

Tietokanta projektin alussa:

```
create table kurssin_tila (  
  TILA NOT NULL VARCHAR2(1),  
  KUVAUS VARCHAR2(30)  
);  
  
create table kurssin_tyyppi (  
  TYYPPI NOT NULL VARCHAR2(1),  
  KUVAUS VARCHAR2(30)  
);  
  
create table opintojakson_tyyppi (  
  TYYPPI NOT NULL VARCHAR2(1),  
  KUVAUS VARCHAR2(30)  
);  
  
create table opintojakson_taso (  
  TASO NOT NULL VARCHAR2(1),  
  KUVAUS VARCHAR2(40)  
);  
  
create table suuntautumisvaihtoehto (  
  SUUNTAUTUMISVAIHTOEHTO NOT NULL VARCHAR2(1),  
  KUVAUS VARCHAR2(30)  
);  
  
create table opetustehtava (  
  TYYPPI NOT NULL VARCHAR2(3),  
  KUVAUS NOT NULL VARCHAR2(60)  
);
```

PROMPT Varsinaista dataa

```
prompt OPINTOJAKSO  
drop table OPINTOJAKSO;  
create table  
OPINTOJAKSO (  
  kurssikoodi varchar2(15) not null,  
  rem aktuaarin toimiston opintojaksokoodi  
  tulostus_jarjestys  number(4),  
  rem Tulostusta opetusohjelmaan säätelevä luokkatunnus  
  nimi_suomi varchar2(100),  
  rem kurssin virallinen suomenkielinen nimi  
  nimi_ruotsi varchar2(100),  
  rem kurssin virallinen ruotsinkielinen nimi  
  nimi_englanti varchar2(100),  
  rem kurssin virallinen englanninkielinen nimi  
  tyyppi varchar2(1),  
  rem kurssin tyyppi: K=luentokurssi, Y=kypsyyskoe,  
  rem A=laboratoriokurssi, S=seminaari  
  rem koodit on talletettu tietokannan tauluun
```

```

 rem OPINTOJAKSON_TYYPPI
taso varchar2(1),
 rem opintojakson taso
 rem A Perusopinnot
 rem C Aineopinnot
 rem L Syventävät opinnot
 rem M Muut opinnot
 rem J Jatko-opinnot
 rem T Tieto- ja viestintätekniikan opinnot
 rem K Kieliopinnot
 rem koodit on talletettu tietokannan tauluun
 rem OPINTOJAKSON_TASO
kuvaus varchar2(2000),
 rem opintojakson kuvaus
tiivitelma varchar2(1200),
 rem opintojakson lyhyt kuvaus
suuntautumisvaihtoehto varchar2(1),
 rem mihin suuntautumisvaihtoehtoon kuuluva
 rem opintojakso
 rem Suuntautumisvaihtoehtojen koodit taulussa SUUNTAUTUMISVAIHTOEHTO.

pakollisuus char(1),
 rem onko kussi pakollinen (P) vai valinnainen (V), voi olla tyhjäkin.
OPINTOPISTEET NUMBER(4,1),
 rem opintopisteiden oletusarvoinen lukumäärä
OPINTOPISTEET_YLARAJA NUMBER(4,1),
 rem opintopisteiden maksimilukumäärä
constraint pk_OPINTOJAKSO primary key (kurssikoodi)
);

```

```

prompt KURSSI
drop table KURSSI;
create table
KURSSI (
 REM Opintojakson esiintymä
 kurssikoodi varchar2(15) not null,
 rem aktuaarin toimiston opintojaksokoodi
 lukukausi varchar2(1) not null,
 rem lukukausi,jolloin kurssi pidetään
 rem K=kevät, S=syksy, V=välikausi
 lukuvuosi number(4) not null,
 rem lukuvuosi,jolloin kurssi pidetään
 rem esim. 1994
 tyyppi varchar2(1) not null,
 rem kurssin tyyppi
 rem K=luentokurssi, L=loppukoe, Y=kypsyyskoe,
 rem A=laboratoriokurssi, S=seminaari
 rem koodit on talletettu tietokannan tauluun
 rem KURSSIN_TYYPPI
 kurssi_nro number(2) not null,
 rem kurssin numero
 rem erottaa useita samaan opintojaksoon
 rem liittyviä kursseja, jotka luennoidaan
 rem samana lukuvuonna samalla lukukaudella

