione

Modifica

Consultazione

Catalogo

Catalogo

Completo

Catalogo per Autore

Catalogo ordinato per titolo

