Parchi nazionali

Ipotesi aggiuntive:
· Possono esserci specie di flora/fauna registrate nel database senza un corrispettivo esemplare presente in almeno un parco;

· Un parco ha obbligatoriamente almeno un esemplare fauna/flora;
· Un ordine ha sicuramente almeno una specie registrata, anche senza esemplari disponibili;
[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

Architettura

Descrizione Architettura

Si è tenuto conto, nello studio, dell’ impraticabilità di avere una connessione 3G o wireless in un parco, vuoi per come è dislocato (Wi-Fi che non copre l’ intera area), vuoi per problemi ambientali che limitano la rete cellulare. Si è supposto, quindi, di dotare ogni guardiaparco di una tablet personale, su cui un software apposito lo segue durante la giornata e gli permette di appuntare in modo formale tutto ciò che il lavoratore registra. Successivamente, una volta tornato “alla base” o al centro amministrativo del parco, connettendo il tablet ad una LAN, il software usato per la raccolta dati è in grado di sincronizzarsi con il database della regione. Si prevede, inoltre, l’utilizzo e il salvataggio dei dati in un database locale di backup. In questo modo, con un solo software scritto per la piattaforma del tablet designato, si risolve egregiamente tutto il sistema di modifica/inserimento dati nel server della regione, come richiesto dal ministero stesso. Sarà poi la regione, con un altro programma designato, a generare periodicamente report, come richiesto e voluto dalla commessa.
Valutate le piattaforme software/hardware disponibili nel mondo dei tablet, si prospetta l’uso di un’ applicazione HTML, compatibile universalmente. Essa, tramite script javascript e php, aggiorna il database locale in primis e, una volta giunti in prossimità di una connessione Internet, sincronizza il tutto con il database regionale. La pagina locale sul tablet esegue le query sul db locale e le memorizza sul dispositivo. Una volta giunti in prossimità di una postazione internet, la pagina sul dispositivo mette a disposizione la sincronizzazione: tramite richieste GET invia le query una alla volta al server di regione, che apporterà le modifiche “della giornata” sui database ufficiali online.
Progetto concettuale
(Modello entity relationship)

Studio della molteplicità
Ordine (SpecieFauna

0..N
Un ordine può essere associato ad una specie. Ad un ordine appartengono più specie.
SpecieFauna (Ordine

1..1
Una specie deve essere associata ad un ordine. Una specie appartiene ad un solo ordine.
SpecieFauna (Fauna

0..N
Una specie può non avere un esemplare in nessun parco. Ad una stessa specie appartengono più animali.
Fauna (SpecieFauna

1..1
Una deve avere una specie. Un animale appartiene ad una sola specie.
Fauna (Parco

1..1
Un animale deve essere in un parco. Un determinato animale è in un solo parco.
Parco (Fauna

1..N
Un parco deve avere almeno un animale. In un parco vi sono più animali.
Parco (Flora

1..N
Un parco deve avere una pianta. In un parco vi sono più piante.
Flora (Parco

1..N
Una pianta deve essere in un parco. Più piante possono essere in più parchi.
Flora (SpecieFlora

1..1
Una pianta deve avere una specie. Una pianta appartiene ad una sola specie.

SpecieFlora (Flora

0..N
Una specie può non avere piante nei parchi. Una specie ha più piante che vi appartengono.
Progetto logico

Derivazione logica

Entità che rappresentano informazioni:

ORDINI (CODORDINE, NOME)

SPECIEANIMALI(CODSPECIE, NOME, ETAADULTA, CODORDINE)

PARCHI(CODPARCO, NOME, INDIRIZZOSEDE)

FLORA(CODPIANTA, NOME, CATEGORIA, STAGIOFIORITURA, CODSPECIE)

SPECIEPIANTE(CODSPECIE, NOME)
Entità che rappresentano associazioni:

SITROVA(CODPARCO, CODPIANTA)

Normalizzazione

Il database è in 1FN perché:

· tutte le entità hanno una chiave primaria che identifica ogni tupla individualmente;

· ogni attributo è atomico;
Il database è in 2FN perché:

· in ogni tabella si verifica che ogni attributo non chiave non dipende parzialmente dalla chiave primaria della rispettiva tabella;

Il database è in 3FN perché:

· ogni attributo non chiave dipende direttamente dalla chiave primaria, senza transito per nessun altro attributo non chiave;
Tabella dei dati
	Tabella
	Attributo
	Vincoli impliciti (vincoli di chiave o integrità)
	Vincoli
espliciti
	Formato
	Dimensione
	Indicizzato
	Note

	Ordini
	codOrdine
	PK
	
	CONT
AUTOM
	BYTE
	NO
	Utilizzo un solo byte per il contatore, in quanto gli ordini del regno animale sono solo 5.

	
	nome
	/
	
	TESTO
	30
	NO
	

	specieAnimali
	codSpecie
	PK
	
	TESTO
	7
	NO
	Essendoci animali di stessa specie ma “famiglia” diversa, i primi 3 caratteri del codice sono le iniziali della specie (es. “lupXXXX”), i restanti 4 caratteri saranno un numero progressivo identificativo.

	
	nome
	/
	
	TESTO
	30
	NO
	

	
	etaAdulta
	/
	
	NUMERICO
	INTERO
	NO
	

	
	codOrdine
	FK
	
	CONT
AUTOM
	BYTE
	NO
	

	fauna
	codAnimale
	PK
	
	TESTO
	8
	NO
	Utilizzando le 26 cifre dell’ alfabeto inglese + 10 cifre numeriche, su 8 caratteri avremo 36^8 combinazioni diverse e, di conseguenza, lo stesso numero di animali registrabili.

