Corso di Basi di Dati – Università della Basilicata


Esercitazione
Il Sistema Informativo della Stazione Televisiva
E' necessario realizzare un sistema informativo che gestisca i dati relativi ai programmi di una stazione televisiva. Le specifiche dell’applicazione sono le seguenti.
· Una stazione televisiva vuol tenere traccia della programmazione giornaliera della proprie trasmissioni. La programmazione di un dato giorno è composto da una serie di programmi. Ogni programma ha un titolo ed una durata. Un programma può essere mandato in onda in giorni diversi e ad orari diversi. Per ogni giorno in cui il programma viene mandato in onda, è necessario tenere traccia dell’ora di inizio della trasmissione. I programmi sono suddivisi in programmi di informazione, “fiction” (film, telefilm, sceneggiati, etc.) e spettacoli. 
· Ogni programma di informazione ha un giornalista responsabile, di cui si vuole conoscere il nome. 

· Ogni programma di “fiction” ha una valutazione relativa alla visione (visione sconsigliata ai bambini, visione consigliata ai bambini solo se in presenza dei genitori, visione consigliata a tutti, etc).

· Infine, si intende tenere traccia degli spazi pubblicitari. Gli spazi pubblicitari possono essere programmati prima, durante o dopo le trasmissioni. Ciascuno spazio pubblicitario è fatto di una serie di spot pubblicitari. 

· Per ogni spot pubblicitario è necessario tenere traccia dell'azienda, del nome del prodotto e della durata in secondi
Operazione 1: Analisi

· Sviluppare lo schema concettuale dell’applicazione

Operazione 2: Progettazione

· Progettare la base di dati relazionale relativa all’applicazione

Operazione 3: Sviluppo

· Sviluppare la base di dati relazionale

· Scrivere la seguente interrogazione SQL: 
· “Titoli dei programmi trasmessi il 27 luglio 2002”

· “Nomi dei direttori dei programmi di informazione trasmessi il 27 luglio 2002” 
· “Prodotti reclamizzati negli spot del 27 luglio 2002 tra le 16:00 e le 20:00”
· “Numero dei programmi di durata superiore alle 2 ore trasmessi dopo le ore 20:00”
Nota: Per verificare la correttezza della query SQL potrebbe essere utile inserire in alcune delle tabelle dei dati campione. Per gli orari utilizzare il tipo time, e la seguente sintassi per i valori: ‘hh:mm’; es: ’02:30’, oppure ’20:00’.
Istruzioni per l’utilizzo di PostgreSQL

Per lanciare il client testuate di PostgreSQL, psql è possibile utilizzare il comando
psql –U pguser –W testdb

Alla richiesta del sistema digitare la password. Se la procedura di connessione si è conclusa positivamente, psql visualizzerà un messaggio di benvenuto ed il prompt testdb>

Per risolvere i quesiti proposti, creare una base di dati con il comando create database, utilizzando come nome per la base di dati il proprio cognome e l’iniziale del nome. Esempio: lo studente Pasquale Bruno chiamerà la base di dati brunop ed eseguirà il comando create database brunop;
Connettersi alla base di dati creata con il comando \connect <nome base di dati> Esempio: lo studente Pasquale Bruno eseguirà il comando \connect brunop Alla richiesta, ripetere la password dell’utente pguser

Prima di consegnare il dischetto, eliminare la base di dati creata con il comando drop database <nome base di dati>; Esempio: drop database brunop;

