Hochschule Karlsruhe – Technik und Wirtschaft

 den 1.10.2007, Seite 2
Fachbereich für Geomatik

Studiengang Kartographie und Geomatik Name..

Prof. Hans Kern

Datenbanken und Informationssysteme
Zur Studienleistung ist eine Studienarbeit anzufertigen und diese am Rechner vorzuführen. Studienarbeit mit Vorführung wird nicht benotet. Die Studienarbeit setzt sich aus aufeinander aufbauenden Aufgaben zusammen.

Ein kartographischer Verlag legt zur Verwaltung seiner Kartenprodukte eine Datenbank mit folgenden Tabellen und Spalten an:

Tabelle der karten mit den Spalten:
lfdnummer gebildet aus dem Jahr und einer 3-stelligen Ziffer (julianisches Datum),
titel,
modul (Maßstabsmodul),
breite des Formats in mm,
hoehe des Formats in mm,
zustand (Planung, KRE, KDH, Vertrieb, nicht mehr im Vertrieb),
ausgabe al Datum mit Tag, Monat und Jahr,
inhalt (Touristik, Straßen, Panorama, Spezial),
nettopreis in Euro mit Cent-Beträgen,
mindestens eine weitere Spalte Ihrer Wahl.
Neuauflagen haben gleiche laufende Nummer, aber anderes Ausgabedatum.
Tabelle der abteilungen mit den Spalten:
name (Leitung und Planung, KRE, KDE, Vertrieb),
budget in Euro,
mindestens eine weitere Spalte Ihrer Wahl.
Tabelle der mitarbeiter mit den Spalten:

name,
vorname,
mitarbeiterstellennummer,
vorgesetztenstellennummer,
geburtstag,
mindestens eine weitere Spalte Ihrer Wahl.
Tabelle der abteilunghatmitarbeiter mit den Spalten:

name der Abteilung,
mitarbeiterstellennummer,
stunden in der Woche,
mindestens eine weitere Spalte Ihrer Wahl.
Die meisten Mitarbeiter arbeiten 42 Stunden in der Woche. Einige Mitarbeiter arbeiten in mehreren Abteilungen.
Tabelle der vertriebsgebiete mit den Spalten:
name (Nord-, Ost-, West-, Süddeutschland, Übriges Europa, Übrige Welt),
stellennummer des zuständigen Vertriebsmitarbeiters,
mindestens eine weitere Spalte Ihrer Wahl.
Für die sechs Vertriebsgebiete sind nur drei Mitarbeiter zuständig.

Tabelle der periodisierten und regionalisierten umsaetze mit den Spalten:

jahr (drei Jahre),
vertriebsfebiet,
lfdnummer der im Vertrieb befindlichen Karte,
umsatz in Euro.
Aufgabe 1 (Erstellen einer Datenbank)
Stellen Sie die für Ihre Tabellen benötigten Daten in einer oder mehreren Dateien (Excel oder Editor) zusammen. Ihre Daten sollen die deutschen Sonderzeichen enthalten. Erstellen Sie Listings Ihrer Daten zur Besprechung mit dem Dozenten.
a) Erstellen Sie die SQL-Befehle zum Kreieren und Füllen der Tabellen (Tabellennamen und -spalten wie oben kursiv aufgeführt)!
b) Erstellen Sie die SQL-Befehle zum Füllen der Tabellen!
c) Vergewissern Sie sich, daß die Teilaufgaben a) und b) erfolgreich gelöst wurden!