```

```

kielikoodi varchar2(1) not null,
 rem kieli, jolla kurssi pidetään
 rem S=suomi, R=ruotsi, E=englanti
 rem koodit on talletettu tietokannan tauluun
 rem KIELIKOODIT
nimi varchar2(100) not null,
 rem kurssin nimi

tila varchar2(1),
 rem kurssin tila
 rem S=suunnittelu, O=odotustila, I=kurssille voi
 rem ilmoittautua, P=kurssille ei voi enää ilmoittautua,
 rem A=arvostelu, V=valmis, J=jäädetytetty
 rem M=voi ilmoittatua mutta ei perua
 rem E=ennakkoilmoittautuminen
 rem koodit on talletettu tietokannan tauluun
 rem KURSSIN_TILA
alkamis_pvm date,
 rem kurssin alkamispäivämäärä
paattymis_pvm date,
 rem kurssin päättymispäivämäärä

kokonaistiedot varchar2(200),
 rem kurssin kokonaistiedot, mm. kokoontumistiedot
kuvaustieto1 varchar2(800),
kuvaustieto2 varchar2(800),
kuvaustieto3 varchar2(800),
 rem ilmossa näkyvät kommenttirivit
hakukysymykset varchar2(1),
 rem liittykö kurssiin ilmoittautumisen yhteydessä esitettäviä
 rem hakukysymyksiä (K,E)
suunnittelukommentti varchar2(240),
 rem kommentti kurssisuunnitteluun

opintopisteet_ylaraja number(3,1),
 rem opisntopistemaksimi
opintopisteet number(3,1),
 rem opistopisteiden oletusarvo
periodi number(2),
 rem kurssin periodi
kotisivu varchar(120),
 rem kurssin kotisivun url
constraint pk_KURSSI primary key (kurssikoodi, lukukausi, lukuvuosi, tyyppi, kurssi_nro),
foreign key (kurssikoodi) references OPINTOJAKSO
);

prompt OPETUS
drop table OPETUS;
create table
OPETUS (
 REM Kurssin opetusryhmä
 kurssikoodi varchar2(15) not null,
 rem aktuaarin toimiston opintojaksokoodi
 lukukausi varchar2(1) not null,

```

```

 rem lukukausi,jolloin kurssi pidetään
 rem K=kevät, S=syksy, V=välikaus
lukuvuosi number(4) not null,
 rem lukuvuosi,jolloin kurssi pidetään
 rem esim. 1994
tyyppi varchar2(1) not null,
 rem kurssin tyyppi
 rem K=kurssi, L=loppukoe, Y=kypsyyskoe,
 rem A=laboratoriokurssi, S=seminaari
kurssi_nro number(2) not null,
 rem kurssin numero
 rem erottaa useita samaan opintojaksoon liittyviä
 rem kursseja, jotka luennoidaan samana lukuvuonna
 rem samalla lukukaudella
ryhma_nro varchar2(2) not null,
 rem ryhmän numero
ilmo_jnro number(2),
 rem ryhmien esitysjärjestys ILMO-järjestelmässä.
 rem Järjestys = ryhmien kokoontumisaikojen krono-
 rem loginen järjestys , Tätä numeroa käytetään aina
 rem viitattaessa ryhmään kurki-osassa.
 rem yli 90 erityistapauksia, jonoja yms
ilmo varchar2(1),
 % Ryhmän näkyminen ILMO-järjestelmässä
 % K = näkyy
 % muut = ei näy
opetustehtava varchar2(3),
 % opetustehtävän tyyppi
 % koodit on talletettu tietokannan tauluun
 % OPETUSTEHTAVA
alkamisaika date,
 rem kellonaika, jolloin ryhmän kokoontuminen alkaa
paattymisaika date,
 rem kellonaika, jolloin ryhmän kokoontuminen päättyy
alkamis_pvm date,
 rem ryhmän alkamispäivämäärä
paattymis_pvm date,
 rem ryhmän päättymispäivämäärä

kuvaustieto varchar2(70),
 rem ryhmän kuvaustiedot, mm. kokoontumistiedot
constraint pk_OPETUS primary key (kurssikoodi, lukukausi, lukuvuosi, tyyppi, kurssi_nro,
ryhma_nro),
foreign key (kurssikoodi, lukukausi, lukuvuosi, tyyppi, kurssi_nro)
references KURSSI
);

prompt KOE
drop table KOE;
create table
KOE (
 kurssikoodi varchar2(15) not null,
 rem aktuaarin toimiston opintojaksokoodi
 lukukausi varchar2(1) not null,

