

Adatbázisok

Gyakorló feladatok

Szegedi Tudományegyetem
Informatikai Tanszékcsoport

v1.0

1. E-K modell készítése

1.1 feladat

Szállítványozási cég nyilván szeretné tartani a gépkocsi-parkját, a megrendelőit, a fuvarjait, valamint a kiszállított árucikkeket. Az adatbázisban a következő információkat kell eltárolni:

Gépkocsi: típus, hengerűrtartalom, fogyasztás, raktér, rendszám

Megrendelő: név, cím

Szállítás: szállítás dátuma, sikeres, célcím

Áru: áru kódja, áru megnevezése, áru méretei

Minden esetben a megrendelő bízza meg a szállítványozó céget egy szállítással. Egy megrendelő több árut is szállíttathat egy alkalommal.

Tervezze meg az adatbázis E-K modelljét! Jelölje a kulcsokat!

1.2. feladat

Tervezzen adatbázist egy internetes fórumhoz! A fórumot bárki megnézheti, de csak regisztrált felhasználók írhatnak be üzenetet/véleményt. Nyilván kell tartani a látogatókat (statisztika miatt), a felhasználókat, és az üzeneteket. Statisztikai szempontból fontos lehet, hogy vannak-e visszajáró látogatók, illetve, hogy egy látogató mikor nézte meg az oldalt. A fórumra több témakörben írhatnak a felhasználók, ezért egy üzenethez el kell tárolni, hogy mely témakör(ök)be tartozik.

Látogatók: ip cím, dátum

Felhasználók: felhasználó név, jelszó

Üzenetek: üzenet tartalma, ki írta, mikor írta, milyen témakör(ök)be tartozik

Témakörök: témakörök megnevezése

Készítse el az adatbázis E-K modelljét!

1.3. feladat

Az Országos Ornitológiai Társaság figyeli a térségben elrepülő költöző madarakat. A meggyűrűzött példányokat nyilvántartják. Feljegyzik a madár fajtáját, állatrendszertani besorolását, ki gyűrűzte meg, hol és mikor, valamint, hogy ki látta, mikor és hol.

Madár: gyűrű száma, rendszertani besorolás (faj, osztály, alosztály, rend), ki gyűrűzte meg, hol történt a gyűrűzés

Szövetségi tagok: név, lakcím, tagsági kártya száma, mikor lett tag, meddig tag

Feljegyzések: melyik madarat látta, ki látta, mikor látta, hol látta

Tervezze meg az adatbázis E-K modelljét!

1.4. feladat

Online szakácskönyvhöz készíts adatbázis tervet! A szakácskönyvben el kell tárolni az ételek nevét, elkészítésének szöveges leírását, az elkészítési időt, fényképet, valamint a hozzávalókat. A szakácskönyv olyan szempontból interaktív, hogy regisztrált felhasználók is tölthetnek fel receptet. A fényképeket a fájlnevvvel azonosítjuk, ezen kívül eltároljuk a képek méretét is. A hozzávalókat nevükkel azonosítjuk. A szakácskönyvben

benne van, hogy melyik ételhez milyen hozzávalók kellene, és azok milyen mennyiségben. A felhasználók felhasználó nevét, jelszavát és a recept feltöltésének dátumát is tárolni kell!

Rajzolja le a szakácskönyv E-K diagramját!

1.5. feladat

Tervezen egy (egyszerűsített) adatbázist közösségi oldalhoz! Az adatbázisban el kell tárolni a regisztrált felhasználókat, azok adatait, ismerőseit, üzeneteit, feltöltött fényképeit, belépéseinek időpontját. A felhasználók küldhetnek személyes üzenetet vagy írhatnak egy üzenőfalra is. Megjegyzéseket fűzhetnek egymás fényképeihez is. Ügyelni kell arra, hogy lehet, hogy két fényképnek ugyanaz a fájlneve, ezért el kell tárolni azt is, hogy ki töltötte fel és mikor. A képekhez a képek tulajdonosa megjegyzéseket fűzhet, ami a kép alatt jelenik meg.

