

Übung zur Vorlesung *Einsatz und Realisierung von Datenbanksystemen* im SoSe15

Moritz Kaufmann (moritz.kaufmann@tum.de)
<http://db.in.tum.de/teaching/ss15/impldb/>

Blatt Nr. 06

Hausaufgabe 1

Gegeben das folgende Schema der EDB¹:

```
Product(maker, model, type).  
PC(model, speed, ram, hd, price).  
Laptop(model, speed, ram, hd, screen, price).  
Printer(model, color, type, price).
```

Beantworten Sie in Datalog und testen Sie unter (<http://datalog.db.in.tum.de/>):

a) What PC models have a speed of at least 3.00 GHz?

```
fast_pc(X,Y,P) :- pc(X,Y,_,_,P), Y>3.0.
```

b) Which manufacturers make laptops with a hard disk (hd) of at least 100 GB?

```
manuf(M) :- laptop(P,_,_,D,_,_), D > 100, product(M,P,laptop).
```

c) Find the model number and price of products (of any type) made by manufacturer B.

```
b_prod(M,P) :- product(b, M, pc), pc(M,_,_,_,P).
```

```
b_prod(M,P) :- product(b, M, laptop), laptop(M,_,_,_,_,P).
```

```
b_prod(M,P) :- product(b, M, printer), printer(M,_,_,P).
```

d) Find the model numbers of all color laser printers.

```
printer(M,color,laser,_)
```

e) Find those manufacturers that sell Laptops, but not PC's.

```
laptop_manuf(M) :- product(M,_,laptop), not(product(M,_,pc)).
```

f) Find those hard-disk sizes that occur in two or more PC's.

```
pop_sizes(D) :- pc(M1,_,_,D,_), pc(M2,_,_,D,_), M1\=M2.
```

g) Find those pairs of PC models that have both the same cpu speed and RAM. A pair should be listed only once, e.g., list (i,j) but not (j,i).

```
sim_pc(M1,M2) :- pc(M1,S,R,_,_), pc(M2,S,R,_,_), M1<M2.
```

Hausaufgabe 2

Gegeben sei die nachfolgende *KindEltern*-Ausprägung für den Stammbaum-Ausschnitt der griechischen Götter und Helden:

¹Inspiriert von http://people.inf.elte.hu/sila/DB1English/exercise06_products.pdf.

KindEltern		
Vater	Mutter	Kind
Zeus	Leto	Apollon
Zeus	Leto	Artemis
Kronos	Rheia	Hades
Zeus	Maia	Hermes
Koios	Phoebe	Leto
Atlas	Pleione	Maia
Kronos	Rheia	Poseidon
Kronos	Rheia	Zeus

```

ke(zeus,leto,apollon).
ke(zeus,leto,artemis).
ke(kronos,rheia,hades).
ke(zeus,maia,hermes).
ke(koios,phoebe,leto).
ke(atlas,pleione,maia).
ke(kronos,rheia,poseidon).
ke(kronos,rheia,zeus).

```

Formulieren Sie folgende Anfragen in Datalog und testen Sie unter (<http://datalog.db.in.tum.de/>):

- a) Bestimmen Sie alle Geschwisterpaare.

```

parent(P,K) :- kindEltern(P,_,K).
parent(P,K) :- kindEltern( _,P,K).

sibling(A,B) :- parent(P,A),parent(P,B),A\=B.

```

- b) Ermitteln Sie Paare von Cousins und Cousinen beliebigen Grades. Die Definition finden Sie auf Wikipedia.

```

cousin(A,B) :- parent(PA,A), parent(PB,B), sibling(PA,PB).
cousin(A,B) :- parent(PA,A), parent(PB,B), cousin(PA,PB).

```

- c) Geben Sie alle Verwandtschaftspaare an. Überlegen Sie sich eine geeignete Definition von Verwandtschaft und setzen Sie diese in Datalog um.

```

related(A,B) :- sibling(A,B).
related(A,B) :- related(A,C),parent(C,B).
related(A,B) :- related(C,B),parent(C,A).

```

- d) Bestimmen Sie alle Nachfahren von Kronos. Formulieren Sie die Anfrage auch in SQL, so dass sie unter PostgreSQL ausführbar ist (online testen unter: <http://sqlfiddle.com> mit der Datenbank PostgreSQL statt MySQL, das Schema Textfeld können sie leer lassen, müssen aber trotzdem auf 'Build Schema' drücken). Sie können die Daten als Common Table Expression definieren und dann nutzen:

```

WITH RECURSIVE
kindEltern(vater,mutter,kind) as (
 VALUES

```

```

('Zeus', 'Leto', 'Apollon'),
('Zeus', 'Leto', 'Artemis'),
('Kronos', 'Rheia', 'Hades'),
('Zeus', 'Maia', 'Hermes'),
('Koios', 'Phoebe', 'Leto'),
('Atlas', 'Pleione', 'Maia'),
('Kronos', 'Rheia', 'Poseidon'),
('Kronos', 'Rheia', 'Zeus')
),
parent(eltern,kind) as (
 select vater, kind from kindEltern UNION
 select mutter, kind from kindEltern
)
select * from parent where eltern='Zeus'

```

Datalog

```

nachfahr(P,N) :- parent(P,N).
nachfahr(P,N) :- nachfahr(P,X),nachfahr(X,N).

```

Alternativ

```

nachfahr(P,N) :- parent(P,N).
nachfahr(P,N) :- nachfahr(P,X),parent(X,N).

```

Anfrage für die Nachfahren von Kronos

```
nachfahr(kronos,X).
```

SQL

```

WITH RECURSIVE
kindEltern(vater,mutter,kind) as (
 VALUES
 ('Zeus', 'Leto', 'Apollon'),
 ('Zeus', 'Leto', 'Artemis'),
 ('Kronos', 'Rheia', 'Hades'),
 ('Zeus', 'Maia', 'Hermes'),
 ('Koios', 'Phoebe', 'Leto'),
 ('Atlas', 'Pleione', 'Maia'),
 ('Kronos', 'Rheia', 'Poseidon'),
 ('Kronos', 'Rheia', 'Zeus')
),
parent(eltern, kind) as(
 select vater, kind from kindEltern UNION
 select mutter, kind from kindEltern
),
nachfahren(person, nachfahre) AS (
 SELECT * from parent
UNION ALL
 SELECT n.person, p.kind FROM nachfahren n, parent p
 WHERE p.eltern = n.nachfahre
)
select * from nachfahren WHERE person='Kronos'

```