

RNDr. Jakub Lokoč, Ph.D. RNDr. Michal Kopecký, Ph.D. Katedra softwarového inženýrství Matematicko-Fyzikální fakulta Univerzita Karlova v Praze

Příklady na cvičení z DBS

Vytvořte model půjčovny dopravních prostředků. Zákazník si může půjčit kolo nebo auto na daný časový interval dle platného tarifu. Cena závisí na verzi tarifu, třídě auta/kola a době půjčení. Dopravní prostředek je možné vrátit na kterékoliv pobočce. Při vrácení se evidují případná poškození, která se navazují na pojistky dopravních prostředků.

Jedná se o systém jedné půjčovny, budeme tedy evidovat pouze pobočky. V zadání nejsou zmíněné specifické atributy, proto budeme uvažovat pouze běžné atributy jako jsou ID a Adresa.

Dále budeme uvažovat dopravní prostředky, auta i kola budeme chápat jako instance obecné entity a odlišíme je atributem typ. V tomto případě atribut typ stačí, protože zadání se zabývá pouze evidencí půjčování a nevyžaduje specifické atributy pro auta a kola. Pokud by byly datové záznamy pro půjčování kol jiné než u aut, tak by bylo vhodnější vytvořit dvě entity. Poznámka – nebyla použita ISA-hierarchie z důvodu snadnějšího následného převodu do Relačního modelu.

Nad rámec zadání ještě evidujeme vztah mezi pobočkou a dopravním prostředkem. Tento vztah říká, na které pobočce je aktuálně kolo skladováno. Nula v dolní hranici intervalu kardinality vztahu u dopravního prostředku znamená, že dopravní prostředek může být půjčený, 1 v horní hranici znamená, že je skladovaný na maximálně jedné pobočce. Na pobočce může být o…n dopravních prostředků (v zadání není shora omezeno).

,

Vytvořte model půjčovny dopravních prostředků. Zákazník si může půjčit kolo nebo auto na daný časový interval dle platného tarifu. Cena závisí na verzi tarifu, třídě auta/kola a době půjčení. Dopravní prostředek je možné vrátit na kterékoliv pobočce. Při vrácení se evidují případná poškození, která se navazují na pojistky dopravních prostředků.

tabulku méně (viz. převod do RM).

Vytvořte model půjčovny dopravních prostředků. Zákazník si může půjčit kolo nebo auto na daný časový interval dle platného tarifu. Cena závisí na verzi tarifu, třídě auta/kola a době půjčení. Dopravní prostředek je možné vrátit na kterékoliv pobočce. Při vrácení se evidují případná poškození, která se navazují na pojistky dopravních prostředků.

tehdy, pokud je na pobočce skladován.

V tomto modelu by bylo vhodné dodatečně specifikovat integritní omezení, které říká, že prostředek je možné půjčit z pobočky pouze

Vytvořte model půjčovny dopravních prostředků. Zákazník si může půjčit kolo nebo auto na daný časový interval dle platného tarifu. Cena závisí na verzi tarifu, třídě auta/kola a době půjčení. Dopravní prostředek je možné vrátit na kterékoliv pobočce. Při vrácení se evidují případná poškození, která se navazují na pojistky dopravních prostředků.

počet dnů krát příslušná CenaZaDen.

ER-modelování a převod do RM

Pobočka(<u>ID</u>, Adresa), **DopravníProstředek**(<u>ID</u>, Typ, Třída, SkladovánoNaID), **Zákazník**(<u>RČ</u>, Jméno, Příjmení)
PoložkaTarifu(<u>Verze, Typ, Třída</u>, CenaZaDen), **Poškození**(ID, Popis, DošloKID, NavázánoNaID) **Zapůjčení**(<u>ID</u>, DatumOd, DatumDo, Cena, JeZapůjčenoID, ObjednáváRČ, PůjčenoZID, VrácenoNaID, Verze, Typ, Třída) **Pojištění**(<u>ID</u>, DatumOd, DatumDo, TextSml.), **JePojištěn**(<u>DPID</u>, PojID)

ER-modelování a převod do RM

Pokud je vztah typu o..n: o..1, tak je také možné vytvořit namísto atributu vazební tabulku. Tato vazební tabulka se vyplatí v případech, kdy ke vztahu dochází pouze velice vzácně. V našem příkladě je výhodnější pro modelování vztahu použí atribut. VrácenoNa – kolo bude nakonec vždy někam vráceno, NavázánoNa – předpokládáme většinou pojištěné prostředky, SkladovánoNa – hodnota se v čase mění, ale je neustále k dispozici u prostředku.

