Datenbanken

Skriptum zur Vorlesung im SS 2002

Datenbanken

Inhaltsverzeichnis

1. Typologie der Datenbanksysteme

1.1 Einführung: Grenzen der herkömmlichen Datenverarbeitung

1.2 Erläuterung von Begriffen

- 1.2.1 Datenbanken und Datenbanksysteme
- 1.2.2 Informationssysteme
- 1.2..2.1 Dokumentationssysteme
- 1.2.2.2 Data Warehouse
- 1.2.2.3 Expertensysteme
- 1.2.3 Klassifikation von Datenbanken
- 1.2.3.1 Grundlage: Texte und Daten
- 1.2.3.2 Formatierte und unformatierte Datenbestände
- 1.2.3.3 Daten- und Speicherstrukturen
- 1.2.3.4 Grundfunktionen der Datenbanksoftware
- 1.2.3.5 Data Dictionary / Data Directory Systeme

1.3 Datenmodelle für formatierte Datenbanken

- 1.3.1 Beschreibung der Daten in formatierten Datenbanken
- 1.3.1.1 Entitätsmengen und ihre Beziehungen
- 1.3.1.2 Beziehungen und Beziehungsattribute
- 1.3.2 Das relationale Datenbankmodell
- 1.3.3 Das Entity-Relationship Modell
- 1.3.4 Das netzwerkorientierte Datenbankmodell
- 1.3.5 Das hierarchische Datenbankmodell
- 1.3.6 Das Koexistenz-Modell
- 1.3.7 Das Datenbankmodell für objektorientierte Datenbanken
- 1.3.8 Die UML zur Beschreibung von Datenbankanwendungen
- 1.3.8.1 Die Diagramme der UML
- 1.3.8.2 Schema-Modellierung
 - 1. Ein logisches Datenbankschema modellieren
 - 2. Ein physisches Datenbankschema modellieren

1.4 Standards

- 1.4.1 Das CODASYL-Konzept
- 1.4.2 Integrated Management System (IMS)
- 1.4.3 System R und SQL
- 1.4.3.1 System R
- 1.4.3.2 Standard-SQL

1.5 Klassifikation der DB-Anwendungen

- 1.5.1 Elementare Anwendungsformen
- 1.5.2 Transaktionsbetrieb
- 1.5.2.1 Das Zwei-Phasen-Commit-Protokoll
- 1.5.2.2 TP-Monitore
- 1.5.3 Client-Server Systeme
- 1.5.3.1 Fernzugriff in Netzen aus autonomen Rechnern
- 1.5.3.2 Client- / Server-Architekturen
- 1.5.3.2.1 Architekturformen
- 1.5.3.2.2 2-Tier- und 3-Tier Client/Server-Architekturen
- 1.5.3.3 Client/Server und Internet/Intranet

1.6 Verteilte Systeme

- 1.6.1 Verteilte Datenbanken
- 1.6.2 Datenbankmaschinen und Datenbankrechner

1.7 Integrität

- 1.7.1 Integritätsbedingungen
- 1.7.2 Integritätsregeln

2. Relationale Datenbanken

2.1 Entwurf relationaler Datenbanken durch Normalisieren

- 2.1.1 Normalformen
- 2.1.1.1 Relationen in der ersten Normalform
- 2.1.1.2 Die zweite Normalform
- 2.1.1.3 Die dritte Normalform
- 2.1.2 Spezielle Normalformen
- 2.1.3 Der Normalisierungsprozeß
- 2.1.3.1 Normalsierungsprozeß als Zerlegungsprozeß
- 2.1.3.2 Normalisierungsprozeß als Syntheseprozeß

2.2 Mathematische Grundlagen für Sprachen in relationalen Datenbanken

- 2.2.1 Relationenalgebra
- 2.2.1.1 Die Basis: Mengenalgebra
- 2.2.1.2 Operationen der relationalen Algebra
 - 1. Projektion
 - 2. Selektion
 - 3. Verbund
 - 4. Division
 - 5. Nichtalgebraische Operationen

Datenbanken

2.2.1.3	Relationenkalkül
	Grundlage: Das Aussagenlogik
	Prädikatenlogik
	Logische Systeme: Prolog
	Relationenkalkül und Prädikatenlogik
	Datenbankmanipulationssprachen mit Bezugspunkten auf Relationenalgebra
2.2.3	Relationenkalkül
2.3	SQL
2.3.1	SQL/92
2.3.2	Oracle-SQL
2.3.2.1	Das Datenbanksystem Oracle
2.3.2.2	Aufbau der Datenbank
2.3.2.3	Kommunikation zwischen Benutzer und System
2.3.2.4	SQL-Anweisungen von Oracle
2.3.2.5	Datenbankprogrammierung
	1. PL/SQL
	2. Constraints
	3. Trigger
	4. Procedures, Functions, Packages
2.3.2.6	Grundlagen der Oracle-Datenbankverwaltung
2.3.3	Rekursive und iterative Abfragen mit SQL
2.3.4	Einbindung von SQL in prozedurale Sprachen
2.3.4.1	Embedded SQL
	1. Embedded SQL in Oracle mit dem Precompiler Pro*C
	2. Embedded SQL mit Java: SQLJ
2.3.4.2	Dynamisches SQL
2.3.5.3	Call-Schnittstelle (CLI)
	1. ODBC
	2. JDBC
	3. Oracle Call Interface (OCI)
2.3.5	SQL 3
3.	Objektorientierte Datenbanken
3.1	Die objekt-relationale Architektur von Oracle8
3.1.1 3.1.2 3.1.3	

3.2

Datenbanken

Empfohlene Literatur

Date, C.J.: An Intoduction to Database Systems, Volume I, Fifth Edition, Addison-Wesley, Reading Massachusetts,1990

Date, C.J.: An Introduction to Database Systems, Volume II, Addison Wesley, Reading Massachussets, 1985

Gardarin, G. / Valduriez, P.: Relational Databases and Knowledge Bases, Addison-Wesley, Reading Massachusetts, 1989

Heuer, A.: Objektorientierte Datenbanken, Addison-Wesley, Bonn ..., 1992

Ullman, J. D.: Database and Knowledge-Base Systems, Volume I, Computer Science Press, Rockville, 1988

Vossen, G.: Data Models, Database Languages and Database Mangement Systems, Addison-Wesley, Wokingham, 1990

Wedekind, H.: Datenbanksysteme I, BI Wissenschaftsverlag, Mannheim ..., 1974

 $Froese, \ J\"{u}rgen\ /\ Moazzami,\ Mahmoud\ /\ Rautenstrauch,\ Claus\ /\ Welter,\ Heinrich:\ Effiziente$

Systementwicklung mit ORACLE7, Addison-Wesley, Bonn ..., 1994

Herrman, Uwe / Lenz, Dierk / Unbescheid, Günther: Oracle 7.3, Addison-Wesley, Bonn ..., 1997

Ault, Michael R.: Das Oracle8-Handbuch, Thompson Publishing Company, Bonn ..., 1998

Datenbanken

1. Typologie der Datenbanksysteme

1.1 Grenzen der herkömmlichen Datenverarbeitung

Es heißt: Datenbanksysteme überwinden die Grenzen herkömmlicher Datenverarbeitung. Das kann sich nur auf das Bearbeiten von Dateien mit Dateisystemen beziehen. Das zeigt bspw. folgende <u>1. Aufgabe</u>, die sehr vereinfacht eine maschinelle Gehaltsabrechnung beschreibt:

Abb. 1.1-1: Datenfluß zur 1. Aufgabe

Das Programm liest einen Datensatz in einen festen Bereich des Hauptspeichers ein und baut die Druckausgabe auf. Diese Druckausgabe besteht aus Überweisungen auf das Konto des Mitarbeiters bei seiner Bank.

Eine <u>2. Aufgabe</u> ist: Beschriftung von Aufklebern mit den Adressen der Mitarbeiter (z.B. für den Versand von Mitteillungen).

Es gibt zwei Möglichkeiten, diesem Programm die Datenfelder "Name" und "Adresse" zur Verfügung zu stellen:

Lösung 1: Erweiterung des bestehenden Datensatzes für die Gehaltsabrechnung um ein Adressenfeld

Abb. 1.1-2: Datenfluß zur 2. Aufgabe

Aus dieser Lösung ergeben sich zwei Schwierigkeiten:

- Der Datensatz vergrössert sich. Das bestehende Programm Gehaltsabrechnung muß geändert werden, denn der Eingabebereich muß entsprechend vergrössert werden. Erweiterung von Datensätzen bedeutet: Änderung aller bestehenden Programme, die mit den Datensätzen arbeiten.
- 2. Das Programm, das die Aufkleber mit Adressen beschriftet, muß den erweiterten Datensatz einlesen. Damit kann man in diesem Programm auch alle anderen Personaldaten verarbeiten. Die Daten sind nicht mehr vertraulich (Datenschutz!).

Lösung 2:

- Der Datenbestand für die Gehaltsabrechnung bleibt unverändert. Damit entfallen Programmänderungen
- Der Datenbestand für die Adressenschreibung wird völlig neu aufgebaut

Abb. 1.1-3: Datenbestand für die Adressenschreibung

Es ergeben sich aus dieser Lösung allerdings zwei neue Probleme: Bestimmte Ordnungsbegriffe sind doppelt zu speichern (Pers.Nr., Name). Man spricht von Datenredundanz (gleiche Informationen sind mehrfach abgespeichert). Daraus ergibt sich:

- 1. Zusätzlicher Bedarf an Speicherplatz auf externen Speichereinheiten
- 2. Unterschiedlicher Stand der Datenbestände, wenn nicht alle Änderungen in mehrfach gespeicherten Daten durchgeführt werden.

Eine 3. Aufgabe ist:

Für jeden Mitarbeiter sind Informationen über seine Ausbildung bzw. Erfahrungen und die Möglichkeiten seiner Beschäftigung zu speichern. Mitarbeiter Müller kann z.B. im Unternehmen zwei Beschäftigungen ausüben. Für jede Beschäftigung hat er eine entsprechende Ausbildung bzw. Erfahrung.

Es ergeben sich wieder zwei Lösungen für die 3. Aufgabe:

Lösung 1: Erweiterung des gemeinsamen Datensatzes

Lösung 2: Aufbau eines dritten Datenbestandes

Probleme:

Wie viele Beschäftigungen kann ein Mitarbeiter möglicherweise dann ausüben? Wie viele Ausbildungen bzw. Erfahrungen kann er haben? Wieviel Speicherplatz muß für neue Ausbildungen bzw. Erfahrungen im Datensatz je Mitarbeiter frei gelassen werden?

Folgerungen

In der herkömmlichen Datenverarbeitung treten eine Reihe von Problemen auf. Diese Probleme verhindern den Aufbau von Informationssystemen. Folgende Forderungen sind daher von einem System zu erfüllen, das diese Probleme lösen soll:

- 1. Keine Programmänderung bei Erweiterung von Datensätzen
- 2. Zugriff nur auf solche Daten im Programm, die für die Problemlösung notwendig sind
- 3. Redundanzfreie Speicherung von Informationen
- 4. Beliebige Anzahl von Einfügungen solcher Informationen, die mehrfach auftreten können (z.B. mehrere Ausbildungen der Mitarbeiter)

1.2 Erläuterung von Begriffen

1.2.1 Datenbanken und Datenbanksyteme

Die Grenzen herkömmlicher (nicht integrierter) Datenverarbeitung (sog. Insellösungen) sind zu überwinden. Das kann durch eine zentrale Datenhaltung in einem Datenbanksystem erreicht werden. Datenbanken sind in der geschilderten Weise die Verwirklichung des Gedankens der integrierten Datenverarbeitung.

Was versteht man demnach unter einer **Datenbank** bzw. einem **Datenbank-system**?

Eine **Datenbank** (DB) ist eine Sammlung von Datenbeständen in einer hochgradig integrierten Speicherung (Speicher mit Direktzugriff) mit vielfältigen Verarbeitungsmöglichkeiten.

Ein Datenbanksystem (DBS) ist ein Software-Paket, das

- neutral große Datenmengen verwaltet
- die Beziehungen der möglichst redundanzfreien Daten zueinander kontrolliert
- unterschiedliche Verarbeitungs- und Auswertungsmöglichkeiten der Daten gestattet.

Das bedeutet: Alles, was oft als Datenbank (z.B. Oracle, Access, dBASE) angeboten wird, sind Datenbanksysteme (DBS). Das sind Programme, mit deren Hilfe Datenbanken für interne Zwecke aufgebaut und gepflegt werden können. Es handelt sich dabei um Datenbankverwaltungs-Systeme (Datenbankmanagement-Systeme, DBMS), die nur die Organisation, nicht aber den Inhalt der Datenbank bestimmen. Streng genommen bezeichnet der Begiff "Datenbank" eine nach bestimmten Regeln aufgebaute Datensammlung (Texte, Tabellen bzw. Zahlen, Zeichen, Graphiken). Auf diese Daten besteht eine Zugriffsmöglichkeit, die über vielfältige Kombinationsmöglichkeiten des Suchbegriffs gewünschte Informationen bereitstellt. So wird heute weltweit der Zugriff auf mehr als 6000 öffentlich zugängliche Datenbanken angeboten. Sie werden von zahlreichen Instituten, Zeitschriften, Zeitungen, Nachrichtenagenturen, Vorlagen und amtlichen Stellen gefüllt. In externen **Datenbanken** arbeitet der Anbieter einer Datenbank mit

Datenbanksystemen zusammen. Über Datenbanksysteme werden externe Quellen (Zeitschriften, Börsenmitteilungen, Gesetze, Urteile, etc.) ausgewertet und in eine für die Datenbank geeignete Form gebracht. Im Gegensatz dazu enthalten **interne Datenbanken** nur Daten, die im eigenen Umfeld des Datenbankadministrators anfallen.

1.2.2 Informationssysteme

Was gehört alles zu einem Informationssystem?

Eine <u>Datenbank</u>¹ liefert **Fakten** für ein Informationssystem. Ausgangspunkt solcher Systeme ist der Benutzer. Er stellt Fragen, das Informationssystem gibt Antworten. Einfache Anfragen können direkt aus der Datenbank beantwortet werden.

Bsp.:

Datenbank	Frage
Buchhaltung	Letzjähriger Gesamtumsatz
Lexikon	Geburtsjahr von J. S. Bach

Für komplizierte Fragen sind zusätzlich Methoden zur Kombination bestimmter Daten aus der Datenbank nötig

Methodenbanken sind Programme für mathematische Verfahren (Matrizen-, Differential- und Integralrechnung), statistische Auswertungen und Operations Research. Methodenbanken sind auf Großrechern (Mainframe) immer noch selten. Häufig anzutreffen dagegen sind integrierte Programmpakete für Mikrocomputer, die Programme zur Datenbankanwendung sowie für Präsentationsgrafik, Tabellenkalkulation und Textverarbeitung enthalten.

Damit ist die Basis geschaffen für weitere Nachforschungen, die mehr als Faktenermittlung und zugehörige spezifische Auswertung umfassen.

<u>Bsp.</u>:

Methodenbank	Datenbank	Frage
Betriebsabrechnung	Buchhaltung	Vollkosten der Maschine X je Stunde
Prognose-Methoden	Bevölkerungsdaten	Schulanfänger in 10 Jahren

Manchmal sind weitere Nachforschungen nötig.

Bsp.:

Datenbank	zusätzliche Nachforschungen	Frage
Buchhaltung	Geschäftsberichte der Konkurrenz	Personalkosten im Vergleich zur
		Branche

-

¹ vgl. 1.2.1

In speziellen Anwendungen muß der Datenbestand für den Fragesteller durch eine "Organisation der Datenverarbeitung" aufbereitet werden. Methoden, Recherchen (Nachforschungen) und Speicherung der Daten bilden durch diese "Organisation der Datenverarbeitung" ein Informationssystem.

Abb. 1.2-1: Aufbau eines Informationssystems

Die "Organisation der Datenverarbeitung" ist weitgehend bestimmt durch die Anwendung. Solche Organisationsformen haben sich herausgebildet für Dokumentationssysteme, Expertensysteme, "Data Warehouse"-Systeme.

1.2.2.1 Dokumentations-Systeme

Informations-bzw. Dokumentations-Systeme enthalten:

Stichwortkataloge

Die Titel oder die Zusammenfassungen der zu dokumentierenden Zeitschriftenartikel oder Bücher werden auf aussagenkräftige Begriffe durchsucht. Weggelassen werden dabei alle Wörter, die nichts zum Suchprozeß beitragen (Artikel, Präpositionen, Konjunktionen, wenig aussagekräftige Wörter).

Schlagwortkataloge

Nicht aus dem ursprünglichen Dokument bestimmte Stichwörter sondern speziell ausgewählte Schlagwörter aus einem Schlagwortregister bilden hier die Grundlage. Der Benutzer muß seine Abfrage mit diesen Schlagwörtern (Deskriptoren) aufbauen (vgl. Schlagwortverzeichnis der Association of Computing Machinery (ACM)). Deskriptoren können aber zu Problemen der folgenden Art führen:

- das Synonymenproblem (Mehrfachbenennung eines Begriffs)
- das Polysemenproblem (Verwendung einer Begriffsbenennung für verschiedene Begriffe)
- das Äquivalenzproblem

Verwandte Deskriptoren werden zweckmäßigerweise zu Äquivalenzklassen zusammengefaßt. Damit kann eine Dokumentensuche u.a.a. über einen zunächst gegebenen Deskriptor erweitert werden. Das Problem dabei ist, inwieweit die zu einer Äquivalenzklasse zusammengefaßten Deskriptoren wirklich "gleich" sind.

Thesaurus

Ein **Thesaurus** (Wortschatz) ist ein Verzeichnis von verschiedenen Schlagwörtern. Thesauri werden verwendet:

- als vordefinierte Deskriptorenliste
- als Synonymenwörterbuch
- zur Gruppierung, Klassifizierung oder Strukturierung von Deskriptoren

In verschiedenen Fachgebieten werden umfassende Thesauri angeboten.

Bsp.: "Engineers Joint Council Thesaurus"

Ein Auszug aus diesem Thesaurus enthält Vorzugsbenennungen und zusätzliche Begriffsbestimmungen, die in Beziehung zu den Vorzugsbenennungen gesetzt sind. Die Beziehungen sind gekennzeichnet durch:

UF (used for)

Die vorstehende Vorzugsbenennung ist synonym mit der durch UF gekenn-zeichneten Begriffsbenennung.

BT (broader term)

Die mit BF gekennzeichnete Begriffsbenennung umfaßt die vorstehende Vor-zugsbenennung in ihrer Bedeutung.

NT (narrower term)

Die mit NT gekennzeichnete Begriffsbenennung ist hins. ihrer Bedeutung in der vorstehenden Begriffsbenennung enthalten.

USE

Die mit USE gekennzeichnete Begriffsbenennung ist als synonyme Vor-zugsbenennung für die vorstehende Begriffsbenennung zu verwenden.

RT (related term)

Die mit RT gekennzeichnete Begriffsbenennung ist in ihrer Bedeutung mit der vorstehenden Vorzugsbenennung verwandt (, jedoch nicht im Sinne einer BT- oder NT-Beziehung).

Vorzugsbenennungen sind unterstrichen, z.B.:

Koaxialkabel

UF Koaxialleitung

NT Flüssigkeitsgefüllte Koaxialkabel

BT Übertragungskabel

RT Starkstromkabel

Koaxialleitung

USE Koaxialkabel

Koaxialfilter

BT Elektr. Filter

RT Mikrowellenfilter

Kobalt

BT Metall

Ein **Thesaurus** ist eine Dokumentationssprache², die aus Deskriptoren zur eindeutigen Begriffsbenennung (Vorzugsbenennung) und zusätzlichen Wörtern der natürlichen Sprache (ergänzende Begiffsbenennung, Hilfsmittel zur Darstellung von Beziehungen zwischen diesen Benennungen) besteht. Vorzugsbenennungen sind für die Informationswiedergewinnung die entscheidenden Größen. Unter ihnen gibt es keine Polyseme oder Synonyme. Vorzugsbenennungen sind in der Regel durch zusätzliche Begriffsbestimmungen ergänzt, damit eine vielschichtige Beschreibung der Dokumente möglich ist. Eine weitere zentrale Aufgabe in einem Thesaurus ist neben der Bestimmung von Vorzugsbenennungen und der darüber hinaus erlaubten Beariffsbenennungen die Festleauna von Beziehungen zwischen den Begriffsbenennungen.

Folgende Beziehungen findet man in Thesauri am häufigsten: "übergeordneter Begriff (OB), untergeordneter Begriff (UB), verwandter Begriff (VB)". Wenn dann A bspw. Oberbegriff von B ist, ist zugleich B Unterbegriff von A. Wenn A mit B verwandt ist, ist auch B mit A verwandt. Die Beziehung (Relation) "verwandter Begriff" ist damit symmetrisch.

Systematischer Katalog

Darunter verstehen Bibliothekare die Verwendung eines künstlichen Schlagwortverzeichnisses, nämlich der "universellen Dezimal-Klassifikation (UDK oder DK)".

Dewey's Dezimalklassifikation

Um 1870 entwickelte der amerikanische Bibliothekar Melvil Dewey ein Ordnungssystem für eine einheitliche Bücheraufstellung. Er teilte das gesamte "menschl. Wissen" in 10 Hauptabteilungen:

- O Allgemeine Medizin
- 1 Philosophie
- 2 Religion, Theologie
- 3 Sozialwissenschaften, Recht, Verwaltung
- 4 Sprachen
- 5 Mathematik
- 6 Technik, Medizin
- 7 Kunst
- 8 Literatur
- 9 Geschichte

Jeder der Hauptabteilungen teilt sich in 10 Abteilungen (00, ...,09, 10, ...,19,20 ...) und bei Bedarf jede dieser Abteilungen in 10 Unterabteilungen (000, 001, ...). Dieser Klassifikationsvorschlag fand eine sehr starke Verbreitung. Die verwendete Dokumentationssprache ist einfach zu lernen, denn sie besteht ja nur aus etwa 1000 Deskriptoren. Die Deskriptoren sind hierarchisch geordnet.

Die internationale Dezimalklassifikation

Das Klassifikationssystem von M. Dewey wurde bis heute immer wieder weiter überarbeitet. Durch weitere Untergliederung entstanden bereits bis 1973 70000 Deskriptoren. Die internationale Dezimalklassifikation wird heute gepflegt von der

² Regeln für die Erstellung und Weiterentwicklung von Thesauri sind in DIN 1463 festgelegt

"Federation Internationale de Dokumentation". Diese Kataloge bilden die Hilfsorganisation für Suchfragen. Sie erlauben dem Dokumentationsbenutzer einen schnelleren Zugang zur gesuchten Information.

1.2.2.2 Data Warehouse

Ein Data Warehouse³ ist eine Datenbank mit historischen Daten, die aus unterschiedlichen Datenquellen eines Unternehmens in eine seperate Datenbank kopiert werden. Herkömmliche Datenbanken (operative Systeme) bearbeiten das Tagesgeschäft. Informationen über z.B. die Umsatzsituation, Soll/Ist-Werte einer Budget-Planung sind daraus leicht abzuleiten. Informationen über Umsatzentwicklung der letzten 6 Jahre, Soll/Ist-Entwicklung im Vergleich zum Vorjahr können nicht direkt ermittelt werden. Ein Data Warehouse stellt Datenmaterial bereit, derartige komplexe Fragen zu beantworten. Es enthält Daten (in unterschiedlicher Verdichtung), die für die Entscheidungsunterstützung der Benutzer relevant sind. Direktzugriff wird Endbenutzern durch einen Informationskatalog ermöglicht, der über Inhalte, Formate und Auswertungsmöglichkeiten des Data Warehouse Auskunft gibt. Die Auswertung dieser Datenbank durch eine große Anzahl von Benutzern stellt große Anforderungen. Der Erfinder des Datenbankmodells für relationale Datenbanken, E.F.Codd, hat folgende Merkmale genannt, die Systeme für das "Online Analytical Processing (OLAP)" erfüllen sollen:

- Merdimensionale, konzeptionelle Sicht auf die Daten
- Transparenz und Integration in die operativen Systeme
- Zugänglichkeit unterschiedlicher Datenbanken über eine logische Gesamtsicht
- stabile, volumenunabhängige Antwortzeiten
- Client-/Server-Architektur
- Mehrbenutzerunterstützung
- flexibles Berichtswesen
- unbeschränkt dimensionsübergreifende Operatoren

1.2.2.3 Expertensysteme

Ein Expertensystem ist ein Programm, das sich in irgendeinem Anwendungs-bereich wie ein Experte verhält. Expertensysteme müssen fähig sein, Probleme zu lösen, die Expertenwissen in einem bestimmten Bereich verlangen. irgendeiner Form Wissen verarbeiten (wissensbasierte Systeme).

Ein voll ausgebautes Expertensystem besteht im allg. aus 5 verschiedenen Komponenten:

³ Die Hersteller (z.B. Oracle, Sybase, Software A.G., IBM, Siemens etc.) vermarkten unter diesem Schlagwort alle möglichen Werkzeuge, die mit der Verwaltung, Integration und Auswertung großer Datenbestände zu tun haben.

- Die Wissensbasis

bildet die Grundlage. Sie enthält die Kenntnisse des Experten, meistens in Form von Fakten und Regeln oder auch als Rahmen (Beschreibung von Objekten) und Skripten (Beschreibung von Abläufen).

- Die **Inferenz-Maschine** (inference machine)
 - dient der Wissensauswertung. Sie sucht und verknüpft Fakten und Regeln nach einer vorgegebenen Strategie und produziert Forderungen und Ergebnisse
- Die Erklärungskomponente (explanation component) kann dem Anwender begründen, durch welche Regeln und Fakten ein Ergebnis zustande kam. Sie gibt dem Experten die Möglichkeit zu überprüfen, ob das System seine Schlußfolgerungen korrekt nachbildet
- Der **Dialogteil** (dialog management) führt das Gespräch zwischen Anwender und Rechner
- Die Wissensadministration ermöglicht dem System zu lernen, d.h. neues Wissen in die Wissensbasis einzufügen oder altes Wissen zu verändern, ohne daß dies explizit programmiert werden muß.

Was unterscheidet ein Expertensytem von herkömmlichen Datenbanken?

Aus den bisher vorliegenden Angaben könnte abgeleitet werden, es handle sich bei einem Experten-System um nicht viel mehr als eine Datenbank mit einem komfortablen Abfragesystem. Ein Expertensystem ist aber mehr. Drei Eigenschaften, die ein Datenbanksystem nicht besitzt, charakterisieren ein Expertensystem. Es ist heuristisch, lernfähig und selbsterklärend .

Datenbanken enthalten Fakten über die reale Anwendungswelt. Nur eine kleine Anzahl von Regeln kann in Datenbanksystemen, z.B. in der Form von Integritätsbedingungen, enthalten sein. Generell ist keine Speicherung von Regeln vorgesehen. So kann bspw. die Regel "Wenn ein Student Informatik studiert, dann mag er Prolog" in konventioneller Datenbanktechnik nicht explizit gespeichert werden. Wissensbasen erlauben im Gegensatz zu Datenbanken die explizite Darstellung regelbasierter Informationen, aus denen Schlußfolgerungen (Ableitung von Informationen) gezogen werden können.

Verfahren zur Repräsentation von Wissen können eingeteilt werden in:

1. Logische Vefahren

Die Wissensbasis wird durch Ausdrücke der formalen Logik präsentiert. Inferenzregeln wenden dieses Wissen auf die Lösung spezifischer Probleme an. Das am häufigsten verwendete Darstellungsschema ist das **Prädikatenkalkül** 1. Ordnung. Die Programmiersprache **Prolog** stützt sich auf dieses Kalkül und ist daher für die Implementierung von Wissensbasen mit logischen Repräsentationsverfahren besonders geeignet.

2. Netzwerk-Verfahren

Sie präsentieren das Wissen durch einen Graphen, bei dem die Knoten die Objekte und Konzepte des Problemgebiets darstellen, und die Kanten die Beziehung zwischen diesen Objekten oder Objekttypen. **Semantische Netze** sind dafür ein Beispiel. Im Gegensatz zu <u>Datenbankmodellen</u> (Trennung von Schema und Instanz) gehören Objekte (Instanzen) zur Repräsentation von Wissen hinzu. Netzwerkbezogene Verfahren sind demnach eine objektbezogene, graphische Darstellung von Wissen.

Abb. 1.2-2: Aufbau eines Expertensystems

Datenbanksysteme werden bzw. wurden für Anwendungen entwickelt, die sich folgendermaßen charakterisieren lassen:

- Die Daten weisen eine feste, vordefinierte Struktur auf
- Jeder Datensatz (jedes Tupel) beschreibt i.a. ein bestimmtes Objekt der Anwen-dung (ein Konto, ein Lagerbestand)
- Die Menge der über ein Objekt gespeicherten Daten ist i.a. klein (wenige 100 Bytes)
- Daten können mit hoher Frequenz eingefügt, modifiziert und gelöscht werden
- Es sind i.a. viele Benutzer gleichzeitig auf derselben Datenbank aktiv
- Die Daten müsen gegen Bedienungsfehler, Systemausfälle, Datenträgerverluste u.a. wirksam geschützt werden und automatisch wiederherstellbar sein

Expertensysteme wurden bzw. werden für Anwendungen konzipiert, die sich etwa durch folgende Punkte beschreiben lassen:

- Über einen bestimmten Wirklichkeitsausschnitt liegen eine Reihe feststehender Fakten und Regeln vor, sowie Gesetzmässigkeiten, Konventionen, Erfahrungen
- Das System soll dem Benutzer bei allgemeinen Problemlösungsaufgaben in der Anwendungsumgebung unterstützen, d.h.: Überprüfen von Entscheidungs-prozessen; Nachweis der Gültigkeit von Fakten; Untersuchen der Korrektheit von Aussagen
- Die hierzu benötigten Operationen sind: Auffinden einschlägiger Regeln für eine zutreffende Entscheidung; Ableitung neuer Fakten und Regeln; Bewertung von Entscheidungsvarianten
- Dem Benutzer muß eine Schnittstelle angeboten werden, an der in möglichst einheitlicher Weise die Struktur der momentanen Fakten und Regeln dargestellt und verändert werden kann.

Neben diesen anwendungsspezifischen Eigenschaften machen die meisten der heute verfügbaren Expertensysteme noch folgende Annahmen:

- Die Menge der zu verwaltenden Fakten und Regeln ist klein (klein genug, um vollständig im Hauptspeicher gehalten zu werden)
- Es arbeitet jeweils nur ein Benutzer auf derselben Fakten- und Regelmenge
- Die Sicherung und Wiederherstellung der Daten wird durch die Betriebsumgebung geleistet
- Änderung der Fakten und Regeln sind sehr selten

1.2.3 Klassifikation von Datenbanken

1.2.3.1 Klassifikationsmerkmale

Es gibt in der Datenverarbeitung zwei Arten von Informationen, die wegen ihrer grundsätzlich verschiedenen Struktur auch bei Datenbanken unterschiedliche Behandlung erfordern:

1. Texte

Jede Zeichenkette (Wort) besitzt eine Bedeutung. Die Stellung der Worte im Text ergibt den logischen Zusammenhang

2. Daten

Die Position der Daten innerhalb einer Zeichenkette weist dem Wert eine Bedeutung zu. Dadurch ist die Reihenfoge streng festgelegt.

Bsp.: Zahlenfolge '345670076'

Die Zahlenfolge sagt nichts aus, solange unbekannt ist:

- die ersten 2 Stellen (34) beinhalten den Schlüssel für eine Automarke
- die nächste Stelle (5) den Fabrikationsort
- die nächsten 4 Stellen (6700) den Autotyp

1.2.3.2 Formatierte und unformatierte Datenbanken

Formatierte Datenbestände

Die Abspeicherung der Daten erfolgt nach einem festen Schema (Format). Der Zugriff zu den Daten ist über Ordnungskriterien und Feldnamen gegeben.

Bsp.:

PERS-NR	NAME	VORNAME	,,,,,,,,,,,,	

Unformatierte Datenbestände

Hier können Sätze nicht durch Ordnungskriterien oder feste Stellenzuordnung der Felder identifiziert werden. Deshalb müssen wichtige beschreibende Schlagworte, sog. Deskriptoren⁴ festgelegt (personell oder maschinell) werden.

Bei der Suche (Information Retrieval, IR) müssen die gespeicherten Deskriptoren mit den Suchbegriffen des Benutzers verglichen werden (über Wortähnlichkeits-

-

⁴ vgl. 1.2.2.1

prüfungen, Begriffskombinationen, Synonyme und logische Operationen sind die möglichen Fundstellen einzukreisen).

Zusammenfassung

Den grundsätzlichen Unterschied zwischen formatierten und unformatierten Daten soll das folgende Bsp. nochmals herausstellen:

Formatiert

Feldname	Pers-Nr	Name	Vorname	Beruf	FamStand	Abt.
Daten (Feldinhalte)	4711	Maier	Hans	Bäcker	verh.	10

<u>Unformatiert</u>

Der Mitarbeiter Hans Maier hat die Personalnummer 4711, er ist Bäcker, arbeitet in der Abteilung 10 und ist verheiratet.

Es gibt Systeme für <u>formatierte</u> und Systeme für <u>unformatierte</u> Daten. Sie sind unter folgenden Bezeichnungen bekannt:

Systeme für formatierte Daten	Systeme für unformatierte Daten
Numerische Informationssysteme	Nichtnum. Informationssysteme
Fact Retrieval	Document Retrieval
Data Base Systems	Refernce Systems
Data Management Systems	Information Retrieval Systems
Information Managament Systems	Information Storage and Retrieval
File Managent Systems	

Dokumente sind in der Regel nicht strukturiert. Sie bestehen aus einer Menge von Worten. Eine umfassende Textverarbeitung ist daher langsam und außerdem teuer, da "Textdatenbanken" von beträchtlichem Umfang sind. So sind auch hier strukturierte Verarbeitungsformen nötig, d.h. die Darstellung des Textes muß auf Formate zurückgeführt werden. Ist das möglich, dann können die Zugriffsformen formatierter Datenbanken angewendet werden. Gewöhnlich dient dazu eine Liste von ausgesuchten Schlüsselworten je Dokument. Die Schlüsselwörter beschreiben den Inhalt des Dokuments und ermöglichen, das Dokument von anderen Dokumenten zu unterscheiden. So ergibt die Auswahl der Schlüsselwörter eine Indexierung zu den Dokumenten. Sie kann personell oder maschinell (, d.h. automatisch mit Hilfe des Rechners) erfolgen.

1.2.3.3 Daten- und Speicherstrukturen

Datenstrukturen

1. Verkettete Systeme

Verbindungen zwischen Datensätzen werden realisiert durch:

- Aufnahme von Adreßverweisen in den jeweiligen Datensatz
- spezielle sequentielle Anordnung von Datensätzen im Speicher

Satzadressen	Pers.Nr	Kostenstelle	Gehalt	Kettungsfelder	
				Kostenstelle	Gehalt
1	100	10	1230	3+	10
2	106	20	850	6+	7
3	110	10	1900	7	8
4	111	30	1600	5+	9
5	117	30	1400	8	4
6	120	20	740	9	2+
7	121	10	870	X	1
8	124	30	2400	10	X
9	130	20	1600	20	3
10	133	30	1340	X	5

Abb. 1.2-3: Adreßverkettung

2. Invertierte Systeme

Verbindungen werden über spezielle "inverted files" (Indexe, Indextafel, Wörterbücher, Adressbücher) aufgebaut. Invertierte Systeme sind weitgehend unabhängig von Datenstruktur und Zugriffspfad, da über die "inverted files" erst im Bedarfsfall die Beziehungen aufgebaut werden.

Satzadressen	PersNr.	Kostenstelle	Gehalt
1	100	10	1230
2	106	20	850
3	110	10	1900
4	111	30	1600
5	117	30	1400
6	120	20	740
7	121	10	870
8	124	30	2400
9	130	20	1600
10	133	30	1340

Primärindextabelle PersNr.		Sekundärindextabelle Kostenstelle		Sekundärindextabelle Gehalt	
Feldwert	Satzadr.	Feldwert	Satzadr.	Feldwert	Satzadr.
			+		
100	1	10	1, 3, 7	740	6
106	2	20	2, 6, 9	850	2
110	3	30	4, 5, 8, 10	870	7
111	4			1230	1
117	5			1340	10
120	6			1400	5
121	7			1600	4, 9
124	8			1900	3
130	9			2400	8
134	10				

Abb. 1.2-4: Indizierte Datei

Speicherstrukturen

Die Informationen müssen in einer Datenbank permanent gespeichert werden. Dateien spielen daher in Datenbanken eine große Rolle. Die Ausführungen über invertierte Systeme haben gezeigt, daß diese Daten nicht in einer einfachen Satzstruktur aufgebaut sind. Sogar Informationen über die Struktur der Daten müssen in Dateien gespeichert werden. Grundlage für Datenstrukturen sind Blöcke (kleinste physikalische Bearbeitungseinheit für fast alle Datenbank-Komponenten.). Die Größe eines Datenbankblocks ist nicht generell festgelegt. Sie kann beim Anlegen der Datenbank den Gegebenheiten (Anforderungen, Anwendung und Betriebssystem) angepaßt werden (gängige Werte: 2, 4 und 8Kbytes).

Blockadresse	Satzadresse	PersNr.	Kostenstelle	Gehalt
1	1	100		
	2	106		
	3	110		
	4	111		
2	5	117		
	6	120		
	7	121		
	8	124		
3	9	130		
	10	133		
	11			
	12			

Ist die DB einmal angelegt, dann ist die Blockgrösse eine nicht mehr änderbare Größe für die Datenbank. Für Dateien, die Daten der Datenbank enthalten, gilt demnach: Ihre Größe entspricht immer einem Vielfachen der Datenbank-Blockgröße.

Datenbank-Blöcke stellen die kleinste Verwaltungseinheit für den Speicher dar. Ein Datenbank-Block besteht immer aus einem Kopf und dem Inhalt (z.B. den Datensätzen einer Datei bzw. Tabelle).

