PAGE
H.Kern :Entwurf FreeHand-Beschreibung
 &
2
Fachhochschule Karlsruhe

Karlsruhe, den 17.7.2003
Fachbereich Geoinformationswesen
Studiengang Kartographie und Geomatik

Name..

Leistungsnachweis K849 Prüfung P2

Prüfer:
Prof. Kern, Prof. Dr. Schweinfurth
1 2 3 4 5 6 7 8 ∑ Note
Zeit:
17.7.2002, 9.00-11.30 Uhr
Ort:
Raum 102

Teilnahmevoraussetzung: K745 Datenbanken und Informationssysteme II und
K847 Geoinformationssysteme II

Aufgabe 1:

10 Punkte

Die neben stehende Graphik zeigt die Grenzsegmente und Gemeinden eines Gebietes vor einer Gemeindegebietsreform. Bei der Gemeindegebietsreform werden Gemeinden gemäß folgender Tabelle zu neuen Gemeinden zusammengefaßt:

gemeindegebietsreform:

	vor
	nach
	 [image: image1.png]s7 S2
s10
v7 v4
s3 2 s15 s8
v v
s5/ s13 s1
s12
v5 v6
s11 6 4
V8 S V3
s14
s6 s9

aussen

	v1
	n2
	

	v2
	n4
	

	v3
	n3
	

	v4
	n1
	

	v5
	n4
	

	v6
	n2
	

	v7
	n1
	

	v8
	n3
	

	aussen
	aussen
	

grenzsegmentevorreform:

	sid
	gemeindelinks
	gemeinderechts

	s1
	v4
	v3

	s2
	aussen
	v4

a) Wie sehen die Grenzen nach der Gemeindegebietsreform aus? Die Tabelle grenzsegmentevorreform (s.o.) ist unvollständig. Vervollständigen Sie sie entsprechend der Graphik!

b) Wie wurde die Tabelle grenzsegmentevorreform mit SQL angelegt, wie wurden die ersten beiden Zeilen (s.o.) eingefügt?

c) Geben Sie die SQL-Befehle an, um aus grenzsegmentenvorreform die neue permanente Tabelle grenzsegmentenachreform abzuleiten!

d) Löschen Sie die Grenzsegmente, die nicht mehr gebraucht werden!

Aufgabe 2:

10 Punkte

In einer Tabelle werte sind diese Werte enthalten:
lfd sp1 sp2
--- --- ---
 1 1 4
 2 1 3
 3 2 2
 4 2 1
 5 2 4
 6 2 3
 7 1 2
 8 1 1
a) Ermitteln Sie Mittelwert und Summe von sp2 für die Gruppen nach sp1!

b) Welche Ausgaben erhält man mit den folgenden Befehlen?
SELECT * FROM werte ORDER BY sp1, sp2;
SELECT lfd, sp2, sp1 FROM werte ORDER BY sp2, sp1 DESC;

c) Was liefert?

SELECT a.lfd, a.sp1, a.sp2, b.lfd, b.sp1, b.sp2 FROM werte a, werte b
 WHERE a.sp1=b.sp2;

d) Wie nennt man die Abfrage in c)?

Aufgabe 3:

10 Punkte
Eine Datenbank enthalte eine Tabelle kreis der Land- und Stadtkreise Deutschlands mit den Spalten nummer (Amtliche Kreiskennziffer), name (Name des Kreises), zentrum (Name des Verwaltungssitzes), rechts (Rechtswert des Zentrums in km) und hoch (Hochwert des Zentrums in km). Eine zweite Tabelle gemeinden der Gemeinden in Deutschland habe die Spalten name (Name der Gemeinde), kreis (Amtliche Kreiskennziffer des Kreises, zu dem die Gemeinde gehört), einwohner (Einwohner der Gemeinde), rechts (Rechtswert der Gemeinde in m) und hoch (Hochwert der Gemeinde in m).

a) Zu welchen Verwaltungssitzen gehören die Gemeinden? Ausgabeliste!
b) Wieviele Einwohner haben die Kreise? Ausgabeliste!
c) Erzeugen Sie die Gemeinden, die weniger als 15 km von einem Verwaltungssitz entfernt sind, als View gem15a mit den Spalten gemeinde, zentrum.

d) Erzeugen Sie die Gemeinden, die weniger als 15 km von ihrem Verwaltungssitz entfernt sind, als View gem15b mit den Spalten gemeinde, zentrum.

e) Welches sind die Gemeinden, die sowohl in gem15a als auch in gem15b enthalten sind. Ausgabeliste!

