Spielmobile AG
Die Spielmobile AG fertigt Spielzeugautos. Im Sortiment sind die Typen

Artikel Nr. 815: Müllauto, 816 Rennauto und 817 Feuerwehrauto.
Die Automodelle bestehen aus den Bauteilen:
Rennauto: 10g Kunststoffgranulat, 4 Räder, 2 Drahtstifte

Müllauto und Feuerwehrauto: 20g Kunststoffgranulat, 6 Räder, 3 Drahtstifte

Die Spielmobile AG arbeitet mit folgenden Lieferanten zusammen:

BASV, Chemiestr. 10, 50000 Köln

REBAU, Sperlingstr. 20, 67100 Ludwigshafen

Müller AG, Am Kai 50, 67000 Ludwigshafen

Playmobil, Spielstr. 15, 95001 Zirndorf

Thyssan, Stahlstr. 25-35, 33433 Essen

Stahlital, Grenzstr. 1, 83091 Kiefersfelden

Mainau GmbH, Bodenseestr. 5, 88131 Lindau

Die Bauteile werden von den Lieferanten zu folgenden Konditionen angeboten:

Kunststoffgranulat:

BASV (o,24 € pro 10g Granulat, 50 € Fixkosten

REBAU (0,26 € pro 10g Granulat, 40 € Fixkosten

Müller AG (0,25 € pro 10g Granulat, 45 € Fixkosten

Räder:

Playmobil (0,15 € pro Stück, 0 € Fixkosten)

Mainau GmbH (Preis nicht bekannt)

Draht:

Thyssan (0,03 € pro Stück, 10 € Fixkosten)

Stahlital (0,05 € pro Stück, 4 € Fixkosten)

(Mit Fixkosten sind die „bestellfixen Kosten“ gemeint, also feste Kosten pro Auftrag wie z.B. Bearbeitungsgebühr und Versandpauschale)

Die Spielmobile AG hat folgende Kunden:

Spielparadies, Hauptstr. 5, 67000 Ludwigshafen

Modelle und mehr, Königstr. 10, 83022 Rosenheim

Techno-play, Wendelsteinstr. 5, 83026 Rosenheim

Tipp Tronic, Gewerbestr.1, 91145 Roth

A. Entwicklung des semantischen Datenbankmodells
Die Bestellung der Bauteile erfolgt mittels EDV-Anlage. Für den Aufbau der Datenbank werden folgende Tabellen angelegt:

LIEFERANT
PRODUKT

BAUTEIL

ist_verbaut_in

KUNDE
bestellt

Warum wird nicht alles, was mit einem Produkt 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. PRODUKT) 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. LIEFERANT oder BAUTEIL)

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 PRODUKT und BAUTEIL), so muss eine neue Beziehungstabelle (z.B. ist_verbaut_in) definiert werden. Sie besteht aus den Fremdschlüsseln ProduktNr und BauteilNr.
Welche Attribute müssen folgende Objekttypen beinhalten?

LIEFERANT: ID, Name, Strasse, PLZ, Ort, BauteilNr; Preis, Fixkosten
PRODUKT: ID, Name
BAUTEIL: ID, Name
ist_verbaut_in: BauteilNr, ProduktNr, Anzahl
KUNDE: ID, Name, Strasse, PLZ, Ort, Rabattsatz
bestellt: BestellNr, KundenNr, ProduktNr, Anzahl
Semantisches Modell:

KUNDE
 kauft > n PRODUKT

beinhaltet > n

BAUTEIL

 m <
wird gekauft

 m < ist verbaut in

Anzahl

BestellNr, Anzahl

 n < stammt von

LIEFERANT

 liefert > 1
B. Umsetzung des semantischen Modells in ein logisches Datenbankmodell (relationales Datenbankmodell):
1. Darstellung von Klassen in Tabellen
[image: image1.png]ferant : Tabelle
D Narme Strasse PLZ ont Bauteilr Preis Fixkosten
1 BASY Cherniestr. 10 50000 Kaln 18 024 € 50,00 €
2 Rebau Sperlingstr. 20 67100 Ludwigshafen 18 02%€ 000€
3 Maller AG Am Kai 50 67000 Ludwigshafen 18 025¢€ 4500 €
4 Lega Hauptstr. 17 80362 Gunzburg Fil 010€ 500€
5 Playmobil Spielstr. 15 95001 Zimdorf Eil 015¢€ nae
6 Thyssan Stahlstr. 2535 33433 Essen 145 0me 1000 €
7 Stahlital Grenzstr. 1 83091 Kiefersfelden 145 005 € 400€

