

Datenmanagement II

Prof. Wolfgang Kowarschick

Sommersemester 2012

Interaktive Medien IV

Dokumentation

Onlineshop-Datenbank

Autorin: Daniela Huber

Matrikelnr: 924323

Inhaltsverzeichnis

1.	Kurzbeschreibung.....	3
2.	Use-Cases-Diagramm + Beschreibung.....	4
3.	ER-Diagramm + Beschreibung.....	5
4.	Relationales Schema.....	7
5.	SQL-Befehle: CREATE TABLE.....	8
6.	SQL-Befehle: INSERT.....	10
7.	SQL-Befehle: Abfragen.....	13
8.	Studienaufgabe.....	23
9.	Erstellungserklärung.....	31
10.	Abgabeliste.....	32

Kurzbeschreibung

Die Datenbank des Onlineshops speichert Daten zu den einzelnen Geschäften, Waren und Benutzern. Auch Bestellungen, sowie Bestellstatus, Datum, etc. werden in der Datenbank erfasst.

Im Onlineshop soll ein Benutzer die Möglichkeiten haben, die Geschäfte, Kategorien und Waren anzusehen. Außerdem soll jeder Benutzer einen Warenkorb bekommen, aus dem er Waren löschen oder in den er Waren hinzufügen kann. Außerdem kann er den Status seiner Bestellung verfolgen und kann sich ein Profil erstellen.

Der Betreiber des Onlineshops kann Benutzer, Waren, Kategorien und Geschäfte aus der Datenbank löschen oder hinzufügen. Außerdem kann er sich Übersichten zu den Benutzern, Bestellungen und wichtigen Informationen erstellen.

Use-Cases-Diagramm und Beschreibung

Ein Benutzer soll sich eine Gesamtübersicht aller Geschäfte, Kategorien und Waren ansehen können. Außerdem muss er zunächst einmal ein Benutzerkonto anlegen, um eine Bestellung aufnehmen zu können. In seine Bestellung/Warenkorb kann der Benutzer Waren hinzufügen und diese auch wieder löschen. Nach dem Absenden der Bestellung, kann er über den Bestellstatus verfolgen in welchem Prozessabschnitt seine Bestellung gerade steckt. Außerdem hat der Benutzer die Möglichkeit seine Bestellung sofort oder erst später zu bezahlen.

Der Redakteur des Onlineshops kann Geschäfte, Waren und Kategorien hinzufügen, löschen und bearbeiten. Außerdem steht es ihm immer zu, einen Benutzer zu löschen. Er kann sich darüber hinaus Übersichten zu Informationen über den Benutzer, Bestellungen oder Geschäfte anzeigen lassen.

ER-Diagramm und Beschreibung

Es gibt acht Tabellen.

Die Tabelle Ware enthält alle Waren, die es gibt. Dabei wird jeder Ware eine Id, eine Bezeichnung, eine Farbe, eine Größe, eine Marke und eine Kategorie zugewiesen. Die Einzigartigkeit einer Ware machen dabei alle Angaben aus. Eine Ware darf dabei nur eine Kategorie besitzen, aber in null oder mehr Bestellungen vorhanden sein. Außerdem kann eine Ware in null oder unendlich Geschäften angeboten werden.

Die Tabelle Kategorie enthält alle Kategorien mit Id, Art und Geschlecht. Dabei kann das Geschlecht auch NULL, also neutral sein (z.B. Accessoires). UNIQUE ist die Kategorie durch die Bezeichnung und das Geschlecht. Eine Kategorie kann null oder mehreren Waren zugeordnet sein.

Die Tabelle Geschäft enthält alle vorhandenen Geschäfte mit ID und Geschäftsnamen. Dabei bestimmt der Name die Einzigartigkeit des Geschäfts. Ein Geschäft kann logischerweise null oder mehrere Waren anbieten und zu null oder mehreren „Warenkörben“ gehören.

Zwischen den Tabellen Ware und Geschäft besteht eine Beziehungstabelle „liefert“. Diese ordnet einer Ware ein Geschäft zu und speichert den Preis des Geschäfts für diese Ware.

Kommen wir zur Tabelle Bestellung. Für jede Bestellung werden eine ID, ein Status, ein Benutzer, ein Datum und eine Bestellnummer gespeichert. Eine Bestellung kann dabei null oder unendlich viele Waren, aber immer nur einen aktuellen Status besitzen. Außerdem besitzt jede Bestellung genau einen Benutzer, bzw ist ihm zugeordnet. Durch die Bestellnummer kann jede Bestellung eindeutig bestimmt werden.

Die Tabelle Status speichert einen bestimmten Status und seine ID. Dabei kann ein Status zu null oder mehreren Bestellungen gehören.

Die Tabelle ware_der_bestellung ist eine Beziehungstabelle zwischen den Tabellen Bestellung und Ware. Diese Tabelle übernimmt die Funktion eines Warenkorbes, da hier ein Geschäft, eine Bestellung, eine bestimmte Ware und die Warenanzahl gespeichert werden. Dabei besitzt ein Eintrag nur ein Geschäft, da eine Ware nicht gleichzeitig von mehreren Geschäften stammen kann.

Die letzte Tabelle ist die Tabelle Benutzer. Hier werden für jeden Benutzer eine ID, Name und Vorname, das Geburtsdatum, die eMail Adresse, die Telefonnummer, die Adresse und ein individuelles Passwort abgespeichert. Durch das Passwort und die eMail ist der Benutzer eindeutig zu bestimmen. Jeder Benutzer der Tabelle kann null oder mehrere Bestellungen besitzen.

