
 1 

 

 
1.-/30	

	2.-/20	
	3.-/20	
	4.-/30	
	ΣΥΝΟΛΟ/100	
	 

 
 
ΟΝΟΜΑΤΕΠΩΝΥΜΟ  _______________________________________________ 
 
ΑΡΙΘΜΟΣ ΜΗΤΡΩΟΥ_______________________________________________ 

 
 
 
 

BΑΣΕΙΣ ΔΕΔΟΜΕΝΩΝ 
ΕΞΕΤΑΣΗ  ΣΕΠΤΕΜΒΡΙΟΥ 2014 

Ι. Βασιλείου 
----------------------------------------------------------------------------------------------------- 

 
 
 
 
 
 
ΘΕΜΑ  1 --   ΣΧΕΣΙΑΚΟ ΜΟΝΤΕΛΟ ΚΑΙ ΓΛΩΣΣΕΣ     [30] 
 
Θεωρήστε τη βάση δεδοµένων ΕΠΙΧΕΙΡΗΣΗ  (COMPANY),  όπως καλύπτεται και στις διαφάνειες 
του µαθήµατος: 

 
EMPLOYEE ( SSN,   Name, BirthDate, Address, Sex, Salary, SupSSN, DNumber) 
 
DEPARTMENT ( DNumber,    DName, MgrSSN, MgrStartDate) 
 
PROJECT ( PNumber,   PName, Location, DNumber) 
 
DEPT_LOCATION ( DNumber, DLocation ) 
 
WORKS_ON ( SSN, Pnumber,   HoursPW) 
 
 

 
 
 

 
ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ 

ΤΜΗΜΑ ΗΛΕΚΤΡΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ ΚΑΙ ΜΗΧΑΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ 
ΤΟΜΕΑΣ ΠΛΗΡΟΦΟΡΙΚΗΣ 

 


 2 

1A.-     Γράψτε σε Σχεσιακή Άλγεβρα   (Relational Algebra) τα παρακάτω ερωτήµατα (queries). 
 
(α) Βρες τα ονόµατα των υπαλλήλων που δουλεύουν σε όλα τα έργα (retrieve the names of 
employees who work on every project) 
 
(β) Βρες τα ονόµατα των υπαλλήλων που δεν δουλεύουν σε κανένα έργο (retrieve the names of 
employees who do not work on any project) 
 
 
 
 
ΛΥΣΗ 
 
(α) 
Υπάλληλοι σε Εργα = πPΝumber,SSN (WORKS_ON) 
 
Ολα τα Εργα = πPΝumber (PROJECT) 
 
Υπάλλ. σε ολα τα εργα = πPΝumber,SSN (WORKS_ON) ÷  πPnumber 
(PROJECT) 
 
Τελικό Query = 
πName(EMPLOYEE)▹◃SSN=SSN(πPnumber,SSN(WORKS_ON)÷πPnumber 

(PROJECT)) 
 
 
(β)   
Ολοι οι υπάλληλοι = πSSN (EMPLOYEES) 
Ολοι οι υπάλληλοι που εργάζονται  =  πSSN (WORKS_ON) 
 
Τελικό query =  
πName (EMPLOYEE)  ▹◃SSN=SSN  (πSSN (EMPLOYEES)  -  πSSN 

(WORKS_ON)) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 3 

1Β.-     Γράψτε  σε SQL τα παρακάτω ερωτήµατα (queries). 
 
(α) Για κάθε Τµήµα, βρες το όνοµα του Τµήµατος και το συνολικό κόστος σε µισθούς για τους 
εργαζοµένους στο Τµήµα (for each Department, list the Department name and the total Salary - by all 
employees – for that Department.) 
 
