Baze podataka

Test 1

Prezime i ime___________________ Br indeksa___________

1. a) Šta je odnos a šta skup odnosa ? Učemu je osnovna razlika ?

b) Neka su E1= { e1, e2, e3} i E2= { f1, f2} skupovi entiteta. Definišite jedan skup odnosa R, sa kardinalnim brojem 1:n između ova dva skupa entiteta.
c) Eliminišite n-torke iz skupa odnosa za kardinalni broj 1:1.

(15 poena)

2. a) U čemu je osnovna razlika između nadključa i kandidatskog ključa ?

b) Neka skup entiteta E1 ima atribute A, B, C sa domenima D1={a1,a2} , D2={ b1, b2, b3}, D3= [18,60]. Neka su entiteti

 e1= <a1, b3, 23>, e2=<a2, b2, 14>, e3=<a3, b3, 50> . Da li entiteti mogu biti ovako definisani i ako ne zašto?

d) Ako su entiteti e1= <a2, b3, 20>, e2=<a2, b2, 20>, e3=<a1, b1, 20> da li je K={ A, B} kandidatski ključ ovog skupa entiteta. Ako nije objasnite zašto?

(10 poena)

3. a) Definišite operaciju relacione algebre spajanje.

b) U čemu je osnovna razlika između operacija relacione algebre i operacija za ažuriranje relacija.

c) Koristeći osobine operatora relacione algebre dokažite da važi :

 σF (Πx (r) × Πx (s)) = Πx (σF(r)) × Πx (σF(s))

d) Provjerite tačnost ovog izraza za relacije r(A B C) i s(A C D) ,

 a1 b2 c1 a1c2 d1

 a1 b3 c2 a1c2 d3

 a3 c3 d3

 predikat F koji glasi C=c2 i X= AC.

(15 poena)

4. Dio baze podataka prodaje u jednom poslovnom informacionom sistemu sadrži sledeće relacije :

faktura (BR_DOK, DATUM, OPIS)

proizvodi (SIFRA_PROIZV, NAZIV_PROIZV, JED_MJERE, JED_CIJ_KOST)

stavke_fakture (BR_DOK, SIFRA_PROIZV, KOLIČINA, IZNOS)

a) Nacrtati odgovarajući E-R dijagram za ovaj dio baze podataka.

b) Dopuniti E-R dijagram tako da sadrži informaciju o tome po kojoj otpremnici je faktura nastala kao i kom kupcu je fakturisana.

 (30 poena)

5. Putem SQL-a izraziti sledeće upite bazi iz prethodnog zadatka:

1) Naći stavke faktura (datum prodaje, prodatu količinu i iznos) koje se odnose na proizvod Bijeli hleb a nastale su u prva tri mjeseca ove godine.

2) Naći sve različite proizvode koji su prodati na osnovu faktura nastalih u periodu od 01.01.2016 do 01.03.2016, a čija je jedinična cijena koštanja veća od 30 eura.

3) Naći ukupnu vrijednost fakture koja je nastala na osnovu otpremnice broj 43111.

4) Naći sve stavke (datum prodaje, prodatu količinu i iznos) fakturisane prodaje kupcu Fenix za proizvod Ražani hleb, za ovu godinu.
5) Otpremnica broj 43112 je poništena i treba je izbrisati. Ažurirati bazu podataka.
(30 poena)

Napomena : Ispit traje 90 minuta.

