[image: image1.png]STAATSINSTITUT FUR SCHULQUALITAT
UND BILDUNGSFORSCHUNG
MUNCHEN

[image: image1.png]

WIn 9.1 Fehlersuche im semantischen Datenbankmodell
Ein Internetversandhandel hat die Erstellung einer Datenbank an einen Praktikanten vergeben. Die Aufgabenbeschreibung sah folgendermaßen aus:

„Unsere Kunden müssen mit vollem Namen und vollständiger Adresse (PLZ, Ort, Straße) erfasst werden. Daneben müssen für jeden Kunden alle Zahlungsmittel (Vorauszahlung, Überweisung, Nachnahme, Kreditkarte, Pay Pal) dokumentiert sein, mit denen der Kunde bisher bezahlt hat. Somit werden unterschiedlich viele Zahlungsmittel bei den einzelnen Kunden erfasst. Leere Datensätze sind jedoch zu vermeiden. Jede Bestellung eines Kunden soll zudem mit dem Bestelldatum und der Auftragsnummer versehen werden. Auch soll für jeden Artikel der Zulieferer erkennbar sein. Aus Gründen der Qualitätssicherung haben wir für jeden Artikel nur einen Zulieferer, der aber verschiedenen Artikel liefern kann. Für die Auslieferung der Artikel an die Kunden haben wir für jede Region in Deutschland einen Spediteur, der für uns die Auslieferung an die dortigen Kunden erledigt. Spediteure und Lieferanten sind mit der vollständigen Adresse (Ort, PLZ, Straße) zu erfassen.“
1. Das nachfolgende semantische Modell des Praktikanten stellt nicht zufrieden.
Verbessere Fehler und ergänze ggf. fehlende Bestandteile!

Lösungsvorschlag zu 1:

Zur Vertiefung:

Das bisherige semantische Modell entspricht zwar den Anforderungen des Auftraggebers, jedoch weist es redundante Datensätze auf, da Ort und Postleitzahl mehrfach (bei Spediteur, Zulieferer und Kunde) erfasst werden. Zudem müsste ein Zulieferer/Kunde/Spediteur mehrfach mit allen Attributen erfasst werden, falls dieser über verschiedene Filialen verfügt.
2. Optimiere das semantische Modell dahingehend, dass die oben beschriebenen Probleme der Datenbank vermieden werden!
Lösungsvorschlag zu 2:

Da ein Ort mehrere PLZ haben kann, einer PLZ aber genau ein Ort zugeordnet ist, sollten PLZ und Ort getrennt voneinander erfasst werden. Ebenso sind einem PLZ-Gebiet mehrere Straßenzüge zugeordnet.
ARTIKEL

Bestellnummer

Bezeichnung

Preis

KUNDE

Name

Vorname

Postleitzahl

Ort

Zahlungsmittel

ZULIEFERER

Name

Straße

Postleitzahl

Ort

SPEDITEUR

Name

Postleitzahl

Ort

bestellt

liefert

gehtAn

liefertAus

1

1

n

m

n

m

m

1

ARTIKEL

Bestellnummer

Bezeichnung

Preis

KUNDE

Name

Vorname

Postleitzahl

Ort

Zahlungsmittel

Strasse

ZULIEFERER

Name

Strasse

Postleitzahl

Ort

SPEDITEUR

Name

Strasse

Postleitzahl

Ort

liefert

gehtAn

liefertAus

bestellt

ZAHLUNGSMITTEL

Art

 verwendet

n

n

n

1

m

m

m

n

n

1

Bestelldatum

Auftragsnummer

FilialeIn

ARTIKEL

Bestellnummer

Bezeichnung

Preis

KUNDE

Name

Vorname

ZULIEFERER

Name

SPEDITEUR

Name

liefert

gehtAn

liefertAus

bestellt

ZAHLUNGSMITTEL

Art

 verwendet

n

n

n

1

m

m

m

n

n

1

Bestelldatum

Auftragsnummer

PLZ

Nummer

ORT

Name

STRASSE

Name

gehoertZu

1

n

n

m

m

n

n

m

wohntIn

sitztIn

in

m

n

