MIS 3353

Mini-Quiz 3

September 26, 2002

Name _____________________________________

Group __________

The OU Maintenance Shop needs a record keeping system to record tests on fire defense systems. There are a number of different systems to keep track of with data. Each one should have data on location and required test frequency. Each system must be tested several times a year. Each test requires test date and the name of the test person and test data. Appropriate test data depends on the type of system. There are three types of systems: fire extinguishers, water hose and halon gas systems. Test data for traditional fire extinguishers are readings for extinguisher weight and a pressure reading. Test data for water hoses is water pressure and hose condition. For halon systems we record sensor response voltage, simulation test response (yes no) for the manual trip lever and pressure reading for the halon tank.

The system also keeps track of testers including name, office address and office phone number. Each tester has to pass several certification tests each year. The system records the test name, required passing score and frequency required. The system also records the date and test score for each test taken.

Draw an E-R diagram for this situation. Include attributes, keys, foreign keys, referential integrity and cardinality.
Write SQL statement to retrieve the name of all inspectors who tested fire extinguishers which tested with less than 10 psi pressure.

SELECT Tester.Name

FROM TESTER, TEST, FireExtTEST

WHERE TESTER.Tester# = TEST,Tester#

AND TEST.Test# = FireExtTEST.Test#

AND FireExtTEST.Pressure < 10

SYSTEM

SysID (PK)

Location

Frequency

TEST

Test# (PK)

SysID (FK)

Date

Tester# (FK)

FireExtTEST

Test# (PK)

Weight

Pressure

WaterTEST

Test# (PK)

WaterPressure

HoseCondition

TEST

Test# (PK)

Voltage

Pressure

Simulation

CERTIFICATION

Cert# (PK)

TestName

PassingScore

CERTIFICATION-TESTER

Cert# (FK)

Tester# (FK)

CT# (PK)

Score

TESTER

Tester# (PK)

Name

Office

Phone

