

ADATBÁZIS RENDSZEREK I

BEADANDÓ

név: **Huzynets Erik**

neptun: **BJ8BDJ**

tankör: **G2-BGI**

Gyak. vezető: **Smid László**

Gyak. időpontja: **Szerda 16-18**

Feladat megfogalmazása

Beadandóm főként számítógépes programról szól, valamint a program kapcsolatairól az emberekkel. A programot megíró programozóról, a program tervezőiről, tesztelőiről valamint a programot futtató felhasználóiról szól.

Az elv a következő:

1. A megrendelő megrendeli a programot
2. A programtervező megtervezi a programot
3. A programozó implementálja a programot
4. A tesztelő teszteli a programot
5. A felhasználó futtatja a programot

Az ER modell jellemzése

Az ER modellem 6 egyedből áll: Programozó, programtervező, felhasználó, megrendelő, tesztelő és a legfontosabb egyed, a program.

Először nézzük a Programozó nevű egyed tulajdonságait. A programozó lesz a programozó egyed elsődleges kulcsa. A név a programozó nevét tárolja. A nyelvtudás nevű tulajdonság fogja tárolni azokat a nyelveket amelyeken a programozó tud programozni. A cím egy összetett tulajdonság, melynek komponensei: irsz amely az irányítószámot, város amely a helységnevet, utca amely az utcanevet és házszám ami a házszámot tárolja.

Jöhetnek a programtervező egyed tulajdonságai. A ptervkod nevű tulajdonság lesz a programtervező elsődleges kulcsa. A név tulajdonság a programtervező nevét tárolja. A cím szintén egy összetett tulajdonság, melynek komponensei: irsz amely az irányítószámot, város amely a helységnevet, utca amely az utcanevet és házszám ami a házszámot tárolja. A nyelvek tulajdonság az a programtervező nyelvtudását tárolja.

A felhasználó nevű egyed tulajdonságai jönnek. Az fkod tárolja a felhasználó elsődleges kulcsát. A név tárolja a felhasználó nevét. Az elérhetőségek egy összetett tulajdonság, melynél az e-mail a felhasználó e-mail címét, a telefon a felhasználó mobil vagy vezetékes számát, a fax a felhasználó fax-számát tárolja.

Folytatnám a tesztelő egyed azonosításával. A tesztelőnél van egy tkod nevű tulajdonság ami az elsődleges kulcs, valamint van egy név tulajdonság ami a tesztelő nevét fogja tárolni.

A következő egyed a megrendelő. Az mkod a megrendelő elsődleges kulcsát tárolja. A név a megrendelő személy vagy cég nevét. A cím egy összetett tulajdonság, melynek komponensei: irsz amely az irányítószámot, város amely a helységnevet, utca amely az utcanevet és házszám ami a házszámot tárolja. Az elérhetőségek egy többértékű tulajdonság, azért többértékű, mert egy megrendelőnek több elérhetősége is lehet.

Elérkeztünk az utolsó és legfontosabb egyedhez, melynek neve Program. A program egyed van a középpontban, vele minden más egyed kapcsolatban áll. A pkod nevű tulajdonság a Program egyed elsődleges kulcsa. A név tárolja a program nevét. A nyelv tárolja azt (azokat) a nyelvet (nyelveket) amelyen a program íródott.

Vizsgáljuk meg az egyedek közötti kapcsolatokat.

Minden egyed kapcsolatban áll a Program nevű egyeddel. Nézzük sorba mindet, kezdjük a Programtervezővel.

A Programtervező és a Program között több-több típusú tervez nevű kapcsolat van, mivel több programtervező több programot tervezhet. A tervez nevű kapcsolatnak van egy dátum tulajdonsága is, ami a tervezés időpontját tárolja.

Nézzük a következő kapcsolatot, ami a Programozó és a Program között van. A Programozó és a Program között több-több típusú implementál nevű kapcsolat van, mivel 1 programot több programozó implementál, de ugyanakkor több programozó több programot is implementálhat. Az implementál kapcsolatnak van egy dátum tulajdonsága is ami az implementálás idejét tárolja.

A következő kapcsolat a program és a tesztelő között van. A program és a tesztelő között több-több típusú kapcsolat van, mivel több tesztelő több programot is tesztelhet. A tesztel kapcsolatnak van egy dátum tulajdonsága ami a tesztelés időpontját tárolja.

