Aufgabe: Verwaltung von Kunden, Lieferanten und Artikeln (15. November 2012)
Die Velo – GmbH hat verschiedene Lieferanten und 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:

Kundenadressen

Verkaufsmengen

Lieferantenliste mit Artikeln

Einkaufsmengen

usw.
A. Entwicklung des semantischen Datenbankmodells
Für den Aufbau einer Datenbank zur Verwaltung von Bestellungen durch Kunden werden folgende Tabellen angelegt:

ARTIKEL

KUNDE

LIEFERANT

ORT

wurde_gekauft
wurde_verkauft

Warum wird nicht alles, was mit dem Kauf 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 (z.B. PLZ, Ort)
3.
Auslagerung der redundanten Informationen in einen neuen Objekttypen (z.B. ORT)

Hierbei entsteht eine 1:n Beziehung – der Primärschlüssel in der neuen Tabelle (z.B. OrtsID) ist dabei der Fremdschlüssel (z.B. OrtsNr) in der reduzierten Tabelle.
Stehen Tabellen in einer m:n Beziehung , so muss eine neue Beziehungstabelle (z.B. wurde_verkauft) definiert werden. Sie besteht aus den Fremdschlüsseln KundenNr und ArtikelNr und evtl. aus zusätzlichen Attributen.

Welche Attribute müssen folgende Objekttypen beinhalten?

ARTIKEL: ___
KUNDE: ___
LIEFERANT: ___
ORT: ___
wurde_gekauft: __

wurde_verkauft: __

Semantisches Modell (Klassendiagramm):

Es ist nicht immer möglich, ein Attribut einer Klasse zuzuordnen. Bestimmte Aufgaben lassen sich nur lösen, wenn das Attribut direkt an der Beziehung festgemacht wird.

B. Umsetzung des semantischen Modells in ein logisches Datenbankmodell (relationales Datenbankmodell):
(Die Bestandteile des semantischen Modells werden in Tabellen umgeformt!)
1. Darstellung von Klassen in Tabellen (MS-ACCESS)
Erstellen einer Tabelle mit MS-ACCESS:

a) Eine neue Datenbank anlegen: Datei / Neu / leere Datenbank / Dateinamen festlegen

b) Eine neue Tabelle anlegen: Tabellen / erstellt eine Tabelle in der Entwurfsansicht

c) Eingabe der Feldnamen (Attribute) und Felddatentypen (Wertebereich eines Attributs)
MS-ACCESS stellt u.a. folgende Felddatentypen zur Verfügung:

Felddatentyp:

Beschreibung:
Text

einzeiliger Text

Memo

mehrzeiliger Text

Zahl

ohne/mit Nachkommastellen

Währung

Formatierung im Währungsformat

Bei der Auswahl des Felddatentyps können einzelne Eigenschaften des Felddatentyps im Bereich „Allgemein“ verändert werden.

Als Tabellennamen verwenden wir die Namen der Klassen. Die Tabellen erhalten einen künstlichen Primärschlüssel – ein zusätzliches eindeutiges Attribut – das mit ID bezeichnet wird.

In der Entwurfsansicht einer Tabelle kann ein Feld mittels der RMT mit einem Primär- schlüssel versehen werden.
Tabelle: ARTIKEL (in der Entwurfsansicht) [image: image1.png]Feldname

| Felddatentyp |
k) AutoWert
Name Text
EKPreis Wahrung
VKPreis Wahrung
LieferantNR Zahl
Anfangsbestand

Zahl

Tabelle: ARTIKEL
[image: image2.png]Name | EKPreis | VKPreis | LieferantNR | Anfangsbestand
1 Damenrad Typ A 220,00 € 300,00 € 3 5
2 Damenrad Typ B 300,00 € 380,00 € 1 1
3 Herrenrad Typ A 220,00 € 300,00 € 3 2
4 Herrenrad Typ B 300,00 € 380,00 € 1 2
5 Mountainbike Typ A 550,00 € 620,00 € 2 1
6 Mountainbike Typ B 650,00 € 730,00 € 2 2
7 Mountainbike Typ C 720,00 € 800,00 € 2 1
8 Tourenrad 320,00 € 400,00 € 3 2

