
Side 1 av 11

Eksamensoppgave i

TDT4145 – Datamodellering og databasesystemer

Mandag 31. mai 2010, kl. 09:00 - 13:00

Oppgaven er utarbeidet av faglærer Kjell Bratbergsengen og kvalitetssikrer Svein Erik
Bratsberg.
Kontaktperson under eksamen er Kjell Bratbergsengen (mobiltelefon 906 17 185)

Språkform: Bokmål
Tillatte hjelpemidler: D
Ingen trykte eller håndskrevne hjelpemidler tillatt.
Bestemt, enkel kalkulator tillatt.

Sensurfrist: Mandag 21. juni 2010.

Les oppgaveteksten nøye. Finn ut hva det spørres etter i hver oppgave.
Dersom du mener at opplysninger mangler i en oppgaveformulering gjør kort rede for de antagelser
og forutsetninger som du finner det nødvendig å gjøre.

Oppgave 1 (25 %)

a) Vi skal lage en database for håndtering av medisinske preparater (medikamenter). Et medikament
har et såkalt handelsnavn og en entydig identifikator. Et medikament inneholder ett eller flere
virkestoffer. Innholdet av virkestoff i et produkt kan oppgis i mg per g (milligram per gram).
Virkestoffet er også identifisert ved et navn og en entydig kode. Et medikament eies av et firma, men
kan være produsert av eierfirma eller andre firma (på lisens). Hvis medikamentet er produsert i
utlandet er det importert av et importfirma.

Samme medikament finnes i mange forpakninger og styrkegrader. For eksempel kan en salve komme
i tuber på 30 gram, 50 gram og 100 gram. Tabletter kan komme i esker eller brett på 20, 50 eller 100
tabletter. Tablettstørrelsen kan også variere, for eksempel 50 mg, 100 mg eller 500 mg.

Et medikament kan erstattes av likeverdige medikamenter av andre produsenter. Databasen skal
inneholde opplysninger om hvilke preparater som kan erstatte hverandre. Firma har en egen
identifikator og skal registreres ved firmanavn og adresse til hovedkontoret i Norge.

Side 2 av 11

Tegn EER-diagram for en database som kan reflektere opplysningene vi har gitt over. Redegjør for
eventuelle antakelser som du gjør.

b) Omform EER-diagrammet til en relasjonsdatabase. Vis hvilke felter som er nøkler og
fremmednøkler.

Oppgave 2 (25 %)

Gitt følgende database for registrering av ulykker og uhell i trafikken, nøkler er understreket og
fremmednøkler er skrevet i kursiv og har tabellnavnet de viser til som første ledd:

UHELL (UNr, Dato,Tidspunkt, Vaer_og_foereforhold, ADRESSE_AdresseId)
EKVIPASJE (ENr, Dato, KJORETOY_KNr, PERSON_ Forer_PNr)
KJORETOY (KNr, Type, RegNr, Egenvekt, AntPersoner, Farge, Merke)
ADRESSE (AdresseId, Gate_Vei, POSTSTED_PostNr)
POSTSTED (PostNr, Navn)
PERSON (PNr, ForNavn, EtterNavn, ADRESSE_Bor_AdresseId)
INNBLANDET (EKVIPASJE_ENr,UHELL_UNr)
PASSASJERER (EKVIPASJE_ENr, PERSON_PNr)

EKVIPASJE sammen med PASSASJERER viser hvilket kjøretøy, fører og eventuelle passasjerer
som var ”koplet sammen” på et gitt tidspunkt (da uhellet skjedde).

Svar på følgende oppgaver med SQL-setninger:
a) Skriv ut en oversikt over uhell i året 2009 i Trondheim (Navn i POSTSTED =’Trondheim’). Skriv
ut dato og tidspunkt samt adressen til uhellet.

b) Skriv ut UNr, RegNr, Merke og Farge på kjøretøy samt navnet på eventuell fører som var
innblandet i uhellene under punkt a.

c) Lag en oversikt over de personer som har vært innblandet i flest uhell som fører av kjøretøy.
Tabellen skal sorteres synkende etter antall uhell vedkommende har vært innblandet i. Tabellen skal
inneholde personnummer, navn, og antall uhell. Rapporten skal omfatte alle uhell som er registrert i
basen.

d) Vis hvordan utførelsen av spørsmålet i oppgave b) kan gjøres ved å sette opp en graf over
relasjonsalgebraoperasoner.