d) Im Verlauf des Semesters werden Sie immer wieder einmal a) und b) ausführen müssen. Realisieren Sie a) und b) in einer einzigen Startdatei (Ladedatei), die ohne Fehlerausgabe immer wieder gestartet werden kann und deren fehlerfreien Ablauf Sie dokumentieren können!
e) Erstellen Sie den Datenkatalog und das Entity-Relationship-Modell für diese Datenbank!
Aufgabe 2 (Auswahl mit Bedingungen, Interaktivität)
a) Selektieren Sie alle Touristik-Karten, deren Ausgabe nach einem Datum Ihrer Wahl liegt und die einen Maßstab kleiner als 1:200000 haben! Die Liste soll nur den Titel, den Maßstabsmodul und den Preis enthalten.
b) Selektieren Sie aus den Mitarbeitern nach zwei Bedingungen, wobei die von Ihnen geschaffene Spalte beteiligt ist!
c) Erarbeiten Sie sich weitere Gestaltungsmöglichkeiten von Bedingungen mit WHERE-Klausel!
d) Stellen Sie dem Geschäftsführer eine Startdatei zur Verfügung derart, daß er durch Eingabe von “start pfad/startdatei abteilung“ die Spalten der jeweils gewählten Abteilung auflisten kann!
e) Sie haben den Geschäftsführer von den interaktiven Möglichkeiten überzeugt. Er möchte dies haben: Das System listet alle Tabellen; fragt, welche Tabelle näher inspiziert werden soll; listet für diese Tabelle alle Spalten; fragt, welche Spalten unter welcher Bedingung gezeigt werden sollen; listet das Ergebnis; fragt, ob wiederholt werden soll und wiederholt diesen Ablauf bei Bejahung.
Aufgabe 3 (Alias für Spalten, Berechnungen, Gestaltungshilfen)
a) Stellen Sie fest, welche Karten in einem Zeitraum von 13 Monaten vor einem von Ihnen zu wählenden Termin erschienen sind! Benennen Sie die Spalte titel für diese Ausgabe in "Titel der Karte" um!
b) Ihre Karten sollen in den USA verkauft werden. Berechnen Sie den Kartenpreis in Dollar, wobei ein Euro 1,42 Dollar kosten soll und Versandkosten von Euro 1.40 pro Karte anfallen! Geben Sie den Dollarpreis mit zwei Nachkommastellen an! Kürzen Sie den Titel auf 12 Zeichen!
c) Erstellen Sie eine Liste der Mitarbeiter mit den beiden Spalten "name, vorname", stringlänge und alter!
d) Gestalten Sie c) wie einen Bericht mit Überschriften und Unterschriften! Es sollen automatisch das aktuelle Datum und die Benutzerkennung enthalten sein.

Aufgabe 4 (Alias für Tabellen, Verbinden von Tabellen, Sortieren, Unterabfragen)
a) Erstellen Sie eine Liste mit folgenden Angaben: Abteilungsname, Budget, Mitarbeitername, Geburtstag, Stunden und die von Ihnen gewählten Spalten aus den Tabellen Abteilungen und Mitarbeiter! Sortieren Sie die Liste einmal nach den Abteilungen, einmal nach den Mitarbeitern! Abteilung bzw. Mitarbeiter sollen nur dann aufgeführt werden, wenn sie sich ändern.
b) Erstellen Sie eine Liste aller Karten mit einer Kartenfläche, die kleiner ist als die Fläche einer Karte, von der Sie nur den Titel kennen! Sie dürfen also nicht die Fläche der Vergleichskarte ermitteln. Sortieren Sie nach der Fläche! DEFINE verwenden!
c) Der Nettopreis der Karten wird um 3 Prozent erhöht. Stellen Sie sicher, daß der neue Preis keine Bruchteile eines Cent enthält! Geben Sie die neue Tabelle der Karten aus!
d) Sie kennen die Titel zweier Karten. Erstellen Sie diese vier Listen: alle Karten, die preiswerter bzw. teurer als die preiswertere bzw. teurere Karte sind! Versuchen Sie die Lösung mit min bzw. max und mit All bzw. ANY!
Aufgabe 5 (Gruppen, Auswahl von Gruppen)
a) Stellen Sie fest, wieviele Touristik- und wieviele Panorama-Karten es gibt und was ihr durchschnittlicher Preis ist! Verwenden Sie den Mengenoperator IN! Erzeugen Sie die Ausgabe mit einem Befehl!
b) Die Karten sollen nach Preisklassen unterschieden werden. Dazu fügen Sie zunächst eine Spalte preisklasse in die Tabelle Karten ein. Die Preisklassen sollen in 5 DM-Schritten eingeteilt sein und alle Preisklassen sollen mit einem Befehl erzeugt werden. Geben Sie eine Übersicht aus, die zeigt wieviele Karten in jeder Preisklasse liegen!
c) Erstellen Sie vier Tabellen, die für die Vertriebsgebiete die Umsätze aller Jahre für Touristik-, Straßen-, Panorama- bzw. Spezialkarten angeben!
Aufgabe 6 (Abgeleitete Tabellen mit Spalten- und Zeilenauswahl, Sichten, weitere Joins)
a) Vereinen Sie die vier Karten aus 5c) und geben Sie den Gesamtumsatz und den prozentualen Anteil der Touristik-, Straßen-, Panorama- bzw. Spezialkarten an!
b) Wie a) für die Regionen Nordost- und Südwestdeutschland und Ausland.

