

TU Delft

TENTAMEN DATABASES

Opgaven

IN2105/IN2410

26 januari 2007

14.00 – 17.00 uur

Er zijn 6 opgaven

maximale score 100 punten

samen met dit voorblad telt dit tentamen 4 bladzijden (exclusief Appendix)

NOTA BENE.

Vermeld op je antwoordblad duidelijk onder welke code (IN2105 of IN2410) je je cijfer geadministreerd wilt hebben!

Bij dit tentamen hoort een appendix met een aantal nuttige plaatjes uit het boek, en een aantal figuren waarnaar verwezen wordt in de opdrachten hieronder.

Opgave 1 (20 punten)

Geef voor elk van de hierna volgende vragen een SQL-query over de COMPANY database (het 'running example' uit het boek). Het schema van deze database wordt gegeven in Figuur 1 in de Appendix. Voor de syntax van SQL, zie Figuur 5 uit de Appendix.

- a) Geef de namen (Lname) van alle afdelingschefs samen met hun salarissen.
- b) Geef het aantal medewerkers die een familielid (Dependent) hebben dat geboren is na 1975-01-01.
- c) Beschouw de afdeling(en) (Department) met de meeste medewerkers (Employee) . Geef de naam/namen (Fname en Lname) van de medewerker(s) van die afdeling die het hoogste salaris verdient(-en) binnen deze afdeling.
- d) Geef de naam (Dname) van de afdelingen waarvan alle werknemers een familielid in de tabel Dependent hebben.

Opgave 2 (10 punten)

Geef voor elk van de hierna volgende vragen een query in de relationele algebra. Voor de operatoren van de relationele algebra zie Figuur 4 uit de Appendix. De onderliggende database is, als boven, de COMPANY database, waarvan het schema gegeven wordt in Figuur 1 in de Appendix.

- a) Geef de Ssn's van alle mannelijke (Sex = 'M') medewerkers die werken aan projecten in Stafford.
- b) Geef de projecten (Pno) waar alle vrouwelijke (Sex = 'F') medewerkers uit de tabel EMPLOYEE aan meewerken.

Opgave 3 (10 punten)

Geef voor elk van de hierna volgende vragen een query in de tupel calculus. De onderliggende database is, als boven, de COMPANY database, waarvan het schema gegeven wordt in Figuur 1 in de Appendix.

- a) Geef het nummer (Pno) van alle projecten waaraan minstens één persoon voor meer dan 20 uur werkt.
- b) Geef de naam (Dependent_name) van alle familieleden van medewerkers in de afdeling (Dname) Research.

Opgave 4 (30 punten)

Ontwerp een EER diagram voor de administratie van de schaakvereniging MIF ('Mating Is Fun'), waarmee de vereniging de activiteiten van de leden wil vastleggen. Van ieder lid wordt in ieder geval opgeslagen het (unieke) lidnummer, en verder naam, adres, woonplaats en telefoonnummer.

De vereniging MIF draait op basis van vrijwilligers. Leden kunnen één of meer functies vervullen in de vereniging. Voorbeelden van functies zijn voorzitter, materiaalbeheerder, jeugdtrainer, barkeeper, bordenwasser en dergelijke. Er wordt een lijst bijgehouden van de functies die er bestaan binnen de vereniging, en door wie die vervuld wordt of worden. Een functie kan vervuld worden door meer dan één lid, zo heeft de vereniging een aantal vrijwilligers die om de beurt achter de bar staan.

Er zijn twee soorten leden. De eerste soort is 'recreatief lid', leden die regelmatig op de club verschijnen om daar een partijtje schaak te spelen waarvan het resultaat niet vastgelegd wordt. De meeste leden spelen daarnaast ook in competitieverband. Er zijn twee competities, de interne (ook wel 'laddercompetitie' genoemd) en de externe competitie.

In de interne competitie wordt uitgemaakt wie er clubkampioen wordt. Daartoe wordt een ranglijst (de ladder) bijgehouden waarop de deelnemers naar (huidige) sterkte vermeld worden. Van ieder lid dat aan de laddercompetitie meedoet wordt in de database de huidige positie op de ladder bijgehouden. Clubleden kunnen elkaar uitdagen op een clubavond, een partij spelen, en het resultaat wordt verwerkt in de ranglijst. Alle partijen die voor de ladder worden gespeeld worden geregistreerd. Bijgehouden wordt een sleutel ('partijID'), de datum waarop de partij gespeeld is, de uitslag, de speler die speelde met de witte stukken, en de speler die speelde met de zwarte stukken.