Felhasználók: azonosító, név, születési dátum, foglalkozás, elérhetőség

Fényképek: fájlnev, feltöltés időpontja, ki töltötte fel, megjegyzés a képhez

Hozzászólások: fénykép, ki írt hozzászólást

Üzenetek: üzenet szövege, címzett(ek), dátum, ki küldte

1.6. feladat

Készítsünk E-K diagramot áruk, és raktárak modellezéséhez. A cégnek sok raktára van, melyekben különböző árukat tart. Ezekről szeretne egy készletnyilvántartást. Az árukat a cikkszámmal azonosítjuk, ill. az áru nevét kell még tárolni. Tárolni kell a készleten lévő áru mennyiségét és árát. Egyféle áruból több raktárban is lehet készlet. Egy raktárban többféle áru is lehet. Egészítsük ki a rajzot a vevők és az eladások nyilvántartásával. Rögzítsük, hogy kinek, milyen áron, mennyit, melyik raktárból, mit adtunk el. Egészítsük ki a rajzot a beszállítók és a vásárlások nyilvántartásával. Rögzítsük, hogy kitől, milyen áron, mennyit, melyik raktárba, mit szállítottunk be.

1.7. feladat

Rajzoljunk E-K diagrammot, amely a vonatok induló-, közbúlső- és végállomásait modellezi (egy vonatnak csak egy indulóállomása van, de erről az állomásról több vonat is indulhat, ezért ez 1:N kapcsolat)

1.8. feladat

Készítsünk E-K diagramot egy háziorvosi betegnyilvántartó rendszerhez! Az orvosok elvárásainak megfelelően az adatbázisnak tartalmaznia kell a betegek személyi adatait, gyógyszerérzékenységüket, az egyes vizsgálatok időpontjait és a felírt gyógyszereket.

Feltételezzük, hogy:

- 1) egy vizsgálaton több betegség is diagnosztizálható,
- 2) egy betegségre több gyógyszer is felírható,
- 3) egy-egy páciens több gyógyszerre is lehet érzékeny,
- 4) egy vizsgálatot a dátum és a vizsgálat kódja határoz meg egyértelműen.

1.9. feladat

Ez az adatbázis háziasszonyoknak készül. Megtalálhatók benne tetszőleges ételek, azok elkészítési ideje, és egy főre jutó elkészítési költsége. Ezenkívül az egy-egy meghatározott alkalomra (pl. ebéd, desszert, uzsonna, elegáns vacsora) ajánlott ételekből is lehet válogatni. Az adatbázis tartalmazza még, hogy melyik szakácskönyvben, hányadik oldalon található meg a recept. Feltételezzük, hogy:

- 1) egy recept több könyvben is megtalálható,
- 2) egy könyvnek több szerzője is lehet,
- 3) az elkészítési időt a receptek közti különbségek nem befolyásolják,
- 4) egy ételt több alkalomra is lehet ajánlani.

Az elkészítési időt, a könyv és az alkalom megnevezését kódolt formában is tároljuk. Készítsük el az adatbázis E-K diagramját!

1.10. feladat

Egy videotéka adatbázismodelljét kell elkészíteni! Az adatbázisban a filmeket, azok formátumát (VHS, DVD, Blu-Ray) tároljuk. A filmek mellé el kell tárolnunk a rendező(k) nevét. Egy filmnek több rendezője is lehet, továbbá el kell tárolnunk a filmek műfaját. A filmeknek több műfaja lehet (pl. sci-fi, vígjáték). A kölcsönzéseket is nyilvántartjuk. Az ügyfelek nevét, címét tároljuk el. Egy ügyfél egyszerre több filmet is kivehet, azonban minden filmből csak 5 példány van a tékában. Egy filmet csak 1 hétre lehet kivenni, a lejárt kölcsönzéseket a rendszernek ki kell gyűjtenie. A rendszernek továbbá tárolnia kell, hogy ki adta ki a filmeket.

2. Relációséma készítése E-K diagramból

2.1. feladat

Készítsük el az relációsémákat az alábbi E-K modellből!


2.2. feladat

Készítsük el az relációsémákat az alábbi E-K modellből!


2.3. feladat

Készítsük el az relációsémákat az alábbi E-K modellből!


2.4. feladat

Készítsük el az relációsémákat az alábbi E-K modellből!


2.5. feladat

Készítsük el az relációsémákat az alábbi E-K modellből!


2.6. feladat

Készítsük el az relációsémákat az alábbi E-K modellből!


2.7. feladat

Készítsük el az relációsémákat az alábbi E-K modelltől!


2.8. feladat

Készítsük el az relációsémákat az alábbi E-K modelltől!


2.9. feladat

Készítsük el az relációsémákat az alábbi E-K modellből!


2.10. feladat

Készítsük el az relációsémákat az alábbi E-K modellből!


