	BAZE PODATAKA 1 - DRUGI KOLOKVIJUM - januar 2015.
	

	
	

	
	

1. Crtanje ER dijagrama [IT 6 poena; IZZS i II 12 poena]

Na osnovu sledećeg opisa modelirati deo sistema sistem organizacije izložbe umetničkih slika i nacrtati ER dijagram:

Slikari prijavljuju slike na izložbu umetničkih dela i tom prilikom se u bazu podataka memorišu: identifikacioni broj, naziv i dimenzije slike. Za slikare se evidentira njihov jmbg, ime, prezime, kao i ptt broj i naziv mesta u kom stanuju. U bazi se mogu evidentirati i mesta u kojima niko od slikara ne stanuje, ali ih naravno može biti i više iz jednog mesta. Slike koje su slikari prijavili na konkurs ocenjuju članovi žirija koji se identifikuju jmbg brojem, a za njih se još mora znati i prezime i ime. Neki članovi žirija ne moraju uopšte ocenjivati prijavljene radove, ali većina članova žirija može oceniti veći broj radova i tom prilikom dodeljuju slici određeni broj poena. Svaka slika mora biti ocenjena od strane jednog ili većeg broja članova žirija. Slikari izlažu radove u okviru tematskih celina sa sledećim karakteristikama: identifikacioni broj i naziv tematske celine. Svi umetnici izlažu jedan rad samo u okviru jedne tematske celine, dok se u jednoj tematskoj celini može naći puno radova, a najmanje mora bar jedan. Svaka slika pripada samo jednoj tematskoj celini, dok u okviru jedne tematske celine mora postojati najmanje jedna, ali obično i više slika. Slike se izlažu u salama koje se nalaze u mestima. Jedna slika se ne može naći u više sala, samo u jednoj, dok se u jednoj sali izlaže najmanje jedna ali najčešće nekoliko desetina slika. Za svaku salu znamo njen naziv, površinu (u m2) i neki identifikacioni broj. Svaka sala se mora nalaziti u jednom mestu, dok se u većim mestima nalazi i nekoliko sala koje se mogu korisititi za izložbe radova. Izložbu mogu da posećuju i novinari za koje znamo prezime, ime, id novinara i naziv agencije koja ih je poslala na izložbu. Jedan novinar može posetiti i više sala u kojima se organizuju izložbe, ali mora najmanje jednu da bi bio upisan u bazu podataka!
Identifikacione atribute entiteta u dijagramu odrediti samostalno!

Domene atributa i ograničenja nije potrebno definisati!
2. Prevođenje ER modela podataka u relacioni model [IT 7 poena; IZZS i II ne rade ovaj zadatak]
Prevesti dati ER dijagram u relacioni model podataka. Kreirati skupove relacionih šema i međurelacionih ograničenja.

[image: image1.png]pe— s e vosken
= o
<
ke
ST
=2
f f o om o
w— o) A am oster sos P
om on
=
= —mE
o
=
o P
[,

3. Normalizacija relacionih šema [IT 3 poena; IZZS i II ne rade ovaj zadatak]
Odrediti u kojoj normalnoj formi se nalazi relaciona šema FOTOGRAFIJA. Obavezno obrazložiti odgovor! Ukoliko je potrebno, prevesti datu relacionu šemu u 3.NF.

 FOTOGRAFIJA (idfotografije, idkupca, prezimekupca, imekupca, cena, opis, datumprodaje, nazivmestaprodaje)
Funkcionalne zavisnosti:

idfotografije → opis, cena
idkupca → prezimekupca, imekupca

idfotografije, idkupca → datumprodaje, nazivmestaprodaje
4. DDL upiti za kreiranje baze podataka [IT 9 poena; IZZS i II 12 poena]

Napisati DDL upite za kreiranje baze podataka pod nazivom «FOTOGRAFIJE», sa strukturom tabela koja odgovara datom ER dijagramu i delu relacionog modela podataka. Ograničenja spoljnih ključeva formirati naknadno, dodavanjem ograničenja na nivou polja i tom prilikom treba definisati akcije referencijalnog integriteta u slučaju izmene kaskadno, a brisanja podataka restriktivno.