Pobočka(<u>ID</u>, Adresa), Dopravní Prostředek(<u>ID</u>, Typ, Třída, Skladováno NaID), Zákazník(<u>RČ</u>, Jméno, Příjmení)
Položka Tarifu(<u>Verze, Typ, Třída</u>, Cena ZaDen), Poškození(ID, Popis, Došlo KID, Navázáno NaID)
Zapůjčení(<u>ID</u>, Datum Od, Datum Do, Cena, Je Zapůjčeno ID, Objednává RČ, Půjčeno ZID, Vráceno NaID, Verze, Typ, Třída)
Pojištění(<u>ID</u>, Datum Od, Datum Do, Text Sml.), Je Pojištěn(<u>DPID</u>, PojID)

Jména zákazníků, kteří si půjčili dopravní prostředek od 1.1.2016 do 3.1.2016 ??

Pomocí vnitřního spojení

SELECT Jméno FROM Zákazník INNER JOIN Zapůjčení ON (RČ = ObjednáváRČ) WHERE DatumOd = '1.1.2016' AND datumDo = '3.1.2016'

Pomocí vnořeného selektu

SELECT Jméno FROM Zákazník WHERE RČ IN (SELECT ObjednáváRČ FROM Zapůjčení WHERE DatumOd = `1.1.2016' AND datumDo = `3.1.2016')

Pobočka(<u>ID</u>, Adresa), Dopravní Prostředek(<u>ID</u>, Typ, Třída, Skladováno NaID), Zákazník(<u>RČ</u>, Jméno, Příjmení)
Položka Tarifu(<u>Verze, Typ, Třída</u>, Cena ZaDen), Poškození(ID, Popis, Došlo KID, Navázáno NaID)
Zapůjčení(<u>ID</u>, Datum Od, Datum Do, Cena, Je Zapůjčeno ID, Objednává RČ, Půjčeno ZID, Vráceno NaID, Verze, Typ, Třída)
Pojištění(<u>ID</u>, Datum Od, Datum Do, Text Sml.), Je Pojištěn(<u>DPID</u>, PojID)

Jména zákazníků, kteří si nepůjčili dopravní prostředek??

Pomocí levého vnějšího spojení
SELECT Jméno FROM Zákazník LEFT OUTER JOIN Zapůjčení ON (RČ = ObjednáváRČ)
WHERE ID IS NULL

Pomocí vnořeného selektu SELECT Jméno FROM Zákazník WHERE RČ NOT IN (SELECT ObjednáváRČ FROM Zapůjčení)

Pobočka(<u>ID</u>, Adresa), Dopravní Prostředek(<u>ID</u>, Typ, Třída, Skladováno NaID), Zákazník(<u>RČ</u>, Jméno, Příjmení)
Položka Tarifu(<u>Verze, Typ, Třída</u>, Cena ZaDen), Poškození(ID, Popis, Došlo KID, Navázáno NaID)
Zapůjčení(<u>ID</u>, Datum Od, Datum Do, Cena, Je Zapůjčeno ID, Objednává RČ, Půjčeno ZID, Vráceno NaID, Verze, Typ, Třída)
Pojištění(<u>ID</u>, Datum Od, Datum Do, Text Sml.), Je Pojištěn(<u>DPID</u>, PojID)

Jména zákazníků, kteří si nepůjčili dopravní prostředek od 1.1.2016 do 3.1.2016 ??

Pomocí levého vnějšího spojení

SELECT Jméno FROM Zákazník LEFT OUTER JOIN Zapůjčení ON (RČ = ObjednáváRČ)
WHERE DatumOd != `1.1.2016' OR datumDo != `3.1.2016' OR ID IS NULL

Pomocí vnořeného selektu

SELECT Jméno FROM Zákazník WHERE RČ NOT IN (SELECT ObjednáváRČ FROM Zapůjčení WHERE DatumOd = '1.1.2016' AND datumDo = '3.1.2016')

Pobočka(<u>ID</u>, Adresa), Dopravní Prostředek(<u>ID</u>, Typ, Třída, Skladováno NaID), Zákazník(<u>RČ</u>, Jméno, Příjmení)
Položka Tarifu(<u>Verze, Typ, Třída</u>, Cena ZaDen), Poškození(ID, Popis, Došlo KID, Navázáno NaID)
Zapůjčení(<u>ID</u>, Datum Od, Datum Do, Cena, Je Zapůjčeno ID, Objednává RČ, Půjčeno ZID, Vráceno NaID, Verze, Typ, Třída)
Pojištění(<u>ID</u>, Datum Od, Datum Do, Text Sml.), Je Pojištěn (<u>DPID</u>, PojID)

Data zapůjčení a skutečná cena za den ??