Abb. 1.2-5: Aufbau eines Datenbank-Blocks

Die logischen Strukturen der Datenbank (z.B. Tabellen und Indexe) werden in Dateien als (Datenbank-) Segment abgebildet. Jedes einzelne Segment besteht aus einer Anzahl von Blöcken (Seiten, Pages). In jedem Bereich sind die Blöcke fortlaufend numeriert, auch die Bereiche sind bekannt. Alle Datensätze der Datenbank können ermittelt werden, falls die Blocknummer des Blocks, in dem die Daten gespeichert sind, und das Segment, in dem sich der Block befindet, bekannt sind (physikalischer Databasekey).

Segment-Typen werden in drei Gruppen unterteilt:

- 1. Segment-Typen, die intern benötigt werden
- 2. Segment-Typen, die Benutzer-Daten (Dateien, Tabellen) aufnehmen
- 3. B*-Indexe, die zum schnellen Auffinden der Daten oder Sortierfunktionen genutzt werden.

Zur Speicherung und Verwaltung der Indexe werden B*-Baüme verwandt:

Abb. 1.2-6: Aufbau eines B*Baums

Die Knoten eines B*-Baums lassen sich in den sog. Sequence Set (Bereich der Bätter), der Schlüssel mit den Adressen der zugehörigen Datenblöcke in sortierter Reihenfolge enthält und den Index Set aufteilen, der den schnellen, gezielten Zugriff auf die Blöcke des Sequence Set ermöglichen soll. Ein typischer Zugriff auf einen B*-Baum beginnt bei der Wurzel und arbeitet sich über die Zeiger des Index Set an die betreffenden Knoten des Sequence Set heran. Dort werden die dem gesuchten Schlüsselwert entsprechenden Satzadressen gelesen (Databasekeys) und der Zugriff auf die Blöcke der zugeordneten Tabellen (Dateien) durchgeführt.

1.2.3.4 Grundfunktionen der Datenbanksoftware

Betriebssysteme bieten nur Zugriffsmethoden zu einfachen Dateien an. Zur Datenbank gehört demnach Verwaltungssoftware mit den Aufgaben:

- Verwaltung der Speicherstruktur
- Entfernen bzw. Einordnen der gewünschten Daten.

Man spricht von einem Datenbankverwaltungs-Programm oder **Data Base Management System (DBMS)**.

Die Nutzung eines DBMS kann auf 2 Arten erfolgen:

- 1. Die Nutzung des DBMS findet zwischen Endbenutzer und dem DBMS auf direktem Wege statt. Es handelt sich dabei um ein geschlossenes System aus Datenbank und Daten-bankverwaltung. Die Systeme werden self-contained, exekutiv oder anwen-dungsorientiert genannt.
- 2. Die Kommunikation mit der Datenbank erfolgt über Programme. Die Bedienung eines solchen eingebetteten oder "host-language"-Systems erfordert Programmierkenntnisse, denn Datenbankanweisungen und Datenbank-beschreibung richten sich nach den Konventionen der Gastsprache der Benutzerprogramme. Man spricht von programmorientierten, operierenden bzw. "host-language" - Systemen.

Weiterhin muß

- es eine Methode zur Strukturdefinition der Datenbank (Design) geben.
- das Design in einer Struktur-Definitions-Sprache (**Data Description Language**, **DDL**) als Quellcode-Schema deklariert werden. Es muß ein DDL-Übersetzer (DDL-Prozessor) zur Verfügung stehen, um Objektcode zu erzeugen.
- es Ladebefehle (Laden der Datenbank) bzw. allg. "Utilities" zur Administration geben
- eine Redefinition der Struktur leicht möglich sein
- zur Ein-/Ausgabe von Daten der Datenbank eine Möglichkeit zur Daten-manipulation vorhanden sein. Diese Möglichkeit kann in einer **Datenmanipulations-Sprache** (**DML**) vorliegen, die in eine gastgebende, herkömmliche Programmiersprache (Cobol, Pascal, C) eingebettet ist. Es kann aber auch eine eigenständige (meistens abfrageorientierte) Sprache (QL) vorliegen. In vielen Datenbanksystemen gibt es gleichzeitig beide Möglichkeiten.

Zu diesen Datenbankaufgaben kommt noch als weitere Aufgabe hinzu: Systemsteuerung zur Koordinierung der verschiedenen Aufträge innerhalb des Datenbanksystems und Datenkommunikation zum Nachrichtenaustausch mit Außenstellen (**Transaktionsbetrieb**).

Abb. 1.2-7: Überblick zu den Komponenten eines DB/DC-Systems

Aufgaben eines DC-Systems

- Bereitstellen einer Schnittstelle für Anwender-/Datenbankprogramm, die die Eigenheiten der Datenstationen und die techn. Eigenschaften der Datenübertragung verdeckt.
- Abwicklung des Nachrichtentausches zwischen einer Vielzahl von Datenstationen und den Anwender-/Datenbankprogrammen
- Weiterleitung der Nachrichten in Abhängigkeit von Priorität, Betriebsmittel-verfügbarkeit und Schutzregelungen an den Empfänger

Der **Fernzugriff auf Datenbanken** ist im wesentlichen durch 4 Komponenten bestimmt:

- den Bildschirmarbeitsplatz

Das kann bspw. ein Bankautomat mit einfacher Benutzeroberfläche oder ein komplexes System (CAD-Workstation mit leistungsfähigem Prozessor) sein

- das <u>Anwendungsprogramm</u>

Das ist in der Regel ein transaktionsorientiertes Programm⁵, das einfache Abfragen und Änderungswünsche entgegennimmt, Zugriffsberechtigung des Benutzers prüft, Datenbankzugriffe abwickelt und dem Benutzer das Resultat übermittelt.

- das <u>Datenbanksystem</u> (DB-System, DBS)

Es besteht in der Regel aus mehreren Prozessen. Diese Prozesse erhalten ihre Aufträge von Anwendungsprogrammen (, die auch als eigene Prozesse ablaufen). Man unterscheidet Prozesse, die spezielle Aufgaben ohne Zuordnung zu einezelnen Anwendern ausführen (Hintergrundprozezesse) von Prozessen, die direkt (1:1) den angemeldeten Benutzern zugeordnet sind (Schattenprozesse, "Dedicated Server-Prozesse). All diese Prozesse sind Prozesse des Server (Backend). Die Versorgung des Backend mit Aufgaben übernimmt mindestens ein Frontend-Prozeß. Frontend-Prozesse werden auch als Client oder Anwendung bezeichnet.

Abb. 1.2-8: Interprozeß-Kommunikation Anwender- bzw. Datenbank-Prozesse

•

⁵ vgl. 1.5.2

Zur Abarbeitung gleichzeitiger Aktionen dient eine Datenverarbeitungszentrale im Hauptspeicher (Communication Pool, System Clobal area). Alle Daten, die das Datenbanksystem für mehrere verschiedene Aufgaben benötigen könnte, werden hier zwischengespeichert.

DB-Prozeße bearbeiten Transaktionen. Unter **Transaktion** versteht man eine Folge von Datenbankzugriffen, die eine Datenbank von einem gültigen Zustand in einen neuen, ebenfalls gültigen Zustand überführen. Die Aktionen einer Transaktion sind aus Sicht des DBS die kleinsten ausführbaren (atomaren) Einheiten, deren korrekte Ausführung das DBS übernimmt.

- das Kommunikationssystem (DC-System)

Es übernimmt die Verbindung der einzelnen Komponenten. Drei Fälle können unterschieden werden:

1. Terminalnetze

Beim Anschluß "dummer Terminals" über größere Entfernungen dient das Netz als "Verlängerungsschnur". Auf der Seite des Terminals müssen Kommunikations-protokolle bereitgestellt werden, die wegen ihres geringfügigen Aufwands in Hardware implementiert werden können. Auf der Seite des Rechners liegt der Schwerpunkt der Verarbeitung (z.B. Aufbau und Kontrolle der Verbindung, Program-mierung des Bildschirms).

- 2. Netze zwischen autonomen Rechnern
 - Zum Anschluß von "Intelligenten Bildschirmarbeitsplätzen" (z.B. PC, CAD-Arbeitsstation) mit integriertem Rechner muß ein Kommunikationsnetz zwischen eigenständigen Rechensystemen bereitgestellt werden.
- 3. Verteilte Datenbanken

Das Netz dient zur Kommunikation der einzelnen Datenbankverwal-tungssysteme.

1.2.3.5 Data Dictionary / Directory System (DD/D-System)

Es enthält Informationen über Definition, Struktur und Benutzung von Daten. Das "directory" liefert dem eingesetzten DB-System Informationen über Plazierung und Strukturen innerhalb der Benutzerdatenbank (DB-System orientiert). Ein "data dictionary" dagegen gibt dem Anwender Information über Daten, ihre Herkunft, wo sie genutzt werden und wann sie geändert wurden (zentralisierte Ablage von Informationen über Datendefinitionen).

Die meisten in einer Installation benötigten Daten befinden sich irgendwo in Bibliotheken, Dateien, Verzeichnissen oder Listen. In der Regel sind diese Informationen jedoch nicht hinreichend miteinander verbunden. Ein "data dictionary (DD)" ist ein Hilfsmittel, bei dem alle Definitionen in (einer Gruppe von) Datenbanken gespeichert werden, um leichter Fragen beantworten zu können, Auswertungen durchführen und Ausgaben erzeugen zu können.

Ein DD enthält:

- Angaben über Definition, Herkunft, aktuelle Benutzung und Änderung, Struktur und Benutzungsvorschriften der Daten, z.B.: Namen, zulässige Wertebereiche, logische Beziehungen, Integritäts- und Zugriffsmöglichkeiten, Namen und Eigenschaften von Anwenderprogrammen mit Angaben über Speicherung, Codierung und Auffinden der Daten (Adreß und Längenangaben, Feldtypen, Zugriffspfade und physische Plazierung in der Datenbank)
- Angaben über Speicherung, Codierung und Längenangaben, Feldtypen, Zugriffspfade in der Datenbank.
- Angaben zu Verarbeitungseinheiten (Modul, Programm, Segment)

Funktionen eines DD sind:

- Erstellen von Berichten (z.B. Benutzerreports: welche Daten werden von wem benutzt?)
- Generierung von Datendefinitionen und Datenbank-Beschreibungen (Datenmodellierung) aus Definitionen im **DD**

Vorteile des **DD** bestehen auf vier Gebieten: Dokumentation, Datenbankdefinition, Anwendungsentwicklung und Kontrolle

Dokumentation

Wird das DD richtig eingesetzt, so wird es bspw. die Definition des Felds Pers.-Nr. nur einmal geben und diese Definition befindet sich im **DD**. Im **DD** werden Definitionen nicht mehrfach gespeichert, sondern entsprechend untereinander verknüpft.

Datenbankdefinition

Definition zu Datenbanken werden zweckmäßig im **DD** angelegt und verwaltet.

Anwendungsentwicklung

Das **DD** ist eine Hilfe festzustellen, ob bestimmte Datendefinitionen bereits im **DD** vorhanden sind oder nicht. Außerdem besteht die Möglichkeit Satzstrukturen im neutralen Format des **DD** anzulegen.

Kontrolle

Das **DD** ist eine Hilfe, Definitionen eindeutig zu machen.

Dienstprogramme zur Auswertung eines **DD** ermöglichen

- die Analyse der vorhandenen Datenobjekte (z.B.: die Bestimmung von Redun-danzen, Inkonsistenzen)
- "Cross-Reference- " Listen
- Statistiken

(Benutzungshäufigkeiten, Werteverteilungen) zur Optimierung der Speicher-struktur

Ein **DD** läßt sich, falls alle Daten über Dateien und Programmsysteme in das Wörterbuch aufgenommen werden, zur zentralen Kontrollinstanz über alle gespeicherten Daten ausbauen.

Man spricht häufig auch von aktiven und passiven "Data Dictionaries" und bezieht sich dabei auf den Grad der Integration des Data Dictionary mit dem Datenbankverwaltungssystem (DBMS). Falls das DBMS die Definition des **DD** zur Laufzeit von Programmen auf den neuesten Stand bringt, liegt ein aktives **DD** vor. Ist dazu ein eigenständiger Regenerationslauf nötig, handelt es sich um ein passives **DD**. In beiden Fällen ist dann die Architektur einer Datenbank⁶ um das Datenwörterbuch (**DD**) organisiert:

⁶ vgl. 1.2.4.6		

Abb.: 1.2-9: Organisation einer DB-Architektur um das DD

1.3 Datenbankmodelle für formatierte Datenbanken (DB)

Sie werden danach eingeteilt, wie die elementaren logischen Einheiten der Datenbank, die Datensätze, zu Datenstrukturen (Baum, einfaches Netz, Tabelle) zusammengefaßt sind.

1.3.1 Beschreibung der Daten in formatierten Datenbanken

1.3.1.1 Entitätsmengen und ihre Beziehungen

1. Grundlagen

Durch eine Datenbankanwendung sind die unterschiedlichen Aufgaben eines Bereichs zu koordinieren. Ein derartiger Bereich ist eine umfassende Verwaltungseinheit, z.B.:

- ein Industrieunternehmen (mit Produktionsdaten)
- eine Bank (mit Daten diverser Konten)
- ein Krankenhaus (mit Daten über Patienten)
- eine Hochschule (mit Daten über Studenten/ Dozenten)

<u>Bsp</u>: "Produktionsdaten eines Unternehmens" Informationen werden gewünscht über

- die gegenwärtig vorhandenen Projekte
- die Bauteile/Teile, die zur Durchführung dieser Projekte benötigt werden
- die Lieferanten, die die Bauteile bereitstellen
- die Angestellten, die an diesen Projekten mitarbeiten

Projekte, Lieferanten, Bauteile, Angestellte sind die elementaren Einheiten, über die Daten in der Datenbank gespeichert sind. Das ergibt folgenden Schemaentwurf:

Abb. 1.3-1: Schema für die Produktionsdaten eines Unternehmens

Die Beschreibung eines Bereichs der realen Welt ist nur durch Abstraktion vieler konkreter Gegebenheiten und geeignete Modellbildung möglich.

Modellbildung in einem Datenbanksystem bedeutet:

Gewisse Dinge (**Objekte**) der realen Welt werden herausgestellt, da sie zur Problemlösung benötigt werden. Zwischen den Objekten existieren **Beziehungen**. Anstatt des Begiffs Objekt benutzt man hier auch häufig den Begriff **Entität** (entity).⁷

2. Was ist eine Entität?

Eine **Entität** ist ein individuelles oder identifizierbares Exemplar von Dingen, Personen oder Begriffen der realen Welt.

Eine Entität kann demnach sein:

- ein Individuum (z.B. ein Student, ein Dozent, ein Mitarbeiter, ein Einwohner)
- ein reales Objekt (z.B. eine Maschine, ein Gebäude, ein Produkt)
- ein abstraktes Konzept (z.B. eine Fähigkeit, eine Vorlesung)
- eine Beziehung

Wird ein Individuum, ein reales Objekt, ein abstraktes Konzept, ein Ereignis oder eine Beziehung als Entität deklariert, so wird damit ausgedrückt: "Sachverhalte, die den als Entität deklarierten Begriff betreffen, sollen speicherbar sein, sobald ein eindeutig **identifizierendes Merkmal** bekannt ist."

Entitäten können in verschiedenen **Entitätstypen** klassifiziert werden, z.B. Studenten, Vorlesungen, Angestellte. Eine Entität wird durch ihre **Attribute** beschrieben. Einer Entität werden also Merkmale (Eigenschaften) zugeordnet, die zu seiner Beschreibung wichtig sind.

Bsp.: "Die Produktionsdaten eines Unternehmens"

Zur Beschreibung des Entitätstyp Angestellte ist notwendig: NAME, BERUFSBEZEICHNUNG Zur Beschreibung des Entitätstyp TEILE kann herangezogen werden: BEZEICHNUNG, FARBE, KOSTEN, GEWICHT.

BEZEICHNUNG, FARBE, GEWICHT sind Eigenschaftsnamen (Attribut-Namen).

Jedes **Attribut** kann Werte aus einem bestimmten Wertebereich (**Domäne**) annehmen. Eine **Domäne** stellt die Menge aller möglichen Werte für eine spezifische Eigenschaft bereit, z.B.

NAME	ALTER	GEWICHT	BEURTEILUNGSKRITERIUM	STUDIENFACH
Karl	20	66	gut	Mathematik
Fritz	25	75	mittel	Chemie
Juergen	27	68	schlecht	Informatik
Josef	24	87		Physik

-

⁷ vgl. Vetter, M.: Aufbau betrieblicher Informationssysteme, 6. Auflage Stuttgart 1990

Darstellung von Entitäten

Jedem Entitäts-Typ kann man eine Kombination von Attributen, jeder Entität dieses Typs eine entsprechende Kombination von Attributwerten zuordnen.

Bsp.: "Produktionsdaten eines Unternehmens"

Dem Entitätstyp ANGESTELLTE kann zugeordnet werden:

NAME: Karl

BERUFSBEZEICHNUNG: Programmierer
NAME_DER_KINDER: Fritz, Anna

In der Regel sind Attributkombinationen so beschaffen, daß sie die zugehörige Entität eindeutig beschreiben.

Alle Entitäten des gleichen Typs bilden eine Entitätsmenge

<u>Bsp.</u>: "Alle Studenten einer Hochschule" (charakterisiert durch die Eigenschaften NAME, ALTER, WOHNORT)

Ein **Entitäts-Schlüssel** (Schlüsselkandidat, "candidate key") ist dann ein Attribut, das Entitäten innerhalb einer Entitätsmenge eindeutig identifiziert. Ein Entitätstyp kann mehrere Schlüsselkandidaten haben. Es ist sinnvoll, aus den Schlüsselkandidaten einen **Primärschlüssel** ("primary key") auszuwählen. Soweit es möglich ist, sollte man zusammengesetzte Primärschlüssel vermeiden.

3. Beziehungen

Zwischen Entitäten können Beziehungen bestehen. So sind bspw. in den "Produktionsdaten eines Unternehmens" Beziehungen:

- (5) Ein Angestellter ist Mitarbeiter an bzw. ist Projektleiter von bestimmten Projekten
- (7) Ein Angestellter gehört zu einer bestimmten Abteilung

Gleichartige Beziehungen können zu einer Beziehungsmenge (bzw. zu einem Beziehungstyp) zusammengefaßt werden.

4. Klassifizierung von Beziehungen

Es können identifizierende oder beschreibende Attribute unterschieden werden.

Ist E bzw. E' die Menge der identifizierenden Attributwerte und W die Menge der beschreibenden Attributwerte, dann existieren folgende Abbildungsmöglichkeiten:

- 1) Beziehungen zwischen identifizierenden und beschreibenden Attributwerten (E? W).
- 2) Beziehungen zwischen identifizierenden Attributwerten verschiedener Entitätsmengen (E? E')

Bsp.: "Produktionsdaten eines Unternehmens"

(6) Lieferanten-Nr. ? Teile-Nr.

Ein Vorkommen des Lieferanten L1 identifiziert bspw. eine bestimmte Anzahl (0 inbegriffen) von Teilen T1, T2, T3.

Ein Vorkommen T2 identifiziert bspw. eine bestimmte Anzahl von Lieferanten (L1, L3).

3) Beziehungen zwischen identifizierenden Attributwerten der gleichen Menge (E? E).

Bsp.: "Produktionsdaten eines Unternehmens"

(3) Unterstellungsverhältnis

Es zeigt, welche Angestellte Vorgesetzte bzw. Untergebene sind.

(4) Stückliste

Sie zeigt, welche Unterteile (Komponenten) montiert werden, um ein Oberteil zu erhalten

(4) Verwendungsnachweis

Er zeigt, in welche Oberteile (Baugruppen) eine Komponente eingeht.

Häufig ist die Einteilung komplexer Strukturen (*E* ? *E* , *E* ? *E'*) abhängig von der Abgrenzung der Entitätsmengen., z.B.:

- a) Die Beziehung Pers.-Nr. des Ehemanns zur Pers.-Nr. der Ehefrau ist von der Art E? E, wenn alle Personen einer Menge zusammengefasst werden.
- b) Erfolgt die Zusammenfassung getrennt nach Männern und Frauen, so liegt die Art E? E' vor.

5. Kardinalitätsverhältnis

Es gibt darüber Auskunft, in welchem Verhältnis zwei Entitätstypen über einen bestimmten Beziehungstyp miteinander verbunden sind.

Man unterscheidet:

Beziehungen vom Verhältnis 1:1

Zwischen zwei Entitätstypen (Entitätstyp 1 und Entitätstyp 2) kann zu einem Zeit-punkt nur eine einzige Entität aus Entitätstyp 1 mit einer einzigen Entität aus Enti-tätstyp 2 in Verbindung stehen. So ist der Beziehungstyp "Heirat" eine 1:1 - Verbindung zwischen zwei "Personen"-Entitäten.

Beziehungen vom Verhältnis 1:N

Zwischen den beiden Entitätstypen kann zu einem Zeitpunkt nur eine einzige Enti-tät aus Entitätstyp 1 mit mehreren Entitäten aus Entitätstyp 2 in Verbindung stehen. So ist bspw. der Beziehungstyp zwischen Abteilung und Angestellte⁸ vom Verhältnis 1:N. Beziehungen vom Verhältnis M: N

Zwischen zwei Entitätstypen können zu einem Zeitpunkt mehrere Entitäten aus Entitätstyp 1 mit mehreren Entitätstypen aus Entitätstyp 2 (über den Beziehungstyp) in Verbindung stehen.

So ist bspw. der Beziehungstyp zwischen Projekte/Teile vom Verhältnis M:N.

6. Mitgliedsklassen

Ergibt sich aus den Anforderungen des Anwendungsgebiets, daß jedes Exemplar eines Entitätstyps an einer Beziehung teilhaben muß, dann wird diese Klasse des Entitätstyps in dieser Beziehung als "**mandatory** (zwingend)" bezeichnet. Andernfalls ist die Mitgliedsklasse "**optional** (freigestellt)".

_

⁸ vgl. Abb. 1.3-1

Bsp.: Eine Datenbank für die Verwaltung einer Gemeinde umfaßt Bürger (alle Einwohner) und Haushaltsvorstände (zweckmäßigerweise sind das die Einwohner der Gemeinde von denen man Steuern erheben kann). Jeder Bürger ist zwingend mit dem Datum der Geburt Einwohner der Gemeinde und bleibt das, bis er "gelöscht" wird (z.B. beim Tod oder einem Umzug). Zum Steuerzahler wird er dann (im übertragenene Sinne optional), falls er Grundbesitz (Grundsteuer) hat oder ein Gewerbe betreibt.

Die Entscheidung, ob eine Mitgliedsklasse eines Entitätstyps in einer Beziehung zwingend oder freigestellt ist, liegt häufig im Ermessen des Datenbank-Model-lierers.

1.3.1.2 Beziehungen und Beziehungsattribute

Ein Beziehungsattribut beschreibt die Verknüpfung einer Beziehungsmenge mit einer Domäne bzw. mehreren Domänen, z.B.:

Beziehungen zwischen Studenten (repräsentiert durch den Entitätsschlüssel S# mit den Erscheinungsformen {S1, S2, S3} und Dozenten (repräsentiert durch den Entitätsschlüssel D# mit den Ausprägungen {D1, D2} werden durch die Beziehungs-menge Belehrt beschrieben, der das Beziehungsattribut Beurteilung zugeordnet werden kann. So kann bspw.

```
BELEHRT
(D1, S1)
(D1, S3)
(D2, S1)
(D2, S2)
(D2, S3)
```

über das Beziehungsattribut Werte aus dem Wertebereich KRITERIUM gut, mittel, schlecht zugeordnet erhalten.

Das Attribut BEURTEILUNG verknüpft die Beziehungen BELEHRT mit der Domäne (Beurteilungs-) KRITERIUM. Ein spezifisches Dozenten-Studenten-Beziehungspaar steht mit einem einzigen spez. Kriterium in Beziehung (Assoziation einfacher Art). Beziehungen werden identifiziert, indem man die Schlüssel der Entitäten in der Beziehung nutzt.

1.3.2 Das relationale Datenbankmodell

Grundlage dieses Datenmodells sind einfache Tabellen, z.B.:

Schlüssel	Name	Vorname	Fakultät	Geburtsdatum
110506		Werner	Medizin	10.03.71
060313		Karl	Jura	10.01.73
2517008		Fritz	Mathematik	09.03.70

Abb. 1.3-2: Schematische Darstellung zu einem relationalen DB-Modell

Die Tabelle wird auch **Relation** genannt. Datenbanken, die aus solchen Relationen aufgebaut sind, heißen **relationale Datenbanken**. Die Datenbanken bestehen aus "flachen", hierarchiefreien Zusammenstellungen von Datenfeldern. Die Spalten der Tabelle bezeichnet man als Attribute der Relation. Eine flache Datei (flat file) ist eine Relation und besteht aus einer Menge von Tupeln (Tabellen-Zeilen). Zu einem Tupel sind die auf ein bestimmtes Objekt bezogenen Datenwerte zusammengefaßt.

Das relationale Datenbankmodell⁹ besitzt im wesentlichen folgende Eigenschaften¹⁰:

- 1) Die Daten werden einheitlich durch Werte repräsentiert, die in Form von Tabellen dargestellt werden.
- 2) Der Benutzer sieht keine speziellen Verweisstrukturen zwischen den Tabellen.
- 3) Es gibt Operationen zur Auswahl von Tabellenzeilen (Selektion), Tabellenspalten (Projektion) sowie zur Verbindung ("join") von Tabelleneinträgen. Keine dieser Operatoren ist jedoch auf Kontrollstrukturen angewiesen oder durch vordefinierte Zugriffsstrukturen beschränkt. Diese Operationen werden über eine Datenmanipulationssprache (**DML**¹¹) realisiert, die auf Daten zugreifen, Daten einfügen, löschen, korrigieren und Anfragen beantworten kann. Datenmanipulationssprachen im Bereich relationaler Datenbanken sind besonders leicht und einfach. Ein weit verbreitetes Beispiel dafür ist SQL¹².

Die Darstellung der Daten in einer relationalen Datenbank folgt speziellen Vorschriften. Diese Vorschriften (Theorie des relationalen Datenbankentwurfs) bezeichnet man üblicherweise als **Normalisierungstheorie**¹³. Normalisieren bedeutet: Darstellung des logischen Schemas einer relationalen Datenbank in der Form einfacher, nicht geschachtelter Tabellen.

Das relationale Datenbankmodell ist heute die übliche Organisationsform, in der Daten für die Abbildung im Rechner beschrieben werden. Für die Darstellung gelten allgemein folgende Regeln:

- Alle Datensätze (Tabellenzeilen) sind gleich lang

 $^{^9}$ vgl. Codd, E.F.: "A Relational Modell of Data for Large Shared Data Banks", Communications of the ACM, June 1970, Seiten 377 - 387

¹⁰ Datenbanksysteme, die auf diese Konzepte beschränkt sind, werden als "minimal relational" bezeichnet.

¹¹ vgl. 1.2.3.4

¹² vgl. 1.4.3.2

¹³ vgl. 2.1.1

- Jeder Datensatz (Tupel) kommt nur ein einziges Mal in einer Tabelle vor, die Reihenfolge der Sätze (Tupel) ist beliebig. Jede Tabellenzeile beschreibt einen Datensatz. Die eindeutige Identifizierung eines Tupels erfolgt über den "Schlüssel"
- Der Wert eines Attributs kommt aus einem bestimmten Wertebereich (Domäne). Jede Tabellenspalte beschreibt eine bestimmte Eigenschaft (Attribut) des Datenobjekts.
- Durch Kombination einzelner Spalten (Attribute) und Zeilen (Datensätze) können neue Tabellen (Relationen) gebildet werden.

Im wesentlichen heißt **Normalisieren** Beseitigung der funktionalen Abhängigkeiten, die zwischen den einzelnen Attributen eines Relationenschemas vorliegen können. Eine **funktionale Abhängigkeit** ist zwischen Attributmengen, z.B. A und A_j dann gegeben, falls in jedem Tupel der Relation der Attributwert unter A_i -Komponenten den Attributwert unter den A-Komponenten festlegt. Die funktionale Abhängigkeit wird dann so beschrieben: A_i ? A_j .

Schlüssel sind Spezialfälle funktionaler Abhängigkeiten. Ein Schlüssel X beschreibt für ein Relationenschema eine funktionale Abhängigkeit, wenn X minimal ist (d.h. aus der kleinsten Menge Tupel identifizierender Attributwerte gebildet ist). Ziel eines sich auf Abhängigkeiten abstützenden Datenbankentwurfs einer relationalen Datenbank ist: Umformen aller funktionalen Abhängigkeiten in Schlüssel-abhängigkeiten. Die Menge der Abhängigkeiten ist äquivalent zur Menge der Schlüsselbedingungen im resultierenden Datenbankschema (**Abhängigkeitstreue**).

<u>Bsp.</u>: Gegeben sind in der folgenden Tabelle die Studiendaten von Studenten an einer Hochschule (, Schlüssel sind MATNR und SRNR).

STUDIENDATEN14

<u>MATNR</u>	NAME	ADRESSE	<u>SRNR</u>	STUDR.	ANFANGSDAT
123	Meier	Berggasse 19	88	Informatik	01.10.1989
124	Müller	Lange Gasse 19	81	Physik	01.03.1989
123	Meier	Berggasse 19	79	Psychologie	01.10.1985
125	Schmidt	Grabenweg 4	79	Psychologie	01.03.1990
128	Lang	Brückenweg 23	88	Informatik	01.10.1989
129	Lang	Brückenweg 23	81	Physik	01.10.1989
127	Bauer	Hochstraße	88	Informatik	01.10.1977

Abb. 1.3-3: Tabelle mit Studiendaten

Die vorliegende Tabelle zeigt redundante Daten (Informatik, Physik, Psychologie). Die Abhängigkeiten dieser Daten (Bezeichnung der Studienrichtung) vom Attribut Studienrichtungsnummer ist offensichtlich, zweckmäßigerweise ist diese Abhängigkeit in einer eigenen Tabelle zu verwalten. Die Attribute NAME, ADRESSE sind vom Teilschlüssel MATNR abhängig, die Attribute STUDR, ANFANGSDATUM vom Teilschlüssel Studienrichtungsnummer abhängig. Es ist besser, solche Abhängigkeiten in getrennten Tabellen zu verwalten.

.

¹⁴ Abkürzungen: MATNR...Matrikelnummer SRNR...Studienrichtungsnummer STUDR...Studienrichtung ANFANGSDAT...Anfangsdatum

So führt die Normalisierung der vorstehende Tabelle auf folgende Tabellen:

STUDENT

MATNR	NAME	ADRESSE	
123	Meier	Berggasse 19	
124	Müller	Lange Gasse 19	
125	Schmidt	Grabenweg 4	
127	Bauer	Hochstraße 2	
128	Lang	Brückenweg 23	
129	Lang	Brückenweg 23	

STUDIUM

MATNR	SRNR	ANFANGSDAT
123	88	01.10.1989
124	81	01.03.1989
123	79	01.10.1985
125	79	01.03.1989
127	88	01.10.1977
128	81	01.10.1989
129	88	01.10.1989

STUDIENRICHTUNG

SRNR	STUDR
88	Informatik
81	Physik
79	Psychologie

Abb. 1.3-5: Normalform der Tabelle mit Studiendaten

Der vorliegende Zerlegungsprozeß zeigt eine geeignete Auswahl von Spalten der Ausgangstabelle. Normalisieren heißt demnach auch: "Zerlegen von Relationenschemata in kleinere, übersichtlichere Tabellen". Es sind nur sinnvolle Zerlegungen (Kriterium: funktionale Abhängigkeiten) zugelassen, d.h.: Die Ausgangsrelation muß sich (ohne Informationsverlust) durch Zusammenfügen von Teilrelationen der Zerlegung rekonstruieren lassen (Verbundtreue). Zerlegungen sind nur dann sinnvoll, wenn sie verlustfrei sind. Beim Zusammensetzen der Teilrelationen müssen wieder genau die Tupel der Ausgangsrelation erzeugt werden. Es sollen aber möglichst wenige Tabellen erzeugt werden, die den Forderungen genügen (Minimalität).

Eine Menge funktionaler Abhängigkeiten beschreibt die Integritätsbedingungen über dem Relationenschema. Sie wird bei der Zerlegung des Relationenschemas mit folgender Einschränkung auf die Schemata der Tabellen vererbt: Über einem Teilschema dürfen nur Abhängigkeiten definiert sein, deren Attribute vollständig im Teilschema enthalten sind. Zum anderen sollte die Menge der Abhängigkeiten, die über dem Schema gültig sind, zusammengenommen äquivalent zu der Menge über dem Ausgangsschema sein (abhängigkeitsbewahrende Zerlegung).

Ein anderer Vorteil der Zerlegung größerer Tabellen in kleinere Tabellen ist die leichtere Definition von Sichten (Views). Ein "View" ist eine Relation, die nicht explizit in der Datenbank gespeichert ist, sondern aus den gespeicherte Tabellen abgeleitet wird. Nachdem ein "View" definiert wurde, kann er in gleicher Weise benutzt werden wie jede andere Relation.

Datenbanken

Die Suche in einer relationalen Datenbank erfolgt durch Angabe von bestimmten Attributwerten (eingebettet in Abfragesprachen). Da das Durchsuchen aller Datensätze viel zu lang dauern würde, muß die für das Suchen wichtige Information über einen Index herausgezogen werden. Im Index steht neben der Suchinformation dann ein Verweis auf den vollständigen Datensatz. Selbstverständlich ist der Index so einzurichten, daß die Suchzeit möglichst kurz ist. Außerdem belegt der Index zusätzlichen Speicherplatz. Man kann natürlich auch mehrere Indexe für verschiedene Suchkriterien einrichten. Die Architektur einer relationalen Datenbank ist somit intern wesentlich durch die Organisation der Daten- und Indexdatei(en) bestimmt.

Durch Integration der logischen Programmierung (Prolog) mit relationalen Datenbanken entstehen **deduktive Datenbanken**. Sie ergänzen die Fakten der relationalen Datenbank (Tupel) mit Regeln. Relationale Datenbanken werden dadurch zu Wissensbasen. Die zur Manipulation logischer Datenbanken entwickelten Datenbanksprachen (z.B. Datalog) stützen sich auf die **Prädikatenlogik**.

1.3.3 Das Entity-Relationship Modell

Grundlagen

Das Entity-Relationship Modell ¹⁵ von Chen ist ein Versuch, Beziehungen zwischen den Daten zu formalisieren. Die Objekte der Wirklichkeit, die durch die Daten modelliert werden, heißen "Entitäten (entities)". Dies können beliebige Objekte sein, z.B.: reale Gegenstände, gedankliche Einheiten, Vorgänge ¹⁶.

Es gibt zwei Arten von Relationen:

1. Entitäts-Relationen (Entitätsmengen)

Sie beschreiben die Eigenschaft einer Klasse von Entitäten, d.h. eines Entitätstyps.

2. <u>"Relationship" - Relationen</u> (**Beziehungsmengen**)

Sie verknüpfen 2 (oder mehr) Entitäten und beschreiben diese Verknüpfung mit Attributen, die nur dieser Beziehung zugeordnet werden können.

Es gibt zahreiche Varianten des Entity-Relationship Modells¹⁷. All diese Modelle dienen in erster Linie theoretischen Überlegungen oder der Strukturierung von Datensammlungen (konzeptioneller Entwurf), um Verknüpfungen deutlich zu machen und danach Dateien in einem der üblichen Datenbanksysteme sinnvoll definieren und einrichten zu können.

Mit Entitäts- und Beziehungsmengen läßt sich jeder Ausschnitt der realen Welt (Miniwelt) beliebig detailliert beschreiben. Eine Beziehung kann dabei auch aus mehr als zwei Entitätsmengen bestehen.

<u>Bsp.</u>: Die Beziehung "Hoert" zwischen "Student", "Vorlesung" und "Professor" ist eine dreistellige Beziehung.

Das Entity-Relationship Modell stellt den Rahmen für die Angabe derartiger mehrstelliger Beziehungen bereit (konzeptioneller Entwurf). Natürlich kennt das Entity-Relationship Modell auch die in der realen Welt häufig vorkommenden binären Relationen, z.B.:

- 1. Die Beziehung zwischen Ehemann und Ehefrau ist vom Typ 1:1.
- 2. "Professoren können mehr als eine Diplomarbeit (gleichzeitig) betreuen, eine Diplomarbeit muß von genau einem Professor betreut werden". Das ist eine hierarchische "1 : n"-Beziehung.

Gelegentlich stehen Entitätsmengen auch über eine "ist ein (IS A)"-Beziehung in Verbinduna. bspw. ein Professor an einer Hochschule So ist "Hochschulangestellter". "Hochschulangestellte" sind aber auch die Verwaltungsangestellten. Der Professor an einer Hochschule besitzt neben der Identifikation, die ihn als Hochschulmitarbeiter ausweist und einer Reihe weiterer Attribute (Name, Geburtsdatum, Adresse) Merkmale, die ihn als Mitglied eines

-

¹⁵ vgl. Chen, P., S.: The Entity-Relationship-Modell: toward a unified view of data, ACM Transactions on Database Systems, March 1976

¹⁶ vgl. 1.3.1.1

 $^{^{17}}$ Es spielt auch eine wesentliche Rolle bei den Werkzeugen des computerunterstützten Software-Engineering (CASE)

Fachbereichs in einer bestimmten Hochschule (z.B. Fachhochschule Regensburg) ausweisen.

Die zweistellige Beziehung " E_1 ist_ein E_2 " besagt: E_1 ist eine Spezialisierung von E_2 (bzw. E_2 ist eine Verallgemeinerung von E_1). Im vorliegenden Fall könnte E_1 (Professoren) auch als Teilmenge von E_2 (Hochschulmitarbeiter) verstanden werden. Die Darstellung von E_1 und E_2 als verschiedene Mengen ermöglicht es jedoch, Besonderheiten von E_1 zu modellieren, die nicht unbedingt für jede Entität aus E_2 relevant sind.