[image: image2.emf]KUPUJE POSETILAC

broj_karte ime

prezime

id_fot

opis

motiv

FOTOGRAFIJA

(1,M)

(0,1)

cena

Relacioni model podataka:

S = {
POSETILAC (broj_karte, prezime, ime),

FOTOGRAFIJA (id_fot, opis, motiv),

KUPUJE (id_fot, broj_karte, cena) }
I = {
KUPUJE [broj_karte] (POSETILAC [broj_karte]

KUPUJE [id_fot] (FOTOGRAFIJA [id_fot] }

Domeni i ograničenja atributa:

	Naziv atributa
	Tip podatka
	Ograničenje
	Obavezna vrednost

	ime, prezime
	String
	Max. 25 karaktera
	da

	opis
	String

	Max. 200 karaktera.

Ne mogu postojati dve fotografije sa istim opisom
	da

	broj_karte
	Ceo broj
	Automatski brojač: 1, 2, 3, …, n.
	da

	motiv
	String

	Max. 50 karaktera,
inicijalna vrednost je ‘portret’
	ne

	id_fot
	Ceo broj većeg opsega
	>0
	da

	cena
	Novac
	>10 n.j.
	da

5. DML upiti za ažuriranje baze podataka [IT, IZZS i II 6 poena]

Napisati DML upite za ažuriranje baze podataka «FOTOGRAFIJE» iz četvrtog zadatka. Smatrati da je baza podataka prazna, tj. da u odgovarajuće tabele još nisu uneti podaci za fotografije.
a) Upisati nove podatke u bazu za fotografiju „Albert Ajnštajn ispred školske table“, portret slavnog naučnika, koju je kupio Simić Sima (broj karte je 1), po ceni od 1000 n.j.
b) Promeniti cenu po kojoj je kupljena fotografija „Albert Ajnštajn ispred školske table“ sa 1000 n.j. na 5000 n.j.
c) Obrisati sve podatke o prethodno navedenoj fotografiji i kupcu koji je kupio tu fotografiju.
REŠENJA:
1. Crtanje ER dijagrama
[image: image3.wmf]SALA

IZLOZENA

_

U

NOVINAR

POSECUJE

NALAZI

_

SE

SLIKAR

PRIJAVLJUJE

STANUJE

CLAN

_

ZIRIJA

OCENJUJE

JE

_

IZ

TEMATSKA

_

CELINA

id

_

novinara

ime

prezime

id

_

sale

povrsina

naziv

ptt

naziv

id

_

slike

naziv

dimenzije

jmbg

ime

prezime

poena

jmbg

ime

prezime

id

_

celine

naziv

PRIPADA

MESTO

SLIKA

(

1

,

M

)

(

0

,

N

)

(

1

,

1

)

(

0

,

N

)

(

1

,

1

)

(

0

,

N

)

(

1

,

1

)

(

0

,

N

)

(

1

,

1

)

(

0

,

N

)

(

1

,

1

)

(

1

,

N

)

(

0

,

M

)

(

1

,

N

)

(

1

,

N

)

(

1

,

1

)

agencija

2. Prevođenje ER modela u relacioni model podataka
S = { ulaz (idUlaza, pozicija, kapacitet, idPro),

film (idFilma, ime, reziser, tehnika, trajanje),

posetilac (jmbg, ime, prezime),

karta (redniBroj, brojDana),

prostor (idPro, naziv),

pozornica (idPro, tip),

bina (idPro, snagaOzvucenja, jacinaRasvete, dimenzije),

bioskop (idPro, velicinaPlatna, brojSedista),

projekcija (idPro, idFilma, dan, vreme),

kupuje (redniBroj, jmbg, povlastica),

ulazi (redniBroj, idUlaza, vreme),

sastoji (idPro, idProSastoji) }

I = {
ulaz[idPro] prostor[idPro],

kupuje[redniBroj] karta[redniBroj],

kupuje[jmbg] posetilac[jmbg],

ulazi[redniBroj] kupuje[redniBroj],

ulazi[idUlaza] ulaz[idUlaza],

sastoji[idPro] prostor[idPro],

sastoji[idProSastoji] prostor[idPro]

pozornica[idPro] prostor[idPro],

bina[idPro] prostor[idPro],

bioskop[idPro] prostor[idPro],

projekcija[idFilma] film[idFilma],

projekcija[idPro] bioskop[idPro]
 }
3. Normalizacija relacionih šema
ŠEMA RELACIJE FOTOGRAFIJA SE NALAZI U 1.NF, POŠTO SVI ATRIBUTI UZIMAJU VREDNOSTI IZ SKUPOVA ČIJI SU ELEMENTI ATOMARNE VREDNOSTI, ALI SE NE NALAZI U 2.NF, ZATO ŠTO POSTOJE PARCIONALNE FUNKCIONALNE ZAVISNOSTI NEKLJUČNIH ATRIBUTA OD KLJUČA, NPR. prezimekupca, imekupca OD idkupca KAO DELA PRIMARNOG KLJUČA idfotografije, idkupca.
3.NF:
FOTOGRAFIJA(idfotografije, opis, cena)
KUPAC(idkupca, prezimekupca, imekupca)
PRODATA(idfotografije, idkupca, datumprodaje, nazivmestaprodaje)
4. DDL upiti za kreiranje baze podataka