A megrendelő és a program között egy-több kapcsolat van, mivel jelen esetben feltételezzük, hogy 1 megrendelő több programot rendel de több megrendelő ugyanazt a programot nem rendelheti.

Végül de nem utolsó sorban nézzük a felhasználó és a program közötti futtatja kapcsolatot. Ez a kapcsolat több-több, mivel több programot futtathat több felhasználó is.

ER MODELL

RELÁCIÓS

Fogalomszótár

program tábla - információkat tartalmaz a programról, leírást, rendelési árat , kategóriát, stb.

programozó tábla - programozó adatait tartalmazza, a programozó implementálja a programot. Valamint tartalmazza a tábla a programozási tudását és lakcímét is és kapcsolatban áll a program táblával.

implementál tábla - fő célja, hogy a programozó és a program táblát összekapcsolja, valamint tartalmazza a dátumot is.

megrendelő tábla - a program megrendelője nevét és címét tárolja a tábla, kapcsolatban áll a program táblával.

elérhetőségek tábla - a megrendelők elérhetőségét tárolja, e-mail címet és telefonszámot.

programtervező tábla - a programokat megtervező személyek nevét, születési dátumát és címét tárolja el a tábla, valamint kapcsolatba áll a program táblával.

tervez tábla - a programtervező és a program tábla közötti kapcsolatot tárolja, mivel a programtervező tervezi a programot.

tesztelő tábla - annak a személynek az adatait tárolja aki leteszteli az implementált programokat, kapcsolatban áll a program táblával.

tesztel tábla - a tesztelő valamint a program közötti kapcsolatokat tárolja, mivel a tesztelő teszteli a programot.

felhasználó tábla - a kész programot használó felhasználó adatait tartalmazza, többek között nevet és elérhetőségeket.

futtat tábla - a program és a felhasználó közötti kapcsolatot tárolja, tehát a felhasználó futtatja a programot.

CREATE.SQL

```
CREATE TABLE megrendelo (  
mkod NUMBER(10) PRIMARY KEY,  
nev VARCHAR(25),  
irsz NUMBER(5),  
varos CHAR(25),  
utca CHAR(25),  
hazsam NUMBER(4));
```

```
CREATE TABLE elerhetosegek (  
elerhetosegek NUMBER(10) PRIMARY KEY,  
telefon NUMBER(14),  
email CHAR(40),  
mkod NUMBER(10) REFERENCES megrendelo);
```

```
CREATE TABLE programozo (  
programozo_kod NUMBER(10) PRIMARY KEY,  
nev VARCHAR(25),  
programnyelvek CHAR(30),  
irsz NUMBER(5),  
varos CHAR(25),  
utca CHAR(25),  
hazsam NUMBER(4));
```

```
CREATE TABLE program (  
pkod NUMBER(10) PRIMARY KEY,  
pnev VARCHAR(25),  
pnyelv CHAR(20),  
kategoria CHAR(25),  
leiras CHAR(100),  
mkod NUMBER(10) REFERENCES megrendelo,  
rendeles_ar NUMBER(7),  
rendeles_datum DATE);
```

```
CREATE TABLE programtervezo (  
pterv_kod NUMBER(10) PRIMARY KEY,  
nev VARCHAR(25),  
szul_datum NUMBER(4),  
irsz NUMBER(5),  
varos CHAR(25),  
utca CHAR(25),  
hazsam NUMBER(4));
```

```
CREATE TABLE tervez (  
tervez_kod NUMBER(10) PRIMARY KEY,  
datum DATE,
```

pkod **NUMBER**(10) REFERENCES program,
pterv_kod **NUMBER**(10) REFERENCES programtervezo);

CREATE TABLE tesztelo (
tkod **NUMBER**(10) PRIMARY KEY,
nev **VARCHAR**(25),
varos **CHAR**(30));

CREATE TABLE tesztel (
tesztel_kod **NUMBER**(10) PRIMARY KEY,
datum **DATE**,
tkod **NUMBER**(10) REFERENCES tesztelo,
pkod **NUMBER**(10) REFERENCES program);

CREATE TABLE implemental (
impl_kod **NUMBER**(10) PRIMARY KEY,
datum **DATE**,
programozo_kod **NUMBER**(10) REFERENCES programozo,
pkod **NUMBER**(10) REFERENCES program);

CREATE TABLE felhasznalo (
fkod **NUMBER**(10) PRIMARY KEY,
nev **CHAR**(25),
email **CHAR**(30),
telefon **NUMBER**(12),
fax **NUMBER**(30));