Relationales Schema

```

kategorie
  kid INTEGER NOT NULL
  art VARCHAR(20) NOT NULL
  geschlecht CHAR(1)
  UNIQUE(art, geschlecht)
  CHECK(geschlecht IN('w','m'))

ware
  wid INTEGER NOT NULL
  bezeichnung VARCHAR(50) NOT NULL
  farbe VARCHAR(15) NOT NULL
  groesse CHAR(3)
  marke VARCHAR(20) NOT NULL
  kid INTEGER NOT NULL => REFERENCES kategorie(kid)
  UNIQUE(bezeichnung, farbem groesse, marke)

geschaeft
  gid INTEGER NOT NULL
  name VARCHAR(20) NOT NULL
  UNIQUE(name)

liefert
  preis NUMERIC(8,2) NOT NULL
  wid INTEGER NOT NULL => REFERENCES ware(wid)
  gid INTEGER NOT NULL => REFERENCES geschaeft(gid)

status
  sid INTEGER NOT NULL
  status VARCHAR(15) NOT NULL

bestellung
  beid INTEGER NOT NULL
  sid INTEGER NOT NULL => REFERENCES status(sid)
  bid INTEGER NOT NULL => REFERENCES benutzer(bid)
  bestellnr INTEGER NOT NULL
  datum TIMESTAMP NOT NULL
  UNIQUE(bestellnr)

ware_der_bestellung
  gid INTEGER NOT NULL => REFERENCES geschaeft(gid)
  beid INTEGER NOT NULL => REFERENCES bestellung(beid)
  wid INTEGER NOT NULL => REFERENCES ware(wid)
  anzahl INTEGER NOT NULL

benutzer
  bid INTEGER NOT NULL
  beid INTEGER NOT NULL => REFERENCES bestellung(beid)
  name VARCHAR(20) NOT NULL
  vorname VARCHAR(20) NOT NULL
  geburtsdatum DATE NOT NULL
  email VARCHAR(30) NOT NULL
  telnummer VARCHAR(25) NOT NULL
  adresse VARCHAR(50) NOT NULL
  passwort VARCHAR(10)
  UNIQUE(email, passwort)

```

CREATE-TABLE Befehle

```
DROP TABLE IF EXISTS kategorie CASCADE;
DROP TABLE IF EXISTS ware CASCADE;
DROP TABLE IF EXISTS geschaeft CASCADE;
DROP TABLE IF EXISTS bestellung CASCADE;
DROP TABLE IF EXISTS benutzer CASCADE;
DROP TABLE IF EXISTS liefert CASCADE;
DROP TABLE IF EXISTS ware_der_bestellung CASCADE;
DROP TABLE IF EXISTS status CASCADE;
```

```
CREATE TABLE kategorie
(
  kid INTEGER NOT NULL,
  art VARCHAR(20)  NOT NULL,
  geschlecht  CHAR(1),
  PRIMARY KEY (kid),
  UNIQUE (art,geschlecht),
  CHECK (geschlecht IN ('m', 'w'))
);
```

```
CREATE TABLE ware
(
  wid INTEGER NOT NULL,
  bezeichnung  VARCHAR(50)  NOT NULL,
  farbe VARCHAR(15)  NOT NULL,
  groesse CHAR(3),
  marke VARCHAR(20)  NOT NULL,
  kid INTEGER NOT NULL,
  PRIMARY KEY (wid),
  FOREIGN KEY (kid) REFERENCES kategorie(kid),
  UNIQUE (bezeichnung, farbe, groesse, marke)
);
```

```
CREATE TABLE geschaeft
(
  gid INTEGER NOT NULL,
  name VARCHAR(20)  NOT NULL,
  PRIMARY KEY (gid),
  UNIQUE (name)
);
```

```
CREATE TABLE liefert
(
  preis NUMERIC(8,2)  NOT NULL,
  wid INTEGER NOT NULL,
  gid INTEGER NOT NULL,
  PRIMARY KEY (wid,gid),
  FOREIGN KEY (wid) REFERENCES ware(wid),
  FOREIGN KEY (gid) REFERENCES geschaeft(gid),
  CHECK (preis > 0)
);
```


```

CREATE TABLE status
(
  Sid INTEGER NOT NULL,
  Status VARCHAR(15) NOT NULL,
  PRIMARY KEY (sid)
);

```

```

CREATE TABLE benutzer
(
  bid INTEGER NOT NULL,
  name VARCHAR(20) NOT NULL,
  vorname VARCHAR(20) NOT NULL,
  geburtsdatum DATE NOT NULL,
  eMail VARCHAR(30) NOT NULL,
  telnummer VARCHAR(25),
  adresse VARCHAR(50) NOT NULL,
  passwort VARCHAR(10) NOT NULL,
  PRIMARY KEY (bid),
  UNIQUE (eMail, passwort)
);

```

```

CREATE TABLE bestellung
(
  beid INTEGER NOT NULL,
  bid INTEGER NOT NULL,
  sid INTEGER NOT NULL,
  bestellnr INTEGER NOT NULL,
  datum TIMESTAMP  NOT NULL,
  PRIMARY KEY (beid),
  FOREIGN KEY (sid) REFERENCES status(sid),
  FOREIGN KEY (bid) REFERENCES benutzer(bid),
  UNIQUE (bestellnr)
);

```

```

CREATE TABLE ware_der_bestellung
(
  gid INTEGER NOT NULL,
  beid INTEGER NOT NULL,
  wid INTEGER NOT NULL,
  anzahl INTEGER NOT NULL,
  PRIMARY KEY (gid,beid,wid),
  FOREIGN KEY (gid) REFERENCES geschaeft(gid) ON DELETE CASCADE,
  FOREIGN KEY (beid) REFERENCES bestellung(beid) ON DELETE CASCADE,
  FOREIGN KEY (wid) REFERENCES ware(wid) ON DELETE CASCADE
)

