

http://videocenter.schule.de

1. Von einem Video-Verleih zu verwaltende Daten modellieren

Das VideoCenter in Berlin-Mitte hat stark expandiert. Der Schwerpunkt des Geschäfts liegt
auf dem Verleih von DVDs im Ladengeschäft. Daneben werden Raritäten und Spezialitäten
auf dem Versandwege verliehen.

Der Betrieb beschäftigt Mitarbeiter/innen, deren Arbeitsbereiche Einkauf, Ausgabe, Kunden-
anmeldung und Geschäftsführung sind.

Bislang wurden die Geschäftsvorgänge (z.B. Kunden- und Videoverwaltung und Ausleihe) mit
einfachen Mitteln (Karteikarten, manuell geführten Listen usw.) abgewickelt. Um den
erhöhten Arbeitsanfall besser bewältigen zu können, hat die Geschäftsleitung eine
mehrplatzfähige EDV-Anlage und ein Datenbank-Entwicklungssystem angeschafft. Nun soll
die Umstellung auf EDV erfolgen. Dazu muss in Zusammenarbeit mit der Software-
Entwicklung eine Analyse und Beschreibung der Anforderungen, Aufgaben, Datenflüsse des
Softwaresystems erarbeitet werden.

Aufgabe 1:

Notieren Sie hier, welche Daten und Informationen für das Ausleihverfahren notwendig sind:

Aufgabe 2:

Dokumentieren Sie, wie diese Informationen zweckmäßig gruppiert werden könnten:

http://videocenter.schule.de/

http://videocenter.schule.de

2. Rollenspiel Daten einfügen und ändern

Spielen Sie zunächst die Rolle Kundin/Kunde A. Wenn Sie damit fertig sind, fügen Sie als
Mitarbeiter/in des VideoCenter-Bereichs „Einkauf“ aktuelle Filme in die Datenbank ein.

Rollenbeschreibung Einkauf
Benutzername: eink Passwort: knie

Sie arbeiten im VideoCenter in der Abteilung Einkauf. Sie erfassen neu angeschaffte
Videos in der Videodatenbank. Fügen Sie fünf aktuelle Videos zum aktuellen Bestand
hinzu. Wählen Sie dazu im Menü „Einkauf“ den Menüpunkt „Video erfassen“ aus,
tragen Sie die entsprechenden Daten ein und speichern Sie das neu erfasste Video
durch einen Klick auf den Knopf „Video aufnehmen“.

Entscheiden Sie dabei selbst, welche Filme Sie für die Datenbank für geeignet halten.
Informationen über aktuelle Filme finden Sie z. B. in der Rubrik Charts der vom Online-
Händler Amazon betriebenen Datenbank IMDb unter https://www.imdb.com/.

Rollenbeschreibung Kundin/Kunde A

Sie möchten sich Videos im VideoCenter ausleihen.

1. Gehen Sie als erstes zu einer Mitarbeiterin / einem Mitarbeiter der Anmeldung
und lassen Sie sich als neue Kundin / neuen Kunden in die Datenbank eintragen.
optional:
Lassen Sie sich eine Kundenkarte mit Ihrer Kundennummer als Barcode ausdrucken.

2. Sie sind ja vor allem in die Videothek gekommen, um die Videos auszuleihen!
Gehen Sie also zu einer Mitarbeiterin / einem Mitarbeiter der Ausgabe und leihen
Sie sich die Videos „Frankenstein Junior“ und „Schlaflos in Seattle“ aus.

3. Ihre Telefonnummer hat sich geändert.
Gehen Sie zur Anmeldung und lassen Sie die Daten in der Datenbank aktualisieren.

4. Sie haben den Anfang von „Frankenstein Junior“ gesehen und fanden ihn so
schrecklich, dass Sie gleich zur Ausgabe des VideoCenters gehen und das Video
zurückgeben.

5. Suchen Sie sich einen Film aus dem Genre „Dokumentarfilme“ aus und leihen Sie
ihn sich aus.

6. Der Film „Schlaflos in Seattle“ hat Ihnen dagegen gut gefallen. Nun möchten Sie
auch ihn zurückgeben. Allerdings haben Sie inzwischen Ihre Kundenkarte
verloren, auf der Ihre Kundennummer vermerkt ist. Versuchen Sie, die
Kundennummer herausfinden zu lassen und das Video zurückzugeben.

http://videocenter.schule.de/
https://www.imdb.com/

http://videocenter.schule.de

2. Rollenspiel Daten einfügen und ändern

Spielen Sie zunächst die Rolle Kundin/Kunde B. Wenn Sie damit fertig sind, fügen Sie als
Mitarbeiter/in des VideoCenter-Bereichs „Einkauf“ aktuelle Filme in die Datenbank ein.