Oppgave 3 (15 %)

a) Forklar hvordan en randomisert fil (hashed file) er bygget opp. Hva menes med begrepene:
hjemmeadresse, synonymer, fyllingsgrad og overløpspost?

b) Forklar hvordan en indeks-sekvensiell fil er bygget opp. Hva menes med begrepene: indeksblokk,
datablokk, rotblokk, ”fan out”, reorganisering?

c) Når bør en bruke indekssekvensiell aksessmetode heller enn randomisert aksessmetode?

Side 3 av 11

Oppgave 4 (15 %)

a) Hva er hensikten med normalisering?

b) Hvordan er definisjonen på BCNF (Boyce Codd Normal Form)?

c) Gitt følgende funksjonelle avhengigheter: a→b, b→cd, g→d, af→c, c→a
i) Finn nøkkelen(e).
ii) Dekomponer databasen til tabeller på BCNF.

Oppgave 5 (20 %)

a) Hva menes med at en utførelsessekvens er henholdsvis:
1) Ikke gjenopprettbar (not recoverable),
2) gjenopprettbar (evt. med galopperende abort (cascading abort)),
3) gjenopprettbar, ikke galopperende abort og
4) strikt?

b) Gitt følgende historier, i hvilken av klassene under punkt a) tilhører disse:

H1: r1(x), w1(x), r2(x), r2(y), w2(y), c2, ….

H2: r1(x), w1(x), r2(x), r2(y), w2(y), c1, ….

H3: r1(x), w1(x), r2(y), c1, r2(x), w2(x), ….

c) For at en utførelsesrekkefølge skal være korrekt må den være ekvivalent med en seriell utførelse.
Er følgende historie korrekt?
H: r1(x), r1(y), r3(z), r2(y), r3(x), w3(z), w2(y), r1(z), w1(x)
Vis hvordan du kommer fra til resultatet.

kjb/18.05.10/

Side 4 av 11

TDT4145 – Datamodellering og databasesystemer
Forslag til løsning

Mandag 31. mai 2010, kl. 09:00 - 13:00

Oppgave 1 (25 %)

a) Vi skal lage en database for håndtering av medisinske preparater (medikamenter). Et medikament
har et såkalt handelsnavn og en entydig identifikator. Et medikament inneholder ett eller flere
virkestoffer. Innholdet av virkestoff i et produkt kan oppgis i mg per g (milligram per gram).
Virkestoffet er også identifisert ved et navn og en entydig kode. Et medikament eies av et firma, men
kan være produsert av eierfirma eller andre firma (på lisens). Hvis medikamentet er produsert i
utlandet er det importert av et importfirma.

Samme medikament finnes i mange forpakninger og styrkegrader. For eksempel kan en salve komme
i tuber på 30 gram, 50 gram og 100 gram. Tabletter kan komme i esker eller brett på 20, 50 eller 100
tabletter. Tablettstørrelsen kan også variere, for eksempel 50 mg, 100 mg eller 500 mg.

Et medikament kan erstattes av likeverdige medikamenter av andre produsenter. Databasen skal
inneholde opplysninger om hvilke preparater som kan erstatte hverandre. Firma har en egen
identifikator og skal registreres ved firmanavn og adresse til hovedkontoret i Norge.

Tegn EER-diagram for en database som kan reflektere opplysningene vi har gitt over. Redegjør for
eventuelle antakelser som du gjør.

Løsning

Kommentarer:

Forpakning kan gjerne spesialiseres, i oppgaven er det angitt 2 forskjellige hovedtyper forpakninger:
tabletter og salve. Det finnes flere: Flaske eller glass, og sikkert flere som jeg ikke har tilstrekkelig
domenekunnskap om. Det var ikke oppgavestillers mening å legge vekt på en spesialisering i denne
sammenhengen.

Enheten kan være forskjellig for de forskjellige spesialiseringer. For tabletter vil en kunne angi antall
tabletter og tablettvekt, evt. tablettvekt, antall brett og taabletter per brett.

For salve vil det være naturlig å angi størrelsen i gram.

For væske i liter eller ml.

Side 5 av 11

b) Omform EER-diagrammet til en relasjonsdatabase. Vis hvilke felter som er nøkler og
fremmednøkler.