```

INSERT-Befehle

```
INSERT INTO kategorie(kid, art, geschlecht)
```

```
VALUES
```

```
(1, 'Sportkleidung' , NULL),  
(2, 'Unterwäsche' , NULL),  
(3, 'Kinderkleidung' , NULL),  
(4, 'Damenkleidung' , 'w'),  
(5, 'Herrenkleidung' , 'm'),  
(6, 'Unterwäsche' , 'm'),  
(7, 'Damenkleidung' , NULL)
```

```
;
```

```
INSERT INTO ware (wid, kid, bezeichnung, farbe, groesse, marke)
```

```
VALUES
```

```
( 1, 1, 'Sporthose', 'blau', '38', 'Adidas'),  
( 2, 2, 'BH', 'grün', '80C', 'Triumph'),  
( 3, 3, 'Pullover', 'schwarz', '54', 'Buffalo'),  
( 4, 5, 'Sakko', 'beige', '52', 'Bruno Banani'),  
( 5, 4, 'Bluse', 'blau', '40', 'Esprit'),  
( 6, 2, 'Sakko', 'grün', NULL, 'Adidas'),  
( 7, 3, 'Pullover', 'rot', '54', 'Buffalo'),  
( 8, 7, 'Jeans', 'blau', NULL, 'Esprit'),  
( 9, 1, 'Sport-BH', 'weiß', '75A', 'Nike'),  
(10, 3, 'Mütze', 'orange-gelb', NULL, 'TCM'),  
(11, 3, 'Hose', 'grau', '174', 'dopodopo'),  
(12, 7, 'Rock', 'weiß-gelb', '38', 'Esprit'),  
(13, 2, 'BH', 'rot', '80C', 'Triumph'),  
(14, 6, 'Unterhose', 'weiß', '34', 'Triumph')
```

```
;
```

```
INSERT INTO geschaeft (gid, name)
```

```
VALUES
```

```
( 1, 'Sport Conrad'),  
( 2, 'C&A'),  
( 3, 'Hugo Boss'),  
( 4, 'H&M'),  
( 5, 'Armani'),  
( 6, 'Tchibo'),  
( 7, 'Vero Moda'),  
(10, 'New Yorker'),  
(11, 'Esprit'),  
(12, 'Mister&Lady')
```

```
;
```

```
INSERT INTO liefert(wid,gid,preis)
```

```
VALUES
```

```
( 1, 1, 25.00),  
( 1, 11, 50.00),  
(12, 7, 30.95),  
( 2, 4, 25.40),  
( 2, 5, 27.40),  
(13, 4, 30.35),  
( 5, 12, 80.00),  
(10, 6, 5.00),  
( 4, 5, 135.00),  
(13, 2, 17.98),  
( 8, 11, 60.00),
```

```

(11, 4, 10.50),
( 4, 3, 15.45),
( 2, 1, 45.00),
( 3, 7, 34.89),
( 1, 6, 24.95),
( 3, 1, 35.23),
( 5, 4, 26.93),
(10, 4, 15.00),
( 1, 4, 55.00),
( 5, 1, 27.34),
( 9, 2, 15.49),
( 1, 10, 30.99),
( 3, 2, 45.00),
( 2, 2, 75.22),
(10, 7, 45.45),
( 5, 5, 34.28),
( 8, 3, 27.99),
(14, 11, 77.77)
;

INSERT INTO status(sid,status)
VALUES
(1, 'nichts'),
(2, 'bezahlt'),
(3, 'verschickt'),
(4, 'in Bearbeitung'),
(5, 'zugestellt'),
(6, 'storniert')
;

INSERT INTO benutzer (bid, name, vorname, geburtsdatum, eMail, telnummer,
adresse, passwort)
VALUES
(1, 'Müller', 'Hans', '1987-02-17', 'hans@gmx.net', NULL,
'Landsbergerstraße 10 82141 München', 'Herzchen'),

(2, 'Huber', 'Anne', '1991-10-05', 'anne@yahoo.com', '08212938',
'Müllerstraße 3 93872 Schrobenhausen', '29739'),

(3, 'Hansen', 'Johann', '1954-12-24', 'hansen@sky10.de', NULL,
'Marktplatz 5 72038 Land', 'w98wnd'),

(4, 'Hermann', 'Susanne', '1991-03-31', 'susi@yahoo.com',
'08987263989', 'Leostraße 8 92739 Möhring', 'l%pma3'),

(5, 'Glas', 'Uschi', '1944-03-02', 'uschi@aol.com', NULL,
'Müllerstr 10 81241 München', 'uschi44'),

(6, 'Lahm', 'Philipp', '1983-11-11', 'philipp.lahm@fcb.de', NULL,
'Am Gärtnerplatz 2 München', 'phil83'),

(7, 'Kurz', 'Reinhard', '1935-09-22', 'reini@yahoo.com', '023792873',
'Hänselstraße 72038 Land', '12345'),

(8, 'Schweiß', 'Axel', '1984-10-13', 'Axelschweiss@aol.com', NULL,
'Müllerstraße 4 93872 Schrobenhausen', '2084ms1'),

(9, 'Kirk', 'Captain', '2063-01-01', 'kirki@stars.com', NULL,
'Kabine 3 Raumschiff Enterprise', 'star100');

```

```

INSERT INTO bestellung (beid, bid, sid, bestellnr, datum)
VALUES
(1, 1, 2, '124', '2010-09-12'),
(2, 1, 5, '926', '2012-01-01'),
(3, 3, 2, '2000', '2012-09-03'),
(4, 8, 1, '1093', '2012-05-17'),
(5, 5, 4, '983', '2012-04-13'),
(6, 7, 6, '2', '2008-08-02'),
(7, 2, 4, '925', '2012-01-01'),
(8, 2, 4, '910', '2011-11-28'),
(9, 8, 1, '1962', '2012-07-28'),
(10, 3, 1, '10828', '2012-10-02'),
(11, 5, 3, '9273', '2012-08-01')
;

```

```

INSERT INTO ware_der_bestellung (gid, beid, wid, anzahl)
VALUES
( 1, 1, 5, 3),
( 3, 5, 4, 1),
( 1, 5, 2, 2),
( 6, 5, 1, 1),
( 7, 5, 3, 9),
(12, 2, 5, 2),
( 2, 4, 9, 2),
(10, 3, 1, 1),
( 2, 6, 3, 2),
( 2, 6, 2, 1),
( 7, 6, 10, 3),
( 5, 10, 5, 1),
( 1, 11, 3, 2),
(10, 7, 1, 1),
( 1, 7, 2, 2),
( 7, 7, 3, 1),
( 3, 7, 4, 3),
( 1, 7, 5, 1),
( 3, 7, 8, 1),
(11, 7, 14, 3)

```

SQL-Abfragen

--a) Geben Sie die Vornamen, Namen und Adressen aller Benutzer aus

```
SELECT DISTINCT vorname || ' ' || name as benutzername, adresse
FROM benutzer
```

--b) Welcher Benutzer hat mindestens 2, aber höchstens 4 Teile in einer Bestellung bestellt?

