Лабораторные работы по курсу "Базы данных" (2-й семестр)

ВНИМАТЕЛЬНО ПРОЧИТАЙТЕ ЗАДАНИЕ!

ЕСЛИ ЕСТЬ НЕСТЫКОВКИ С ЗАДАНИЕМ 1-ГО СЕМЕСТРА, НАПИШИТЕ МНЕ – Я ИСПРАВЛЮ!
ЗАДАНИЕ НА ВЫПОЛНЕНИЕ ЛАБОРАТОРНЫХ РАБОТ:

Лабораторная работа №1. Создание функций на PL/SQL.

Функции предназначены для использования в SQL-предложениях, обращающихся к соответствующим отношениям. Они, по возможности, не должны включать обращения к таблицам БД.

Лабораторная работа №2. Создание процедур на PL/SQL.

Процедуры запускаются из командной строки. Они предназначены для обработки таблиц, созданных в первом семестре. Использование функций из предыдущей лабораторной работы обязательно в тех случаях, когда это оговаривается явно. Процедуры должны включать блоки обработки исключительных ситуаций. Отсутствие данных в обрабатываемой таблице считать исключительной ситуацией.

Лабораторная работа №3. Создание триггеров.

Лабораторная работа №4. Работа со средствами динамического SQL.

Задания на лабораторные работы

Вариант 1. БД аптеки.

Л.р. №1. Создание функций.

1. Функция, принимающая два параметра: количество в аптеке и минимальный запас. Функция возвращает пустую строку или строку "заканчивается", если количество меньше минимального запаса.
2. Функция, выдающая возраст по двум датам: дате рождения и дате, на которую интересует возраст. Если вторая дата не указана, то возраст на текущую дату.
3. Функция, возвращающая название страны по названию фирмы.
Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Процедура, формирующая заказ на лекарства, которых осталось меньше необходимого запаса.

2. Процедура, распечатывающая список лекарств по названию (входной параметр) с разными формами выпуска:

Название лекарства
форма_выпуска1
 дозировка
фирма кол-во/упак
 кол-во/всего
 цена

 дозировка
фирма кол-во/упак кол-во/всего цена

…

форма_выпуска2
 дозировка
фирма кол-во/упак
 кол-во/всего
 цена

 дозировка
фирма кол-во/упак кол-во/всего цена

…

3. Процедура, переносящая в архив информацию о выданных по рецептам лекарствах, которые выданы более месяца назад. Архив должен состоять из двух таблиц: пациенты и выданные лекарства. Он должен содержать реальные названия лекарств, а не внешний ключ. Если такой пациент уже есть (ФИО+полис), он не добавляется в таблицу пациенты.
Л.р. №3. Создание триггеров.

1. Реализация ограничений внешнего ключа.

2. Если при вводе данных дата отпуска не указана, устанавливать текущую дату.

3. Проверка значений всех полей отношения "Лекарства", для которых могут быть определены домены.

4. При изменении данных о лекарствах (кроме поля «количество в аптеке») – копирование старых значений в специальную таблицу.

Л.р. №4. Работа со средствами динамического SQL.

Создать функцию, принимающую в качестве параметра имя таблицы и имя поля в этой таблице и возвращающее среднее арифметическое по этому полю. В том случае, если тип поля не позволяет посчитать среднее арифметическое, функция должна возвращать null.
Вариант 2. БД магазина.
Л.р. №1. Создание функций.

1. Функция, возвращающая пустую строку или строку "закончился срок реализации", если дата поставки плюс срок реализации больше текущей даты и времени. Параметры: дата и срок реализации.

2. Функция, возвращающая количество часов, оставшихся до завершения срока реализации товара. Параметры: дата поставки и срок реализации.

3. Функция, возвращающая новую цену товара, если до завершения срока реализации осталось менее 3-х часов для скоропортящегося товара и менее одного дня для всех остальных. Цена уменьшается на 20%, но не более чем на 50 рублей. Использовать предыдущую функцию. Параметры: цена товара, дата поставки и срок реализации.

Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Процедура, формирующая заказ на товары, которых осталось меньше необходимого запаса.

