

Informationssysteme I

Übungsblatt 3

Christine Pries, Jonas Jacobi, Felix Oppermann (Gruppe 42)

24. November 2004

Aufgabe 1 (Relationenalgebra) (50 Punkte)

- 1.1 $RESULTAT \leftarrow_{Region} \mathcal{S}_{COUNT(VkNr)}(Verkaeuf\text{er})$
- 1.2 $BESTELLUNG_OKT2003 \leftarrow \sigma_{Datum \geq '01.10.2003' \wedge Datum \leq '31.10.2003'}(Bestellung)$
 $RESULTAT \leftarrow \pi_{Name, KdNr}(Kunde \bowtie_{KdNr=Kunde} BESTELLUNG_OKT2003)$
- 1.3 $RESULTAT \leftarrow \mathcal{S}_{SUM(Verkaufspreis)}(Bestelliste * (\sigma_{Kunde=522}(Bestellung)))$
- 1.4 $BESTELLUNG_KUNDE \leftarrow Bestellung * Bestelliste \bowtie_{Artikel=ArtNr.} (\sigma_{Bestand \leq 50}(Artikel))$
 $RESULTAT \leftarrow \pi_{KdNr, Name, Saldo}(Kunde \bowtie_{Kunde=KdNr} BESTELLUNG_KUNDE)$
- 1.5 $RESULTAT \leftarrow \mathcal{S}_{SUM(Menge)}(Bestelliste \bowtie_{Artikel=ArtNr} (\sigma_{ArtKlasse='SG'}(Artikel)))$
- 1.6 $LETZTES_DATUM \leftarrow Preis * (ArtNr \mathcal{S}_{MAX(GueltigAb)}(\sigma_{GueltigAb \leq '24.10.2003'}(Preis)))$
 $RESULTAT \leftarrow \pi_{ArtNr, Einkaufspreis}(\sigma_{GueltigAb=MAX_GueltigAb}(LETZTES_DATUM))$
- 1.7 $BESTELLUNG_MAR2003 \leftarrow \sigma_{Datum \geq '01.03.2003' \wedge Datum \leq '31.03.2003'}(Bestellung)$
 $VERKAEUFER_MAR2003 \leftarrow \pi_{VkNr}(Verkaeuf\text{er} \bowtie_{VkNr=Verkaeuf\text{er}} BESTELLUNG_MAR2003)$
 $RESULTAT \leftarrow \mathcal{S}_{COUNT(VkNr)}(VERKAEUFER_MAR2003)$

Aufgabe 2 (SQL) (50 Punkte)

Skript

```

CREATE TABLE Region (
  BereichsID CHAR(2) NOT NULL,
  Name VARCHAR(20),
  Regionalleiter INT,

  PRIMARY KEY (BereichsID)
);

CREATE TABLE Verkaeuf\er (
  VkNr INT NOT NULL,
  Name VARCHAR(35) NOT NULL,
  Provision DECIMAL(6,2),
  Region CHAR(2),

  PRIMARY KEY (VkNr),
  FOREIGN KEY (Region) REFERENCES Region (BereichsID)
);

ALTER TABLE Region ADD CONSTRAINT FK__Region_Verkaeuf\er
  FOREIGN KEY (Regionalleiter) REFERENCES Verkaeuf\er (VkNr);

CREATE TABLE Kunde (
  KdNr INT NOT NULL,
  Name VARCHAR(35) NOT NULL,
  Kredit DECIMAL(5,2),
  Saldo INT,

  PRIMARY KEY (KdNr)
);

CREATE TABLE Artikel (
  ArtNr CHAR(4) NOT NULL,
  Name VARCHAR(35),
  Bestand INT,
  ArtKlasse CHAR(2),
  LagerNr INT,

  PRIMARY KEY (ArtNr)
);

CREATE TABLE Preis (

```

```

ArtNr CHAR(4) NOT NULL,
GueltigAb DATE NOT NULL,
Einkaufspreis DECIMAL(5,2),

```

```

PRIMARY KEY (ArtNr, GueltigAb),
FOREIGN KEY (ArtNr) REFERENCES Artikel(ArtNr)
);