```

```

 rem lukukausi,jolloin kurssi pidetään
 rem K=kevät, S=syksy, V=välikausi
 lukuvuosi number(4) not null,
 rem lukuvuosi,jolloin kurssi pidetään
 rem esim. 1994
 tyyppi varchar2(1) not null,
 rem kurssin tyyppi
 rem K=kurssi, L=loppukoe, Y=kypsyyskoe,
 rem A=laboratoriokurssi, S=seminaari
 rem koodit on talletettu tietokannan tauluun
 rem KURSSIN_TYYPPI
 kurssi_nro number(2) not null,
 rem kurssin numero
 rem erottaa useita samaan opintojaksoon liittyviä
 rem kursseja, jotka luennoidaan samana lukuvuonna
 rem samalla lukukaudella
 koe_nro number(2) not null,
 rem kokeen numero
 rem erottaa useita samaan kurssiin liittyviä
 rem kokeita, jotka pidetään samana lukuvuonna
 rem samalla lukukaudella
 koetilaisuus_nro number(3),
 rem koetilaisuuden numero (missä tilaisuudessa toteutuu)
 koe_tyyppi varchar2(1) not null,
 rem kokeen tyyppi
 rem V=välikoe, L=loppukoe, U=uusintakuulustelu
 rem koodit on talletettu tietokannan tauluun
 rem KOKEEN_TYYPPI

 htunnus varchar(12),
 rem Vastuuhenkilön tunnus
 constraint pk_KOE primary key (kurssikoodi, lukukausi, lukuvuosi, tyyppi, kurssi_nro,
 koe_nro),
 foreign key (kurssikoodi, lukukausi, lukuvuosi, tyyppi, kurssi_nro)
 references KURSSI,
 foreign key (koetilaisuus_nro) references KOETILAISUUS,
 foreign key (htunnus) references HENKILO
);

prompt KOETILAISUUS
drop table KOETILAISUUS;
create table
KOETILAISUUS (
 lukukausi varchar2(1) not null,
 rem lukukausi,jolloin kokeeseen liittyvä kurssi pidetään
 rem K=kevät, S=syksy, V=välikausi
 lukuvuosi number(4) not null,
 rem lukuvuosi,jolloin kokeeseen liittyvä kurssi pidetään
 rem esim. 1994
 koetilaisuus_nro number(3) not null,
 rem koetilaisuuden yksikäsitteinen tunnusnumero
 koe_pvm date,
 rem päivä, jolloin koe pidetään
 alkamisaika date,

```

```

 rem kellonaika, jolloin koe alkaa
 paattymisaika date,
 rem kellonaika, jolloin koe päättyy
 sali_nro varchar2(12),
 rem suunnittelijan toivoma sali
 kommentti varchar2(240),
 rem koetilaisuuteen liittyvää tietoa, mm. päivämäärä
 varattu varchar2(1),
 % onko koetilaisuuteen tehty salinvaraus
 % X = salinvaraus tehty
 % tyhjd = salinvarausta ei tehty
 tila varchar2(1)
 % koetilaisuuden tila
 % S = suunnittelutila
 % I = koetilaisuuteen voi ilmoittautua
 constraint pk_KOETILAISUUS primary key (koetilaisuus_nro)
);

```

```

prompt OPISKELIJA
drop table OPISKELIJA;
create table
OPISKELIJA (
 hetu varchar2(11) not null,
 rem opiskelijanumero - avain