2. Процедура, распечатывающая список товаров с их общим количеством, старой и новой ценой (для скоропортящихся товаров) по категориям:

категория1
1. товар1

количество
старая_цена
[новая_цена]

2. товар2

количество
старая_цена
[новая_цена]

категория2
1. товар1

количество
старая_цена
[новая_цена]

2. товар2

количество
старая_цена
[новая_цена]

…

3. Процедура, переносящая в архив информацию о поставках товаров, которые уже реализованы. Архив должен содержать не значения ключей, а реальные названия товаров, поставщиков и категорий.

Л.р. №3. Создание триггеров.

1. Реализация ограничений внешнего ключа.

2. Если при вводе данных дата поставки не указана, устанавливать текущую дату.

3. Проверка значений всех полей отношения "Поставки", для которых могут быть определены домены.

4. При изменении данных о товарах – копирование старых значений в специальную таблицу.

Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая принимает в качестве параметра имя таблицы и имя поля в этой таблице. Процедура выводит на экран статистику по этой таблице: количество записей в таблице – имя поля – количество различных значений поля – количество null-значений. Статистика подсчитывается в этой процедуре.

Вариант 3. БД деканата.

Л.р. №1. Создание функций.

1. Функция, возвращающая строку "не имеет", если значение поля "Ученое звание " – null.

2. Функция, преобразующая значение ФИО в фамилию с инициалами (например, "Иванов Иван Сергеевич" в "Иванов И.С.").
3. Функция, возвращающая по параметрам "Дата начала участия", "Дата завершения участия" строку с продолжительностью, например:

· для '01.10.2022' и '01.12.2022' строку '01.10.2022 – 01.12.2022';

· для '01.10.2022' и null (или при одном параметре) строку '01.10.2022 – по наст. время';

Если первый параметр null, должна выдавать ошибку.
Л.р. №2. Создание процедур. В POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Для отношения "Участие в проектах" поля "Студент", "Дата начала участия" и "Дата завершения участия" необязательны (это вакансии). Создать процедуру, выдающую список вакансий в виде:

Номер проекта – название проекта

роль1 – количество вакансий

роль2 – количество вакансий

...

Параметр – название роли (часть названия, например, 'программист' или 'системн'). Поиск подходящих ролей происходит предикатом like.
2. Процедура, принимающая в качестве параметра номер проекта и выдающая всех участников:

Номер проекта – название проекта

ФИО1 – лидер1 проекта – период участия

ФИО2 – лидер2 проекта – период участия (если лидеров было несколько)

ФИО3 – роль в проекте – период участия

...

Период участия и фамилию с инициалами вывести с использованием функций из лабораторной работы №1. Упорядочить по ролям и периодам участия.
3. Процедура, проверяющая корректность периодов участия для рабочих проектов. Процедура проверяет, что в период от начала каждого проекта до его завершения (или до текущей даты) в проекте участвует хотя бы один человек. Выдает ошибки: номер проекта, название, начало и завершение периода, когда в проекте нет ни одного участника. Если ошибок нет, выдает сообщение об их отсутствии.
Л.р. №3. Создание триггеров.

1. Реализация ограничений внешнего ключа.

2. Проверка значений всех полей отношения "Проекты", для которых могут быть определены домены. (В частности, тип проекта, дата завершения больше даты начала, статус проекта при добавлении данных 'новый', при изменении 'новый' на 'рабочий', 'рабочий' на 'в архиве', и тогда должна быть установлена дата завершения).

3. Триггер, проверяющий возможность приема на проект нового участника: участник может быть добавлен только в рабочий проект, дата начала не может быть больше текущей, период участия должен попадать в период существования проекта.

4. Триггер, копирующий в архив все данные об изменениях в таблице "Преподаватели" с указанием даты изменения и пользователя, который эти изменения внес.

Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая принимает в качестве параметра имя таблицы. Процедура создает индексы по всем внешним ключам этой таблицы (в том числе, составным), если они еще не созданы. Имена индексов процедура генерирует сама.
Вариант 4. БД кинофильмов.

Л.р. №1. Создание функций.

1. Функция расчета примерного возраста актера на момент съемки в фильме. Параметры – дата рождения актера и год выхода фильма.