Darstellung

Das Entity-Relationship Modell dient vor allem zur Beschreibung des konzeptuellen Schemas¹⁸ einer Anwendung. Die Struktur aus Entitätsmengen, Beziehungsmengen und Attributen wird im Entity-Relationship-Diagramm (ER-Diagramm) grafisch ¹⁹ dargestellt:

1. Deklaration von Entitätsmengen

Sie erfolgt über ein Rechteck, das den Namen der Entitätsmenge enthält, und durch Kreise, die die Attribute aufnehmen. Die Kreise werden durch ungerichtete Kanten mit dem Rechteck verbunden. Elemente des Primärschlüssel werden unterstrichen, Wertebereiche werden nicht dargestellt.

2. Deklaration von Beziehungsmengen

Sie erfolgt durch eine Raute 20 , die den Namen der Beziehungsmenge enthält. Die Raute wird durch Kanten mit der beteiligten Entitätsmengen-Deklaration (Recht-ecke) verbunden. Die Kanten sind nicht gerichtet (Ausnahme: Hierarchische Beziehungen). Der Typ der Beziehung wird an die Kante geschrieben. Falls die Beziehungsmenge Attribute besitzt, werden diese ebenfalls durch Kreise dargestellt und über (ungerichtete) Kanten mit der entsprechenden Raute verbunden.

Bsp.: Beziehung zwischen Lieferant und Artikel im ERM

Abb. 1.3-5: ERM-Diagramm zur Beziehung "Lieferant-Artikel"

Zur Darstellung der Ausprägungen (Mengen, Occurrences) greift das ERM häufig auf das relationale Datenbankmodell zurück. Für jeden Entitätstyp und jeden Beziehungstyp wird eine eigene Tabelle angelegt. Jedes notwendige Attribut erhält in einer solchen Tabelle eine Spalte zugeordnet. Bei den Tabellen der Beziehungstypen muß darauf geachtet werden, daß auch die Primärschlüssel der über die Beziehungstypen verknüpften Entitätstypen vorliegen.

_

¹⁸ vgl. 1.3.6

¹⁹ vgl. Chen, P. S. und Knöll, Heinz-Dieter: Der Entity-Relationship-Ansatz zum logischen Systementwurf, Mannheim/Wien/Zürich, 1991

²⁰ Sie wird zur besseren Übersicht generell abgeflacht dargestellt

Lieferant		
<u>L#</u>	Name	Anschrift
L01		

liefert	
<u>L#,A#</u>	Preis
L01,A17	

Artikel		
<u>A#</u>	Bez	Best
A17		
•••••		

Abb. 1.3-6: Relationale Datenbank zur Beziehung "Lieferant-Artikel"

Die Komplexität eines Beziehungstyps gibt an, in welchem Verhältnis die Entitäten der beteiligten Entitäts-Typen zueinander in Beziehung stehen. Sie wird durch die Beschriftung der Kanten (1, m, n) ausgedrückt. Zwischen 2 Entitäts-Typen können Beziehungen des Typs 1:1, 1:n (eins zu viele) und m:n (viele zu viele) vorkommen²¹. Einer Kante kann ein Rollenname zugeordnet sein, der die Funktion des jeweiligen Entitäts-Typen in Bezug auf den Beziehungstyp beschreibt.

3. "ist_ein"-Beziehung

Sie wird durch eine Raute mit der Beschriftung "ist_ein" oder durch einen Pfeil dargestellt. Die Kante zu E_1 einer Beziehung " E_1 ist_ein E_2 " ist ungerichtet, die Kante zu E_2 gerichtet.

<u>Bsp.</u>: Entity-Relationship Diagramme zu einer Hochschulverwaltung

Entitätsmengen²² sind

```
Hochschulmitarbeiter
(MNR, Gebdat, Adr, ...)
MNR ... Mitarbeiternummer 23

Diplomarbeit
(Thema, Beginn, Ende, Note)
Student
(Matrikelnummer, Name, Vorname, ....)
Vorlesung
(Name, ....)
Professor
(MNR, Fachbereich, Name, ....)
```

Diese Entitätsmenge besitzt eine "ist_ein" - Beziehung zu Hochschulmitarbeiter.

Beziehungsmengen sind

Betreut

("Professor - Diplomarbeit"). Der Beziehungstyp ist hierarchisch (1 : n) Erarbeitet

²¹ vgl. 1.3.1.2

vgi. 1.3.1.2

²² Identifizierende Attribute sind unterstrichen

²³ Die Mitarbeiternummer ist ein Attribut, das allen Hochschulmitarbeitern gemeinsam ist und veerbt wird

Der Beziehungstyp ("Student - Vorlesung - Professor") ist vom Typ n:p:m und besitzt die Attribute Semester, Jahr.

Schreibt

Der Beziehungstyp "Diplomarbeit - Student" ist vom Typ m : n und besitzt das Attribut Semester.

Das führt zu dem folgenden Entity-Relationship-Diagramm:

Abb. 1.3-7: Entity-Relationship-Diagramm zu einer Hochschul-Verwaltung

Homogene Zusammenstellungen von Beziehungsmengen der Klassifikation E - E sind ebenfalls im ERM darstellbar, z.B. Stückliste und Verwendungsnachweis bilden sich im ER-Diagramm so ab:

Zur Darstellung der Mengen greift das ERM auf das Relationenmodell zurück.

Teil	
<u>T#</u>	Bezeichnung
E1 E2 E3 B1	Einzelteil-1 Einzelteil_2 Einzelteil_3 Baugruppe_1
B2 P1 P2	Baugruppe_2 Endprodukt_1 Endprodukt_2

Struktur		
<u>OT# , UT#</u>	Menge	
P1 B1 P1 B2 P1 E3 P2 B1 P2 E3 B1 E1 B1 E2 B2 E2 B2 E3	2 3 10 3 8 7 8 10 4	

Abb. 1.3-8: Entity-Relationship-Diagramm für eine Teile-Verwaltung

"Dreierbeziehungen"

Die Beziehungsmenge "Student-Vorlesung-Professor (n:p:m) ist eine Dreierbeziehung (Dreifachbeziehung). Auch 1:n:m-, 1:1:n- und 1:1:1-Beziehungen sind möglich.

Bsp.: Studenten an Fachhochschulen haben zwei praktische Studiensemester zu absolvieren. Es wird gefordert, daß im Rahmen des Praktikums eine Mitwirkung des Studenten an Projektarbeiten stattfindet. Zweckmäßigerweise gilt dann:

- kein Betreuer führt einen beliebigen Studenten in mehr als einem Projekt
- kein Student arbeitet an einem beliebigen Projekt, das von mehr als einem Betreuer betreut wird.

Das ER-Modell drückt das so aus:

Abb. 1.3-9: Eine 1:1:n-Dreierbeziehung

"Konstruktionsoperatoren"

Durch <u>Generalisierung</u> werden ähnliche oder miteinander verwandte Objekttypen zu übergeordneten Objekttypen zusammengefaßt. In einem ER-Diagramm kann die Generalisierung durch eine "ist_ein"-Beziehung veranschaulicht werden.

Abb. 1.3-10: ER-Diagramm zur Beschreibung der Mitarbeiter an einer FH

<u>Spezialisierung</u> zerlegt Objekttypen in speziell definierte nachgeordnete Entitätstypen. Spezialisierung ist die Umkehrung der Generalisierung. So ist die vorstehende Abbildung auch eine Spezialisierung, da dier Entitätstyp "Mitarbeiter" in die Entitätstypen "Beamter" und "Angestellter" spezialisiert wird.

Mit der "**ist_ein**"-Beziehung werden **Untertypen** (Subtypen) in das ERM eingeführt. Ein Entitätstyp E₁ ist ein Untertyp des Entitätstyps E₂, falls jede Ausprägung (Instanz) von E₁ auch ein Untertyp von E₂ ist.

<u>Bsp.</u>: In einem Software-Unternehmen für Prozeßautomatisierung gibt es Sekretärinnen, Manager und Ingenieure. Die Ingenieure können Maschinenbau-, Flugzeugbau-, Bauingenieure sein. Im ER-Diagramm drückt sich das so aus:

Abb. 1.3-11: Mitarbeiterbeziehungen in einer Projektgruppe

Diese Hierarchie könnte in das folgende Schema einer relationalen Datenbank überführt werden:

Mitarbeiter(MNR, (Attribute, die allen Mitarbeitern gemeinsam sind))

Ingenieure(MNR, (Attribute, spezifisch für Ingenieure))

Sekretärin(MNR, (Attribute, spezifisch für Sekretärinnen, Sekretäre))

Maschinenbau-Ingenieure(MNR, (Attribute, spezifisch für Maschinenbau-Ingenieure))

Flugzeugbau-Ingenieure(MNR, (Attribute, spezifisch für Flugzeugbau-Ingenieure))

Elektro-Ingenieure(MNR, (Attribute, spezifisch für Elektro-Ingenieure))

Manager(MNR, (Attribute, spezisch für Manager))

Entitäten, die Mitglieder eines Untertyps sind, erben die Attribute ihrer übergeordneten Typen. Untertypen könen zusätzliche spezifische Attribute und Beziehungen haben.

Durch <u>Aggregation</u> werden Beziehungen und zugehörige Entitäten zu Entitäten auf höherer Ebene zusammengefaßt. So kann in dem folgenden ER-Diagramm "Kunde", "Artikel" und der Beziehungstyp "bestellt" zusammengefaßt werden.

Abb. 1.3-12: Aggregation

Schwache Entitätstypen

Manchmal ist es nicht möglich, eine Entität des Typs E anhand der Ausprägungen seiner Attribute zu identifizieren. In solchen Fällen wird eine Entität E über die Beziehungsmenge E-E' identifiziert. E ist dann ein schwacher Entitätstyp. Jeder Beziehungstyp, der mit einem schwachen Entitätstyp verknüpft ist, ist ein schwacher Beziehungstyp. Im ER-Diagramm wird ein schwacher Entitätstyp durch ein doppelt umrahmtes Rechteck, die Richtung der Abhängigkeit durch einen Pfeil symbolisiert, z.B.:

Abb. 1.3-13: Entity-Relationship-Diagramm für eine Rechnung

Durch das Konzept des schwachen Entitäts-Typs werden Existenzabhängigkeiten in das ERM eingeführt. In dem vorliegenden Beispiel hängt die Existenz einer Rechnungsposition von der Existenz des zugehörigen Rechnungskopfes ab. Es besteht eine Schüsselabhängigkeit zu einer anderen Entität. Beziehungstypen, die diese Identifizierung herbeiführen, werden häufig auch im ER-Diagramm in einer Raute mit doppeltem Umriß gezeichnet.

Erweiterungen des ERM

Zum ERM wurde eine Vielzahl von Varianten und Erweiterungen vorgeschlagen. **Eine** sehr sinnvolle **Erweiterung** bezieht sich auf die Präzisierung der Komplexität von Beziehungen. Die bisher angegebene Darstellung der Kompexität von Beziehungen ist durch das Verhältnis zwischen 2 Entitäten bestimmt. Eine "1:n"-Beziehung zwischen z.B. einem Kunden und einer Rechnung sagt aber nichts darüber aus, ob jedem Kunden wenigstens eine Rechnung zugeordnet sein muß oder nicht. Auch ist nicht ersichtlich, ob sich die Rechnung genau auf einen Kunden bezieht oder ob Rechnungen ohne Kunden zulässig sind. Bei drei- und mehrstelligen Beziehungen ist die "(1,m,n)"-Schreibweise überhaupt nicht sinnvoll interpretierbar. Wird für jeden Entitätstyp durch einen Komplexitätsgrad comp(E,b) angegeben, mit

wievielen Beziehungen des Typs b eine Entität minimal in Beziehung stehen muß bzw. maximal in Beziehung stehen kann, dann liegt die "(min,max)"-Schreibweise vor. Es gilt

$$0 \le \min \le 1 \le \max \le 24$$

Eine Beziehung b(A,B) wird durch 2 Komplexitätsgrade comp(A,b) und comp(B,b) beschrieben, z.B.:

Der als Zahlenpaar angegebene Komplexitätsgrad bedeutet:

- Die erste Zahl vor dem Komma gibt die Mindestzahl an
- Die zweite Zahl nach dem Komma gibt die Höchstzahl an. "*" bedeutet viele.

Eine Beschreibung des Beziehungstyps b(A,B) kann durch die Komplexitätsgrade comb(A,b) bzw. comp(B,b) allgemein so erfolgen:

b(A,B)	comp(A,b)	comp(B,b)
1:1 1: n n:1 n:m	(0,1) oder (1,1) (0,*) oder (1,*) (0,1) oder (1,1) (0,*) oder (1,*)	(0,1) oder (1,1) (0,1) oder (1,1) (0,* oder (1,*) (0,*) oder (1,*)

Abb. 1.3-14: Komplexitätsgrade im ERM

Bsp.: Ein typisches ER-Diagramm aus der Fertigungsvorbereitung

Abb. 1.3-15: ER-Diagramm aus der Fertigungsvorbereitung

_

²⁴ * bedeutet beliebig viele

Zusammenfassung: "Arbeitsschritte beim Ausarbeiten von Datenstrukturen in einem ER-Diagramm"

- (1) Ermittle relevante Entitäten für den betrachteten Datenbereich
- (2) Feststellen der Entitätsmengen. Nur gleichartige Entitäten können zur Entitätsmenge zusammengefaßt werden.
- (3) Ermitteln der Attribute für jede Entitätsmenge (evtl. mit Korrekturen des 2. Arbeitsschrittes)
- (4) Definition der Beziehungstypen von Entitätsmengen, zwischen denen Beziehungen bestehen.
- (5) Ermitteln der Häufigkeiten der Beziehungen zwischen den Entitätsmengen
- (6) Darstellung der Datenstruktur in einem ER-Diagramm

<u>Aufgabe</u>: "Entwerfe das ER-Diagramm, das Schema und die relationale Datenbank für die Personalverwaltung in einem Unternehmen".

a) Entwurf des ER-Diagramms

Die Analyse zur Ermittlung der Struktur einer relationale Datenbank hat ergeben:

- (1) Ermitteln relvanter Entitäten für den betrachteten Datenbereich, z.B.:
- Der Angestellte "A1" mit dem Namen "Fritz" ist am "2.1.1950" geboren und arbeitet in der Abteilung "OD (Organisation und Datenverarbeitung)" als "Systemplaner (SY)". Er besitzt zusätzliche Qualifikationen für "Operateur (OP)-", "Programmierer (PR)"-Tätigkeiten. Ein "Systemplaner" verdient "6000.00.-DM", ein "Operateur (OP)" "3500.- DM", ein "Programmierer" 5000.00.-DM" im Monat.
- Der Angestellte "A2" mit dem Namen 'Tom" ist am '2.3.1951" geboren und arbeitet in der Abteilung 'KO (Konstruktion)" als "Ingenieur (IN)". Er besitzt zusätzliche Qualifikation zur "Systemplaner (SY)-"Tätigkeiten. Ein "Systemplaner" verdient "6000.00.-DM", ein "Ingenieur (IN)" "6000.- DM" im Monat.
- Der Angestellte "A3" mit dem Namen "Werner" ist am "23.1.1948" geboren und arbeitet in der Abteilung "OD (Organisation und Datenverarbeitung)" als "Programmierer (SY)". Er besitzt zusätzliche Qualifikationen für "Operateur (OP)-", "Programmierer (PR)"-Tätigkeiten. Ein "Programmierer" verdient "5000.00.-DM" im Monat.
- Der Angestellte "A4" mit dem Namen "Gerd" ist am "3.11.1955" geboren und arbeitet in der Abteilung "VT (Vertrieb)" als "Kaufm. Angestellter (KA)". Ein "Kaufm. Angestellter" verdient "3000.00.-DM" im Monat.
- Der Angestellte "A5" mit dem Namen 'Emil" ist am "2.3.1960" geboren und arbeitet in der Abteilung "PA (Personalabteilung)" als "Programmierer (PR)". Ein "Programmierer" verdient "5000.00.-DM" im Monat.
- Der Angestellte "A6" mit dem Namen "Uwe" ist am "3.4.1952" geboren und arbeitet in der Abteilung "RZ (Rechenzentrum)" als "Operateur (OP)". Ein "Operateur (OP)" verdient "3500.- DM", ein "Programmierer" im Monat.
- Die Angestellte "A7" mit dem Namen "Erna" ist am "17.11.1955" geboren und arbeitet in der Abteilung "KO (Konstruktion)" als "Techn. Angestellte (TA)". Eine "Techn. Angestellte" verdient "3000.00.-DM" im Monat.
- Die Angestellte "A8" mit dem Namen "Rita" ist am "2.12.1957" geboren und arbeitet in der Abteilung "KO (Konstruktion)" als "Techn. Angestellte (TA)". Eine "Techn. Angestellte" verdient "3000.00.-DM" im Monat.
- Die Angestellte "A9" mit dem Namen "Ute" ist am "8.9.1962" geboren und arbeitet in der Abteilung "OD (Organisation und Datenverarbeitung)" als "Systemplaner (SY)". Sie besitzt zusätzliche Qualifikation für "Ingenieur (IN)"-Tätigkeiten. Ein "Systemplaner" verdient "6000.00.-DM", ein "Ingenieur (IN)" "6000.- DM" im Monat.

- Der Angestellte "A10" mit dem Namen "Willi" ist am "7.6.1956" geboren und arbeitet in der Abteilung "KO (Konstruktion)" als "Ingenieur (IN)". Ein "Ingenieur" verdient "6000.00.-DM" im Monat.

-

(2) Daraus lassen sich die folgendenen Entitäten ableiten

- Abteilung, Angestellte, Job

(3), die folgende Attribute besitzen:

- Abteilung(Abt_ID, Bezeichnung)
- Angestellte (Ang_ID, Name, Gebjahr, Abt_ID, Job_ID)
- Job(Job_ID, Titel, Gehalt)

(4) Beziehungen bestehen zwischen

Abteilung und Angestellte Angestellte und Job (ausgeübeter Beruf) Angestellte und Job (Qualifikation)

(5) Ermitteln der Häufigkeit von Entitätsmengen zwischen denen Beziehungen bestehen:

Ein Angestellter arbeitet in einer Abteilung.

Eine Abteilung hat mehrere Angestellte.

Ein Angestellter übt eine bestimmte berufliche Tätigkeit aus.

Eine berufliche Tätigkeit kann von mehreren Angestellten wahr genommen werden.

Ein Angestellter besitzt mehrere Qualifikationen,

Eine bestimmte Qualifikation haben mehrere Angestellte erreicht.

(6) Darstellung der Datenstruktur in einem ER-Diagramm

Abb. 1.3-16: ER-Diagramm zur Datenbank Personalverwaltung

b) Schemaentwurf der reltionalen Datenbank

- Abteilung(Abt_ID, Bezeichnung)
- -Angestellte(Ang_ID,Name,Gebjahr,Abt_ID,Job_ID)
- -Job(Job_ID,Titel,Gehalt)
- -Qualifikation(Ang_ID,Job_ID)

c) Die relationale Datenbank für das Personalwesen

ABTEILUNG

ABT ID	BEZEICHNUNG
KO	Konstruktion
OD	Organisation und Datenverarbeitung
PA	Personalabteilung
RZ	Rechenzentrum
VT	Vertrieb

ANGESTELLTE

ANG ID	NAME	GEBJAHR	ABT_ID	JOB_ID
A1	Fritz	2.1.1950	OD	SY
A2	Tom	2.3.1951	КО	IN
A3	Werner	23.4.1948	OD	PR
A4	Gerd	3.11.1950	VT	KA
A5	Emil	2.3.1960	PA	PR
A6	Uwe	3.4.1952	RZ	OP
A7	Eva	17.11.1955	КО	TA
A8	Rita	02.12.1957	КО	TA
A9	Ute	08.09.1962	OD	SY
A10	Willi	7.7.1956	КО	IN
A11	Erna	13.10.1966	OD	KA
A12	Anton	5.7.1948	OD	SY
A13	Josef	2.8.1952	KO	SY
A14	Maria	17.09.1964	PA	KA

JOB

JOB ID	TITEL	GEHALT	
KA	Kaufm. Angestellter	3000,00 DM	
TA	Techn. Angestellter	3000,00 DM	
SY	Systemplaner	6000,00 DM	
PR	Programmierer	5000,00 DM	
OP	Operateur	3500,00 DM	

QUALIFIKATION

ANG ID	JOB ID
A1	SY
A1	PR
A1	OP
A2	IN
A2	SY
A3	PR
A4	KA
A5	PR
A6	OP
A7	TA
A8	IN
A9	SY
A10	IN
A11	KA
A12	SY
A13	IN
A14	KA

Abb. 1.3-17: Tabellen zur relationalen Datenbank

1.3.4 Das netzwerkorientierte Datenbankmodell

Das Datenmodell einer netzwerkorientierten DB sieht vor, daß die gespeicherten Objekte beliebig miteinander verknüpft sein können. Durch dieses Datenmodell werden Objekttypen und die vielfältigen Beziehungen, die zwischen Objekttypen bestehen können, beschrieben.

1. Beziehungen

Die Beziehungen zwischen den Objekttypen haben die Form einfacher Netzwerkstrukturen und tragen eine Benennung. In einer grafischen Darstellung sind das Pfeile, die die in eckigen Kästchen dargestellten Objekttypen (Entitäts-, Satztypen) verbinden. Die Benennung der Beziehungstypen (Set-Typen) nimmt ein Oval (Ellipse) auf. Eine Beziehung, z.B. zwischen den Entitätstypen E bzw. E' stellt sich dann folgendermaßen dar:

Abb. 1.3-20: Datenbankstrukturdiagramm im Netzwerkmodell

Beschreibt man in dieser Form einen umfassenden Bereich (z.B. alle Daten eines Unternehmens), so erhält man einen gerichteten Graphen:

- Seine Knoten sind Entitätstypen
- Seine Kanten sind Beziehungen zwischen den Entitätstypen, da alle möglichen Beziehungen zugelassen sind, erhält man ein Netzwerk (plex structure).

2. <u>Definition des Set-Typ</u>

Jede Entität e' vom Typ E' steht höchstens mit einer Entität e vom Typ E in Beziehung.

Zu jeder Entität e vom Typ \mathbb{E} gehört ein Set vom Set-Typ \mathbb{B} . Neben e gehören dazu alle Entitäten e_1', e_2', \dots, e_k' vom Typ \mathbb{E} '.

Ein Set-Typ bestimmt eine "1 : n"-Beziehung.

Die Ausprägungen eines speziellen Set-Typs beschreibt man mit Hilfe eines Occurrence-Diagramms:

Nichtleerer Set

Owner

Member

Abb. 1.3-21: Occurrence-Diagramm im Netzwerkmodell

Leerer Set: Der Owner besitzt keine Member

3. Die Datenbank des Netzwerk-Datenmodell

- Es gibt eine Menge von benannten Entitäts-Typen und eine Menge von benannten Set-Typen
- Jede Entität der Datenbank gehört genau zu einem Entitäts-Typ, jede konkrete Beziehung zwischen Entitäten zu genau einem Set-Typ
- Den Set-Typen sind keine Attribute zugeordnet
- Die Member jedes Set sind (gemäß einer dem Set-Typ zugeordneten Ordnung) geordnet.
- Eine Teilmenge von Entitäts-Typen ist ausgezeichnet. Für sie gilt: Zu jeder Entität e der Datenbank gibt es mindestens einen (gerichteten) Weg e₀,e₁,e₂,....,e_{k-1},e_k ,dessen Ausgangspunkt e₀ von einem Typ E₀ ist. Entitäten von einem Typ E₀ heißen Einstiegpunkte in das Netzwerk.
- Jede Entität, die nicht von einem Typ E₀ ist, kann nur über eine vom Einstieg-punkt ausgehende Folge von Sets erreicht und dem Benutzer zugänglich gemacht werden. Dabei kann ein Set auch vom Member zum Owner durchlaufen werden.

Bsp.: Komplexe Beziehungen zwischen Angestellten und Projekten

Abb. 1.3-22: ER-Diagramm für "Angestellter" und "Projekt"

- ein Angestellter arbeitet an mehreren Projekten bzw.
- ein Projekt wird von mehr als einem Angestellten bearbeitet

z.B.: Es bestehen zwischen den 4 Angestellten A1, A2, A3, A4 und den Projekten P1, P2, P3 die folgenden konkreten Beziehungen:

	P1	P2	P3
A1	X	Х	
A1 A2 A3 A4		Х	
A3		Х	
A4	X		Х

[&]quot;A_P" ist hier vom Typ m:n, denn

Realisierung im Netzwerk-Modell?

Notwendig ist die Einführung eines neuen, der Beziehung A_P entsprechenden Entitäts-Typ E_B (z.B. A-P). Zu jeder konkret auftretenden Beziehung wird festgelegt:

- Eine Entität (Ai-Pj) vom Typ EB
- 2 Set-Typen b₁ (A-AP) und b₂ (P-AP)

Die neue Entität A-P kann jetzt auch Attribute zugeordnet bekommen (,z.B.: % der Arbeitszeit)

Datenbankstruktur-Diagramm

Occurrence-Diagramm

Abb. 1.3-23: Datenbankstruktur- und Occurrence-Diagramm zur Beziehung "Angestellter" und "Projekt"

4. Zugriff auf eine Entität

Von einem Einstiegpunkt in die Datenbank gibt man einen genauen Weg in der Form einer Folge von Sets an, über die man die gewünschte Entität erreichen kann. Der Benutzer muß den Zugriffspfad für jede Entität selbst angeben (Navigieren durch die Datenbank).

<u>Bsp.</u>: Zugriff zu den Angestellten (im Rahmen der komplexen Beziehungen zwischen Angestellten und Projekten)

Aufgabe: Finde alle Angestellte, die an Projekt P1 arbeiten! Lösungsschritte:

- 1. Suche Entität P1
- 2. Deute P1 als Owner eines Set vom Typ P-AP
- 3. Suche 1./nächstes Member Ai-P1 in diesem Set
- 4. Falls nicht vorhanden: STOP (evtl. weiter mit 8.)
- 5. (Vorhanden). Deute Ai-P als Member in einem Set vom Typ A-AP, suche zugehörigen Owner Ai
- 6. Verarbeite Ai
- 7. Weiter bei 3.
- 8. ...

5. Zusammenfassung

Die Einführung spezieller Entitäts-Typen zur Realisierung von Beziehungen ist in folgenden Fällen notwendig:

- 1. Die Beziehungen sind keinem Set-Typ zuzuordnen ("n:m"-Beziehungen)
- 2. Die Beziehung besteht zwischen mehr als 2 Entitäts-Typen
- 3. Eine Beziehung besitzt Attribute

Das Schema einer auf dem Netzwerk-Datenmodell beruhenden Datenbank muß also enthalten:

- Die Beschreibung der vorhandenen Entitäts-Typen und ihrer Attribute (einschl. der Wertebereiche)
- Die Beschreibung der vorkommenden Set-Typen

Abb. 1.3-24: Datenbankstrukturdiagramm eines Netwerks mit 6 Sets

1.3.5 Das hierarchische Datenbankmodell

Berücksichtigt werden hierarchische Beziehungen zwischen den Daten. Eine hierarchische Struktur läßt sich in der Gestalt eines Baumes beschreiben. Ein Baum ist eine Datenstruktur mit folgenden Eigenschaften:

- Sie ist zyklenfrei.
- Es gibt einen speziell hervorgehobenen Knoten, die Wurzel. Sie hat keinen Vorgänger.
- Auf jeden anderen Knoten zeigt eine Kante, d.h.: Jeder Knoten hat genau einen Vorgänger.

1. Definition

- Es gibt eine Menge benannter Entitäts-Typen (Segmente) und eine Menge von unbenannten Beziehungen.
- Jede Entität (Segment Occurrence) gehört zu einem Entitäts-Typ.
- Alle Entitäten innerhalb der Datenbankstruktur ("der zugehörige Graf ist eine Ansammlung von Bäumen,) sind total geordnet (hierarchische Ordnung)
- Jede Entität ist nur über einen Einstiegpunkt (Wurzelsegment) erreichbar.

Bsp.:

Datenbankstruktur-Diagramm

Abb. 1.3-25: Datenbankstruktur im hierarchischen Datenmodell

Occurrence-Diagramm

Weg der hierarchischen Ordung

Abb. 1.3-26: Ausprägung hierarchischer Strukturen

2. Wesentliche Einschränkungen gegenüber dem Netzwerkmodell

- Nur Baumstrukturen, keine allgemeine Netzstrukturen sind erlaubt
- Zugriff kann nur über einen gerichteten Weg, der von der Wurzel ausgeht, erfolgen. Nur in einem Baum kann ein Entitäts-Typ vorkommen Ist bspw. die Beziehung E E' in einem Baum realisiert, ist e' nur über die zugehörige Entität e vom Typ E zu erreichen. Eine selbstständige Verarbeitung von Entitäten des Typs E' ist nur so möglich: Duplizieren aller zu diesem Entitäts-Typ zugehörigen Entitäten (Redundanz!)
- Beziehungen zwischen Entitäts-Typen (Segmenten) sind nur in einer Baum-struktur zu realisieren. Beziehungstypen gibt es daher nur in der Form 1 : 1 bzw. 1 : m.

Segmente der obersten Hierarchiestufe heißen **Wurzelsegmente**. Ein von einem solchen Segment ausgehende Hierarchie ist ein Datenbanksatz. Die Menge der von den Wurzelsegmenten ausgehenden Sätze bilden eine Datenbasis. Ein Segment ist nur über einen gerichteten Weg erreichbar, dessen Ausgangspunkt das Wurzelsegment ist.

3. Beispiele zur Anwendung hierarchischer Strukturen

a) heterogene Strukturen (E - E')

Abb. 1.3-26: Datenbankstrukturdiagramm für eine heterogene Struktur

Abb. 1.3-27: Occurrence-Diagramm einer heterogenen Struktur

b) Homogene Strukturen (E - E)

Bsp.:

Abb. 1.3-28: Struktur einer Herschaftsfolge

Diese Schemadarstellung beschreibt bspw. die Folge deutscher Könige im Mittelalter. Die Herrscher wurden gewählt, häufig gab es sogar Gegenkönige (1:n Beziehung der Nachfolge). In einer physischen Datenbank des hierarchischen Datenbankmodells sind aber nur 1:1 - bzw. 1:n - Verbindungen zu realisieren. Es muß also zu der vorliegenden Struktur eine Ergänzung (, ein "Zeiger-Segment") geben, damit die Forderung nach einer 1:n Verbindung erfüllt werden kann. Das Zeigersegment ist mit der Zwischensatzart im Netzwerk-Datenbankmodell vergleichbar.

Abb. 1.3-29: Datenbankstrukturdiagramm zur Darstellung einer Herrschaftsfolge

4. Pfadabhängigkeiten

Die auf tieferen Ebenen vorkommenden Segmente sind ohne ihre Vorgänger-Segmente unvollständig:

Bsp.: Gegeben ist folgende Datenbankstruktur:

Abb. 1.3-30: Datenbankstrukturdiagramm mit Pfadabhängigkeiten

- Das Segment BERUFLICHE-ENTWICKLUNG ist ohne Bezug auf das Segment ANGESTELLTE bedeutungslos.
- Das Segment GEHALTLICHE-ENTWICKLUNG ist nicht nur vom Vatersegment sondern sogar vom Großvater-Segment ANGESTELLTE abhängig. Eine Schlüsselkombination von ANGESTELLTER und ERNENNUNGSDATUM ist zur Identifizierung des Feldes GEHALT

notwendig. Die Schlüsselkombination ABTEILUNGS-NUMMER und STELLEN-BESCHREIBUNGS-NUMMER identifiziert die STELLENBESCHREIBUNG

5. Verbindungen bei hierarchischen Datenbanken (IMS-DL/1)

Sie werden durch Zeiger realisiert. Das Segment, auf das verwiesen wird, heißt "logisches Kind (logical child)". Es ist i.a. kein Träger von Daten, sondern dient als Zeigersegment (auf den "logischen Vater (logical parent)"). Ein "logical child" kann nur als abhängiges Segment auftreten, das zur Vermeidung redundanter Speicherung dient. Logische Elternsegmente können mehrere logische Kinder besitzen. Ein logisches Elternsegment kann aber nicht zugleich auch "logisches Kind" eines "logischen parent" sein.

Zugriff zu Zeigersegmenten

Der Zugriff zu einem Zeigersegment kann über 2 verschiedene Wege erfolgen:

- 1. Der physische "parent" ist Ausgangspunkt der Abfrage
- 2. Der logische "parent" ist Ausgangspunkt der Abfrage

Abb.1.3-31: Physischer und logischer Parent in hierarchischen Datenbanken

Dem Anwender werden also nicht nur die Daten des log. "parent" zur Verfügung gestellt, wenn er das "log. child" abfragt, sondern eine Kombination (concatenated segment) der Daten des "log. Kindes" und des Segments, das nicht als Ausgangspunkt der Anfrage diente.

6. Logische Datenbankstrukturen

Ausgehend vom "Root-Segmenttyp" einer (logisch verknüpften) phy-sischen Datenbank kann jedes Segment unverändert übernommen werden, mit Ausnahme der "logical child" -Segmente. Statt dessen wird ein neuer Segmenttyp definiert, der aus der Verkettung vom "logical child" und zugehörigem "logical parent" besteht (Übergang zur logisch verknüpften Datenbank). Die dem "logical parent"-Segment über- / untergeordneten Segmente können in der logischen Datenbank als abhängige Segmente des "logical parent" definiert werden. Dabei wird die physische Datenstruktur teilweise invertiert.

1.3.6 Das Koexistenz-Modell

Datenbankarchitekturen bieten im Rahmen des sog. Koexistenzmodells drei Ebenen (Plattformen) für die Beschreibung von Daten an:

1. Die Ebene der logischen Gestaltung

(Dateikonzept des jeweiligen Programmierers, externes Schema)

Die in Anwenderprogrammen benötigten Daten werden hier (in einem Subschema) beschrieben und bereitgestellt.

2. Die Ebene der funktionalen Gestaltung

Beschrieben wird hier das allumfassende Konzept für die Anwendung der Daten aus der Datenbank (konzeptuelles Schema)

3. Die Ebene der physischen Gestaltung

Beschrieben wird hier die zweckmäßige Ablage der Daten auf peripheren Speichern (internes Schema).

<u>Bsp.</u>: "Beschreibung der Zusammenhänge bei der maschinellen Abwicklung des Bestellwesens"

- Ausgangspunkt ist die BESTELLUNG

(Bestell-Nr., Lieferanten-Nr., Bestell-Datum, Liefertermin,

Preis (der bestellten Waren (Summe))

- Der Bestellsatz ist unvollständig. Er ist zu ergänzen durch Angabe von Bestell-positionen (Wiederholungsgruppen-Problem!).

(BESTELLPOSITION)

- Weiterhin möchte man mehr über den Lieferanten wissen!

(LIEFERANT)

(Lieferant-Nr.,Name (des Lieferanten),Adresse (des Lieferanten),Information (über den Lieferanten))

- Der Lieferant kann bestimmte Waren (repräsentiert durch eine Teile-Nr.) zu be-stimmten Konditionen (Preis, Liefertermin etc.) liefern.

(PREISNOTIERUNG)

(Teile-Nr., Einzelpreis, Liefertermin, ...)

- Das Teil ist noch zu beschreiben (TEILE)
 - (Teile-Nr., Beschreibung, Vorrat (an Teilen im Lager)
- Schließlich ist der Teilestammsatz noch mit den vorhandenen Bestellungen (Bestell-Nr) zu verknüpfen. Es muß bekannt sein, welche Bestellungen zu einem Teil bereits vorliegen, bei dem der Vorrat zur Neige geht)

Schema

Der folgende Schema-Entwurf bietet sich an

BESTELLUNG

Abb. 1.3-32 : Schema zum maschinellen Abwicklung des Bestellwesens

Der Schema-Entwurf resultiert aus den unmittelbaren Beziehungen zwischen den Objekt- bzw. Satztypen. Außerdem gibt es noch Querbeziehungen. Es handelt sich dabei um ergänzende, nicht unbedingt für den unmittelbaren Verwendungszweck notwendige Informationen.

Subschema

Das Schema ist die allumfassende Darstellung der Datenelemente und Satztypen, die in der DB gespeichert sind. Der jeweilige Anwender braucht davon nur einen Teil, ein vom Schema abgeleitetes Subschema (Sicht, **view**).

Bsp.:

1. Anwendungsprogrammierer A hat die Aufgabe "Maschinelle Abwicklung des Bestellwesens"

A braucht dazu Sicht:

Abb. 1.3-33: Sicht des Anwendungsprogrammierers A

2. Anwendungsprogrammierer B ist für die maschinelle Abwicklung der Nachbestellungen aus dem Lagerwesen zuständig B braucht dazu die Sicht:

Teile-Nr.	Teil-Name	Vorrat		
Bestell-Nr.	Lieferant-Name	Bestellmenge	Bestelldatum	Liefertermin

Abb. 1.3-34: Sicht des Anwendungsprogrammiereres B

Das konzeptuelle Schema soll eine vollständige redundanzfreie und neutrale Darstellung der logischen Datenstrukturen gewährleisten. Bei vollständiger Datenneutralität ist es möglich durch unterschiedliche Benutzersichten (Netze, Hierarchien, Relationen) das Basisschema zu betrachten. Eine Sicht wird dabei mit Hilfe einer Datenmanipulationssprache aus der Basis erzeugt.

Auf der anderen Seite soll eine Reihe von Abbildungen verschiedene "Interne Schemata" zur Beschreibung der physischen Strukturen erzeugen. Sie enthalten mit ihren Katalogen die Details zu Zugriffspfaden und zur physischen Speicherung. Eine allgemeine Beschreibung der Schnittstellen enthält der ANSI/SPARC-Architekturvorschlag ²⁵.