(β) Βρες τα ονόµατα και διευθύνσεις υπαλλήλων που δουλεύουν τουλάχιστον σε ένα έργο που 
εκτελείται (βρίσκεται) στα Πατήσια, για το οποίο το τµήµα που το ελέγχει δεν βρίσκεται στα Πατήσια  
(retrieve the names and addresses of employees who work on at least one project located in patisia but 
whose department has no location in patisia) 
 
 
 
ΛΥΣΗ 
 
(α) 
select     Dname, sum(Salary) 
from      EMPLOYEE, DEPARTMENT 
where    EMPLOYEE.DNumber = DEPARTMENT.DNumber 
group by DName 
 
 
(β) 
select    Name, Address 
from     EMPLOYEE 
where   exists (select  * 
                       from    WORKS_ON, PROJECT 
     where  WORKS_ON.Pnumber = PROJECT.PNumber and 
       EMPLOYEE.SSN = WORKS_ON.SSN and               
       PLocation = ‘patisia’ ) 
   and 
          not exists (select * 
                          from  DEPT_LOCATION 

               where DEPT_LOCATION.DNumber=             
EMPLOYEE.DNumber  and  DLocation = ‘patisia’  ) 

   
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 4 

ΘΕΜΑ  2.-   ΣΧΕΣΙΑΚΟ ΜΟΝΤΕΛΟ ΚΑΙ ΚΑΝΟΝΙΚΟΠΟΙΗΣΗ     [20] 
 
2Α.-  Θεωρείστε το Σχήµα R µε τα γνωρίσµατα  (attributes):   A, B, C, D, E, G, H  και τις 
λειτουργικές εξαρτήσεις (functional dependencies) που ισχύουν στο  R : 
.   
F = { ABà  C, ACà  B, ADàE, BàD, BCàA, EàG } 
 
Για κάθε ένα από τα παρακάτω σύνολα γνωρισµάτων  να κάνετε τρία πράγµατα:   
(α) Υπολογίστε το σύνολο των εξαρτήσεων που ισχύουν για το συγκεκριµένο σύνολο γνωρισµάτων 
και διατυπώστε  µια (ελάχιστη) κανονική κάλυψη του 
(β) Αναγνωρίστε  αν  το  σύνολο γνωρισµάτων ικανοποιεί την κανονική µορφή BCNF,   
 (γ) αν το σύνολο δεν είναι σε BCNF,  τότε επιδιώξτε µια αποσύνθεση  σε ένα σύνολο από BCNF 
σχήµατα που διατηρούν τις εξαρτήσεις. 
 
(ι)   {Α, Β, C } 
(ii) {A, B, C, E, G} 
(iii) {A, C, E, H } 
 
Υπενθυµίζεται ο  ορισµός της  κανονικής µορφής BCNF (εάν και µόνο εάν για κάθε Χ à Υ που ισχύει 
τότε ένα εκ των δύο συµβαίνει: είτε το Χ à Υ είναι τετριµµένη λειτουργική εξάρτηση ή το Χ είναι 
υπερκλειδί) 
 
 
ΛΥΣΗ 
 
(ι)   {Α, Β, C } 
 

1. ABà  C, ACà  B,  BCàA  - ήδη είναι µια ελάχιστη 
κάλυψη 

2. Είναι σε BCNF διότι τα AB, AC και BC είναι όλα 
υποψήφια κλειδιά στη σχέση. 

3. Είναι ήδη  σε µορφή  BCNF. 
 
(ii) {A, B, C, E, G} 
 

1. ABà  C, ACà  B,  BCàA, EàG.  - ήδη είναι µια 
ελάχιστη κάλυψη. 

2. Tα ABE, ACE και BCE είναι όλα υποψήφια κλειδιά. Αλλά 
δεν είναι ούτε 2ΝF γιατί το Ε είναι υποσύνολο των 
κλειδιών και ισχύει η EàG.  Είναι σε 1NF. 

3. Η αποσύνθεση σε ABC, ABE και EG είναι BCNF. 
 
 

(iii)  {A, C, E, H} 
 

1. Δεν υπάρχουν λειτουργικές εξαρτήσεις – ήδη µια ελάχιστη 
κάλυψη. 

2. Το κλειδί είναι η ίδια η ACEH 
3. Είναι σε µορφή BCNF. 