c) Berechnen Sie für jede Region aus b) die Summe der Erlöse aus Touristik-, Straßen-, Panorama- bzw. Spezialkarten und daran die entsprechenden prozentualen Anteile! In einer weiteren Berechnung ermitteln Sie für ein Kreissektorendiagramm in einer Geschäftsgraphik den Radius der "Torte" und die Anfangswinkel von Touristik-, Straßen-, Panorama- bzw. Spezialkarten. Gestalten Sie die Berechnung so, daß der Proportionalitätsfaktor zwischen Erlös und Kreisfläche leicht geändert werden kann.

d) Realisieren Sie a) bis c) so, daß sich Änderungen in umsaetze sofort in den Tabellen a) bis c) widerspiegeln!
e) Die Mitarbeiter einer Abteilung haben die Firma verlassen. Löschen Sie diese Mitarbeiter! Erstellen Sie die Listings von 4a) neu! Die Abteilung ohne Mitarbeiter soll in den Listings erscheinen.
f) Geben Sie zu jedem Mitarbeiter den Namen des Vorgesetzten aus.

Aufgabe 7 (Mengenoperationen)
a) Der kartographische Verlag wird internationalisiert. Erstellen Sie eine Tabelle, die die ins Englische zu übersetzenden Begriffe aus den Tabellen karten, abteilungen und vertriebsgebiete enthält! Diese Tabelle enthält die drei Spalten: zu übersetzender Begriff, Name der Tabelle und der Spalte, aus der der Begriff stammt.
b) Übersetzen Sie die Begriffe! Statt des Englischen können Sie auch eine andere Sprache wählen.
c) Spielen Sie die neuen begriffe an ihren alten Ort zurück!

Aufgabe 8 (Schwierige Aufgaben zum Selbststudium)
Lösen Sie aus den alten Klausuren zwei Aufgaben.
Anregungen für Ihre Studienarbeit
Sie können in Gruppen von maximal zwei Personen arbeiten. Das Aufgabenblatt, die Skripte und die von mir abgezeichneten Excel-Tabellen (Kopien bei weiteren Gruppenmitgliedern) sind Bestandteil der Studienarbeit. Aufgabenstellung und Lösung sollen Sie so dokumentieren, daß Ihre Arbeit als eine Einführung in SQL zum Selbststudium geeignet ist. Für eine gute Dokumentation Ihrer Arbeiten ist es sinnvoll, die Ergebnisse zu sichern und mit Startdateien zu arbeiten. Dann brauchen Sie die Listings nur noch mit den üblichen Angaben (Name, Gruppe, Semester, Fach, Dozent) und Ihren Erläuterungen zur Aufgabenstellung und zu den Befehlen in MS-Word zu versehen. EDV-Ein- und Ausgaben sind in Courier wiederzugeben. Schlüsselworte sind in UPPERCASE, Benutzereingaben in lowercase darzustellen. Um bei den Aufgaben die leere Menge als Ergebnis zu vermeiden, müssen Sie eventuell weitere Objekte in die Tabellen einfügen. Achten Sie darauf, daß Sie die Spalten so definieren, daß man auf ihnen in naheliegender Weise operieren (sortieren, rechnen) kann. Tabellen müssen in der Aufbereitung gut lesbar sein. Versuchen Sie, weitere Möglichkeiten von SQL anzuwenden. Bitte geben Sie die Unterlagen - auch wenn Sie in Gruppen gearbeitet haben - einzeln in wohlgeordneter Form ab. Bitte keine Klarsichthüllen verwenden. Lückenlose Dokumentation der Startdateien und der Ergebnisse. Die Gestaltung wird mit bewertet. Dokumentieren Sie differenziert Ihren Zeitbedarf.

Termine
Tabellen:

19.10.2007
Aufgabe 1:

26.10.2007
Aufgabe 2:

9.11.2007
Aufgabe 3:

23.11.2007
Aufgabe 4:

7.12.2007
Aufgabe 5:

21.12.2007
Aufgabe 6:

11.1.2008
Aufgabe 7:

11.1.2008
Vorführung am Rechner ab:

18.1.2008
Die Studienarbeiten müssen bis spätestens 25.1.2008 fertiggestellt sein.

Literatur

Wolfgang D. Misgeld: ORACLE für Profis; München, Wien; Hanser 1991

Eva Kraut und Theodor Seidl: Oracle-SQL, it-Verlag; o.J.

Gregor Kuhlmann und Friedrich Müllmerstaft: SQL Der Schlüssel zu relationalen Datenbanken, Rowohlt, 2000

