1	
2	
3	
ΣΥΝ	

ΟΝΟΜΑ Αρ. Μητρώου

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ ΤΜΗΜΑ ΗΛΕΚΤΡΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ ΚΑΙ ΜΗΧΑΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ ΤΟΜΕΑΣ ΠΛΗΡΟΦΟΡΙΚΗΣ

ΒΑΣΕΙΣ ΔΕΔΟΜΕΝΩΝ ΕΞΕΤΑΣΗ 2007-2008 (Μαρτίου)

ΣΗΜΕΙΩΣΗ: Οι απαντήσεις δίνονται στα κενά μεταξύ ερωτήσεων ! Διδάσκων: Ι. Βασιλείου

ΘΕΜΑ 1.- ΣΧΕΣΙΑΚΟ ΜΟΝΤΕΛΟ ΚΑΙ ΓΛΩΣΣΕΣ [30]

Θεωρήστε την παρακάτω βάση δεδομένων

ΠΙΛΟΤΟΣ(Ονομα, Πόλη, Ώρες-Πτήσης) ΠΕΤΑΕΙ(Όνομα, Αεροσκάφος, Μισθός) ΑΝΗΚΕΙ(Αεροσκάφος, Αεροπορική-Εταιρεία, Πόλη-Εγγραφής)

(a) Γράψτε στη γλώσσα SQL τα ερωτήματα (queries). [10]

- i.- Βρες τα ονόματα των πιλότων που πετούνε αεροσκάφη με πόλη εγγραφής την ίδια με αυτή που μένουν.
- ii.- Βρες τα ονόματα των πιλότων που έχουν μεγαλύτερο μισθό από κάθε πιλότο της εταιρείας BLA

(β) [10] Γράψτε σε σχεσιακή άλγεβρα τα ερωτήματα (queries).

- i.- Βρες τα ονόματα των πιλότων που πετούνε αεροσκάφη με πόλη εγγραφής την ίδια με αυτή που μένουν.
- ii.- Βρες τα ονόματα των πιλότων που έχουν μεγαλύτερο μισθό από 200000 και πετούνε το αεροσκάφος ALB.

(γ) [10] Θεωρείστε την παραπάνω Βάση Δεδομένων:

- Δώστε ένα παράδειγμα μίας χρήσιμης όψης / προβολής (VIEW) στη σχέση ΠΙΛΟΤΟΣ (χρησιμοποιώντας την SQL), στην οποία επιτρέπεται να γίνουν μεταβολές (ενημερώσεις, διαγραφές, εισαγωγές).
- ii. Δώστε ένα παράδειγμα μίας χρήσιμης όψης στη σχέση ΠΙΛΟΤΟΣ, στην οποία ΔΕΝ επιτρέπεται να γίνουν ενημερώσεις σε κάποιο γνώρισμα.

iii.

ΘΕΜΑ 2 – ΓΕΝΙΚΕΣ ΕΡΩΤΗΣΕΙΣ -ΚΑΝΟΝΙΚΟΠΟΙΗΣΗ-ΦΥΣΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ [35]

(α) [15] Θεωρείστε το Σχήμα R με τα γνωρίσματα (attributes): A, B, C, D, E, G, H και τις λειτουργικές εξαρτήσεις (functional dependencies) που ισχύουν στο R:

$$F = \{AB \Rightarrow C, AC \Rightarrow B, AD \Rightarrow E, B \Rightarrow D, BC \Rightarrow A, E \Rightarrow G\}$$

Για κάθε ένα από τα παρακάτω σύνολα γνωρισμάτων

- (i) $\{A, B, C\}$
- (ii) $\{A, B, C, E, G\}$
- (iii) $\{A, C, E, H\}$

να κάνετε τρία πράγματα:

- (1) Υπολογίστε το σύνολο των εξαρτήσεων που ισχύουν για το συγκεκριμένο σύνολο γνωρισμάτων και διατυπώστε μια (ελάχιστη) κανονική κάλυψη του
- (2) Αναγνωρίστε αν το σύνολο γνωρισμάτων ικανοποιεί την κανονική μορφή BCNF,
- (3) αν το σύνολο δεν είναι σε BCNF, τότε επιδιώξτε μια αποσύνθεση σε ένα σύνολο από BCNF σχήματα που διατηρούν τις εξαρτήσεις.