Interne Ebene

physische Datenbanken

Abb. 1-3-35: Datenbankarchitektur nach ANSI/SPARC

Externe Ebene

Programme

(individuelle Sichten)

²⁵ ANSI/X3/SPARC Group on Data Base Management Systems: Interim Report. Bulletin of ACM SIGMOD, No. 2, (1975)

ANSI(American National Standard Institute)/Sparc(Standard Planning and Requirement Committee

Die ANSI/SPARC-Architektur sieht 3 Ebenen vor:

- 1. Eine mittlere **konzeptuelle Ebene**, die alle drei Anwendersichten zu einer Art gemeinschaftlichen Sicht vereinigt
- 2. Eine **interne Ebene**, die es gestattet, unter Kenntnis von Anwenderprofilen und verfügbarer Hardund Grundsoftware die leistungsfähigsten Speicher- und Zugriffsmethoden zu wählen
- 3. Eine **externe Ebene** mit beliebig vielen Anwendersichten

Im Mittelpunkt der verschiedenen Betrachtungen (Sichten) steht das allumfassende Konzept für die Anwendung der Daten. Datenbanken stellen auf der einen Seite die Mittel zur Verfügung, die die jeweiligen Dateien für die spezifischen Anwendungen bereitstellen. Auf der anderen Seite sorgen sie für die Speicherung der Daten (internes Schema, Speicherschema). Entscheidend ist in beiden Fällen das Datenmodell, das der allgemeinen Beschreibung zugrundeliegt. Das **Datenmodell** soll möglichst genau die realen Verhältnisse (die reale Welt) wiedergeben, d.h. die unterschiedlichen Objekte (Entitäten) und ihre Beziehungen. Ein **Datenmodell** ist dann das Muster (das Schema), nach dem die Daten logisch organisiert werden. Im Hinblick zu den Anwenderprogrammen ist auf **Datenneutralität** und mit Blickrichtung auf die physische Datenbank auf **Datenunabhängigkeit** zu achten.

Datenneutralität bedeutet:

Neue Anwendungen und neue Benutzersichten sollen keinen Einfluß auf existierende Anwendungen und Sichten ausüben.

Datenunabhängigkeit bedeutet:

Neue Geräte, verbesserte Speichertechnologien, veränderte Zugriffspfade sollen sich in Anwendungen nur durch Leistungsverbesserung, nicht durch Funktionsänderung bemerkbar machen.

Bei vollständiger Datenneutralität ist es möglich, durch unterschiedliche Benutzersichten (Netze, Hierarchien, Relationen) das Basis-Schema zu betrachten. Eine Sicht (view) wird mit Hilfe der Datenmanipulationssprache (DML) aus der Basis, deren Struktur durch eine Datendefinitionssprache (DDL) festgelegt wurde, bestimmt.

Auf der anderen Seite sollte eine Reihe von Abbildungen das "Interne Schema" zur Beschreibung physischer Strukturen erzeugen. Sie enthalten mit ihren Katalogen die Details zu Zugriffspfaden und zur physischen Speicherung. Eine Speicherstrukturierungssprache (SSL) unterstützt die verschiedenen Alternativen zur physischen Speicherung.

Ein hohes Maß an Datenunabhängigkeit und -neutralität ist mit hierarchischen und auch mit netzwerkorientierten Datenbanken nicht zu erreichen.

Bsp.: Gegeben ist

RECHNUNG				
RECH-NR.: 20° KUNDEN-NR.:	10 50118 NAME:	AD		1: 31.12.1995
ARTIKEL-NR.	BEZEICHNUNG	PREIS	MENGE	BETRAG
A B 	Widerstand Spule 	5,00 3,00 	2000 1000 	10.000,00 3.000,00
			SUMME:	18.000,00

Abb. 1.3-36: Ein Rechnungsformular

Das zugehörige Datenbankstrukturdiagramm einer netzwerkorientierten Datenbank, das die Daten des vorliegenden Rechunungsformulars benutzt, sieht so aus:

Abb. 1.3-37: Datenbankstrukturdiagramm zum Rechnungsformular

Besitzt dieser Entwurf für eine netzwerkorientierte Datenbank die Eigenschaften **Datenunabhängigkeit** und **Datenneutralität**?

Datenunabhängigeit?

Ein Zugriffspfad (, wesentlich bestimmt durch die Zeilenposition) ist zur Daten-wiedergewinnung unerläßlich.

Datenneutralität?

Es werden nur solche Anwendungen unterstützt, die zuerst den Rechnungskopf und dann den Rechnungsrumpf lesen.

Datenunabhängigkeit und Datenneutralität sind über ein netzwerkorientiertes DB-Modell nicht erreichbar²⁶.

Sind solche Eigenschaften mit dem relationalen DB-Modell möglich?

²⁶ vgl.: Wedekind, Hartmut: "Relationale Datenbanksysteme", Informatik-Spektrum, Nr.5, !978, Seiten 5 - 16

Da das Rechnungsformular die Struktur einer komplexen (geschachtelten) Tabelle aufweist, das relationale DB-Modell nur einfache Tabellen kennt, ist hier ein Normalisierungsprozeß durchzuführen. Normalisieren bedeutet: Darstellung des logischen Schemas einer relationalen Datenbank in Form einfacher, geschachtelter Tabellen. Aus dem vorliegenden, hierarchischen Schema werden 2 Relationen:

RECH-KOPF(<u>RECH-NR</u>,KUNDEN-NR,DATUM,NAME,ADRESSE,SUMME) RECH-RUMPF(<u>RECH-NR</u>,ARTIKEL-NR,BEZ,PREIS,MENGE,BETRAG)

Das Schema für die relationale Datenbank zeigt die gewünschte **Unabhängigkeit**: Eine Rumpfzeile kann angesprochen werden, ohne zum Kopf zugreifen zu müssen. Voraussetzung dafür ist: Es existiert ein Primärschlüssel im Rechnungskopf (RECHNR).

1.3.7 Das Datenbankmodell für objektorientierte Datenbanken

Grundlagen

Ein **objektorientiertes Datenbanksystem** ist auch nichts Anderes als ein Datenbanksystem mit den üblichen Leistungen (Datenintegration, Datenunabhängigkeit, Unterstützung vom Mehrbenutzerbetrieb, Gewährleistung der Datensicherheit, Datenschutz, Datenkonsistenz, Verarbeitungsintegrität). Allerdings stützt sich ein derartiges Datenbanksystem auf ein eigenes Datenbankmodell (objektorientiert, OODM) ab und darin liegt die Problematik: Eine einheitliche, allgemeingültige Definition für ein **OODM** gibt es noch nicht.

Ausgangspunkt ist das Ziel: Umweltsachverhalte beliebiger Art und Komplexität möglichst genau (1:1 Abbildung) beim Datenbankentwurf wiederzugeben. Ein Umwelt-Objekt soll einem Datenbankobjekt entsprechen.

Auch komplex aufgebaute Objekte sollen modelliert werden können, denn Objekte können Bestandteile besitzen, die wiederum in Unterobjekten beschrieben werden können.

Im Schema werden, wie üblich Objekttypen spezifiziert. Zusätzlich zur Festlegung der gewöhnlichen Attribute (sog. einfache Datentypen: integer, real, string, date, time) und deren Wertebereiche ist hier noch anzugeben, von welchem Typ evtl. Unterobjekte sein können. Für den Aufbau komplexer Strukturen sollen außerdem nicht nur Konstruktoren für Tupel, sondern auch für Mengen²⁷ und Listen zur Verfügung stehen.

Zum Konzept für komplexe Objekte zählen auch entsprechende Operatoren. Sie dienen zum Auf- und Abbau (Konstruktoren und Destruktoren) und zum Zugriff auf die Eigenschaften von Objekten bzw. zur Bildung neuer Objekte aus existierenden Objekten (sog. Umsetzungsoperatoren). Objekte können nur über den Aufruf der definierten Operatoren (Methoden) angesprochen bzw. bearbeitet werden (Konzept der Datenkapselung). Lediglich über die Implementierung der Operatorprogramme können direkte Zugriffe auf die Wertepräsentation codiert werden.

²⁷ z.B. ein Typkonstruktor zur Mengenbildung mit SET OF

Die Definition neuer Objekttypen schließt die für diese Typen charakterischen Operatoren (Methoden) mit ein. Objektypen werden in diesem Zusammenhang Klassen genannt.

Objektorientierte Systeme unterstützen eine Reihe von Klassen (sog. Basisklassen), die häufig verwendete Datenstrukturen (Listen, Mengen, etc.) bereithalten. Basisklassen sind evtl. in Klassenbibliotheken verfügbar.

In einem OODM müssen alle Objekte eigenständig, von ihren aktuelle Werten unabhängig, identifiziert werden und zu diesem Zweck eine eindeutige, unveränderliche Kennung erhalten (**Objektidentifikator**, **Surrogat**). Dadurch ist der Anwender entlastet von der Festlegung eindeutiger, unveränderlicher Schlüssel für alle Objekte (, er darf dies auf Wunsch aber auch weiterhin tun). Jedes Objekt ist über seinen Identifikator ansprechbar. Gleichheit und Identität von Objekten können unterschieden werden.

Innerhalb des objektorientierten Datenbanksystems (OODBS) erfolgen alle Objektidentifizierungen über Surrogate. Das sind systemgenerierte, global eindeutige Bezeichner, die unabhängig vom physischen Speicherungsort sind (Ablageunabhängigkeit). Der Benutzer hat keinen Einfluß auf Surrogate. Benutzerschlüssel sind deshalb nicht überflüssig und können weiterhin zur Identifizierung von Objekten auf Benutzerebene interessant sein. Benutzerdefinierte Schlüssel zählen in objektorientierten Systemen zu den Eigenschaften des Objekts und haben nicht die Bedeutung wie in relationalen Systemen.

In einem OODM kann ein Typ Untertyp eines anderen sein. Der Untertyp ist eine **Spezialisierung** des Obertyps bzw. der Obertyp ist eine **Generalisierung** des Untertyps. Man spricht von der "IS_A"-Beziehung zwischen Unter- und Obertyp. Für den Untertyp müssen lediglich die gewünschten zusätzlichen Eigenschaften festgelegt sein, seine Objekte erben automatisch alle für den Obertyp definierten Eigenschaften.

Entwicklungslinien objektorientierter Datenbanksysteme

Man kann zwei Entwicklungslinien bei objektorientierten Datenbanksystemen (OODBS) ²⁸ erkennen:

- Erweiterung bzw. Ergänzung objektorientierter Programmiersprachen (OOPL) Ausgangspunkt ist eine **OOPL** (z.B. C++, Smalltalk). Durch Ergänzung mit Datenbankkonzepten (Dauerhaftigkeit (Persistenz), Speicherstrukturen, Zugriffspfade, Transaktionen, Concurrency Control, Recovery-Mechanismen) wird ein OODBS entwickelt. Außerdem werden vordefinierte Klassen und Methoden mitgeliefert, die fehlenden Typkonstruktoren nachahmen (etwa SET OF) und Abfrageoperatoren bereitstellen (etwa das Auswählen von Objekten aus einer Menge nach bestimmten Bedingungen). Beispiele sind Datenbanken, die entweder auf Smalltalk²⁹- oder C++³⁰-Basis implementiert werden.
- Überlagerung relationaler Systeme mit Objektstrukturen Die bewährte relationale Datenbank-Technologie wird beibehalten und graduell um objektorientierte Eigenschaften ergänzt.

-

²⁸ vgl. Dittrich, Klaus R.: Objektorientiert, aktiv, erweiterbar: Stand und Tendenzen der "nachrelationalen" Datenbanktechnologie, it 5/90, Seiten 343 - 353

²⁹ Gemstone

³⁰ Object-Store, ONTOS, POET

Es gibt auch Neuentwicklungen voll objektorientierter Datenbankmodelle. Sie sind vollständig auf Erfordernisse der Datenbank und auf Objektorientierung zugeschnitten. Da genaue Kriterien für Konzepte objektorientierter Datenbanken erst seit 1989³¹ vorliegen, sind Implementierungen noch nicht sehr zahlreich.

"Object Oriented Database Manifesto"

In diesem Bericht³² haben Datenbankforscher Richtlinien für das objektorientierte Datenbankmodell zusammengefaßt. Merkmale von objektorientierten Datenbanksysteme wurden hier in drei Kategorien eingeteilt: Pflchtmerkmale, optionale Merkmale, offene Merkmale.

Zu den aus der objektorientierten Programmierung entlehnten Pflichtmerkmalen zählen:

1. Objektbegriff / Objektidentität

In objektorientierten Datenbankmodellen besteht ein Objekt aus

- einem Objektidentifikator
- einer Menge von Werten (Attribute, Variable)
- einer Menge von Prozeduren / Operatoren³³

Der Objektidentifikator wird vom DBMS vorgegeben³⁴ und werwaltet. Er ist systemweit eindeutig und während der Objektlebensdauer konstant.

2. Komplexe Objekte³⁵

Ausgangspunkt sind elementare Werte, z.B. Zeichenketten oder Zahlen, aus denen mit Hilfe sog. Konstruktoren komplexe Werte gebidet werden. Einfache Konstruktoren sind:

- Tupelkonstruktor (Aggregation): Daten setzen sich häufig aus anderen Daten zusammen, auch die repräsentativen (physischen oder logischen) Gegenstände der relen Welt sind häufig aus anderen Gegenständen zusammengesetzt, z.B. das Aggregat Adresse:

³¹ Atkison et al.: Object Oriented Database System Manifest

³² Atkison, M.: The object oriented database manifesto, Proceedings First national Conference on Deductive and Object Oriented Databases, Kyoto 1989

³³ Die 3 Begriffe werden synonym verwendet

³⁴ Er beruht nicht auf den aktuellen Werten des Objekts (wie etwa der Primärschlüssel bei relationalen datenbanken)

³⁵ Synonym verwendete Begriffe: Strukturierte Objekte, Zusammengesetzte Objekte

Abb.: Aggregat "Adresse" in erweiterter ERM-Darstellungf

Häufig wird der Tupelkonstruktor mit "TUPLE OF" notiert.

- Mengenkonstruktor (Gruppierung): Dadurch wird ein neuer Typ erzeugt, der aus mehreren Instanzen des in die Gruppierung eingehenden Typs eine Instanz des neuen Typs formt. Häufig wird der Mengenkonstruktor mit "SET OF" notiert.

Abb.: "Gruppierungen in erweiterter ERM-Diagrammdarstellung

- Listenkonstruktor: "geordnete Menge"
- Feldkonstruktor: "array", in dem Elemente über einen Index (Subskript) ansprechbar sind.

3. Klassen, Typen

Eine Klasse ist eine Beschreibung, die

- einen Namen für die Objektmenge
- die Struktur der Objekte der Menge (ihre Werte)
- die Methoden, die die Objekte der Menge ausführen können umfaßt. Ein Objekt einer Klasse wird Instanz genannt. Instanzen einer Klasse haben den gleichen Aufbau, benutzen diesselben Namen, Typen und Methoden. Aus der Klasse können Instanzen ins Leben gerufen werden.

4. Typhierarchie, Vererbung

Es können übergeordnete Klassen an untergeordnete Klassen Eigenschaften vererben. Die Eigenschaften können Zustand und / oder das Verhalten beschreiben.

5. Einkapselung

Zustand und Methoden sind für den Anwender gekapselt, d.h. für ihn unsichtbar (information hiding). Er kann nicht zu den Daten direkt zugreifen, sondern nur über die vorhandenen Methoden. Die Methoden sind ihm über Schnittstellen bekannt, über die er mit geeigneten Nachrichten die Methoden zum Arbeiten veranlassen kann.

6. Berechnungsvollständigkeit

Zur Realisierung der Methoden muß eine Sprache zur Verfügung stehen, die die Formulierung beliebiger Algorithmen gestattet. Die Datenbanksprache SQL in aktuell vorliegender Form genügt diesen Anforderungen nicht.

7. Überladen / Überschreiben und spätes Binden

Dabei handelt es sich um Detaikonzepte, die die Vorteile der Klassenhierarchie und Vererbung zur Geltung bringen.

<u>Überladen</u> wird durch die gleiche Namensvergabe für verschiedene Operatoren erzwungen.

<u>Überschreiben</u> ist eine Methode, die sowohl in der übergeordneten Klasse als auch in der untergeordneten Klasse definiert ist. Für die Instanzen der untergeordneten Klasse ist die Methode der untergeordneten Klasse maßgebend.

<u>Spätes Binden</u> bedeutet: Das Binden eines Operatornamens an den zugehörigen ausführbaren Programmcode erfolgt dynamisch erst zur Laufzeit.

Standard für objektorientierte Datenbanken: ODMG-93

Die Mitgliederfirmen der ODMG (Object Database Management Group)³⁶ haben einen Standard für objektorientierte Datenbanksysteme (ODBS)³⁷ definiert mit Standardisierungsvorschlägen für die Bereiche

- Objektmodell
- Objekt-Definitionssprache (ODL)
- Objekt-Abfragesprache (**OQL**)
- C++- und Smalltalk-Anbindung für **ODL** und **OQL**, sowie **OML** (Object Manipulation Language)

Anbindung für Programmiersprachen

Eine ODMG-ODBS sieht dafür folgende Möglichkeiten vor

- Definition von Datenbankschemata
- Einfüllen von Daten
- Zugriff und Manipulation von Daten
- Verwendung der OQL

Das "Typ"-System der Programmiersprache und das Datenbankmodell des Datenbanksystems sollen möglichst integriert werden können. So soll das DBS mit dem erweiterten "Typ"-System der jeweiligen Programmiersprache definiert werden können.

³⁶ eine Gruppe führender Hersteller objektorientierter Datenbanksysteme

³⁷ Spezifikation ODMG-93

1.3.8 Die UML zur Beschreibung von Datenbankanwendungen

Die Unified Modelling Language (UML)³⁸ ist eine Sprache zur Beschreibung von Softwaresystemen. Sie besteht aus verschiedenen Diagrammen, die wiederum verschiedene grafische Elemente besitzen. Die Bedeutung (, also die Semantik,) der Elemente ist genau festgelegt. Innerhalb der UML gibt es allerdings für ein und denselben Sachverhalt mehrere Darstellungsarten.

1.3.8.1 Die Diagramme

Die Notation der UML umfaßt Diagramme für die Darstellung verschiedener Ansichten auf das System. Sie sind vergleichbar mit Baupänen.

Diagramm	Einsatzgebiet	
Use-Case	Geschäftsprozesse, allgemeine Einsatzmöglichkeiten	
Klassendiagramm	So gut wie überall, das Klassendiagramm ist das wichtigste Diagramm der UML	
Interaktionsdiagramm	Zeigt den Nachrichtenfluß und damit die Zusammenarbeit der Objekte im zeitlichen Ablauf	
- Sequenzdiagramm	Zeitliche Aufrufstruktur mit wenigen Klasse	
- Kolloborationsdiagramm	Zeitliche Aufrufstruktur mit wenigen Nachrichten	
Package-Diagramm	Groborientierung, in welchem Modul welche Klasse zu finden ist. Aufteilung in Unterprojekte, Bibliotheken, Übersetzungseinheiten.	
Zustandsdiagramm	Darstellung des dynamischen Verhaltens	
Aktivitätsdiagramm	Bei parallelen Prozessen und anderer Parallelität, Geschäftsprozesse	
Implementierungsdiagramm	Besonders für die Darstellung von verteilten Anwendungen und Komponenten; allgemein Darstellung von Implementierungseinheiten (Übersetzungseinheiten, ausführbare Programme, Hardwarestruktur)	
- Komponentendiagramm	Zusammenhänge der Software	
- Deployment-Diagramm	Hardwareaufbau	

Abb.: Einsatzgebiete und Eigenschaften der verschiedenen UML-Diagramme

Jedes der Diagramme besitzt zahlreiche Stilelemente mit verschiedenen Beschriftungsarten³⁹.

Use Case

Anwendungdfälle kann man sich als eine Sammlung von Szenarios über dem Systemeinsatz vorstellen. Jedes Szenario beschreibt eine Sequenz von Schritten. Jede dieser Sequenzen wird von einem Menschen, einem anderen System, einem Teil der Hardware oder durch Zeitablauf in Gang gesetzt.

³⁸ 1996 begannen die Arbeiten an der UML. Im Jahre 1997 wurde die Version 1.0 bei der Object Management Group (OMG) als Standardisierungsvorschlag eingereicht, und eine Beschreibung der Version 1.0 wurde veröffentlicht. Im September 1991 wurde die Version 1.1. bei der OMG eingereicht.

³⁹ Vgl.: Günther Wahl: UML kompakt, OBJEKTspektrum 2/1998

Entitäten, die solche Sequenzen anstoßen, nennt man Akteure. Das Ergebnis dieser Sequenz muß etwas sein, was entweder dem Akteur, der sie initiierte oder einem anderen Akteur nutzt.

Ein "Use Case" ist eine typische Handlung, die ein Benutzer mit dem System ausführt, z.B. Aktienkauf. Im Diagramm werden Use Cases durch Ellipsen dargestellt. Verbindungen zu den entsprechenden Use-Cases werden durch Linien dargestellt. Damit wird angezeigt, welche Aktoren an dem entsprechenden Use Case beteiligt sind.

Bsp.: "Geld anlegen"

In diesem Use-Case-Diagramm gibt es zwei weitere Verbindungstypen: <<use>>> und <<extends>>. <<use>>> wird verwendet, wenn zwei oder mehrere Use-Cases einen ähnlichen Aufbau haben und Verhalten durch Kopieren wiederholt dargestellt werden muß. Mit <<use>>> ist es möglich, Verhalten von den Use-Cases in einen seperaten Use-Case zu verlagern.

Bei <<extends>> wird das Verhalten erweitert. So stellt "Auftrag drucken" dem Use-Case Anlage zusätzliche Funktionalität zur Verfügung

Abb.: Use-Case "Geld anlegen"

Klassendiagramm auftreten.

<<use>>> bzw. <<extends>> sind Darstellungen spezieller Stereotypen.
Stereotypen sind Erweiterungsmechanismen der UML. Sie haben etwa die Bedeutung "so ähnlich etwa wie"und erlauben eine weitere Einteilung der Klassen in Schnittstellen-, Kontroll- und Entitätenobjekte (irgendwelche Dinge).

Elemente und Darstellung des Klassendiagramms

Das Klassendiagramm beschreibt die statische Struktur der Objekte in einem System sowie ihre Beziehungen untereinander. Die **Klasse** ist das zentrale Element. Klassen werden durch Rechtecke dargestellt, die entweder den Namen der Klasse tragen oder zusätzlich auch Attribute und Operationen. Klassenname, Attribute, Operationen (Methoden) sind jeweils durch eine horizontale Linie getrennt. Klassennamen beginnen mit Großbuchstaben und sind Substantive im Singular. Ein strenge visuelle Unterscheidung zwischen Klassen und Objekten entfällt in der UML. Objekte werden von den Klassen dadurch unterschieden, daß ihre Bezeichnung unterstrichen ist. Auch können Klassen und Objekte zusammen im

Wenn man die Objekt-Klassen-Beziehung (Exemplarbeziehung, Instanzbeziehung) darstellen möchte, wird zwischen einem Objekt und seiner Klasse ein gestrichelter Pfeil in Richtung Klasse gezeichnet:

Die Definition einer Klasse umfaßt die "bedeutsamen" Eigenschaften. Das sind:

- Attribute

d.h.: die Struktur der Objekte: ihre Bestandteile und die in ihnen enthaltenen Informationen und Daten.. Abhängig von der Detaillierung im Diagramm kann die Notation für ein Attribut den Attributnamen, den Typ und den voreingestellten Wert zeigen:

Sichtbarkeit Name: Typ = voreingestellter Wert

- Operationen

d.h.: das Verhalten der Objekte. Manchmal wird auch von Services oder Methoden gesprochen. Das Verhalten eines Objekts wird beschrieben durch die möglichen Nachrichten, die es verstehen kann. Zu jeder Nachricht benötigt das Objekt entsprechende Operationen. Die UML-Syntax für Operationen ist:

Sichtbarkeit Name (Parameterliste): Rückgabetypausdruck (Eigenschaften)

Sichtbarkeit ist + (öffentlich), # (geschützt) oder – (privat)

Name ist eine Zeichenkette

Parameterliste enthält optional Argumente, deren Syntax dieselbe wie für Attribute ist

Rückgabetypausdruck ist eine optionale, sprachabhängige Spezifikation

Eigenschaften zeigt Eigenschaftswerte (über String) an, die für die Operation Anwendung finden

- Zusicherungen

Die Bedingungen, Voraussetzungen und Regeln, die die Objekte erfüllen müssen, werden Zusicherungen genannt. UML definiert keine strikte Syntax für die Beschreibung von Bedingungen. Sie müssen nur in geschweifte Klammern ({}) gesetzt werden.

Idealerweise sollten regeln als Zusicherungen (engl. assertions) in der Programmiersprache implementiert werden können.

Bsp.: Eigenschaften eines Kreises

Zu den Eigenschaften eines Kreises, der auf einem Bildschirm dargestellt werden soll, gehören:

- Attribute: Radius des Kreises, Position des Kreises auf dem Bildschirm
 - Operationen: Anzeigen und Entfernen des Kreises, Verschieben des Kreises, Verändern des Radius des Kreises
- Zusicherungen: Der Radius darf nicht negativ sein und nicht Null sein (radius>0)

Attribute werden mindestens mit ihrem Namen aufgeführt und können zusätzliche Angaben zu ihrem Typ (d.h. ihrer Klasse), einen Initialwert und evtl. Eigenschaftswerte und Zusicherungen enthalten. Attribute bilden den Datenbestand einer Klasse.

Operationen (Methoden) werden mindestens mit ihrem Namen, zusätzlich durch ihre möglichen Parameter, deren Klasse und Initialwerte sowie evtl. Eigenschaftswerte und Zusicherungen notiert. Methoden sind die aus anderen Sprachen bekannten Funktionen.

Klasse attribut1 attribut2 operation1() operation2()

Bsp.: "Automatische Geldausgabe"

Abb.: Klassendiagramm "automatische Geldausgabe"

Die Klasse ist das zentrale Element, sie wird als Rechteck dargestellt (z.B. Geldautomat"). Die gefundenen Klassen sind durch Linien miteinander verbunden. Diese Linien stellen die Elemente <u>Assoziation</u>, <u>Aggregation</u>, <u>Komposition</u> und <u>Vererbung</u> dar.

Eine <u>Assoziation</u> (association) ist eine Strukturbeziehung, die eine Menge von Objektbeziehungen beschreibt. Eine <u>Aggregation</u> ist eine Sonderform der Assoziation. Sie repräsentiert eine (strukturelle) Ganzes/Teil-Beziehung. Grafisch wird eine Assoziation als durchgezogene Line wiedergegeben, die gerichtet sein kann, manchmal eine Beschriftung besitzt und oft noch weitere Details wie z.B. Muliplizität (Kardinalität) oder Rollenanmen enthält, z.B.:

Eine Assoziation kann einen Namen zur Beschreibung der Natur der Beziehung ("Arbeitet für") besitzen. Damit die Bedeutung unzweideutig ist, kann man dem Namen eine Richtung zuweisen: Ein Dreieck zeigt in die Richtung, in der der Name gelesen werden soll.

Rollen ("Arbeitgeber, Arbeitnehmer) sind Namen für Klassen in einer Relation. Eine Rolle ist die Seite, die die Klasse an einem Ende der Assoziation der Klasse am anderen Ende der Assoziation zukehrt. Die Navigierbarkeit kann durch einen Pfeil in Richtung einer Rolle angezeigt werden.

Abb.: Binäre Relation $R = C1 \times C2$

Abb.: n-äre Relation C1 x C2 x ... x Cn

In vielen Situationen ist es wichtig anzugeben, wie viele Objekte in der Instanz einer Assoziation miteinander zusammenhänen können. Die Frage "Wie viele?" bezeichnet man als Multiplizität der Rolle einer Assoziation. Gibt man an einem Ende der Assoziation eine Multiplizität an, dann spezifiziert man dadurch: Für jedes Objekt am entgegengesetzten Ende der Assoziation muß die angegebene Anzahl von Objekten vorhanden sein.

1:1		 1*
1:1n	0*	26
0n:26		*
0n:0n	0*	
17:4	17	4
17.4	n	m
?		

Abb.: Kardinalitäten für Beziehungen

Jede Assoziation⁴⁰ kann eine Richtung besitzen. Diese bestimmt ein Pfeil am Ende der Assoziation. Zugriffe können dann nur in Pfeilrichtung (Navigationsfähigkeit) erfolgen.

Reflexive Assoziationen. Manchmal ist eine Klasse auch mit sich selbst assoziiert. Das kann der Fall sein, wenn die Klasse Objekte hat, die mehrere Rollen spielen können. Ein Fahrzeuginsasse kann entweder Fahrer oder Beifahrer sein. In der Rolle des Fahrers fährt bspw. ein Fahrzeuginsasse "null" oder "mehrere Fahrzeuginsassen", die die Rolle von Beifahrern spielen.

Abb.:

Bei einer refleviven Assoziation zieht man eine Linie von der Klasse aus zu dieser zurück. Man kann die Rollen sowie die Namen, die Richtung und die Multiplizität der Assoziation angeben.

Abhängigkeiten. Manchmal nutzt eine Klasse eine andere. Das nennt man Abhängigkeit (dependency). Die UML-Notation ist eine gestrichelte Linie mit einem Pfeil, z.B.:.

Abb.:

Eine <u>Aggregation</u> wird durch eine Raute dargestellt, z.B. zwischen "Kartenleser" und "Geldautomat"⁴¹. Sie gibt an:

Die Klasse "Kartenleser" ist in der Klasse "Geldautomat" enthalten (Ist-Teil-von-Beziehung)

Die <u>Komposition</u> wird durch eine ausgefüllte Raute dargestellt und beschreibt ein "physikalisches Enthaltensein".

Die **Vererbung** (Spezialisierung bzw. Generalisierung) stellt eine Verallgemeinerung von Eigenschaften dar. Eine Generalisierung (generalization) ist eine Beziehung zwischen dem Allgemeinen und dem Speziellen, in der Objekte des speziellen Typs (der Subklasse) durch Elemente des allgemeinen Typs (der Oberklassse) ersetzt werden können. Grafisch wird eine Generalisierung als durchgezogene Linle mit einer unausgefüllten, auf die Oberklasse zeigenden Pfeilspitze wiedergegeben, z.B.:

⁴⁰ Eine Navigation mit Pfeil kann als Zeiger in einer Programmiersprache betrachtet werden.

⁴¹ vgl. Abb.: Klassendiagramm "automatische Geldausgabe".

Schnittstellen und abstrakte Klassen. Eine Schnittstelle ist eine Ansammlung von Operationen, die eine Klasse ausführt.. Eine Klasse hängt mit der Schnittstelle über die Implementierung zusammen. Eine Schnittstelle modelliert man in der Form einer gestrichelten Linie mit einem großen, unausgefüllten Dreieck, das neben der Schnittstelle steht und auf diese zeigt. Bei der Bildung einer Unterklasse wird beides vererbt. Eine reine Schnittstelle (wie bspw. in Java) ist eine Klasse ohne Implementierung und besitzt daher nur Operationsdeklarationen. Schnittstellen werden oft mit Hilfe abstrakter Klassen deklariert.

Bei abstrakten Klassen oder Methoden wird der Name des abstrakten Gegenstands in der UML u.U. kursiv geschrieben. Ebenso kann man die Bedingung {abstract} benutzen.

Abb.: Schnittstellen und abstrakte Klassen: Ein Beispiel aus Java

Irgendeine Klasse, z.B. "OrderReader" benötigt die DataInput-Funktionalität. Die Klasse DataInputStream implementiert DataInput und InputStream. Die Verbindung zwischen DataInputStream und DataInput ist eine "Verfeinerung (refinement)". Eine Verfeinerung ist in UML ein allgemeiner Begriff zur Anzeige eines höheren Detaillierungsniveaus.

Die Objektbeziehung zwischen OrderReader und DataInput ist eine Abhängigkeit. Sie zeigt, daß "OrderReader" die Schnittstelle "DataInput für einige Zwecke benutzt. Abstrakte Klassen und Schnittstellen ermöglichen die Definition einer Schnittstelle und das Verschieben ihrer Implementierung auf später. Jedoch kann die abstrakte Klasse schon die Implementierung einiger Methoden enthalten, während die Schnittstelle die Verschiebung der Definition aller Methoden erzwingt.

Eine andere Darstellung einer Klasse und einer Schnittstelle besteht aus einem (kleinen) Kreis, der mit der Klasse durch eine Linie verbunden ist, z.B.:

Abb.: Vererbungshierarchie von WillkommenApplet einschl. Schnittstelle ImageObserver

Interaktionsdiagramm

Es gibt zwei Arten von Interaktionsdiagrammen:

- Sequenzdiagramme
- Kollabarationsdiagramme

Die beiden Diagramme beschreiben zeitliche Abläufe, d.h. Aufrufsequenzen. Ausgangspunkt von Interaktionsdiagrammen sind Fallbeispiele (Szenarios). Beim Erstellen der Diagramme konzentriert man sich auf die wichtigsten Fälle. Anschließend werden die Sonderfälle mit einbezogen.

1. Sequenzdiagramme

Ein <u>Sequenzdiagramm</u> ist ein Interaktionsdiagramm, bei dem die zeitliche Abfolgr der Nachrichten im Vordergrund steht. Sequenzdiagramme visualisieren

- die Lebensdauer von Objekten (gestrichelte Linie, die die Existenz eines Objekts während eines Zeitraums darstellt). Die Zeitachse verläuft von oben nach unten. Objekte sind als Rechtecke am oberen Rand von gestrichelten (Lebens-) Linien dargestellt. Am linken Rand können noch Kommentare stehen.
- die Aktivität von Objekten. Der Focus-of-Control (das langezogene Rechteck) gibt an, wo eine Aktivität ausgefüht wird. Ist ein Objekt ohne Aktivität vorhanden, wird dies durch eine gestrichelte Linie angezeigt. Objekte werden durch einen Pfeil auf das Rechteck erzeugt, ein Löschen wird durch ein Kreuz dargestellt.
- Nachrichenaustauch zwischen Objekten (beschriftete Pfeile). Über den Pfeilen stehen Operationen, die ausgeführt werden. In eckigen Klammern können Bedingungen angegeben werden, wann die Operation ausgeführt wird. Ruft das Objekt eine Operation von sich selbst auf, dann zeigt der Pfeil auf die Lebenslinie zurück.

Die in den Anwendungsfällen beschriebenen Objektinteraktionen können in Sequenzdiagrammen verfeinert werden. Für jeden Anwendungsfall können ein oder mehrere Sequenzdiagramm(e) konstruiert werden. Sequenzdiagramme stammen aus der Telekommunikationstechnik (z.B. für Protokolle).

Bsp.: Ablauf des "Use Cases": "Neue Vorlesung anbieten"

Abb.: Sequenzdiagramm: "Neue Vorlesung anbieten"

2. Kollaborationsdiagramme

Ein Kollaborationsdiagramm ist ein Interaktionsdiagramm, in dem die strukturelle Organisation der Objekte im Vordergrund steht, die Nachrichten senden bzw. empfangen.

Sequenz- und Kollaborationsdiagramme sind isomorph, so daß man das eine in das andere umwandeln kann. Sequenzdiagramme haben zwei Merkmale, die sie von Kolloborationsdiagrammen unterscheiden:

79

- 1. die Objektlebenslinie (senkrechte gestrichelte Linie)
- 2. Kontrollfokus (langes, schmales Rechteck)

Kollaborationsdiagramme haben zwei Merkmale, die sie von Sequenzdiagrammen unterscheiden:

- 1. Zur Anzeige, wie ein Objekt mit einem anderen Objekt verbunden ist, kann man einen Pfad Stereotyp am entferntesten Ende der Objektbeziehung angeben (wie <<local>> zur Kennzeichnung, dass dieses Objekt für das zu sendende Objekt lokal ist).
- 2. Zur Kennzeichnung der zeitlichen Anordnung schreibt man eine Nummer als Präfix vor die Nachricht (beginnend mit der Nummer 1, monoton wachsend für jede weitere Nachricht für den Kontrollfluss).

Abb.: Kolloborationsdiagramm

Zustandsdiagramm

Ein Zustandsdiagramm Zuständen. zeigt einen Automaten. der aus Zustandsübergängen, Ereignissen und Aktivitäten besteht. Bei Zustandsdiagrammen steht das nach Ereignissen geordnete Verhalten eines Obiekts im Vordergrund. Zustände werden symbolisch über Rechtecke mit abgerundeten Ecken dargestellt. Durch das Eintreffen von Ereignisssen kann ein anderer Zustand erreicht werden, was durch Pfeile angedeutet wird. Die Pfeile haben eine Beschriftung für das auslösende Ereignis und stellen Übergänge dar. In den Zuständen werden Operationen mit einer gewissen Zeitdauer ausgeführt, die Aktivität genannt werden. Im Gegensatz dazu wird die Zeitdauer von Aktionen mit Null angenommen. Aktionen sind Operationen, die an Übergängen ausgeführt werden. Angezeigt werden Aktionen durch einen Schrägstrich vor dem Namen. Selbstverständlich können Übergänge auch an Bedingungen, die in eckigen Klammern stehen, geknüpft werden.

Abb.: Symbole im Zustandsdiagramm

Die Wörter entry, do, exit sind reserviert und können als Bezeichnungen für Ereignisse nicht verwendet werden.

entry gibt an, welche Aktion im Hintergrundausgeführt wird.
exit gibt an, welche Aktion beim Verlassen des Zustands ausgeführt wird
do beschreibt den Aufruf eines verschaltelten Zustandsdiagramms. Allgemein bezeichnet do eine Aktivität, die (unendlich) lange dauern kann.

Abb.: Zustandsdiagramm für einen Getränkeautomaten

Aktivitätsdiagramm

Ein Aktivitätsdiagramm ist ein Sonderfall des Zustandsdiagramms, der den Fluß von einer Aktivität zu einer anderen innerhalb eines Systems zeigt. Eine Aktivität (actvity) ist ein andauernder, nichtatomarer Ablauf innerhalb eines Automaten. Aktivitätsdiagramme enthalten üblicherweise

- Aktivitätszustände und Aktionszustände
- Zustansübergänge (Transitionen)
- Objekte

Abb.: Aktivitätsdiagramm

Package-Diagramm

Package-Diagramme dienen zur Strukturierung der verschiedenen Darstellungen. Damit werden Gruppen von Diagrammen oder Elementen zusammengefaßt.