--Selektion des Namen des Benutzers, auf den Kriterien zutreffen

```
SELECT DISTINCT vorname || ' ' || name as Benutzer
FROM (
  --Selektion der Bestellsid(being) und der Anzahl der waren, deren Anzahl in EINER
  --Bestellung zwischen mindestens 2 und höchstens 4 liegt.
  SELECT being, SUM(anzahl) as anzahl_der_waren
  FROM ware_der_bestellung
  --es wird nach Bestellung gruppiert, um die waren zählen zu können
  GROUP BY being
  HAVING SUM(anzahl) >= 2 AND SUM(anzahl) <=4
)as dummy JOIN bestellung USING(being) JOIN benutzer USING (being)
```

--c) Wie viele Benutzer haben in einer Bestellung mindestens 2 Teile aus der Unterwäsche-Kategorie bestellt?

--Zählen der Anzahl der Benutzer(bid), auf die alle Kriterien zutreffen

```
SELECT COUNT(bid)
FROM (
  --Selektion der Bestellsids(being), die als Kategorieart "Unterwäsche" besitzen
  --und deren Unterwäschestückzahl mehr als 2 beträgt.
  SELECT DISTINCT beid
  FROM ware
 JOIN kategorie USING(kid)
 JOIN ware_der_bestellung USING(wid)
  WHERE  art='Unterwäsche'
  AND anzahl >=2
  )as dummy JOIN bestellung USING (being)
```

--d) Bei welchen Benutzern, die in einer Bestellung mindestens ein Teil aus der Kategorie Sportkleidung bestellt haben, ist die Bestellung noch in Bearbeitung?

--Es werden Name und Vorname der Benutzer selektiert, deren Bestellung in Bearbeitung ist und die mindestens ein Teil aus der Kategorie "Sportkleidung" bestellt haben

```
SELECT vorname || ' ' || name as benutzer
FROM ware JOIN kategorie USING(kid)
 JOIN ware_der_bestellung USING(wid)
 JOIN bestellung USING (being)
 JOIN benutzer USING(bid)
 JOIN status USING(sid)
WHERE  art='Sportkleidung'
AND anzahl >=1
AND status ='in Bearbeitung'
```

--e) welcher Benutzer bestellt in einer Bestellung aus jeder vorhandenen Kategorie?

--Selektion aller Benutzer, die etwas bestellt haben. Dadurch, dass alle Benutzer,
--die NICHT aus jeder Kategorie bestellt haben durch das EXCEPT abgezogen werden, bleiben nur die Benutzer übrig,
--die aus JEDER Kategorie bestellt haben.

```
SELECT vorname || ' ' || name as Benutzer
FROM (
  SELECT bid
  FROM bestellung

  EXCEPT

  --Selektion der Benutzerid(bid)
  SELECT DISTINCT bid
  FROM (
 --Selektion der bids mit allen Kategorieids(kid) selektiert. So wird zunächst angenommen,
 --dass alle Benutzer aus jeder vorhandenen Kategorie bestellen.
 --Diese Tabelle wird eingegrenzt durch die EXCEPT-Klausel darunter.

 SELECT DISTINCT bid,kid
 FROM (
 --Selektion aller Benutzerids(bid), die eine Bestellung aufgegeben haben.
 SELECT DISTINCT bid
 FROM bestellung,ware_der_bestellung
 )as dummy,ware

 --Ausschließen der wirklich vorhandenen Bestellungen, sodass nur noch diejenigen übrig bleiben,
 --die NICHT vorhanden sind.

 EXCEPT

 SELECT DISTINCT bid,kid
 FROM bestellung JOIN ware_der_bestellung USING(beid) JOIN ware USING(wid)
 )as dummy
  )as dummy JOIN benutzer USING(bid)
```

--f) Geben Sie alle Benutzer mit ihren Bestellungsnummern an, wobei auch die Benutzer ausgegeben werden, die noch nie eine Bestellung aufgegeben haben.

--Durch den Natural Left Join werden auch die Benutzer miteingebogen, die noch nie etwas bestellt haben.

```
SELECT  vorname || ' ' || name || ':' as benutzer, bestellnr
FROM benutzer NATURAL LEFT JOIN bestellung
ORDER BY name
```

--g) Fügen Sie das Geschäft "S.Oliver" hinzu.

```
INSERT INTO  geschaeft(gid, name)
VALUES ((SELECT COALESCE(MAX(gid)+1,1)FROM geschaeft),'S.Oliver')
```

--h) wieviel muss Uschi Glas für ihre Bestellungen einzeln bezahlen?

