

Esame di Stato Istituto Tecnico Industriale
CORSO DI ORDINAMENTO
Indirizzo: INFORMATICA
Proposta di soluzione per il tema di:
INFORMATICA GENERALE E APPLICAZIONI TECNICO-SCIENTIFICHE

■■■ **PROGETTO CONCETTUALE**

Schema ER

Regole

- R1: L'attributo *Gruppo* del tipo di entità *Utente* può assumere solo i valori: "amministratore", "docente" e "studente".
- R2: L'attributo *Tipo* delle entità *Documento* può assumere solo i valori: "testo", "audio", "immagine" e "video".
- R3: L'attributo *ID* del tipo di entità *Documento* è un contatore.
- R4: L'attributo *Gruppo* del tipo di entità *Modulo* può assumere solo i valori: "docente" e "studente".

■■■ **REALIZZAZIONE**

Schema logico relazionale

```
PortaleCommunity = {
  Utenti(UserName, Password, Cognome, Nome, Gruppo, Istituto, Email, ColGeografica),
  Documenti(ID, Utente, Data, Titolo, Tipo, Descrizione),
  Moduli(Codice, Titolo, Descrizione, Gruppo),
  Utilizzi(Modulo, Utente)
}
```


Lo schema logico relazionale proposto rispetta le forme normali.

Il software che realizza le operazioni sul database deve controllare gli accessi.

Codifica

Creazione del database con il linguaggio SQL

```
CREATE DATABASE PortaleCommunity

USE PortaleCommunity

CREATE TABLE Utenti
(
  UserName CHAR(15),
  Password CHAR(10) NOT NULL,
  Cognome CHAR(15) NOT NULL,
  Nome CHAR(15) NOT NULL,
  Gruppo CHAR(14) NOT NULL,
  Istituto CHAR(30) NOT NULL,
  Email CHAR(30) NOT NULL,
  ColGeografica CHAR(20) NOT NULL,
  CHECK (Gruppo IN ('amministratore', 'docente', 'studente') ),
  PRIMARY KEY (UserName)
)

CREATE TABLE Moduli
(
  Codice INTEGER,
  Titolo CHAR(30) NOT NULL,
  Descrizione CHAR(255),
  Gruppo CHAR(8) NOT NULL,
  CHECK (Gruppo IN ('docente', 'studente') ),
  PRIMARY KEY (Codice)
)

CREATE TABLE Documenti
(
  ID INTEGER IDENTITY(1, 1),
  Utente CHAR(15),
  Data DATE NOT NULL,
  Titolo CHAR(30) NOT NULL,
  Tipo CHAR(8) NOT NULL,
  Descrizione CHAR(255),
  CHECK (Gruppo IN ('testo', 'audio', 'immagine', 'video') ),
  PRIMARY KEY (ID),
  FOREIGN KEY (Utente) REFERENCES Utenti(UserName)
)

CREATE TABLE Utilizzi
(
  Modulo INTEGER,
  Utente CHAR(15),
  PRIMARY KEY (Modulo, Utente),
  FOREIGN KEY (Modulo) REFERENCES Moduli(Codice),
  FOREIGN KEY (Utente) REFERENCES Utenti(UserName)
)
```

Creazione delle operazioni

Prima operazione

```
SELECT Utenti.Cognome, Utenti.Nome, Utenti.ColGeografica, Moduli.Titolo
FROM Utenti, Utilizzi, Moduli
WHERE Utenti.UserName = Utilizzi.Utente AND
 Utilizzi.Modulo = Moduli.Codice AND
 Utenti.Gruppo = 'docente'
```

Seconda operazione

```
SELECT Utenti.Cognome, Utenti.Nome, Documenti.Descrizione, Documenti.Tipo
FROM Utenti INNER JOIN Documenti ON Utenti.UserName = Documenti.Utente
WHERE Utenti.Gruppo = 'studente'
```

Codice sorgente ASP della pagina di accesso ai dati che realizza la prima operazione richiesta