2. Функция, преобразующая значение ФИО в фамилию с инициалами (например, "Иванов Иван Сергеевич" в "Иванов И.С."). При невозможности преобразования функция возвращает строку '#############'.
3. Функция, возвращающая продолжительность фильма в виде строки "Х ч. Y м." по значению числового поля "Продолжительность".

Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).

1. Процедура, выводящая список фильмов, в которых режиссер является одновременно исполнителем одной из главных ролей, с указанием фамилии режиссера и роли (ролей), которую он сыграл.

2. Процедура, принимающая в качестве параметра название фильма и выводящая список других фильмов, в которых режиссер указанного фильма является исполнителем одной из главных ролей или сценаристом.
3. Процедура, распечатывающая список участников указанного фильма в виде:

Название фильма (год выхода)

Жанр

Режиссер: ФИО режиссера

Сценарист: ФИО сценариста

Оператор: ФИО оператора

Композитор: ФИО композитора

Актеры:

ФИО актера1 (роль)

ФИО актера2 (роль)

…

Если режиссеров, операторов и проч. несколько, выводить их через запятую.

Л.р. №3. Создание триггеров.

1. Реализация ограничений внешнего ключа.

2. Если при вводе данных год выхода фильма не указан, устанавливать текущий год. Если указан год больше текущего – генерировать ошибку.
3. Преобразование содержимого поля "Страна" следующим образом:

РФ, Российская Федерация – в "Россия";

Великобритания – в "Англия";

Голландия – в "Нидерланды";

КНР – в "Китай".

4. При удалении данных о фильмах записывать их в архив (специальную таблицу).

Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая принимает в качестве параметра имя таблицы и имена двух полей в этой таблице и добавляет содержание первого поля к содержанию второго через запятую. Например, если значения поле1 = 'Иванов', поле2 = 'Петров', то после запуска этой процедуры значение поля2 = 'Петров, Иванов'. Если поле2 пустое, то просто копировать поле1 в поле2.
Вариант 5. БД бухгалтерии.

Л.р. №1. Создание функций.

1. Функция расчета стажа работы. Принимает 2 аргумента: стаж на прежних местах работы и дату поступления на данную работу.

2. Функция, возвращающая отчество из строки ФИО или строку '##########', если она не смогла выделить отчество.

3. Функция, определяющая, является ли человек пенсионером по полу и дате рождения. Возвращает строку "пенсионер" или пустую строку.

Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Процедура, изменяющая заработную плату по должностям:

· до размера в 1.5 прожиточного минимума, если оклад меньше прожиточного минимума;

· на 10%, если оклад больше, чем 1.5 прожиточного минимума, но не более чем до 100'000 рублей.

Входной параметр – прожиточный минимум.

2. Процедура, выдающая по ФИО сотрудника сведения из его трудовой книжки:

ФИО, отдел (текущий отдел, в котором работает сотрудник)
дата1_начало_работы – дата1_окончание_работы
должность1

дата2_начало_работы – дата2_окончание_работы
должность2

…

датаNначало_работы – наст. время

должностьN

Если таких сотрудников несколько, процедура должна выдавать сведения по каждому сотруднику отдельно!
3. Процедура начисления премии. Входной параметр – общий размер премиального фонда. Размер премии зависит от оклада и надбавки, надбавка зависит от стажа работы на данном предприятии:

· 5% от оклада, если стаж от 1 до 5 лет;

· 10% от оклада, если стаж от 5 до 10 лет;

· 30% от оклада, если стаж от 10 до 20 лет;

· 50% от оклада, если стаж от 20 до 30 лет;

· 100% от оклада, если стаж свыше 30 лет.

Премиальный фонд распределяется пропорционально полученным значениям (оклад + надбавка). Использовать функцию из предыдущей лабораторной работы.

Л.р. №3. Создание триггеров.

1. Реализация ограничения внешнего ключа.

2. Проверка значений всех полей отношения "Сотрудники", для которых могут быть определены домены (в т.ч., (возраст сотрудника)-(стаж на прежних работах)-(стаж работы на данном предприятии) не может быть меньше 16, а дата поступления на работу должна быть не больше текущей даты)).

3. Установка значения поля "пол", если оно не установлено. Правила: если отчество оканчивается на '-ВНА', то пол женский, если на '-ВИЧ', то мужской. В противном случае триггер должен генерировать ошибку.