```

```

 constraint pk_OPISKELIJA primary key (hetu)
);

```

```

prompt OSALLISTUMINEN
drop table OSALLISTUMINEN;
create table
OSALLISTUMINEN (
 hetu varchar(9) not null,
 rem opiskelijanumero
 kurssikoodi varchar2(15) not null,
 rem aktuaarin toimiston opintojaksokoodi
 lukukausi varchar2(1) not null,
 rem lukukausi, jolloin kurssi pidettiin
 rem K=kevät, S=syksy, V=välikausi
 lukuvuosi number(4) not null,
 rem lukuvuosi, jolloin kurssi pidettiin
 tyyppi varchar2(1) not null,
 rem kurssin tyyppi
 rem K=kurssi, L=loppukoe, Y=kypsyyskoe,
 rem A=laboratoriokurssi, S=seminaari
 kurssi_nro varchar2(1) not null,
 rem kurssin numero, joka erottaa useita samaan
 rem opintojaksoon liittyviä kursseja, jotka luennoidaan
 rem samana lukuvuonna samalla lukukaudella
 ryhmä_nro number(2) not null,
 rem laskari- tai muun ryhmän numero

 voimassa varchar2(1),
 rem onko ilmoittautuminen peruttu K=voimassa, E=ei voimassa, P=poistettu

```

```
constraint pk_OSALLISTUMINEN primary key (hetu, kurssikoodi, lukukausi, lukuvuosi,
kurssi_nro, tyyppi, ryhmä_nro),
foreign key ( hetu ) references OPISKELIJA,
foreign key ( kurssikoodi, lukukausi, lukuvuosi, kurssi_nro, tyyppi, ryhmä_nro ) references
OPETUS
);
```

```
prompt HENKILO
drop table HENKILO;
create table
HENKILO (
  htunnus varchar2(12) not null,
  rem henkilön yksikäsitteinen tunniste. toimii avaimena.
  rem muoto: SUKUNIMI_E
  etunimet varchar2(80) not null,
  rem henkilön etunimet välilyönneillä erotettuna.
  sukunimi varchar2(80) not null,
  rem henkilön sukunimi
  kutsumanimi varchar2(15),
  aktiivisuus varchar2(1),
  rem K = aktiivinen
  rem E = ei aktiivinen
  huone_nro varchar2(5),
  rem huoneen numero laitoksella

  oppiarvo varchar2(5),
  rem henkilön oppiarvo
  titteli varchar2(80),
  rem henkilön titteli
  puhelin_tyo varchar2(12),
  rem puhelinnumero työhön muodossa (90) 1122334

  constraint pk_HENKILO primary key (htunnus),
  foreign key ( huone_nro ) references HUONE
);
```

```
prompt OPETUSTEHTAVAN_HOITO
drop table OPETUSTEHTAVAN_HOITO;
create table
OPETUSTEHTAVAN_HOITO (
  kurssikoodi varchar2(15) not null,
  rem kurssin koodi
  lukukausi varchar2(1) not null,
  rem lukukausi, jona kurssi pidetään.
  rem arvoina k (kevät), v (väli) ja s (syys).
  lukuvuosi number(4) not null,
  rem lukuvuosi neljällä numerolla.
```

```

tyyppi varchar2(1) not null,
 rem kertoo opetettavan kurssin tyypin.
 rem katso: kurssi
kurssi_nro number(1) not null,
 rem juokseva numero, joka yksilöi kurssin.
ryhma_nro varchar2(1) not null,
 rem harjoitusryhmän numero.
htunnus varchar2(12) not null,
 rem tehtävän hoitajan yksikäsitteinen tunniste.
 rem toimii viiteavaimena tauluun henkilo.
opetustehtava varchar(3),
 rem mikä homma, katso taulu opetustehtava
alkamis_pvm date not null,
 rem opetustehtävän hoidon alkamispäivämäärä.
paattymis_pvm date,
 rem opetustehtävän hoidon päättymispäivämäärä.

vastuuhenkilo number(1),
 rem 0=ei ole vastuuhenkilö, 1=on vastuuhenkilo