Abb.: Beispiel für ein Package-Diagramm

Ein Package-Diagramm besteht im wesentlichen aus Packages (dargestellt durch große Rechtecke mit kleinem Rechteck links oben) und Abhängigkeiten (den gestrichelten Pfeilen). Eine Abhängigkeit gibt an: Bei einer Änderung des Packages an der Pfeilspitze muß das Package am anderen Ende der gestrichelten Linie evtl. geändert und neu übersetz werden. Packages können weitere Packages enthalten.

Implementierungsdiagramm

Implementierungsdiagramme zeigen Aspekte der Implementierung. Diese umfassen die Codestruktur und die Struktur des Systems zur Ausführungszeit. Es gibt zwei Formen

Komponentendiagramm Einsatzdiagramm (Deploymentdiagramm)

1. Komponentendiagramm

Das Komponentendiagramm zeigt die Abhängigkeit unter den Softwarekomponenten, d.h.: die Abhängigkeiten zwischen Binärcodekomponenten und ausführbaren Programmen. Einige dieser Komponenten existieren nur während des Übersetzungsvorgangs, einige nur während des "Linkens", andere zur Ausführungszeit und wieder andere die ganze Zeit über. Im Komponentendiagramm haben die Darstellungen Typencharakter.

Abb.: Beipiel für ein Komponentendiagramm

Die Komponenten werden als drei ineinander verschachtelte Rechtecke gezeichnet: ihre Schnittstellen sind Kreise am Ende. Das Diagramm enthält ferner Abhängigkeiten in Form von gestrichelten Pfeilen.

2. Einsatzdiagramm

Ein Einsatzdiagramm (deployment diagram) zeigt die Konfiguration der im Prozeß befindlichen Knoten zur Laufzeit sowie der auf ihnen existierenden Komponenten. Knoten (Quader) stellen eine Hardware- oder Verarbeitungseinheit dar. Unter den Konten existieren Verbindungen. Dabei handelt es sich um die physikalischen Kommunikationspfade, die als Linien gezeichnet werden.

Abb.: Deployment-Diagramm

1.3.8.2 Schema-Modellierung

Die Klassendiagramme der UML bilden eine Obermenge von Entity-Relationship-Diagrammen. Klassendiagramme lassen auch das Modellieren von Verhaltensweisen zu. In einer physischen Datenbank werden diese logische Operationen im allg. in Trigger oder gespeicherte Prozeduren umgewandelt.

1. Modellierung eines logischen Datenbankschemas

Das Modellieren eines logischen Datenbankschemas⁴² umfaßt:

- die Identifikation von Klassen, deren Zustand die Lebensdauer ihrer Anwendungen überdauern muß.
- das Erstellen eines Klassendiagramms, das all diese Klassen enthält, und das Markieren dieser Klassen mit den Standardeigenschaftswert persistent.
- Expansion der strukturellen Eigenschaften dieser Klassen (Spezifikation der Details zu den Attributen, Konzentration auf Assoziationen und Kardinalitäten).
- Beachtung typischer Muster, z.B. rekursive Assoziationen, Eins-zu-eins-Assoziationen, n-äre Assoziationen.
- Betrachtung der Vehaltensweisen dieser Klassen, z.B. durch Expansion von Operationen, die für Datenzugriff und Integrität der Daten wichtig sind.
- Überführung, falls möglich mit Hilfe von Programmen, des logischen in einen physischen Entwurf

Fachhochschule {persistent} name:Name adresse: String telefon: Number Fachbereich {persistent} 0..1 studentHinzufuegen() hat studentStreichen() name:Name 1..* studentErmitteln() alleStudentenErmitteln() dozentHinzufuegen() dozentStreichen() fachbereichHinzufuegen() fachbereichStreichen() dozentErmitteln() fachbereichErmitteln() alleDozentenErmitteln() alleFachbereicheErmitteln() ZustaendigFuer Mitglied 0..1 1..* 1..* Dekan Student Vorlesung Dozent Besucht lehrt {persistent} {persistent} {persistent} name:Name name:Name 1..* name: Name studentID:Number vorlesungsID :Number

Bsp.: Modellierung eines Datenbankschemas für eine Fachhochschule

Abb.: Modellieren eines logischen Datenbankschemas

_

⁴² Booch, Grady u. a.: Das UML-Benutzerhandbuch, Addison-Wesley, Bonn 1999, Seite 123

2. Die Modellierung eines physischen Datenbankschemas

Das Modellieren einer physischen Datenbank⁴³ umfaßt:

- Identifikation der Klassen, die das logische Datenbankschema bilden
- Wahl einer Strategie zur Abbildung dieser Klassen auf Tabbellen.
- Erstellen eines Komponentendiagramms (mit den als Tabellen stereotypisierten Tabellen) zur Visualisierung und Dokumentation

Bsp.: Modellieren der physischen Datenbank FH.db

. .

⁴³ vgl. Booch, Grady u.a.: Das UML-Benutzerhandbuch, Seite 451.

1.4 Standards

Auf dem DB-Markt existieren Systeme verschiedener Hersteller, die in ihren Strukturen, ihrer Terminologie und vor allem in den Sprachen erhebliche Unterschiede aufweisen. Schrittweise wurden zur Behebung dieses Zustandes von verschiedenen Gremien (DIN, ANSI, CODASYL, ISO) allgemeine DB-Standards empfohlen und Normenvorschläge unterbreitet. Die Empfehlungen weisen teilweise bzgl. Funktionsumfang und Realisierungsaufwand erhebliche Unterschiede auf, sind aber dennoch bedeutende Eckpfeiler der DB-Geschichte.

Von großer Bedeutung sind auch die durch die Position des Marktführeres IBM verbreiteten "defacto"-Standards (z.B. IMS, DL/1 oder das System R).

1.4.1 CODASYL-Konzept

Die "Conference on Data Systems Languages (CODASYL)" ist ein Ausschuß von Herstellern und großen amerikanischen Anwendern, der sich um die Normung von Programmiersprachen bemüht. Auch im Bereich der Datenbanken wurde die CODASYL-Gruppe aktiv. Gegen Ende der 60er Jahre wurde die "Data Base Task Group (DBTG)" beauftragt, einen Standardisierungsvorschlag für das bereits weit auseinanderlaufende Feld der Datenbankentwicklung auszuarbeiten.

Die wichtigsten Empfehlungen der Ausarbeitung waren:

- 1. Definition der Syntax einer Datenbank-Beschreibungssprache (**DDL**)
- 2. Definition der Syntax einer Datenbank-Manipulationssprache (**DML**)

Darüber hinaus wurde in einer "Feature Analysis" ein Modell-DBMS konzeptiert. Dieses Konzept, von führenden DB-Fachleuten erarbeitet, steht allen Herstellern und Anwendern zur Verfügung. Seine externen Schnittstellen sind exakt beschrieben, die interne Realisierung bleibt jedem Hersteller selbst überlassen. CODASYL-DB werden bzw. wurden angeboten von Honeywell (IDS), Univac (DMS/1100), Cullinane Corp. (IDMS) und Siemens (UDS).

1.4.2 IMS

IMS (Integrated Mangement System) ist eines der ältesten Systeme und daher eines der am weitesten entwickelten DB/DC-Systeme. IMS wurde bereits Mitte der 60er Jahre konzipiert, die 1. Version Ende 1968 freigegeben. Seit 1973 ist IMS in den virtuellen Systemen (OS/VS1 und OS/VS2) verfügbar (IMS/VS). Darüberhinaus wurden am Markt die Varianten DL/1 DOS/VS und DL/1-Entry angeboten, die funktionell eine Untermenge von IMS/VS darstellen.

Abb. 1.4-1: Aufbau IMS

Kurzbeschreibung der DB-Struktur von IMS

IMS besteht in der Regel nicht aus einer einzigen, sondern aus mehreren Datenbanken. IMS erlaubt den Aufbau hierarchisch strukturierter Datenbestände, die für System in 3 verschiedenen Stufen beschrieben werden. Man unterscheidet hierarchischen Datenbankaufbaus, zwischen der Beschreibung des Beschreibung des Zugriffs für ein bestimmtes Programm und der Beschreibung der Segmente mit den Datenfeldern. Als Segment bezeichnet man die kleinste Zugriffseinheit, das ist die kleinste Menge an Daten, die durch DL/1-Operationen transportiert werden kann (DL/1 ist die Sprache (DDL, DML)) von IMS. Zur Beschreibung des hierarchischen Aufbaus einer physischen Datenbank dient die "Data Base Description (DBD)". Eine physische Datenbank ist die tatsächlich gespeicherte Datenbank, im Gegensatz zum Datenbankausschnitt (program communication block, PCB), der dem Benutzer zur Verfügung gestellt wird. Die des speziellen Datenbank-Zugriffs für ein Programm erfolgt im Beschreibung "program specification block (PSP)". Felder und Struktur eines Segments werden im Programm selbst beschrieben, sie entsprechen den Konventionen der jeweiligen Wirtsprache.

1.4.3 System R und SQL

1.4.3.1 System R

Hierbei handelt es sich um den Prototyp⁴⁴ relationaler Datenbanken. Die Entwicklung erfolgte in den Forschungslabors der IBM. Aktuell davon ist vor allem der Sprachentwurf SEQUEL (**SQL**) bzw. die "zweidimensionale" Zugriffssprache "Query by Example (**QBE**)"⁴⁵. Die beiden Sprachen sind grundlegend für den Sprachentwurf in relationalen Datenbanken.

1.4.3.2 Standard-SQL (Structured Query Language)

Im Februar 1987 wurde SQL zum offiziellen Standard des American National Standard Institute (ANSI). Im März 1987 wurde SQL die Datenbank-Zugriffssprache im Rahmen der System Application Architecture (SAA) von IBM. Inzwischen wurde der "Standard von 1986" bereits zweimal aktualisiert (1989, 1992). Die aktuelle Fassung (SQL-92, aus "taktischen Gründen" SQL2 genannt) umfaßt bereits eine 600 Seiten umfassende Beschreibung.

1. Die select-Anweisung

- Die zentrale Idee

Die zentrale Idee, die SQL zugrundeliegt und in der **select**-Anweisung verwirklicht wurde, ist eine Abbildung bestimmter Tabellenspalten. Die Tabellen bilden den Definitionsbereich. Über eine Auswahlkriterium wird aus dem Definitionsbereich ein Abbildungsbereich bestimmt:

Der 1. Klausel legt fest, welche Spalten (Attribute) im Ergebnis (Abbildungsbereich) berücksichtigt werden sollen. Die 2. Klausel bezeichnet die Tabellen und Views (Sichten), aus denen Zeilen und Spalten abgefragt werden sollen. Die 3. Klausel ist optional und bestimmt, daß nur diejenigen Zeilen im Ergebnis angezeigt werden sollen, die einer bestimmten Bedingung genügen.

Der formale Aufbau des select-Befehls ist an bestimmte Regeln gebunden, die die folgenden Syntax-Diagramme⁴⁶ für den Standard von 1989 beschreiben:

⁴⁴ vgl. Sandberg, G.: A primer of relational data base concepts, IBM Systems Journal, Heft 1, S.23 - 61, (1980)

⁴⁵ vgl. Zloof, M.M.: Query by Example: a database language, IBM Systems Journal, Heft 4, S. 324 - 342, (1977)

⁴⁶ Alle Bezeichnungen in nicht fettgedruckten Kleinbuchstaben werden entweder in anderen Diagrammen erläutert bzw. im Text beschrieben. Großgeschriebene Wörter in Fettdruck bezeichnen Schlüsselwörter bzw. terminale Symbole der select-Grammatik. Sie können unmittelbar genutzt werden. Wörter, die nur aus kleingeschriebenen Buchstaben bestehen, müssen ersetzt werden.

Die hier angegebene Grammatik des select-Befehls bezieht sich auf ENTRY-SQL von SQL-92. Ein nach diesen Vorschriften aufgebauter SQL-Befehl müßte von allen herkömmlichen, auf dem Markt befindlichen relationalen Datenbanksystemen verstanden werden.

merkmal

spalten_name

ausdruck

bedingung

term

aggregate

einfache_bed

vergleich_bed

between_bed

like_bed

Bei "string" in like_bed" haben "_" und "%" eine spezielle Bedeutung:

- "_" steht für irgendein Symbol
- "%" steht für irgendeine Folge von 0 oder mehr Zeichen

is_bed

exists_bed

string

spalten_auswahl

union_query

Abb. 1.4-2: Syntaxdiagramme zum SQL-Kommando

- Die Basis der "select"-Anweisung

Jeder SQL-Befehl bzw. jede SQL-Anweisung beginnt mit einem Befehlswort, das die auszuführende Operation bezeichnet, z.B. **select**. Zu vielen SQL-Befehlen gehören eine oder mehrere Klauseln, mit denen der Befehl für eine spezielle Anforderung angepaßt wird. Jeder SQL-Befehl muß zwei Bedingungen erfüllen:

- Bezeichnen der gewünschten Daten (eine Menge von Zeilen in einer oder mehreren Tabellen)
- 2) Bestimmen, was mit den Daten geschehen soll.

Die Anweisung **select-from-where** gibt dem Benutzer immer eine Resultatstabelle zurück.

Tabellen werden über die sogenannte "leere Bedingung" aufgelistet, z.B. die Tabelle "angestellte"⁴⁷:

```
SELECT *
FROM ANGESTELLTE; 48
```

Man kann sich auch bei der Auswahl der Ausgabespalten auf bestimmte Felder beschränken:

```
SELECT ANG_ID, NAME, GEBDAT
FROM ANGESTELLTE;
```

Die ausgewählten Datensätze können über die zusätzliche (optionale) ORDER BY - Klausel in eine sortierte Reihenfolge gebracht werden:

```
SELECT *
FROM ANGESTELLTE
ORDER BY NAME;
```

Die Sortierreihenfolge kann auf- (ASC) oder absteigend (DESC) sein. Auch sekundäre bzw. tertiäre Sortierkriterien können gebildet werden:

```
SELECT *
FROM ANGESTELLTE
ORDER BY ANG_ID ASC, ABT_ID DESC;
```

Wiederholungen von Tabellenspalten-Werten in der Ausgabe werden durch Angabe von DISTINCT vor dem Feldnamen ausgeschlossen.

Eine andere konkrete Anfrage an die vorliegende Tabelle könnte sein:

```
SELECT * FROM ANGESTELLTE
WHERE NAME = 'Fritz';
```

SQL kennt 6 relationale Operatoren zur Angabe von Bedingungen: " = , <> oder !=, <, >, <=, >="

⁴⁷ Vgl. 1.3.3

_

⁴⁸ SQL ist nicht case sensitive

Bsp.: Welcher Angestellte ist vor dem 2. Dezember 1957 geboren?

```
SELECT * FROM ANGESTELLTE
WHERE GEBDATUM < '02-DEC-57'
ORDER BY NAME;
```

Komplexe Bedingungen

Mehrere Suchbedingungen können in einer WHERE-Klausel kombiniert werden, z.B.

```
SELECT * FROM ANGESTELLTE
WHERE NAME = 'Fritz' AND JOB_ID = 'SY';
```

Drei logische Operatoren **NOT**, **AND**, **OR** ermöglichen die logische Kombination von Suchbedingungen. Die angegebene Reihenfolge entspricht der Priorität ihrer Verarbeitung. Mit Klammern kann die Abarbeitungsfolge beeinflußt werden.

- IN, BETWEEN und LIKE

SELECT kann auch in Zusammenhang mit den Operatoren **BETWEEN**, **LIKE** und **IN** Suchbedingungen über die WHERE-Klausel festlegen. Die 2 Operatoren BETWEEN, LIKE ersetzen relationale Operatoren und legen den Geltungsbereich der WHERE-Klausel fest

Der mit **BETWEEN** festgelegte Bereich ist inklusiv: Auch Zeilen, deren Feldwert einem der beiden Grenzwerte entspricht, werden in der Ergebnistabelle aufgenommen, genauso wie alle dazwischenliegenden Werte.

```
SELECT * FROM ANGESTELLTE WHERE GEBDATUM BETWEEN '01-JAN-55' AND '31-DEC-55';
```

Der Operator **IN** prüft, ob ein Feldwert mit einem Wert in der angegebenen Werteliste übereinstimmt:

```
SELECT ABT_ID, BEZEICHNUNG
FROM ABTEILUNG
WHERE ABT_ID IN ('KO', 'OD')
ORDER BY ABT ID;
```

LIKE ermöglicht die Suche nach Zeichenfolgen. Dabei ersetzt

- der Unterstrich (_) ein beliebiges einzelnes Zeichen
- das Prozentzeichen (%) eine beliebige Anzahl von Zeichen

Bsp.: Welche Angestellte haben einen Namen der mit 'F' beginnt?

```
SELECT * FROM ANGESTELLTE WHERE NAME LIKE 'F%';
```

- Die Bedingung "IS NULL"

Zur Ermittlung von Tupeln, die NULL-Werte in einem Attribut besitzen, gibt es den speziellen Operator IS NULL bzw. IS NOT NULL. NULL-Werte sind nicht durch Zeichen repräsentiert, daher ist der Operator auch nicht gleichwertig mit einem "=". Bei einer Selektion durch eine ORDER BY-Klausel erscheinen NULL-Werte stets am Anfang (unabhängig von der gewählten Sortierfolge).

- Verbund

Es besteht grundsätzlich die Möglichkeit mehrere Tabellen im Rahmen von Verbundoperationen zu verknüpfen.

Bsp.: Welche Angestellten üben den Beruf 'Systemplaner' aus?

```
SELECT ANGESTELLTE.ANG_ID, ANGESTELLTE.NAME, JOB.TITEL
FROM ANGESTELLTE, JOB
WHERE ANGESTELLTE.JOB_ID = JOB.JOB_ID AND JOB.TITEL = 'Systemplaner';
```

Bsp.: Welchen Beruf übt welcher Angestellte aus?

```
SELECT ANGESTELLTE.ANG_ID, ANGESTELLTE.NAME, JOB.TITEL FROM ANGESTELLTE, JOB
WHERE ANGESTELLTE.JOB_ID = JOB.JOB_ID;
```

Bsp.: Bestimme alle Angestellten aufsteigend geordnet nach Berufen (job.titel) und innerhalb des Berufs absteigend nach Gehalt (job.gehalt). Die Ausgabe soll in eine Tabelle mit folgenden Spaltenüberschriften erfolgen:

```
job.titel job.gehalt angestellte.name
SELECT JOB.TITEL, JOB.GEHALT, ANGESTELLTE.NAME
FROM JOB, ANGESTELLTE
WHERE JOB.JOB_ID = ANGESTELLTE.JOB_ID
ORDER BY JOB.TITEL, JOB.GEHALT DESC;
```

Über die Select-Anweisung kann eine Tabelle mit sich selbst verknüpft werden (Selbstverknüpfung, Self Join). Mit Selbstverknüpfungen können Daten aus verschiedenen Zeilen einer einzigen Tabelle zueinander in Beziehung gesetzt werden, und diese Daten in einer Ergebnistabelle zu Zeilen zusammengefaßt werden. Der self Join kann über die Definition unterschiedlicher Namen für eine Tabelle realisiert werden. Sol behandelt die unter verschiedenen Namen geführten Tabelle wie unterschiedliche, eigenständige Tabellen.

<u>Bsp.</u>: Bestimme aus der Tabelle Angestellte, jeweils für einen Mitarbeiter die Angestellten, mit denen er in der gleichen Abteilung arbeitet. Die Ausgabe soll in eine Tabelle mit folgenden Spaltenüberschriften erfolgen:

```
A.ANG_ID A.NAME B.ANG_ID B.NAME A.ABT_ID
```

```
SELECT A.ANG_ID, A.NAME, B.ANG_ID, B.NAME, A.ABT_ID
FROM ANGESTELLTE A, ANGESTELLTE B
WHERE A.ABT_ID = B.ABT_ID AND
A.NAME <> B.NAME
ORDER BY A.NAME;
```

Für den Verbund einer Tabelle mit sich selbst wird genutzt, daß jeder Name einer Tabelle eine (gewissermaßen selektionsinterne) Abkürzung (alias) erhalten kann (durch Leerzeichen getrennt, dem Tabellennamen in der from-Klausel nachgestellt).

- Unterabfragen

Bedingungen in SELECT- (DELETE- oder UPDATE-) Kommandos sowie HAVING-Klauseln dürfen sogenannte 'Subqueries" (Unterabfragen) enthalten. In diesem Fall wird ein Wert bzw. eine Menge von Werten in einer Bedingung errechnet. Das Ergebnis dieser Berechnung wird direkt in die befreffende Anfrage eingesetzt, jedoch nicht gespeichert.

Der Aufbau der übergeordneten "select"-Anweisung hängt ab von der Anzahl der Werte, die als Ergebnis der untergeordneten SELECT-Abfrage ausgegeben werden. Folgende Fälle sind möglich:

- Unterabfrage mit einem Ergebnis
- Unterabfrage mit mehreren Ergebnissen

Eine <u>Unterabfrage mit einem Ergebnis</u> ist:

```
SELECT JOB.TITEL, JOB.GEHALT
FROM JOB
WHERE JOB.JOB_ID =
  (SELECT ANGESTELLTE.JOB_ID FROM ANGESTELLTE
WHERE ANGESTELLTE.NAME = 'Fritz');
```

<u>Bsp.</u>: Bestimme alle Angestellten, die diesselbe Funktion (Titel) wie 'Fritz' haben oder in der gleichen Abteilung beschäftigt sind

```
SELECT NAME FROM ANGESTELLTE
WHERE ANGESTELLTE.JOB_ID =
  (SELECT ANGESTELLTE.JOB_ID FROM ANGESTELLTE, JOB
  WHERE NAME = 'Fritz' AND ANGESTELLTE.JOB_ID = JOB.JOB_ID)
OR ABT_ID =
  (SELECT ABT_ID FROM ANGESTELLTE WHERE NAME = 'Fritz')
ORDER BY NAME;
```

In <u>Unterabfragen mit mehr als einem Ergebnis</u> muß eine "where"-Klausel verwendet werden, die mehr als einen Wert akzeptiert. Eine solche Abfrage kann die Operatoren **IN**, **ANY**, **ALL** verwenden, z.B.:

1) Welche Angestellten üben die Tätigkeiten eines Systemplaners bzw. eines Ingenieurs aus?

bzw.

2) Finde alle Mitarbeiter (Angestellte) in der Abteilung 'Konstruktion', die einen Beruf (job.titel) haben, der zu einem Mitarbeiter der Abteilung 'Organisation und Datenverarbeitung' gleich ist.

```
SELECT ANGESTELLTE.NAME, JOB.TITEL

FROM ANGESTELLTE, JOB, ABTEILUNG

WHERE ABTEILUNG.BEZEICHNUNG = 'KONSTRUKTION' AND

ABTEILUNG.ABT_ID = ANGESTELLTE.ABT_ID AND

ANGESTELLTE.JOB_ID = JOB.JOB_ID AND

JOB.TITEL IN

(SELECT JOB.TITEL FROM JOB, ANGESTELLTE, ABTEILUNG

WHERE ABTEILUNG.BEZEICHNUNG = 'Organisation und Datenverarbeitung'

AND ANGESTELLTE.JOB_ID = JOB.JOB_ID);
```

3) Finde alle Mitarbeiter (Angestellte) in der Abteilung 'Konstruktion', die einen Beruf (job.titel) haben, der zu einem Mitarbeiter der Abteilung

'Organisation und Datenverarbeitung' nicht gleich ist.

```
SELECT ANGESTELLTE.NAME, JOB.TITEL

FROM ANGESTELLTE, JOB, ABTEILUNG

WHERE ABTEILUNG.BEZEICHNUNG = 'Konstruktion' AND

ABTEILUNG.ABT_ID = ANGESTELLTE.ABT_ID AND

ANGESTELLTE.JOB_ID = JOB.JOB_ID AND

JOB.TITEL NOT IN

(SELECT JOB.TITEL FROM JOB, ANGESTELLTE, ABTEILUNG

WHERE ABTEILUNG.BEZEICHNUNG = 'Organisation und Datenverarbeitung'

AND ANGESTELLTE.JOB ID = JOB.JOB ID);
```

4) Finde alle Angestellten, die mehr verdienen als irgendein Mitarbeiter in der Personalabteilung. Die Ausgabe soll in eine Tabelle mit folgenden Spaltenüberschriften erfolgen:

```
JOB.GEHALT JOB.TITEL ANGESTELLTE.NAME ANGESTELLTE.ABT_ID

SELECT JOB.GEHALT, JOB.TITEL, ANGESTELLTE.NAME, ANGESTELLTE.ABT_ID

FROM ANGESTELLTE, JOB

WHERE JOB.GEHALT > ANY

(SELECT GEHALT FROM JOB, ANGESTELLTE, ABTEILUNG

WHERE ABTEILUNG.BEZEICHNUNG = 'PERSONALABTEILUNG'

AND ABTEILUNG.ABT_ID = ANGESTELLTE.ABT_ID

AND ANGESTELLTE.JOB_ID = JOB.JOB_ID)

AND JOB.JOB_ID = ANGESTELLTE.JOB_ID

ORDER BY GEHALT DESC;
```

Die Vergleichs-Operatoren einer "vergleich_bed" 49 dürfen in Unterabfragen (Subquery) durch ALL, ANY oder SOME (Synonym für ANY) modifiziert werden. Eine Anfrage darf mehrere "Subqueries" enthalten, Unterabfragen dürfen geschachtelt sein. Es ist möglich, "IN" für "= ANY" und "NOT IN" für "!= ALL" zu setzen. Die "ORDER-BY"-Klausel ist in Unterabfragen nicht zugelassen.

- EXISTS

Unterabfragen können auch mit dem Operator **EXISTS** verknüpft werden. Der Ausdruck "exists (select)" führt zum logischen Wert "wahr", falls das Ergebnis des in Klammern eingeschlossenen "select-"Ausdrucks nicht leer ist.

```
SELECT JOB.TITEL FROM JOB
WHERE EXISTS
(SELECT * FROM ANGESTELLTE
WHERE ANGESTELLTE.JOB_ID = JOB.JOB_ID)
ORDER BY JOB.TITEL;
```

Über **EXISTS** kann der <u>Existenzquantor in SQL</u> interpretiert werden. SQL hat den Allquantor nicht implementiert. Allerdings können Abfragen mit dem Allquantor immer mit Hilfe des negierten <u>Existenzquantors</u> formuliert werden. Es gibt komplexe Unterabfragen, die die Verwendung von EXISTS in negierter Form erforderlich machen

<u>Bsp.:</u> Wähle die Angestellten aus, die die Qualifikation 'Systemplaner' haben

Die vorliegende Abfrage zeigt eine Anwendung mit dem <u>Allquantor</u> der Prädikatenlogik. Standard-SQL hat den Allquantor nicht implementiert. Abfragen mit dem Allquantor können mit Hilfe des negierten Existenzquantors formuliert werden, z.B.: "Wähle die Qualifikation so aus, daß keiner existiert, der nicht die Qualifikation 'Systemplaner' (SY) besitzt".

- Aggregatfunktionen

Aggregat-Funktionen berechnen tupelübergreifend Summe, Durchschnitt, Aufzählungen. So zählt die Funktion COUNT(*) alle Tupel einer Tabelle (einschl. Duplikate und einschl. aller Tupel, die Nullwerte enthalten).

```
SELECT COUNT(*)
FROM ANGESTELLTE;
```

Das Symbol (*) bestimmt, daß sich die Funktion COUNT() auf die gesamte Zeile bezieht, nicht auf ein einziges Feld. SQL-Aggregat-Funktionen sind:

⁴⁹ Vgl. Syntaxdiagramme Abb. 1.4-2

COUNT()

liefert die Anzahl der ausgewählten Zeilen

SUM()

liefert die Summe der Werte in einem numerischen Feld

MIN()

liefert den kleinsten Wert einer Zeichen- ,Datums- oder einer numerischen Spalte MAX()

liefert den größten Wert einer Zeichen-, Datums- oder einer numerischen Spalte AVG()

liefert den Mittelwert (Durchschnitt) der Werte eines numerischen Feldes (Spalte).

Aggregat-Funktionen können auch mit der WHERE-Klausel kombiniert werden, z.B.:

1) Stelle eine Liste von Angestellten zusammen, die am meisten verdienen

```
SELECT ANGESTELLTE.ANG_ID, ANGESTELLTE.NAME
FROM ANGESTELLTE, JOB
WHERE ANGESTELLTE.JOB_ID = JOB.JOB_ID AND
JOB.GEHALT = (SELECT MAX(JOB.GEHALT) FROM JOB);
```

2) Welcher Angestellte hat ein monatliches Einkommen, das über dem Durchschnittseinkommen liegt?

```
SELECT A.ANG_ID, A.NAME
FROM ANGESTELLTE A, JOB J
WHERE A.JOB_ID = J.JOB_ID AND
J.GEHALT > (SELECT AVG(JOB.GEHALT) FROM JOB);
```

Aggregat-Funktionen können mit der GROUP-BY-Klausel auf disjunkte Teilmengen einer Tupelmenge bezogen werden, z.B.:

1) Wieviel Angestellte sind in der Abteilung OD beschaeftigt?

```
SELECT ABTEILUNG.ABT_ID, ABTEILUNG.BEZEICHNUNG, COUNT(ANGESTELLTE.ANG_ID)
FROM ABTEILUNG, ANGESTELLTE
WHERE ABTEILUNG.ABT_ID = 'OD' AND ANGESTELLTE.ABT_ID = 'OD'
GROUP BY ABTEILUNG.ABT_ID, ABTEILUNG.BEZEICHNUNG;
```

2) Bestimme eine Liste, die die Identifikation, Bezeichnung einer Abteilung und die Zahl der Beschaeftigten in dieser Abteilung zeigt.

```
SELECT ABTEILUNG.ABT_ID, ABTEILUNG.BEZEICHNUNG, COUNT(ANGESTELLTE.ANG_ID)
FROM ABTEILUNG, ANGESTELLTE
WHERE ANGESTELLTE.ABT_ID = ABTEILUNG.ABT_ID
GROUP BY ABTEILUNG.ABT_ID, ABTEILUNG.BEZEICHNUNG;
```

- GROUP BY und HAVING

Die Anweisung **GROUP BY** ermöglicht es, Datensätze (Tupel) gruppenweise zu ordnen. Auf diese Gruppen lassen sich verschiedene Operationen (in der Regel mit Aggregatsfunktionen) ausführen. Die Klauseln GROUP BY und HAVING bewirken,

daß sich diese Funktionen nicht mehr auf alle Zeilen einer Tabelle, sondern auf alle Zeilen innerhalb einer Gruppe auswirken.

Die **GROUP BY**-Klausel führt Zeilen aus der Ergebnistabelle einer SELECT-Anweisung zu Gruppen zusammen, in denen bestimmte Spalten den gleichen Wert haben. Jede Gruppe wird in der Ergebnistabelle zu einer einzigen Zeile reduziert. Somit kann über **GROUP BY** projiziert werden auf

- Attribute, über die "gruppiert" wird
- Gruppen-Funktionen (, angewendet auf Attribute der Haupttabelle)
- Konstante

Mit der **HAVING**-Klausel kann der Anwender den einzelnen Gruppen bestimmte Bedingungen auferlegen. Sie ist eine Selektion von Gruppen. Da im Ausgangspunkt der HAVING-Klausel bereits Gruppen gebildet sind, kann nur nach Attributen dieser Zwischen-Ergebnistabelle selektiert werden. Mit Hilfe der HAVING-Klausel können Gruppen ausgewählt werden, die in die Ergebnistabelle aufgenommen werden sollen

```
SELECT ABTEILUNG.ABT_ID, ABTEILUNG.BEZEICHNUNG, COUNT(*)
FROM ABTEILUNG, ANGESTELLTE
WHERE ANGESTELLTE.ABT_ID = ABTEILUNG.ABT_ID
GROUP BY ABTEILUNG.ABT_ID, ABTEILUNG.BEZEICHNUNG
HAVING COUNT(*) > 1;
```

Die HAVING-Klausel wird erst nach der Gruppierung ausgewertet, denn sie schränkt nur die durch die Gruppierung erzeugten Datenmangen ein. Sie ist aber hier, obwohl eine WHERE-Klausel vor allen anderen Klauseln ausgeführt wird, unbedingt erforderlich, da

```
SELECT ABTEILUNG.ABT_ID, ABTEILUNG.BEZEICHNUNG, COUNT(*)
FROM ABTEILUNG, ANGESTELLTE
WHERE ANGESTELLTE.ABT_ID = ABTEILUNG.ABT_ID
AND COUNT(*) > 1
GROUP BY ABTEILUNG.ABT_ID, ABTEILUNG.BEZEICHNUNG;
```

zu folgender Meldung führt: GROUP FUNCTION NOT ALLOWED HERE Gruppen-Funktionen gehören niemals in ein Prädikat der WHERE-Klausel.

- UNION

Häufig möchte man Ergebnisse mehrerer Abfragen verknüpfen. Das kann mit Hilfe des Operators UNION geschehen.

Bsp.: Welche Job-Identifikationen gibt es in Angestellte oder Job?

SELECT JOB_ID FROM ANGESTELLTE UNION SELECT JOB_ID FROM JOB;

2. Erzeugen bzw. Löschen von Tabellen, Views (Sichten) und der Indexe

Tabellen werden über die Anweisung CREATE TABLE ... erzeugt, z.B.:

```
CREATE TABLE ABTEILUNG
 (ABT_ID CHAR(2) NOT NULL,
 BEZEICHNUNG CHAR(40));
CREATE TABLE JOB
 (JOB_ID CHAR(2) NOT NULL,
 TITEL CHAR(30),
GEHALT DECIMAL(8,2));
CREATE TABLE ANGESTELLTE
 (ANG ID CHAR(3) NOT NULL,
NAME CHAR(10),
GEBDATUM DATE,
ABT_ID CHAR(2),
JOB ID CHAR(2));
CREATE TABLE QUALIFIKATION
(ANG_ID CHAR(3),
JOB ID CHAR(2));
```

Jede Tabellenspalte umfaßt Werte einer bestimmten Domäne. Domänen lassen sich über Angabe des Datentyps der Spaten und der Anzahl Zeichen definieren. Generell unterscheidet SQL vier Basistypen

Datentyp	Erläuterung
char(<laenge x="">)</laenge>	Zur Speicherung von Zeichenketten der Länge X
Integer	Zur Speicherung von ganzen Zahlen
decimal(<laenge dezimalstellen="" x,="" y="">)</laenge>	Zur Speicherung von Zahlen im Festkommaformat. Das Festkommaformat kann insgesamt aus X Stellen und Y Stellen nach dem Dezimalpunkt bestehen
date	Die Datumsangaben sind in den Datenbanksystemen spezifisch formatiert

In CREATE TABLE .. ist nach dem Datentyp die Angabe NULL (Standardmäßiger Default-Wert) bzw. NOT NULL möglich. Damit wird festgelegt, ob eine Spalte NULL-Werte (d.h. keine Werte) enthalten darf oder nicht. Primärschlüssel sollten grundsätzlich mit der Option NOT NULL ausgestattet sein. NULL-Werte werden in allen alphanumerischen Datentypen durch Leer-Strings der Länge 0 repräsentiert. Indexe können mit CREATE INDEX ... erstellt werden, z.B.:

```
CREATE UNIQUE INDEX ABT_IDX
ON ABTEILUNG (ABT_ID);
CREATE UNIQUE INDEX JOB_IDX
ON JOB (JOB_ID);
CREATE UNIQUE INDEX ANGEST_IDX
ON ANGESTELLTE (ANG_ID);
CREATE UNIQUE INDEX QUAL_IDX
ON QUALIFIKATION (ANG_ID,JOB_ID);
```

SQL verfügt über zwei <u>Zugriffsmethoden</u>: den sequentiellen und indexorientierten Zugriff. Beim sequentiellen Zugriff beginnt das System am Anfang der Tabellen zu suchen und arbeitet Satz für Satz durch die Tabelle, bis der gewünschte Datensatz gefunden ist. Bei umfangreichen Datenbeständen sollte man für jeden Satz einen Suchbegriff (Index) vereinbaren, der in einer Indextabelle abgespeichert wird. Der Zugriff auf die tatsächlich vorliegende Tabelle kann über die Indextabelle erfolgen. jedem Suchbegriff ist eine eindeutige Positionsangabe (= Satzzeiger) des Datensatzes auf dem externen Speicher zugeordnet. Für Indexe gelten die folgenden Bearbeitungsregeln:

- Eine "order by"-Klausel in einer "select"-Anweisung kann jede Spalte einer Tabelle referenzieren
 unabhängig davon, ob die Tabelle über einen auf dieser Spalte basierenden Index verfügt oder
 nicht.
- Ein Index kann sich nicht aus mehr als 16 Spalten zusammensetzen
- Ein Index speichert keine NULL-Werte
- SQL verfügt über keine Anweisung mit der der Inhalt eines Indexes überprüft werden kann.
- Ein Index kann nur für eine Tabelle, jedoch nicht für eine Datensicht (view) erstellt werden.

Tabellen bzw. Sichten (views) können auch durch Auswahl aus eine anderen Tabelle erstellt werden (create table ... bzw. create view ... mit einer Unterabfrage).

Bsp.: Erzeugen einer Tabelle "ABTKOSTEN"

```
CREATE TABLE ABTKOSTEN

(ABT_ID NOT NULL, BEZEICHNUNG NOT NULL, GEHAELTER)

AS SELECT DISTINCT ABTEILUNG.ABT_ID, ABTEILUNG.BEZEICHNUNG,

SUM(JOB.GEHALT)

FROM ABTEILUNG, ANGESTELLTE, JOB

WHERE ABTEILUNG.ABT_ID = ANGESTELLTE.ABT_ID AND

JOB.JOB_ID = ANGESTELLTE.JOB_ID

GROUP BY ABTEILUNG.ABT_ID, ABTEILUNG.BEZEICHNUNG;
```

Eine Datensicht (**view**) ist eine (gespeicherte) Abfrage, deren Ergebnis auf einer Abfrage einer oder mehrerer Tabellen beruht und gespeichert ist.

