3.3 Aufgaben zu Kapitel 3

- 1. Betrachten Sie die Tabelle 1:
- a) Welche Normalformen sind verletzt?
- b) Erzeugen Sie ein gleichwertiges System in normalisierter Form.

Tabelle 1

ISBN-Nr	Autoren	Titel	Jahr	Seiten
0-201-14192-2	Date, Ch.	The Relational Model for Database Management: Version 2	1990	538
3-89319-117-8	Finkenzeller, H. Kracke, U. Unterstein, M	Systematischer Einsatz vonSQL-Oracle	1989	494
1-55860-245-3	Melton, J. Simon, A.	Understanding the new SQL	1993	536

2. Betrachten Sie die Tabelle 2:

- a) Welche Normalformen sind hier verletzt?
- b) Erzeugen Sie ebenfalls ein gleichwertiges System in normalisierter Form.

Tabelle 2

Matrikel	Student	Kurs-Nr	Kurs-Titel	Note	
30321	Meyer, J.	706S6	Datenbanksysteme	1,0	
30321	Meyer, J.	715S4	Software-Engineering	1,7	
30346	Ahrens, H.	715S4	Software-Engineering	3,0	
30346	Ahrens, H.	706S6	Datenbanksysteme	2,0	
30346	Ahrens, H.	713S5	relationale u. unfuktionale Programmierung	1,7	
30378	Knudsen, K.	706S6	Datenbanksysteme	2,0	

3. Inventurdaten Hardware

Die folgende Darstellung zeigt Hardware Inventardaten (z. B. einer Schule). Die Daten sollen in einem relationalen DBS in normalisierter Form gespeichert werden. (Die Portangaben haben folgende Bedeutung: M1 = IDE Port 1 Master, S1 IDE Port1 Slave, ...)

Rechner		Verant	wortlicher		HD-Laufwerke				
Invent Nr	Stand ort	Pers Name Nr		Telefon	Hersteller	Produkt Kapazitä Nr			
L1001	B246	F100	M. Mayer	8975	Western Digital	102BA	1TB	M1	
					Western Digital	102BA	1TB	S1	
					Fujitsu	MPF3204 AT	2TB	M2	
					Fujitsu	MPF3204 AT	2TB	S2	
L1003	003 B251 F101 F. Binder 5635		IBM	DTLA- 305020	2TB	M1			
					IBM	DTLA- 307045	4TB	M2	
					Western Digital	102BA	1TB	S1	

Für die dargestellte Datensammlung sollen die normalisierten Tabellen für eine relationale Datenbank entworfen werden. Gehen sie dabei schrittweise vor:

1. Schritt:

Stellen Sie die 1. NF her, indem Sie die Datensammlung in 2 Relationen aufteilen. Geben Sie als Ergebnis die Relationen mit ihren Attributen an und kennzeichnen Sie den Primärschlüssel und die Fremdschlüssel.

2. Schritt:

Stellen Sie, sofern notwendig, für die Relationen aus Schritt 1 die 2. NF her. Geben Sie als Ergebnis wieder die Relationen mit ihren Attributen an und kennzeichnen Sie den Primärschlüssel und die Fremdschlüssel.

3. Schritt:

Stellen Sie, sofern notwendig, für die Relationen aus Schritt 2 die 3. NF her und geben Sie als Gesamtergebnis alle Relationen mit ihren Attributen an, die jetzt der Ausgangsdatensammlung in normalisierter Form entsprechen.

Fragen:

Welche Redundanzen konnten durch die Normalisierung beseitigt werden?

Für die Tabellen (nach Schritt 1), die zwar der 1. NF, nicht aber der 2. NF entsprechen, ergeben sich beim Einfügen, Ändern und Löschen Probleme. Geben Sie anhand dieser Tabellen für jede Form ein Beispiel an.

4. Gepäckliste einer Fluggesellschaft

Gegeben ist die Gepäckliste einer Fluggesellschaft. Führen Sie eine schrittweise Normalisierung bis zur 3. NF durch.

Flugnummer:	WA876	Flugzeugtyp	B 747
von:	München	Flugkapitän	Ebeling
nach:	Honululu		
am:	1.4.2015		

		Gepäck						
Personalaus- weisnummer	Name	Vorname	Straße	PLZ	Ort	Gepäck- nummer	Art	Gewich (kg)
89021238	Brezenhuber	Ralph	Bäckerstr. 9	81669	München	1	Koffer	20,5
						2	Surfboard	6,5
						3	Rucksack	7
74921209	Hippthaler	Hans	Bräustr. 6	85049	Ingolstadt	4	Mountainbike	35
						5	Koffer	12
96554367	Maja	Matthias	Brainstr. 12	85049	Ingolstadt	6	Angelrute	1,2

Unnormalisierte Datensammlung

FNr	von	nach	am	FT	FK	PNr	N	VN	Str	PLZ	Ort	GNr	Α	G			
WA876 MUC	MUC	HON	1.4.15	B747	Ebeling	89	Brezenh.	Ralph	Bäckerst. 9	81669	München	1	Koffer	20,5			
												2	Surfboard	6,5			
												3	Rucksack	7			
						74	Hippth.	Hans	Bräustr. 6	85049	Ingolstadt	4	Mountain- bike	35			
															5	Koffer	12
						96	Maja	Math.	Brainstr. 12	85049	Ingolstadt	adt 6 Ange	Angelrute	1,2			