	
	Descrizione
	/
	
	TESTO
	255
	NO
	

	
	sesso
	/
	
	CHAR
	1
	NO
	‘M’ = maschio
‘F’ = femmina

	
	salute
	/
	
	NUMERICO
	5
	NO
	Da 1 a 5 in base allo stato di salute (1 = minimo, 5 = massimo)

	
	annoNascita
	/
	
	DATA
	10
	NO
	

	
	codParco
	FK
	
	TESTO
	6
	NO
	

	
	codSpecie
	FK
	
	TESTO
	7
	NO
	

	Parchi
	codParco
	PK
	
	TESTO
	6
	NO
	I sei caratteri vengono cosi ripartiti: i primi 3 per le iniziali della regione di appartenenza (es. “cam” per campania), gli altri per una numerazione progressiva specifica per parco.

	
	nome
	/
	
	TESTO
	30
	NO
	

	
	indirizzoSede
	/
	
	TESTO
	100
	NO
	

	siTrova
	codParco
	FK
	
	TESTO
	6
	NO
	

	
	codPianta
	FK
	
	TESTO
	7
	NO
	

	Flora
	codPianta
	PK
	
	TESTO
	7
	NO
	Utilizzando le 26 cifre dell’ alfabeto inglese + 10 cifre numeriche, su 7 caratteri avremo 36^7 combinazioni diverse e, di conseguenza, lo stesso numero di animali registrabili.

	
	categoria
	
	
	TESTO
	30
	NO
	

	
	Nome
	
	
	TESTO
	30
	NO
	

	
	stagioneFioritura
	
	
	CHAR
	1
	
	‘p’ = primavera
‘e’ = estate
‘a’ = autunno

‘i’ = inverno

	
	codSpecie
	FK
	
	TESTO
	7
	
	

	speciePiante
	codSpecie
	PK
	
	TESTO
	7
	
	Utilizzando le 26 cifre dell’ alfabeto inglese + 10 cifre numeriche, su 7 caratteri avremo 36^7 combinazioni diverse e, di conseguenza, lo stesso numero di animali registrabili.

	
	Nome
	
	
	TESTO
	50
	
	

PK: primary key
FK: foreign key
Schema delle risorse di sistema

Funzionigramma

Calcolare e visualizzare il numero di arbusti in ogni parco

SELECT COUNT(flora.codSpecie) AS numero, flora.codSpecie, siTrova.codParco
FROM (speciePiante INNER JOIN flora ON speciePiante.codSpecie = flora.codSpecie)
INNER JOIN siTrova ON siTrova.codPianta = flora.codPianta
GROUP BY flora.codSpecie, siTrova.codParco
HAVING flora.codSpecie = "specie1";

Numero esemplari nati nell' ultimo anno

SELECT Count(codSpecie) AS ["Numero esemplari nati nell' ultimo anni"]
FROM fauna
WHERE (((Year(Now())-Year([fauna].[annoNascita]))<=1) AND ((fauna.codSpecie)=[Codice specie:]));
Numero medio di cuccioli di ciascuna specie

SELECT fauna.codSpecie, AVG(fauna.codAnimale)
FROM fauna INNER JOIN specieAnimali ON specieAnimali.codSpecie = fauna.codSpecie
WHERE YEAR(NOW()) - YEAR(fauna.annoNascita) < specieAnimali.etaAdulta
GROUP BY fauna.codSpecie;

Quante specie diverse di pino(specie1) in ogni parco

SELECT COUNT(flora.categoria), parchi.nome
FROM flora INNER JOIN (siTrova
INNER JOIN parchi ON parchi.codParco = siTrova.codParco)
ON flora.codPianta = siTrova.codPianta
WHERE flora.codSpecie = "specie1"
GROUP BY parchi.nome;
Visualizzare esemplare più anziano in un determinato parco

SELECT TOP 1 fauna.codAnimale, fauna.annoNascita, fauna.codParco
FROM fauna
WHERE fauna.codParco = [Inserire codice parco]
ORDER BY fauna.annoNascita;

Visualizzare esemplari di fauna in estinzione

SELECT fauna.codSpecie, Count(fauna.codSpecie) AS ["numero esemplari"]
FROM fauna
GROUP BY fauna.codSpecie
HAVING (((Count(fauna.codSpecie))<[Quanti esemplari minimi?]));

Visualizzare tt gli esemplari di fauna x specie,nei vari parchi

SELECT fauna.codAnimale, fauna.descrizione, fauna.sesso, fauna.salute, specieAnimali.nome, Parchi.nome
FROM fauna, parchi, specieAnimali
WHERE fauna.codParco = parchi.codParco AND fauna.codSpecie = specieAnimali.codSpecie
ORDER BY fauna.codParco;
Ministero dell’ Ambiente

Regione 1

…

INTERNET

Regione N

Regione 2

Parco n-2

Parco n-1

Parco n

Parco 6

Parco 5

Parco 3

Parco 4

Parco 2

Parco 1

1

Ordine

appartiene

Eta Adulta

codSpecie

SpecieFauna

appartiene

appartiene

Nome

Anno Nascita

Salute

Sesso

codFauna

descrizione

Fauna

siTrova

nome

codSpecie

Flora

SpecieFlora

N

N

Stagione�fioritura

descrizione

codFlora

Indirizzo

Nome

codParco

siTrova

Parco

N

N

N

1

N

1

1

Nome

codOrdine

PROGRAMMA

INPUT

Query

Cancellazione

Modifica

Inserimento

Consultazioni database parchi

TABELLE IN DATABASE

Menù

CREAZIONE DATABASE

Query

ConsultazioneDatabase parchi

Modifica

Cancellazione

Inserimento

