Aufgabe: Erstellung eines Bibliotheksprogramms
In einer Bibliothek sollen die vorhandenen Bücher und zugeordnete Schlagworte verwaltet werden.

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

Vorhandene Bücher nach Autor
Vorhandene Bücher nach Titel bzw. Teil des Titels

Vorhandene Bücher nach Schlagwort

A. Entwicklung des semantischen Datenbankmodells
Für die Bibliothek werden folgende Tabellen angelegt:

BUCH
SCHLAGWORT
VERLAG
b_gehörtzu_s
Warum wird nicht alles, was mit einem Buch 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 (z.B. BUCH) 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. VERLAG oder SCHLAGWORT)

Hierbei entsteht entweder eine 1:n oder eine m:n Beziehung.

Bei der 1:n Beziehung ist der Primärschlüssel der neuen Tabelle der Fremdschlüssel in der reduzierten Tabelle.
Stehen Tabellen in einer m:n Beziehung (wie BUCH und SCHLAGWORT), so muss eine neue Beziehungstabelle (z.B. b_gehörtzu_s) definiert werden. Sie besteht aus den Fremdschlüsseln BuchNr und SchlagwortNr.
Welche Attribute müssen folgende Objekttypen beinhalten?

BUCH: ___

VERLAG: __

SCHLAGWORT: ___
b_gehörtzu_s: ______________________________________

Semantisches Modell:

BUCH
erscheint in > 1

VERLAG

n < gibt heraus

gehört zu > n

m < gehört zu

SCHLAGWORT
B. Umsetzung des semantischen Modells in ein logisches Datenbankmodell (relationales Datenbankmodell):
1. Darstellung von Klassen in Tabellen
[image: image1.png] Buch : Tabelle

Feldname
BuchiD

Sianatur

tor

Titel

Untertitel
Erscheinungsiahr
1580

entleibar
verlagsnr

Autoiiert
Text
Toxt
Toxt
Toxt
zZah!
Text
Jafiiin
Zah!

Fremdschlüssel

[image: image2.png]2l

B patei Bearbeiten

ansicht Enfigen Extras

B-@H8 ¥
Feldname [Felddetentyp |
P5cHagnortio Butoert
Schlagnort Tert

[image: image3.png]Feldname | Felddatentyp |

VerlagsD Autoiiert
verlagsname. Text

2. Einrichten von Klassenbeziehungen

1:n Beziehung über den Fremdschlüssel (z.B. zwischen BUCH / VERLAG)
m:n Beziehung über eine Beziehungstabelle
(z.B. zw. BUCH /SCHLAGWORT)
[image: image4.png]2]
(B0 Datei gearbsiten Anscht Enfogen Extras

E- @8 SRV 2R -

icrosoft Access

b_gehirtzu_s : Tabelle]

Feldname [Felddetentyp |
D Autowert
Buchtir Zahl

Schlaguorthi zah!

[image: image5.png]Dotei Bearbsiten Ansicht Bedehungen Extras Eenster

Deda SRY (2R % F 8 X BE- 0.

b_gehirtz.

D
Buchir
chlaguorthr

Schlagwort

schlagwortD
schisgort

Verlag

oz |

 3. Erstellung von Formularen:
Zur Vereinfachung der Eingabe werden verschiedene Formulare erstellt.

[image: image6.png]VerlagslD

Verlagsname

T

[Buchners Verlag

B

[Oigerbug Verlag

oo

[image: image7.png]) Schlagwort

SchlaguotlD Schiaguiort

[arspiiche

Bl

Datenschitz

[osterfurkiian

[ostervechning

5
2
5
7
0
7

[Fechnungswesen

T [Recht

5 [Guatesht

T

= oo

Das Formular für die Bucheingabe besteht aus allen Feldern der Tabelle BUCH und den Feldern BuchNr und SchlagwortNr aus der Beziehungstabelle b_gehörtzu_s – die Zuordnung der Schlagworte geschieht über ein Unterformular.

[image: image8.png]4 BuchlD
Sinatur LD
Autor fiaer
Thel e
Urteniel
Erscheinngish | 198
IS8
entitbar
Velagere —
b getiita s

BuchNr | SchlagwortNr

» 1 3|
* 1 0
Ostensatzi 14| ([[1 b [»L[yk|von 1

Datensatz: 14| < [T _» [P [p¥|von o

Abfragen mit SQL

1.
Es sollen alle Bücher von Autor Weber erscheinen!
SELECT

FROM

WHERE

2.
Es sollen nur Autoren mit Anfangsbuchstaben L angezeigt werden!

SELECT

FROM

WHERE

3.
Es soll ein bestimmter Autor angezeigt werden!

(Benutzer wird aufgefordert, einen bestimmten Namen einzugeben!)

SELECT

FROM

WHERE

4.
Es sollen alle Bücher mit dem zugehörigen Verlagsnamen angezeigt werden - geordnet nach dem Autor. (Verbundene Bedingung)

SELECT

FROM

WHERE

5.
Welche Bücher gehören zu einem wählbaren Schlagwort (mit Verlagsangabe)?

(Daten aus mehreren Tabellen auswählen!)

SELECT

FROM

WHERE

6.
Auswahl nach einem Wort, das im Titelfeld vorkommt.
SELECT

FROM

WHERE

7.
Stichwort, das im Titel oder bei den Schlagworten vorkommt
SELECT

FROM

WHERE

8.
Stichwort in Titel oder Schlagworte – ohne Dupletten

SELECT

FROM

WHERE

9.
Bücher eines Verlags mit joins (Verknüpfungen)

SELECT

FROM

WHERE

10.
Stichwort in Titel oder Schlagworte mit joins (Verknüpfungen)

SELECT

FROM

​​​​​​​​​​​​​​​​​​​​​​___

WHERE

 7

