Datenbanken I (WS 2022/23) Aufgabenblatt 11

- 1. Gegeben sei die Beispieldatenbank aus dem Anhang. Formulieren Sie die folgenden Anfragen in relationaler Algebra:
 - (a) Finden Sie die Namen der Angestellten, welche an allen Projekten arbeiten, an denen "John Smith" arbeitet!
 - (b) Finden Sie die Namen und Adressen aller Angestellten, welche für das "Research"-Department arbeiten!
 - (c) Finden Sie die Projektnummer für jedes Projekt, welches in "Stafford" lokalisiert ist. Weiterhin soll die Nummer des Departments, welches das Projekt steuert und der Managername, die -adresse und das -geburtsdatum ausgegeben werden!
 - (d) Finden Sie die Namen der Angestellten, die an allen Projekten arbeiten, welche von Department 5 gesteuert werden!
 - (e) Erzeugen Sie eine Liste von Projektnummern, die einen Angestellten involvieren (als Mitarbeiter oder Manager des steuernden Departments), dessen Nachname "Smith" ist!
- 2. Gegeben sei die Beispieldatenbank aus dem Anhang. Formulieren Sie die folgenden Anfragen in relationaler Algebra:
 - (a) Finden Sie die Namen aller Angestellten mit zwei oder mehr Angehörigen!
 - (b) Finden Sie die Namen der Angestellten, die keine Angehörigen haben!
 - (c) Finden Sie die Namen der Manager, die mindestens einen Angehörigen haben!
 - (d) Welche Angestellten (Name) arbeiten an mehr als 2 Projekten?
 - (e) Zeigen sie für jedes Department (DName) die Projekte (PName) an, die sie nicht bearbeiten.
- 3. Gegeben sei das folgendes Relationenschema:

Station: (Name: string)

Zug: (Zugnummer: integer, Hersteller: string)

Nahverkehrszug: (Zugnummer→Zug, Fahrrad_erlaubt: boolean)

Fernzug: (Zugnummer→Zug, Speisewagen: boolean, Name: string,

Benennung: string)

Wagen: (Wagennummer: interger, Zugnummer→Zug, Position: integer)
Platz: (Wagennummer: integer, Platznummer: integer, Klasse: integer,

Raucher: boolean, Fenster:boolean)

Verbindung: (Ankunft: time, Abfahrt: time, Tag: date, faehrt_von: string,

faehrt_nach: string, Zugnummer→Zug)

Ticket: (Preis: integer, Ticketnummer: integer)

reserviert: (Ticketnummer→Ticket, (Ankunft, Abfahrt, Tag, faehrt_von,

faehrt_nach, Zugnummer) \rightarrow Verbindung, (Wagennummer,

Platznummer)→Wagen, Preis: integer)

gilt_fuer: ((Ankunft, Abfahrt, Tag, faehrt_von, faehrt_nach, Zugnummer)→

Verbindung, Ticketnummer→Ticket)

berechnet: $(\underline{\text{Ticketnummer} \rightarrow \text{Ticket}}, Benennung \rightarrow Aufschlag_Rabatt})$

schliesst_aus: (Ausschliessender: string, Ausgeschlossener: string)
Aufschlag_Rabatt: (Benennung: string, Einheit: string, Betrag: integer

setzt_voraus: string)

Formulieren Sie folgende Anfragen im Tupelkalkül:

(a) Finden Sie alle Stationen.

- (b) Finden Sie die Benennung aller Rabatte und Aufschläge.
- (c) Finden Sie alle Tickets, die mehr als 100€ kosten.
- (d) Finden Sie die Abfahrtzeit und die Zugnummer aller Verbindungen, die vormittags von München nach Augsburg gehen.
- (e) Finden Sie alle Züge (Nummer und Hersteller), die eine Verbindung von München nach Augsburg enthalten.
- (f) Finden Sie einen Rabatt oder Aufschlag, der von keinem Anderen abhängt und keinen Anderen ausschließt.
- 4. Formulieren Sie die Anfragen aus Aufgabe 3 entsprechend im Bereichskalkül.
- 5. Grundlegende Begriffe (Sichten, Transaktionen, Trigger):
 - (a) Was ist eine Sicht? Wofür werden Sichten genutzt?
 - (b) Wiederholen Sie den Begriff der Transaktion und erklären Sie das ACID-Prinzip.
 - (c) Was ist ein Trigger? Nennen sie wichtige Anwendungsfälle und Probleme durch Trigger.

Viel Erfolg!

Anhang:

- 1. Employee(fname, minit, Iname, <u>ssn</u>, bdate, address, sex, salary, superssn \rightarrow Employee, dno \rightarrow Department)
- 2. Department(dname, dnumber, mgrssn \rightarrow Employee, mgrstartdate)
- 3. Dept_Locations(dnumber → Department, dlocation)
- 4. Project(pname, pnumber, plocation, dnum → Department)
- 5. Works_on(essn \rightarrow Employee, pno \rightarrow Project, hours)
- 6. Dependent(essn → Employee, dependent_name, sex, bdate, relationship)

EMPLOYEE									
FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Alicia	J	Zelaya	999887777	1986-07-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	V	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	null	1

DEPARTMENT					
DNAME	DNUMBER	MGRSSN	MGRSTARTDATE		
Research	5	333445555	1988-05-22		
Administration	4	987654321	1995-01-01		
Headquarters	1	888665555	1981-06-19		

PROJECT					
PNAME	PNUMBER	PLOCATION	DNUM		
ProductX	1	Bellaire	5		
ProductY	2	Sugarland	5		
ProductZ	3	Houston	5		
Computerization	10	Stafford	4		
Reorganization	20	Houston	1		
Newbenefits	30	Stafford	4		

DEPENDENT					
ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP	
333445555	Alice	F	1986-04-05	DAUGHTER	
333445555	Theodore	М	1983-10-25	SON	
333445555	Joy	F	1958-05-03	SPOUSE	
987654321	Abner	М	1942-02-28	SPOUSE	
123456789	Michael	М	1988-01-04	SON	
123456789	Alice	F	1988-12-30	DAUGHTER	
123456789	Elizabeth	F	1967-05-05	SPOUSE	

DEPT_L(DEPT_LOCATIONS				
DNUMBER	DLOCATION				
1	Houston				
4	Stafford				
5	Bellaire				
5	Sugarland				
5	Houston				

WORKS ON						
ESSN	PNO	HOURS				
123456789	1	32,5				
123456789	2	7,5				
666884444	3	40,0				
453453453	1	20,0				
453453453	2	20,0				
333445555	2	10,0				
333445555	3	10,0				
333445555	10	10,0				
333445555	20	10,0				
999887777	30	30,0				
999887777	10	10,0				
987987987	10	35,0				
987987987	30	5,0				
987654321	30	20,0				
987654321	20	15,0				
888665555	20	null				