CREATE TABLE futtat (
fkod **NUMBER**(10) REFERENCES felhasznalo,
pkod **NUMBER**(10) REFERENCES program);

INSERT.SQL

```
INSERT INTO megrendelo VALUES ('1000001', 'Kovács Géza', '3515', 'Miskolc', 'Egyetemi út', '18');
```

```
INSERT INTO megrendelo VALUES ('1000002', 'Kasza Blanka', '1010', 'Budapest', 'Mátyás út', '20');
```

```
INSERT INTO megrendelo VALUES ('1000003', 'Kiszel Tünde', '1410', 'Budapest', 'Tünde út', '10');
```

```
INSERT INTO megrendelo VALUES ('1000004', 'Boros Lajos', '1822', 'Budapest', 'Géza út', '1');
```

```
INSERT INTO megrendelo VALUES ('1000005', 'Barna Tamás', '1111', 'Budapest', 'Petőfi út', '44');
```

```
INSERT INTO megrendelo VALUES ('1000006', 'Pákh Zoltán', '8600', 'Siófok', 'Balaton út', '8');
```

```
INSERT INTO megrendelo VALUES ('1000007', 'Kolozsvári Zsanett', '8600', 'Siófok', 'Balaton út', '12');
```

```
INSERT INTO elerhetosegek VALUES('0100001', '06204288344', 'kovacs@email.hu', '1000001');
```

```
INSERT INTO elerhetosegek VALUES('0100002', '06201188341', 'blanka@email.hu', '1000002');
```

```
INSERT INTO elerhetosegek VALUES('0100003', '06204211114', 'kiszel@email.hu', '1000003');
```

```
INSERT INTO elerhetosegek VALUES('0100004', '06202258113', 'boros@email.hu', '1000004');
```

```
INSERT INTO elerhetosegek VALUES('0100005', '06301758991', 'barna@email.hu', '1000005');
```

```
INSERT INTO elerhetosegek VALUES('0100006', '06702299400', 'pakh@email.hu', '1000006');
```

```
INSERT INTO program VALUES('4000001', 'Photoshop 2.0', 'C++', 'foto, media', 'foto szerkeszto program 2.0 as valtozata', '1000001', '5600000', '2011.11.01');
```

```
INSERT INTO program VALUES('4000002', 'Windows 7', 'C, JAVA', 'operacios rendszer', 'a windows operációs rendszer legújabb változata', '1000004', '9900000', '2011.05.11');
```

```
INSERT INTO program VALUES('4000003', '7z', 'C#', 'kicsomagoló program', 'ingyenes kicsomagoló program windows és linux operációs rendszerekre', '1000005', '200000', '2011.10.02');
```

```
INSERT INTO program VALUES('4000004', 'Counter Strike 1.6', 'C++', 'FPS játék', 'Multiplayer játék az FPS kedvelőinek', '1000003', '2500000', '2011.01.30');
```

```
INSERT INTO programozo VALUES ('2000001', 'Almási Béla', 'C, Java, C#, matlab', '3515', 'Miskolc', 'Egyetemi út', NULL);
```

```
INSERT INTO programozo VALUES ('2000002', 'Szeles István', 'Java', '3515', 'Miskolc', 'Egyetemi út', '10');
```

```
INSERT INTO programozo VALUES ('2000003', 'Pásztor Tamás', 'C, C++', '1037', 'Budapest', NULL, NULL);
```

```
INSERT INTO programozo VALUES ('2000004', 'Horváth Erik', 'C, C++, C#, JAVA', '3515', 'Miskolc', 'Egyetemi út', '17');
```

INSERT INTO programozo **VALUES** ('2000005', 'Szita Tamás', NULL, '1117', 'Budapest', 'hid utca', '1');

INSERT INTO programtervezo **VALUES** ('3000001', 'Nagy Ferenc', '1957', '3020', 'Miskolc', 'Szentgyörgy út', '56');

INSERT INTO programtervezo **VALUES** ('3000002', 'Eszet Lenke', '1980', '3128', 'Miskolc', 'Vasút út', '44');

INSERT INTO programtervezo **VALUES** ('3000003', 'Dombóvári Géza', '1972', '6688', NULL, NULL, '33');

INSERT INTO programtervezo **VALUES** ('3000004', 'Stohl András', '1933', '4400', NULL, 'Börtön út', '22');

