

Fag TDT4145 Datamodellering og databasesystemer
Løsningsforslag til øving 3: Algebra og SQL

Oppgave 1

11)

Oppgave 2

α) **CREATE TABLE** KUNDE

```

(KUNDENR INT NOT NULL,
 NAVN VARCHAR(20) NOT NULL,
 KREDITTGRENSE INT NOT NULL,
 POSTNR CHAR(4),
 PRIMARY KEY (KUNDENR),
 FOREIGN KEY (POSTNR) REFERENCES POSTSTED(POSTNR)
);
  
```

CREATE TABLE POSTSTED

```

(POSTNR CHAR(4) NOT NULL,
 POSTSTED VARCHAR(20) NOT NULL,
 PRIMARY KEY (POSTNR)
);
  
```

CREATE TABLE BESTILLING

```

(ARTNR CHAR(1) NOT NULL,
 KUNDENR INT NOT NULL,
 ANT INT NOT NULL,
 PRIMARY KEY (ARTNR, KUNDENR),
 FOREIGN KEY (ARTNR) REFERENCES ARTIKKEL(ARTNR),
 FOREIGN KEY (KUNDENR) REFERENCES KUNDE(KUNDENR)
);
  
```

CREATE TABLE ARTIKKEL

```

(ARTNR CHAR(1) NOT NULL,
 NAVN VARCHAR(20) NOT NULL,
 ANT INT NOT NULL,
 PRIS DECIMAL(5,2) NOT NULL,
 PRIMARY KEY (ARTNR),
 UNIQUE (NAVN)
);
  
```

β) For å forplante endringer i KUNDE eller ARTIKKEL til tabellen BESTILLING, kan vi endre deklarasjonene av fremmednøkklene slik at vi oppnår ønsket effekt:

CREATE TABLE BESTILLING

```

( ...
 FOREIGN KEY (ARTNR) REFERENCES ARTIKKEL(ARTNR)
 ON DELETE CASCADE ON UPDATE CASCADE,
 FOREIGN KEY (KUNDENR) REFERENCES KUNDE(KUNDENR)
 ON DELETE CASCADE ON UPDATE CASCADE
);
  
```

For postnumre virker det mest naturlig å la endringer forplantes til KUNDE, mens vi lar være å gjøre noe hvis et poststed blir nedlagt (slettet) slik at brukerne kan håndtere situasjonen:

CREATE TABLE KUNDE

```

( ...
  
```

```

FOREIGN KEY (POSTNR) REFERENCES POSTSTED(POSTNR)
ON UPDATE CASCADE
);

```

- χ) For å undersøke om kravet er oppfylt må vi gjøre en spørring som involverer aggregering og som trenger data fra flere tabeller. Vi kan ikke få spesifisert kravet som en del av tabelldefinisjonene i a) og vi må lage en generell regel, en såkalt "assertion":

```

CREATE ASSERTION KREDITT_BEGRENSNING
CHECK ( NOT EXIST (
 SELECT K.KUNDENR, K.KREDITTGRENSE,
 SUM(B.KVANTUM * A.PRIS)
 FROM KUNDE K, BESTILLING B, ARTIKKEL A
 WHERE B.ARTNR = A.ARTNR
 AND B.KUNDENR = K.KUNDENR
 GROUP BY K.KUNDENR, K.KREDITTGRENSE
 HAVING SUM(B.KVANTUM * A.PRIS) > KREDITTGRENSE));

```

Legg merke til at vi må ta med KREDITTGRENSE i SELECT-linja for å kunne bruke den i HAVING-betingelsen.