Rollenbeschreibung Einkauf
Benutzername: eink Passwort: knie

Sie arbeiten im VideoCenter in der Abteilung Einkauf. Sie erfassen neu angeschaffte
Videos in der Videodatenbank. Fügen Sie fünf aktuelle Videos zum aktuellen Bestand
hinzu. Wählen Sie dazu im Menü „Einkauf“ den Menüpunkt „Video erfassen“ aus,
tragen Sie die entsprechenden Daten ein und speichern Sie das neu erfasste Video
durch einen Klick auf den Knopf „Video aufnehmen“.

Entscheiden Sie dabei selbst, welche Filme Sie für die Datenbank für geeignet halten.
Informationen über aktuelle Filme finden Sie z. B. in der Rubrik Charts der vom Online-
Händler Amazon betriebenen Datenbank IMDb unter https://www.imdb.com/.

Rollenbeschreibung Kundin/Kunde B

Sie möchten sich Videos im VideoCenter ausleihen.

1. Gehen Sie als erstes zu einer Mitarbeiterin / einem Mitarbeiter der Anmeldung
und lassen Sie sich als neue Kundin / neuen Kunden in die Datenbank eintragen.
optional:
Lassen Sie sich eine Kundenkarte mit Ihrer Kundennummer als Barcode ausdrucken.

2. Sie sind ja vor allem in die Videothek gekommen, um die Videos auszuleihen!
Gehen Sie also zu einer Mitarbeiterin / einem Mitarbeiter der Ausgabe und leihen
Sie sich die Videos „Panische Zeiten“ und „Stern ohne Himmel“ aus.

3. Sie haben geheiratet und den Nachnamen Ihrer Frau / Ihres Mannes angenommen.
Gehen Sie zur Anmeldung und lassen Sie die Daten in der Datenbank aktualisieren.

4. Sie haben den Anfang von „Panische Zeiten“ gesehen und fanden ihn so schrecklich,
dass Sie gleich zur Ausgabe des VideoCenters gehen und das Video zurückgeben.

5. Suchen Sie sich einen Film aus dem Genre „Freundschaft, Liebe, Erwachsen-
werden“ aus und leihen Sie ihn sich aus.

6. Der Film „Stern ohne Himmel“ hat Ihnen dagegen gut gefallen. Nun möchten Sie
auch ihn zurückgeben. Allerdings haben Sie inzwischen Ihre Kundenkarte
verloren, auf der Ihre Kundennummer vermerkt ist. Versuchen Sie, die Kunden-
nummer herausfinden zu lassen und das Video zurückzugeben.

http://videocenter.schule.de/
https://www.imdb.com/

http://videocenter.schule.de

2. Rollenspiel Daten einfügen und ändern

Fügen Sie zunächst als Mitarbeiter/in des VideoCenter-Bereichs „Einkauf“ aktuelle Filme in die
Datenbank ein. Wenn die ersten Kunden fertig sind, spielen Sie die Rolle Kundin/Kunde C.

Rollenbeschreibung Einkauf
Benutzername: eink Passwort: knie

Sie arbeiten im VideoCenter in der Abteilung Einkauf. Sie erfassen neu angeschaffte
Videos in der Videodatenbank. Fügen Sie fünf aktuelle Videos zum aktuellen Bestand
hinzu. Wählen Sie dazu im Menü „Einkauf“ den Menüpunkt „Video erfassen“ aus,
tragen Sie die entsprechenden Daten ein und speichern Sie das neu erfasste Video
durch einen Klick auf den Knopf „Video aufnehmen“.

Entscheiden Sie dabei selbst, welche Filme Sie für die Datenbank für geeignet halten.
Informationen über aktuelle Filme finden Sie z. B. in der Rubrik Charts der vom Online-
Händler Amazon betriebenen Datenbank IMDb unter https://www.imdb.com/.

Rollenbeschreibung Kundin/Kunde C

Sie möchten sich Videos im VideoCenter ausleihen.

1. Gehen Sie als erstes zu einer Mitarbeiterin / einem Mitarbeiter der Anmeldung und
lassen Sie sich als neue Kundin / neuen Kunden in die Datenbank eintragen.
optional:
Lassen Sie sich eine Kundenkarte mit Ihrer Kundennummer als Barcode ausdrucken.

2. Sie sind ja vor allem in die Videothek gekommen, um die Videos auszuleihen!
Gehen Sie also zu einer Mitarbeiterin / einem Mitarbeiter der Ausgabe und leihen
Sie sich die Videos „Extended Play“ und „Gullivers Reisen“ aus.

3. Sie sind umgezogen.
Gehen Sie zur Anmeldung und lassen Sie die Daten in der Datenbank aktualisieren.

4. Sie haben den Anfang von „Extended Play“ gesehen und fanden ihn so schrecklich,
dass Sie gleich zur Ausgabe des VideoCenters gehen und das Video zurückgeben.