<u>Bsp.</u>: Erstelle eine Sicht Einkommen, die Identifikation, Name, Abteilungsbezeichnung, Gehalt des Angestellten enthält

SELECT * FROM EINKOMMEN;

ANG	NAME	BEZEICHNUNG	GEHALT
A1	Fritz	Organisation und Datenverarbeitung	6000
A2	Tom	Konstruktion	6000
A3	Werner	Organisation und Datenverarbeitung	3000
A4	Gerd	Vertrieb	3000
A5	Emil	Personalabteilung	3000
A7	Erna	Konstruktion	3000
A8	Rita	Konstruktion	3000
A9	Ute	Organisation und Datenverarbeitung	6000
A10	Willi	Konstruktion	6000
A12	Anton	Organisation und Datenverarbeitung	6000
A13	Josef	Konstruktion	6000
A14	Maria	Personalabteilung	3000

12 rows selected.

<u>Bsp.:</u> Bestimme aus der vorliegenden Sicht "einkommen" mit Hilfe einer SQL-Anweisung eine Liste mit folgender Ausgabe:

- Identifikation, Name, Gehalt des Angestellten
- das durchschnittliche Gehalt, das in der Abteilung verdient wird, der der Angestellte angehört

```
SELECT A.ANG_ID, A.NAME, A.GEHALT, AVG(ALL B.GEHALT)
FROM EINKOMMEN A, EINKOMMEN B
WHERE A.BEZEICHNUNG = B.BEZEICHNUNG
GROUP BY A.ANG_ID, A.NAME, A.GEHALT;
```

Allgemein können über "views" nicht nur Selektionen ausgeführt werden, sondern auch Einfügungen, Änderungen, Löschungen unter folgenden Bedingungen:

- Bie Löschungen über einen "view" darf der "view" keine GROUP BY- oder DISTINCT-Klausel enthalten, und das Pseudo-Attribut ROWNUM nicht verwenden. Anderenfalls könnten zu einem über den "view" sichtbaren Datensatz in der Tabelle mehrere Datensätze existieren, die wegen der "DISTINCT"-Klausel nicht unterscheidbar wären
- Bei Änderungen über einen "view" darf der Änderungswert nicht über einen Ausdruck bestimmt werden. Es gelten diesselben Bedingungen wie beim Löschen.
- Beim Einfügen über einen "view" sind alle vorstehenden Restriktionen zu beachten, und es darf keine "NOT NULL"-Bedingung der realen Tabelle verletzt werden, d.h. alle "NOT NULL"-Felder müssen im "view" enthalten sein.

Mit DROP TABLE ... / DROP VIEW ... / DROP INDEX ... können Tabellen, Sichten, Indexe gelöscht werden, z.B.:

```
DROP VIEW EINKOMMEN;
DROP TABLE ABTKOSTEN;

DROP INDEX ABT_IDX;
DROP INDEX JOB_IDX;
DROP INDEX ANGEST_IDX;
DROP INDEX QUAL_IDX;

DROP TABLE QUALIFIKATION;
DROP TABLE ANGESTELLTE;
DROP TABLE JOB;
DROP TABLE ABTEILUNG;
```

3. Ändern der Tabellenstruktur

Zum Einfügen neuer Felder dient der ALTER TABLE ... –Befehl mit der ADD-Klausel, z.B.:

```
ALTER TABLE ABTKOSTEN ADD(ANZAHL INTEGER);
```

Reicht der zur Verfügung gestellte Platz von Tabellenspalten nicht aus, dann kann über ALTER TABLE ... mit einer MODIFY-Klausel die Bereichsgröße dieser Felder erweitert werden.

4. Hinzufügen von Datensätzen (Zeilen)

Zum Einfügen eines einzelnen neuen Datensatzes dient der INSERT-Befehl mit einer VALUE-Klausel, z.B.:

```
insert into abteilung values
  ('KO','Konstruktion');
.....
insert into job values
  ('KA','Kaufm. Angestellter',3000.00);
....
insert into angestellte values
  ('Al','Fritz','02-JAN-50','OD','SY');
....
insert into qualifikation values
  ('Al','SY');
....
```

Aktualisieren von Daten

Beim Ändern von Sätzen werden die zu verändernden Felder angegeben und die zu ändernden Sätze durch eine Selektion bestimmt, z.B.:

Falls die WHERE-Klausel fehlt, werden alle Spalten nach der Angabe in der SET-Anweisung verändert.

6. Löschen von Daten

Das Löschen von Datensätzen kann durch eine Selektion spezifiziert werden:

```
DELETE
FROM <Tabellen-Name>
WHERE <Bedingung>
```

Weitere Klauseln des SELECT-Befehls sind in der DELETE-Anweisung nicht sinnvoll und daher auch nicht zugelassen. Ohne WHERE-Klausel wird der Inhalt det Tabelle gelöscht, z.B.:

```
DELETE * FROM ANGESTELLTE;
```

7. Zusammenfassung

```
ALTER TABLE <TABLE NAME> ADD | DROP | MODIFY ( < Spalten Spezifikationen...> <math>50);
```

COMMIT;

Macht alle Veränderungen seit der letzten Transaktion permanent und schließt die aktuelle Transaktion ab. Die mit INSERT, DELETE und UPDATE gesetzten Änderungen werden nicht sofort der Datenbank übergeben. Der Benutzer sieht zwar eine konsistente Sicht seiner Änderungen, andere Benutzer sehen diese Änderungen aber noch nicht. Erst wenn der Befehl COMMIT gegeben wird, gehen die gesammelten Änderungen in die Datenbank ein und werden öffentlich.

⁵⁰ Vgl. CREATE-Befehl

```
CREATE [UNIQUE] INDEX <Indextabellen-Name>
ON <TABLE NAME> (<SPALTEN LISTE>); 51

CREATE TABLE <Tabellen-Name>
(<Spalten-Name> <Datentyp> [(<Größenangabe>52)]
<Spaltenbedingung>53,...<weitere Spalten>); 54

CREATE TABLE <Tabellen-Name>
[(Spaltendefinition1, ..., Spalten-definitionN55)]
AS
<select-Anweisung>56;

CREATE VIEW <Tabellen-Name> AS <Abfrage>;

DELETE FROM <Tabellen-Name> [WHERE <Bedingung>];

INSERT INTO <Tabellen-Name> [(<Spalten-Liste>)]
VALUES (<Wert-Liste>);
```

ROLLBACK;

Macht alle Veränderungen an der Datenbank seit dem letzten COMMIT-Kommando wieder rückgängig.

SQL arbeitet mit verschiedenen Objekten (Tabelle, Spalte, Zeile, View, skalare Werte) und Operationen auf diesen Objekten, wie die verschiedenen Syntax-Diagramme zum SELECT-Kommando zeigen. SQL besteht aber nicht nur aus der SELECT-Anweisung, sondern setzt sich insgesamt aus 12 Befehlen zusammen. Diese Befehle lassen sich zur Datendefinitions-Sprache (Data Definition Language, **DDL**), der Datenmanipulationssprache (Data Manipulation Language, **DML**) und der Datenkontroll-Spache (Data Control Language, **DCL**) zuordnen. Außerdem gehört zu SQL der **Systemkatalog** zur Verwaltung der Tabellenstruktur und Werkzeuge für "Performance"-Optimierung zur Beschleunigung der Arbeits-abläufe.

 $^{^{51}}$ UNIQUE steht in eckigen Klammern und ist deshalb eine optionale Angabe

⁵² Die Größenangabe ist nur bei bestimmten Datentypen erforderlich

⁵³ NULL bzw. NOT NULL und UNIQUE.

⁵⁴ Die Angaben zu den Spalten sind auch in Verbindung mit ALTER TABLE ... möglich.

⁵⁵ Namen der Spalten, die mit den von der Unterabfrage zurückgegebenen Werten assoziiert werden sollen

⁵⁶ Zulässige "select"-Anweisung, die beim Erzeugen der neuen Tabelle verwendet wird.

Die **DDL** gibt die Definition von Tabellen-, View- und Indexdefinitionen an und benutzt dazu die Befehle: CREATE, DROP, ALTER

Die **DML** vollzieht das Suchen, Einfügen, Aktualisieren und Löschen und benutzt dazu die Befehle: SELECT, INSERT, UPDATE und DELETE.

Die **DCL** umfaßt drei verschiedene Arbeitsgebiete:

- -Recovery und Concurrency (Transaktionen und Regeln für die Verfahrensweise bei Mehrfachzugriffen) mit den Befehlen COMMIT, ROLLBACK, LOCK
- Sicherheit (bzgl. der Zugriffsrechte) mit den Befehlen GRANT, REVOKE
- Integrität (Einschränkungen für den Erhalt der Korrektheit von Daten)

In gewisser Hinsicht ist SQL gegenwärtig die <u>standardisierte Datenbanksprache</u>. Es bestehen jedoch (- wie in fast jedem Standard -) Erweiterungen der jeweiligen SQL-Hersteller, die eine vollständige Kompatibilität nicht möglich machen. Alle sinnvollen Erweiterungen werden jedoch von den Normungsgremien ISO⁵⁷ und ANSI für eine umfangreiche Sprachdefinition gesammelt. 1992 wurde eine wesentlich erweiterte Fassung der SQL-Norm (SQL2) ⁵⁸ veröffentlicht. Sei längerer Zeit wird bei ISO (parallel zu SQL2) am Projekt SQL3 gearbeitet und folgende Erweiterungen zu SQL2 diskutiert:

- Unterstützung komplexer Datenstrukturen
- Sprachmittel (Ausdrucksmöglichkeiten) für Datenbankprozeduren
- objektorientierte Konzepte, z. B. abstrakte Datentypen
- Unterstützung verteilter Datenbanken

SQL ist Bestandteil zahlreicher Datenbanksysteme (z.B. dBASE IV, Oracle, Database Manager⁵⁹ bzw. IBM Database 2 (DB 2).

⁵⁷ ISO 9075: 1987: Database Language SQL 1987 bzw. ISO 9075: 1989: Database Language SQL with Integrity Enhancement 1989

⁵⁸ ISO 9075: 1992: Database Language SQL, 1992

 $^{^{59}}$ Es handelt sich hierbei um ein Datenbanksystem, das unter OS/2 läuft und wird im Rahmen von OS/2-Auslieferungen der IBM bereitgestellt

1.5 Klassifikation der DB-Anwendungen

1.5.1 Elementare Anwendungsformen

Stapelverarbeitung

DB-Anwendungen im Stapelbetrieb werden heute noch dann priorisiert, wenn ein hoher Durchsatz der DB-Programme angestrebt wird

Dialogverarbeitung

Sie steht unter der Prämisse, mit möglichst geringer Antwortzeit und ohne Programmieraufwand auf jede **DB** zugreifen zu können. Eine Tendenz zum Ausbau der Online-Anwendung vom reinen Abfrage- und Erfassungsbetrieb zu Online-Update (Abfrage, Erfassen, Ändern, Löschen) oder gar Realzeitverarbeitung ist unverkennbar.

Interaktive Verarbeitung datenorientierter Aufgabenstellungen

Datenbanken lösen datenorientierte Aufgabenstellungen in interaktiver Verarbei-tung. Ein derartiges Anwendungssystem kann in drei Basiskomponenten gegliedert werden:

- eine Präsentationskomponente zur Realisierung der Benutzerschnittstelle
- eine <u>Logikkomponente</u> zur Ausführung von Verarbeitungsfunktionen und Über-nahme des Kontrollflusses in Anwendungssystemen
- eine <u>Datenkomponente</u> mit der Aufgabe der Datenverwaltung

Die Datenkomponente kann weiter (sog. **5-Schichten-Architektur**)⁶⁰ unterteilt werden in:

- das Datenbanksystem

Das ist heute in der Regel ein relationales Datenbanksystem. Anforderungen an das System werden in SQL formuliert. Das System löst <u>mengenorientierte Anforderungen</u> in satzorientierte Zugriffe (Sätze von Tabellen) auf. Im Rahmen der 5-Schichen-Architektur spricht man hier von der <u>mengenorientierten Schnittstelle</u>. Diese Schnittstelle umfaßt eine Klasse von Hochsprachen, z.B. SQL.

- das Datensatzverwaltungssystem (Recordmanagementsystem)
 Es löst Anforderungen nach Datensätzen über die Kenntnis von Zugriffspfaden (z.B. über einen Index) auf und bestimmt die Position der angeforderten Sätze in den Dateien (Tabellen). Das Datensatzverwaltungssystem setzt Aufrufe an das Dateisystem ab. Im Rahmen der 5Schichten-Architektur spricht man von der satzorientierten Schnittstelle. Der Zugriff zur Datenbasis erfolgt satzweise.
- Pufferverwaltung, Einbringstrategie

Von der satzorientierten Schnittstelle aus will man die Abspeicherung von Satzmengen steuern. Zur Kontrolle der Transportvorgänge von und zum Hinter-grundspeicher ist ein homogener und linearer Speicher wünschenswert, der Einzelheiten (z.B. Dateiorganisation, Pufferung, Blockgruppenanordnung) verdeckt. Homogen und linear bedeutet: Unterteilung in Adressierungseinheiten fester Größe (sog. Seiten), auf die direkt zugegriffen werden kann. Der Seitenorganisation wird häufig noch eine Segmentstruktur⁶¹ überlagert, mit der sich die

⁶⁰ vgl. 3.1.1

⁶¹ Man spricht auch von der Segmentschnittstelle

Zusammengehörigkeit der Daten ausdrücken läßt. Aufgabe dieser Schicht ist die Umsetzung der Segmente und Seiten auf Dateien und physische Blöcke (Einbringstrategie). Eine Pufferverwaltung sorgt dafür, daß benötige Seiten zur Verfügung stehen, ohne daß der Benutzer sich um Seitentransport oder Strategien zum Seitenaustausch kümmern muß.

- das Dateisystem

Es stellt höheren Schichten Operationen zum Lesen, Einfügen, Ändern und Löschen von Bereichen in Dateien (Tabellen) zur Verfügung. Weitere Aufgaben sind: Das Sperren von Bereichen, die Manipulation von Dateien und Dateiverzeichnissen. Zur Realisierung dieser Aufgaben bedient sich das Dateisystem der tieferen Schicht eines Betriessystems.

- das System der physikalischen Ein-, Ausgabe

Diese Komponente realisiert den Zugriff auf die Speicherperepherie. Diese Schicht greift über die Zugriffsmethode unmittelbar auf den Speicher zu und steuert die Übertragung von bzw. zum Systempuffer. Im Rahmen der 5-Schichten-Architektur spricht man hier von der Geräteschnittstelle (mit den diversen Treiberprogrammen).

Damit werden Daten, die sich bspw. dem Benutzer im Relationenmodell noch als Tupel darstellen, vom Datenbankverwaltungssystem auf Seiten (d.s. Blöcke fester Länge in der Größenordnung von 512 Bytes bis 8 KBytes) abgebildet. Mengen derartiger Seiten sind jeweils zu linearen Adreßräumen zusammengefaßt, die Segmente⁶² genannt werden. In den Seiten sind Records (Sätze) fester oder variabler Länge abgelegt. Solche Records können Tupel oder auch Verweislisten in einem Zugriffspfad sein. Recordoperationen werden demnach auf lesende und schreibende Seitenzugriffe abgebildet.

Abb. 1.5-1: Architektur von Datenbanksystemen

-

⁶² Synonyme: Realm, Area, DB Space

1.5.2 Transaktionsbetrieb

1.5.2.1 Transaktionen

Definition und Erklärungen

Bei größeren Datenbeständen ist es unumgänglich, daß sie von mehreren Benutzern gleichzeitig bearbeitet werden. So können häufig wiederkehrende Geschäftsvorgänge sofort durch Zugriff von Datenstationen über ein Anwendungsprogramm auf zentrale Datenbestände erledigt werden.

Eine (DC-) **Transaktion** (TA) ist als Folge von (Dialog-) Datenbank- und Verarbeitungsanweisungen definiert, die einen konsistenten Datenbestand in einen wieder konsistenten Bestand überführen. **Konsistenz** bedeutet: Der Datenbestand ist logisch widerspruchsfrei.

Eine Transaktion umfaßt demnach eine oder mehrere DB-Operationen, für die die DB-Software sog. Transaktionseigenschaften gewährleistet. Dazu zählt bspw. die "Alles-oder-nichts"-Eigenschaft: Änderungen einer Transaktion werden vollständig oder überhaupt nicht in die Datenbank übernommen. Erfolgreiche Transaktionen sind dauerhaft: Sie gehen trotz möglicher Fehlersituationen (Rechner-, Plattenausfall, Fehler im Kommunikationsnetzwerk) nicht mehr verloren. Dafür sorgen spezielle "Log-Dateien", die alle Änderungen protokollieren. Das DBMS sorgt bei Ausfällen für geeignete Recovery-Maßnahmen.

Abb. 1.5-2: Bearbeitung eines Transaktionsauftrages

Transaktionsparallelität

Im Mehrbenutzerbetrieb befinden sich in der Regel gleichzeitig mehrere Transaktionen in Bearbeitung. Von einer häufig sogar großen Anzahl von Endgeräten kommen Anforderungen (requests), z.B. Auskunftsersuchen, Buchungsaufträge, Bestellungen. Rechnungen. Einzahlungen, Jedem Auftrag Anwendungsprogramm zugeordnet. Es nimmt Anforderungen vom Endgerät entgegen, führt die notwendigen Verarbeitungsschritte einschl. der Datenbankzugriffe aus und meldet das Ergebnis an das Endgerät zurück. Jede Instanziierung eines derartigen Anwenderprogramms wird als Transaktion ausgeführt. Das bedeutet: Die Ausführung einer Transaktion ist bzgl der Datenbank und Nachrichtensystems ununterbrechbar. Ein Synchronisationsmechanismus sorgt dafür, daß alle Programme sich so verhalten, als würden sie seriell (d.h. in Einbenutzer-Umgebung) ausgeführt.

Transaktionsparallelität entsteht durch "time sharing". Die Anwendung bestimmt lediglich, welche und wieviel Arbeitsschritte zu einer Transaktion zusammengefaßt werden. Paralleltät zwischen Transaktionen steigert den Durchsatz durch Erhöhung der Zahl der Verarbeitungsprozesse. Ein Übermaß an "time sharing" verlängert die Antwortzeit der einzelnen Transaktionen. Zu viele gleichzeitig aktive Transaktionen bewirken ein Übermaß an Synchronisierungskonflikten. Die Betriebssystemumgebung legt fest, wie viele Transaktionen bearbeitet werden sollen. Das DBS muß nur dafür sorgen, daß die **ACID**-Eigenschaft der Transaktionen (**A**tomicity, **C**onsistency, **I**solation, **D**urability) erhalten bleiben.

Die ACID-Eigenschaft

Transaktionen müssen die ACID Eigenschaften erfüllen:

- ?? Atomarität (atomicity)
- ?? Konsistenz (consistency)
- ?? Isolierte Zurücksetzbarkeit (isolation)
- ?? Dauerhaftigkeit (durability)

Unter **Atomarität** wird verstanden, dass alle zu einer Transaktion gehörenden Aktionen als eine logische Einheit angesehen werden und nur komplett ausgeführt werden dürfen ("Alles-oder-nichts"-Eigenschaft). Schlägt eine Aktion fehl, müssen alle bereits vorgenommenen Veränderungen rückgängig gemacht werden, die Transaktion wird zurückgesetzt.

Mit der **Konsistenz**-Eigenschaft wird gefordert, dass sich die Datenbank nach Ablauf der Transaktion in einen Zustand befindet, der die Konsistenz⁶³ bzw. Integrität⁶⁴ nicht verletzt. Kann dieser Zustand nicht erreicht werden, so muss zum Ausgangszustand zurückgekehrt werden.

Isolierte **Zurücksetzbarkeit** bedeutet, dass durch das Zurücksetzen einer Transaktion keine andere Transaktion so beeinflusst, dass diese ebenfalls zurückgesetzt werden muss. Die Transaktion muss alle Zugriffe auf gemeinsam genutzte Ressourcen serialisieren und garantieren, dass sich die konkurrierenden

⁶³ Konsistenz: Der Datenbestand ist logisch wiederspruchsfrei.

⁶⁴ Integrität allg.: Übereinstimmung von realen und gespeicherten Daten.

Programme nicht beeinflussen. Im Mehrbenutzerbetrieb mit vielen parallelen und überlappenden Transaktionen muss sich ein Programm also genauso verhalten wie im Einbenutzerbetrieb.

Unter **Dauerhaftigkeit**⁶⁵ versteht man, dass von einer erfolgreich abgeschlossenen Transaktion vorgenommenen Änderungen auch tatsächlich in der Datenbank wirksam werden und nicht mehr (z.B. in Folge eines Systemzusammenbruchs) einfach verloren gehen können.

Das Zustandsdiagramm einer Transaktion

Jeder im Mehrbenutzerbetrieb arbeitende Transaktion kann genau ein Zustand zugeordnet werden, in dem sie sich gerade befindet:

Abb. 1.5-3: Zustandsdiagramm einer Transaktion

Aktionen (logische Verarbeitungseinheiten) einer Transaktion sind durch BOT (Begin of Transaction) bzw. EOT (End of Transaction) begrenzt. Nach dem Start befindet sich eine Transaktion im Zustand "running". Hier wird ihr das Betriebsmittel Datenbank für eine bestimmte Zeit zur Verfügung gestellt. Ist der Auftrag danach abgewickelt, dann geht sie in den Zustand "committed" über, falls die EOT-Marke erreicht ist. Ist der Auftrag nicht vollständig abgewickelt, dann geht die Transaktion in den Zustand "sleeping" über. Die Bearbeitung wird zu einem späteren Zeitpunkt Bearbeitung Kommt es während der der Transaktion Konsistenzverletzungen, dann wird die Transaktion zurückgewiesen und geht in den Zustand "aborted" über. In diesem Fall wird zu einem späteren Zeitpunkt vollständig neu gestartet, alle Änderungen an der Datenbank werden rückgängig gemacht.

_

⁶⁵ Persistenz ist ein Synonym für Dauerhaftigkeit

Fehler im Transaktionsbetrieb

Fehlerursachen können bspw. sein

- a) Programmfehler
- b) unerlaubt hoher Verbrauch von Ressourcen
- c) Verlust von Hauptspeicherinhalten
- d) Betriebssystemabsturz
- e) Zusammenbruch des Datenbanksystems
- f) Plattenfehler (im schlimmsten Fall sog. Head-Crash)

Nur die Fehlertypen a) bis b) sind Transaktionsprogrammen unmittelbar anzulasten und können im laufenden Betrieb durch die "Recovery"-Komponente des Datenbanksystems repariert werden.

Fehler vom Typ c) bis e) heißen "Soft"-Crash. Maßnahmen zur Wiederherstellung der Datenbank nach solchen Fehlern werden unter dem Begriff "Crash Recovery" zusammengefaßt. Sie erfordern einen Wiederanlauf des Datenbanksystems.

Nach einem Fehler vom Typ f) ist i. a. die aufwendige "Archiv-Recovery" einzuleiten.

Anomalien im Mehrbenutzerbetrieb

Ein Reihe von Fehlern (Anomalien) kann im Mehrbenutzerbetrieb auftreten, selbst wenn jede einzelne Transaktion für sich allein feherfrei abläuft und das System reibungslos funktioniert. Derartige Anomalien können sein:

"lost update"

Die Ausführung unterschiedlicher Transaktionen auf eine gemeinsame Datenbank kann zu Problemen führen (z.B. "lost update", "out-of-date retrieval"). So bewirken die folgenden Arbeitsschritte der Transaktionen T_1 und T_2 , die nebeneinander (nebenläufig) ablaufen, den Verlust ("lost update") der durch die Transaktion T_1 durchgeführten Aktualisierung:

- 1. Transaktion T₁ holt das Objekt aus der Datenbank
- 2. Transaktion T₂ liest das Objekt aus der Datenbank
- 3. Transaktion T₁ aktualisiert das Objekt und schreibt es zurück
- 4. Transaktion T₂ aktualisiert das Objekt und schreibt es zurück in die Datenbank

"out-of-date retrieval"

Zu einer veralteten Wiedergewinnung ("out-of-date retrieval") führt dagegen die folgende Reihenfolge der Ereignisse:

- 1. Transaktion T₁ liest das Objekt zur Aktualisierung aus der Datenbank
- 2. Transaktion T₂ liest das Objekt zur Information
- 3. Transaktion T₁ verändert das Objekt und schreibt es zurück in die Datenbank

Lese-/Schreibsperren

Hier müssen für die Dauer der Ausführung einer Transaktion die betroffenen Daten (sog. Konsistenzbereich) gegen den Zugriff anderer Anwender geschützt werden. So muß eine der beiden Transaktionen den Zugriff bzgl. des Objekts sperren. Die Wahl bzw. die Definition des Konsistenzbereichs soll derart geschehen, daß nur der möglichst kleinste definierbare, aber notwendige Bereich gesperrt wird.

Eine **Lesesperre** erlaubt den Lesezugriff auf das Objekt und verhindert, daß eine Transaktion das Objekt aktualisiert. Eine beliebige Anzahl Transaktionen kann eine Lesesperre auf ein Objekt zur gleichen Zeit ausüben.

Ein **Schreibsperre** erlaubt Lese- und Schreibzugriff auf ein Objekt, hindert andere Transaktionen am Lesen und Schreiben des Objekts. Eine Transaktion erhält exklusiven Zugriff auf das Objekt.

Die Größe der Dateneinheiten, die in einem Datenbanksystem gesperrt werden können, wird als **Granularität** (degree of granularity) bezeichnet. In relationalen Datenbanksystemen sind typischerweise folgende sperrbare Einheiten bekannt:

- die Datenbank
- die Relation
- ein physischer Plattenblock
- ein Attributwert

<u>Verklemmungen</u>

Je nach Art der verwendeten Sperren entstehen zwischen Transaktionen Wartebeziehungen bzw. Serialisierungsbedingungen durch Zugriffe auf die Datenbank.

Falls Transaktionen Datenelemente sperren, kann es zu Verklemmungen kommen, z.B.: Die Transaktion T_1 und T_2 können nebenläufig ausgeführt werden. Das geschieht zufällig in folgender Reihenfolge:

- 1. Transaktion T₁ sperrt Objekt A zum Schreiben
- 2. Transaktion T₂ sperrt Objekt B zum Schreiben
- 3. Transaktion T₁ fordert eine Sperre auf Objekt B, muß aber warten, da Objekt B von T₂ gesperrt ist.
- 4. Transaktion T₂ fordert eine Sperre auf Objekt A, muß aber warten, da Objekt A von T₁ gesperrt ist.

An diesem Punkt können weder T₁ noch T₂ fortfahren. Sie sind verklemmt.

Synchronisation von Transaktionen (TA)

Es gehört zur Aufgabe der Transaktionsverwaltung, derartige unkorrekten Abläufe (Anomalien) voneinander zu isolieren und zu synchronisieren.

Die Abarbeitung einer Transaktion läßt sich durch das **Zwei-Phasen-Protokolls** ohne Gefährdung des Datenbestands und ohne Verklemmungen steuern und kontrollieren:

- Phase 1

Sperrphase des Konsistenzbereichs der Transaktion

Bevor eine Transaktion auf ein Objekt liest oder schreibt, muß sie das Objekt sperren - Phase 2

Bearbeitung der Daten und Freigabe (auch sukzessiv) des Konsistenzbereichs Hat eine Transaktion einmal eine Sperre wieder freigegeben, darf sie keine weiteren Sperren mehr anfordern bzw. erhalten, d.h.: In einer Transaktion sind alle Sperren vor allen Freigaben angeordnet.

Der Anwendungsprogrammierer soll sich aber nicht um derartige Maßnahmen zur Vermeidung von Anomalien kümmern müssen. Dieses Ziel kann erreicht werden, indem jede Transaktion automatisch so gesteuerrt wird, daß er scheinbar alleine auf der Datenbank arbeitet. Die sog. **Concurreny-Control**-Komponente der Transaktionsverwaltung muß die Äquivalenz der parallelen Ausführung einer Menge von Transaktionen zu einer seriellen, d.h. nicht überlappenden Reihenfolge gewährleisten. Eine parallele Ausführung mehrerer Transaktionen mit dieser Eigenschaft heißt serialisierbar.

1.5.2.2 Das Zwei-Phasen-Commit-Protokoll

Transaktionsbaum durchlaufen.

Dieses Protokoll wird verwendet um lokale Transaktionen an verschiedenen Programmen oder Maschinen (die Subtransaktionen) zu synchronisieren, so dass **entweder alle** erfolgreich durchgeführt werden **oder keines.**

Dabei nehmen die Subtransaktionen vor ihrem eigentlichen Commit einen Zwischenzustand, den *Ready-to-Commit-Zustand*, ein. In diesem Zustand garantieren die Subtransaktionen, dass das Commit, falls vom Koordinator gewünscht, garantiert ausgeführt wird (selbst wenn zwischendurch ein Systemabsturz stattfindet) und dass aber auch noch ein Abbruch der Gesamttransaktion akzeptiert wird und dann die Subtransaktion zurückgesetzt wird, sog. rollback⁶⁶.

Ablauf des 2PC-Protokolls: Alle beteiligten Transaktionen werden durch eine "Prepare-to-Commit"-Anweisung des Commit-Managers aufgefordert, den Ready-to-Commit-Zustand einzunehmen. Die Subtransaktionen können wieder verteilte Transaktionen abgesetzt haben, zu welchen sie das Prepare-to-Commit Kommando weiterleiten müssen. So kann ein Transaktions-Baum entstehen mit dem Commit Manager als Wurzel.

Der Manager wartet dann auf die Bestätigung aller beteiligten Stationen, dass sie den Ready-to-Commit-Zustand eingenommen haben. Ist diese Bestätigung eingetroffen, wird sie in einem sicheren Platz zwischengespeichert, damit sich das System auch nach einem Wurzelknotenausfall in den Ready-to-Commit-Zustand zurückversetzen kann. Damit ist die erste Phase des 2PC Protokoll abgeschlossen. Ein Commit wird vom Manager an alle Knoten gesendet. Haben die Subtransaktionen wiederum Subtransaktionen, so muss auch an diese die Commit-Aufforderung weitergegeben werden usw.. Auf diese Weise wird der gesamte

⁶⁶ Rollback: Zurücksetzen des Systems in den Ausgangszustand vor der Transaktion (z.B. werden Veränderungen der Daten in der DB rückgängig gemacht).

Die zweite Phase des 2PC- Protokolls ist beendet, wenn alle beteiligten Knoten eine Commit-Bestätigung zum Manager gesendet haben. Jetzt kann dem Client der erfolgreiche Abschluss der Transaktion mitgeteilt werden.

Die Transaktion wird abgebrochen, wenn eine Subtransaktion fehlschlägt und die Commit-Aufforderung zurückweist. Dann fordert der Manager alle Subtransaktionen (und diese wiederum ihre Subtransaktionen usw.) auf, ein Rollback durchzuführen. D.h. alle beteiligten Stationen machen die getroffenen Veränderungen rückgängig und versetzen sich wieder in den Ausgangszustand.

Abb.: Ablauf des 2PC-Protokoll

Der größte Nachteil des 2PC Protokoll ergibt sich aus der hohen Anzahl der Nachrichten die versendet werden müssen. Dies führt zu Performanz-Einbußen. Nicht jede Transaktion braucht die Sicherheit eines 2PC Protokolls (z.B. read-only Transaktionen). Diese müssen erkannt und durch ein einfaches Protokoll abgearbeitet werden.

1.5.2.3 Transaktionsmonitor

Operating Systeme für Transaction Processing

Den Transaktionsbetrieb mit Datenbankanwendungen realisieren **DC**-Komponenten. Man spricht auch von einem "Transaktionssystem (TP-System, transaction processing system, **Transaktionsmonitor**)". Dieses Systemprogramm koordiniert für viele Endbenutzer die unterschiedlichen Transaktionsaufträge und unterstützt dabei die logisch zusammenhängenden Verarbeitungsseguenzen (Transaktionen). Bei der Implementierung eines Transaktionssytems muß berücksichtigt werden: Eine (meist) große Anzahl von Benutzern ruft gleichzeitig Funktionen mit Zugriffen auf die Datenbestände ab. Die Koordinieruna Transaktionsmonitor (TP-Monitor), der den Anwendungsprogrammen alle Fragen der Mehrfachausführung und der gerätespezifischen Ein-/Ausgabe abnimmt. Transaktionsprogramme greifen natürlich auf die Datenbank zu. TP-Monitor und Datenbanksystem müssen daher gleichzeitig aktiv sein und koordiniert zusammen arbeiten. Man unterscheidet nichtintegrierte DB/DC-Systeme von integrierten DB/DC-Systemen.

<u>Nichtintegrierte DB/DC-Systeme</u> entstehen durch einfache Kopplung der unabhängigen DB- und DC-Teile, die je einen eigenen Steuerteil aufweisen (z.B. UDS/UTM ⁶⁷). Die Koordinierung von "recovery" und "restart" ist in diesen Fällen kompliziert.

Bei <u>integrierte DB/DC-Systemen</u> ist DC-Komponente Bestandteil des Datenbanksystems.

Aus der Sicht der Anwender ist ein TP-Monitor ein Programm, das eine Endlosschleife mit einer ACID-Transaktion als Schleifenkörper bearbeitet.

Abb.: Transaktionsmonitor, Beispiel für eine 3-Tier-Anwendung

120

⁶⁷ UDS ist ein "Universelles Datenbanksystem der Firma SIEMENS, UTM ist ein "TP" -Monitor der Firma SIEMENS

Der Kontrollfluss innerhalb des TP Monitor für jede Anfrage ist:

- 1. Den Input vom Display (oder einem anderen Gerät) in das Standard Format für Anfragen (XT API⁶⁸) übersetzen.
- 2. Auswerten des Anfrage Headers um zu bestimmen, welche Transaktion gefordert wird und welches Programm die Anfrage abarbeiten soll.
- 3. Starten der Transaktion und des Programms welches in 2. bestimmt wurde (dieses Programm ruft typischerweise Aktionen auf einer Datenbank auf).
- 4. Commit zum Beenden der Transaktion im Erfolgsfall bzw. Abbruch im Fehlerfall.
- 5. Zurücksenden eines Output zum Display (oder einem anderen Gerät).

⁶⁸ XT API: X/Open Interface Standart für die Kommunikation zwischen Applikation und Transaktion Manager

1.5.3 Client-Server-Systeme

1.5.3.1 Fernzugriff in Netzen aus autonomen Rechnern

Kommunikationsprotokolle

Es ist zweckmäßig, kleinere Datenverarbeitungssysteme zur Führung lokaler Datenbanken für Verarbeitungsaufgaben am Arbeitsplatz vorzusehen und diese über ein Netz an ein oder mehrere Rechenzentren anzuschliessen ("distributed processing"). Jeder Bildschirmarbeitsplatz hat einen eigenen Prozessor und Speicher. Das Anwendungsprogramm läuft auf diesem Arbeitsplatzrechner. Beim Fernzugriff auf die Datenbank findet eine Interprozeßkommunikation zwischen den Anwendungsprogrammen und dem Datenbankverwaltungssystem auf dem Zentralrechner statt.

Das Client-Server-Modell ist das dominierende Konzept für verteilte Datenverarbeitung mit über ein Kommunikationsnetz verbundenen Rechnern. Man versteht darunter eine Architektur, bei der eine Anwendung in einen benutzernahen Teil (Client, Frontend) und einen von allen Benutzern gemeinsam beanspruchten Teil (Server, Backend) aufgeteilt ist. Voraussetzung der verteilten Datenverarbeitung sind einheitliche Kommunikationsschnittstellen, ein Kommunikationssystem zur Unterstützung der Interprozeßkommunikation, Dienste für die Nutzung der Ressourcen, etc.

Die Kommunikation zwischen Rechnern erfordert Kenntnis und Einhaltung bestimmter Regeln. **Kommunikationsprotokolle** sind Regeln, nach denen Kommunikationspartner Verbindungen aufbauen, Information austauschen und wieder abbauen.

Von der International Standardisation Organisation (ISO) zusammen mit Open System Interconnection (OSI) wurde ein Architekturmodell entwickelt, das heute generell als Ausgangspunkt aller Kommunikationsprotokolle zwischen Rechnern verwendet wird. In diesem Modell werden die einzelnen für die Kommunikation zwischen Rechnern benötigte Dienste in 7 aufeinanderfolgenden Schichten abgewickelt. Jede Schicht erfüllt bestimmte Dienstleistungen bzw. Aufgaben und stellt das Ergebnis der nächsten Schicht zur Verfügung.

Abb. 1.5-4: OSI-Referenzmodell und ONC-Netzwerkprotokolle in einem UNIX-Betriebssystem

Ethernet beschreibt die Leistungen des LAN (Local Area Network) auf Bitübertragungsund Datensicherungsschicht. Die Hauptaufgabe der Vermittlungsschicht (Network Layer) ist die Verkehrslenkung des Netzwerks. Nachrichten sollen über das Internet-Protokoll (IP) auf optimalem Weg ihr Zielsystem erreichen. Der Adressierungsmechanismus dieser Ebene basiert auf der Internet-Adresse. Die Transportschicht übernimmt den Transport von Nachrichten zwischen Kommunikationspartnern, steuert den Datenfluß und definiert Transportqualität (gerichtet / ungerichtet) der Datenübertragung. Das TCP (Transmission Control Protocol) beinhaltet verbindungsorientierte Dienste. Jede TCP-Protokolls Ankunft eines muß beantwortet werden.. Die Kommunikationssteuerschicht (Session Layer) steuert den Austausch von Nachrichten auf der Transportverbindung. Durch die Darstellungsschicht (Presentation Layer) wird die sog. Transfermatrix (Codierung für die zu übertragenden Daten) festgelegt. Die Anwendungsschicht stellt die Schnittstelle zum Anwendungsprozeß bereit. Protokollbeispiele für diese Schicht sind: Mail, FTP, Telnet, NFS, ...

