

Administracja i programowanie pod Microsoft SQL Server 2000

lista zadań nr 5

1. Dane są tabele *Bufor*(*id*, *adres_url*, *katalog*, *ostatnie_wejscie*), *Historia*(*id*, *adres_url*) oraz *Parametry*(*nazwa*, *wartosc*). Znaczenie pól w tabelach *Bufor* i *Historia* jest następujące:

- *id* — identyfikator wiersza w tabeli,
- *adres_url* — adres strony WWW,
- *katalog* — katalog, w którym są buforowane dane ze strony pod adresem *adres_url*.

W przypadku tabeli *Parametry*, pole *nazwa* oznacza nazwę parametru, a pole *wartosc* określa jego wartość. W momencie wstawienia nowego wiersza do tabeli *Bufor* powinny być spełnione następujące postulaty:

- Jeśli w buforze jest strona o adresie, który wstawiamy, należy tylko zmodyfikować czas jej ostatniego wejścia,
- Jeśli w buforze nie ma strony, to sprawdzamy, czy ilość wierszy przed wstawieniem jest mniejsza niż ta określona przez parametr *max_cache* z tabeli *Parametry*. Mamy dwa przypadki:
 - Jeśli jest mniejsza, wstawiamy wiersz i kończymy.
 - Jeśli nie jest mniejsza, szukamy strony WWW, która ma najstarsze ostatnie wejście. Znaleziony wiersz przenosimy do tabeli *Historia* (gdyby się zdarzyło, że wierszy jest więcej niż jeden, wybieramy jeden z nich), ale tylko w przypadku, gdy danej strony w *Historii* jeszcze nie ma (jak jest nic nie robimy).

Powyższą funkcjonalność należy zrealizować za pomocą wyzwalaczy.

[2p]

2. Dane są tabele *ParyMniejsze*(*x*, *y*) i *ParyWiększe*(*x*, *y*). Przy próbie wstawienia lub modyfikacji wiersza w którejkolwiek z tabel, poprzez utworzenie odpowiednich wyzwalaczy należy zadbać żeby:

- w obu tabelach pary były różne (pary (1,2) i (2,1) uważamy za takie same),
- sumy par w tabeli *ParyMniejsze* mają być mniejsze równe od sum par w tabeli *ParyWiększe*; w przypadku, gdyby wstawienie pary do jednej tabeli miało to naruszyć, należy spróbować wstawić tą parę do drugiej tabeli (wstawienie powinno być realizowane automatycznie przez wyzwalacz).

[2p]

3. Dana jest tabela *Drzewo*(*vertex int*, *parent int*, *value int*), gdzie *vertex* oznacza nr wierzchołka, *parent* oznacza nr ojca wierzchołka (korzeń ma tutaj wartość *null*), a *value* to wartość przechowywana w wierzchołku. Zakładamy, że na początku tabela jest pusta. Przy każdym wstawieniu wiersza należy zadbać o to, żeby:

- struktura nadal była drzewem (trzeba sprawdzić spójność i porównać ilość wierzchołków z ilością krawędzi)
- drzewo było binarne,
- wszystkie ścieżki były krótsze od pewnego parametru; warto być może rozważyć utworzenie dodatkowej tabeli, w której będą pamiętane numery liści wraz informacją na jakiej głębokości dany liść się znajduje.

Powyższe postulaty należy zrealizować poprzez utworzenie odpowiednich wyzwalaczy. Operacja UPDATE powinna zostać zablokowana poprzez utworzenie odpowiedniego wyzwalacza typu „zamiast”.

[2p]

4. Dane są tabele *Klub*(*nazwa*, *adres*) i *Zespol*(*nazwa*, *ilosc_czlonkow*), które są połączone relacją wiele–wielu *Koncert*(*nazwa_klubu*, *nazwa_zespolu*, *data*). Tworzymy widok *Koncerty*(*nazwa_klubu*, *adres_klubu*, *nazwa_zespolu*, *ilosc_czlonkow_zespolu*, *data*). Poprzez utworzenie odpowiednich wyzwalaczy typu „zamiast” zdefiniuj operację INSERT, UPDATE i DELETE, które powinny działać następująco:

- INSERT. Przy wstawieniu wiersza do widoku najpierw należy sprawdzić, czy krotka już nie istnieje. Jeśli tak, kończymy z odpowiednim komunikatem błędu, natomiast jeśli nie, przechodzimy dalej i wykonujemy następujące czynności:
 - Sprawdzamy, czy istnieją klub i zespół o podanych nazwach. Jeśli tak, sprawdzamy ich dane i w przypadku, gdy coś się nie zgadza, kończymy operację z odpowiednim komunikatem błędu.
 - W przypadku, gdy wstawiana krotka zawiera dane klubu lub zespołu, którego w tabelach bazowych dla widoku jeszcze nie ma, uzupełniamy odpowiednie tabele bazowe.
 - Na końcu uzupełniamy tabelę *Koncert* reprezentującą relację wiele–do–wielu.
- UPDATE. Przy modyfikacji musimy najpierw sprawdzić, czy nie występuje próba zmiany na coś, co już bazie istnieje, a następnie należy nanieść odpowiednie zmiany na tabele bazowe dla widoku.
- DELETE. Przy usuwaniu najpierw usuwamy krotkę z relacji *Koncert*, następnie sprawdzamy, czy klub i zespół z usuniętej krotki występują jeszcze gdzieś w tabeli *Koncert*. Jeśli nie, usuwamy odpowiednie krotki z tabel *Klub* i *Zespol*.

[2p]

5. Dana jest tabela *Hierarchia(dzial, dzial_nadrzedny, budzet)*. Utwórz wyzwalacz, który przy modyfikacji budżetu jakiegoś działu zadziała następująco:

- obliczy różnicę między starym a nowym budżetem, podzieli ją przez ilość poddziałów i naniesie tę różnicę na każdy poddział,
- powyższą operację wykona rekurencyjnie dla każdego poddziału.

[2p]

Paweł Rajba