```

```

CREATE TABLE Bestellung (
  BestNr INT NOT NULL,
  Datum DATE,
  Verkaeuf INT,
  Kunde INT,

  PRIMARY KEY (BestNr),
  FOREIGN KEY (Verkaeuf) REFERENCES Verkaeuf(VkNr),
  FOREIGN KEY (Kunde) REFERENCES Kunde(KdNr)
);

```

```

CREATE TABLE Bestelliste (
  BestNr INT NOT NULL,
  Artikel CHAR(4),
  Menge INT,
  Verkaufspreis DECIMAL(5,2),

  PRIMARY KEY (BestNr, Artikel),
  FOREIGN KEY (BestNr) REFERENCES Bestellung(BestNr),
  FOREIGN KEY (Artikel) REFERENCES Artikel(ArtNr)
);

```

```

INSERT INTO Region VALUES('SW', 'Suedwest', NULL);
INSERT INTO Region VALUES('SO', 'Suedost', NULL);
INSERT INTO Region VALUES('OL', 'Oldenburg', NULL);

```

```

INSERT INTO Verkaeuf VALUES(3, 'Ingrid Richter', 2150.00, 'SW');
INSERT INTO Verkaeuf VALUES(6, 'Herbert Winkler', 4912.50, 'SO');
INSERT INTO Verkaeuf VALUES(12, 'Isaak Große', 2150.00, 'OL');
INSERT INTO Verkaeuf VALUES(24, 'Franz Fischle', 2500.00, 'OL');

```

```

UPDATE Region SET Regionalleiter = 3 WHERE BereichsID = 'SW';
UPDATE Region SET Regionalleiter = 6 WHERE BereichsID = 'SO';
UPDATE Region SET Regionalleiter = 24 WHERE BereichsID = 'OL';

```

```

INSERT INTO Kunde VALUES(124, 'S. Fleischer', 418.75, 500);
INSERT INTO Kunde VALUES(256, 'C. Richter', 10.75, 800);
INSERT INTO Kunde VALUES(311, 'A Naß', 200.10, 300);
INSERT INTO Kunde VALUES(315, 'K. Luck', 320.75, 300);
INSERT INTO Kunde VALUES(405, 'J. Klein', 201.75, 800);
INSERT INTO Kunde VALUES(412, 'S. Fleischer', 908.75, 1000);
INSERT INTO Kunde VALUES(522, 'E. Venske', 49.50, 800);
INSERT INTO Kunde VALUES(567, 'E. Escher', 201.20, 300);
INSERT INTO Kunde VALUES(587, 'U. Kahle', 57.75, 500);
INSERT INTO Kunde VALUES(622, 'B. Ewald', 575.50, 500);
INSERT INTO Kunde VALUES(911, 'R. Baron', 600, 10);

```

```

INSERT INTO Artikel VALUES('AX12', 'Bügeleisen', 104, 'HG', 3);
INSERT INTO Artikel VALUES('AZ52', 'Schlittschuhe', 20, 'SG', 2);
INSERT INTO Artikel VALUES('BA74', 'Ball', 40, 'SG', 1);
INSERT INTO Artikel VALUES('BH22', 'Toaster', 95, 'HW', 3);
INSERT INTO Artikel VALUES('BT04', 'Herd', 11, 'AP', 2);
INSERT INTO Artikel VALUES('BZ66', 'Waschmaschine', 52, 'AP', 3);
INSERT INTO Artikel VALUES('CA14', 'Grill', 2, 'HW', 3);
INSERT INTO Artikel VALUES('CB03', 'Fahrrad', 44, 'SG', 1);
INSERT INTO Artikel VALUES('CX11', 'Mixer', 112, 'HW', 3);