Per realizzare questa operazione, possiamo progettare la pagina HTML *logon_admin.htm*, richiamata nel menu del sito Web che contiene (nel suo BODY) un modulo (vedi figura e codice HTML successivi) per la raccolta dei parametri (*Username* e *Password*) per l'esecuzione del servizio.

```
<FORM ACTION="query1.asp" METHOD="POST">
  <FIELDSET><LEGEND><B>Report riservato all'amministratore </B></LEGEND>
  User name <INPUT TYPE="TEXT" NAME="txtUserName" SIZE="15">
  Password <INPUT TYPE="PASSWORD" NAME="txtPassword" SIZE="10"><BR><BR>
  <INPUT TYPE="SUBMIT" VALUE="Logon amministratore" NAME="cmdInvia">
</FIELDSET>
</FORM>
```

Il comando del form per l'input dei parametri del servizio

```
<FORM ACTION="query1.asp" METHOD="POST">
```

richiama la pagina *query1.asp*, il cui script (riportato nel seguito) esegue la query sul database soltanto dopo aver verificato se lo username e la password digitati sono corretti e l'utente appartiene al gruppo degli amministratori. Ipotizziamo che il file fisico di database *PortaleCommunity.mdb* sia realizzato con il DBMS Access.

```
query1.asp
```

```
<%@ Language=VBScript %>
<% Response.Buffer=True %>

<HTML>
<HEAD><TITLE>Report con i dati della query 1: riservato ad admin </TITLE></HEAD>
<BODY>
<% Dim ConnessioneDB, rsTabella, Query, UserName, Password, Gruppo
 Dim StringaConnessione
 Set ConnessioneDB = Server.CreateObject("ADODB.Connection")
 ConnessioneDB.Open "DRIVER={Microsoft Access Driver (*.mdb)};" &_
 "DBQ="& Server.MapPath("PortaleCommunity.mdb")
```

```

UserName = Request.Form("txtUserName")
Password = Request.Form("txtPassword")

Query="SELECT Gruppo " &_
 " FROM Utenti " &_
 " WHERE UserName = '" & UserName & "' AND " &_
 " Password = '" & Password & "';"

Set rsTabella = ConnessioneDB.Execute(Query)
If rsTabella.BOF=True And rsTabella.EOF=True Then
  ' non è un utente registrato
  Response.Redirect "home.htm" ' redirect alla home page del sito Web
Else
  Gruppo = rsTabella.Fields("Gruppo")
  If Gruppo<>"amministratore" Then
 ' utente registrato ma non è un amministratore
 Response.Redirect "home.htm" ' redirect alla home page del sito Web
  Else
 Query="SELECT Utenti.Cognome, Utenti.Nome, Utenti.ColGeografica, Moduli.Titolo " &_
 " FROM Utenti, Utilizzi, Moduli " &_
 " WHERE Utenti.UserName = Utilizzi.Utente AND " &_
 " Utilizzi.Modulo = Moduli.Codice AND " &_
 " Utenti.Gruppo = 'docente' "
 Set rsTabella = ConnessioneDB.Execute(Query) %>
 <TABLE BORDER="1">
 <TR>
 <TH>Cognome</TH><TH>Nome</TH><TH>Collocazione geografica</TH>
 <TH>Titolo</TH>
 </TR>
 <% Do until rsTabella.EOF=True %>
 <TR>
 <TD ALIGN="CENTER"> <%=rsTabella.Fields("Cognome")%> </TD>
 <TD ALIGN="CENTER"> <%=rsTabella.Fields("Nome")%> </TD>
 <TD ALIGN="CENTER"> <%=rsTabella.Fields("ColGeografica")%> </TD>
 <TD ALIGN="CENTER"> <%=rsTabella.Fields("Titolo")%> </TD>
 </TR>
 <% rsTabella.MoveNext %>
 <% Loop %>
 </TABLE>
 <% End If ' fine IF interno annidato
  End If ' fine IF esterno %>
  <% rsTabella.Close : Set rsTabella = Nothing
  ConnessioneDB.Close : Set ConnessioneDB = Nothing
  Session.Abandon %>
</BODY>
</HTML>

```