5. Suchen Sie sich einen Film aus dem Genre „Satiren und Parodien“ aus und leihen
Sie ihn sich aus.

6. Der Film „Gullivers Reisen“ hat Ihnen dagegen gut gefallen. Nun möchten Sie auch
ihn zurückgeben. Allerdings haben Sie inzwischen Ihre Kundenkarte verloren, auf
der Ihre Kundennummer vermerkt ist. Versuchen Sie, die Kundennummer heraus-
finden zu lassen und das Video zurückzugeben.

http://videocenter.schule.de/
https://www.imdb.com/

http://videocenter.schule.de

2. Rollenspiel Daten einfügen und ändern

Fügen Sie zunächst als Mitarbeiter/in des VideoCenter-Bereichs „Einkauf“ aktuelle Filme in die
Datenbank ein. Wenn die ersten Kunden fertig sind, spielen Sie die Rolle Kundin/Kunde D.

Rollenbeschreibung Einkauf
Benutzername: eink Passwort: knie

Sie arbeiten im VideoCenter in der Abteilung Einkauf. Sie erfassen neu angeschaffte
Videos in der Videodatenbank. Fügen Sie fünf aktuelle Videos zum aktuellen Bestand
hinzu. Wählen Sie dazu im Menü „Einkauf“ den Menüpunkt „Video erfassen“ aus,
tragen Sie die entsprechenden Daten ein und speichern Sie das neu erfasste Video
durch einen Klick auf den Knopf „Video aufnehmen“.

Entscheiden Sie dabei selbst, welche Filme Sie für die Datenbank für geeignet halten.
Informationen über aktuelle Filme finden Sie z. B. in der Rubrik Charts der vom Online-
Händler Amazon betriebenen Datenbank IMDb unter http://www.imdb.de/chart/2010s.

Rollenbeschreibung Kundin/Kunde D

Sie möchten sich Videos im VideoCenter ausleihen.

1. Gehen Sie als erstes zu einer Mitarbeiterin / einem Mitarbeiter der Anmeldung
und lassen Sie sich als neue Kundin / neuen Kunden in die Datenbank eintragen.
optional:
Lassen Sie sich eine Kundenkarte mit Ihrer Kundennummer als Barcode ausdrucken.

2. Sie sind ja vor allem in die Videothek gekommen, um die Videos auszuleihen!
Gehen Sie also zu einer Mitarbeiterin / einem Mitarbeiter der Ausgabe und leihen
Sie sich die Videos „Die Augen des Wolfes“ und „Giganten“ aus.

3. Sie sind umgezogen, Ihre Telefonnummer hat sich geändert oder Sie haben gehei-
ratet und den Nachnamen Ihrer Frau / Ihres Mannes übernommen.
Gehen Sie zur Anmeldung und lassen Sie die Daten in der Datenbank aktualisieren.

4. Sie haben den Anfang von „Die Augen des Wolfes“ gesehen und fanden ihn so
schrecklich, dass Sie gleich zur Ausgabe des VideoCenters gehen und das Video
zurückgeben.

5. Suchen Sie sich einen „Science Fiction“-Film aus und leihen Sie ihn aus.

6. Der Film „Giganten“ hat Ihnen dagegen gut gefallen. Nun möchten Sie auch ihn
zurückgeben. Allerdings haben Sie inzwischen Ihre Kundenkarte verloren, auf der
Ihre Kundennummer vermerkt ist. Versuchen Sie, die Kundennummer heraus-
finden zu lassen und das Video zurückzugeben.

http://videocenter.schule.de/
http://www.imdb.de/chart/2010s

http://videocenter.schule.de

2. Rollenspiel Daten einfügen und ändern

Rollenbeschreibung Anmeldung
Benutzername: anme Passwort: emna

Sie arbeiten im VideoCenter in der Abteilung Anmeldung. Kundinnen und Kunden
kommen zu Ihnen, wenn Sie sich als Kunden erfassen lassen wollen oder sich ihre
persönlichen Daten wie Anschrift oder Telefonnummer geändert haben

Um die Kundenwünsche mit Hilfe der Datenbank erfüllen zu können, finden Sie im
Folgenden zwei Anleitungen:

Anleitung zum Erfassen neuer Kunden:

▪ Wählen Sie im Menü „Anmeldung“ den Eintrag „Kunden erfassen“ aus.

▪ Tragen Sie die Daten des neuen Kunden ein und speichern Sie die Daten
durch einen Klick auf den Knopf „Kunden eintragen“.

Anleitung zum Ermitteln und Aktualisieren von Kundendaten oder Ausdrucken
einer Kundenkarte:

▪ Wählen Sie im Menü „Anmeldung“ den Eintrag „Kunden suchen“ aus.

▪ Schränken Sie ggf. die Menge der Suchergebnisse ein, indem Sie
Einschränkungen vornehmen, z. B. alle Kunden, die vor dem 1.1.1990
geboren wurden oder in einer bestimmten Straße wohnen, und klicken
Sie auf den Knopf „Kunden auswählen“, um alle Kunden anzeigen zu
lassen, die die Suchkriterien erfüllen.

▪ Klicken Sie in der Ergebnisliste ggf. auf die Kundennummer eines
Kunden um die Detailansicht der Kundendaten zu öffnen.