Tabelle: ORT

[image: image3.png]D | MName | Lland | PLZ

1 Narnberg D 50431
2 Schwabach D 91126
3 Furth D 90765
4 Villach A 9030

5 Bem cH 3020

6 Minchen D 80430
7 Bacelona E 45900
8 Paris F 30090
5 Mailand | 40000

Tabelle: LIEFERANT
[image: image4.png]D Name Stralte Telnr OrtsNR
1 Velo Ossiacher Str. 4 004346578934 1
2 Raedi Zuricher Weg 4 004181554321 5
3 Ralli Isarstr. 8 (089567898 B

Tabelle: KUNDE

[image: image5.png]ID_|Anrede| Name “Vomame Strafle Telnr OrtshR
1 Herr Maier Hans Adiersir. 7 1
2 Herr Miller Ludwig Talblick 12 1
3Her vom Doy Philipp Erlangerstr. 4 2
4 Herr Casillas Juan Calle Barcelona 3 7
5 Herr Ribery Frank Rue George 5 8
6 Herr Rivera Lucca Via Genua 12 9
7 Herr | Huber Hans Bismarckstr. 6 2
6 Her Radie Helmut Espanstr. 3 2
9 Herr Weber Franz Lauberweg 25 1

10 e Funfstuck Konrad Weidenweg 100 3
11 Frau Loy Franziska AmmermdorferstrS 3
12/Frau | Zimmermann | Gemot Fartherstr. 335 1

2. Einrichten von Klassenbeziehungen

1:n Beziehung (zwischen KUNDE / ORT) über den Fremdschlüssel OrtsNr – vgl. Tabelle: KUNDE
m:n Beziehung (zwischen LIEFERANT/ARTIKEL)über die
Beziehungstabelle: wurde_gekauft

[image: image6.png]| AuftragsNR_| LieferantNR | ArikelNR | Lieferdatum |Einkaufsmenge
1710 T 2 02032000 60
1410 1 4 02032000 200
2110 1 4 0032010 300
3110 2 5 08032010 100
3110 2 7 08032010 50
4110 3 1 me0320i0 40
410 3 3 09.03.2010 Ba0

m:n Beziehung (zwischen KUNDE/ARTIKEL)über die
Beziehungstabelle: wurde_verkauft
[image: image7.png]| BestellNR | KundenNR | ArtikelNR | Verkaufsdatum|Verkaufsmenge|

1710 1 1 04032010 1
210 2 3 05032010 1
310 3 2 05032010 1
410 4 2 04042010 450,
410 4 5 04042010 &0]
510 5 3 18042010 90!
5/10 B 1 17.04.2010 500

Erstellung der Beziehungen in der relationalen Datenbank:

(In ACCESS über den Menüpunkt Extras – Beziehungen)

[image: image8.png]wurde_verkauft ARTIKEL wurde_gekauft LIEFERANT

LieferanthR ~ ~
ArtikelNR

KundentiR
ArtikelliR

Verkaufsdatum
Verkaufsmenge

Name
EkPreis
ViPreis
Lieferanthr
(Anfangsbest:

Bei Einrichtung der Beziehungen kann dies mit „referentieller Integrität“ geschehen.
Dies bedeutet, dass z.B. der Eintrag einer KundenNr in „bestellt“ nur dann akzeptiert wird, wenn die KundenNr in der Tabelle „Kunden“ bereits existiert.