Der langwierige ISO/OSI-Normungsprozeß hat dazu geführt, daß sich in weiten Bereichen andere Kommunikationsprotokolle durchgesetzen konnten, z.B.:

- IPX/SPX⁶⁹

IPX läuft auf der OSI-Schicht 3 (Vermittlung) und regelt den Transport von Daten zwischen den einzelnen Netzknoten sowie den Austausch von Statusinformationen. SPX ist auf der Schicht 4 (Transportschicht) angesiedelt und besorgt Auf- und Abbau von Verbindungen zwischen Client-PCs und Server-Anwendungen

- SNA70
- TCP/IP71

Im Gegensatz zum OSI-Referenzmodell (und auch zu SNA) weist diese Kommunikationsschnittstelle nur 4 Schichten auf: Netzwerk, Internet, Transport und Anwendung. TCP/IP läßt sich auf verschiedenen Trägermedien (serielle Leitungen, X.25, Ethernet, usw.) einsetzen und ist vor allem im UNIX-Bereich weit verbreitet. Die Familie der TCP/IP-Protokolle hat sich bei Weitverkehrsnetzen (WAN) als Quasi-Standard durchgesetzt. Weltweit sind ungefähr zwei Millionen Rechner über das Internet 72 verbunden.

Die Unterstützung der verschiedenen Netzwerkmodelle (z.B. TCP/IP) und Betriebssysteme (z.B. Windows, Unix) erfolgt durch die einzelnen Software-Hersteller der DBS (Oracle, Sybase, Informix) bzw. durch die Werkzeug-Hersteller (z.B. Oracle, Microsoft), die Komponenten (z.B. ODBC-Treiber für besondere Plattformen und DBS) liefern.

Network-Operating-System

Das Network Operating System (NOS) hat die schwierige Aufgabe, den Service der im Netz erhältlich ist, als ein System darzustellen (single-system-image). Es setzt also die verteilten Teile des Netzwerkes zusammen und stellt sie als ein System dar - macht es also *transparent*.

NOS verwalten bspw. Datei- und Druckerressourcen und halten sie transparent, indem sie Anfragen über das LAN zu angeschlossenen Datei- und Druckerservern weiterleiten. Das NOS bietet dafür Proxies, die die Anfragen abfangen und an die entsprechenden Server weiterleiten.

Transparenz heißt also, dass das Netzwerk mit seinen Servern vor seinen Benutzern versteckt bzw. unsichtbar gemacht wird. Die wichtigsten Transparenz-typen sind:

- ?? **Location transparency:** Es ist unwichtig, wo sich eine Ressource im Netz befindet, man muss z.B. nicht eine Ortsinformation in den Namen der Ressource mit eingeben.
- ?? **Namespace transparency:** Man soll die gleichen Namensvereinbarungen (und namespaces) auf der lokalen oder irgendeiner Ressource im Netz verwenden können (unabhängig vom Ort, Typ oder Hersteller).
- ?? **Logon transparency:** Es sollte ein einziges Passwort zum einloggen an allen Servern und Diensten die im Netzwerk verfügbar sind genügen.
- ?? Replication transparency: Es ist unbekannt, wie viele Kopien einer Ressource existieren.
- ?? Distributed time transparency: Keine Zeitunterschiede zwischen Servern.
- ?? Failure tranparency: Das NOS soll uns von Netzwerk Fehlern abschirmen.

⁶⁹ Protokollsammlung von Novell: Internet Package Exchange / Sequential Package Exchange

⁷⁰ Vernetzungskonzept von IBM: System Network Architecture

⁷¹ Transmission Control Protocol / Internet Protocol

⁷² Weitverkehrsnetz, das etwa 4000 Netze mit über 6000 Rechnern verbindet

Kommunikation

Client/Server Applikationen sind über verschiedene Adressräume, physikalische Maschinen, Netzwerke und OS verteilt. Wie verläuft die Kommunikation?

Alle NOS bieten ein "peer-to-peer" Interface, welches eine Kommunikation der Applikationen untereinander ermöglicht und sehr nah an der physikalischen Verbindung angesiedelt ist.

Die meisten NOS bieten auch eine Form des Remote Procedure Call (RPC), der die physikalische Verbindung versteckt und den Server nur "einen Funktionsaufruf entfernt" erscheinen lässt.

Eine Alternative zu RPC bietet Message Oriented Middleware (MOM), die Messages zur Abarbeitung in eine Warteschlange stellt.

1. Peer-to-peer Kommunikation

Das Protokoll ist symmetrisch, jede Seite kann die Kommunikation iniziieren. Es maskiert nicht vollkommen die unterliegende physikalische Schicht. Das heißt, dass der Programmierer z.B. Übertragungstimeouts und Netzwerkfehler selbst abfangen muss.

Für eine einfache peer-to-peer Kommunikation wurde zuerst in Unix- Systemen und später auch in allen anderen OS **Sockets** eingeführt.

Sockets stellen logische "Steckdosen" für die Herstellung von bidirektionalen Kommunikationsverbindungen bereit .

Der Socket-Kopf bildet die Schnittstelle zwischen dem Aufruf an das Betriebssystem zum Auf- und Abbau sowie Durchführung der Kommunikation und den weiter unten liegenden Systemschichtendem Protokollteil und dem Gerätetreiber.

Die drei am meisten verwendeten Socket-Typen sind:

- ?? Stream
- ?? Datagram
- ?? Raw

Stream Sockets setzen auf das TCP, **Datagram Sockets** auf das UDP und **Raw Sockets** auf das IP Protokoll auf (im Fall der TCP/IP Protokollfamilie). Der Typ der Sockets wird bei der Systemgenerierung festgelegt.

Eine Socketadresse für das TCP/IP Protokoll besteht aus der IP Adresse und der Portnummer. Die IP Adresse ist eine 32-Bit Zahl, die normalerweise durch vier Dezimalzahlen, getrennt durch einen Punkt, dargestellt wird. Der Port ist der Eingangspunkt zu einer Applikation und wird durch eine 16-Bit Integer Zahl dargestellt. Ports sind normalerweise Eingangspunkte zu Service der Server Applikationen. Wichtige kommerzielle Server Programme (z.B. Oracle DBMS, FTP) haben ihre festgelegten, sogenannten well-known Ports.

2. Remote Procedure Call (RPC)

Beim RPC ruft ein Client Prozess eine Funktion auf einem entfernten Server auf und verbleibt im Wartezustand bis er eine Antwort erhält - der RPC arbeitet also *synchron*. Parameter werden wie bei jeden gewöhnlichen Prozeduraufruf übergeben.

Es ist ein Client- und ein Serverteil des RPC nötig. Der Clientteil (Client-Stub) wird von der Client Applikation wie eine lokale Prozedur aufgerufen. Der auszuführende Prozedurcode befindet sich jedoch auf dem Server. Also werden die Parameter in eine Nachricht verpackt und an den Serverteil des RPC (den Server-Stub) gesendet. Dieser packt dann die Parameter wieder aus, führt mit diesen Parametern den Prozedurcode aus und sendet die Ergebnisse, wiederum in einer Nachricht verpackt, zurück zum Client-Stub. Die Rückgabedaten werden hier wieder ausgepackt und an die aufrufende Applikation übergeben.

Die Schnittstelle des RPC muss in der Interface Description Language (IDL) deklariert werden, damit das Ein- und Auspacken korrekt funktioniert. Ein IDL-Compiler erzeugt daraus dann die Client- bzw. Server-Stubs. Die Implementierung der Prozedurrümpfe erfolgt wieder wie bei normalen Prozeduren. Obwohl RPC das Leben eines Programmierers bereits erheblich vereinfachen gibt es einige Schwierigkeiten und Fehlerquellen zu beachten:

Wenn sehr viele Clients auf die Serverfunktionen zugreifen wird schnell ein großer Anteil der Rechenleistung des Servers nur für das Starten und Stoppen des Service, für die Priorisierung der Anfragen, Sicherheitsabfragen und Load-Balancing verbraucht.

Wie wird bei Fehlern reagiert? Ein recht umfangreicher Punkt, da beide Seiten separat ausfallen können. Es ist daher wichtig, dass die eingesetzte Software alle auftretenden Fehlerkombinationen abfangen kann. Wenn der Server nicht antwortet, blockiert der Client normalerweise. Nach einem Timeout muss er seine Anfrage wiederholen. Stürzt der Client nach einer Anfrage ab, muss der Server alle bis dahin vorgenommenen Veränderungen rückgängig machen können u.s.w.

Der Server muss garantieren, dass die gleichen Anfragen nur einmal abgearbeitet werden. Dies ist insbesondere bei mehreren Servern wichtig, wenn die Anfrage vielleicht an den zweiten Server abgesetzt wird, wenn der erste nicht reagiert.

Um mit RPC eine sichere und atomare Ausführung von Funktionen auch unter der Berücksichtigung aller möglichen Fehler zu gewährleisten ist ein erheblicher Entwurfs- und Implementierungsaufwand erforderlich.

3. Message Oriented Middleware (MOM)

Mit Hilfe von MOM Nachrichten und Warteschlangen können Clients und Server über ein Netzwerk kommunizieren, ohne dass sie über eine spezielle Verbindung fest miteinander verbunden sind- also asynchron. Clients und Server können so zu unterschiedlichen Zeiten laufen. Man kommuniziert einfach, indem man Nachrichten in eine Warteschlange stellt bzw. Nachrichten aus der Warteschlange entnimmt.

Dieses Prinzip löst alle Probleme, die beim RPC oder bei der peer-to-peer Verbindung aufgetreten sind:

- ?? Der Client kann immer noch eine Anfrage senden, auch wenn der Server beschäftigt, runtergefahren oder gar nicht angeschlossen ist. Es muss nur die Warteschlange verfügbar sein, in die der Client seine Anfrage ablegen kann. Ist der Server wieder verfügbar, kann dieser dann die Nachrichten aus der Schlange abholen und bearbeiten.
- ?? Umgekehrt kann auch der Server eine Antwort senden, wenn der Client runtergefahren oder nicht angeschlossen ist. Es muss wiederum nur seine Antwort- Warteschlange verfügbar sein. Der Server setzt seine Antwort einfach in diese Schlange. Ist der Client wieder verfügbar, prüft er in seine Warteschlange und findet die erwartete Antwortnachricht des Servers.
- ?? Mehrere Server können ihre Anfragen der gleichen Warteschlange entnehmen und so die Arbeitslast auf diese verteilen. Sobald ein Server eine Anfrage abgearbeitet hat kann er die nächste aus der Schlange entnehmen und diese abarbeiten. Es kann also nicht passieren, dass ein Server überlastet ist, während sich der andere im Leerlauf befindet.
- ?? Anfragen in der Warteschlange können für eine prioritätsgesteuerte Bearbeitung mit Prioritäten versehen werden.

Gängige MOM Produkte bieten ein einfaches API für viele verschiedene OS Plattformen. Außerdem bieten sie *persistente* und *nicht-persistente* Nachrichten-Warteschlangen. Nicht-persistente Warteschlangen werden im Arbeitsspeicher gehalten. Persistente Schlangen werden auf den Plattenspeicher geschrieben und sind dadurch langsamer, können jedoch nach einem Systemausfall wieder hergestellt werden. Die Warteschlangen können sich lokal auf dem Rechner befinden, oder entfernt über ein Netzwerk. Der Systemadministrator kann die Größe der Warteschlange einstellen.

1.5.3.2 Client-Server-Architekturen

1.5.3.2.1 Architekturformen

In der Praxis haben zahlreiche Realisierungen von Client-Server-Architekturen ergeben. Sie entsprechen weitgehend den bekannten Verteilungsformen⁷³ von Anwendungssystemen.

1. Disk-Server

Anforderungen des Dateisystems werden an den Disk-Server weitergeleitet und dort auf die Plattenperepherie des Servers umgesetzt

Client Server

Abb. 1.5-5: Disk-Server

Es gibt nur einen physikalischen Plattenspeicher, der von allen Clients benutzt werden kann. Eine spezielle Anwendung des Disk-Servers ist der "Remote-Boot" für Arbeitsplatzrechner ohne Diskettenlaufwerk (diskless client). Das Betriebssystem wird dabei vom Disk-Server geladen.

Bei einem Disk-Server können zwar zahlreiche Leser, aber nur ein einziger Schreiber auf die gemeinsam genutzte Ressource zugreifen. Das ist für das Laden von Programmen oder das Lesen von gemeinsamen Daten ausreichend.

2. File-Server

Der File-Server empfängt alle Dateianforderungen, die von einzelnen Clients (z.B. PCs und Workstations) an ihn gesandt wurden.

Abb. 1.5-6: File-Server

-

⁷³ Hans Joachim Petzold, Hans Jochen Schmitt: Verteilte Anwendungen auf der Basis von Client-Server-Architekturen in HMD 170/1973, S. 79 - 91

Operationen, z.B. das Sperren von Bereichen werden zentral im File-Server verwaltet. Mehrere Anwendungen können konkurrierend auf gemeinsame Datenbestände zugreifen. Es gibt u.U zahlreiche unabhängige Datenbanksysteme jedoch nur ein Dateisystem. Die einzelnen Workstations sind mit dezentraler Intelligenz ausgestattet, so daß alle Programme im lokalen Arbeitsspeicher ablaufen. Zur Inanspruchnahme bestimmter Dienste werden Programmaufrufe über die in einer Workstation eingebaute Netzwerkkarte an den Server weitergeleitet.

Nach dem Prinzip des File-Server arbeiten die meisten Netzwerkbetriebssysteme. Bekanntestes Produkt ist zur Zeit Novell Netware. Mit Hilfe sog. Netware Loadable Moduls (NLM) läßt sich das Netzwerk an verschiedene Architekturen⁷⁴ anpassen. Den restlichen Markt für Netzwerkbetriebssysteme teilen sich LAN-Manager bzw.

LAN-Server⁷⁵ und Banyan Vines.

⁷⁴ Viele Systemdienste wie etwa die ganze Schichtung möglicher Netzwerkprotokolle (IPX, ZCP/IP usw.) wurden auf der Server-Seite als NLM realisiert

⁷⁵ Der LAN-Manager kommt von Microsoft, der LAN-Server von IBM. Der Ansatz ist aber gleich. Der Server-Teil setzt auf OS/2 als Betriebssystem. Nachfolger des LAN-Manager ist inzwischen der Windows NT Advanced Server, der Netzwerkfunktionen von Windows NT benutzt

Netware File Server

Abb. 1.5-7: Client-Server Architektur des Netware SQL

Btrieve ist die Zugriffsmethode von Netware SQL. Geeignete "client requester"-Programme kommunizieren über SPX (Sequenced Paket Exchange Protocoll) mit Netware SQL.

Auch UNIX-Server sind (auch in PC-Netzen) weit verbreitet. Für alle UNIX-Abkömmlinge gibt es NFS (Network File System)⁷⁶. Es basiert auf dem TCP/IP-Netzwerkprotokoll. Heterogene Netzwerke bieten in diesem Zusammenhang keine grundsätzlichen Probleme. Wegen der in UNIX-Betriebssystemen enthaltenen unbegrenzten TCP/IP- und NFS-Lizens kann das Netzwerk beliebig wachsen.

3. Datenbank-Server

Datenanforderungen werden bereits an der Schnittstelle zum DB-System (z.B. in Form von SQL-Anweisungen) abgefangen. Das Datenbanksystem mit allen untergeordneten Schichten befindet sich auf dem Server.

⁷⁶ eine Entwicklung von Sun Microsystems, es gibt auch ein PC-NFS von Sun

Abb.1.5-8 Datenbank-Server

Bei der Datenverarbeitung im Netzwerk werden Programme (, die lokal im Netzwerk zur Verfügung stehen,) in den Hauptspeicher des Client geladen und ausgeführt. Erhalten diese Programme Datenbankzugriffe, dann sorgt eine spezielle Softwareschicht, die "Middleware", dafür, daß Zugriffe alle auf Datenbankserver "umgelenkt" werden. Im Rahmen der 3-Tier-Architektur wird das Client/Server-Modell in drei große Blöcke unterteilt: Client, Middleware und Server. Im Client Block läuft der Client Teil der Applikation auf einem Betriebssystem, welches ein Graphical User Interface (GUI) oder ein Object Orientet User Interface (OOUI) bietet und Zugriff zum verteilten Service hat. Das Betriebssystem arbeitet mit der Middleware zusammen und überlässt ihr die Bearbeitung der nicht lokalen Servicees. Außerdem läuft auf dem Client eine Komponente des Distributed System Management (DSM).

Im Server Block läuft die Server Seite der Applikation. Die Serversoftware läuft meist auf einem kompletten Server Software Package. Die wichtigsten Serverplattformen sind dabei: SQL Datenbank Server, TP Monitore, Groupware Server, Objekt Server und Web Server. Das Betriebssystem stellt das Interface zur Middleware bereit und liefert die Anfragen für Service. Auch auf dem Server läuft eine Komponente des DSM.

Der Middleware Block läuft auf der Client- und der Serverseite der Applikation und kann wieder in drei große Kategorien unterteilt werden: Transport Stacks, Netzwerk Operating System (NOS) und Service-spezifische Middleware. Auch der Middleware Block hat eine DSM Komponente.

Middleware ist ein recht ungenauer Begriff, der all die verteilte Software beinhaltet, die benötigt wird um Interaktionen zwischen Client und Server zu ermöglichen; oder anders gesagt: Ist die Verbindung, die dem Client ermöglicht einen Service vom Server zu erhalten.

Middleware beginnt beim Client API, über welchen ein Serviceaufruf abgesetzt wird, beinhaltet die Übertragung des Aufrufes über ein Netzwerk und die resultierende Antwort auf den Aufruf. Sie beinhaltet nicht die Software die den eigentlichen Service bietet (das befindet sich im Server Block) oder das User Interface (welches sich im Client Block befindet).

Der <u>Datenbankserver</u> berechnet das Ergebnis und das Programm auf dem Client wird automatisch mit diesen Daten versorgt. Im Unterschied zum Dateiserver führt der Datenbankserver komplexe Operationen aus.

Eine Transaktionsverwaltung ist über den Datenbank-Server möglich. Es können auch Server eingesetzt werden, die eine andere Betriebssystem- oder Hardwarearchitektur haben als Client-Rechner. So sind spezielle Datenbankrechner als Datenbank-Server einsetzbar, sobald sie über ein Kommunikationssystem von den Clients aus erreicht werden können. Bekannte Produkte sind: Oracle, Ingres, IBM Database Manager sowie Server von SyBase und Gupta Technologies.

Das Oracle Client-/Server-Konzept

Ab Version 7 heißt das relationale Datenbanksystem der Firma Oracle "Oracle7Server". Dieser Begriff betont ab Version 7 ausgeprägte Serverfähigkeiten der Datenbankssoftware von Oracle.

Auch dieser Datenbankserver muß in irgendeiner Form (mit SQL-Befehlen) versorgt werden. Dies übernimmt ein Client-Prozeß, der auf dem gleichen Rechner läuft wie der Oracle7Server (lokale Anwendung) oder auf einem anderen Rechner im Netzwerk (Client-/Server-Anwendung).

Eine wichtige Aufgabe des Client ist die Identifikation der Anwendung, die ausschließlich über das User Programmatic Interface (UPI) an den Datenbankkern auf den Server gesandt wird.

Client-Anwendung

User Programmatic Interface

SQL*Net

Transport Network Substrate (TNS)

Protokoll Adapter (PA)

Netzwerkspezifischer Protokoll-Stack (z.B. TCP/IP) Oracle Server

Oracle Programmatic Interface (OPI)

SQL*Net

Transport Network Substrate (TNS)

Protokoll Adapter (PA)

Netzwerkspezifischer Protokoll-Stack (z.B. TCP/IP)

Abb. 1.5-9: Die Komponenten bei einer Client-/Server-Verbindung

UPI ist eine Schicht der Client-Anwendung mit einem Satz von Funktionen, über die ein SQL-Dialog zwischen Client und Server durchgeführt werden kann. Die Kontrolle wird dann an SQL*Net weitergegeben, das für den Transport der Daten zuständig ist. In Client-/Server-Verbindungen sorgt **SQL*Net** für die Verbindung zwischen Client und Server.

SQL*Net ist die Middleware von Oracle. Auf der Client-Seite besteht SQL*Net im wesentlichen aus einigen Bibliotheken und Konfigurationsdateien. Auf der Serverseite gibt es zusätzlich einen Listener-Prozeß, der auf Verbindungen wartet und entsprechende Verbindingen aufbaut. Das Interface der Anwendungen und des Oracle7Server zu SQL*Nert ist protokollunabhängig.

SQL*Net ist schichtenweise strukturiert. Die unterste Schicht bilden netzwerkspezifische Protokolle, z. B. TCP/IP, IPX/SPX. Darauf folgt die "Protocol Adapter (PA) – Schicht". Auf diese Schicht baut die zentrale Komponente, Transport Network Substrate (TNS) auf. TNS realisiert an seiner Schnittstelle elementare Kommunikationsfunktionen und gibt seine Informationen an die Protokoll Adapter weiter.

TNS soll eine einheitliche Schnittstelle erzeugen. Applikationen, die auf TNS aufsetzen, können völlig unabhängig von spezifischen Protokollen implementiert werden. Auf TNS setzen zur Zeit zwei Produkte auf: SQL*NET und das Multiprotocoll Interchange. SQL*NET ist die Schnittstelle auf die Clients bzw. Server aufsetzen. Das Multiprotocol Interchange dient zur Protokollumwandlung und ermöglicht, daß Client und Server mit unterschiedlichen Protokollen betrieben werden können.

Im Bereich des Kommunikationsteils auf dem Client gibt die Software-Komponente SQL*Net⁷⁷ alle notwendigen Informationen an TNS, das Daten an den Prokoll-Adapter (PA) weiterleitet, der für den protokollspezifischen Transport zuständig ist. Das Netzwerk-Protokoll transferiert die Daten über das physikalische Netz zum Server. Dort angekommen nehmen die Daten den umgekehrten Weg über PA, TNS

_

⁷⁷ Der Begriff SQL*Net wird für zwei Dinge verwendet: Einerseits als Oberbegriff für alle Netzwerkprotokolle und die Middleware von Oracle, andererseits als Bezeichnung für diejenige Softwarekomponente, die auf Client- und Serverseite installiert ist.

und SQL*Net. Das Multiprotocoll Interchange des Server verfügt über eine Listener (TNS-), der ankommende Verbindungen auf das Ziel überprüft und ann einen Serverprozeß zur Abarbeitung der SQL-Anweisungen startet. Von der SQL*Net-Schicht werden Daten an das Oracle Programmatic Interface (OPI) weitergegeben (arbeitet entgegengesetzt zum UPI). Für jeden Aufruf des UPI gibt es im OPI eine Funktion, die die angeforderte Aufgabe erfüllt. Oberhalb des OPI setzt der Server auf, der die Anforderungen des Client erfüllt und die Ergebnisse über das OPI an den Client zurücksendet.

SQL-Server

SQL-Server bauen auf der "Client-Server-Architektur" auf. Der Datenbankserver (database server) läuft auf einem eigens dafür vorgesehenen Rechner und bietet die notwendigen Datenbankfunktionen für alle Netzteilnehmer an. Der Datenbankserver ist auf die Sprache **SQL** ausgerichtet. Der Client fordert mit einer SQL-Anfrage eine Ergebnistabelle an, die er dann weiterverarbeitet. Der Server ist in der Lage, SQL-Anfragen auszuwerten und ganze Tabellen zu übergeben.

SQL-Server haben einen "transaction manager" zur Synchronisation von Tabellen und Indexverzeichnissen (z.B. bei einem Absturz). Dauerhaft enthalten Tabelle und Indexverzeichnisse die Resultate von ausschließlich abgeschlossenen Transaktionen. "Backup/Restore-Utilities" generieren Kopien und sorgen für die Wiederherstellung der Datenbank (z.B. bei Plattenausfall). Die vollständige Wiederherstellung aller Aktualisierungen zwischen der letzten Sicherung (Backup) und dem Zeitpunkt des Plattenfehlers übernehmen "Recovery-Prozeduren". SQL-Server unterstützen Entitäts- und Beziehungsintegrität ⁷⁸, automatische Seiten- oder Datensatzsperre und verfügen uber eine automatische Erkennung von Verklemmungen.

Der Server erledigt die Arbeit, der Front-End zeigt Benutzerfreundlichkeit. Front-Ends von Tabellenkalkulationen oder "Multimedia-Programme" sollen auf verschiedene DBMS zurückgreifen können. Ein genormtes SQL stellt (zumindestens theoretisch) sicher, daß die Kommunikation zwischen beiden reibungslos funktioniert. In der Praxis verlangt jedoch jedes DBS eine Sonderbehandlung ⁷⁹.

4. Präsentations-Server

Abb. 1.5-10: Präsentationsserver

٠

⁷⁸ vgl. 1.2.6

⁷⁹ vgl. ODBC (Open Database Connectivity)-Interface von Microsoft, das im wesentlichen eine Windows-API ist. Für jedes DBMS gibt es einen ODBC-Treiber.

Diese Form der Anwendung wird auf Unix-Systemen mit dem X-Window-Ansatz⁸⁰ verfolgt. Der den Dienst der Präsentation anbietende Arbeitsplatzrechner ist hier der Server. Der Client bedient sich dieser Dienste zur Interaktion mit dem Benutzer.

1.5.3.2.2 2-Tier und 3-Tier Client-/Server-Architekturen

Bei **2-Tier Client/Server Systemen** befindet sich die Applikationslogik entweder im User Interface des Clients oder in der Datenbank des Servers.

Beispiele für 2-Tier Client/Server Architekturen sind: File Server und Datenbank Server mit gespeicherten Prozessen.

Bei **3-Tier Systemen** befindet sich die Applikationslogik in der Mittelschicht, getrennt von den Daten oder dem User Interface. Sie kann somit getrennt vom GUI und der Datenbank gewartet und entwickelt werden.

Beispiele für 3-Tier Client/Server Architekturen sind: TP-Monitore, Object Transaction Monitore, Web Application Server.

⁸⁰ X-Window-Ansätze realisieren die Window-Manager OSF-Motif, Open Look

Datenbanken

<u>Vergleich von 2- und 3-Tier-Architektur</u>: Der größte Vorteil der 2- Tier Architektur ist, dass Client/Server Applikationen sehr einfach und schnell erstellt werden können, z.B. mittels visuellen Programmiertools. Diese Applikationen arbeiten meist noch recht gut in Prototypen und kleineren Installationen, zeigen aber schnell ihre Grenzen wenn sie in größeren Anwendungssystemen mit einer hohen Benutzerzahl und vielen konkurrierenden Zugriffen eingesetzt werden.

3- Tier Architekturen sind besser skalierbar, robust und flexibel. Sie können Daten von mehreren verschiedenen Quellen verarbeiten, sind im Netzwerk einfacher zu administrieren und zu entwickeln da der meiste Code auf dem Server läuft. 3- Tier Applikationen verringern die Netzwerklast durch zusammengefasste Serviceaufrufe. Anstatt mit der Datenbank direkt zu kommunizieren wird mit der Mittelschichtlogik auf dem Server kommuniziert. Diese arbeitet dann eine Reihe von Datenbankzugriffen ab und reicht nur das gewünschte Ergebnis zurück. Daraus resultiert eine höhere Performance durch wenige Serveraufrufe.

Außerdem wird eine höhere Sicherheit gewährleistet, da kein direkter Zugriff auf die Datenbank durch den Klienten erfolgt.

1.5.3.3 Client/Server und Internet / Intranet

Grundlage der Client-/Server-Architektur ist eine Verteilung zwischen verschiedenen Systemen und Systemteilen. Die Internet-Technologie⁸¹ ist eine Hardware- und Systemstruktur, kombiniert mit einheitlichen Protokollen und Präsentationsformaten. Sie repräsentiert eine geschickte Art der Praktizierung von Client-/Server-Architekturen.

Abb. 1.5-11: Aufgabenverteilung auf verschiedenen Schichten (Präsentation, Funktionen, Datenbeschaffung / Datenbank, Services) des Client-/Server-Modells

Die Abb. zeigt die Verteilung der Aufgaben auf verschiedene Schichten:

Die <u>Präsentationsschicht</u> übernimmt die Darstellung der Information gegenüber dem Benutzer (klassische Frontend-Bearbeitung). Die <u>Funktionsschicht</u> umfaßt die fachlichen Funktionen, unabhängig von Darstellung und Speicherung. Die <u>Datenbeschaffungsschicht</u> umfaßt die Speicherung der Daten auf den erforderlichen Medien mit den entsprechenden Systemen. Die <u>Service-Schicht</u> stellt Werte und Funktionen in allgemeiner Form bereit, die systembezogen (oder umgebungsbezogen)⁸² sind.

Zur Nutzung des Internet steht eine Vielzahl von Anwendungen zur Verfügung, die als Internet-**Dienste** bezeichnet werden. Die Dienste⁸³ stützen sich auf ein Client-/Server-Modell ab. Bekannte Dienste im Internet sind: Telnet, File Transfer Protocol (FTP), Usenet News, World Wide Web (www).

Alle <u>Internet-Dienste</u> stützen sich auf das Client-/Server-Konzept. Das Client-Programm (Client) stellt die Schnittstelle zwischen Benutzer und Server-Programm (Server) dar. Der Server bietet Informations- und Kommunikationsvermittlung an. Aufgabe des Client ist es, Anfragen des Benutzers in eine maschinenverständliche

⁸¹ firmenintern als Intranet genutzt

⁸² Das fängt beim Tagesdatum an und reicht zu so komplexen Funktioen wie bspw. Zeitsynchronisierung innerhalb eines komplexen Netzes oder der Nachrichtenvermittlung zwischen Objekten (Object Request Broker.

⁸³ Für eine Vielzahl von Diensten sind Standqardisierungen in sog. RFCs (Request for Comments) niedergelegt

Art "umzuformulieren" und dem Benutzer die vom Server gelieferte Antwort zu präsentieren. Für die Benutzung eines Internet-Dienstes ist ein Client- und ein Server-Programm nötig. Der Client übernimmt Vorfeldaufgaben (front-end application) der Informationsverarbeitung und erlaubt unterschiedliche Datenquellen unter einer Oberfläche zu integrieren.

Internet-Dienste ermöglichen die Kommunikation mit anderen Internet-Teilnehmern, die Nutzung von Informationsressourcen im Internet und das Anbieten von Informationen über das Internet. Der Internet-Dienst, dem das Internet das exponentielle Wachstum verdankt, ist das World Wide Web (WWW).

Die Idee des **World Wide Web** (WWW oder einfach nur Web) ist Anfang 1989 am CERN⁸⁴ entstanden. Auslöser waren Schwierigkeiten beim Auffinden relevanter Informationen im Internet in Hard- und Software. Zur Lösung des Problems wurde ein auf der Client-/Server-Architektur aufbauendes, hypertext-basiertes System vorgeschlagen. Hypertext wird dabei als Weg verstanden, Informationen derart miteinander zu verknüpfen, daß sich der Benutzer nach eigenem Belieben durch die Informationen bewegen kann. Die Verknüpfungen erscheinen dabei als Knoten in einem verwobenen Netz.

Abb. 1.5-12: Struktur des World Wide Web

Eine verteilte Hypermedia-Anwendung kann als Netz angesehen werden, dessen Knoten Text, Grafik, Ton darstellen. Verbindungen (Links) kennzeichnen die Beziehungen zwischen den Knoten und werden von der Systemsoftware verwaltet. Die möglichen Verbindungen werden im Dokument (Fenster) an der entsprechenden Stelle gekennzeichnet. Der Benutzer kann durch Anklicken derartiger Markierungen im Dokument oder durch Weiterblättern bzw. Rücksprung zu einem früheren Knoten fortfahren, solange er will.

Dokumente werden in einem speziellen Format, dem Hypertext-Format gespeichert. Zum Erstellen von Dokumenten steht die Seitenbeschreibungssprache HTML (Hypertext Markup Language) zur Verfügung⁸⁵.

Die wichtigsten HTML-Steueranweisungen sind Hyperlinks. Damit kann man auf Dokumente verweisen, die irgendein anderer Rechner im Internet bereitstellt. Diese Verweise bilden ein weltumspannendes Netz, das www.

Das **Hypertext Transfer Protocol** (HTTP) dient zur Übertragung von Informationen aus dem World Wide Web (WWW). HTTP ist ein objektorientiertes Protokoll zur einfachen Übertragung von Hypertext-Dokumenten zwischen Client und Server.

-

⁸⁴ europäisches Zentrum für Teilchenphysik bei Genf

⁸⁵ bezieht sich auf die in ISO 1986 standardisierte SGML (Standard Generalized Markup Language).

Client-Programme, die HTTP benutzen, werden (in der Regel) als **Web-Browser**, Server-Programme **als Web-Server** bezeichnet. Der Browser schickt an den Server die Aufforderung eine bestimmte HTML-Seite zu übertragen. Falls er in dieser Seite weitere Verweise (z.B. auf Bilder) entdeckt, schickt er weitere Übertragungswünsche hinterher. Das Besorgen der gewünschten Dokumente erfolgt über ein einheitliches Adreßschema, dem Uniform Resource Locator (URL), durch den Internet-Standort und die Art der zu übertragenden Information identifiziert werden. Der URL besteht im wesentlichen aus zwei Teilen:

- Er wird mit der Bezeichnung des Übettragungsprotokolls eingeleitet, z.B.: "http".
- Danach folgt (mit zwei vorangestellten //) der Name des Internet-Rechners, auf dem die gewünschte Information gespeichert ist. Wird eine bestimmte Datei in einem bestimmten Verzeichnis referenziert, dann werden noch Verzeichnisname und Dateiname angefügt.

Abb. 1.5-13: Intranet-Architektur

Bei der Client-/Server-Kommunikation über das Internet benötigt man einen Server, der ständig in Bereitschaft ist und auf Anfragen von einem Client wartet. Der Client baut eine Verbindung auf, indem er eine Anfrage an den Server richtet und dieser die Verbindung aufnimmt. Das einfachste Bsp. hierfür ist ein Web-Server, der auf einem Host-Rechner installiert ist. Der Web-Browser fungiert dabei als Client, der eine Verbindung zu einem bestimmten Web-Server für den Datenaustausch herstellt. In erster Linie wird der Client HTML-Dokumente vom Web-Server empfangen.

Viele Web-Knoten legen jede Web-Seite als eigene HTML-Datei ab. Solche Seiten sind allerdings statisch, d.h. sie erzeugen bei jedem Aufruf denselben Inhalt. In vielen

⁸⁶ Proxy-Server: Das ist ein zusätzliches lokales Datenbeschaffungsinstrument für einen bestimmten anwenderkreis (Clients des oberen LAN). Die Clients dieses Anwenderkreises gehen nicht direkt ans Netz, sondern beauftragen ihren Proxy über die schnelle lokale Verbindung, eine oder mehrere Informationsseiten zu beschaffen. Der Proxy holt sich die Seite, speichert sie in einem lokalen Cache-Speicher und liefert sie an den lokal anfordernden Client aus.

Unternehmen steigt aber das Interesse, vorhandene, in Datenbanksytemen gehaltene Dokumente und Informationen für Web-Clients verfügbar zu machen. Die Anbindung einer Datenbank an einen Web-Server erleichtert die Aktualisierung der Inhalte. Allerdings müssen dazu die Daten mediengerecht aufbereitet, d.h. in HTML, der Seitenbeschreibungssprache des Web verpackt werden. Das geschieht mit Hilfe von Programmen, die Daten aus der Datenbank auslesen und aus den so gewonnenen Informationen HTML-Dokumente erzeugen. Die zugehörigen Programme laufen auf dem Web-Server, von dem auch die statischen Dokumente geladen werden.

Abb. 1.5-14: Aufbau und Kommunikation der Objekte im Internet

Typischerweise werden Applikationen in 3 Aufgabenbereiche unterteilt: Datenhaltung, Anwendung(slogik) und Präsentation⁸⁷. Diese 3 Aufgabenbereiche müssen nicht auf einem Rechner oder von einem Prozeß wahrgenommen werden, sondern können auf mehrere Rechner bzw. Prozesse verteilt sein.

⁸⁷ Vgl. Client-Server-Architekturen

Abb. 1.5-15: Verteilungsmöglichkeiten im Client-/Server-Modell

Bei der **entfernten Repräsentation** (z.B. Common Gateway Interface (CGI)) findet die Verarbeitung "Server"-seitig statt, auf dem Client werden nur Repräsentationsaufgaben ausgeführt:

Das <u>Common Gateway Interface</u> (Allgemeine Vermittlungsrechner-Schnittstelle) ist eine Möglichkeit, Programme im WWW bereitzustellen, die von HTML-Dateien aus aufgerufen werden können, und die selbst HTML-Code erzeugen und an einen WWW-Browser senden können. CGI umfaßt Programme, die auf einem Server-Rechner im Internet liegen und bei Aufruf bestimmte Daten verarbeiten. Die Datenverarbeitung geschieht auf dem Server-Rechner. CGI-Programme können auf dem Server-Rechner Daten speichern, zum Beispiel, wie oft auf eine WWW-Seite zugegriffen wurde. Bei entsprechendem Aufruf kann ein CGI-Programm gespeicherte Daten auslesen und daraus HTML-Code generieren. Dieser "dynamisch" erzeugte HTML-Code wird an den aufrufenden WWW-Browser eines Anwenders übertragen und kann dort individuelle Daten in HTML-Form anzeigen, zum Beispiel den aktuellen Zugriffszählerstand einer WWW-Seite.