▪ Wird eine Aktualisierung der Kundendaten gewünscht, so korrigieren
Sie die einträge in der Detailansicht der Kundendaten und speichern Sie
die Änderungen durch einen Klick auf den Knopf „speichern“.

▪ Wird der Ausdruck einer Kundenkarte gewünscht, so klicken Sie in der
Detailansicht der Kundendaten auf den Knopf „Kundenkarte erstellen“.

http://videocenter.schule.de/

http://videocenter.schule.de

2. Rollenspiel Daten einfügen und ändern

Rollenbeschreibung Ausgabe

Benutzername: ausg Passwort: gsua

Sie arbeiten im VideoCenter in der Abteilung Ausgabe. Kundinnen und Kunden
kommen zu Ihnen, wenn Sie sich Videos ausleihen oder ausgeliehene Videos
zurückgeben wollen. Um die Kundenwünsche mit Hilfe der Datenbank erfüllen zu
können, finden Sie im Folgenden zwei Anleitungen:

Anleitung zum Suchen nach Videos:

▪ Wählen Sie im Menü „Ausgabe“ den Eintrag „Videos suchen“ aus.

▪ Schränken Sie ggf. die Menge der Suchergebnisse ein, indem Sie
Einschränkungen vornehmen, z. B. alle Filme ab 14 Jahren oder alle
Filme eines bestimmten Regisseurs, und klicken Sie auf den Knopf
„suchen“, um die verfügbaren Videos anzeigen zu lassen, die die
Suchkriterien erfüllen.

▪ Klicken Sie in der Ergebnisliste ggf. auf die Videonummer eines Videos
um die Detailansicht des Videos zu öffnen!

Anleitung zum Ausleihen eines Videos:

▪ Wählen Sie im Menü „Ausgabe“ den Eintrag „Videos ausleihen“ aus.

▪ Tragen Sie die Videonummer ein, falls sie bekannt ist. Anderenfalls
klicken Sie auf den Link „ein Video suchen“, um das gesuchte Video zu
ermitteln.

▪ Tragen Sie die Kundennummer ein, falls sie bekannt ist. Anderenfalls
klicken Sie auf den Link „einen Kunden suchen“, um den gesuchten
Kunden zu ermitteln und klicken Sie auf die Kundennummer des
gesuchten Kunden.

▪ Klicken Sie anschließend auf den Knopf „ausleihen“ um den Ausleih-
Vorgang zu beenden.

Anleitung zur Rückgabe eines Videos:

▪ Wählen Sie im Menü „Ausgabe“ den Eintrag „Videos zurücknehmen“ aus.

▪ Tragen Sie die Kundennummer ein, falls sie bekannt ist. Anderenfalls
klicken Sie auf den Link „einen Kunden auswählen“, um den gesuchten
Kunden zu ermitteln und klicken Sie auf die Kundennummer des
gesuchten Kunden.

▪ Klicken Sie dann auf den Knopf „Daten anzeigen “

▪ Setzen Sie einen Haken bei den zurückzugebenden Videos und klicken Sie
den Knopf „zurückgegeben“.

http://videocenter.schule.de/

http://videocenter.schule.de

3. Nutzerdaten auswerten

Die Geschäftsführung möchte gerne mehr über die Kunden des VideoCenters erfahren. Auch
sind in den letzten Wochen einige Aufgaben liegen geblieben. Es wurde ein Team aus Exper-
ten aus allen Arbeitsbereichen zusammengestellt, um die folgenden Aufträge zu bearbeiten.

Notieren Sie für jeden Rechercheauftrag sowohl das Ergebnis Ihrer Anfrage als auch den Weg,
auf dem Sie zu dem Ergebnis gekommen sind.

Beachten Sie dabei folgende wichtigen Hinweise zum Suchen mit Platzhaltern:

1. Bearbeiten Sie die folgenden Aufträge:

a) Ein vergesslicher Herr aus der Berliner Wrangelstrasse hat angerufen und
gefragt, welche Videos er schon einmal ausgeliehen hatte. Ein Kollege hat
vergessen zu fragen, wie sich der Nachname schreibt: Er könnte Meier, Mayer
oder Meyer heißen. Erstellen Sie eine Liste aller Kunden mit diesen Namen!

b) Die Geschäftsleitung möchte Schülerinnen und Schüler Ihrer Schule Werbe-
Flyer in der Nachbarschaft verteilen lassen. Lohnt sich das?
Wie viele der bisherigen Kunden wohnen denn in der Nachbarschaft Ihrer Schule?