Daarnaast kunnen leden meespelen in de externe competitie. De vereniging MIF heeft een aantal teams van wisselende samenstelling die in competitieverband spelen tegen teams van andere verenigingen. Een ontmoeting met zo'n ander team wordt een wedstrijd genoemd. Van alle wedstrijden die gespeeld worden houdt MIF een aantal gegevens bij, te weten de datum waarop de wedstrijd gespeeld is, de vereniging die de tegenstander was, en de uitslag. Het is goed mogelijk dat er tegen dezelfde vereniging meer dan één wedstrijd gespeeld is, maar dat gebeurt nooit op dezelfde datum. Per wedstrijd moet ook worden bijgehouden welke clubleden (alleen van de eigen vereniging, MIF dus) er meegespeeld hebben, of ze met wit of met zwart speelden, en wat de uitslag van hun partij was. Voor de goede orde, clubleden spelen per wedstrijd maar één partij.

Maak een EER diagram voor de hierboven omschreven toepassing. Specificeer elke aanname die je verwerkt in je diagram en die niet uit de beschrijving hierboven afgeleid kan worden. Denk verder aan de eerste E in de afkorting EER, specialisatie en dat soort dingen. Tenslotte, je krijgt strafpunten voor elk sleutelattribuut dat je gebruikt dat niet genoemd wordt in de beschrijving hierboven.

Opgave 5 (20 punten)

Beschouw het EER diagram in Figuur 2 uit de Appendix. Vertaal dit diagram in een relationeel database schema. Noteer de tabellen zoals ik dat gedaan heb in Figuur 1 van de Appendix, en voeg (zoals in Figuur 1 gedaan is) voor elk foreign key – key paar een pijl toe van de foreign key naar de bijbehorende key. Denk erom de primaire sleutels te onderstrepen. Het is niet toegestaan primaire sleutels toe te voegen die niet als attribuut voorkomen in het EER diagram.

Ter verduidelijking, dit EER diagram is een uitwerking van een opgave (enigszins vereenvoudigd) uit het tentamen van oktober 2006. Om je een idee te geven waar het allemaal over gaat geef ik nogmaals de (bijgewerkte) omschrijving uit dat vorige tentamen. Het betreft de stempraktijk van mijn goede vriend Fred, die piano's, vleugels en klavecimbels stemt en repareert. Dat noemt hij 'een instrument een beurt geven'. Van iedere beurt houdt hij de datum bij, en een unieke beurtcode.

Fred onderscheidt stembeurten en reparaties. Bij de eerste soort noteert hij de tijd die het stemmen hem gekost heeft. Bij de reparaties specificceert hij de verschillende verrichtingen die hij uitgevoerd heeft (vilt vernieuwen, kapotte hamer repareren, snaar vernieuwen en zo voort). Iedere verrichting heeft een unieke code en een prijs per verrichting. Eén verrichting kan meerdere malen uitgevoerd worden tijdens een reparatie, bij voorbeeld meerdere snaren vernieuwen. Een reparatie kan gekombineerd worden met een stembeurt.

Fred kent aan ieder instrument een uniek instrumentnummer toe. Daarnaast houdt hij merk en bouwjaar bij en bovendien voor de vleugels de lengte en voor de klavecimbels het aantal registers.

Iedere klant in zijn bestand heeft een uniek klantnummer. Verder houdt Fred natuurlijk naam, adres, woonplaats en telefoonnummer bij van zijn klanten. Een klant kan meer dan één telefoonnummer hebben.

Opgave 6 (10 punten)

Zij gegeven een relationeel schema met attributen A, B, C, D, en E.

Tussen deze attributen gelden de volgende functionele afhankelijkheden:

AE → C
B → D
BE → AC
C → A
E → A

- a) Is B een superkey?
- b) Is C een superkey?
- c) Is E een superkey?
- d) Is BC een kandidaat sleutel?
- e) Is BE een kandidaat sleutel?

Geef een onderbouwing van je antwoorden.

TU Delft

TENTAMEN DATABASES

APPENDIX

IN2105/IN2410

26 januari 2007

14.00 – 17.00 uur

samen met dit voorblad telt deze appendix 6 bladzijden

Figuur 1. Schema van de COMPANY database. Zie Opgaven 1, 2 en 3.

Figuur 2.
Een EER diagram van Freds stempraktijk (zie Opgave 5)

Figure 3.14
Summary of the notation for ER diagrams.