Fremdschlüssel

[image: image2.png]D Narme

- 18 10y Kunststoffgranulat
- 20 Rad
145 Drahtstif

0

[image: image3.png]D

Narme

815 Millauto
816 Rennauto
817 Feuerwehrauto

0

[image: image4.png]E | Microsoft Access - [Kunde : Tabelle]

[Datei Bearbeten Anscht Enfigen Format Datensitze Extras Fenster 2 Frage ier ein
¥-HE SRV iR - @i YEY 4% Ba- 0.
D Narme Straite PLT ort Rabattsatz

- 1 Spielparadies Hauptstr. 5 67000 Ludwigshafen 0

- 2 modelle und mehr _ Konigstr. 10 63022 Rosenheim 0

- 3 techno-play Wendelsteinstr 5 63026 Rosenheim 0

- 4 Tippo Tronic Gewerbestr. 1 91154 Roth 0

» (Auta\Wert) il 0

2. Einrichten von Klassenbeziehungen

1:n Beziehung über den Fremdschlüssel (z.B. zwischen BAUTEIL / LIEFERANT)
m:n Beziehung über eine Beziehungstabelle
(z.B.bestellt zw. PRODUKT / KUNDE oder ist_verbaut_in PRODUKT / BAUTEIL)
[image: image5.png]KundenNr | Produkthir Anzahl
2 816 3000
3 817 2000
4 816 5000
il il 0

[image: image6.png]Tabelle

BauteilNr | Produkir Anzahl
18 815 2
Eil 815 6

145 815 3
18 816 1
Eil 816 4

145 816 2
18 817 2
Eil 817 6

145 817 3

0 o 0

Erstellung der Beziehungen in der relationalen Datenbank:
(In ACCESS über den Menüpunkt Extras – Beziehungen)

[image: image7.png]- Beziehungen

Lieferant

ist_verbau. bestellt

Kundentir

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

(Menüpunkt – Formulare – Erstellt ein Formular unter Verwendung des Assistenten – relevante Tabellen auswählen)
[image: image8.png]1D Name

78 [10g Kunststofigranat

2 [Fead

745 [Drahistit

[image: image9.png]£ Lieferant

=3

Strasse [Cremist 10
Pz 50000

o e
Bauteile

Preis

Fitkasten

Datensatz: 4| < |1 > [M [pk[von 7

Das Formular für die Produkteingabe besteht aus allen Feldern der Tabelle PRODUKT und den Feldern BauteilNr und ProduktNr aus der Beziehungstabelle ist_verbaut_in – die Zuordnung der Bauteile geschieht über ein Unterformular.

[image: image10.png]Name.

EH

Miuta
ist verbautin
Bauteilr Produkii Anzahl
» i ES 2
B ES G
T4 ES 3
Datensatz: 14| [T 1 > [»1[pk[von3

Datensatzr | « [1 b [M[p¥[von 3

Das Formular für die Eingabe der Bestellungen besteht aus allen Feldern der Tabelle KUNDE und den Feldern BestellNr, KundenNr, ProduktNr und Anzahl aus der Beziehungstabelle bestellt – die Zuordnung der Bauteile geschieht über ein Unterformular.

[image: image11.png]ingabe Bestellungen

[Tipo Troric

Stuate [Gewerbest. T
Pz EEE
o Fath
Rabatisatz [0
bestell
BestelNi Kundenr Procukthr Anzahl 5
20060001 O ED 000
» T O T 0

Dstensatzi 14| |2 o M tfvon 2
Datensatz 14| 4 |7 b [»1[p¥] von 4

Abfragen mit SQL

(Zur Eingabe von SQL-Abfragen gelangen Sie über die Menüpunkte – Abfragen – Neu – Entwurfsansicht – SQL in die SQL-Ansicht!)
1.
Zeige alle Lieferanten!
SELECT *

FROM Lieferant;
2.
Zeige alle Lieferanten mit Namen
SELECT Name

FROM Lieferant;
3.
Zeige alle Lieferanten aus Ludwigshafen

SELECT *

FROM Lieferant

WHERE ort="Ludwigshafen";
4.
Zeige Namen und Bauteilnummer für jeden Lieferer, im Kopf der Namens-

spalte soll „Lieferer“ stehen.