```

```

INSERT INTO Artikel VALUES('CZ81', 'Hantel', 208, 'SQ', 2);
INSERT INTO Artikel VALUES('XY01', 'Gelbe Gummihandschuhe', 2, 'SG', 1);

INSERT INTO Preis VALUES('AX12', TO_DATE('01.01.2001', 'DD.MM.YYYY'), 17.95);
INSERT INTO Preis VALUES('AX12', TO_DATE('01.04.2001', 'DD.MM.YYYY'), 18.45);
INSERT INTO Preis VALUES('AX12', TO_DATE('01.10.2001', 'DD.MM.YYYY'), 18.95);
INSERT INTO Preis VALUES('AX12', TO_DATE('01.10.2003', 'DD.MM.YYYY'), 20.40);
INSERT INTO Preis VALUES('AZ52', TO_DATE('01.07.2000', 'DD.MM.YYYY'), 24.95);
INSERT INTO Preis VALUES('AZ52', TO_DATE('01.03.2001', 'DD.MM.YYYY'), 28.95);
INSERT INTO Preis VALUES('BA74', TO_DATE('15.02.2000', 'DD.MM.YYYY'), 4.95);
INSERT INTO Preis VALUES('BA74', TO_DATE('15.02.2001', 'DD.MM.YYYY'), 5.05);
INSERT INTO Preis VALUES('BH22', TO_DATE('01.01.1999', 'DD.MM.YYYY'), 34.95);
INSERT INTO Preis VALUES('BT04', TO_DATE('01.01.2001', 'DD.MM.YYYY'), 402.99);
INSERT INTO Preis VALUES('BT04', TO_DATE('01.03.2001', 'DD.MM.YYYY'), 404.99);
INSERT INTO Preis VALUES('BT04', TO_DATE('01.05.2001', 'DD.MM.YYYY'), 429.99);
INSERT INTO Preis VALUES('BZ66', TO_DATE('01.10.2000', 'DD.MM.YYYY'), 311.95);
INSERT INTO Preis VALUES('CA14', TO_DATE('15.01.1996', 'DD.MM.YYYY'), 19.95);
INSERT INTO Preis VALUES('CB03', TO_DATE('01.10.2000', 'DD.MM.YYYY'), 187.50);
INSERT INTO Preis VALUES('CB03', TO_DATE('01.02.2001', 'DD.MM.YYYY'), 189.50);
INSERT INTO Preis VALUES('CX11', TO_DATE('01.01.2001', 'DD.MM.YYYY'), 57.95);
INSERT INTO Preis VALUES('CZ81', TO_DATE('01.01.2001', 'DD.MM.YYYY'), 8.99);
INSERT INTO Preis VALUES('CZ81', TO_DATE('01.01.2003', 'DD.MM.YYYY'), 7.99);
INSERT INTO Preis VALUES('XY01', TO_DATE('01.01.2004', 'DD.MM.YYYY'), 1.99);

INSERT INTO Bestellung VALUES(12489, TO_DATE('03.07.2003', 'DD.MM.YYYY'), 3, 124);
INSERT INTO Bestellung VALUES(12491, TO_DATE('12.07.2003', 'DD.MM.YYYY'), 6, 311);
INSERT INTO Bestellung VALUES(12494, TO_DATE('04.08.2003', 'DD.MM.YYYY'), 12, 315);
INSERT INTO Bestellung VALUES(12495, TO_DATE('04.10.2003', 'DD.MM.YYYY'), 12, 256);
INSERT INTO Bestellung VALUES(12498, TO_DATE('01.10.2003', 'DD.MM.YYYY'), 6, 522);
INSERT INTO Bestellung VALUES(12500, TO_DATE('11.10.2003', 'DD.MM.YYYY'), 3, 124);
INSERT INTO Bestellung VALUES(12504, TO_DATE('21.11.2003', 'DD.MM.YYYY'), 6, 522);

INSERT INTO Bestelliste VALUES(12489, 'AX12', 11, 14.95);
INSERT INTO Bestelliste VALUES(12491, 'BZ66', 1, 311.95);
INSERT INTO Bestelliste VALUES(12494, 'CB03', 4, 175.00);
INSERT INTO Bestelliste VALUES(12495, 'CX11', 2, 57.95);
INSERT INTO Bestelliste VALUES(12498, 'AZ52', 2, 22.95);
INSERT INTO Bestelliste VALUES(12489, 'BA74', 4, 4.95);
INSERT INTO Bestelliste VALUES(12500, 'BT04', 1, 402.99);
INSERT INTO Bestelliste VALUES(12504, 'CZ81', 2, 8.99);

```

Ausgabe

Table created.

Table created.

Table altered.

Table created.

Table created.

Table created.

Table created.

Table created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row updated.

1 row updated.

1 row updated.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