--Die Summe einer Bestellung berechnet sich aus der Summe der einzelnen Preise einer Bestellung

```
SELECT  SUM(preise)as Gesamtsumme_der_Bestellung
FROM (
  --Der Preis berechnet sich aus der Summe der Anzahl einer ware "mal" ihrem Preis.
  SELECT  SUM(anzahl)*SUM(preis) as preise,beid
  FROM bestellung
  JOIN benutzer USING(bid)
  JOIN ware_der_bestellung USING (beid)
  JOIN liefert USING(wid,gid)
  WHERE name ='Glas' AND vorname='Uschi'
  --Gruppieren nach wid und beid, sodass der Preis einer Bestellung
  --für einen Benutzer berechnet werden kann.
  GROUP BY wid,beid
  )as dummy
```

--Gruppieren nach Bestellung, damit Bestellungspreis berechnet werden kann.

```
GROUP BY beid
```


--i) H&M möchte den Preis all seiner Artikel um 8% erhöhen. Außerdem soll es keine CENT- sondern nur noch Euro-Beträge geben. Bringen Sie die Preise auf den neuen Stand.

```
UPDATE liefert
--Der Preis der Waren der ausgewählten Geschäfte wird um 8% erhöht und auf Euro-Beträge gerundet.
SET preis = ROUND(preis + (preis*0.08),0)
WHERE  gid IN (
 --Selektion aller Geschäftsids(gid) mit Namen "H&M", die in der Liefer-Tabelle vorkommen
 SELECT  gid
 FROM liefert JOIN geschaeft USING(gid)
 WHERE name = 'H&M'
 )
```

--j) Erstellen Sie eine Übersicht, aus der ersichtlich wird, ob und in welcher Bestellung eine "Jeans" enthalten ist.

```
SELECT bestellnr,
--Durch den Case wird geprüft ob die aktuelle beid, bei den selektierten beids enthalten ist.
--Ist das der Fall, wird "JA" ausgegeben, ansonsten "NEIN"
CASE WHEN  beid = SOME(
 --Selektion der Bestellungen(beid), die eine Jeans enthalten
 SELECT  beid
 FROM bestellung
 JOIN ware_der_bestellung USING(beid)
 JOIN ware USING(wid)
 WHERE bezeichnung='Jeans') THEN 'ja'
 ELSE 'nein'
END
FROM bestellung
```

--k) Uschi Glas möchte aus all ihren Bestellungen, die noch nicht bearbeitet wurden oder in Bearbeitung sind, alle Artikel löschen, deren Einzelpreis mehr als 25€ beträgt.

--Entfernt alle waren(wid) aus der Tabelle ware_der_bestellung, die die genannten Kriterien erfüllen.
--Dabei muss auch darauf geachtet werden, dass NUR die wids gelöscht werden,
--die in den Unteranfragen selektiert wurden
--UND dass noch eine AND-Anweisung angehängt wird, die nochmals sicherstellt,
--dass nur aus Bestellungen von Uschi Glas
--gelöscht wird, deren Status zudem "nichts" oder "in Bearbeitung" ist.

```
DELETE
FROM ware_der_bestellung
WHERE  wid IN (
 --Selektion aller warenids(wid), deren Benutzer Uschi Glas ist,
 --die den Status "nichts" oder "in Bearbeitung" besitzen und deren Preis größer als 25€ ist.
 --Beim Join wird darauf geachtet, dass bei der liefer-Tabelle nach wid UND gid gejoint wird,
 --sodass die richtigen Preise verwendet werden,
 --und nicht zB der Preis der Ware aus einem falschen Geschäft gewählt wird.

 SELECT wid
 FROM bestellung
 JOIN benutzer USING (bid)
 JOIN status USING (sid)
 JOIN ware_der_bestellung USING (beid)
 JOIN liefert USING (wid,gid)
 WHERE  name='Glas' AND vorname='Uschi' AND (status='nichts' OR status='in Bearbeitung')
 AND preis > '25.00')

AND beid IN (
 SELECT beid
 FROM bestellung
 JOIN benutzer USING (bid)
 JOIN status USING (sid)
 WHERE  name='Glas' AND vorname='Uschi' AND (status='nichts' OR status='in Bearbeitung')
 )
```

--l) Aus welchem Geschäft wird am meisten bestellt?

```
SELECT name
FROM ware_der_bestellung JOIN geschaeft USING(gid)
GROUP  by name
--Es wird der Name des Geschäfts selektiert, dessen Anzahl an Waren mit der höchsten Warensuppe aus der
--inneren Anweisung übereinstimmt.
HAVING (
 SUM(anzahl) = (
 --Höchste Warensuppe wird selektiert
 SELECT  MAX(warensuppe)
 FROM (
 --Anzahl der Waren, die aus jedem Geschäft verkauft werden, werden gezählt
 SELECT  SUM(anzahl)as warensuppe
 FROM ware_der_bestellung JOIN geschaeft USING(gid)
 --Gruppieren nach Geschäft, um die Waren zu zählen
 GROUP BY name
 )as dummy
 )
)
```

--m) Der Shop möchte dem ältesten Benutzer gratulieren. Welcher Benutzer ist der älteste und wie alt ist er?

```
--Selektion von Name und Alter des Benutzers, der unten ausgewählt wird.
--Aus dem Alter wird nur das Jahr entnommen, da Monate und Tage eher uninteressant sind.
SELECT vorname || ' ' || name as benutzer,EXTRACT(YEAR FROM age(geburtsdatum))as alter
FROM benutzer
WHERE  (
 age(geburtsdatum) = (
 --das Alter jedes Benutzers selektiert, und davon aber
 --die höchste Zahl. Also der älteste Benutzer.
 SELECT  MAX(age(geburtsdatum))as geburtstag
 FROM benutzer
 )
)
```

--n) Erstellen Sie eine View bei der jede Bestellung, mit Bestellnummer, Benutzer, Gesamtpreis und Status angezeigt wird.

```
CREATE VIEW uebersicht (beid,bestellnr,vorname,name,status,gesamtpreis) AS
SELECT beid,bestellnr,vorname,name,status,gesamtpreis
FROM bestellung
JOIN benutzer USING (bid)
JOIN status USING (sid)
--In dieser Unteranfrage wird der Gesamtpreis einer Bestellung ermittelt.
--Dieser berechnet sich aus der Summe der Einzelpreise aus der Unteranfrage.
JOIN (SELECT SUM(preise)as gesamtpreis,beid
 FROM (
 --Hier wird der Preis einer ware in einer Bestellung berechnet, je nach dem wie oft
 --sie bestellt wurde.
 SELECT SUM(anzahl)*SUM(preis) as preise,beid
 FROM bestellung
 JOIN ware_der_bestellung USING (beid)
 JOIN liefert USING (wid,gid)
 GROUP BY wid,beid
 )as dummy
 GROUP BY beid
 )as dummy USING (beid)
```

--o) Bei welchem Benutzer liegt der Gesamtpreis der Bestellung zwischen 100€ und 300€? Benutzen Sie die oben erstellte View für Ihre Aufgabe.

```
SELECT vorname || ' ' || name as name
FROM uebersicht
WHERE gesamtpreis BETWEEN 100 AND 300
```

--p) Löschen Sie alle Bestellungen, die schon 2 oder mehr Jahre zurückliegen.