SELECT *, Cena / (1 + DAY(DatumDo) - DAY(DatumOd)) AS CenaZaDen FROM Zapůjčení

Zapůjčení, kde skutečná cena za den neodpovídá příslušné položce tarifu ??

SELECT *, Cena / (1 + DAY(DatumDo) – DAY(DatumOd)) AS CenaZaDen FROM Zapůjčení Z WHERE CenaZaDen NOT IN

(SELECT CenaZaDen FROM PoložkaTarifu PT WHERE Z.Verze = PT.Verze AND Z.Typ = PT.Typ AND Z.Třída = PT.Třída)

Pobočka(<u>ID</u>, Adresa), Dopravní Prostředek(<u>ID</u>, Typ, Třída, Skladováno NaID), Zákazník(<u>RČ</u>, Jméno, Příjmení)
Položka Tarifu(<u>Verze, Typ, Třída</u>, Cena ZaDen), Poškození(ID, Popis, Došlo KID, Navázáno NaID)
Zapůjčení(<u>ID</u>, Datum Od, Datum Do, Cena, Je Zapůjčeno ID, Objednává RČ, Půjčeno ZID, Vráceno NaID, Verze, Typ, Třída)
Pojištění(<u>ID</u>, Datum Od, Datum Do, Text Sml.), Je Pojištěn(<u>DPID</u>, PojID)

Nevyužitý tarif??

SELECT * FROM PoložkaTarifu PT WHERE NOT EXISTS

(SELECT ID FROM Zapůjčení Z

WHERE Z.Verze = PT.Verze AND Z.Typ = PT.Typ AND Z.Třída = PT.Třída)

Kolik je verzí tarifů pro daný typ a třídu ?? Jaká je průměrná cena za den pro daný typ a třídu ??

SELECT Typ, Třída, Count(*) FROM PoložkaTarifu GROUP BY Typ, Třída

SELECT Typ, Třída, Avg(CenaZaDen) FROM PoložkaTarifu GROUP BY Typ, Třída

Pobočka(ID, Adresa), Dopravní Prostředek (ID, Typ, Třída, Skladováno NaID), Zákazník (RČ, Jméno, Příjmení)
Položka Tarifu (Verze, Typ, Třída, Cena ZaDen), Poškození (ID, Popis, Došlo KID, Navázáno NaID)
Zapůjčení (ID, Datum Od, Datum Do, Cena, Je Zapůjčeno ID, Objednává RČ, Půjčeno ZID, Vráceno NaID, Verze, Typ, Třída)
Pojištění (ID, Datum Od, Datum Do, Text Sml.), Je Pojištěn (DPID, PojID)

Které prostředky byly vráceny na stejnou pobočku, ze které byly půjčeny ??

SELECT * FROM DopravníProstředek WHERE ID IN (SELECT JeZapůjčenoID FROM Zapůjčení WHERE PůjčenoZID = VrácenoNaID)

Adresa půjčení a adresa vrácení všech zapůjčených prostředků??

SELECT P1.Adresa AS AdresaPujceni, P2.Adresa AS AdresaVraceni FROM Pobočka P1 INNER JOIN Zapůjčení Z ON (P1.ID = Z. PůjčenoZID)
INNER JOIN Pobočka P2 ON (P2.ID = Z. VrácenoNaID)

Pobočka(ID, Adresa), Dopravní Prostředek (ID, Typ, Třída, Skladováno NaID), Zákazník (RČ, Jméno, Příjmení)
Položka Tarifu (Verze, Typ, Třída, Cena ZaDen), Poškození (ID, Popis, Došlo KID, Navázáno NaID)
Zapůjčení (ID, Datum Od, Datum Do, Cena, Je Zapůjčeno ID, Objednává RČ, Půjčeno ZID, Vráceno NaID, Verze, Typ, Třída)
Pojištění (ID, Datum Od, Datum Do, Text Sml.), Je Pojištěn (DPID, PojID)

Položky tarifu s nejvyšší cenou za den ??

SELECT * FROM PoložkaTarifu WHERE CenaZaDen = (SELECT Max(CenaZaDen) FROM PoložkaTarifu)

ID nejčastěji zapůjčených dopravních prostředků??

SELECT JeZapůjčenoID FROM Zapůjčení GROUP BY JeZapůjčenoID HAVING Count(*) >= ALL (SELECT Count(*) FROM Zapůjčení GROUP BY JeZapůjčenoID)