CREATE DATABASE fotografije
GO
USE fotografije

GO
CREATE TABLE posetilac
(

broj_karte int identity(1,1) NOT NULL primary key,

prezime nvarchar(25) NOT NULL,

ime nvarchar(25) NOT NULL

)

CREATE TABLE fotografija
(

id_fot bigint NOT NULL primary key,

opis nvarchar(100) NOT NULL,

motiv nvarchar(50) NULL default ‘portret’,
CONSTRAINT ck_fotografija CHECK (id_fot>0),

CONSTRAINT ak_fotografija UNIQUE (naziv)

)

CREATE TABLE kupuje
(

id_fot bigint NOT NULL primary key,

broj_karte int NOT NULL,

cena money NOT NULL,
CONSTRAINT ck_cena CHECK (cena>10),
CONSTRAINT ck_fotografija CHECK (id_fot>0)

)

GO
ALTER TABLE kupuje

ADD CONSTRAINT fk_kupujefoto FOREIGN KEY (id_fot) REFERENCES fotografija (id_fot)

ON UPDATE CASCADE

ON DELETE NO ACTION
ALTER TABLE kupuje

ADD CONSTRAINT fk_kupujeposetilac FOREIGN KEY (broj_karte) REFERENCES posetilac (broj_karte)

ON UPDATE CASCADE

ON DELETE NO ACTION
GO

5. DML upiti za ažuriranje baze podataka
USE fotografije
GO
a)
INSERT INTO fotografija
VALUES (1,'Albert Ajnštajn ispred školske table', 'portret')

INSERT INTO posetilac

VALUES ('Simic', 'Sima')

INSERT INTO kupuje
VALUES (1, 1, 1000)

b)
UPDATE kupuje

SET cena=5000
WHERE id_fot=1 and opis='Albert Ajnštajn ispred školske table'
c)
DELETE kupuje

WHERE id_fot=1

DELETE posetilac

WHERE broj_karte=1 and prezime='Simic' and ime='Sima'
DELETE fotografija

WHERE id_fot=1 and opis='Albert Ajnštajn ispred školske table'

� EMBED Visio.Drawing.6 ���

[image: image4.wmf]SALA

IZLOZENA

_

U

NOVINAR

POSECUJE

NALAZI

_

SE

SLIKAR

PRIJAVLJUJE

STANUJE

CLAN

_

ZIRIJA

OCENJUJE

JE

_

IZ

TEMATSKA

_

CELINA

id

_

novinara

ime

prezime

id

_

sale

povrsina

naziv

ptt

naziv

id

_

slike

naziv

dimenzije

jmbg

ime

prezime

poena

jmbg

ime

prezime

id

_

celine

naziv

PRIPADA

MESTO

SLIKA

(

1

,

M

)

(

0

,

N

)

(

1

,

1

)

(

0

,

N

)

(

1

,

1

)

(

0

,

N

)

(

1

,

1

)

(

0

,

N

)

(

1

,

1

)

(

0

,

N

)

(

1

,

1

)

(

1

,

N

)

(

0

,

M

)

(

1

,

N

)

(

1

,

N

)

(

1

,

1

)

agencija

_1356852287.vsd
KUPUJE

POSETILAC

broj_karte

ime

prezime

id_fot

opis

motiv

FOTOGRAFIJA

(1,M)

(0,1)

cena

_1483878173.vsd
SLIKA

SALA

IZLOZENA_U

NOVINAR

POSECUJE

MESTO

NALAZI_SE

SLIKAR

PRIJAVLJUJE

STANUJE

CLAN_ZIRIJA

OCENJUJE

JE_IZ

TEMATSKA_CELINA

PRIPADA

id_novinara

ime

prezime

id_sale

povrsina

naziv

ptt

naziv

id_slike

naziv

dimenzije

jmbg

ime

prezime

poena

jmbg

ime

prezime

id_celine

naziv

(1,M)

(0,N)

(1,1)

(0,N)

(1,1)

(0,N)

(1,1)

(0,N)

(1,1)

(0,N)

(1,1)

(1,N)

(0,M)

(1,N)

(1,N)

(1,1)

agencija