--wo eine Bestellung in den in der Unteranfrage selektierten Bestellungen enthalten ist, wird der Eintrag gelöscht

DELETE

FROM bestellung

WHERE beid IN (

--Es werden die Bestellungen(beid) selektiert, deren Differenz des aktuellen Jahres MINUS

--des angegebenen Jahres größer gleich 2 ist

SELECT beid

FROM bestellung

WHERE EXTRACT('year' FROM current_date) - EXTRACT('year' FROM datum) >= 2

)

--q) welche 3 Artikel sind bisher in den meisten Bestellungen vorgekommen und wie oft?

--Die Anzahl der Waren werden gezählt und mit Bezeichnung ausgegeben

SELECT RANK() OVER (ORDER BY COUNT(wid) DESC) AS platz, COUNT(wid)as anzahl,bezeichnung

FROM ware_der_bestellung JOIN ware USING(wid)

--Es wird nach Bezeichnung gruppiert um die Anzahl des Auftretens zu zählen

GROUP BY bezeichnung

--Um die höchsten 3 zu selektieren, wird nach warenid(wid) falsch herum sortiert, damit die

--höchsten Zahlen oben stehen und nur die ersten 3 Einträge entnommen.

ORDER BY COUNT(wid) DESC

LIMIT 3

--r) An welchem Wochentag wird am meisten bestellt?

```
SELECT to_char(datum,'Day')as wochentag
FROM bestellung
GROUP BY  to_char(datum,'Day')
--Stimmt die Anzahl des Auftretens eines Wochentages mit der höchsten Anzahl aus der Unteranfrage
--überein, so wird dieser Wochentag als am häufigsten vorkommender ausgegeben
HAVING COUNT(to_char(datum,'Day')) = (
--Die höchste Anzahl wird selektiert
SELECT MAX(anzahl)
FROM (
--Die Anzahl des Auftretens eines Tagesnamens wird gezählt
SELECT COUNT(to_char(datum,'Day'))as anzahl
FROM bestellung
--Es wird nach dem Tagesnamen gruppiert um die Anzahl
--des Auftretens zählen zu können
GROUP BY  to_char(datum,'Day')
)as dummy
)
```

--s) Haben alle Benutzer eine Münchner Telefonvorwahl (089)?

--Wenn ein Benutzer keine Telefonnummer angegeben und alle anderen eine Münchner Vorwahl haben, soll das Ergebniss NULL lauten.

```
SELECT DISTINCT substring(telnummer from 1 for 3) = ALL (SELECT substring(telnummer from 1 for 3)
FROM benutzer
)
FROM benutzer
WHERE telnummer LIKE '089%'
```

Studienaufgabe

Spielfilm-Verwaltung

```
--
-- Aufgabe a
--
-- Bei welchen Spielfilmen sind Produzent und Regisseur
-- ein und dieselbe Person?
```

Lösung:

--Suche alle Titel aus der Film-Tabelle in denen String des Produzenten und Regisseurs gleich sind

```
SELECT  titel
FROM film
WHERE produzent = regisseur
```

```
--
-- Aufgabe b
--
-- welche Sender senden "Star Wars - Episode I"?
```

Lösung:

--Deshalb Distinct weil ein Sender öfter auftreten kann.Join zwischen allen 3 Tabellen

```
SELECT  DISTINCT name
FROM sendet JOIN film USING(fid) JOIN sender USING (sid)
WHERE titel = 'Star Wars - Episode I'
```

```
--
-- Aufgabe c
--
-- Wie viele Spielfilme sendete die 'ARD' am 25.1.2010?
-- Beachten Sie: Mit DATE_TRUNC('day', mein_timestamp) können
-- Sie das Datum aus einem Timestamp extrahieren.
--
```


Lösung:

--Count, da die Anzahl gesucht wird, nur der 25.1.2010 und Sendername Ard interessieren

```
SELECT COUNT(fid) as Anzahl_Spielfilme
FROM sender JOIN sendet USING (sid)
WHERE name = 'ARD' AND DATE_TRUNC('day', sendezeit) = '25-01-2010'
```

--

-- Aufgabe d

--

-- Welche Regisseure bevorzugt der Sender "RTL"?

-- Ein Regisseur wird bevorzugt, wenn innerhalb eines Kalendermonats

-- mindestens vier Spielfilme von ihm gezeigt werden.

--

-- Fleißaufgabe: Wenn Sie eine etwas herausfordernde Aufgabe

-- bearbeiten wollen, können Sie "bevorzugt"

-- auch als "innerhalb von vier aufeinanderfolgenden

-- Wochen mindestens vier Spielfilme" definieren. :-)

-- Deutlich einfacher wird es, wenn Sie "bevorzugt"

-- als "mindestens vier Filme innerhalb der nächsten

-- vier Wochen" definieren.

