

Übung VI

Aufgabe 1a-c

a) Selektion

$\sigma_{[(b=2) \vee (c=2)]} r1$		
a	b	c
1	2	2
2	0	2

b) Projektion

$\pi_{[a,b]} r4$	
a	b
1	2

c) natürlicher Join

r2 * r3			
a	c	d	e
1	1	1	0
1	0	1	1
1	2	1	0
0	1	1	0
0	0	1	1
0	2	1	0

r1 * (r2 * r3)				
a	b	c	d	e
1	1	1	1	0
1	2	2	1	0

Bemerkung: natürlicher Join ist kommutativ und assoziativ!

Übung VI

Aufgabe 1d-f

d) natürlicher Join

r1 * r4		
a	b	c
1	2	2

e) Theta-Join

r3 * $_{[e < a]} r4$					
a	b	c	c'	d	e
1	2	2	1	1	0
1	2	2	2	1	0
1	2	3	1	1	0
1	2	3	2	1	0

$$r3 *_{[e < a]} r4 = \sigma_{[e < a]}(r3 \times r4)$$

f)

$\pi_{[b,c]} r4$	
b	c
2	3
2	2

Kartesisches Produkt, da keine gleichen Spalten

$(\pi_{[b,c]} r4) * r2$			
a	b	c	d
1	2	2	1
1	2	3	1
0	2	2	1
0	2	3	1
2	2	2	0
2	2	3	0

Übung VI

Aufgabe 1g-i

g) Durchschnitt

r1 ∩ r4		
a	b	c
1	2	2

h) Vereinigung

r1 ∪ r4		
a	b	c
1	1	1
1	2	2
2	0	2
1	2	3

i) Differenz

r1 \ r4		
a	b	c
1	1	1
2	0	2

Bemerkung zu Mengenoperatoren:

beteiligte Relationen müssen "kompatibel" sein, d.h. sie müssen durch die selbe Attributkombination definiert sein.

Übung VI

Aufgabe 2a-f

- $\sigma_{[\text{Menge} > 300 \wedge \text{Menge} < 750]}(\text{lieferung})$
- $\pi_{[\text{L\#}, \text{T\#}, \text{P\#}]}(\text{lieferant} * (\text{teil} * \text{projekt}))$
- $\pi_{[\text{T\#}]}(\text{lieferung} * (\sigma_{[\text{Stadt} = "London"]}(\text{lieferant})))$
- $\pi_{[\text{T\#}]}(\text{lieferung} * (\sigma_{[\text{Stadt} = "London"]}(\text{projekt}) * \sigma_{[\text{Stadt} = "London"]}(\text{lieferant})))$
oder
 $\pi_{[\text{T\#}]}(\text{lieferung} * (\sigma_{[\text{Stadt} = "London"]}(\text{projekt} * \text{lieferant})))$
- $\pi_{[\text{P\#}]}((\text{projekt} * [\text{projekt.STADT} \neq \text{lieferant.STADT}]\text{lieferant}) * \text{lieferung})$
- $\pi_{[\text{PNAME}]}(\text{projekt} * (\sigma_{[\text{L\#} = "L1"]}(\text{lieferung})))$

Bemerkung:

In der Regel sind zu einer Aufgabenstellung unterschiedliche Anfragen in Relationenalgebra als Lösungen möglich

Übung VI

Aufgabe 2g-j

g.) $\pi_{[L\#]}(\text{lieferung}^* \pi_{[T\#]}(\text{lieferung}^* \pi_{[L\#]}(\text{lieferung}^* (\sigma_{[\text{FARBE} = "ROT"]}(\text{teil})))))$

h.) $\text{lieferant}^*_{[\text{lieferant.STADT} < \text{teil.STADT}]} \text{teil}$

i.) $\pi_{[T\#]}(\text{teil}) \setminus \pi_{[T\#]}(\sigma_{[\text{STADT} = "LONDON"]}(\text{projekt}^* \text{lieferung}))$

Die Mengen müssen vereinigungskompatibel sein, deshalb jeweils Projektionen auf T#

j.) $\pi_{[L\#]}(\text{lieferung}^* \pi_{[T\#]}(\sigma_{[L\# = "L2"]}(\text{lieferung})))$

oder L2 entfernen:

$\pi_{[L\#]}(\text{lieferung}^* \pi_{[T\#]}(\sigma_{[L\# = "L2"]}(\text{lieferung}))) \setminus \pi_{[L\#]}(\sigma_{[L\# = "L2"]}(\text{lieferung}))$

Bemerkung:

In der Regel sind zu einer Aufgabenstellung unterschiedliche Anfragen in Relationalalgebra als Lösungen möglich

Übung VI

Aufgabe 3a

• " \subseteq ":

$x \in \text{rel} \Rightarrow x.A \in \text{rel.A} \wedge x.B \in \text{rel.B}$,
weiterhin gilt: $x.A \cap B = x.A \cap B = x.B \cap A$
 $\Rightarrow x = x.A^*x.B \in \text{rel.A}^*\text{rel.B} \Rightarrow x \in \text{rel.A}^*\text{rel.B}$

• " \neq ":

rel		
a	b	c
0	0	0
1	0	1

$A = \{a, b\}, B = \{b, c\}$

rel.A	
a	b
0	0
1	0

rel.B	
b	c
0	0
0	1

rel.A * rel.B		
a	b	c
0	0	0
0	0	1
1	0	0
1	0	1

Übung VI

Aufgabe 3b

- " \subseteq "

$z \in \text{rel}_1 * \text{rel}_2 \Rightarrow \exists x \in \text{rel}_1, \exists y \in \text{rel}_2: [z = x * y]$

$\Leftrightarrow \exists x \in \text{rel}_1, \exists y \in \text{rel}_2: [z.A = x \wedge z.B = y]$

$\Rightarrow z.A (=x) \in \text{rel}_1 \wedge z.B (=y) \in \text{rel}_2$

- " \neq ":

rel ₁	
a	b
1	0
0	0

rel ₂	
b	c
0	0
1	1

rel ₁ * rel ₂		
a	b	c
1	0	0
0	0	0

(rel ₁ * rel ₂).A	
a	b
1	0
0	0

aber: (rel ₁ * rel ₂).B	
b	c
0	0

□

Übung VI

Aufgabe 4a

Primärschlüssel:

Schlüsseleigenschaft ist nur bei D# (für Relation "dozent") und bei VVZ# (für Relation "vorlesung") zu vermuten.

Primärschlüssel für Relation "lesen" besteht aus den Fremdschlüsseln "VVZ#" und "D#".

Fremdschlüssel:

treten auf in der Relation "lesen" und verweisen auf "dozent" bzw. "vorlesung":

$\text{lesen}. \{ \text{VVZ}\# \} \subseteq \text{vorlesung}. \{ \text{VVZ}\# \}$

$\text{lesen}. \{ \text{D}\# \} \subseteq \text{dozent}. \{ \text{D}\# \}$

weitere statische Konsistenzbedingungen: z.B. maximales Alter der Dozenten, n-stellige VVZ#, 0 < SWS < 10, usw.

Übung VI

Aufgabe 4b-d

b)

$\pi_{[VNAME, VVZ\#]} (vorlesung)$

c)

$\pi_{[VNAME]} (\sigma_{[DNAME="Stucky"]} (dozent * lesen * vorlesung))$

d)

$\pi_{[VNAME, VVZ\#]} (\sigma_{[SWS > 2 \wedge INSTITUT="AIFB"]} (dozent * lesen * vorlesung))$

Übung VI

Aufgabe 5

- Annahmen zur Aufgabe:
- *LKW – Teilstrecke – Frachtauftrag Beziehung ist vom Typ 1 : p : m und einzig jedes Entity aus dem Entity-Set zum Entity-Typ Frachtauftrag wird mindestens einmal in Beziehung gesetzt, da jeder Frachtauftrag erledigt werden muss (*)*
- *Fahrer – Tour – LKW Beziehung ist vom Typ 1:1:1 und keiner der beteiligten Entity - Sets muss vollständig in der Beziehung vertreten sein*
- *Name und PLZ ist Schlüssel für Verladeort*

Übung VI

Aufgabe 5

Zuerst die Entity's:

Fahrer → fahrer : (Pers-NR, Name, Adresse, Geburtsdatum)

Fahrer

Tour → tour : (Tour-Nr, Entfernung, mehrtägig, Ruhezeiten)

Tour

LKW

LKW → lkw : (Kennzeichen, Baujahr, Typ)

Kennzeichen

Baujahr

Typ

Übung VI

Aufgabe 5

Teilstrecke

Teilstrecke → teilstrecke : (TS-Nr, Entfernung, Hinweis)

Teilstrecke

Frachtauftrag

Frachtauftrag → frachtauftrag : (Auftrag_Nr, Datum, Gewicht)

Frachtauftrag

Kunde

Kunde → kunde : (Kunden-Nr, Name, Anschrift)