Figuur 3. De ER symbolen en hun betekenis

Table 6.1
Operations of Relational Algebra

Operation	Purpose	Notation
SELECT	Selects all tuples that satisfy the selection condition from a relation R .	$\sigma_{\langle \text{selection condition} \rangle}(R)$
PROJECT	Produces a new relation with only some of the attributes of R , and removes duplicate tuples.	$\pi_{\langle \text{attribute list} \rangle}(R)$
THETA JOIN	Produces all combinations of tuples from R_1 and R_2 that satisfy the join condition.	$R_1 \bowtie_{\langle \text{join condition} \rangle} R_2$
EQUIJOIN	Produces all the combinations of tuples from R_1 and R_2 that satisfy a join condition with only equality comparisons.	$R_1 \bowtie_{\langle \text{join condition} \rangle} R_2$, OR $R_1 \bowtie_{\langle \text{join attributes 1} \rangle, \langle \text{join attributes 2} \rangle} R_2$
NATURAL JOIN	Same as EQUIJOIN except that the join attributes of R_2 are not included in the resulting relation; if the join attributes have the same names, they do not have to be specified at all.	$R_1 *_{\langle \text{join condition} \rangle} R_2$, OR $R_1 *_{\langle \text{join attributes 1} \rangle, \langle \text{join attributes 2} \rangle} R_2$ OR $R_1 * R_2$
UNION	Produces a relation that includes all the tuples in R_1 or R_2 or both R_1 and R_2 ; R_1 and R_2 must be union compatible.	$R_1 \cup R_2$
INTERSECTION	Produces a relation that includes all the tuples in both R_1 and R_2 ; R_1 and R_2 must be union compatible.	$R_1 \cap R_2$
DIFFERENCE	Produces a relation that includes all the tuples in R_1 that are not in R_2 ; R_1 and R_2 must be union compatible.	$R_1 - R_2$
CARTESIAN PRODUCT	Produces a relation that has the attributes of R_1 and R_2 and includes as tuples all possible combinations of tuples from R_1 and R_2 .	$R_1 \times R_2$
DIVISION	Produces a relation $R(X)$ that includes all tuples $t[X]$ in $R_1(Z)$ that appear in R_1 in combination with every tuple from $R_2(Y)$, where $Z = X \cup Y$.	$R_1(Z) \div R_2(Y)$

Figuur 4. De operatoren uit de relationele algebra

Table 8.2
Summary of SQL Syntax

```
CREATE TABLE <table name> ( <column name> <column type> [ <attribute constraint> ]
 { , <column name> <column type> [ <attribute constraint> ] }
 [ <table constraint> { , <table constraint> } ] )
```

```
DROP TABLE <table name>
```

```
ALTER TABLE <table name> ADD <column name> <column type>
```

```
SELECT [ DISTINCT ] <attribute list>
FROM ( <table name> { <alias> } | <joined table> ) { , ( <table name> { <alias> } | <joined table> ) }
[ WHERE <condition> ]
[ GROUP BY <grouping attributes> [ HAVING <group selection condition> ] ]
[ ORDER BY <column name> [ <order> ] { , <column name> [ <order> ] } ]
```

```
<attribute list> ::= ( * | ( <column name> | <function> ( ( [ DISTINCT ] <column name> | * ) ) )
 { , ( <column name> | <function> ( ( [ DISTINCT ] <column name> | * ) ) ) } )
```

```
<grouping attributes> ::= <column name> { , <column name> }
```

```
<order> ::= ( ASC | DESC )
```

```
INSERT INTO <table name> [ ( <column name> { , <column name> } ) ]
( VALUES ( <constant value> , { <constant value> } ) { , ( <constant value> { , <constant value> } ) } )
| <select statement> )
```

```
DELETE FROM <table name>
[ WHERE <selection condition> ]
```

```
UPDATE <table name>
SET <column name> = <value expression> { , <column name> = <value expression> }
[ WHERE <selection condition> ]
```

```
CREATE [ UNIQUE ] INDEX <index name>
ON <table name> ( <column name> [ <order> ] { , <column name> [ <order> ] } )
[ CLUSTER ]
```

```
DROP INDEX <index name>
```

```
CREATE VIEW <view name> [ ( <column name> { , <column name> } ) ]
AS <select statement>
```

```
DROP VIEW <view name>
```

NOTE: The commands for creating and dropping indexes are not part of standard SQL2.

Figuur 5. SQL syntax

TU Delft
TENTAMEN DATABASES
UITWERKINGEN

IN2105/IN2410

26 januari 2007

14.00 – 17.00 uur

1a. Geef de namen (Lname) van alle afdelingschefs samen met hun salarissen.

```
SELECT Lname, Salary
FROM EMPLOYEE JOIN DEPARTMENT ON DEPARTMENT.Super_ssn = Ssn;
```

1b. Geef het aantal medewerkers die een familielid (Dependent) hebben dat geboren is na 1975-01-01.

```
SELECT COUNT(DISTINCT Essn)
FROM DEPENDENT
WHERE Bdate > '1975-01-01';
```