--

Lösung:

--Distinct, da ein Regisseur auch öfter auftritt

--Zunächst Heraussuchen aller Sender die RTL heißen

--Diese Tabelle wird nach Monat und Regisseur gruppiert

--es wird nur der Regisseur selektiert, der mindestens 4mal in dieser Tabelle auftritt

```
SELECT DISTINCT regisseur
FROM sendet JOIN film USING (fid) JOIN sender USING(sid)
WHERE name='RTL'
GROUP BY DATE_TRUNC('month', sendezeit), regisseur
HAVING COUNT(regisseur) >= 4
```

```
--
-- Aufgabe e
--
-- Wurden alle Star-wars-Filme (die in der Datenbank enthalten sind!)
-- vom selben Produzenten produziert? Das Ergebnis Ihrer Anfrage soll
-- true oder false lauten!
-- (Gehen Sie davon aus, dass alle Star-wars-Titel in der Form 'Star Wars - ...'
-- in der Datenbank gespeichert sind.)
--
```

Lösung:

```
--Es wird eine Unteranfrage erstellt, in der alle Produzenten aus der Tabelle film selektiert werden,
--bei denen der Titel "Star Wars" enthält und deren Produzent bekannt ist.
--Danach wird jeder Produzent aus der Filmtabelle, bei dem der Filmtitel "Star Wars" enthält und einen
--Produzenten besitzt mit jedem Produzenten aus der Unteranfrage verglichen.
--Stimmen alle Produzenten überein, sind alle Star-wars-Filme vom gleichen Produzenten.
--DISTINCT deshalb, weil nur der Name interessant ist und nicht die Anzahl.
```

```
SELECT DISTINCT produzent = ALL(SELECT produzent
 FROM film
 WHERE titel LIKE 'Star Wars -%' AND produzent is not NULL)
 as sind_alle_starwarsfilme_vom_selben_produzenten
FROM film
WHERE  titel LIKE 'Star Wars -%'AND produzent is not NULL
```

```
--
-- Aufgabe f
--
-- Welche Ausgabe produziert Ihre Anfrage, wenn in der Datenbank für einen
-- Star-wars-Film kein Produzent (Wert NULL) und für alle anderen Star-wars-Filme
-- ein- und derselbe Produzent eingetragen wurde? Begründen Sie Ihre Antwort
-- kurz.
```

Antwort:

Das Ergebnis lautet Wahr/True, da nichtangegebene Produzenten nicht in den Vergleich miteinbezogen werden.

```
-- Verbessern Sie Ihren Code aus Aufgabe e, falls Ihre Anfrage im  
-- zuvor geschilderten Fall 'true' ausgibt.
```

```
--
```

Lösung:

```
--Die erste Anweisung "AND produzent is NOT NULL" wird weggelassen, so werden auch NULL-werte miteinbezogen.  
--Besitzt ein Produzent den wert NULL, liefert die Anfrage den wert "NULL" also "UNKNOWN"
```

```
SELECT DISTINCT produzent = ALL(SELECT produzent  
 FROM film  
 WHERE titel LIKE 'Star wars -%')  
 as sind_alle_StarWarsFilme_vom_selben_Produzenten  
FROM film  
WHERE titel LIKE 'Star wars -%' AND produzent is not NULL
```

```
--
-- Aufgabe g
--
-- welche Spielfilme werden an zwei Tagen hintereinander gesendet?
--
Lösung:
```

```
--Hauptanfrage, die die JOIN-Tabelle aus sendet und film t1 nennt.
--Unteranfrage, die die gleiche JOIN-Tabelle t2 nennt. Aus dieser werden alle Titel selektiert,
--wenn die Sendezeit aus t2 gleich der Sendezeit aus t1 + 1Tag, und somit der Folgetag ist.
--In der Hauptanfrage werden die Titel mit DISTINCT aus der JOIN-Tabelle selektiert.
```

```
SELECT DISTINCT titel
FROM (sendet JOIN film USING (fid)) as t1
WHERE  EXISTS (
 SELECT titel
 FROM (sendet JOIN film USING(fid)) as t2
 WHERE  t2.sendezeit = (t1.sendezeit + INTERVAL '1 day')
 AND t2.titel = t1.titel
 )
```

```
--
-- Aufgabe h
--
-- welcher Sender sendet alle (in der Datenbank vorhandenen)
-- Filme des Regisseurs Lucas?
--
Lösung:
```

```
--Erklärung von innen nach außen:
--Zunächst werden in Zeile 14-16 alle sids selektiert, die überhaupt in Frage kommen,
--also folglich einen Film mit dem Regisseur "Lucas" senden.
--Die Select-Anweisung der Zeile 11 simuliert den Fall, dass jeder Sender bei jedem Film den Regisseur "Lucas"
besitzt.
```

--Durch die EXCEPT-Anweisung in Zeile 18 werden die Sender selektiert, die NICHT bei jedem Film den Regisseur "Lucas" besitzen.
 --Die Select-Anweisung(ab Zeile 9) selektiert aus den Unteranfragen alle sids,
 --die NICHT bei jedem Film den Regisseur "Lucas" besitzen.
 --Diese Select-Anweisung wird mit EXCEPT an die Select-Anweisung der dritten Zeile angehängt.
 --Die Select-Anweisung der dritten Zeile selektiert wieder alle Sender, die irgendeinen Film mit dem Regisseur "Lucas" senden.
 --Somit bekommt man am Ende alle Sender, die alle Filme des Regisseurs "Lucas" senden.
 --Am Ende wird nur noch der Name des Senders selektiert.

```

SELECT name
FROM (
  SELECT sendet.sid
  FROM sendet JOIN film USING(fid) JOIN sender USING(sid)
  WHERE regisseur='Lucas'

  EXCEPT

  SELECT dummy.sid
  FROM (
 SELECT sid,fid
 FROM (
 SELECT DISTINCT sendet.sid
 FROM sendet JOIN film USING(fid)
 WHERE film.regisseur ='Lucas'
 )as dummy,film
  )as dummy, film
  WHERE regisseur='Lucas'

  EXCEPT

  SELECT sendet.sid,sendet.fid
  FROM sendet,film
  WHERE regisseur='Lucas'
 )as dummy,sender
  )as dummy JOIN sender USING(sid)

```

```
--
-- Aufgabe i
--
-- Erstellen Sie eine Übersicht über alle Spielfilme, die am
-- 30. Januar 2010 gesendet werden. Die Übersicht soll enthalten:
-- Sendername, Film-Titel, Uhrzeit (TO_CHAR(mein_timestamp, 'HH24:MI')), Fassung
--
-- Sortieren Sie die Liste SQL:2003-konform nach
-- Sendername und Sendebeginn (Uhrzeit).
--
-- Beachten Sie, dass es Sender geben kann für die aus irgendwelchen
-- Gründen die Sende-Daten noch nicht vorliegen. Listen Sie auch diese
-- Sender in der Übersicht auf.
```