4. Регистрация изменений, вносимых в таблицу "Сотрудники" (дублирование старой записи в специальной таблице с указанием даты изменения и пользователя, который их проводит).

Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая принимает в качестве параметров имя таблицы и имена 4-х полей в этой таблице. Первое поле она интерпретирует как ФИО, разбивает его на составляющие и заполняет три оставшихся поля. Если значение первого поля не может быть правильно проинтерпретировано как ФИО (отсутствует отчество, имя и отчество или в строке встречаются недопустимые символы), она помещает в специальную таблицу это значение и соответствующее значение ключа базы данных (ROWID).

Вариант 6. БД научного фонда.
1. Функция, преобразующая значение ФИО в фамилию с инициалами (например, "Иванов Иван Сергеевич" в "Иванов И.С."). При невозможности преобразования функция возвращает строку '#############'.
2. Функция, выдающая сумму финансирования за один месяц выполнения гранта. Параметры – сумма, начало и окончание гранта. Дробное число месяцев округляется до ближайшего целого.

3. Функция, выдающая возраст по двум датам: дате рождения и дате, на которую интересует возраст. Если вторая дата не указана, то возраст на текущую дату. Вызывать функцию для двух полей: дата рождения руководителя и дата начала гранта.
Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Процедура, выдающая отчет по грантам, заканчивающимся в определенном году:

Направление1

№гранта1 Тема ФИО_руководителя начало-окончание стоимость
№гранта2 Тема ФИО_руководителя начало-окончание стоимость
…

Направление2

№гранта1 Тема ФИО_руководителя начало-окончание стоимость
№гранта2 Тема ФИО_руководителя начало-окончание стоимость
…

Входной параметр – год начала. Использовать функцию из лабораторной работы №1.
2. Процедура поиска ученых, которые внесены в таблицу "Ученые" дважды. Идентификация автора происходит по совпадению ФИО и даты рождения. Если при этом гранты получены ими по одному направлению, то это один и тот же человек. Данные о нем объединяются: в таблице "Ученые" остается одна строка с меньшим идентификатором и более высокой ученой степенью и званием (доктор и профессор)..
3. Выдает список участников гранта (по номеру гранта).
№гранта Тема начало-окончание стоимость

Руководитель:
ФИО
ФИО_участника1
ФИО_участника2

…

Всего – N человек (включая руководителя)
Л.р. №3. Создание триггеров.

1. Реализация ограничений внешнего ключа.

2. Проверка значений всех полей отношения "Гранты", для которых могут быть определены домены (в т.ч., дата начала не может отличаться от даты окончания меньше чем на 2 месяца, а сумма финансирований не может быть меньше 20000 в месяц).

3. Замена при добавлении сокращенных значений полей "Ученая степень" (кандидат наук, доктор наук), "Ученое звание" (доцент, профессор) отношения "Ученые" на полные ("канд" на "кандидат", "доц", "доцент" и т.п.). Учитывать сокращения названий наук (технические, физико-математические и т.д. – минимум 3 штуки).
4. Триггер, переносящий в архив (в специальную таблицу) изменения сведений об ученых.

Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая принимает в качестве параметра имя таблицы. Процедура выводит на экран информацию обо всех таблицах, связанных с указанной таблицей по внешнему ключу и принадлежащих пользователю, от имени которого запускается эта процедура. Эта информация включает в себя имя таблицы, общее количество записей и количество различных значений внешнего ключа.

Вариант 7. БД больницы.

Л.р. №1. Создание функций.

1. Функция, возвращающая строку "больше месяца", если со времени поступления пациента прошло более 1 месяца. Параметр – дата поступления.

2. Функция, преобразующая значение ФИО в фамилию с инициалами (например, "Иванов Иван Сергеевич" в "Иванов И.С."). При невозможности преобразования функция возвращает строку '#############'.
3. Функция, выдающая возраст по двум датам: дате рождения и дате, на которую интересует возраст. Если вторая дата не указана, то возраст на текущую дату. Вызывать функцию для двух полей: дата рождения и дата поступления пациента.
Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Процедура, распределяющая больных временно отсутствующего лечащего врача по другим лечащим врачам в соответствии со специализацией врачей. Процедура не должна допускать перекоса при распределении пациентов (т.е. всех пациентов – одному врачу). В качестве параметра принимает идентификатор врача.