1c. Beschouw de afdeling(en) (Department) met de meeste medewerkers (Employee) . Geef de naam/namen (Fname en Lname) van de medewerker(s) van die afdeling die het hoogste salaris verdient(-en) binnen deze afdeling.

```
CREATE VIEW AANTALMEDEWERKERS(Dno, Aantal) AS
(SELECT Dno, COUNT(Ssn)
FROM EMPLOYEE
GROUP BY Dno);
```

```
CREATE VIEW MEDEWERKERSMAX(Ssn) AS
(SELECT Ssn
FROM EMPLOYEE JOIN AANTALMEDEWERKERS
ON EMPLOYEE.Dno = AANTALMEDEWERKERS.Dno
WHERE Aantal = (SELECT MAX(Aantal) FROM AANTALMEDEWERKERS));
```

```
SELECT Fname, Lname FROM EMPLOYEE JOIN MEDEWERKERSMAX
ON EMPLOYEE.Ssn = MEDEWERKERSMAX.Ssn
WHERE Salary = (SELECT MAX(Salary) FROM EMPLOYEE AS EMP
WHERE EMPLOYEE.Dno = EMP.Dno);
```

```
DROP VIEW MEDEWERKERSMAX;
```

```
DROP VIEW AANTALMEDEWERKERS;
```

1d. Geef de naam (Dname) van de afdelingen waarvan alle werknemers een familielid in de tabel Dependent hebben.

```
SELECT Dname FROM DEPARTMENT
WHERE NOT EXISTS
(SELECT Ssn FROM EMPLOYEE
WHERE Dnumber = Dno
AND Ssn NOT IN
(SELECT Essn FROM DEPENDENT));
```

2a. Geef de Ssn's van alle mannelijke (Sex = 'M') medewerkers die werken aan projecten in Stafford.

```
PrStafford(Pno) ← πPnumber(σPlocation = 'Stafford'(PROJECT))
MedStafford(Ssn) ← πEssn(PrStafford * WORKS_ON)
Result ← πSsn(σSex = 'M'(MedStafford * EMPLOYEE))
```

2b. Geef de projecten (Pno) waar alle vrouwelijke (Sex = 'F') medewerkers uit de tabel EMPLOYEE aan meewerken.

```
Workson_1(Pno,Ssn) ← πPno,Essn(WORKS_ON)
Females(Ssn) ← πSsn(σSex = 'F'(EMPLOYEE))
Result ← Workson_1 ÷ Females
```

3a. Geef het nummer (Pno) van alle projecten waaraan minstens één persoon voor meer dan 20 uur werkt.

```
{ t.Pno | WORKS_ON(t) AND t.Hours > 20 }
```

3b. Geef de naam (Dependent_name) van alle familieleden van medewerkers in de afdeling (Dname) Research.

```
{ d.Dependent_name | DEPENDENT(d) AND
  (∃s) (DEPARTMENT(s) AND s.Dname = 'Research'
 AND (∃t) (EMPLOYEE(t) AND t.Dno = s.Dnumber
 AND d.Essn = t.Ssn)) }
```

4. Zie Figuur 1

In mijn uitwerking zijn de volgende aannames verwerkt

- Niet iedere functie wordt noodzakelijkerwijs vervuld
- De omschrijving van een functie is uniek
- Een lid is ofwel recreant ofwel competitiespeler of beide
- Er zijn geen competitiespelers die noch aan de ladder- noch aan de externe competitie meedoen
- Een speler in de externe of interne competitie hoeft (nog) geen partijen gespeeld te hebben

5. Zie Figuur 2

6a. Allereerst $B \rightarrow B$

samen met $B \rightarrow D$ geeft dit $B \rightarrow BD$

Nu kunnen we niet verder, en dus is B geen superkey.

6b. Allereerst $C \rightarrow C$

samen met $C \rightarrow A$ geeft dit $C \rightarrow AC$

Nu kunnen we niet verder, en dus is C geen superkey.

6c. Allereerst $E \rightarrow E$

samen met $E \rightarrow A$ geeft dit $E \rightarrow AE$

samen met $AE \rightarrow C$ geeft dit $E \rightarrow ACE$

Nu kunnen we niet verder, en dus is E geen superkey.

6d. Allereerst $BC \rightarrow BC$

samen met $B \rightarrow D$ geeft dit $BC \rightarrow BCD$

samen met $C \rightarrow A$ geeft dit $BC \rightarrow ABCD$

Nu kunnen we niet verder, en dus is BC geen superkey, en dus zeker geen kandidaat sleutel.

6e. Allereerst $BE \rightarrow BE$

samen met $B \rightarrow D$ geeft dit $BE \rightarrow BDE$

samen met $BE \rightarrow AC$ geeft dit $BE \rightarrow ABCDE$

Dus BE is in ieder geval een superkey, maar omdat zowel B als E op zichzelf geen superkeys zijn (zie **6a** en **6c**) is BE ook een kandidaat sleutel.

Figuur 1.
De uitwerking van Opgave 4

Figuur 2.
Uitwerking
Opgave 5