

A 2008-as 1. ZH megoldásai

Adatbázisok gyakorlat

A csoport 1. feladat

Adjuk meg az EK-diagramot egy olyan adatbázishoz, amiben sofőröket, fuvarozó cégeket és kamionokat tartunk nyilván. Az alábbi dolgokat szeretnénk tárolni: **sofőröknél**: adószám, név, lakcím, ki a társa, melyik cégnek dolgozik, **fuvarozó cégeknél**: név, cím, telefonszám, **kamionoknál**: rendszám, melyik cég tulajdona, mikor és ki vezette (fuvarozott vele). Az alábbi megkötések érvényesek:

- Feltehető, hogy nincs két ugyanolyan nevű fuvarozó cég.
- Minden sofőrnek legfeljebb egy társa van.
- Minden kamion csak egy fuvarozó cégnek a tulajdona.
- Az összes fuvart nyilván kell tartanunk indulási és érkezési időpontokkal.
- Egy fuvar alkalmával csak egy sofőr vezet egy adott kamiont.
- Egy sofőr több fuvarozó cégnek is dolgozhat egyszerre, de csak az aktuális munkahelyeit tartjuk nyilván a fizetéssel együtt.

Adjuk meg a kulcsokat is minden egyed esetén.

A csoport 1. feladat – megoldás 1

A csoport 1. feladat – megoldás 2

B csoport 1. feladat

Adjuk meg az EK-diagramot egy olyan adatbázishoz, amiben sportolókat, klubokat, és versenyeket tartunk nyilván. Az alábbi dolgokat szeretnénk tárolni: **sportolóknál**: adószám, név, lakcím, ki az edzője, melyik klubnak a tagja és mióta, **kluboknál**: név, cím, ki a vezetője, **versenyeknél**: helyszín, időpont, résztvevő sportolók és helyezéseik. Az alábbi megkötések érvényesek:

- Feltehető, hogy nincs két ugyanolyan nevű klub.
- Minden klubnak legfeljebb egy vezetője van és egy sportoló csak egy klubnak lehet a vezetője.
- Minden sportoló legfeljebb egy klubnak a tagja.
- Az edzők is sportolók, és több sportoló edzői is lehetnek.
- Egy versenyt a helyszíne és időpontja azonosít egyértelműen.

Adjuk meg a kulcsokat is minden egyed esetén.

B csoport 1. feladat - megoldás

A csoport 2. feladat

A csoport 2. feladat - megoldás

- Vevő (vevőszám, név, lakcím)
- Katalógus (sorszám, dátum)
- Ruhamodell (cikkszám, típus)
- Ruhadarab (cikkszám, szín, méret)
- Vevő (vevőszám, név, lakcím, *katalógus_száma*, *rendelés_dátuma*)
- Megrendel (vevőszám, cikkszám, szín, méret, dátum)
- Tartalmaz (katalógus_száma, cikkszám, oldalszám)

B csoport 2. feladat

B csoport 2. feladat - megoldás

- Kávélap (sorszám, dátum)
- Tag (tagszám, név, lakcím)
- Specialitás (név, likőr, tömény, tejszínhab)
- Kávé_ital (név, koffinmentes_e)
- Tag (tagszám, név, lakcím, *kávélap_sorszáma*)
- Tartalmaz (*kávélap_sorszáma*, név, koffinmentes_e, oldalszám)
- Rendelés (tagszám, név, koffinmentes_e, asztalszám)

3.9 feladat

- Egy történelmi lexikonhoz a csatákat egy adatbázisban tárolják. Nyilván kell tartani, hogy hol milyen nemzetek csaptak össze, ki győzött, és mettől meddig tartott a csata. A katonák számát egységenként kell érteni. Hozza 1NF, 2NF, 3NF normál formára a CSATÁK relációsémát! Jelölje a függéseket és a kulcsokat!
- CSATÁK (csata_kód, csata_név, nemzet_kód, nemzet_név, évszám, csata_kezd, csata_vége, helyszín, fegyver_kód, fegyver_név, katonai_egység, katonák_száma, győzött)

3.9 feladat - megoldás

- 1NF:
 - Csata (csata_kód, csata_név, évszám, csata_kezd, csata_vége, helyszín, győzött)
 - Részvétel (csata_kód, nemzet_kód, nemzet_név, fegyver_kód, fegyver_név, katonai_egység, katonák_száma)
- 2NF: {katonai_egység} → {nemzet_kód, nemzet_név, fegyver_kód, fegyver_név}
 - Részvétel (csata_kód, katonai_egység, katonák_száma)
 - Egységek (katonai_egység, nemzet_kód, nemzet_név, fegyver_kód, fegyver_név)

3.9 feladat – megoldás (folyt.)

- 3NF: {nemzet_kód} → {nemzet_név}
 {fegyver_kód} → {fegyver_név}
- Egységek (katonai_egység, *nemzet_kód*, *fegyver_kód*)
- Nemzetek (nemzet_kód, nemzet_név)
- Fegyverek (fegyver_kód, fegyver_név)

3.10 feladat

- Egy adatbázisban nyilvántartják a hazai színházak műsorait. Az adatbázis azt is tárolja, hogy egy színész mikor melyik színházban melyik darabban és milyen szerepet játszik, továbbá azt is, hogy ki rendezi a darabot. Hozza 1NF, 2NF, 3NF normálformára a SZÍNHÁZ relációsémát. Jelölje a függéseket és a kulcsokat!
- SZÍNHÁZ (színház, város, színház_kód, színész_kód, színész, szerep, színdarab, műfaj, dátum)

3.10 feladat – megoldás

- 1NF:
 - Színház (színház_kód, színház, város)
 - Műsor (színesz_kód, dátum, színház_kód, színész, szerep, színdarab, műfaj)
- 2NF: {színeszkód} → {színész}
 - Műsor (színesz_kód, dátum, színház_kód, szerep, színdarab, műfaj)
 - Színész (színesz_kód, színész)
- 3NF: {színdarab} → {műfaj}
 - Műsor (színesz_kód, dátum, színház_kód, szerep, színdarab)
 - Színdarab (színdarab, műfaj)