2. Процедура, выводящая список палат с указанием количества коек и статуса палаты:

"пустая", если в палате никто не лежит,

"свободных мест нет", если палата заполнена,

"мужская", если в палате лежат только мужчины,

"женская", если в палате лежат только женщины,

"ошибка в данных" во всех остальных случаях.

Параметр – название отделения.

3. Процедура, создающая отчет "Оборачиваемость коек": отделение – количество коек – коэффициент занятости. Коэффициент занятости высчитывается как отношение суммарной продолжительности пребывания пациентов в отделении в течение года, к произведению общего количества дней в году на количество коек в данном отделении.

Л.р. №3. Создание триггеров.

1. Реализация ограничения внешнего ключа.

2. Проверка значений всех полей отношения "Пациенты", для которых могут быть определены домены.

3. Если при вводе данных дата поступления не указана, устанавливать текущую дату.

4. При удалении данных о пациенте – перенос этих данных в архив.

Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая принимает в качестве параметра имя таблицы. Процедура выводит на экран информацию обо всех таблицах, связанных с указанной таблицей по внешнему ключу и принадлежащих пользователю, от имени которого запускается эта процедура. Эта информация включает в себя имя таблицы, количество различных значений внешнего ключа и среднее количество записей на одно значение внешнего ключа.

Вариант 8. БД владельцев автомобилей.
Л.р. №1. Создание функций.

1. Функция, возвращающая название марки по названию модели автомобиля или '#######', если такой модели не существует.

2. Функция, принимающая две даты и возвращающая период между ними в виде "1 год 4 мес." (с точностью до месяца). Если вторая дата пустая (null), система возвращает пустую строку.
3. Функция, преобразующая значение ФИО в фамилию с инициалами (например, "Иванов Иван Сергеевич" в "Иванов И.С.").

Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Процедура, выдающая список автомобилей по ФИО владельца. Если владельцев с такими ФИО несколько, выдавать их автомобили по отдельности. Отсутствие автомобилей вызывает выдачу соответствующего сообщения на экран. Использовать функции из лабораторной работы №1.

2. Процедура, выдающая список автомобилей, которые более 2-х раз меняли владельцев:

VIN_1
марка

модель
дата_выпуска
Владелец_1
дата_постановки_на_учет
дата_снятия
Владелец_2
дата_постановки_на_учет
дата_снятия

…
VIN_2
марка

модель
дата_выпуска
Владелец_1
дата_постановки_на_учет
дата_снятия
Владелец_2
дата_постановки_на_учет
дата_снятия

…
3. Процедура, выдающая квитанцию для штрафа:
ФИО владельца
Сведения об автомобиле

Дата выписки штрафа

№ протокола

Сумма штрафа

Оплатить до: ________
Срок оплаты штрафа: 30 дней с момента выписки штрафа.
Л.р. №3. Создание триггеров.

1. Реализация ограничения внешнего ключа.

2. Триггер, проверяющий, что дата оплаты штрафа больше даты его выписки, но не более чем на 1 год.
3. Проверка значений всех полей отношения "Автомобили", для которых могут быть определены домены.

4. Триггер, переносящий сведения об оплаченных штрафах в архив (в специальную таблицу).
Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая выводит в специальную таблицу информацию о количестве записей и средней длине записи во всех таблицах, принадлежащих пользователю, от имени которого запускается эта процедура. Таблица должна принадлежать пользователю, от имени которого запускается процедура. Данные берутся из представления USER_TABLES. Если данные по анализу таблицы устарели или отсутствуют, процедура сначала запускает команду ANALYZE.

Вариант 9. БД спортивного клуба.
Л.р. №1. Создание функций.

