
NAAM: IDENT. NR.:

TECHNISCHE UNIVERSITEIT EINDHOVEN
Faculteit Wiskunde en Informatica

Proeftentamen ISO (2R290), query-gedeelte, Oktober 2006

Dit proeftentamen bestaat uit drie opgaven met een aantal deel-opgaven. Geef de
oplossingen kort, bondig en duidelijk weer. Geef toelichting waar nodig, maar voeg geen
onzin toe waar je denkt dat toelichting nodig is maar je niks zinnigs kunt bedenken.

De bier-associatie “Schol” verenigt enthousiaste bierdrinkers en cafés. Ze gebruikt het
onderstraande (relationele) ScholIS systeem, waarbij onderstreepte attributen primaire
sleutels zijn. (We gebruiken leeftijd als attribuut, maar dat is in het algemeen natuurlijk
geen goed idee. We gebruiken ook namen als identificerende attributen, wat in het
algemeen ook geen goed idee is. Maar deze vereenvoudigingen maken het schema
eenvoudiger te begrijpen en te gebruiken.) Voor het “gemak” maken we een aantal
aannames: elke drinker komt voor in de tabel “drinker”; elk café komt voor in de tabel
“café”; elk bier komt voor in de tabel “bier”; elke drinker lust minstens 1 bier en bezoekt
minstens 1 café; elk bier wordt ergens geschonken wordt en er is ook minstens 1
bezoeker die het lust; elk café schenkt minstens 1 bier en heeft minstens 1 bezoeker. We
doen verder gewoon alsof er geen andere drinkers, cafés of bieren zijn dan die in de
database voorkomen. Verder zijn er maar twee geslachten die we “M” en “V” noemen.

drinker(naam, geslacht, gemeente, leeftijd)
café(cafénaam, gemeente, eigenaar)
bier(biernaam, brouwerij, percentage)
bezoek(drinkernaam, cafénaam)
schenkt(cafénaam, biernaam)
lust(drinkernaam, biernaam)

Let op het verschil tussen “naam” (in de drinker tabel) en “drinkernaam” in de andere
tabellen!

Gebruik voor je antwoorden alleen deze invulbladen. Andere papieren worden
genegeerd.

1. (zou 6 punten opleveren bij het echte tentamen)

Beschrijf de volgende vragen in de relationele algebra:

a) Geef de (namen van) cafés die geen alcoholvrij bier (0% alcohol) schenken.

b) Geef de (namen van) cafés waar alleen mannen komen.

Beschrijf de volgende vragen in SQL:

c) Geef een lijst van (alle) cafés, met per café het gemiddelde alcoholpercentage van
de bieren die door dit café geschonken worden.

d) Geef de (namen van) cafés waar geen mensen komen die jonger zijn dan 25 jaar.

Beschrijf de volgende vragen in QBE:

e) Geef een lijst van (namen van) drinkers die naar een café gaan in een andere
gemeente dan waar ze wonen.

f) Geef een lijst van drinkers die in een gemeente zonder (in de database
voorkomende) cafés wonen.

2. (zou 2 punten opleveren bij het echte tentamen)

Beschrijf de volgende twee vragen in een querytaal naar keuze. Je moet voor de twee
vragen wel een verschillende querytaal gebruiken. (Gebruik je tweemaal dezelfde taal
dan wordt deze hele vraag fout gerekend.)

a) Geef de (namen van) drinkers die naar een café in hun woonplaats gaan.

b) Geef de (namen van) drinkers die alleen naar cafés in hun woonplaats gaan.

3. (zou 2 punten opleveren bij het echte tentamen)

Beschijf in normaal vloeiend nederlands welke vragen worden uitgedrukt door de
volgende queries:

a) Π schenkt.cafénaam (σschenkt.biernaam=bier.biernaam ∧ bier.percentage>10(schenkt × bier))

b) select b.brouwerij

from bier as b
where not exists
(select *
 from bier as bb
 where bb.percentage > b.percentage)

Uitwerking vraag 1

a) Geef de (namen van) cafés die geen alcoholvrij bier (0% alcohol) schenken.

Π cafénaam (schenkt) −
Π schenkt.cafénaam (σschenkt.biernaam=bier.biernaam ∧ bier.percentage=0(schenkt × bier))

b) Geef de (namen van) cafés waar alleen mannen komen.

Π café.cafénaam(café) −
Π bezoek.cafénaam(σbezoek.drinkernaam=drinker.naam ∧ drinker.geslacht≠”M”(bezoek × drinker))

c) Geef een lijst van (alle) brouwerijen, met per brouwerij het gemiddelde
alcoholpercentage van de bieren die door die brouwerij gebrouwen worden.

select s.cafénaam, avg(b.percentage)
from bier as b, schenkt as s
where b.biernaam = s.biernaam
group by s.cafénaam

d) Geef de (namen van) cafés waar geen mensen komen die jonger zijn dan 25 jaar.

(select b.cafénaam
 from bezoek as b)
except
(select b.cafénaam
 from bezoek as b, drinker as d
 where b.drinkernaam = d.naam
 and d.leeftijd < 25)

e) Geef een lijst van (namen van) drinkers die naar een café gaan in een andere

gemeente dan waar ze wonen.

drinker naam geslacht gemeente leeftijd
 P._x ¬_g

bezoek drinkernaam cafénaam

 _x _c

 café cafénaam gemeente eigenaar
 _c _g

f) Geef een lijst van (namen van) drinkers die in een gemeente zonder (in de
database voorkomende) cafés wonen.

drinker naam geslacht gemeente leeftijd
 P._x _g

 café cafénaam gemeente eigenaar
 ¬ _g

Uitwerking vraag 2

We doen het hier maar even in SQL, maar bij het proeftentamen moet je twee
verschillende querytalen gebruiken.

a) select d.naam
from drinker as d, café as c, bezoekt as b
where d.naam = b.drinkernaam and b.cafénaam = c.cafénaam
 and d.gemeente = c.gemeente

b) select d.naam
from drinker as d
where not exists
(select *
 from café as c, bezoekt as b
 where d.naam = b.drinkernaam and b.cafénaam = c.cafénaam
 and d.gemeente <> c.gemeente)

Uitwerking vraag 3

a) Geef de namen van de cafés die bier schenken met meer dan 10% alcohol.
b) Geef de namen van de brouwerijen die de sterkste bieren brouwen.