3. Relációséma normalizálása

3.1. feladat

Egy áramszolgáltató nyilvántartja az ügyfeleit, valamint azok fogyasztását, a számlázás végett. Hozza az *ÁRAM* relációsémát 1NF, 2NF, 3NF normálformára! Jelölje be minden egyes sémában a kulcsokat és a függéseket!

ÁRAM(*ünév*, *vóra_száma*, *szavatosság*, *mérés_kezd*, *mérés_vége*, *ü cím*),

ahol *ünév*, az ügyfél neve, *fogy_kezd* és *fogy_vége* a mérés kezdetén és végén leolvasott érték, *ü cím*, az ügyfél lakcíme (város, utca, házszám, irsz).

3.2. feladat

A tűzoltóság központjában hívásokat regisztrálnak. Az adatbázisban rögzítik, hogy mely tűzoltók lettek kiküldve az esethez, és milyen gépkocsit használtak.

Hozza *HÍVÁS* relációsémát 1NF, 2NF, 3NF normálformára! Jelölje minden egyes sémában a függéseket és a kulcsokat!

HÍVÁS (*telefonszám*, *diszpécser_név*, *diszpécser_id*, *hívás_kezd*,
hívás_vége, *eset_kód*, *eset_név*, *helyszín*, *gépkocsi_rendszám*,
gépkocsi_típus, *tűzoltó_id*, *tűzoltó_név*, *tűzoltó_rang*, *hívó_név*),

ahol a *helyszín*(város, utca, házszám)

3.3. feladat

Egy múzeum egy adatbázisban tartja nyilván a kiállításait. Az adatbázisban a bemutatott műtárgyak adatait is eltárolják. Egy műtárgy természetesen egy adott időben csak egy kiállításon lehet, de több különböző alkalommal megrendezett kiállításon bemutatatható. Hozza a *KIÁLLÍTÁS* relációsémát 1NF, 2NF, 3NF alakra! Jelölje minden sémában a függéseket és a kulcsokat is!

KIÁLLÍTÁS (*kezd*, *vége*, *címe*, *műtárgy_neve*, *műtárgy_kód*,
műtárgy_származás, *műtárgy_kora*, *bizt_érték*),

ahol a *műtárgy_származás* egy összetett struktúra (földrész, ország, város)

3.4. feladat

Egy kórházban egy adatbázist készítenek a munkabeosztások nyilvántartására. Minden orvoshoz el kell tárolni, hogy mikor melyik osztályon és milyen műszakban (délelőtt, éjszaka) dolgozott. Egyszerre több orvos is dolgozik egy műszakban. Elképzelhető az is, hogy egy orvos több napon keresztül dolgozik. Egy műszak lehet 8 vagy 12 órás is, ezért fel kell jegyezni, hogy mikor kezdődik és végződik a műszak.

Hozza a *MŰSZAK* relációsémát 1NF, 2NF, 3NF alakra! Jelölje minden sémában a függéseket és a kulcsokat is!

MŰSZAK (orvos_név, pecsét_szám, orvos_lakcím, orvos_rang, dátum, orvos_beosztás, osztály_kód, osztály, épület_kód, épület_név, hétvége, ügyelet, kezd, végez, műszak_név, műszak_kód),

az orvos lakcíme nem összetett adat, csak egy sztring.

3.5. feladat

Egy álláskereső portál adatbázisában a meghirdetett állásokat és az álláskeresőket (=ák) is eltárolják. Egy álláskereső több iskolába is járhatott, az összes iskoláit eltárolja a rendszer. Hozza 1NF, 2NF és 3NF normálformára az ÁLLÁSKERESŐ relációsémát! Jelölje a kulcsokat és a függéseket!

ÁLLÁSKERESŐ(cég_kód, cég_név, cég_cím, munka_név, beosztás, elvárt_végzettség, ák_kód, ák_szüldátum, ák_végzettség, iskola_kód, ák_iskola, hirdetés_dátuma, ák_nem, ák_cím)

A cím adatok nem összetett adatok.

3.6. feladat

A városi állatkert feljegyzéseket tárol a lakóiról (milyen fajba tartozik, mit és mennyit eszik, ki a gondozója, hol található az állatkertben). Hozza az ÁLLATKERT relációsémát 1NF, 2NF és 3NF alakra! Jelölje a függéseket és a kulcsokat!