 5 

 
2Β.-  Έστω τα παρακάτω δύο σύνολα λειτουργικών εξαρτήσεων 
 
F1 = { A à  C, AB à  C, D à  AC, D à  E } 
F2 = { A à  BC,  D à  AE } 
 
Δείξτε ότι είναι ισοδύναµα  (δηλαδή,  F1+ = F2+ )   
 
Ένας τρόπος για να δειχθεί αυτό είναι να υπολογιστούν τα δύο κλεισίµατα των δύο συνόλων και να φανεί 
ότι είναι ίδια. Ένας άλλος ευκολότερος τρόπος είναι να γίνουν ορισµένοι µετασχηµατισµοί / 
απλοποιήσεις – χρησιµοποιώντας τους κανόνες Armstrong – και να φανεί ότι τα δύο σύνολα εξαρτήσεων 
είναι ουσιαστικά τα ίδια. 
 
Υπενθυµίζονται ορισµένοι κανόνες που ισχύουν: 
 
Αν Υ υποσύνολο του Χ,  τότε Χ à Υ  (αντανακλαστικότητα) 
Αν Χ à Υ ισχύει, τότε ΧΖ à ΥΖ  (προσαύξηση) 
Αν Χ à Υ και Υà Ζ, τότε Χ à Ζ (µεταβατικότητα) 
Αν Χ à Υ και Χ à Ζ, τότε Χ à ΥΖ  (ένωση) 
Αν Χ à ΥΖ, τότε Χ à Υ και Χ à Ζ (αποσύνθεση) 
Αν Χ à Υ και ΖΥ  à Ρ, τότε XΖ à Ρ (ψευδο-µεταβατικότητα) 
Αν Χ à Υ, τότε Χ à Υ ∩ Ζ  (τοµή συνόλων) 
 
 
ΛΥΣΗ 
 
Βάζουµε στη σειρά τις λειτουργικές εξαρτήσεις του F1. 
 
1.-  A à  Β, 
2.- AB à  C 
3.- D à  AC 
4.- D à  E  
 
H 3.- µπορεί να αντικατασταθεί από  
 
3α.-   D à  A και D à  C  (αποσύνθεση) 
 
Το 2.-  µπορεί να αντικατασταθεί (λόγω του 1.-  )από το 
 
2α.-  A à  C 
 
Αλλά τώρα ισχύει µε µεταβατικότητα  (D à  A και A à  C άρα D à  C) 
συνεπώς το   D à  C  µπορεί να φύγει και το 3α.- γίνεται: 
 
3β.-   D à  A 
 
 
 
 


 6 

Το F1  τώρα έγινε: 
 
1.-  A à  Β, 
2.-  A à  C 
3.- D à  A 
4.- D à  E  
 
Που προφανώς είναι το ίδιο µε το F2 (εφαρµόζοντας τον κανόνα 
ένωσης) 
 
 
 
ΘΕΜΑ  3.-   ΕΥΡΕΤΗΡΙΑ - ΒΕΛΤΙΣΤΟΠΟΙΗΣΗ    [20] 
 
 
Θεωρείστε το παρακάτω Σχεσιακό Σχήµα και το SQL  ερώτηµα 
 
Suppliers(sid: integer, sname: char(20), city: char(20)) 
Supply(sid: integer, pid: integer) 
Parts(pid: integer, pname: char(20), price: real) 
 
SELECT  S.sname, P.pname 
FROM   Suppliers S, Parts P, Supply Y 
WHERE S.sid = Y.sid AND Y.pid = P.pid AND S.city = "Madison" AND P.price  < 1000 
 
(α) Τι πληροφορίες για τις παραπάνω Σχέσεις χρειάζεται ένας τυπικός / σοβαρός  εµπορικός 
βελτιστοποιητής (όπως ο βελτιστοποιητής του SQL Server)  για να επιλέξει ένα καλό πλάνο εκτέλεσης 
για το συγκεκριµένο SQL Ερώτηµα?   
 