2. Bearbeiten Sie mindestens zwei weitere Aufträge Ihrer Wahl:

a) Für eine größere Werbeaktion sollen Reklamebriefe versendet werden.
Erstellen Sie eine Liste mit Name und Anschrift aller unter 30-jährigen Kunden!

b) Sie finden eine Notiz mit einem Namen, der mit „mann“ endet. Der Rest ist
unleserlich. Erstellen Sie eine Liste aller Kunden, deren Name auf „mann“ endet!

c) Ein Krimifan hat gefragt, welcher Krimi die längste Spieldauer hat.
Finden Sie heraus, wie der längste aller Krimis heißt und wie lang er ist.

d) Eine Kundin fragt nach einem Film, der irgendwie mit „Izzy" heißt.
Hat das VideoCenter einen Film mit „Izzy“ im Titel? Wenn ja, wie heißt er richtig?

e) Die Geschäftsführung fragt sich, ob sie mehr jugendfreie Videos beschaffen soll.
Wie viele Kundinnen und Kunden sind jünger als 18 Jahre?

3. Beschreiben Sie so präzise wie möglich ein Verfahren, um folgende Informationen
aus der VideoCenter-Datenbank zu sammeln:

a) Wer hat alles den Film „Alice's Restaurant" ausgeliehen?

b) Sind es mehr Frauen oder Männer, die „Satiren und Parodien“ ausleihen?

4. Beurteilen Sie den Aufwand im Verhältnis zum Nutzen der in Aufgabe 3 ermittelten
Informationen.

Suchen mit Platzhaltern (engl. wildcards):

▪ _ ersetzt jedes beliebige Zeichen. Bsp.: Me_ers → alle Meiers und Meyers

▪ % ersetzt jede beliebige Zeichenfolge. Bsp.: Sp% → alle Begriffe, die mit Sp beginnen

http://videocenter.schule.de/

http://videocenter.schule.de

5a. Nutzerdaten mit SQL-Abfragen auswerten – Infotext

Die Geschäftsleitung des VideoCenters hat einige Entscheidungen über das Sortiment und
zukünftige Werbemaßnahmen zu treffen. Als einzige vorgefertigte Liste liegt bisher ein
Report über alle ausgeliehenen Videos vor. Für weitere Einkäufe ist die genaue Übersicht
über die Kundinnen und Kunden und des aktuellen Videobestandes nötig. Sie sind der
Geschäftsführung durch gute EDV-Kenntnisse aufgefallen und erhalten den Auftrag, die
Informationen zusammenzustellen.

Wählen Sie in der Geschäftsführung den Menüeintrag Auftragsliste 1 (Login: leit
Passwort: tiel) und bearbeiten Sie die auf der folgenden Seite beschriebenen Aufgaben.
Beachten Sie dabei die folgenden Hinweise:

Hinweis zu Hilfen

Unterhalb des SQL-Eingabefensters lassen sich die Tabellen der Datenbank mit den zu
verwendenden Tabellen- und Attributbezeichnern sowie Hilfen zur Verwendung der
SQL-Befehle einblenden.

Hinweis zum Abzählen der Datensätze in einer Ergebnismenge

Mit dem Befehl COUNT(<Attributbezeichner>) kann die Anzahl der Ergebnisse einer
Anfrage ermittelt werden.

Beispiel: SELECT COUNT(vinr) FROM videos

 ermittelt die Anzahl aller in der Tabelle videos gespeicherten Videos.

Hinweis zum Umgang mit Fehlern

Beim Formulieren von SQL-Abfragen bleiben Fehler nicht aus. Legen Sie ein persön-
liches SQL-Fehlerprotokoll an, um aus Ihren Fehlern für die Zukunft zu lernen. Sie
finden eine Vorlage für das Fehlerprotokoll im Bereich der Geschäftsführung, die Sie in
Ihren eigenen Dateien speichern sollten. Falls eine Fehlermeldung erscheint, lesen Sie
diese sorgfältig. Sollte Ihnen eine solche Fehlermeldung das erste Mal begegnen, so

▪ kopieren Sie sie die fehlerhaft formulierte Anfrage sowie die erhaltene
Fehlermeldung als neuen Eintrag in Ihr Fehlerprotokoll.

▪ Gehen Sie durch das Drücken des Button "Query verändern" zur Abfrage-
formulierung zurück und berichtigen Sie dort Ihren Fehler. Fragen Sie ggf.
Mitschüler/innen oder Ihre Lehrkraft um Hilfe bei der Korrektur.

Ergänzen Sie die gefundene Lösung sowohl auf die konkrete Anfrage bezogen als auch
allgemein formuliert im Fehlerprotokoll (siehe Beispiel im Protokoll).

http://videocenter.schule.de/
http://videocenter.schule.de/aufgaben2.php?domain=Gesch%C3%A4ftsf%C3%BChrung&used_table=alle
http://videocenter.schule.de/aufgaben/SQL-Fehlerprotokoll.dot

http://videocenter.schule.de

5b. Nutzerdaten mit SQL-Abfragen auswerten – Aufgaben

1. Formulieren Sie SQL-Anfragen um die Aufträge 1 bis 3 der Auftragsliste 1 zu bearbeiten.
Lassen Sie die Anfragen ausführen und notieren Sie sich die wichtigsten Ergebnisse.
Überprüfen Sie, ob das Ergebnis der Aufgabenstellung entspricht.