Übung VI

Aufgabe 5

Verladeort

Verladeort → verladeort : (Name, Strasse, Hausnummer, PLZ, Ort)

Weak Entity:

Frachtgut → frachtgut : (Bezeichnung, Auftrag-Nr, Gefahrenklasse)

frachtgut.Auftrag-Nr \subseteq frachtauftrag.Auftrag-Nr

Übung VI

Aufgabe 5

Beziehungen mit Grad = 2

Teilstrecke → teilstrecke : (TS-Nr, Entfernung, Hinweis)

→ **Teilstrecke** → teilstrecke : (TS-Nr, Entfernung, Hinweis, Tour-Nr)

teilstrecke.Tour-Nr \subseteq tour.Tour-Nr

Es entsteht keine neue Relation, die Information wird an die Relation "angehängt", die dem Entity-Typ an der mit **n** beschrifteten Kante entspricht.

Übung VI

Aufgabe 5

Übung VI

Aufgabe 5

Frachtauftrag → frachtauftrag : (Auftrag_Nr, Datum, Gewicht)

Frachtauftrag → frachtauftrag : (Auftrag_Nr, Datum, Gewicht,
 von_VO_Name, von_VO_PLZ, nach_VO_Name, nach_VO_PLZ,
 vergibt_KNr)

frachtauftrag.{von_VO_Name, von_VO_PLZ} ⊆ verladeort.{Name, PLZ}
 frachtauftrag.{nach_VO_Name, nach_VO_PLZ} ⊆ verladeort.{Name, PLZ}
 frachtauftrag.vergibt_KNr ⊆ kunde.Kunden-Nr

Übung VI

Aufgabe 5

Beziehungen mit Grad > 2

Übung VI

Aufgabe 5

Übung VI

Aufgabe 5

Da jeder Frachtauftrag „erledigt“ werden muss kommt noch hinzu:

frachtauftrag.Auftrag-Nr \subseteq erledigt.Auftrag-Nr (*)

Übung VI

Aufgabe 5

Fahrer → fahrer : (Pers-NR, Name, Adresse, Geburtsdatum)
 Tour → tour : (Tour-Nr, Entfernung, mehrätig, Ruhezeiten)
 Teilstrecke → teilstrecke : (TS-Nr, Entfernung, Hinweis, beg_VO_Name, beg_VO_PLZ, endet_VO_Name, endet_VO_PLZ, Tour-Nr)
 LKW → ikw : (Kennzeichen, Baujahr, Typ)
 Kunde → kunde : (Kunden-Nr, Name, Anschrift)
 Frachtauftrag → frachtauftrag : (Auftrag-Nr, Datum, Gewicht, von_VO_Name, von_VO_PLZ, nach_VO_Name, nach_VO_PLZ, vergibt_KNr)
 Verladeort → verladeort : (Name, Strasse, Hausnummer, PLZ, Ort)
 Frachtgut → frachtgut : (Bezeichnung, Auftrag-Nr, Gefahrenklasse)
 erledigt → erledigt : (Kennzeichen, TS-Nr, Auftrag-Nr)
 fuehrt_durch → fuet_durch : (Pers-Nr, Tour-Nr, Kennzeichen)
 teilstrecke.{beg_VO_Name, beg_VO_PLZ} \subseteq verladeort.{Name, PLZ}
 teilstrecke.{endet_VO_Name, endet_VO_PLZ} \subseteq verladeort.{Name, PLZ}
 teilstrecke.Tour-Nr \subseteq tour.Tour-Nr
 frachtauftrag.{von_VO_Name, von_VO_PLZ} \subseteq verladeort.{Name, PLZ}
 frachtauftrag.{nach_VO_Name, nach_VO_PLZ} \subseteq verladeort.{Name, PLZ}
 frachtauftrag.vergibt_KNr \subseteq kunde.Kunden-Nr
 frachtauftrag.Auftrag-Nr \subseteq erledigt.Auftrag-Nr (*)
 frachtgut.Auftrag-Nr \subseteq frachtauftrag.Auftrag-Nr
 erledigt.Kennzeichen \subseteq ikw.Kennzeichen
 erledigt.TS-Nr \subseteq teilstrecke.TS-Nr
 erledigt.Auftrag-Nr \subseteq frachtauftrag.Auftrag-Nr
 fuehrt_durch.Pers-Nr \subseteq fahrer.Pers-Nr
 fuehrt_durch.Tour-Nr \subseteq tour.Tour-Nr
 fuehrt_durch.Kennzeichen \subseteq ikw.Kennzeichen