Описание баз данных

Для написания запросов используются базы данных, описание которых приводится ниже.

1. Компьютерная фирма

Схема БД состоит из четырех таблиц:
Product(maker, model, type)
PC(code, model, speed, ram, hd, cd, price)
Laptop(code, model, speed, ram, hd, screen, price)
Printer(code, model, color, type, price)
Таблица Product представляет производителя (maker), номер модели (model) и тип ('PC' - ПК, 'Laptop' - ПК-блокнот или 'Printer' - принтер). Предполагается, что номера моделей в таблице Product уникальны для всех производителей и типов продуктов. В таблице PC для каждого ПК, однозначно определяемого уникальным кодом – code, указаны модель – model (внешний ключ к таблице Product), скорость - speed (процессора в мегагерцах), объем памяти - ram (в мегабайтах), размер диска - hd (в гигабайтах), скорость считывающего устройства - cd (например, '4x') и цена - price. Таблица Laptop аналогична таблице РС за исключением того, что вместо скорости CD содержит размер экрана -screen (в дюймах). В таблице Printer для каждой модели принтера указывается, является ли он цветным - color ('y', если цветной), тип принтера - type (лазерный – 'Laser', струйный – 'Jet' или матричный – 'Matrix') и цена - price.

2. Фирма вторсырья

Фирма имеет несколько пунктов приема вторсырья. Каждый пункт получает деньги для их выдачи сдатчикам вторсырья. Сведения о получении денег на пунктах приема записываются в таблицу:
Income_o(point, date, inc)
Первичным ключом является (point, date). При этом в столбец date записывается только дата (без времени), т.е. прием денег (inc) на каждом пункте производится не чаще одного раза в день. Сведения о выдаче денег сдатчикам вторсырья записываются в таблицу:
Outcome_o(point, date, out)
В этой таблице также первичный ключ (point, date) гарантирует отчетность каждого пункта о выданных деньгах (out) не чаще одного раза в день.
В случае, когда приход и расход денег может фиксироваться несколько раз в день, используется другая схема с таблицами, имеющими первичный ключ code:
Income(code, point, date, inc)
Outcome(code, point, date, out)
Здесь также значения столбца date не содержат времени.

[image: image1.png]Outcome

Income
Column Hame |_Data Type_[uls | [Column Neme |_Data Type [l |
code @ code e
poin: eyt poin: eyt

| tdate datetine [(dete] datetine

T smalmoney e smlioney

Income_o Outcome_o
[Column Name |_Data Type_[fls | [Column Neme | _Data Type [l |

oot it oot it

[Cdate) datetine [(ke datetine

i smalmoney out smalmoney

3. Авиакомпании

Схема БД состоит из четырех отношений:
Company (ID_comp, name)
Trip(trip_no, ID_comp, plane, town_from, town_to, time_out, time_in)
Passenger(ID_psg, name)
Pass_in_trip(trip_no, date, ID_psg, place)
Таблица Company содержит идентификатор и название компании, осуществляющей перевозку пассажиров. Таблица Trip содержит информацию о рейсах: номер рейса, идентификатор компании, тип самолета, город отправления, город прибытия, время отправления и время прибытия. Таблица Passenger содержит идентификатор и имя пассажира. Таблица Pass_in_trip содержит информацию о полетах: номер рейса, дата вылета (день), идентификатор пассажира и место, на котором он сидел во время полета. При этом следует иметь в виду, что
- рейсы выполняются ежедневно, а длительность полета любого рейса менее суток;
- время и дата учитывается относительно одного часового пояса;
- время отправления и прибытия указывается с точностью до минуты;
- среди пассажиров могут быть однофамильцы (одинаковые значения поля name, например, Bruce Willis);
- номер места в салоне – это число с буквой; число определяет номер ряда, буква (a – d) – место в ряду слева направо в алфавитном порядке;
- связи и ограничения показаны на схеме данных.

[image: image2.png]Trip Pass_in_trip
[Colun e Data Type [l | [Column Neme Data Type [l
Flwpro Glwpro
[ocompint [Cdate) datetime
[|plane char(10) | 9|0 psa int
Jtown from charzs))
oo chates)
tmeoue datetine e
[tven | datetine [Colun Neme [ata Type [l
g
Company nome _ charzn)
[Colun e Data Type [als =
Lol Smcom
Crame chartin)

Список упражнений (SELECT)

Примерный список упражнений с указанием номера базы данных, на которой выполняются учебные запросы, и уровня сложности.