Lösung:

```
--Die Tabelle wird mit einem Left-Join erstellt, da auch die Sender aufgeführt werden sollen,
--zu denen noch keine Sendedaten existieren.
--wichtig hierbei ist, dass sowohl alle Daten des 30.1.2010, als auch alle Daten der Sendezeit
--bedacht werden, deren wert gleich NULL ist
```

```
SELECT name AS sendername, titel AS Filmtitel, TO_CHAR(sendezeit, 'HH24:MI') AS Uhrzeit, fassung
FROM sender LEFT JOIN sendet USING(sid) LEFT JOIN film USING(fid)
WHERE DATE_TRUNC('day', sendezeit) = '30-01-2010' OR DATE_TRUNC('day', sendezeit) IS NULL
ORDER BY sendername, uhrzeit
```


Abgabeliste

Dokumentation (ausgedruckt)	ja	nein
1. gebunden (Schnellhefter ohne Lochung; keine Klebe-/Spiralbindung)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
2. Titelblatt (mit Titel + Autoren)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3. Kurzbeschreibung	<input checked="" type="checkbox"/>	<input type="checkbox"/>
4. Use-Cases-Diagramm + textuelle Beschreibung	<input checked="" type="checkbox"/>	<input type="checkbox"/>
5. ER-Diagramm (UML-Notation) + textuelle Beschreibung	<input checked="" type="checkbox"/>	<input type="checkbox"/>
6. Relationales Schema	<input checked="" type="checkbox"/>	<input type="checkbox"/>
7. SQL-Befehle: CREATE TABLE (DDL)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
8. SQL-Befehle: INSERT von Daten einer Beispiels-Datenbank	<input checked="" type="checkbox"/>	<input type="checkbox"/>
9. SQL-Befehle: SELECT, UPDATE, VIEW, TIGGER, ...	<input checked="" type="checkbox"/>	<input type="checkbox"/>
10. Lösung einer Studienaufgabe (pro Autor eine andere Aufgabe)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
11. <i>Nur bei mehreren Autoren:</i> Übersicht, welcher Autor welche Teile der Studienarbeit erstellt hat	<input type="checkbox"/>	<input checked="" type="checkbox"/>
CD/DVD/USB-Stick	ja	nein
12. Das Root-Verzeichnis enthält eine Text-Datei oder PDF-Datei deren Name die Namen aller Autoren enthält. (Name1_Vorname1__Name2_Vorname2... .txt)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
13. <i>Nur bei mehreren Autoren:</i> Diese Datei enthält eine Übersicht, welcher Autor welchen Teil der Studienarbeit erstellt hat.	<input type="checkbox"/>	<input checked="" type="checkbox"/>
14. Das Root-Verzeichnis enthält einen Ordner „dokumentation“.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
15. In diesem Ordner ist die vollständige Dokumentation der Studienarbeit enthalten (nur PDF, TXT, PNG, JPEG).	<input checked="" type="checkbox"/>	<input type="checkbox"/>
16. Alle Dateien haben aussagekräftige Namen.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
17. Das Root-Verzeichnis enthält einen Ordner „studienarbeit“.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
18. In diesem Ordner ist eine vollständige und nicht gepackte (d.h. kein ZIP-, RAR-Archiv) SQL-Implementierung in UTF8-Text-Dateien enthalten.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
19. Der SQL-Code enthält aussagekräftige Inline-Kommentare.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
20. Der SQL-Code behandelt mindestens fünf komplexe Problemgebiete:	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Gruppierung: <input checked="" type="checkbox"/> Subqueries: <input checked="" type="checkbox"/> Windowing: <input checked="" type="checkbox"/> Views: <input checked="" type="checkbox"/> Rekursion: <input type="checkbox"/>		
Für-alle-Query: <input checked="" type="checkbox"/> Volltextsuche: <input type="checkbox"/> Null-Values: <input checked="" type="checkbox"/> Outer-Join: <input checked="" type="checkbox"/> Trigger: <input type="checkbox"/>		
Sonstiges: <input checked="" type="checkbox"/> Was genau?: <i>Aggregation, Datum</i>		

- | | ja | nein |
|--|-------------------------------------|-------------------------------------|
| 21. Das Root-Verzeichnis enthält einen Ordner „studienaufgabe“. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 22. Nur bei mehreren Autoren: Dieser Ordner enthält für jeden Autor einen eigenen Unterordner mit dem Namen des jeweiligen Autors. | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 23. Für jeden Autor wurde eine nur von ihm (d.h. nicht in Teamarbeit) erstellte Lösung einer Studienaufgabe in den passenden Ordner eingefügt. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 24. Auf der CD/DVD sind keine weiteren Dateien enthalten. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 25. Falls „nein“ (d.h., falls weitere Dateien enthalten sind): Welche und wozu? | | |

Dateiname	Begründung
_____	_____
_____	_____
_____	_____

- | | | |
|--|-------------------------------------|--------------------------|
| 26. Alle Dateien, die sich auf der CD/DVD befinden, sind unter denselben Namen im Repository <u>danish</u> (RZ-Name) enthalten. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 27. Das Repository wurde nach der zweiten Zwischenabgabe regelmäßig (mindestens zehn Mal) aktualisiert. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 28. Für jedes „nein“ (mit Ausnahme von Frage 24 und – bei einem einzelnen Autor – mit Ausnahme der Fragen 11, 13, und 22) folgt eine Begründung (evtl. Rückseite benutzen). Sollte für irgendeinen der wesentlichen Punkte keine triftige Begründung angegeben werden, so gilt die Arbeit als nicht abgegeben. | | |

Nr.	Begründung
_____	_____
_____	_____
_____	_____
_____	_____

Unterschrift aller Autoren

DHber