Poslovna informatika
1. a) Šta je skup odnosa a šta relacija ? Učemu je osnovna razlika ?

b) Neka su E1= { e1, e2, e3} i E2= { f1, f2, f3} skupovi entiteta. Definišite jedan skup odnosa R, sa kardinalnim brojem n:m između ova dva skupa entiteta.
c) Ako je skup entiteta E1 iz prethodne tačke predstavljen sledećom relacijom:

 r(A B C) a skup entiteta E2 relacijom s(D E)

 a1 b2 c1 (e1) d1 e1 (f1)

 a2 b1 c1 (e2) d2 e1 (f2)

 a1 b1 c1 (e3) d3 e1 (f3)

prema sadržaju relacija odrediti domene atributa, primarne ključeve za ove relacije i odgovarajućom relacijom predstaviti skup odnosa koji ste definisali u prethodnoj tački.

2. a) U čemu je osnovna razlika između operacija za ažuriranje relacija i operacija relacione algebre ? Koje SQL naredbe (izrazi) odgovaraju jednim a koji drugim ?

b) U kojim slučajevima operacija dodavanja n-torke (INSERT) može da propadne?

c) Date su relacije r(A B C D) i s (B D E F)

 a1 b2 c1 d2 b1 d2 e1 f2
 a2 b1 c1 d2 b1 d1 e1 f2

 a1 b1 c1 d2 b1 d2 e2 f1

 Naći ΠACD (σC=c1 (r × s))

 d) Predstaviti prethodni upit putem SQL-a.

3. Dio baze podataka proizvodnje u jednom poslovnom informacionom sistemu sadrži sledeće relacije :

dokumenti (JED_BR_DOK, VRS_DOK, DATUM_DOK)

radna_mj (SIF_RM, NAZIV_RM, BR_RADNIKA)

trebovanje (JED_BR_DOK, SIF_RM, SKLADISTE)

materijali (SIFRA_MAT, NAZIV_MAT, VRSTA_MAT, KOLICINA, JED_MJERE, JED_CIJENA_KOSTANJA)

stavke_trebovanja (JED_BR_DOK, SIF_RM , SIFRA_MAT, KOLIČINA)

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

b) Dopuniti E-R dijagram tako da sadrži informaciju o tome koje proizvode proizvodi određeno radno mjesto, kao i o standardnim utrošcima pojedinih materijala za proizvodnju pojedinih proizvoda.

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

1) Naći sva trebovanja materijala Brasno Tip A u periodu od 10.03.2002 do 10.04.2002.

2) Naći spisak materijala i njihovu kolicinu koji su trebovani iz skladišta S1 za radno mjesto Proizvodnja hleba dana 20.04.2002.

3) Naći ukupnu količinu materijala So koja je iz skladišta S1 trebovana za radno mjesto Proizvodnja hleba u martu 2002.
4) Naći spisak materijala sa standardnim utrošcima za proizvodnju proizvoda Bio Hleb.
5) Trebovanje radnog mjesta sa šifrom 1A po dokumentu broj 23-001 treba stornirati (poništiti). Ažurirati bazu podataka.
6) Naći ukupan broj dokumenata kojim su trebovani materijali za proizvodnju u toku 2001 godine.