Запросы на экзамен

	Номер
	База
	Упражнение

	1
	2
	Написать запрос, который выводит все операции прихода и расхода из таблиц Income и Outcome в следующем виде:
дата, порядковый номер записи за эту дату, пункт прихода, сумма прихода, пункт расхода, сумма расхода.
При этом все операции прихода по всем пунктам, совершённые в течение одного дня, упорядочены по полю code, и так же все операции расхода упорядочены по полю code.
В случае, если операций прихода/расхода за один день было не равное количество, выводить NULL в соответствующих колонках на месте недостающих операций.

	2
	2
	Фирма открывает новые пункты по приему вторсырья. При открытии, каждому из них были выданы "подъемные" в размере 20 т.грн. Каждому из пунктов была поставлена задача об увеличении первоначального капитала до 150%, с отчетностью – один раз в день. Используя одну только таблицу Outcome_o и при условии, что пункты работают с двойной накруткой, то есть на каждый выплаченный сдатчику рубль они получают доход 2 гривни, найти:
 - Для пунктов, справившихся с заданием, определить дату его выполнения и сумму денежных средств, полученных сверх плана на эту дату;
- Для пунктов, которые не справились с заданием, определить на последнюю отчетную дату сумму денежных средств, недостающих до его выполнения.
Вывод: пункт, дата выполнения (или последний день), сумма сверх плана (или недостающую сумму до плана).

	3
	1
	Для таблицы Product получить результирующий набор в виде таблицы со столбцами maker, pc, laptop и printer, в которой для каждого производителя требуется указать, производит он (yes) или нет (no) соответствующий тип продукции.
В первом случае (yes) указать в скобках без пробела количество имеющихся в наличии (т.е. находящихся в таблицах PC, Laptop и Printer) различных по номерам моделей соответствующего типа.

	4
	1
	Дима и Миша пользуются продуктами от одного и того же производителя. Тип Таниного принтера не такой, как у Вити, но признак "цветной или нет" – совпадает. Размер экрана Диминого ноутбука на 3 дюйма больше Олиного. Мишин ПК в 4 раза дороже Таниного принтера. Номера моделей Витиного принтера и Олиного ноутбука отличаются только третьим символом. У Костиного ПК скорость процессора, как у Мишиного ПК; объем жесткого диска, как у Диминого ноутбука; объем памяти, как у Олиного ноутбука, а цена - как у Витиного принтера. Вывести все возможные номера моделей Костиного ПК.

	5
	1
	Найдите пары моделей PC, имеющих одинаковые скорость и RAM. В результате каждая пара указывается только один раз, т.е. (i,j), но не (j,i), Порядок вывода: модель с большим номером, модель с меньшим номером, скорость и RAM.

	6
	2
	Посчитать остаток денежных средств на каждом пункте приема для базы данных с отчетностью не чаще одного раза в день. Вывод: point, остаток.

	7
	1
	Найдите производителей самых дешевых цветных принтеров. Вывести: maker, price

	8
	1
	Для каждого производителя найдите средний размер экрана выпускаемых им ПК-блокнотов. Вывести: maker, средний размер экрана.

	9
	1
	Найдите производителей, выпускающих по меньшей мере три различных модели ПК. Вывести: Maker, число моделей

	10
	2
	Вывести все записи из Outcome и Income, даты которых отстоят не менее чем на 2 календарных месяца от максимальной даты в обеих таблицах (т.е. при максимальной дате 2009-12-05 последняя выводимая дата должна быть меньше 2009-10-01).
Выполнить помесячное разбиение этих записей, присвоив порядковый номер каждому месяцу (с учётом года), попавшему в выборку.
Вывод: порядковый номер месяца, первый день месяца в формате "yyyy-mm-dd", последний день месяца в формате "yyyy-mm-dd", код записи, пункт, дата, сумма (для таблицы Outcome должна быть отрицательной)

	11
	1
	Для каждого значения скорости ПК, превышающего 600 МГц, определите среднюю цену ПК с такой же скоростью. Вывести: speed, средняя цена.