INSERT INTO programtervezo **VALUES** ('3000005', 'Nagy Tamás', '1985', '1130', 'Budapest', 'Óbudai út', '50');

INSERT INTO tesztelo **VALUES** ('5000001', 'Kovács Miklós', 'Miskolc');

INSERT INTO tesztelo **VALUES** ('5000002', 'Németh László', 'Miskolc');

INSERT INTO tesztelo **VALUES** ('5000003', 'Pataki Attila', 'Budapest');

INSERT INTO tesztelo **VALUES** ('5000004', 'Szabó Ádám', 'Budapest');

INSERT INTO tesztelo **VALUES** ('5000005', 'Gyurcsány Ferenc', 'Budapest');

INSERT INTO tesztelo **VALUES** ('5000006', 'Pozsgay Máté', 'Miskolc');

INSERT INTO tervez **VALUES**('0300001', '2011.08.10', '4000001', '3000001');

INSERT INTO tervez **VALUES**('0300002', '2011.08.10', '4000001', '3000002');

INSERT INTO tervez **VALUES**('0300003', '2011.08.10', '4000001', '3000003');

INSERT INTO tervez **VALUES**('0300004', '2011.08.10', '4000001', '3000004');

INSERT INTO tervez **VALUES**('0300005', '2011.08.10', '4000001', '3000005');

INSERT INTO tervez **VALUES**('0300006', '2011.08.30', '4000002', '3000001');

INSERT INTO tervez **VALUES**('0300007', '2011.08.30', '4000002', '3000004');

INSERT INTO tervez **VALUES**('0300008', '2011.08.30', '4000002', '3000005');

INSERT INTO tervez **VALUES**('0300009', '2011.08.22', '4000003', '3000001');

INSERT INTO tervez **VALUES**('0300010', '2011.08.22', '4000003', '3000002');

INSERT INTO tervez **VALUES**('0300011', '2011.09.13', '4000004', '3000005');

INSERT INTO tesztel **VALUES** ('0500001', '2012.01.10', '5000001', '4000001');

INSERT INTO tesztel **VALUES** ('0500002', '2012.01.12', '5000002', '4000001');

INSERT INTO tesztel **VALUES** ('0500003', '2012.02.01', '5000002', '4000002');

INSERT INTO tesztel **VALUES** ('0500004', '2012.01.10', '5000003', '4000003');

INSERT INTO tesztel **VALUES** ('0500005', '2012.03.14', '5000004', '4000004');

INSERT INTO tesztel **VALUES** ('0500006', '2012.03.14', '5000005', '4000004');

INSERT INTO implemental **VALUES** ('0200001', '2011.12.14', '2000001', '4000001');

INSERT INTO implemental **VALUES** ('0200002', '2011.12.14', '2000002', '4000001');

INSERT INTO implemental **VALUES** ('0200003', '2011.12.14', '2000003', '4000001');

INSERT INTO implemental **VALUES** ('0200004', '2011.12.20', '2000002', '4000002');

INSERT INTO implemental **VALUES** ('0200005', '2011.12.20', '2000003', '4000002');

INSERT INTO implemental **VALUES** ('0200006', '2011.12.05', '2000004', '4000003');

INSERT INTO implemental **VALUES** ('0200007', '2011.12.12', '2000005', '4000004');

```
INSERT INTO felhasznalo VALUES ('6000001', 'Somogyi Béla', 'bela@felhasznalo.hu',  
'06702211567', '343245324');  
INSERT INTO felhasznalo VALUES ('6000002', 'Kiss Tibor', 'tibi@felhasznalo.hu',  
'0670273367', '559765311');  
INSERT INTO felhasznalo VALUES ('6000003', 'Elek Tibor', 'tibor@felhasznalo.hu',  
'067034550', '566987331');  
INSERT INTO felhasznalo VALUES ('6000004', 'Hamza Gergo', 'hamza@felhasznalo.hu',  
'0670273367', '559765311');
```

```
INSERT INTO futtat VALUES ('6000001', '4000001');  
INSERT INTO futtat VALUES ('6000001', '4000002');  
INSERT INTO futtat VALUES ('6000002', '4000001');  
INSERT INTO futtat VALUES ('6000002', '4000002');  
INSERT INTO futtat VALUES ('6000002', '4000003');  
INSERT INTO futtat VALUES ('6000003', '4000004');  
INSERT INTO futtat VALUES ('6000004', '4000004');
```