2. Formulieren Sie SQL-Anfragen um mindestens drei weitere Aufträge Ihrer Wahl aus
der der Auftragsliste 1 zu bearbeiten.
Überprüfen Sie, ob das Ergebnis der Aufgabenstellung entspricht.
Sollten Sie danach noch Zeit haben, so bearbeiten Sie weitere Aufträge.

3. Entwickeln Sie eigene Aufträge und tauschen Sie diese mit Mitschüler/innen aus:

a) Überlegen Sie sich einen eigenen Rechercheauftrag und schreiben Sie ihn
umgangssprachlich formuliert auf ein Blatt Papier (so wie die Aufträge in der
Auftragsliste formuliert sind).

b) Entwickeln Sie eine passende SQL-Anfrage als „Musterlösung“.
Wählen Sie in der Geschäftsführung den Menüeintrag "SQL-Abfragen" aus,
testen Sie Ihre SQL-Anfrage und überprüfen Sie, ob das Ergebnis Ihrer
Aufgabenstellung entspricht.
Notieren Sie die Anfrage und ggf. das Ergebnis auf einem anderen Blatt.

c) Tauschen Sie den Rechercheauftrag aus Aufgabenteil a) mit einer Mitschülerin /
einem Mitschüler, die / der ebenfalls bereits mit der Bearbeitung des Aufga-
benteils b) fertig ist. Behalten Sie aber die Musterlösung zunächst für sich!

d) Entwickeln Sie eine passende SQL-Anfrage für den von ihrer Mitschülerin bzw.
ihrem Mitschüler erhaltenen Rechercheauftrag.
Wählen Sie in der Geschäftsführung den Menüeintrag "SQL-Abfragen" aus,
testen Sie Ihre SQL-Anfrage und überprüfen Sie, ob das Ergebnis der
Aufgabenstellung entspricht.
Notieren Sie die Anfrage und ggf. das Ergebnis.

e) Vergleichen Sie Ihre Anfrage mit der Mitschülerin / dem Mitschüler, von der /
dem Sie den Rechercheauftrag erhalten haben.

f) Vergleichen Sie gemeinsam Ihre Ergebnisse zu den Aufgaben 1 und 2.

g) Verbleibt noch Zeit, so lösen Sie ggf. gemeinsam weitere Aufgaben aus der
Auftragsliste 1.

http://videocenter.schule.de/
http://videocenter.schule.de/aufgaben2.php?domain=Gesch%C3%A4ftsf%C3%BChrung&used_table=alle
http://videocenter.schule.de/aufgaben2.php?domain=Gesch%C3%A4ftsf%C3%BChrung&used_table=alle
http://videocenter.schule.de/aufgaben2.php?domain=Gesch%C3%A4ftsf%C3%BChrung&used_table=alle

http://videocenter.schule.de

6a. SQL‐Abfragen über mehrere Tabellen mit Joins – Infotext

Immer wieder kommt es vor, dass Kunden die Ausleihfrist überziehen. Um das Erstellen von
Mahnungen zu erleichtern, wünscht sich die Geschäftsführung des VideoCenters eine Liste
mit den Namen aller Kunden und den von ihnen aktuell ausgeliehenen Filmen.

Ist ein Film noch nicht zurückgegeben, so hat das Attribut leirueck den vom System beim
Ausleihen eingetragenen Wert '0000‐00‐00'. Doch allein mit dieser Information kommen Sie
mit Ihren bisherigen Kenntnissen nicht ans Ziel: Die Kundennamen stehen in der Tabelle
kunden, die Ausleihinformationen jedoch in der Tabelle ausleihe:

kunr kuname kuvorna vinr kunr leiausda leirueck

3270 Unfried Nico 2344 3852 2013-04-12 2013-05-04

3852 Becker Lester 2344 3270 2013-04-27 0000-00-00

2944 Flantz Jaromir 2342 3852 2013-04-29 0000-00-00

Anfragen, die Einträge mehrerer Tabellen miteinander kombinieren, bezeichnet man als join.

In einem ersten Schritt wird die Anfrage auf mehrere Tabellen bezogen:

SELECT kuvorna, kuname, kunden.kunr, ausleihe.kunr, vinr, leiausda
FROM kunden, ausleihe
WHERE leirueck LIKE '0000-00-00'

Diese Anfrage liefert das vollständige Kreuzprodukt aller Einträge in beiden Tabellen, d. h.
jeder Eintrag der einen Tabelle wird mit jedem Eintrag der anderen Tabelle kombiniert:

kuname Kuvorna kunden.kunr ausleihe.kunr vinr leiausda sinnvoll?
Unfried Nico 3270 3270 2344 2013-04-27 

