

**Lösningförslag till tentamen för
DD1370
Databasteknik och informationssystem**

Torsdag 11 dec 2008

1. a) Jag använder kokbokens regler
- a. *En objektclass som innehåller e-term(-er) bildar en tabell*
 Maskintyp (Typnr, Modell, typ)
 Anställd (Anr, Namn, Adress, Tel)
- b. *En objektclass som inte har e-termer men finns på N-sidan av någon 1:N-sambandsklass bildar en tabell*
 Maskintyp (Typnr, Modell, typ)
 Anställd (Anr, Namn, Adress, Tel)
 Exemplar (Exemplarnr)
- c. *En sambandsklass av högre ordning än 2 bildar en tabell*
 Maskintyp (Typnr, Modell, typ)
 Anställd (Anr, Namn, Adress, Tel)
 Exemplar (Exemplarnr)
 Kontrakt (Knamn, Datum, Anr, Exemplarnr, ÅterDatum)
- d. *En M:N-sambandsklass bildar en tabell*
 Maskintyp (Typnr, Modell, typ)
 Anställd (Anr, Namn, Adress, Tel)
 Exemplar (Exemplarnr)
 Kontrakt (Knamn, Datum, Anr, Exemplarnr, ÅterDatum)
 Beställning (Knamn, Typnr, Datum)
- e. *En 1:N-sambandsklass försvinner men 1-sidans objektclass i-term blir e-term i tabellen som bildas av n-sidans objektclass*
 Tillagda attribut är markerade med kursiv stil
 Maskintyp (Typnr, Modell, typ)
 Anställd (Anr, Namn, Adress, Tel)
 Exemplar (Exemplarnr, *Typnr*)
 Kontrakt (Knamn, Datum, Anr, Exemplarnr, ÅterDatum)
 Beställning (Knamn, Typnr, Datum)
- f. *En 1:1-sambandsklass hanteras antingen som en 1:N-sambandsklass där man "godtyckligt" väljer en sida som "N-sida" eller tar man bort den och slår samman objektclasserna som sambandsklassen binder samman*
 Finns inga 1:1-sambandsklasser så slutliga svaret blir
 Maskintyp (Typnr, Modell, typ)
 Anställd (Anr, Namn, Adress, Tel)
 Exemplar (Exemplarnr, *Typnr*)
 Kontrakt (Knamn, Datum, Anr, Exemplarnr, ÅterDatum)
 Beställning (Knamn, Typnr, Datum)

b) En felrapport gäller en enskild maskin och rapporten görs av kunden som hyr maskinen. En tänkbar lösning är

Man får då en extra sambandsklass i egenskapsmatrisen

Typ	Namn	I-termer	E-termer
Samb	Felrapport	Knamn, Datum, Exemplarnr	Felbeskrivning

men problemet med denna lösning är att man inte har något lätt sätt att identifiera rapporter. Så även om lösningen fungerar är det bättre att använda en lite mer komplicerad lösning

Man får då flera extra klasser i egenskapsmatrisen

Typ	Namn	I-termer	E-termer
Obj	Felrapport	rapportNr	Felbeskrivning
Samb	K-F	rapportNr, Knamn	
	F-D	rapportNr, Datum	
	F-E	rapportNr, Exemplarnr	

Med den första lösningen får man vid övergång till databasstruktur

Felrapport (Knamn, Datum, Exemplarnr, Felbeskrivning) Medan den andra lösningen ger

Felrapport (rapportNr, Felbeskrivning, Knamn, Datum, Exemplarnr)

där de tre sista kommer av upprepad användning av regel *b* och samtliga tre kommer att vara främmande nycklar. Den andra lösningen fungerar alltså som den första men med en I-term som ger enklare identifiering och som kan användas enkelt om man ska bygga ut ytterligare med felåtgärder m.m.

2. a) Jag hittar följande: Tidskriftsnamn beror av ISSN, Allt som börjar på Distr utom DistrNummer beror av just DistrNummer och allt som börjar på Förlag beror av FörlagsNummer, eller

ISSN \rightarrow TidskriftsNamn

DistrNummer \rightarrow DistributörsNamn, DistrAdress, DistrAdress, DistrTelNr

FörlagsNummer \rightarrow FörlagsNamn, FörlagsAdress

Med dessa som grund drar jag slutsatsen att (namnen på tabellerna är påhittade men logiska)

Tidskrift (ISSN, TidskriftsNamn)

Distributör (DistrNummer, DistributörsNamn, DistrAdress, DistrAdress, DistrTelNr)

Förlag (FörlagsNummer, FörlagsNamn, FörlagsAdress)

skall brytas ut. Kvar blir då endast

VadDetNuKanHeta (ISSN, DistrNummer, FörlagsNummer)

Men det motsägs lite av uppgiftstexten. Därför drar jag slutsatsen att en tidskrift endast ges ut av ett förlag men (enligt uppgiftstexten) kan distribueras av flera olika distributörer och då passar det bättre att låta FörlagsNummer vara främmande nyckel i Tidskrift och låta den slutliga strukturen bli

Tidskrift (ISSN, TidskriftsNamn, FörlagsNummer)

Distributör (DistrNummer, DistributörsNamn, DistrAdress, DistrAdress, DistrTelNr)

Förlag (FörlagsNummer, FörlagsNamn, FörlagsAdress)

Distribution (ISSN, DistrNummer)

Vilket skulle motsvara modellen nedan (inte del av lösningen utan finns med av undervisningsskäl)

- b) Med den ursprungliga strukturen med alla attribut samlade i en enda tabell får man

- i) Insättningsproblem, man kan t.ex. inte stoppa in en ny distributör utan att veta om åtminstone någon tidskrift som distribueras av den nya distributören och vilket förlag som ger ut denna tidskrift.
- ii) Borttagningsproblem eftersom man förlorar information om ett förlag från vilket man har en enda tidskrift till försäljning om man tar bort den tidskriften.
- iii) Uppdateringsproblem om man säljer många tidskrifter som distribueras av en viss distributör och denna byter adress. Man måste gå igenom hela tabellen för att byta adress på alla ställen där den distributören förekommer

3.
 - a) Vilka avdelningar på 3:e våningen säljer varor som levereras av Dagab?
 - b) Vilka företag levererar mer än en typ av vara?
 - c) Vilka typer av varor säljs på avdelningar med högre medellön än sportavdelningen?
4.
 - a) En primärnyckel är den mängd av attribut man valt för att unikt identifiera en rad i en tabell. Primärnycklar är viktiga just för deras förmåga att hitta en enskild rad i en tabell och för att de, just därför inte kan var utan värde (inget värde i en primärnyckel får vara NULL).
 - b) Ett index är en extra datastruktur med bara nyckelvärden och pekare till poster i databasen och används för att snabba upp sökningar i databasen.