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

(Menüpunkt – Formulare – Erstellt ein Formular unter Verwendung des Assistenten – relevante Tabellen auswählen)
Formular: Kunde
[image: image9.png]]
Arvece
Name
Vomane
State
Tel
nstR

1
[Maer
[Fans

[Rderst 7

einspaltiges Standardformular

Formular: Artikel

[image: image10.png]D
Narme
EKPreis
VKPreis
LisferanthR

Anfangsbestand

Damentad Typ A
22000€
30000€

3
5

einspaltiges Standardformular

Formular: Ort

[image: image11.png]1D Name Land Pz
T arbers P EZE)
2 [chwabach B iz
3 B B
T oiach B EE
D B £
 ichen B e
== B E
& F]
5 [t] S0

tabellarisches Standardformular

Formular: wurde_gekauft
[image: image12.png]AufragsR LieforantNR ArtkelNR Lisferdatum Einkaufsmengs

E T 2T emain @
i T 7] rmaimn B
B T 7] temaain e
B 2 5[tensain T
B 2 7T temsain B
om0 3 7T ez &
om0 3 3] momain &

tabellarisches Standardformular

Formular: wurde_verkauft

[image: image13.png]BestelNr KundenNR ArtikelNR Verkaufsdatum Verkaufsmenge

E T T oiman T
B 2 [wman T
B 3 [wman T
om0 7 [wiman =
om0 7 E[oo &
B g 3] eman B
B 0 T rman B

tabellarisches Standardformular

Abfragen mit SQL - SQL-Fenster in MS-ACCESS öffnen:

Objekt „Abfragen“ - auswählen
„Erstellt eine neue Abfrage in der Entwurfsansicht“ - anklicken

„Tabelle anzeigen“ – schließen

Menüzeile von MS-ACCESS – „Ansicht“ wählen
„SQL-Ansicht“ wählen

Abfrage1: alle Lieferantendaten

SELECT _____________________
FROM _______________________
Abfrage2: alle Ortsdaten

SELECT __________________
FROM ____________________
Abfrage3: alle Kundendaten

SELECT __________________________
FROM ____________________________
Abfrage4: Kundendaten mit Ortsdaten
SELECT __________________________________
FROM ____________________________________
WHERE __________________________________;
Abfrage5: Kundenadressen
SELECT ___

FROM ___
WHERE __

Abfrage6: Lieferer mit Artikeln

SELECT ___

FROM ___
WHERE __
ORDER BY ___;
Abfrage7: alphabetische Kundenliste

SELECT __

FROM __

ORDER BY _____________________________________

Abfrage8: alle Kunden aus D

SELECT ___

FROM ___

WHERE __

ORDER BY ___;

Abfrage9: Kunde nach bestimmten Namen

SELECT ___

FROM ___

WHERE __

Abfrage10: von best. Kunden gekaufte Artikel

SELECT ___

FROM ___

WHERE __

Abfrage11: Einkaufsmenge

SELECT ___

FROM ___

WHERE __

GROUP BY ___;

ORDER BY ___;

Abfrage12: Verkaufsmenge

SELECT ___

FROM ___

WHERE __

GROUP BY ___;

ORDER BY ___;

Abfrage13: von best. Lieferanten gelieferte Artikel

SELECT ___

FROM ___

WHERE __

__

Abfrage14: Bestellung je BestellNR mit Netto- und Bruttopreis

SELECT ___

FROM ___

WHERE __

__

Abfrage15: weniger Verkäufe als 100 Stück

SELECT __

FROM __

WHERE ___

GROUP BY __

HAVING __;
Bericht zur Bestellnummer 14:

[image: image14.png]Her

Casilas
Cole Berosdona 3

asam Bercslona Freita, 15. Oktcber 2010
Bestlr: 410 Kunden: 4

kel Stikzl Stickpreis Gesamtnetio st Bt

Damerra Typ B 50 Eme im0 2400008 23490008
Meurtsirbike Typ & & @0p0E 4am00DE 9400 59024 00
Rechnungsbetrag 20smp0e 4131400€ %251400¢
Zatien Siebite bis spitestens 29102010

SpakasseNamberg - BLZ 70850101 -Kortore 7696540

Link: SQL-Tutorial (Lichtenberg Schule Darmstadt)
KUNDE

ARTIKEL

LIEFERANT

ORT

PAGE
9