	12
	2
	Опираясь на утверждение, что одна секунда полета каждого пассажира приносит перевозчику 1 цент (0.01$) дохода, провести АВС-анализ привлекательности пассажиров вне зависимости от перевозчика.
В основе метода лежит принцип Парето - 20% всех товаров дают 80% оборота. При выполнении анализа пассажиры делятся на 3 категории по степени их ценности: А, В и С.
Порядок проведения анализа:
1. Рассчитываем долю дохода пассажира от общей суммы дохода, приносимой всеми пассажирами, с накопительным итогом. Доля с накопительным итогом высчитывается путём прибавления доли конкретного пассажира к сумме долей пассажиров с не меньшей долей дохода (при одинаковой доле дохода меньший накопительный итог будет у пассажира, имя которого идет раньше в алфавитном порядке).
2. Выделяем категории А,В и С. Категория А - округленная до двух десятичных знаков накопительная доля с 0,00% по 80,00% включительно, категория В - с 80,01% до 95,00%, категория С - с 95,01% до 100%.
Вывод: имя пассажира, сумма прибыли в долларах, доля с накопительным итогом в процентах (точность - 2 знака после запятой), категория (А, В или С - буквы латинские)

	13
	3
	Для каждой компании подсчитать количество перевезенных пассажиров (если они были в этом месяце) по декадам апреля 2003. При этом учитывать только дату вылета.
Вывод: название компании, количество пассажиров за каждую декаду

	14
	3
	Определить дни, когда было выполнено максимальное число рейсов из Львова ('Lviv'). Вывод: число рейсов, дата.

	15
	3
	Среди тех, кто пользуется услугами только какой-нибудь одной компании, определить имена разных пассажиров, летавших чаще других.
Вывести: name пассажира и число полетов.

	16
	3
	Определить имена разных пассажиров, когда-либо летевших рейсом, который вылетел в субботу, а приземлился в воскресенье.

	17
	3
	Считая, что первый пункт вылета является местом жительства, найти не москвичей, которые прилетали в Киев (Kyiv) более одного раза. Вывод: имя пассажира, количество полетов в Киев

	18
	1
	Перечислите номера моделей любых типов, имеющих самую высокую цену по всей имеющейся в базе данных продукции.

	19
	2
	В предположении, что приход и расход денег на каждом пункте приема фиксируется произвольное число раз [в обе таблицы добавлен первичный ключ code] , написать запрос с выходными данными (point, date, out, inc), в котором каждому пункту за каждую дату соответствует одна строка.

	20
	2
	В предположении, что приход и расход денег на каждом пункте приема фиксируется не чаще одного раза в день [т.е. первичный ключ (пункт, дата)], написать запрос с выходными данными (пункт, дата, приход, расход). Использовать таблицы Income_o и Outcome_o.

	21
	1
	Найдите средний размер диска ПК (одно значение для всех) тех производителей, которые выпускают и принтеры. Вывести: средний размер HD

	22
	2
	Определить лидера по сумме выплат в соревновании между каждой парой пунктов с одинаковыми номерами из двух разных таблиц - outcome и outcome_o - на каждый день, когда осуществлялся прием вторсырья хотя бы на одном из них. Вывод: Номер пункта, дата, текст: - "once a day", если сумма выплат больше у фирмы с отчетностью один раз в день; - "more than once a day", если - у фирмы с отчетностью несколько раз в день; - "both", если сумма выплат одинакова.

	23
	1
	Найдите средний размер диска ПК каждого из тех производителей, которые выпускают и принтеры. Вывести: maker, средний размер HD.

	24
	3
	Среди пассажиров, которые пользовались услугами не менее двух авиакомпаний, найти тех, кто совершил одинаковое количество полётов самолетами каждой из этих авиакомпаний. Вывести имена таких пассажиров.

	25
	1
	Найти тех производителей ПК, все модели ПК которых имеются в таблице PC.

	26
	3
	Для каждой компании, перевозившей пассажиров, подсчитать время, которое провели в полете самолеты с пассажирами.
Вывод: название компании, время в минутах

	27
	1
	Посчитать сумму цифр в номере каждой модели из таблицы Product
Вывод: номер модели, сумма цифр

	28
	3
	Определить пассажиров, которые больше других времени провели в полетах.
Вывод: имя пассажира, общее время в минутах, проведенное в полетах

