Aufgabe: Bestellungen von Kunden

Ein Fahrradzubehörhersteller hat verschiedene Kunden, an die er verschiedene Artikel verkauft. Diese Daten sollen einfach und schnell in einer Datenbank verwaltet werden.

Es sollen u.a. folgende Informationen herausgefiltert werden können:

Kundenliste eines bestimmten Ortes

Bestellungen durch einen bestimmten Kunden

Umsatz je Artikel

Am Ende soll auch eine Rechnung (als Bericht) in Abhängigkeit von einer bestimmten Bestellnummer erstellt werden.

Für die Bestellungen von Kunden werden folgende Tabellen angelegt:

KUNDE

ORT

ARTIKEL

bestellt

Warum wird nicht alles, was mit der Bestellung eines Kunden zu tun hat, in nur einer Tabelle gespeichert?

Die Aufteilung von Attributen einer Tabelle in mehrere Tabellen (NORMALISIERUNG) erfolgt aus Optimierungsüberlegungen:

Vermeidung von redundanten Informationen

Vermeidung von Inkonsistenzen in den Daten

Schritte zur optimierten Tabellenform:

1.
Zerlegung der Eigenschaften, die einen Objekttypen beschreiben in atomare (nicht mehr sinnvoll teilbare Attribute)

2.
Suche nach inneren Abhängigkeiten von Attributen in einem Objekttyp

3.
Auslagerung der redundanten Informationen in einen neuen Objekttypen (z.B. ORT)

Hierbei entsteht eine 1:n Beziehung – der Primärschlüssel in der neuen Tabelle ist dabei der Fremdschlüssel in der reduzierten Tabelle

Stehen Tabellen in einer m:n Beziehung , so muss eine neue Beziehungstabelle (z.B. bestellt) definiert werden. Sie besteht aus den Fremdschlüsseln KNr und ArtNr.

Welche Attribute müssen folgende Objekttypen beinhalten?

ARTIKEL: __

ORT:
__

KUNDE: ___

bestellt: ______________________________________

Abfragen mit SQL

1.
Es sollen alle Kunden erscheinen, die im Ort 2 wohnen!

SELECT

FROM

WHERE

2.
Es sollen nur Kunden mit Anfangsbuchstaben A-L angezeigt werden!

SELECT

FROM

WHERE

3.
Es soll ein bestimmter Kunde angezeigt werden!

(Benutzer wird aufgefordert, einen bestimmten Namen einzugeben!)

SELECT

FROM

WHERE

4.
Es sollen alle Maier aus Ort 2 angezeigt werden! (Verbundene Bedingung)

SELECT

FROM

WHERE

5.
Welche Artikel hat ein bestimmter Kunde bestellt?

(Daten aus mehreren Tabellen auswählen!)

SELECT

FROM

WHERE

6.
Welche Artikel wurden in welcher Stückzahl bestellt?

SELECT

FROM

WHERE

7.
Wie oft wurde die Fahrradkette bestellt?

SELECT

FROM

WHERE

8.
Wie groß ist der Umsatz je Artikel?

SELECT

FROM

WHERE

9.
Bestellung je Bestellnummer?

SELECT

FROM

WHERE

10. Bestellung je Bestellnummer mit Gesamtpreis und MWST

SELECT

FROM

WHERE

Erstelle einen sog. Bericht, der in Abhängigkeit von einer bestimmten Bestellnummer die dazugehörige Rechnung druckt.