ÁLLATKERT (egyed_kód, állat_faj, állat_szüldátum, eledel_kód, eledel, eledel_mennyiség, állat_honos, állat_származik, országcód, ország, védett-e, helye, súly, méret, gondozó_kód, gondozó_név, állat_gondozója)

3.7. feladat

Egy bank egy adatbázisban tárolja, hogy az egyes országokban milyen áron adják el és veszik a különböző nemzetek valutáit. Az ország saját valutája esetében a vételi és eladási ár minden dátum esetén megegyezik. Hozza a VALUTA relációsémát 1NF, 2NF, 3NF alakra! Jelölje a függéseket és a kulcsokat!

VALUTA(pénznem, pénz_kód, ország, ország_kód, eladási_ár, vételi_ár, dátum)

3.8. feladat

Az Országos Felsőoktatási Felvételi Intézet egy adatbázisban tárolja a főiskolákat és egyetemeket, valamint, hogy milyen szakok indulnak, és a szakra hány hallgatót vesznek fel nappali és levelező szakra. Alakítsd az alábbi (egyszerűsített) adatbázis relációsémáját 1NF, 2NF, 3NF normálalakra! Jelölje a függéseket és a kulcsokat!

FELVÉTELEI(intézmény, intézmény_kód, szak, kar, kar_kód, szak_kód, szakleírás, férőhely, nappali-e, finanszírozás, költségtérítés, képzési_idő, város)

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 )
```

3.10. 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 )
```

4. SQL lekérdezések

Megjegyzés: A feladatokban a relációsémáknál a külső kulcsok dőlt betűvel vannak jelölve. A külső kulcs neve utal arra sémára, ahonnan származik.

4.1. feladat

Egy kikötő adatbázisához az alábbi relációsémák tartoznak:

HAJÓ(szám, név, tulajdonos_szem.szám, típus_kód)

TÍPUS(kód, név, hossz, vitorlák_száma, motor)

TULAJDONOS(szem.szám, név, születési_dátum, nem)

ÉRKEZETT(hajó_szám, dátum, dokk_szám)

TÁVOZOTT(hajó_szám, dátum, dokk_szám)

DOKK(szám, méret, napi_ár)

FIZET(sorozatszám, hajó_szám, dokk_szám, érték, érk_dátum, táv_dátum)

- a) Hozza létre a HAJÓ táblát, ahol a
 - szám egy 10 elemű betűkből, számokból és '-' jelből álló karaktersorozat,
 - név egy legfeljebb 20 karaktert tartalmazó karaktersorozat,
 - tulajdonos_szem.szám egy 8 hosszú karaktersorozat,
 - típus_kód egy 4 hosszú egész szám!Ügyeljen az integritásellenőrzésre!
- b) A H-123456AB számú hajó 2009. július 3-án érkezett a 23-as dokkba. Regisztrálja ezt a hajót az adatbázisba!
- c) Törölje az egy évnél régebbi fizetési bejegyzéseket!
- d) Növelje meg 10 százalékkal azoknak a dokkoknak a napi árát, melyek mérete meghaladja a 8 m-t!
- e) Gyűjtse ki az adatbázisból azokat a hajótulajdonosokat (név, születési dátum), akik elmúltak 40 évesek! Rendezze őket életkoruk szerinti növekvő sorrendbe!
- f) Gyűjtse ki azon hajók nevét, tulajdonosát, érkezésük idejét, akik 2008. áprilisában kötöttek ki.
- g) Számolja össze, hogy a Tenger Ördöge nevű hajó tulajdonosa mennyit fizetett a 2006-os évben összesen!
- h) Egy Kalóz típusú vitorlás érkezik a kikötőbe. Ellenőrizze egy SQL lekérdezéssel, hogy van-e számára üres dokk!
- i) Készítsen összesítést arra vonatkozóan, hogy hány hajó van jelenleg a kikötőben!
- j) Készítsen listát azoknak a hajóknak a számával és nevével, amelyek 8 méternél hosszabbak!
- k) Gyűjtse ki azon hajók nevét és számát, amelyek legalább 3-szor megfordultak már a kikötőben! Rendezze a listát a hajók neve szerint!

4.2. feladat

Egy földrajzi adatbázis az országok adatait tárolja az alábbi módon:

FÖLDRÉSZ(név, terület)

ORSZÁG(hívószám, ország_neve, területe, hivatalos_nyelv, gdp, éghajlat, földrész_név)

ETNIKUM(kód, megnevezés, nyelv)

LAKOSSÁG(ország_hívószám, etnikum_kód, hány_fő)

HATÁR(ország_hívószám1, ország_hívószám2, határ_hossza)

A HATÁR táblába nem tesznek redundáns bejegyzéseket, tehát pl. ha Magyarország határos Romániával, akkor a Románia-Magyarország bejegyzést már nem teszik be a táblába.