 
O βελτιστοποιητής χρειάζεται πληροφορίες όπως του ποιά 
ευρετήρια (indexes) υπάρχουν και τι τύπου στα S.sid,  Y.sid, 
Y.pid, P.pid, S.city, P.price . Επίσης θα χριεαστεί στατιστικά 
για τη βάση δεδοµένων, όπως τις υψηλές / χαµηλές τιµές, 
κατανοµή τιµών κλπ. 
 
 
(β)  Πόσες διαφορετικές διατάξεις συνδέσµων (joins)  ένας τέτοιος βελτιστοποιητής θα εξετάσει όταν 
αποφασίζει πως θα εκτελεστεί το ερώτηµα και ποιες? (Υπόδειξη: διατάξεις αριστερού βάθους 
συνδέσµων – left-deep plans) 
 
 

O βελτιστοποιητής θα εξετάσει µόνο δύο διατάξεις (αριστερού 
βάθους), συγκεκριµένα 
 (( S  join  Y )  join P) και 
 (( Y join P ) join S ). 
 
 
 


 7 

(γ)  Ποια ευρετήρια είναι ενδεχοµένως χρήσιµα στον υπολογισµό του ερωτήµατος. Αιτιολογείστε 
σύντοµα την απάντησή σας. 
 
 

Ένα ταξινοµηµένο ευρετήριο στο P.price θα ήταν χρήσιµο 
(range retrieval).   
Επίσης, B+ - δενδρικά ευρετήρια στα Y.sid, Y.pid, P.pid για τη 
χρήση του αλγορίθµου sort-merge. 
 
 
 
 (δ)  Πώς επηρεάζονται τα πλάνα εκτέλεσης από την πρόσθεση ενός “ORDER BY sname” στο 
ερώτηµα?  

 
 
O βελτιστοποιητής θα πρέπει να εξετάσει πλάνα εκτέλεσης 
που αφήνουν το sname ταξινοµηµένο (παράπλευρη επιτυχία), 
αλλιώς θα πρέπει να έχει πλάνα εκτέλεσης που στο τέλος 
ταξινοµούν απευθείας στο sname. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
ΘΕΜΑ 24 --  ΜΟΝΤΕΛΛΟΠΟΙΗΣΗ       [30] 
 
Μια εταιρεία µεταφορών, ονοµαζόµενη ΚΟΥΒΑΛΑ,  µεταφέρει αγαθά για µια µεγάλη αλυσίδα 
supermarkets, που ονοµάζεται ΠΑΡΕΚΟΣΜΕ.   Τα φορτηγά της ΚΟΥΒΑΛΑ παραλαµβάνουν αγαθά 
από αποθήκες και τα παραδίνουν σε συγκεκριµένα καταστήµατα (supermarkets). Ένα φορτηγό είναι 
δυνατόν να µεταφέρει περισσότερες τις µια “αποστολές” (σύνολο αγαθών για ένα κατάστηµα) σε ένα 
απλό ταξίδι (ο αριθµός ταξιδιού προσδιορίζει µονοσήµαντα το ταξίδι) και παραδίδει αυτές τις 
αποστολές σε µια σειρά από supermarkets. 
 
Κάθε αποστολή αναγνωρίζεται από ένα ΑριθµοΑποστολής και έχει άλλες πληροφορίες, όπως όγκο 
αποστολής, βάρος, προορισµός, κλπ.  Τα φορτηγά έχουν διαφορετικές δυναµικότητες και όσον αφορά 
τον όγκο αγαθών που χωρούν, αλλά και το βάρος που µπορούν να µεταφέρουν.   
 
Μια βάση δεδοµένων, που θα χρησιµοποιηθεί και από τις δύο εταιρείες, είναι υπό σχεδιασµό για να 
κρατάει στοιχεία σχετικά µε την χρήση των φορτηγών καθώς και τις αποστολές που γίνονται. Η βάση 
δεδοµένων θα χρησιµοποιηθεί για τον προγραµµατισµό των φορτηγών και για έγκαιρες παραδόσεις 
αγαθών στα πολυκαταστήµατα (supermarkets).  
 


