Ludwig-Maximilians-Universität München Institut für Informatik

München, 24.11.2014

PD Dr. Arthur Zimek Sebastian Goebl, Jan Stutzki

Datenbanksysteme I WS 2014/15

Übungsblatt 7: Anfragen in SQL

Abgabe bis 01.12.2014 um 14:00 Uhr mittags

Besprechung: 01. bis 03.12.2014

Gegeben seien die Relationen Lieferanten (L), Teile (T), Projekte (P) und ihre Beziehungen (LTP) als Datenmodell für eine Lieferanten-Teile-Projekte-Datenbank (vgl. Übungsblatt 4):

```
L (\underline{lnr}, lname, status, sitz) T (\underline{tnr}, tname, farbe, gewicht) P (pnr, pname, ort) LTP (\underline{lnr}, \underline{tnr}, pnr, menge)
```

Auf unserer Homepage finden Sie unter der Rubrik Weiterführende Informationen eine SQL-Schnittstelle zum LTP-Datenbankschema, welche sich zum Testen von Anfragen eignet.

Aufgabe 7-1 Anfragen in SQL

(1+1+1+2+2 Punkte)

Hausaufgabe

Formulieren Sie folgende Anfragen in der Datenbanksprache SQL.

- (a) Finde die Namen aller Projekte in denjenigen Orten, in denen Lieferant Schmidt oder Lieferant Müller ihren Sitz haben.
- (b) Finde die Namen aller Projekte, für die Lieferant L1 Teile liefert, deren Gewicht größer als 10 ist.
- (c) Erzeuge eine Liste aller Lieferanten mit Sitz, Status und Name und zwar absteigend sortiert nach dem Status, bei gleichem Status aufsteigend sortiert nach dem Sitz.
- (d) Bestimme Name, Farbe und Gewicht des Teils mit dem größten Gewicht, d.h. es gibt kein Teil mit höherem Gewicht.
- (e) Finde die Namen aller Projekte, die von mindestens zwei Lieferanten mit einem Status von jeweils höchstens 30 beliefern werden.

Aufgabe 7-2 Anfragen in SQL

(3 Punkte)

Hausaufgabe

Formulieren Sie folgende Anfragen in der Datenbanksprache SQL.

- (a) (Nur diese Teilaufgabe ist Hausaufgabe:) Finde die Namen aller Lieferanten, die alle Projekte in Berlin beliefern.
- (b) Finde die Namen aller Lieferanten, die kein Projekt in Berlin beliefern.