Υπενθυμίζεται ο ορισμός της κανονικής μορφής BCNF (εάν και μόνο εάν για κάθε $X \rightarrow Y$ που ισχύει τότε ένα εκ των δύο συμβαίνει: είτε το $X \rightarrow Y$ είναι τετριμμένη λειτουργική εξάρτηση ή το X είναι υπερκλειδί)

- (β) [15] Θεωρήστε τη σχέση R (a, b, c, d) που περιέχει 1.000.000 εγγραφές, και κάθε σελίδα της σχέσης χωρά 10 εγγραφές. Η R είναι οργανωμένη σε αρχείο σωρού (Heap) με πυκνά δευτερεύοντα ευρετήρια, και οι εγγραφές της είναι τυχαία ταξινομημένες. Υποθέστε πως το γνώρισμα α είναι υποψήφιο κλειδί της R, με διάστημα τιμών από 0 έως 999.999. Για κάθε ένα από τα παρακάτω αιτήματα, προσδιορίστε την τεχνική που θα απαιτούσε τις λιγότερες λειτουργίες Ι/Ο για την επεξεργασία του ερωτήματος. Ακολουθούν οι τεχνικές που πρέπει να θεωρήσετε:
 - Σάρωση του αρχείου σωρού R.
 - Χρήση ενός ευρετηρίου Β+δέντρου στο γνώρισμα R.a.
 - Χρήση ενός ευρετηρίου κατακερματισμού στο γνώρισμα R.a.

Τα αιτήματα είναι:

- Βρείτε όλες τις πλειάδες της R.
- Βρείτε όλες τις πλειάδες της R ώστε a<50.
- Βρείτε όλες τις πλειάδες της R ώστε *a*=50.
- Βρείτε όλες τις πλειάδες της R ώστε a>50 και a<100.

(γ) [10] Θεωρείστε την παρακάτω παραλλαγή ενός κλασσικού παραδείγματος βάσης δεδομένων

Emp(eid, did, sal, hobby)
Dept(did, dname, floor, phone)
Finance(did, budget, sales, expenses)

Η σχέση Finance κρατά οικονομικές πληροφορίες ανά τμήμα.

Εστω το ερώτημα (query):

SELECT D.dname, F.budget
FROM Emp E, Dept D, Finance F
WHERE E.did = D.did AND D.did = F.did AND D.floor = 1 AND E.sal >= 60000
AND E.hobby = "tennis"

- i. Παρουσιάστε ένα δένδρο παράστασης (relational algebra tree) ή μια παράσταση στη σχεσιακή άλγεβρα (relational algebra expression) για το παραπάνω ερώτημα.
- ii. Παρουσιάστε ένα (μετασχηματισμένο) ισοδύναμο δένδρο παράστασης (relational algebra tree) ή μια παράσταση στη σχεσιακή άλγεβρα (relational algebra expression) που κάποιος στοιχειώδης optimizer σε ένα DBMS θα κατασκεύαζε.

ΘΕΜΑ 3. - ΜΟΝΤΕΛΛΟΠΟΙΗΣΗ [35]

Θέλετε να δημιουργήσετε μια βάση δεδομένων για την Βιομηχανία του ΚΙΝΗΜΑΤΟΓΡΑΦΟΥ. Θα πρέπει να αποθηκευτούν πληροφορίες για:

- τις ΤΑΝΙΕΣ που δημιουργούνται (π.χ., Τίτλος, Έτος Παραγωγής, Είδος Ταινίας, Διάρκεια σε λεπτά, κλπ.)
- τους ΗΘΟΠΟΙΟΥΣ (π.χ., όνομα, διεύθυνση, έτος γέννησης,, κλπ)
- τις ΕΤΑΙΡΕΙΕΣ ή ΣΤΟΥΝΤΙΟ στις οποίες ανήκουν οι ταινίες (π.χ., Όνομα, Διεύθυνση, Πρόεδρος, κλπ.)
 - i. Δώστε το διάγραμμα οντοτήτων-συσχετίσεων για τη βάση αυτή. Ποια είναι τα κλειδιά για τη κάθε οντότητα?
 - ii. Επεκτείνοντας τις πληροφορίες για τη Βάση Δεδομένων, θεωρείστε την έννοια του ΣΥΜΒΟΛΑΙΟΥ μιας εταιρείας με έναν ηθοποιό για μια ταινία. Πως θα το παρουσιάσετε στο παραπάνω διάγραμμα? Σαν μια οντότητα ή μια συσχέτιση (μεταζύ ποιών οντοτήτων)? Πως γίνεται τώρα το διάγραμμα?
- iii. Προσπαθήσετε να επεκτείνετε ακόμη περισσότερο τη Βάση Δεδομένων εισάγοντας και νέες (λογικές και χρήσιμες) έννοιες. Για παράδειγμα, πως παρίστανται οι «συνέχειες» (sequel) των ταινιών (π.χ., Άρχοντας των Δακτυλιδιών 1 μετά το 2, κλπ.) Πως μπορούμε να χρησιμοποιήσουμε ISA ιεραρχίες (π.χ., είδη ταινιών), κλπ.
- iv. Δώστε την αντίστοιχη περιγραφή (schema) ολόκληρης της Βάσης Δεδομένων) στο σχεσιακό μοντέλο.

Να γραφούν οι οποιεσδήποτε παραδοχές που κάνετε για τα παραπάνω (π.χ., "μια ταινία ανήκει το πολύ σε ένα στούντιο ", κλπ.)