- a) Hozza létre a LAKOSSÁG táblát, ahol
 - *ország_hívószám* egy háromjegyű egész szám,
 - *etnikum_kód* egy 5 jegyű egész szám,
 - *hány_fő* pedig egy 8 jegyű egész szám!Ügyeljen az integritás megőrzésére!
- b) Németországban 6%-kal nőtt a török letelepedők száma. Regisztrálja ezt a módosítást az adatbázisban! (A módosítás két országot is érint, ezért két SQL parancs kell!)
- c) Magyarország GDP-je 2%-kal csökkent, módosítsa ezt az értéket az adatbázisban!
- d) Hány országgal határos Ausztria?
- e) Melyik európai országnak legnagyobb a területe?
- f) Melyik Dél-Amerika legnépesebb országa?
- g) Gyűjtse ki, az európai országokban milyen etnikumok fordulnak elő és azok számát országonként! Rendezze az országokat nevük szerint növekvő sorrendbe!
- h) Hány féle nyelv van Kínában?
- i) Készítsen kimutatást, hogy hány olyan ország van földrészenként, ahol az éghajlat mediterrán!
- j) Mennyi Svájc népessége?
- k) Gyűjtse ki, hogy kontinensenként milyen éghajlatok fordulnak elő!
- l) Mennyi Európában a GDP-k átlaga?
- m) Mely két országnak van a leghosszabb közös határa?

4.3. feladat

Egy cég az alábbi adatbázisban tartja nyilván a projektjeit:

PROJEKT(projekt_szám, projekt_név, indul, vége, vezető_id)

DOLGOZÓ(dolg_id, név, nem, lakcím, szül_dátum, szül_hely, fizetés, főnök_id)

DOLGOZIK(dolg_id, modul_id, mikortól, meddig)

MODUL(modul_id, modul_név, modul_leírás, projekt_szám)

A DOLGOZÓ sémában a főnök_id, szintén dolgozó, mivel a főnököket nem tároljuk külön. A cég főnökének nincs főnöke, ezért abban a rekordban a vezető_id = NULL. A PROJEKT vezető_id attribútuma egy dolgozó azonosítója. Egy dolgozó több projektben sőt egy projekten belül több modulon dolgozhat. A jelenleg futó projektek vége mezőben NULL érték szerepel. Aki most egy modulon dolgozik, azoknál a DOLGOZIK tábla „meddig” mezőjében NULL érték szerepel.

- a) Az adatbázisba új kollégát kell felvenni, akit Tóth Jánosnak hívnak és 1973. 06. 17-én született Miskolcon. A főnök azonosítója 215. A fizetése 105 000 Ft.
- b) Növeljük azon dolgozók fizetését 10%-kal, akik az átlagnál kevesebbet keresnek!
- c) Kik azok a dolgozók, akik jelenleg több projektben dolgoznak?
- d) Hány modulon dolgozik Kiss József?
- e) Hányan dolgoznak az „Airport” projekten?
- f) Listázza ki azoknak a dolgozóknak a nevét modulonként, akik elmúltak 50 évesek!
- g) Törölje azokat a dolgozókat az adatbázisból, akik ebben az évben töltötték be a 62. életévüket!
- h) Hány modulból áll az „Airport” projekt? Listázza ki a modulok nevét!
- i) Hány női vezető van a cégnél?
- j) Melyik az a projekt, amelyikben a legjobban kereső dolgozó van? (A cég főnöke nincs benne projektben.)

4.4. feladat

A város egy adatbázisban tartja nyilván, hogy mely iskolának mely cégekkel van szerződése szakmai gyakorlattal kapcsolatosan.

ISKOLA(azonosító, név, típus, város, cím)

KÉPZÉS(képzés_szám, megnevezés, végzettség_típusa, képzés_ideje)

CÉG(iktatószám, cégnév, város, cím)

SZERZŐDÉS(iskola_azonosító, cég_iktatószám, kelte, megszűnt)

DIÁK(diákig.szám, név, cím)

TANUL(képzés_szám, iskola_azonosító, diákig.szám, kezd)

DOLGOZIK(diákig.szám, cég_iktatószám, mettől, meddig)

A végzettség típusa lehet OKJ, főiskolai, egyetemi, posztgraduális. Az iskola típusa lehet: szakiskola, szakközépiskola, főiskola, egyetem, tanfolyam.