MEDIKAMENT(MNr, Navn, Eier_FIRMA_FNr, Importør_FIRMA_FNr)
VIRKESTOFF(VNr, Navn)
FORPAKNING(PakkeId, spesialisering, MEDIKAMENT_MNr)
FIRMA (FNr, FirmaNavn, HovedKontor_Aid)
ADRESSE (Aid, Adresselinjer)
Produserer(FIRMA_FNr, MEDIKAMENT_MNr)
Substitutt(MEDIKAMENT_MNr_a, MEDIKAMENT_MNr_b)
Innhold(MEDIKAMENT_MNr,VIRKESTOFF_VNr, andel)

Oppgave 2 (20%)

Gitt følgende database for registrering av ulykker og uhell, nøkler er understreket og fremmednøkler
er skrevet i kursiv:

UHELL (UNr, Dato,Tidspunkt, Vaer_og_foerebeskrivelse, ADRESSE_AdresseId)
EKVIPASJE (ENr, Dato, KJORETOY_KNr, PERSON_ Forer_PNr)
KJORETOY (KNr, Type, RegNr, Egenvekt, AntPersoner, Farge, Merke)
ADRESSE (AdresseId, Gate_Vei, POSTSTED_PostNr)
POSTSTED(PostNr, Navn)
PERSON (PNr, ForNavn, EtterNavn, ADRESSE_Bor_AdresseId)
INNBLANDET(EKVIPASJE_ENr,UHELL_UNr)
PASSASJERER(EKVIPASJE_ENr, PERSON_PNr)

Side 6 av 11

Svar på følgende oppgaver med SQL-setninger:
a) Skriv ut en oversikt over uhell i året 2009 i Trondheim (Navn i POSTSTED =’Trondheim’). Skriv
ut dato og tidspunkt samt adressen.

SELECT u.Dato, u.Tidspunkt, a.Gate_Vei, a.PostNr, p.Navn
FROM ADRESSE a, POSTSTED p, UHELL u
WHERE p.Navn =’Trondheim’
AND p.PostNr = a. POSTSTED_PostNr
AND a. AdresseId = u. ADRESSE_AdresseId
AND u.Dato BETWEEN DATE’2009-1-1’ AND DATE’2009-12-31’;

b) Skriv ut UNr, RegNr, Merke og Farge på kjøretøy samt navnet på eventuell fører som var
innblandet i uhellene under punkt a).

Løsning:

Vi lager først et view for å lette lesbarheten. Løsning uten view er like bra.

CREATE VIEW TrondheimsUhell AS
SELECT u.UNr
FROM ADRESSE a, POSTSTED p, UHELL u
WHERE p.Navn =’Trondheim’
AND p.PostNr = a.POSTSTED_PostNr
AND a. AdresseId = u. ADRESSE_AdresseId
AND u.Dato BETWEEN DATE’2009-1-1’ AND DATE’2009-12-31’;

SELECT t.UNr, k.RegNr, .Merke, k.Farge, p.ForNavn, p.Etternavn
FROM TrondheimsUhell t, KJORETOY k, EKVIPASJE e, PERSON p, INNBLANDET i
WHERE t.UNr = i. UHELL_UNr
AND i.EKVIPASJE_ENr =e.ENr
AND e.KJORETOY_KNr = k.KNr
AND e.PERSON_Forer_PNr = p.PNr;

Denne løsningen har den begrensning at hvis et kjøretøy er uten fører så vil det ikke lages en
resultatlinje for dette kjøretøyet selv om det var innblandet i uhellet. For å unngå denne mangelen må
vi modifisere siste linjen i selectsetningen til:

AND (e.PERSON_Forer_PNr = p.PNr OR e. PERSON_ Forer_PNr = NULL) ;

c) Lag en oversikt over de personer som har vært innblandet i flest uhell som fører av kjøretøy.
Tabellen skal sorteres synkende etter antall uhell vedkommende har vært innblandet i. Tabellen skal
inneholde personnummer, navn, og antall uhell. Rapporten skal omfatte alle uhell som er registrert i
basen.