Oppgave 3

- a) **SELECT TITTEL FROM BOK;**
- b) **SELECT * FROM FORFATTER**
WHERE NASJONALITET='Norsk';
- c) **SELECT FORLAGID, FORLAGNAVN, TELEFON FROM FORLAG**
WHERE ADRESSE='Oslo'
ORDER BY FORLAGNAVN;
- d) **SELECT TITTEL, FORLAGNAVN FROM BOK, FORLAG**
WHERE BOK.FORLAGID=FORLAG.FORLAGID;
- e) **SELECT TITTEL, UTGITTÅR FROM BOK, BOKFORFATTER, FORFATTER**
WHERE BOK.BOKID=BOKFORFATTER.BOKID AND
BOKFORFATTER.FORFATTERID=FORFATTER.FORFATTERID AND
FORNAVN='Knut' AND ETTERNAVN='Hamsun';
- f) **SELECT FORNAVN, ETTERNAVN, FØDEÅR FROM FORFATTER**
WHERE ETTERNAVN LIKE 'H%';
- g) **SELECT COUNT(*) FROM FORLAG;**
- h) **SELECT TITTEL, FORNAVN, ETTERNAVN, FORLAGNAVN**
FROM BOK, FORLAG, FORFATTER, BOKFORFATTER
WHERE BOK.BOKID=BOKFORFATTER.BOKID AND
BOK.FORLAGID=FORLAG.FORLAGID AND
NASJONALITET='Britisk';
- i) **SELECT FORFATTER.FORNAVN, FORFATTER.ETTERNAVN, COUNT(*)**
FROM BOK, FORFATTER, BOKFORFATTER
WHERE BOK.BOKID=BOKFORFATTER.BOKID AND
BOKFORFATTER.FORFATTERID=FORFATTER.FORFATTERID
GROUP BY FORFATTER.FORNAVN, FORFATTER.ETTERNAVN
ORDER BY COUNT(*) DESC;
- j) **SELECT TITTEL, UTGITTÅR FROM BOK**
WHERE UTGITTÅR=(SELECT MIN(UTGITTÅR) FROM BOK);
- k) **SELECT F.FORLAGNAVN, COUNT(*) FROM FORLAG F, BOK B**
WHERE B.FORLAGID=F.FORLAGID
GROUP BY F.FORLAGNAVN
HAVING COUNT(*)>2;

```

1) SELECT F.FORLAGNAVN FROM FORLAG F
 WHERE F.FORLAGID NOT IN(
 SELECT F.FORLAGID FROM FORLAG F, BOK B
 WHERE F.FORLAGID=B.FORLAGID);

```

Oppgave 4

a) Hensikten med virtuelle tabeller (views) er å definere nye abstraksjoner basert på eksisterende tabeller for å forenkle bruken av tabellene. Views kan også benyttes som en sikkerhetsmekanisme.

Problemet med views er rettet mot oppdaterbarhet. Det kan ofte være vanskelig eller umulig å definere hvordan en oppdatering gjennom et view skal avbildes på basistabellene. I det generelle tilfelle vil man derfor forby oppdateringer gjennom views. De samme problemene gjelder også for slettinger og innsetninger. I noen tilfeller kan imidlertid manipulering gjennom views gis en entydig tolkning overfor basis-tabellene.

```

b) CREATE VIEW PROJECT2 (PNAME, DNAME, NO_OF_EMPLS, TOTAL_HOURS)
 AS SELECT PNAME, DNAME, COUNT(*), SUM(HOURS)
 FROM PROJECT, DEPARTMENT, WORKS_ON
 WHERE DNUM = DNUMBER
 AND PNUMBER = PNO
 GROUP BY PNAME;

```

```

c) 1) SELECT DNO, COUNT(*), SUM(SALARY), AVG(SALARY)
 FROM EMPLOYEE
 GROUP BY DNO;

```

```

2) SELECT DNO, COUNT(*)
 FROM EMPLOYEE
 GROUP BY DNO
 HAVING SUM(SALARY) > 10000;

```

3) Viewet er definert over en tabell, men inneholder aggregater, og det er derfor ikke oppdatertbart, Slike som viewet er definert, er det en tabell med avdelingsnummer og aggregerte data om ansatte. Hvis vi ønsker å endre et avdelingsnummer, bør vi oppdatere DEPARTEMENT og sørge for at EMPLOYEE blir oppdatert etter hensikten.

4) Samme betraktninger om oppdateringer av vews med aggregater som i c). Skal vi slette avdelinger, må vi oppdatere DEPARTMENT-tabellen og deretter slette eller bytte avdeling for de ansatte.

Oppgave 5

```

a) SELECT * FROM Supplier WHERE status>15;

```

```

b) SELECT sname, s.city
 FROM Supplier s, SuppliesPart sp, Part p
 WHERE s.sno=sp.sno AND sp.pno=p.pno AND p.pname='Screw';

```

Evt. SELECT DISTINCT. Kan like gjerne ha et nøstet IN-query her:

```

SELECT sname, city
FROM Supplier
WHERE sno IN
  (SELECT sno
 FROM SupplierPart sp, Part p
 WHERE sp.pno=p.pno AND pname='Screw');

```

```

c) SELECT pno, pname
 FROM Part
 WHERE pno IN
 (SELECT pno
 FROM SuppliesPart
 GROUP BY pno
 HAVING COUNT(*)>1);

```

```

d) SELECT COUNT(*)

```

FROM Supplier

e) **SELECT s.city**
FROM Supplier s, Part p, SuppliesPart sp
WHERE s.sno=sp.sno AND sp.pno=p.pno AND p.weight>10;

f) **SELECT DISTINCT sname**
WHERE sno NOT IN
 (SELECT sp.sno
 FROM SuppliesPart sp, Part p
 WHERE sp.pno=p.pno AND p.pname='Screw')
ORDER BY sname;