Unfried Nico 3270 3852 2342 2013-04-29 

Becker Lester 3852 3270 2344 2013-04-27 

Becker Lester 3852 3852 2342 2013-04-29 

Flantz Jaromir 2944 3270 2344 2013-04-27 

Flantz Jaromir 2944 3852 2342 2013-04-29 

Das vollständige Kreuzprodukt macht allerdings gar keinen Sinn: Durch die vollständige
Kombination aller Einträge entstehen auch unsinnige Kombinationen, Jaromir Flantz mit der
Kundennummer 2944 hat z. B. nie einen Film ausgeliehen! In einem zweiten Schritt muss
daher nun die Ergebnismenge auf diejenigen Einträge eingeschränkt werden, in denen die
Kundennummer des Kunden der in der Ausleihe registrierten Kundennummer entspricht:

SELECT kuvorna, kuname, kunden.kunr, ausleihe.kunr, vinr, leiausda
FROM kunden, ausleihe
WHERE leirueck LIKE '0000-00-00' AND kunden.kunr = ausleihe.kunr

kuname kuvorna kunden.kunr ausleihe.kunr vinr leiausda sinnvoll?
Unfried Nico 3270 3270 2344 2013-04-27 

Becker Lester 3852 3852 2342 2013-04-29 

Da die Zusammenstellung des vollständigen Kreuzprodukts, d. h. eine Verknüpfung mehrerer
Tabellen ohne weitere Einschränkung viel Rechenzeit verbraucht und manchmal zu einem
Speicherüberlauf führt, bitten wir Sie auf solche Abfragen zu verzichten.

http://videocenter.schule.de

6b. SQL‐Abfragen über mehrere Tabellen mit Joins – Aufgaben

Die Umsatzzahlen des VideoCenters lassen in letzter Zeit zu wünschen übrig. Das Sortiment
soll verändert werden. Der Chef hält Sie für besonders pfiffig und beauftragt Sie einige
Informationen zu besorgen.

1. Formulieren und notieren Sie SQL‐Anfragen über mehrere Tabellen um die Aufträge
1 bis 3 der Auftragsliste 2 zu bearbeiten. Lassen Sie die Anfragen ausführen und
notieren Sie sich die wichtigsten Ergebnisse.
Überprüfen Sie jeweils, ob das Ergebnis der Aufgabenstellung entspricht.

2. Formulieren und notieren Sie SQL‐Anfragen über mehrere Tabellen um drei weitere
Aufträge Ihrer Wahl aus der der Auftragsliste 2 zu bearbeiten.
Überprüfen Sie jeweils, ob das Ergebnis der Aufgabenstellung entspricht.

3. Sollten Sie noch Zeit haben, so bearbeiten Sie weitere Aufträge der Auftragsliste 2.

4. Anspruchsvolle Aufträge finden Sie in der Auftragsliste 3.

http://videocenter.schule.de

7a. Dem Täter auf der Spur - Zugriffsrechte in Datenbanken – Erarbeitung A

Herr Flimmermann ist verärgert über die Datenmanipulationen und misstraut seinem Personal.

Er bittet Sie herauszufinden, wer den Schaden verursacht hat.

Aufgaben (Erarbeitung in Einzelarbeit):

1. Untersuchen Sie im VideoCenter die Zugriffsrechte an der Anmeldung und dem Einkauf.

Vervollständigen Sie dazu die Zugriffskontrollmatrix (�: Operation ist möglich).

Arbeitsplatz
 Operation
Relation

Anfrage Hinzufügen Ändern Löschen

Kunden �

Videos

Anmeldung

Ausleihe

Kunden

Videos

Einkauf

Ausleihe

Kunden

Videos

Ausgabe

Ausleihe

2. Wenn Sie sich unsicher sind, können Sie Ihr Ergebnis mit der Musterlösung am Lehrer-

tisch vergleichen.

3. Warten Sie am Lehrerpult auf einen Mitschüler mit dem Arbeitsbogen B, um gemein-

sam die Aufgaben 4 bis 6 zu bearbeiten.

Zusatzaufgabe für die Wartezeit:

Überlegen Sie sich, welche Zugriffsrechte Sie der Ausgabe geben würden. Tragen Sie

dazu deinen Vorschlag mit Bleistift in die obige Tabelle ein.

http://videocenter.schule.de

7b. Dem Täter auf der Spur - Zugriffsrechte in Datenbanken – Erarbeitung B

Herr Flimmermann ist verärgert über die Datenmanipulationen und misstraut seinem Personal.

Er bittet Sie herauszufinden, wer den Schaden verursacht hat.

Aufgaben (Erarbeitung in Einzelarbeit):

1. Untersuchen Sie im VideoCenter die Zugriffsrechte an der Ausgabe.

Vervollständigen Sie dazu die Zugriffskontrollmatrix (�: Operation ist möglich).

Arbeitsplatz
 Operation
Relation

Anfrage Hinzufügen Ändern Löschen

Kunden �

Videos

Anmeldung

Ausleihe

Kunden

Videos

Einkauf

Ausleihe

Kunden

Videos

Ausgabe

Ausleihe

2. Wenn Sie sich unsicher sind, können Sie Ihr Ergebnis mit der Musterlösung am Lehrer-

tisch vergleichen.