Løsning:

På eksamen ble det klart at oppgaveteksten var litt uheldig utformet ved at noen la vekt på …
innblandet i flest uhell som … . Betydde det at en bare skulle liste ut de som hadde flest, ikke alle som

Side 7 av 11

hadde uhell? Min mening var å liste ut alle som hadde hatt uhell, de med flest skulle skrives ut først.
Dette er klarere uttrykt i den engelske teksten enn i den norske. De som har tolket oppgaven slik at
bare de med flest uhell skulle skrives ut, har kanskje fått en ekstra vanskelighet. Det er tatt hensyn til i
vurderingen.

SELECT p.PNr, p.Fornavn, p.EtterNavn, COUNT(p.PNr)
FROM INNBLANDET i, EKVIPASJE e, PERSON p
WHERE p.PNr = e. PERSON_ Forer_PNr
AND e.ENr = i.EKVIPASJE_ENr
AND i.UHELL_UNr IN (SELECT UNr FROM UHELL)
GROUP BY p.PNr, p.Fornavn, p.EtterNavn
ORDER BY 4 DESC;

Forslag til løsning hvor en bare plukker ut den eller de som har hatt flest uhell:

SELECT p.PNr, p.Fornavn, p.EtterNavn, COUNT(p.PNr) AS AntUhell

FROM PERSON p,
(SELECT e.Forer_PERSON_PNr AS Forer,
COUNT(e.PERSON_ Forer_PNr) AS AntUhell

FROM INNBLANDET i, EKVIPASJE e
WHERE e.ENr = i.EKVIPASJE_ENr
AND i.UHELL_UNr IN (SELECT UNr FROM UHELL)
GROUP BY e.PERSON_ Forer_PNr) AS t tt

WHERE p.PNr = t.Forer AND t.AntUhell = SELECT MAX(AntUhell) FROM tt;

Lager en akkumulert tabell t, tt som inneholder Fører og AntUhell. Setter navn på førere som har
maksimalt antall uhell, de skrives ut. Her gir det ingen mening å sortere på antall uhell.

En alternativ måte å løse oppgaven på er å telle antall ganger en person er innblandet i uhell som fører
av en ekvipasje:

SELECT p.PNr, p.Fornavn, p.EtterNavn, COUNT(SELECT ENr

FROM EKVIPASJE e, INNBLANDET i
WHERE p.PNr = e.PERSON_ Forer_PNr
AND e.ENr = i.EKVIPASJE_ENr) AS AntUhell

ORDER BY AntUhell DESC;

d) Vis hvordan utførelsen av spørsmålet i oppgave b) kan gjøres ved å sette opp en graf over
relasjonsalgebraoperasoner.

Side 8 av 11

Løsning:

Oppgave 3 (15%)

a) Forklar hvordan en randomisert fil (hashed file) er bygget opp. Hva menes med begrepene:
hjemmeadresse, synonymer, fyllingsgrad og overløp?

b) Forklar hvordan en indeks-sekvensiell fil er bygget opp? Hva menes med begrepene: indeksblokk,
datablokk, rotblokk, ”fan out”, reorganisering?

c) Når bør en bruke en indekssekvensiell aksessmetode heller enn en randomisert aksessmetode?

Løsning:
a) En fil med et fast antall blokker som er adresseområdet. Enten er overløp i egne blokker eller
overløpsposter flyter bakover til naboblokker.
hjemmeadresse –den blokken som adresseformelen beregner for en post.
 synonymer – alle poster med samme adresse tilhører en synonymgruppe eller to poster med samme
adresse er synonymer
 fyllingsgrad – det gjennomsnittlige antall poster i hver blokk delt på antall poster per blokk som det
er kapasitet til
overløp – plass for poster som ikke får plass på hjemmeadressen

b) En sortert sekvensiell fil med datablokker. Disse kan ligge i fysisk sekvens eller være lenket
sammen i en logisk sekvens. For hver datablokk er det en indekspost som inneholder siste nøkkelverdi
i datablokken. Indekspostene ligger sortert i en kjede av indeksblokker. For hver indeksblokk er det
en indekspost med siste nøkkelverdi i blokken. Disse lagres i en kjede av indeksblokker på nivå 2.
Dette mønsteret gjentar seg inntil alle indekser får plass i en blokk – rotblokken.