```

```

constraint pk_OPETUSTEHTAVAN_HOITO
primary key ( kurssikoodi, lukukausi, lukuvuosi,
kurssi_nro, tyyppi, ryhma_nro, htunnus, alkamis_pvm),
foreign key ( kurssikoodi, lukukausi,
lukuvuosi, kurssi_nro, tyyppi, ryhma_nro ) references OPETUS,
foreign key ( htunnus) references HENKILO
);

```

```

prompt SALI
drop table SALI;
create table
SALI (
 sali_nro varchar2(12) not null,
 rem esim. a320, auditorio
 koko number(6),
 rem saliin mahtuvien henkilöiden lukumäärä
 varustelu varchar2(240),
constraint pk_SALI primary key (sali_nro)
);

```

```

prompt SALIVARAUS
drop table SALIVARAUS;
create table
SALIVARAUS (
 varaus_nro number(6) not null,
 rem juokseva numero, tunnus
 sali_nro varchar2(12) not null,
 rem salin nimi, esim. A320, AUDITORIO
 kurssikoodi varchar2(15) not null,
 rem aktuaarin toimiston opintojaksokoodi
 lukukausi varchar2(1) not null,
 rem lukukausi,jolloin kurssi pidetään
 rem K=kevät, S=syksy, V=välikausi
 lukuvuosi number(4) not null,

```


```

rem lukuvuosi,jolloin kurssi pidetään
rem esim. 1994
tyyppi varchar2(1) not null,
rem kurssin tyyppi
rem K=kurssi, L=loppukoe, Y=kypsyyskoe,
rem A=laboratoriokurssi, S=seminaari
kurssi_nro number(2) not null,
rem kurssin numero
rem erottaa useita samaan opintojaksoon liittyviä
rem kursseja, jotka luennoidaan samana lukuvuonna
rem samalla lukukaudella
ryhma_nro varchar2(2) not null,
rem ryhmän numero
rem laskari: 1,2,3,...
rem loppukoe: 1,2,3,...
koetilaisuus_nro number(3),
rem koetilaisuuden numero
rem varauksen kohteen identifioi joko yhdistelmä kurssikoodi,..,ryhma_nro
rem tai koetilaisuus_nro
viikonpaiva varchar2(2),
rem viikonpäivä muodossa
rem (ma, ti, ke, to, pe, la, su)
alkamis_pvm date,
rem varauksen alkamispäivämäärä
paattymis_pvm date,
rem varauksen päättymispäivämäärä
alkamisaika number(2),
rem varauksen alkamiskello esim. 0800
paattymisaika number(2),
rem varauksen päättymiskello esim 1300
esiintymistiheys number(1),
rem tehdäänkö varaus joka viikolle (1), parilliselle (2) vai
rem parittomalle viikolle (3)
jokapaiva number(1),
rem tehdäänkö varaus joka päivälle (1)=tehdää, 0 = ei, tyhjä= ei
viikonloppu number(1),
rem onko kyseessä viikonloppuvaraus 1=on, 0 ei
tarkoitus varchar2(80),
rem mihin tarkoitukseen sali on varattu
kayttaja varchar2(80),
rem kuka käyttää salia, nimi
ma number(1),
rem onko varauspäivä maanantai? 1=on 0=ei
ti number(1),
rem onko varauspäivä tiistai?
ke number(1),
rem onko varauspäivä keskiviikko?
tr number(1),
rem onko varauspäivä torstai?
pe number(1),
rem onko varauspäivä perjantai?
la number(1),
rem onko varauspäivä lauantai?
su number(1),

```

```
 rem onko varauspäivä sunnuntai?  
 varaus_pvm date,  
 rem milloin varaus on tehty?  
constraint pk_SALIVARAUS primary key (varaus_nro),  
foreign key ( kurssikoodi, lukukausi,  
lukuvuosi, kurssi_nro, tyyppi, ryhmä_nro ) references OPETUS,  
foreign key ( lukukausi, lukuvuosi, koetilaisuus_nro) references KOETILAISSUUS,  
foreign key (sali_nro) references SALI  
);
```