 8 

4Α.-  Κατασκευάστε ένα διάγραµµα οντότητας-σχέσης για τη µοντελοποίηση των ανωτέρω. 
 
Το διάγραµµα πρέπει να είναι πλήρες υπό την έννοια ότι όλες οι ιδιότητες των οντοτήτων-σχέσεων 
πρέπει να δείχνονται. 
 
 
ΛΥΣΗ     (ΕΛΑΧΙΣΤΗ)  
 
 
 
 
 
 
   ΑΠΟΘΗΚΕΣ 
 
        Ν 
 
 
     Ξεκινουν_απο 
 
 
          
         Μ 
                                                 
                                     Ν                                   Φορτηγά-που                1 
      ΤΑΞΙΔΙΑ                                           Χρησιµοποιούνται                           ΦΟΡΤΗΓΑ 
 
         1 
 
 
           Περιλαµ- 
                βανει 
 
 
           Ν 
                                        Ν                                                                    Μ 
                                                                         Προορισµος                        ΚΑΤΑΣΤΗΜΑΤΑ 
        ΑΠΟΣΤΟΛΕΣ 
 
 
 
 
 
 
 
 
 
 
 
 


 9 

 
 
 
ΑΠΟΘΗΚΕΣ ( Ονοµα, Τοποθεσία, ...) 
 
ΤΑΞΙΔΙΑ (ΑριθµόςΤαξιδιού, Ηµεροµηνία, ...) 
 
ΑΠΟΣΤΟΛΕΣ (ΑριθµόςΑποστολής, Βάρος, Ογκος, ... ) 
 
ΦΟΡΤΗΓΑ (ΑριθµόςΦορτηγού, ΔυναµικότηταΒάρους,              
ΔυναµΟγκου, ...) 
 
ΚΑΤΑΣΤΗΜΑΤΑ (Ονοµα, Διεύθυνση, ...) 
 
 
 
4Β.- Κατασκευάστε την αντίστοιχη σχεσιακή βάση δεδοµένων, είτε παρουσιάζοντας ένα 
διάγραµµα (σχεσιακού) σχήµατος όπως στα προτεινόµενα Βιβλία του µαθήµατος ή µε απλή 
παράθεση των Σχηµάτων Σχέσεων (φυσικά, µε όλα τα στοιχεία: ιδιότητες – γνωρίσµατα, 
κλειδιά, κλπ.) 
 
Σηµείωση::    Για το σχεδιασµό µπορείτε να είτε να ΜΕΤΑΤΡΕΨΤΕ το E-R  διάγραµµα (παραπάνω) 
σε ανάλογη σχεσιακή περιγραφή,    ή να παρουσιάσετε το σχεσιακό µοντέλο  απευθείας  µε τα στοιχεία 
περιγραφής που δίνονται στην εκφώνηση. 
 
 
 
ΑΠΟΘΗΚΕΣ ( Ονοµα, Τοποθεσία, ...) 
 
ΤΑΞΕΙΔΙΑ (ΑριθµόςΤαξιδιού, Ηµεροµηνία, .. ΑριθµόςΦορτηγού) 
 
ΑΠΟΣΤΟΛΕΣ (ΑριθµόςΑποστολής, Βάρος, Ογκος, ... 
ΑριθµόςΤαξειδιού) 
 
ΦΟΡΤΗΓΑ (ΑριθµόςΦορτηγού, ΔυναµικότηταΒάρους, ΔυναµΟγκου, 
...) 
 
ΚΑΤΑΣΤΗΜΑΤΑ (Ονοµα, Διεύθυνση, ...) 
 
ΑΠΟΘΗΚΕΣ-ΤΑΞΙΔΙΑ(ΑριθµόςΤαξειδιού, ΟνοµαΑποθήκης ) 
 
ΚΑΤΑΣΤΗΜΑΤΑ-ΤΑΞΙΔΙΑ(ΑριθµόςΤαξειδιού,ΟνοµαΚαταστήµατος ) 
 
 
 
 


