Klausur 2002 SQL Teil:

create table artikel(

artikelnr number(5) constraint artikelnr_pk primary key,

bezeichnung varchar2(40) not null,

kurzbezeichnung char(10) not null, 

angelegt_von varchar2(40),

angelegt_datum date,

geäendert_von varchar2(40),

geaendert_datum date);

desc artikel;

alter table artikel add (artikeltyp char(1));

desc artikel;

insert into artikel values

(1, ‘Gasgrill rund mit Zubehör’, ‘Gasgrill r’, ‚681429’, null, null, ‚09 07 2002’, ‚S’);

insert into artikel values

(2, ‘Vollwaschmittel’, ‘VWM’, ‘681429’, Null, Null, ’09 07 2002’, ‘N’);

create view art_view as select artikelnr, bezeichnung, kurzbezeichnung, artikeltyp from artikel where artikeltyp = ‚S’ with check option;

Klausur 2001 SQL Teil

Create table spediteur(

Spediteurnr number(5) constraint spediteurnr_pk primary key,

Name varchar2(40) not null,

Typ char(1),

Strasse varchar2(40),

PLZ number(5),

Ort varchar2(40),

Gruendungsdatum date);

Desc spediteur;

Insert into spediteur values

(1, ‘Freund’, ‘S’, ‘Ostanlage 20’, 35390, ‘Giessen’, ’01 10 1995’);

Insert into spediteur values(

2, ‘Frigosped’, ‘F’, ‘Industriestr. 11’, 50259, ‘Puhlheim’, ‘01 07 1964’);

create view_sped as select spediteurnr, name, ort, typ from spediteur where typ = ‘S’;

select spediteunr, name, PLZ, Gruendungsdatum from spediteur where typ = `F` order by name; 

Benjamin Wahl
Seite 2
13.07.2004

