

Datenbanksysteme I

WS 2016/17 – Übungsblatt 4

1. Aufgabe (Grad, Kardinalität)

Es seien die Relation R (a,b,c) und S(b,d) und folgende Ausprägungen gegeben

R

a	b	c
21	23	7
12	54	3
21	13	19

S

b	d
23	7
13	27

Geben Sie das resultierende Ergebnis sowie die Kardinalität und den Grad der Ergebnisrelation an:

$$\pi_a(R) ; \pi_b(R) - \pi_b(S) ; R \bowtie (S) ; \pi_{a,b}(R) \div \pi_b(S)$$

2. Aufgabe (Vereinigung, Differenz, Selektion, Projektion, Kreuz-produkt)

Geben Sie Ausdrücke der Relationenalgebra bezüglich des abgebildeten Schemas an, welche die folgenden Ergebnismengen zurückliefern:

- Namen aller Kunde
- Alle Filialen (Name) in Leipzig
- Artikelnummer des Produktes mit der Beschreibung „Bobby Car“
- Filialen (Name), die einen der Artikel mit den Artikelnummern 13 oder 17 anbieten.
- Artikel (Beschreibung), die noch nie verkauft wurden
- Namen aller Kunden, die in der Filiale mit dem Namen „Media Markt Leipzig Brühl“ eingekauft haben (ohne Verwendung von Joins)

3. Aufgabe (Auswertung von Ausdrücken)

Folgendes Schema zu Filmen sei gegeben (*Primärschlüssel*, *FS=Fremdschlüssel*).

Film:	F	(<u>Titel</u> , Jahr, Regie)	
Drehort:	D	(<u>Filmtitel</u> , <u>Drehort</u> , Drehtage)	{ <i>Filmtitel = FS auf Film</i> }
Schauspieler:	S	(<u>SNr</u> , Name, Wohnort)	
Rolle:	R	(<u>Filmtitel</u> , <u>SNr</u> , <u>Charakter</u> , Typ)	{ <i>Filmtitel = FS auf Film, SNr = FS auf Schauspieler</i> }

Geben Sie das Ergebnis der folgenden Ausdrücke zur Relationenalgebra unter Verwendung der dargestellten Ausprägungen von **F** und **S** an.

Film F			Drehort D		
Titel	Jahr	Regie	Filmtitel	Drehort	Tage
Star Wars	1977	George	Star Wars	Leipzig	5
Indiana Jones	1981	Steven	Indiana Jones	Erfurt	13
Titanic	1997	James	Titanic	Halle	7
Avatar	2009	James	Titanic	Leipzig	2

Schauspieler S			Rolle R			
SNr	Name	Wohnort	Filmtitel	SNr	Charakter	Typ
1	Lutz	Leipzig	Star Wars	2	Darth	Bösewicht
2	Ernst	Erfurt	Star Wars	1	Luke	Held
3	Heidi	Halle	Titanic	3	Rose	Held
4	Werner	Weimar	Avatar	2	Max	Scientist
			Avatar	3	Grace	Scientist

- $\pi_{\text{Wohnort}}(\mathbf{S})$
- $\pi_{\text{Name}}(\sigma_{\text{Wohnort}="Leipzig"}(\mathbf{S}))$
- $\pi_{\text{Name, Charakter}}(\mathbf{S} \bowtie_{\text{S.SNr} = \text{R.SNr}} \mathbf{R})$
- $\pi_{\text{Wohnort}}(\mathbf{S}) - \pi_{\text{Drehort}}(\mathbf{D})$

4. Aufgabe (Relationenalgebra: Anfrageformulierung)

Formulieren Sie folgende Anfragen bezüglich des Schemas aus Aufgabe 4 mit der Relationenalgebra:

- Welche Regisseure haben Filme gedreht, in denen Schauspieler mit einer Rolle vom Typ „Bösewicht“ mitspielen?
- In welchen Filmen (Filmtitel) wurde ein Charakter von mehr als einem Schauspieler gespielt?

- c) Welche Schauspieler (Name) haben sowohl einen „Held“ als auch einen „Bösewicht“ gespielt?
- d) Welche Schauspieler (Name) hatten schon mal mehr als 5 Drehtage an ihrem Wohnort als Drehort gespielt?
- e) Welche Filme (Filmtitel) haben keinen Schauspieler aus Leipzig?
- f) Welche Schauspieler (Name) haben in allen Filmen unter der Regie von „James“ mitgespielt?