SELECT Name AS Lieferer, BauteilNr

FROM Lieferant

ORDER BY Name;
5.

Was kosten 1000 Stück eines Bauteils bei den verschiedenen Lieferanten?

Sortiere nach Bauteilen und nach Gesamtpreis.

SELECT BauteilNr, Preis*1000+Fixkosten AS Gesamtpreis, Name AS Lieferer

FROM Lieferant

ORDER BY BauteilNr, Preis*1000+Fixkosten;
6.
Zeige alle Lieferanten mit Namen, deren Postleitzahl mit 8 beginnt.

SELECT Name, PLZ

FROM Lieferant

WHERE PLZ<90000 and PLZ>=80000;
7.
Wieviel Lieferer für die einzelnen Bauteile sind bei uns registriert?
SELECT BauteilNr, count(*) AS Lieferantenzahl

FROM Lieferant

GROUP BY BauteilNr;
8.
Wieviel Lieferer für das Bauteil 18 sind bei uns registriert?
SELECT BauteilNr, count(*) AS Lieferantenzahl

FROM Lieferant

GROUP BY BauteilNr

HAVING BauteilNr=18;
9.
Zeige eine alphabetisch sortierte Liste der Kunden!

SELECT Name

FROM Kunde

ORDER BY Name;
10.
Welche Bauteile werden in welcher Anzahl für ein Stück von Produkt 816 benötigt? Sortiere absteigend nach Bauteilnummern!
SELECT BauteilNr, Anzahl

FROM ist_verbaut_in

WHERE ProduktNr=816

ORDER BY BauteilNr DESC;
11.
Haben wir einen Kunden mit dem Namen „Modellbörse“?

SELECT Name

FROM Kunde

WHERE Name="Modellbörse";
12.
Welche Kunden sitzen in Rosenheim?

SELECT Name

FROM Kunde

WHERE Ort="Rosenheim";
13.
Wie viele Kunden sitzen in Rosenheim?

SELECT Ort, count(*) AS Anzahl

FROM Kunde

WHERE Ort="Rosenheim"

GROUP BY Ort;
14.
Wie viele Kunden sind nicht aus Ludwigshafen?

SELECT Ort, count(*) AS Kundenzahl

FROM Kunde

GROUP BY Ort

HAVING not Ort="Ludwigshafen";
15.
Welche Bauteile warden in welcher Menge für 3000 Rennautos benötigt?

SELECT Bauteilnr, Anzahl*3000 AS Gesamtbedarf

FROM ist_verbaut_in

WHERE ProduktNr=816;
16.
Zeige an, welche Lieferer es je Bauteil gibt. Sortiere nach BauteilNr und Lieferer.

SELECT BauteilNr, Name AS Lieferant

FROM Lieferant

ORDER BY BauteilNr, Name;
17.
Wie viele Lieferer haben wir für Bauteil 145?

SELECT BauteilNr, count(*) AS Lieferantenzahl

FROM Lieferant

GROUP BY BauteilNr

HAVING BauteilNr=145;

18.
Zeige für jedes Bauteil den Lieferer mit den niedrigsten Fixkosten.

SELECT BauteilNr, MIN(Fixkosten) AS Fixkostenminimum

FROM Lieferant

GROUP BY BauteilNr;
19.
Was kosten 1000 Stück von Bauteil 18 bei den verschiedenen Lieferanten?

Ordne nach dem Gesamtpreis.

SELECT Name, 1000*Preis+Fixkosten AS Gesamtpreis

FROM Lieferant

WHERE BauteilNr=18

ORDER BY 1000*Preis+Fixkosten;
20.
Zeige die niedrigsten Preise für 1000 Einheiten jedes Bauteils.

SELECT BauteilNr, MIN(1000*Preis+Fixkosten) AS Mindestpreis

FROM Lieferant

GROUP BY BauteilNr;
21.
Aus wie vielen Bauteilen setzt sich Produkt 816 zusammen?