- a) Hozza létre a SZERZŐDÉS táblát, ahol
 - az *iskola_azonosító* egy 6 jegyű szám
 - a *cég_iktatószám* egy 8-hosszú sztring
 - a *kelte* és *megszűnt* attribútumok pedig dátum típusúak!
 Ügyeljen az integritás megőrzésére!

- b) Törölje azokat a diákokat az adatbázisból, akik 2009-ben végeztek!

- c) Módosítsa Tóth Dénes nevű hallgató címét „Kossuth u. 12-re”!
- d) Hány diák jár hároméves képzésre?
- e) Hány egyetem van a városban?
- f) Hány olyan cég van a városban, akik több iskolával is kapcsolatban vannak?
- g) Listázza ki azoknak a hallgatóknak a nevét és diákigazolvány számát, akik legalább kétszer ugyanannál a cégnél töltötték a gyakorlatot!
- h) Listázza ki azoknak a cégeknek a nevét és címét várossal együtt, akik nem az adott városban vannak!
- i) Listázza ki azoknak a diákoknak a nevét és igazolvány számát, akik nem töltöttek még gyakorlatot egyik szerződésben lévő céggel sem!
- j) Hány iskola nyújtja ugyanazt az OKJ-s képzést? Készítsen listát a képzések szerint csoportosítva!
- k) Hányféle képzés van a városban?

4.5. feladat

Egy internetszolgáltató adatbázisban rögzíti az ügyfelek adatait, a szerződéseket, a dolgozóit, és a karbantartásokat.

DOLGOZÓ(azonosító, név, lakcím, szül_dátum, felvéve)

ÜGYFÉL(felhasználónév, név, lakcím)

JELSZAVAK(ügyfél_felhasználónév, jelszó, mikor_változott)

SZERZŐDÉS(kelte, ügyfél_felhasználónév, csomag_kód)

CSOMAG(kód, név, tartalom, sávszélesség, típus)

KARBANTARTÁS(azonosító, dolg_azonosító, mettől, meddig, felhasználónév,
leírás, tervezett, helyszín)

Amikor egy ügyfélnél kiépítik a hálózatot, akkor az is karbantartásnak számít. Ezeket a munkákat úgy lehet visszakeresni, hogy az adott felhasználónévhez megkeressük a legkorábbi dátumot. A karbantartás lehet tervezett is, ha pl. kicserélik a kábeleket. A bejelentett hibákat viszont nem tervezett karbantartásként tarják nyilván.

- a) Hozza létre a SZERZŐDÉS táblát, ahol
 - a *kelte* attribútum egy dátum
 - az *ügyfél_felhasználónév* egy legfeljebb 12 karakter hosszú sztring
 - a *csomag_kód* egy háromjegyű egész szám!Ügyeljen az adatbázis integritásának megőrzésére!
- b) Törölje a NETKILLER2 felhasználót a rendszerből!
- c) Módosítsa a KISSJULI felhasználó jelszavát a mai dátummal.
- d) A LAN-512 csomag sávszélessége megváltozott, módosítsa a sávszélességet 1024-re!
- e) A 0872-es azonosítójú dolgozó egy bejelentett hibát javított TOTIMI felhasználónál. A javítás csatlakozócseré volt. 2001. 09. 14-én 11:00-11:30-ig dolgozott a Zöld u. 16. alatt. Rögzítse a karbantartást az adatbázisba!

- f) Törölje a mai dátumig 65. életévüket betöltött nyugdíjas kollégákat!
- g) Hány ügyfélnek van LAN-512-es csomagja?
- h) Listázza ki azoknak az ügyfeleknek a nevét és címét, akiknél 2003-ban karbantartás történt! Rendezze őket a karbantartás elvégzése szerinti növekvő sorrendbe!
- i) Kik kötöttek szerződést (név, cím csomag név) ebben az évben? Csoportosítsa őket a szerződésben foglalt csomagok szerint!
- j) Hány helyen dolgozott 2009. májusában Kiss Ottó kolléga?
- k) Milyen csomagra kötött szerződést Kovács József, aki a Tavasz u. 2. alatt lakik? Írassa ki az ügyfél nevét, a felhasználónevét, a szerződés dátumát, a csomag nevét és sávszélességét!