1. Функция, преобразующая значение ФИО в фамилию с инициалами (например, "Иванов Иван Сергеевич" в "Иванов И.С."). При невозможности преобразования функция возвращает строку '#############'.
2. Функция, выдающая возраст по двум датам: дате рождения и дате, на которую интересует возраст. Если вторая дата не указана, то возраст на текущую дату.
3. Функция, приводящая строку к формату телефонного номера: '_-_ _ _-_ _ _-_ _- _ _'. Исходная строка может содержать от 0 до 3 дефисов, например: 1234567, 123-4567 или 123-45-67. Если строка содержит 7 цифр, то функция должна разделить их двумя дефисами; если в строке 10 цифр, то еще добавить в начало '8-'; если 11 цифр – привести к указанному формату. Если строка не может быть корректно приведена к указанному формату, то функция должна возвращать NULL.
Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Процедура, выводящая список пар всех спортсменов по определенному виду спорта:

Название вида спорта

ФИО_спортсмена1 (ФИО_тренера1) – ФИО_спортсмена2 (ФИО_тренера2)
ФИО_спортсмена1 (ФИО_тренера1) – ФИО_спортсмена2 (ФИО_тренера2)
…

Если указан индивидуальный вид спорта – выдавать сообщение об ошибке. Если пары указаны неверно – выдавать сообщение об ошибке. Использовать функцию из лабораторной работы №1.

2. Процедура, выводящая переходы спортсменов между тренерами за текущий год:

Вид спорта1:

ФИО_спортсмена1: ФИО_тренера1 – ФИО_тренера2 – дата перехода

ФИО_спортсмена2: ФИО_тренера1 – ФИО_тренера2 – дата перехода

…

Вид спорта2:

ФИО_спортсмена1: ФИО_тренера1 – ФИО_тренера2 – дата перехода

…
Упорядочить по спортсменам и датам перехода.

3. Процедура, выводящая нарушения в данных о парах. Пары должны быть назначены только для парных видов спорта. Если спортсмену X назначена пара Y, то спортсмену Y должна быть назначена пара Х.

Л.р. №3. Создание триггеров.

1. Проверка значений всех полей отношения "Спортсмены", для которых могут быть определены домены.

2. Автоматизация заполнения таблицы "Переходы" при изменении данных о текущем тренере спортсмена.
3. Увеличение рейтинга тренера при повышении уровня мастерства его спортсмена (на 10 баллов).

4. Реализация ограничения внешнего ключа.

Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая принимает в качестве параметра имя таблицы и имя поля в этой таблице. Процедура выводит на экран статистику по этой таблице: количество записей в таблице – имя поля – количество различных значений поля – количество null-значений. Статистика подсчитывается в этой процедуре.

Вариант 10. БД адвоката.
Л.р. №1. Создание функций.

1. Функция, возвращающая длительность периода, прошедшего между двумя датами. Длительность указывается в годах, месяцах и днях. Параметры – две даты. Если вторая дата не определена, то считать ее равной текущей дате.

2. Функция, преобразующая значение ФИО в фамилию с инициалами (например, "Иванов Иван Сергеевич" в "Иванов И.С."). При невозможности преобразования функция возвращает строку '#############'.
3. Функция, возвращающая строку "несовершеннолетний", между двумя датами прошло менее 18-и лет, или пустую строку. Параметры – две даты. Если вторая дата не определена, то считать ее равной текущей дате.

Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Процедура удаления законченного дела в архив. Параметр – номер дела. Процедура должна проверять, что дело закончено.

2. Процедура, распечатывающая список подзащитных по законченным делам за текущий год, в виде:

дело1
дата начала – дата окончания (длительность)

фамилия1
год рожд.
статьи
 приговор
срок
[несовершеннолетний]

дело2
дата начала – год окончания (длительность)

фамилия1
год рожд.
статьи
 приговор
срок
[несовершеннолетний]

фамилия2
год рожд.
статьи
 приговор
срок
[несовершеннолетний]

фамилия3
год рожд.
статьи
 приговор
срок
[несовершеннолетний]

…

Использовать функцию из лабораторной работы № 1. Статьи указывать через запятую.

3. Процедура формирования отчета об эффективности защиты по законченным делам за указанный год:

Отчет за ____ год:

дело1
фамилия1
статьи
 мин. срок
 макс. срок
срок по приговору

фамилия2
статьи
 мин. срок
 макс. срок
срок по приговору

дело2
фамилия1
статьи
 мин. срок
 макс. срок
срок по приговору

фамилия2
статьи
 мин. срок
 макс. срок
срок по приговору

…

Общее количество подзащитных

Количество оправданных подзащитных

Количество подзащитных, осужденных условно

Параметр – год, за который требуется отчет. Значение "максимальный срок" брать как максимальный срок из всех статей, по которым обвинялся подзащитный, значение "минимальный срок" брать как минимальный срок из всех его статей.

