Übung 3

Aufgabe 3.1

Betrachten Sie folgendes Datenbankschema:

```
-- Tabellendefinitionen
CREATE TABLE hersteller ( CREATE TABLE produkt (
 CREATE TABLE lieferung (
  hnr VARCHAR(4),
 pnr VARCHAR(4),
 lnr VARCHAR(6),
  name VARCHAR(30),
 name VARCHAR(30),
 pnr VARCHAR(4),
  stadt VARCHAR(30),
 hnr VARCHAR(4),
 datum DATE,
 preis NUMERIC(8,2),
 menge NUMERIC (8,2),
  PRIMARY KEY (hnr)
 PRIMARY KEY (pnr)
 PRIMARY KEY (lnr)
);
 );
-- referentielle Integrität
ALTER TABLE produkt ADD FOREIGN KEY (hnr) REFERENCES hersteller (hnr);
ALTER TABLE lieferung ADD FOREIGN KEY (pnr) REFERENCES produkt (pnr);
```

Sie können dieses Modell zusammen mit Testdaten über das bereitgestellte Script ueb03-create.sql einspielen bzw. mit ueb03-drop.sql wieder löschen.

Formulieren Sie auf diesen Tabellen die folgenden Abfragen in SQL:

- a) Auflistung aller Hersteller, bei denen keine stadt hinterlegt ist.
- b) Welche Lieferungen (alle Felder) erfolgten im Januar 2002? (Hinweis: Datumsformatierung mittels TO CHAR)
- c) Ergänzen Sie die Ausgabe der vorherigen Abfrage um den Produktnamen.
- d) Auflistung aller Produkte (pnr, name) mit den zugehörigen Herstellern (hnr, name). Formulieren Sie die Abfrage einmal mit und einmal ohne das Schlüsselwort JOIN.
- e) Auflistung aller Hersteller (hnr, name) mit dem Gesamtpreis und der Gesamtmenge der ihnen zugeordneten Produkte.
- f) Welcher Hersteller hat überhaupt kein Produkt? Formulieren Sie drei verschiedene Lösungen:
 - a. mittels Subquery und NOT IN
 - b. mittels correlated Subquery und NOT EXISTS
 - c. unter Verwendung eines OUTER JOIN
- g) Welches ist die Einzellieferung (alle Felder) mit der höchsten Menge? (Hinweis: Subquery)
- h) Von welchen Herstellern (hnr, name) wurden im Monat 03/2002 keine Produkte geliefert?

Aufgabe 3.2 (optional)

Noch ein paar recht anspruchsvolle SQL-Knobelaufgaben zum Modell von Aufgabe 3.1:

- a) Tagesweise Auflistung des angelieferten Warenwerts (preis * menge). (Hinweis: JOIN und GROUP BY. Welche Aggregatfunktion muss verwendet werden?)
- b) Monatsweise Auflistung des pro Hersteller angelieferten Warenwerts. (Hinweis: GROUP BY geht auch über Funktionsergebnisse (TO_CHAR) und über mehrere Attribute)

Übung 3

- c) Was sind Hersteller (hnr, name), Produkt (pnr, name), Datum und Menge der teuersten (preis * menge) Einzellieferung?
- d) Löschen Sie alle Produkte, die noch nie geliefert wurden. Formulieren Sie das Statement sowohl mit NOT IN, als auch mit NOT EXISTS.