SELECT SUM(Anzahl) AS Teilezahl

FROM ist_verbaut_in

WHERE ProduktNr=816;
22.
Wieviele der verschiedenen Bauteile braucht man für eine Geschenkpackung, bestehend aus einem Renn-, Müll- und Feuerwehrauto?

SELECT BauteilNr, sum (Anzahl) AS Bedarf

FROM ist_verbaut_in

GROUP BY BauteilNr;
23.
Wie groß ist das Gesamtvolumen (Stückzahl) aller Bestellungen?

SELECT sum(Anzahl) AS Bestellvolumen

FROM bestellt;
24.
Zeige zu jedem Lieferanten das gelieferte Bauteil an. Es sind jeweils Nummer und Name zu Lieferant und Bauteil anzugeben, sortiere nach LieferantNr!

SELECT Lieferant.ID AS LieferantNr, Lieferant.Name AS Name, Bauteil.ID AS BauteilNr, Bauteil.Name AS Bauteilname

FROM Bauteil, Lieferant

WHERE Lieferant.BauteilNr=Bauteil.ID

ORDER BY Lieferant.ID;
25.
Zeige die Lieferanten von Rädern und Drahtstiften an! Sortiere primär nach Bauteilen und sekundär nach Lieferanten!

SELECT Bauteil.Name, Lieferant.Name AS Lieferant

FROM Bauteil, Lieferant

WHERE Lieferant.BauteilNr=Bauteil.ID and (Bauteil.Name="Rad" or Bauteil.Name="Drahtstift")

ORDER BY Bauteil.Name;
26.
Gib zu jeder Produktnummer an, wie viele Räder, Drahtsitfte und Granulateinheiten benötigt werden!

SELECT ProduktNr, Bauteil.Name AS Bauteilname, Anzahl

FROM ist_verbaut_in, Bauteil

WHERE Bauteil.ID=ist_verbaut_in.BauteilNr

ORDER BY ProduktNr;
27.
Ersetze in Abfrage 26 die Produktnummer durch den Produktnamen!

SELECT Produkt.Name AS Produktname, Bauteil.Name AS Bauteilname, Anzahl

FROM ist_verbaut_in, Bauteil, Produkt

WHERE Bauteil.ID=ist_verbaut_in.BauteilNr and Produkt.ID=ist_verbaut_in.ProduktNr

ORDER BY Produkt.Name;
28.
Alle Kunden, die das Produkt 816 bestellt haben, müssen angeschrieben werden. Gib deren Anschriften an.

SELECT Name, Straße, PLZ, Ort

FROM bestellt, Kunde

WHERE bestellt.KundenNr=Kunde.ID And ProduktNr=816;
29.
Welcher Lieferant liefert 1000 Räder am billigsten?

SELECT Lieferant.Name

FROM Lieferant, Bauteil

WHERE Lieferant.BauteilNr=Bauteil.ID and Bauteil.Name="Rad" and

(1000*Preis+Fixkosten)=

(SELECT MIN(1000*Preis+Fixkosten) AS Mindestpreis

FROM Lieferant, Bauteil

WHERE Lieferant.BauteilNr=Bauteil.ID and Bauteil.Name="Rad");
30.
Wie viele Einheiten Granulat, Räder und Drahtstifte braucht man für den Auftrag von Tippotronic über 5000 Rennautos?

SELECT Bauteil.Name AS Bauteilname, Lieferant.Name

FROM Lieferant, Bauteil

WHERE Lieferant.BauteilNr=Bauteil.ID and Bauteil.name=[Bauteilname?] and ([Stückzahl?]*Preis+Fixkosten)=

(SELECT Min([Stückzahl?]*Preis+Fixkosten) AS Mindestpreis

FROM Lieferant, Bauteil

WHERE Lieferant.BauteilNr=Bauteil.ID and Bauteil.Name=[Bauteilname?]);
31.
Welche Lieferanten bieten die Bauteile am günstigsten an? (wählbares Bauteil und wählbare Stückzahl)

SELECT Bauteil.Name AS Bauteilname, 5000*Anzahl AS Bedarf

FROM Bauteil, ist_verbaut_in, Produkt

WHERE Bauteil.ID=ist_verbaut_in.BauteilNr and ist_verbaut_in.ProduktNr=Produkt.ID and Produkt.Name="Rennauto";

 6