DELETE.SQL

```
-- azon programozok törlése, akik nem tudnak C nyelven programozni
DELETE FROM programozo WHERE programnyelvek NOT LIKE '%C%';

-- toroljuk a tesztel táblából azt a tesztelőt akinek a kódja = '5000005'
DELETE FROM tesztel WHERE tkod='5000005';

-- toroljuk a tesztelő táblából Gyurcsány Ferencet
DELETE FROM tesztelo WHERE nev='Gyurcsány Ferenc';

-- Azon tesztelők törlése a tesztel táblából akik a '4000004' kódú programot tesztelték
DELETE FROM tesztel WHERE pkod='4000004';
```

UPDATE.SQL

```
-- Azok a programozok akik tudnak Javaban programozni, azoknál a rendelési árat növelni
5%-al
UPDATE program SET rendeles_ar = rendeles_ar * 0.05 WHERE pnyelv LIKE '%Java%';

-- Szita Tamás programozónak a nyelveihez adjuk hozzá a C-t és a JAVA-t
UPDATE programozo SET programnyelvek = 'C, JAVA' WHERE nev='Szita Tamás';

-- Azon programtervezőknél, ahol az utca neve NULL, adjuk meg azt hogy 'ismeretlen'
UPDATE programtervezo SET utca='ismeretlen' WHERE utca IS NULL;
```

SELECT.SQL

```
-- Miskolci programozok neve
SELECT nev FROM programozo WHERE varos='Miskolc';

-- programozok listája, akik tudnak JAVA nyelven programozni
SELECT nev FROM programozo WHERE programnyelvek LIKE '%Java%';

-- programok és tervezőik neveinek listája programnév szerint rendezve
SELECT pnev, nev FROM program JOIN tervez ON tervez.pkod = program.pkod
JOIN programtervezo ON tervez.pterv_kod = programtervezo.pterv_kod ORDER BY
program.pnev;

-- A "7z" program tervezőinek a neve
SELECT nev, pnev FROM programtervezo JOIN tervez ON tervez.pterv_kod =
programtervezo.pterv_kod
JOIN program ON tervez.pkod = program.pkod WHERE program.pnev = '7z';

-- Counter strike 1.6 program tervezői, programozói, megrendelője
SELECT programtervezo.nev, programozo.nev, megrendelo.nev FROM programtervezo,
programozo, megrendelo;

-- azon megrendelo neve, elérhetőségei (telefonszám, e-mail) , aki a 'Windows 7' nevű
programot rendelték
SELECT megrendelo.nev AS "Megrendelő neve", telefon AS telefonszáma, email AS "e-mail
címe" FROM elerhetosegek JOIN megrendelo ON elerhetosegek.mkod = megrendelo.mkod
JOIN program ON program.mkod = megrendelo.mkod WHERE program.pnev = 'Windows 7';

-- azon felhasznalok darabszama akik olyan programot használnak, amit 2011.08 hónap után
terveztek
SELECT COUNT(felhasznalo.nev) AS "2011.08 utan tervezett" FROM felhasznalo JOIN futtat
ON futtat.fkod = felhasznalo.fkod
JOIN program ON futtat.pkod = program.pkod JOIN tervez ON tervez.pkod = program.pkod
WHERE (TO_CHAR(datum, 'YYYY') > 2010 AND TO_CHAR(datum, 'MM') > 8);

-- azok a programok nevei és rendelési árai, amelyek az rendelési átlagárnál nagyobbak
SELECT pnev AS "Proram neve", rendeles_ar AS ÁR FROM program WHERE (SELECT
AVG(rendeles_ar) AS atlagar FROM program )<rendeles_ar;

-- varosonkent hany program keszult
SELECT COUNT(program.pkod) AS "program db", programozo.varos FROM program
JOIN implemental ON implemental.pkod = program.pkod JOIN programozo
ON programozo.programozo_kod = implemental.programozo_kod GROUP BY
programozo.varos;
```

DROP.SQL

DROP TABLE futtat;

DROP TABLE felhasznalo;

DROP TABLE tervez;

DROP TABLE implemental;

DROP TABLE tesztel;

DROP TABLE tesztelo;

DROP TABLE program;

DROP TABLE programtervezo;

DROP TABLE programozo;

DROP TABLE elerhetosegek;

DROP TABLE megrendelo;