Л.р. №3. Создание триггеров.

1. Реализация ограничения внешнего ключа.

2. Проверка значений всех полей отношения "Клиенты", для которых могут быть определены домены.

3. Если на момент начала ведения дела обвиняемому меньше 18 лет, добавлять в поле "Примечание" 'несовершеннолетний' (если это не указано).

4. Устанавливать для оправданных срок по приговору равным 0.

Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая принимает в качестве параметров имя таблицы и список полей (одним параметром). По этому списку она создает индекс. Проверки: все поля – разные, индекса с такими же лидирующими полями для данной таблицы нет.

Вариант 11. БД транспортного предприятия.

Л.р. №1. Создание функций.

1. Функция, возвращающая строку со временем прибытия по времени отправления и времени в пути.

2. Функция, возвращающая 1, если указанная во входном параметре дата совпадает с периодичностью рейса, и 0 в противном случае. Параметры: дата и периодичность рейса (ежедн., четн., нечет., день недели). Например, для периодичности "ежедн" функция вернет для любой даты, а для 2021/02/11 и "четн" вернет 0.
3. Функция, преобразующая значение ФИО в фамилию с инициалами (например, "Иванов Иван Сергеевич" в "Иванов И.С.").

Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Процедура, выдающая расписание работы водителя на текущий месяц. Использовать функции из лабораторной работы №1.

2. Процедура, проверяющая, что у водителей нет недопустимых рейсов. Недопустимым считается, если у водителя:

· общее время в пути превышает 6 часов в день;

· более 3-х рейсов в день;

· промежуток между двумя рейсами менее 1 часа;

· конечный пункт предыдущего и следующего рейсов не совпадают.

3. Процедура, добавляющая рейсы на указанную во входном параметре дату в таблицу "Рейсы". Поле "Водитель" остается пустым.

Л.р. №3. Создание триггеров.

1. Реализация ограничения внешнего ключа.

2. Триггер, проверяющий, что количество проданных на рейс билетов не превышает количество мест в автобусе.

3. Проверка значений всех полей отношения "Маршруты", для которых могут быть определены домены.

4. Триггер, переносящий сведения об удаляемых рейсах в архив (в специальную таблицу).
Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая выводит в специальную таблицу информацию о количестве записей и средней длине записи во всех таблицах, принадлежащих пользователю, от имени которого запускается эта процедура. Таблица должна принадлежать пользователю, от имени которого запускается процедура. Данные берутся из представления USER_TABLES. Если данные по анализу таблицы устарели или отсутствуют, процедура сначала запускает команду ANALYZE.

Вариант 12. БД "Классификация СУБД".

Л.р. №1. Создание функций.

1. Функция, выполняющая транслитерацию входной строки с латиницы на кириллицу.
2. Функция, возвращающая значение характеристики с указанием единицы измерения. Параметры: название единицы измерения, значение (строка) и значение (число). Она проверяет, какое из указанных значений не null, и добавляет к нему название единицы измерения. Если оба значения не определены или оба определены, выдает '#########'.
3. Функция, возвращающая одной строкой все характеристики версии СУБД по ее идентификатору. Использовать предыдущую функцию. Если характеристик нет, выдавать '#########'.
Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).
1. Процедура, выдающая все характеристики версии СУБД по ее идентификатору в виде:
Название СУБД – версия

Название характеристики1 – значение с указанием единицы измерения
Название характеристики2 – значение с указанием единицы измерения
...
2. Процедура, проверяющая, что у каждой характеристики все значения или только числовые, или только строковые. Процедура должна выдавать нарушения в таблицу "Ошибки" (поля "дата и время проверки", "идентификатор характеристики", "название характеристики", "количество строковых значений", "количество числовых значений"). Предварительно процедура должна удалять из таблицы данные предыдущих проверок.
3. Процедура, выявляющая возможные ошибки в данных. Она должна заполнять специальную таблицу "Сомнительные данные" (поля "дата и время проверки", "идентификатор характеристики", "название характеристики", "идентификатор версии", "строковое значение", "числовое значение", "признак"). Параметр процедуры – N. Признак имеет следующие значения:

U – уникальное значение для данного строкового признака;

B – числовое значение, отличающееся от среднего значения для этого признака более чем в N раз в большую сторону;

L – числовое значение, отличающееся от среднего значения для этого признака более чем в N раз в меньшую сторону.
Предварительно процедура должна удалять из таблицы данные предыдущих проверок.
Л.р. №3. Создание триггеров.
1. Реализация ограничения внешнего ключа.

2. Триггер, устанавливающий в качестве даты выхода версии текущую дату, если она не указана.

3. Проверка значений всех полей отношения "Версии", для которых могут быть определены домены. Правила проверки: версия может содержать число (целое или с точкой) и латинские буквы; год – с 1965 до текущего; модель данных определяется перечнем моделей, указанным в справочной таблице (её нужно создать и заполнить).
4. Триггер, переносящий в специальную таблицу старые данные при изменении таблицы "Характеристики СУБД".

Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, принимающую три параметра: имя таблицы, имя поля и число N. Процедура должна проверить, что в указанной таблице количество записей с одинаковым значением указанного поля не превышает N. Если есть нарушения, то она должна вывести в специальную таблицу данные: значение поля – количество записей. Если нарушений нет – сообщение об их отсутствии.

Вариант 13. БД медицинского центра.

Л.р. №1. Создание функций.

1. Функция расчета возраста на указанную дату (по умолчанию на текущую дату).
2. Функция, которая по началу приема и его длительности возвращает время окончания приема (например, параметры 9.45 и 15 – вернет "10.00").
3. Функция, которая по началу приема и его длительности возвращает строку, содержащую начало и окончание приема (например, параметры "09.45" и 15 – вернет "09.45 – 10.00").
Л.р. №2. Создание процедур. Для POSTGRES данные можно выводить на экран или в специально созданную таблицу (по выбору).

1. Процедура, выводящая "Расписание приемов врачей" в виде:
Фамилия Имя Отчество врача – дата приема

Время приема1 – ФИО пациента1 – возраст пациента – диагноз1

Время приема2 – ФИО пациента2 – возраст пациента – диагноз2

...

Время приема – начало и окончание. Параметры – идентификатор врача и дата. Использовать функции из лабораторной работы №1, упорядочить по времени.

2. Процедура, дающая заключение о наступлении эпидемии. Принимает в качестве параметра название заболевания, период времени P в днях и пороговое значение Е. Анализирует данные по этому заболеванию (Ni – количество поставленных диагнозов за указанный период, i – номер дня). Если в течение этого периода (Ni+1 – Ni)≥E для каждой пары дней, то выдавать сообщение "Эпидемия наступила". Название заболевания искать в поле "Диагноз" с учетом регистра и через like.
3. Процедура, формирующая расписание работы врача путем добавления строк в таблицу "Расписание приемов врачей". Параметры: идентификатор врача, дата, время начала работы, время окончания работы, длительность одного приема. Если расписание работы для данного врача на этот день уже заполнено, процедура должна выдавать ошибку.
Л.р. №3. Создание триггеров.

1. Реализация ограничений внешнего ключа.

2. Если при вводе данных специализация врача не указана, устанавливать "Участковый врач".
3. Проверка значений всех полей отношения "Пациенты", для которых могут быть определены домены. Проверка пола по отчеству (если оно указано), проверка возраста (не менее 15-ти лет) и т.д.
4. При записи пациента на прием проверять, что этот же пациент не записан на эту же дату к другому врачу на два приема подряд.
Л.р. №4. Работа со средствами динамического SQL.

Создать процедуру, которая принимает в качестве параметра имя таблицы и имена двух полей в этой таблице и добавляет содержание первого поля к содержанию второго через запятую. Например, если значения поле1 = 'Иванов', поле2 = 'Петров', то после запуска этой процедуры значение поля2 = 'Петров, Иванов'. Если поле2 пустое, то просто копировать поле1 в поле2.