3. Warten Sie am Lehrerpult auf einen Mitschüler mit dem Arbeitsbogen A, um gemein-

sam die Aufgaben 4 bis 6 zu bearbeiten.

Zusatzaufgabe für die Wartezeit:

Überlegen Sie sich, welche Zugriffsrechte Sie der Anmeldung und dem Einkauf geben

würden. Tragen Sie dazu deinen Vorschlag mit Bleistift in die obige Tabelle ein.

http://videocenter.schule.de

7c. Dem Täter auf der Spur - Zugriffsrechte in Datenbanken – Austausch

Aufgaben:

4. Stellen Sie sich gegenseitig Ihre Ergebnisse zu Aufgabe 1 vor und vervollständigen

Sie die Zugriffskontrollmatrix. Vergleichen Sie dabei Ihre Vermutungen zur Zusatz-

aufgabe, wenn Sie sie bearbeitet haben.

5. Überlegen Sie gemeinsam an Hand der Zugriffskontrollmatrix, wer den Schaden in den

einzelnen Situationen (Bilder des Comics) verursacht haben könnte. Begründen Sie Ihre

Entscheidungen.

 Bild 1:

 Bild 2:

 Bild 3:

6. Welche Maßnahmen zur Erhöhung der Sicherheit schlagen Sie Herrn Flimmermann vor?

Zusatzaufgaben:

7. Untersuchen Sie in VideoCenter, welche Zugriffsrechte die Geschäftsführung hat.

Nutzen Sie dazu Ihre SQL-Kenntnisse!

Arbeitsplatz
 Operation

 Relation
Anfrage Hinzufügen Ändern Löschen

Kunden

Videos

Geschäfts-

führung

 Ausleihe

8. Überlegen Sie, warum die Zugriffsrechte wohl in dieser Weise festgelegt wurden!

http://videocenter.schule.de

8. Ist der Datenschutz gewährleistet?

Bei der Anmeldung der Kundinnen und Kunden wird eine Reihe persönlicher Daten erfasst.
Daneben hat das VideoCenter die Leihvorgänge längerfristig gespeichert, um statistische
Auswertungen vornehmen zu können. Auf diese Weise lassen sich natürlich mit Hilfe von
SQL z.B. auch Gewohnheiten von Kundinnen und Kunden feststellen.

Sie sind als Auszubildende seit über 2 Jahren in der Videothek beschäftigt und haben
inzwischen alle Abteilungen durchlaufen. Politisch sind Sie sehr aktiv. Durch ihren Freund,
der an der Freien Universität Berlin Jura studiert, kommen sie mit dem Thema Datenschutz
in Berührung.

Sie stellen sich die Frage, ob im VideoCenter alles mit rechten Dingen zugeht.

Aufgaben:

Bearbeiten Sie mit Hilfe der Datenschutz-Grundverordnung (EU-DSGVO) und des
Bundesdatenschutzgesetzes (BDSG 2018) die folgenden Fragen und notieren Sie dabei auch
die einschlägigen Paragraphen!

→ Datenschutz-Grundverordnung (EU-DSGVO) https://dsgvo-gesetz.de/

→ Bundesdatenschutzgesetz: https://dsgvo-gesetz.de/bdsg/

1. Prüfen Sie, ob die beiden Gesetze auch für das VideoCenter heranzuziehen ist.

2. Unter welchen Voraussetzungen dürfen die hier anfallenden Daten gespeichert und
verarbeitet werden?

3. Das Publizistikinstitut einer Universität, welches eine wissenschaftliche Untersuchung
über Fernsehkonsum macht, hat das VideoCenter gebeten, die Daten aller Kundinnen
und Kunden des letzten Jahres, aufgeschlüsselt nach Alter, Geschlecht, Häufigkeit der
Ausleihen usw., zu übermitteln, Der Chef weigert sich, die Daten herauszugeben. Sie
sind an dieser Untersuchung interessiert, weil sie sich davon Aussagen über das
Verhältnis von Gewalt und Videos versprechen. Finden Sie Argumente, die Ihre
Meinung unterstützen.

4. Einem Adressenverlag soll die gesamte Kundendatei für einen Betrag von 1.200 €
überlassen werden. Das gefällt Ihnen gar nicht. Nach ihrer Meinung werden hier
elementare Rechte des Datenschutzes missachtet. Auf einer Betriebsversammlung
soll das Thema diskutiert werden. Bereiten Sie sich für diese Diskussion vor.

http://videocenter.schule.de/
https://dsgvo-gesetz.de/
https://dsgvo-gesetz.de/bdsg/

	VideoCenter-AB1
	VideoCenter-AB2
	VideoCenter-AB3
	VideoCenter-AB5
	VideoCenter-AB6
	VideoCenter-AB7
	VideoCenter-AB8