Side 9 av 11

indeksblokk – blokk med indeksposter, når datablokkene er kjedet sammen inneholder indeksposten
også en peker til blokken.
datablokk – den sekvensielle filen med bare dataposter.
rotblokk – forklart over.
”fan out” – antall indeksposter det er plass til i en indeksblokk.
reorganisering – omskriving av hele eller deler av filen for å bedre plassutnyttelsen.
B-tre er en indekssekvensiell lagringsstruktur.

c) Bruk randomisert lagring ved eksakt nøkkelmatch, indeks-sekvensiell under alle andre forhold
(områdesøk).

Oppgave 4 (20%)

a) Hva er hensikten med normalisering?

En informasjonsenhet ett sted. Forhindrer anomalier.

b) Hvordan er definisjonen på BCNF (Boyce Codd Normal Form)

BCNF: Alle determinanter er nøkler

c) Gitt følgende funksjonelle avhengigheter: a→b, b→cd, g→d, af→c, c→a

i) Finn nøkkelen.

Nøkler er gfa, gfb og gfc. F og g bestemmes ikke av andre enn dem selv og må inngå i alle nøkler. A,
b og c bestemmer hverandre og en av dem må inngå i nøkkelen. Dermed får vi tre alternative nøkler.

ii) Lag et skjema på BCNF

For hver (tapsfri) oppdeling må vi passe på at felles attributter i de to nye relasjoner til
sammen inneholder alle attributter og at fellesattributtene er nøkkel i en av dem. Fortsetter
oppdelingen til alle determinanter er nøkler - BCNF

Side 10 av 11

R1 ∩ R2 = R1 | R2

 R(gfacbd)
 / \
 R1(gfacb) R2(gd) felles g, g→d

 / \
 R11(gfac) R12(ab) felles a, a→b

 / \
 R111(gfc) R112(ca) felles c, c→a, nøkkel i R111

S = R2(gd), R12(ab) , R112(ca), R111(gfc)

Oppgave 5 (20%)

a) Hva menes med at en utførelsessekvens er henholdsvis:
1) Ikke gjenopprettbar (not recoverable),
2) gjenopprettbar (evt. med galopperende abort (cascading abort)),
3) gjenopprettbar, ikke galopperende abort og
4) strikt?

b) Gitt følgende historier, i hvilken av klassene under punkt a) tilhører disse:
H1: r1(x), w1(x), r2(x), r2(y), w2(y), c2, ….

T1 T2
R(x)
W(x)
 R(x)
 R(y)
 W(y)
 c

Ikke gjenopprettbar, det blir feil hvis nå T1 skulle gjøre abort. Da har T2 lest en dirty x og kanskje
beregnet ny verdi på y basert på x-verdien.
Da blir det en feil som ikke lar seg gjenopprette.

H2: r1(x), w1(x), r2(x), r2(y), w2(y), c1, ….

T1 T2
R(x)
W(x)
 R(x)
 R(y)
 W(y)
c

Side 11 av 11

En gjenopprettbar utførelse, men med risiko for galopperende abort. T2 kan nå komittere. Hvis T1
hadde abortert ville også T2 ha måttet abortere.

H3: r1(x), w1(x), r2(y), c1, r2(x), w2(x), ….

T1 T2
R(x)
W(x)
c
 R(x)
 W(x)

Utførelsen er gjenopprettbare ACA, uten galopperende abort. Kan også sies å være strikt uten at det
går klart fram.

c) For at en utførelsesrekkefølge skal være korrekt må den være ekvivalent med en seriell utførelse.
Er følgende historie korrekt?
H: r1(x), r1(y), r3(z), r2(y), r3(x), w3(z), w2(y), r1(z), w1(x)
Vis hvordan du kommer fra til resultatet.

T1 T2 T3

r(x)

r(y)

 r(z)

 r(y)

 r(x)

 w(z)

 w(y)

r(z)

w(x)

Konfliktene er mellom operasjoner av samme farge i forskjellige transaksjoner. Konfliktgrafen
mellom transaksjonene viser ingen sløyfer og utførelsesrekkefølgen så langt er ekvivalent med en
seriell utførelse i rekkefølgen T3, T1 og T2. Så på dette stadium kan for eksempel alle transaksjoner
komitte.

kjb/18.05.10/

	Eksamensoppgave i
	TDT4145 – Datamodellering og databasesystemer
	Mandag 31. mai 2010, kl. 09:00 - 13:00
	TDT4145 – Datamodellering og databasesystemer Forslag til løsning
	Mandag 31. mai 2010, kl. 09:00 - 13:00