Die sogenannte CGI-Schnittstelle muß von der WWW-Server-Software unterstützt werden⁸⁸. Es gibt keine Vorschriften dafür, in welcher Programmiersprache ein CGI-Programm geschrieben ist. Damit das Programm auf dem Server-Rechner ausführbar ist, muß es entweder für die Betriebssystem-Umgebung des Servers als ausführbares Programm kompiliert worden sein, oder es muß auf dem Server ein Laufzeit-Interpreter vorhanden sein, der das Programm ausführt. Wenn der Server zum Beispiel ein Unix-Rechner ist, führt er C-Programme aus, die mit einem Unix-C-Compiler zu einer ausführbaren Datei kompiliert wurden. Wenn der Server ein Windows-NT-Rechner ist, können CGI-Scripts auch EXE-Dateien sein, die mit 32-Bit-Compilern für C, Pascal, Visual Basic usw. erzeugt wurden. Die meisten heutigen CGI-Programme sind in der Unix-Shell-Sprache oder in Perl geschrieben. Die Unix-Shell-Sprache wird von allen Unix-Rechnern interpretiert. Für Perl muß ein entsprechender Interpreter installiert sein.

_

⁸⁸ Aus Sicht des Mieters von Speicherplatz auf einem WWW-Server steht die CGI-Schnittstelle in Form eines bestimmten Verzeichnisses zur Verfügung. Meistens hat dieses Verzeichnis den Namen cgi-bin. In diesem Verzeichnis können Programme abgelegt werden, die CGI-Aufgaben übernehmen.

In dem Beispiel kann der Anwender in einer angezeigten HTML-Datei i (Formular) Daten eingeben, zum Beispiel eine Suche in einer Datenbank formulieren. Nach dem Abschicken des Formulars an den Server-Rechner wird ein CGI-Programm aufgerufen. Das CGI-Programm setzt die vom Anwender eingegebenen Daten in eine Datenbankabfrage um. Die Datenbankanwendung liefert die Suchergebnisse an das aufrufende CGI-Programm zurück (oder schreibt sie in eine Datei, die dasCGI-Programm dann auslesen kann). Das CGI-Programm erzeugt nun HTML-Code, wobei es die Suchergebnisse als Daten in den HTML-Code einbaut. Den HTML-Code sendet das CGI-Programm an den WWW-Browser, der die Suchabfrage gestartet hat. Am Bildschirm des Anwenders verschwindet die WWW-Seite mit dem Suchformular. Stattdessen erscheint eine neue Seite mit den Suchergebnissen, dynamisch generiert von dem CGI-Programm.

Abb.: CGI-Situation für Suchdienste im WWW

PHP ist eine Skriptsprache, die direkt in HTML-Seiten eingebettet wird, d.h. der Autor schreibt PHP-Befehle zusammen mit HTML-Befehlen in eine Datei. Wird diese Datei von einem Betrachter angefordert, so werden diese PHP-Befehle von einer "Zusatzsoftware" des Webservers⁸⁹ Schritt für Schritt ausgeführt und die Ergebnisse an den Betrachter weitergeleitet...

PHP wird seit etwa 1994 entwickelt und erfreut sich stetig wachsender Beliebtheit. Ein besonderer Schwerpunkt liegt auf der Einbindung verschiedener Datenbanken. Die Sprache ist an C, Java und Perl angelehnt.

Prinzipiell kann PHP alles, was jedes andere CGI-Programm kann, also bspw. Formulardaten sammeln, dynamischen Inhalt von Websites generieren, Cookies senden oder empfangen. Die größte und bemekenswerteste Stärke von PHP ist seine Unterstützung für zahlreiche Datenbanken.

Bei der verteilten Datenverwaltung werden die Aufgaben zwischen Client und Server aufgeteilt. Beispiele sind Entwicklungsumgebungen, die sowohl auf lokale als auch entfernte Datenbanken zugreifen können. Die verteilte Datenverwaltung geht tief in Theorie und Konzept verteilter Datenbanken ein.

⁸⁹ Der Webserver muß "PHP"-fähig sein. Je nach Installation interpretiert diese PHP-Zusatzsoftware nur Dateien mit der Endung ".php3"

Bei der **kooperativen Verarbeitung** findet die Datenhaltung Server-seitig statt. Repräsentationsaufgaben werden vom Client wahrgenommen und die Applikations-Funktionsschicht wird zwischen Server und Client aufgeteilt.

Bei der **entfernten Verarbeitung** wird die Datenhaltung vom Server wahrgenommen. Die Verarbeitung findet "Client"-lastig statt, d.h. der Client übernimmt die Anwendungs- und Repräsentationsaufgaben. Die Anwendungslogik kann somit vollkommen auf der Seite vom Browser, d.h. vom Client ausgeführt werden. Ein solches Programm, das innerhalb vom Browser ausgeführt wird, ist ein Applet. Eine besondere Rolle spielt hier die Programmiersprache Java. In Java geschriebene Programme können in einen maschinenunabhängigen Zwischencode übersetzt und Server-seitig abgelegt werden. Wenn eine HTML-Seite auf ein Java-Programm, ein sog. Applet verweist, dann wird es zum Client übertragen und dort mit einem entsprechenden Interpreter ausgeführt. So steht nichts mehr im Wege, auf dem Client Animationen ablaufen zu lassen, Eingabefelder zu überprüfen oder auch Datenbank-Anweisungen (SQL-) aufzurufen.

Einen geeigneten Satz von Funktionen für den Datenbankzugriff unter Java enthält die JDBC (Java Database Connectivity)-Schnittstelle. JDBC ist die Spezifikation einer Schnittstelle zwischen Client-Anwendung und SQL.

Die Bearbeitung von Daten einer Datenbank durch ein Java-Programm umfaßt im Rahmen der JDBC-Schnittstelle:

Zuerst ruft das Java-Programm die <code>getConnection()</code>-Methode auf, um das <code>Connection-Objekt</code> zu erstellen. Dann ergänzt es das <code>Statement-Objekt</code> und bereitet die SQL-Anweisungen vor. Ein SQL-Statement kann sofort ausgeführt werden (Statement-Objekt) oder ein kompilierbares Statement (Prepared-Statement-Objekt) oder ein Aufruf an eine gespeicherte Prozedur (Callable-Statement-Objekt) sein. Falls die <code>executeQuery()</code>-Methode ausgeführt wird, wird ein Resultat-Objekt zurückgeschickt. SQL-Anweisungen wie <code>update</code> und <code>delete</code> verwenden die <code>executeUpdate()</code>-Methode. Sie gibt einen ganzzahligen Wert zurück, der die Anzahl der Zeilen anzeigt, die vom SQL-Statement betroffen sind.

Der ResultSet enthält Zeilen mit Daten, die mit der Methode next() abgearbeitet werden können. Bei einer Anwendung mit Transaktionsverarbeitung können Methoden wie rollback() und commit() verwendet werden.

Zur Ausführung kann ein Java-Programm über mehrere JDBC-Treiber angesteuert werden. Jeder Treiber registriert sich beim JDBC-Manager währen der Initialisierung. Beim Versuch, sich mit einer Datenbank zu verbinden, gibt das Java-Programm einen Datenbank URL an den JDBC-Manager weiter. Der JDBC-Manager ruft dann einen der geladenen JDBC-Treiber auf. Die URLs von JDBC haben die Form "jdbc:subprotocol:subname". "subprotocol" ist der Name der jeweiligen Datenbank, z.B.: "jdbc:oracle:oci7:@rfhs8012_ora3"

Abb. 1.5-20: JDBC-Objekte, Methoden, Ablauf

1.6 Verteilte Systeme

1.6.1 Verteilte Datenbanken

Definition und Anforderungen

"Verteilte Datenbanken" sind auf verschiedenen Rechnern eines Rechnernetzes verteilt und besitzen ein Datenbankverwaltungssystem (DBMS), das die Daten in einheitlicher Form verwaltet. Für den Benutzer eines derartigen Systems soll die physische Verteilung der Daten nicht sichtbar sein, d.h.: Das System der verteilten Datenbanken (VDBS) realisiert eine logisch zentrale Sicht der physisch dezentral abgespeicherten Daten. Die Information über die Datenverteilung wird im Systemkatalog gehalten.

Verteilte Datenbanksysteme (VDBS) lassen sich einteilen in homogene und heterogene Systeme. Ein VDBS ist homogen, falls Datenmodell und Software auf allen Rechnern einheitlich sind, andernfalls heterogen.

Verteilte Datenbanken werden in vielen Fällen der Organisationsstruktur eines Unternehmens besser gerecht als herkömmlich zentralisierte Datenspeicher, da Änderungen in der Datenverteilung keine Auswirkungen auf bestehende Anwendungen haben.

Die Verteilung auf mehrere DBMS (in der Regel auf verschiedenen, geographisch verteilten Rechnern) unterstützt auf der einen Seite das Lokalitätsverhalten vieler Anwendungen, ermöglicht andererseits auch die zentrale, logische Sicht der Daten. Die wichtigsten Anforderungen, die Verteilte Datenbanksysteme "idealerweise" erfüllen sollten, formulierte C.J. Date⁹⁰ in 12 "Regeln":

1. Lokale Autonomie

Lokale Daten werden unabhängig von anderen Standorten verwaltet. Jeder Rechner sollte ein Maximum an Kontrolle über die auf ihm gespeicherten Daten ausüben. Der Zugriff auf diese Daten darf nicht von anderen Rechnern abhängen.

2. Keine zentralen Systemfunktionen

Zur Unterstützung einer hohen Autonomie der Knoten und Verfügbarkeit sollte die Datenbankverarbeitung nicht von zentralen Systemfunktionen abhängen. Solche Komponenten bilden außerdem einen potentiellen Leistungsengpaß.

3. Hohe Verfügbarkeit

Fehler im System (z.B. Rechnerausfall) oder Konfigurationsänderungen (Installation neuer Software und Hardware) unterbrechen nicht die Datenbankbearbeitung.

4. Ortstransparenz

Der physische Speicherort sollte für Benutzer verborgen bleiben. Der Datenbankzugriff darf sich vom Zugriff auf lokale Objekte nicht unterscheiden.

5. Fragmentierungstransparenz

Eine Relation (Tabelle) der Datenbank sollte verteilt auf mehrere Knoten gespeichert werden können. Die dazu zugrundeliegende (horizontale oder vertikale) Fragmentierung der Relation bleibt für den Datenbankbenutzer unsichtbar.

6. Replikationstransparenz

Die mehrfache Speicherung von Teilen der Datenbank auf unterschiedlichen Rechnern bleibt für den Benutzer unsichtbar. Die Wartung der Redundanz obliegt ausschließlich der DB-Software.

7. Verteilte Anfragebearbeitung

_

⁹⁰ C.J. Date: An Introduction to Database Systems, 5th Edition (chapter 23), Addison Wesley, 1990

Innerhalb einer DB-Operation (SQL-Anweisung) sollte die Möglichkeit bestehen, auf Daten mehrerer Rechner zuzugreifen. Zur effizienten Bearbeitung sind durch verteilte DBMS geeignete Techniken bereitzustellen (z.B. Query Optimierung)

8. Verteilte Transaktionsverarbeitung

Das DBMS hat die Transaktionseigenschaften auch bei der verteilten Bearbeitung einzuhalten. Dazu sollten geeignete Recovery- und Synchronisationstechniken bereitstehen.

9. Hardwareunabhängigkeit

Die Verarbeitung der Datenbank sollte auf verschiedenen Hardware-Plattformen möglich sein. Sämtliche Hardware-Eigenschaften bleiben dem Benutzer verborgen.

- 10. Betriebssystemunabhängigkeit
- 11. Netzwerkunabhängigkeit

Die verwendeten Kommunikationsprotokolle und -netzwerke haben keinen Einfluß auf die DB-Bearbeitung.

12. Datenbanksystemunabhängigkeit

Es muß möglich sein, unterschiedliche Datenbanksysteme auf den enzelnen Rechnern einzusetzen, solange sie eine einheitliche Benutzerschnittstelle (z.B. gemeinsame SQL-Version) anbieten.

Referenzarchitektur für verteilte Datenbanken

Sie beschreibt ein idealtypisches Modell⁹¹ für konzeptionelle Schichten in verteilten Datenbanken:

Globales Schema

Es beschreibt Datenobjekte, ihre Integritätsbedingungen und Berechnungs-strukturen aus globaler, d.h. nicht verteilter Sicht.

Fragmentierungsschema

Es teilt eine globale Relation (Tabelle) in ein oder mehrere logische Teile (Fragmente) und verteilt diese auf geeignete Rechnerknoten. Fragmente des Fragmetierungsschemas müssen bzgl. Auf die ihnen zugeordneten globalen Relationen drei Bedingungen erfüllen:

- 1. Alle Daten der globalen Relation müssen in ihren Fragmenten vertreten sein
- 2. Jede globale Relation muß sich aus ihren Fragmenten vollständig rekonstuieren lassen.
- 3. Die Fragmente sollen überschneidungsfrei sein⁹².

Allokierungsschema

Es beschreibt, auf welchen Datenbankknoten des verteilten Systems ein Fragment physikalisch gespeichert wird (1:1 oder 1:n Verhältnis). Im Falle der 1:1-Verteilung spricht man von einer Dispersion, andernfalls von einer Replikation der Daten. Die Replikation erlaubt die permanente Abbildung des Fragments.

Lokales Schema

Hier werden die physikalischen Abbilder in die Objekte und das Datenmodell des jeweiligen datenbanksystems umgesetzt. Das lokale Schema ist abhängig vom Typ des zugrundeliegenden Datenbanksystems. Die ersten drei Schichten sind unabhängig vom benutzten DBS.

⁹¹ vgl.: Ceri, Stefano u. Pelagotti, Guiseppe: Distributed Databases, Principles & Systems, McGraw-Hill 1985

⁹² Ausnahme: Bei vertikale Fragmentierung wird der Primärschlüssel redundant gespeichert, um die Rekonstruktion der globalen Relation zu gewährleisten.

Abb. 1.5-21: Aufbau einer verteilten Datenbank

Rahmenbedingunen für das Design

Es gilt nicht nur wie bei zentralen Datenbanken das konzeptuelle Schema aufzubauen, es müssen auch Fragen der Fragmentierung, Allokierung bzw. Ortsverteilung gekärt werden. Wichtige Prinzipien für Verteilung und Replikation der Daten sind:

- Lokalitätsprinzip
 - Daten sollen so nahe wie möglich an den Ort der Verarbeitung gelegt werden (Minimierung der in der Regel aufwendigen Zugriffe über das Netz).
- Optimierung der Verfügbarkeit und Zuverlässigkeit
 Durch geeignete Replikationen lassen sich die erhöhten Risiken komplexer Konfigurationen und Verwltung verteilter Datenbanken minimieren. Im Falle eines Systemabsturzes oder eines Netzausfalls kann die betroffene Applikation dann auf einen anderen Knoten mit replizierten Daten ausweichen.
- Optimierung der Lastverteilung durch Verteilung der Daten und der auf daten zugreifenden Applikationen unter Wahrung des Lokalitätsprinzips und größtmöglicher Parallelisierung der Verarbeitung.

Systemarchitektur

Physikalisch gesehen ist eine verteilte Datenbank ein über ein Telekommunikationssystem verbundenes Netz aus autonomen Rechnerknoten. Jeder Knoten verfügt über ein eigenes Datenbanksystem:

An die Datenbanksysteme der Rechnerknoten müssen sich sowohl lokale Abfragen ohne Berücksichtigung anderer Knoten absetzen und bearbeiten lassen als auch globale, mehrere Knoten einbeziehende Abfragen. Für diese Abfragen gelten die

Forderungen nach Verteilungs-, Replikations- und Fragmentierungestransparenz⁹³, d.h. jeder Rechnerknoten benötigt eine zusätzliche (globale) Komponete des **DBMS**, die diese Anforderungen erfüllt. Diese Komponente hat dann folgende Aufgaben:

- Bereitstellen von Wissen über die Verteilung der Daten (Speicherungsort, Replizierung, Fragmentierung mit netzweit eindeutiger Kennung). Die Bereitstellung dieser Metadaten übernimmt ein globales Datenwörterbuch.
- Erbringen der **ACID**-Eigenschaften im Rahmen einer <u>globalen</u> <u>Transaktions-verwaltung</u>, so daß ein Anwendungsprogramm glaubt, die Daten würden im **DBS** des Rechners gehalten, auf dem es abläuft
- Lenkung der Zugriffe an die zuständigen Knoten im Rahmen der <u>Auftrags-bearbeitung</u>. Globale Anfragen werden in eine Reihe lokaler Anfragen aufgespalten, die an die betreffenden Knoten versandt werden und deren Antworten dann wieder eingesammelt und verknüpft werden. Die Auftragsbearbeitung erstellt dazu einen möglichst kostengünstigen Ausführungsplan (unter Ausnutzung der Kenntnisse von Speicherungsort, Replizierung, Fragmentierung und Übertragungskosten).

Abb. 1.5-22: Verteilte Datenbanken

148

⁹³ Die Anwendung arbeitet mit globalen Relationen, d.h. der Programmierer braucht keinen Kenntnis über Fragmentierung und Allokation.

Verteilungsstrategien

Verteilte Datenbanken können Verteilungen hinsichtlich der Daten, des Datenbankschemas, des Systemkatalogs, der Query-Auswertungen, der Synchronisation und der Verfahren zur Fehlerbehandlung auf verschiedene Arten vornehmen. Das führt zu einer Fülle komplexer Probleme, die ein "Verteiltes Datenbanksystem" lösen muß.

<u>Datenverteilung</u> (Fragmentierung)

Die Fragmentierung ermöglicht es, Daten einer globalen Relation (Tabelle) auf unterschiedliche Knoten des verteilten Systems zu speichern. Abhängig von der Art, wie Tupel einer globalen Relation aufgeteilt werden, spricht man von horizontaler oder vertikaler Fragmentierung bzw. von einer Mischform der beiden.

Unter **horizontaler Fragmentierung** werden komplexe Tupel einer globalen Relation mit Hilfe der Selektion aufgeteilt. Die Relation (Tabelle) wird horizontal geschnitten.

<u>Bsp.</u>: Horizontale Fragmentierung der Relation ⁹⁴ "Konto" nach Filialen. Jede Filiale speichert auf ihrem Rechner die sie betreffenden Daten.

Horizontale Fragmente: Konto-Nr. Inhaber Filiale Kontostand Bad Hersfeld Bad Hersfeld Globale Relation: Bad Hersfeld Konto-Nr. Inhaber Filiale Kontostand Konto-Nr. Inhaber Filiale Kontostand Bad Hersfeld Regensburg Regensburg Regensburg Bad Hersfeld München Bad Hersfeld Kontostand Konto-Nr. Inhaber Filiale München

Abb. 1.5-23: Horizontale Fragmentierung der Kontorelation

Die **vertikale Fragmentierung** teilt die globale Relation in Abhängigkeit von den Attributen auf. Die Fragmentierung wird mit Hilfe der Projektion gebildet. Die Zuordnung der verteilt gespeicherten Attributgruppen erfolgt über den redundant abgebildeten Primärschlüssel.

<u>Bsp.</u>: Aufteilung der Relation "Artikel" in ein bestandsbezogenes und in ein preisbezogenes Tupel.

149

⁹⁴ In relationalen Datenbanken ist die Relation (Tabelle) Ausgangspunkt für die Verteilungseinheit

Abb. 1.5-24: Vertikale Fragmentierung der Realtion Artikel

Auch Mischformen sind denkbar. Dabei läßt sich bspw. ein vertikal gebildetes Fragment nochmals in eine Gruppe von horizontal gebildeten Fragmenten unterteilen. Auf dem Fragmetierungsschema baut das Allakationsschema auf. Hier ist eine Entscheidung über Dispersion und Replikation der Fragmente zu treffen. Bei der Dispersion werden das Fragment einer globalen Relation genau einmal auf einen Knoten des verteilten Systems als Tabelle abgebildet. Der Zugriff auf die im Fragment gespeicherten Daten hat auf genau diesen Knoten zu erfolgen und ist damit abhängig von der Verfügbarkeit des betreffenden Knotens und der Verfügbarkeit des Netzwerks zur Erreichung des Knotens. Bei der Replikation werden Fragmente redundant gespeichert. Der Verbrauch an Speicherplatz steigt, auf die Daten kann aus mehreren Lokalitäten "näher" und "performanter" zugegriffen werden.

<u>Katalogorganisation</u>

Bei einem nicht voll redundanten VDBS muß zur Beantwortung der Anfrage (query processing) bestimmt werden, an welchem Knoten die angesprochenen Daten gespeichert sind. Informationen über Heimatadressen befinden sich im Systemkatalog (data dictionary, data directory). Für die Abspeicherung und Verwaltung der Katalogdaten sind ähnliche Probleme zu lösen wie bei den Benutzerdaten. Wichtige Formen der Katalogorganisation sind:

- zentralisierter Katalog
 - Ein Rechner hält den vollständigen Katalog. Das Gesamtsystem ist allerdings von Leisung und Ausfallsicherheit eines Rechners abhängig
- Voll redundanter Katalog
 - Jeder Rechner im verteilten System hält den Gesamtkatalog
- Lokaler Katalog
 - Jeder Rechner hält einen Katalog über die lokale Dateien. Für verteilte Transaktionen entstehen Übertragungskosten, da die Adresse von Fremddateien nicht bekannt sind.

Schemaverteilung

Eine Datenbank wird bekanntlich durch das Datenbankschema beschrieben. Dort erfolgt die Definition

- der logischen Datenstrukturen, z.B. Relationen mit zugehörigen Attributen und Beziehungen zwischen den Relationen
- der physikalischen Strukturen z.B. Speicherstrukturen, Zugriffspfade

Ein **VDBS** benötigt zusätzlich die Definition der Verteilungsregeln, die einmal die Einheiten der Datenverteilung festlegen und zum anderen die Zuordnung der Dateneinheiten zu den Rechnern an unterschiedlichen Orten.

Verteilungsstrategien zur Schemaverteilung können unter dem Aspekt "Zentralisierung" bzw. "Verteilung" betrachtet werden. Es bestehen folgende Möglichkeiten, das Schema in die Verteilung mit einzubeziehen:

1. Nicht redundante Strategien

Zentralisierung: Die vollständige Schemabeschreibung befindet sich in einem Knoten. Jeder Verkehr mit der Datenbank impliziert einen Zugriff auf diesen ausgezeichneten Knoten.

<u>Verteilung</u>: An jedem Ort des Rechnerverbunds sind neben den lokalen Daten (deren Verteilung soll ebenfalls nicht redundant gespeichert sein) auch die zugehörigen Teile des Schema gespeichert. Ausschließlich lokale Verarbeitung benötigt keinen Netzzugriff mehr. Bei jeder nicht lokalen Anfrage (Query) muß in allen Knoten geprüft werden, ob sie die gewünschten Daten bereitstellen können.

2. Redundante Strategien

Zentralisierung: Jeder Knoten enthält die Schemainformation für seine Daten, zusätzlich steht aber das gesamte Schema in einer Zentrale zur Verfügung. Nicht lokale Zugriffe wenden sich zunächst an die Zentrale, um dort den Ort der gewünschten Daten zu erfahren.

Verteilung: Jeder Rechner kennt das vollständige Schema. Änderungen des Schemas sind an allen Rechnern gleichzeitig vorzunehmen. Benutzeraufträge können am Ort ihrer Eingabe vollständig gestartet und verwaltet werden.

<u>Kombinationsmöglichkeiten</u>: Irgendeine Teilmenge des Schemas kann als Verteilungseinheit herangezogen werden. Das bringt große Flexibilität, erzwingt den Aufbau eines "Schemas für das Schema (directory directory) zur Festlegung, welche Teile wo gespeichert sind.

Query Processing

Zwei wesentliche Unterschiede kenn zeichnen die Bearbeitung von Datenbankabfragen (Queries) in einem **VDBS** gegenüber einem zentralen **DBS**:

- 1. Zusätzliche Verzögerungen durch Netzkommunikation
- 2. Nutzung von Parallelität durch Beteiligung mehrerer Rechner und redundant vorhandener Daten

Bekannt sind folgende "query processing"-Strategien:

- Zerlegen der Anfrage an zentraler Stelle so, daß jede Teilabfrage von genau einem Knoten dezentral bearbeitet werden kann. Das Formuliern der zu verschickenden Teilabfragen erfolgt in der Abfragesprache des Datenbanksystems (DML), z.B. in SQL (Versenden von DML-Anfragen zwischen Programmen).
- Ausarbeiten eines Gesamtplans zur Bearbeitung der Anfrage

Der Ausführungsplan umfaßt:

- -- Zerlegung der kompexen Anfragen in Teilfragen
- -- Festlegen der Ausführungsreihenfolge dieser Teilfragen (sequentiell, parallel,..)
- -- Bestimmen der Knoten an die Daten geschickt werden sollen
- -- Auswahl lokaler Zufriffspfade
- -- Optimierung

Hier ist festzulegen, wie lokale Bearbeitung und Übertragung von Teilergebnissen aufeinander folgen bzw. sich abwechseln sollen

Zielsetzung einer Anfrageübersetzung ist es, zu einer Anfrage einen Ausführungsplan festzulegen, der eine möglichst effiziente Bearbeitung des Auftrags ermöglicht. Diese Aufgabe ist bereits für zentralisierte DBS komplex, da im allg. eine große Anzahl alternativer Ausführungsstrategien besteht. Noch komplexer ist die Bestimmung eines optimalen Ausführungsplans im verteilten Fall.

Synchronisation

Falls mehrere Transaktionen (Prozese) in DBS gleichzeitig diesselben Daten benutzen, werden Synchronisationsmaßnamen erforderlich. Die parallele (nebenläufige, "concurrent") Ausführung muß dasselbe Ergebnis erzielen wie irgendeine sequentielle Reihenfolge. In einem VDBS gibt es darüber hinaus zusätzliche Probleme, bedingt bspw. durch die

- Existenz mehrfacher Kopien
- mögliche Beteiligung mehrerer Rechner an der Bearbeitung einer Transaktion

Verfahren zur Fehlerbehandlung (crash recovery)

Aufgabe der Verfahren ist es, bei Störungen

- die Datenbankkonsistenz zu erhalten (bzw. wieder herzustellen)
- Die Serialisierbarkeit aller benachbarten Transaktionen zu gewährleisten
- die Auswirkungen auf die direkt betroffenen Transaktionen zu beschränken

Die Basis der Fehlerbehandlungsverfahren bilden lokale Sicherungsverfahren in den Knoten des VDBS. Derartige Knoten verfügen über ein solides, sicheres Hintergrundsystem, dessen Inhalt alle Störungen überlebt. Lokale Sicherheit bietet die Grundlage für die Implementierung im globalen Fehlerbehandlungsverfahren.

Eine wesentliche Voraussetzung für die Bewahrung der Konsistenz in "verteilten DB" ist: Die Erhaltung der Unteilbarkeit globaler Änderungstransaktionen.

<u>Bsp.</u>: Eine Transaktion T hat in den Knoten K_i .. K_m über Teiltransaktionen T_i ... T_m neue Versionen erzeugt. Diese Versionen müssen in allen oder in keinem Knoten gültig gemacht werden. Es muß sichergestellt werden, daß sich etwa aufgrund eines Knotenzusammenbruchs eine Teiltransaktion zurückgesetzt, eine andere jedoch

richtig beendet wird. Innerhalb einer einzelnen Transaktion T_i von Knoten K_i hat die zugehörige lokale Fehlerbehandlungsroutine für die Konsistenz der Daten gesorgt.

1.6.2 Datenbankrechner und Datenbankmaschinen

Hohe Softwarekosten und immer preiswertere Hardware haben dazu geführt, das Konzept des Universalrechners zu überdenken. Man kann heute einen Trend zur Aufteilung veschiedener Systemkomponenten auf autarke Prozessoren beobachten. Für Datenbanken sind zwei Enwicklungsrichtungen festzustellen:

- 1. Entwicklung neuer Rechnerfamilien, die sowohl assoziatives (inhaltsorientiertes) als auch paralleles Arbeiten ermöglichen. Diese Rechner führen die Suche nach Antwortmengen nicht mehr über physische Adressen aus, sondern ermöglichen das Wiederauffinden der Daten inhaltsmäßig über Assoziativspeicher.
- 2. Auf konventionellen Rechnerarchitekturen beruhende autarke Prozessoren

Die Konsequenz aus der 1. Entwicklungsrichtung führt zu spezieller Such- und Verarbeitungshardware und diejenige aus der 2. Entwicklungsrichtung zu dem Konzept der Datenbankrechner. Beide Trends führen zur Datenbankmaschine.

Ein **Datenbankrechner** ist ein Rechensystem, das ausschließlich Datenbankaufgaben wahrnimmt. Die Kommunikation zu einem Verarbeitungsrechner muß gewährleistet sein.

Eine **Datenbankmaschine**⁹⁵ ist ein Datenbankrechner, der für die Durchführung seiner Datenbankaufgabe durch spezielle, diese Aufgabe unterstützende Hardware ausgerüstet ist. Neben einem intelligenten Kontroller, der eine schnelle Reduktion der Gesamtmenge auf eine komprimierte Zwischenergebnismenge durchführt, sollte eine Datenbankmaschine auch hardwaregestützte Operationen (z.B. zur Bildung von invertierten Listen, Berechnen von Hashschlüsseln bzw. Sortieren und Verknüpfen von Tupelmengen) umfassen. Diese Operationen können leistungsmäßig entweder durch hohe Parallelität von vielen relativ einfachen Hardwarebausteinen (z.B. Mikroprozessoren) oder von wenigen speziell entwickelten Hochleistungsbausteinen durchgeführt werden.

1.7 Integritätsbedingungen und Integritätsregeln

Konsistenz oder Integrität bedeutet die Korrektheit der in der Datenbank gespeicherten Daten. Dazu gehört die technische oder physische Integrität, d.h. richtiges Arbeiten des Datenbanksystems. Darüber hinaus sollen die Daten aber weitgehend den Abhängigkeiten und Bedingungen genügen, denen die durch die Daten dargestellten realen Objekte unterworfen sind ("logische Konsistenz").

153

⁹⁵ vgl.: Eberhard, L. und andere: Datenbankmaschinen - Überblick über den derzeitigen Stand der Entwicklung. Informatik-Spektrum, Heft 4, S. 31 - 39, (1981)

1.7.1 Integritätsbedingungen

Sie können auf verschiedene Weise klassifiziert werden.

Physische Integrität

Darunter versteht man neben der physischen Datenkonsistenz

- die Vollständigkeit der Zugriffspfade
- die Vollständigkeit der Speicherstrukturen
- die Vollständigkeit der Beschreibungsinformationen

Semantische Integritätsbedingungen

Ganz allgemein versteht man unter semantischer Integrität die Übereinstimmung von realen und gespeicherten Daten. Speziell könnte man hier unterscheiden:

- Bereichsintegrität
- Sie umfaßt den Erhalt der Attributwerte innerhalb der Relationen. Jedes Attribut einer Relation hat einen bestimmten Wertebereich.
- Intra-relationale Integrität
 - Sie umfaßt die Korrektheit der Beziehungen zwischen den Attributen in einer Relation (z.B. funktionale Abhängigkeiten). Eine der wichtigsten Integritätsreglen ist in diesem Zusammenhang: Die Eindeutigkeit des Schlüssels. Schlüsseleindeutigkeit bedeutet: Kein neues Tupel kann eingetragen werden, falls Schlüsselwerte mit Werten des bestehenden Tupels in dieser Realtion übereinstimmen.
- Entitätsintegrität
 - Sie verbietet Null-Werte im Feld des Primärschlüssels und garantiert, daß Sätze erst dann in die Datenbank aufgenommen werden, wenn das wichtigste Attribut (der Satzschlüssel) vorhanden ist.
- Beziehungsintegrität (referentielle Integrität)
- Sie sorgt in relationalen Datenbanken dafür, daß jedem Wert eines Fremdschlüssels ein entsprechender Primärschlüssel des gleichen Bereichs zur Verfügung steht.

Idealerweise speichern Datenbankverwaltungssysteme (**DBMS**), die Integritätskonzepte unterstützen, Integritätsbedingungen (z.B. zulässige Wertebereiche für Daten) im **Data Dictionary**.

Pragmatische Integritätsbedingungen

Dazu zählen gesetzliche und organisatorische Vorschriften.

Ablaufintegrität

Hierunter versteht man die Datenkonsistenz bei der Verwaltung des Mehrbenutzerbetriebes. Die Ablaufintegrität kann beeinträchtigt werden, wenn mehrere Benutzer zugleich auf eine Datenbank zugreifen.

Falls eine Verletzung der Integrität festgestellt wurde, so muß sie wiederhergestellt werden. Dies geschieht durch einen Wiederherstellungsprozeß, der von der Art des Fehlers abhängig ist.

So verfügt das Datenbankverwaltungssystem in der Regel über eine transaktionsorientierte Fehlerbehebung. Eine Transaktion ist bekanntlich eine Folge von Operationen, die alle insgesamt abgeschlossen sein müssen. Zu jeder Transaktion wird ein Protokolleintrag (Anfangszeitpunkt der Transaktion, Transaktionsnummer, Transaktionstyp, Datenobjekt vor Veränderung (before image), Zustand des Datenobjekts nach Veränderung (after image), Fehlerstatus, Endzeitpunkt der Transaktion) erstellt. Im Fehlerfall besteht die Möglichkeit fehlerfreie von fehlerhaften Transaktionen aus dem Protokoll zu rekonstruieren. Fehlerhafte Transaktionen können dann (in umgekehrter Reihenfolge) zurückgesetzt werden.

1.7.2 Integritätsregeln

Sie gewährleisten die logische Korrektheit (Widerspruchsfreiheit) der Datenbank und sorgen damit für die Einhaltung der Integritätsbedingungen. Sie können in Datenbanksystemen (z.B. in Oracle V 7) als Trigger oder Constraints implementiert werden. Constraints beschreiben Integritätsregeln im Rahmen der Datendefinitionen bei der Erstellung des Datenbank-Schema. Trigger sind Programme, die komplexe Fälle, die nicht mit Constraints gelöst werden können, beschreiben. In beiden Fällen erfolgt die Ausführung einer Integritätsregel ereignisorientiert, d.h. Das Ändern, Einfügen oder Löschen eines Datenelements führt zur Ausführung einer Integritätsregel.

Datenbanken

2. Relationale Datenbanken

2.1 Entwurf relationaler Datenbanken durch Normalisieren

2.1.1 Normalformen

2.1.1.1 Relationen in der 1. Normalform

1. <u>Erste Normalform</u> (ENF)

Eine **Relation** befindet sich in der **ersten Normalform** (ENF), wenn sie keine Wiederholungsgruppen und nur Felder, die sich nicht weiter untergliedern lassen, enthält.

Zugelassene Operationen

- Ein Schlüssel, der auch als Fremdschlüssel benutzt wird, darf nicht isoliert modifiziert werden
- Nur ganze Sätze können gelöscht oder eingefügt werden

2. <u>Wie werden Entitätsattribute und Beziehungsattribute mit Hilfe von Relationen</u> dargestellt?

Eine Relation ist eine zweidimensionale Tabelle. Jede Tabellenspalte enthält ausgewählte Werte einer **Domäne**, jede Tabellenzeile enthält Fakten einer **Entität**.

Bsp.: Die Beziehungen zwischen Studenten (repräsentiert durch den Entitäts-schlüssel S# mit den Ausprägungen {S1, S2, S3}) und Dozenten (repräsentiert durch die Entitätsschlüssel D# mit den Ausprägungen {D1, D2}) sollen betrachtet werden. Jeder Student hat einen Namen (NAME) und ein Alter (ALTER) (= Entitätsatribute). Jeder Dozent lehrt eine Programmiersprache. Die Sprachkenntnisse der Studenten sind unterschiedlich. Die Studenten werden außerdem noch von Dozenten beurteilt (Beziehungsattribut). Allen Attributen sind für jede spezielle Ausprägung Werte aus Wertebereichen (Domänen) zugeordnet. Zur Beschreibung in einer relationalen Datenbank gibt es dann:

1) Relationen zum Festhalten von Entitätsbeziehungen

NAME(S#,N	IAME)	A	LTER(S#,W	ERT)	DOZIERT	(D#,F	ACH)
S1	Karl		S1	20		D1	C
S2	Vera		S2	35		D2	Pascal
S3	Vera		S3	26			
SPRACHKEN	INTNISSE	(<u>S</u> #,	SPRACHE, KI	RITERIUM)			
		S1	C	gut			
		S1	Prolog	mittel			
		S2	C	gut			
		S2	Pascal	schlech	t		
		S3	C	gut			
		S3	Pascal	mittel			

Am einfachsten wäre es, all diese Tabellen, so weit es möglich ist, zu einer Relation zusammen zu fassen:

STUDENT_E(S#	, <u>SPRACHE</u> ,	KRITERIUM,	NAME,	ALTER)
S1	C	gut	Karl	20
S1	Prolog	mittel	Karl	20
S2	C	gut	Vera	35
S2	Pascal	schlecht	Vera	35
S3	C	gut	Vera	26
S3	Pascal	mittel	Vera	26

Die vorliegende Zusammenfassung ist jedoch keine korrekte Darstellung des Sachverhalts in einer relationalen Datenbank. Sie ermöglicht realitätskonforme Sachverhalte zu verletzen, z.B.: S3 hat neben C, Pascal auch Prolog gelernt. Das bedeutet: Hinzufügen des Tupels (\$3,Prolog,schlecht,Maria,28). Der Einschub enthält realitätswidrige Aussagen (Maria,28). Trotzdem ist er systemmäßig tolerierbar, weil ein bisher noch nicht existenter Schlüsselwert (\$3,Prolog) eingebracht wird.

2) Relationen zum Festhalten einer Beziehungsmenge

```
BELEHRT(<u>D</u>#, <u>S</u>#)
D1 S1
D1 S3
D2 S1
D2 S2
D2 S3
```

3) Relation zum Festhalten eines Beziehungsattributs

```
BEURTEILUNG(D#,S#,KRITERIUM)
D1 S1 gut
D1 S3 mittel
D2 S1 gut
D2 S2 schlecht
D2 S3 gut
```

<u>Aufgabe:</u> In einer Relation soll festgehalten werden, welche Personen, welche Sprachen mit welchem Qualitätskriterium können.

1. Beschreibe dazu eine Relation, in der SPRACHE als Domäne an einem Entitätsattribut partizipiert.

```
PERSON(PE#,...)
SPRACHK(PE#,SPRACHE,QUALITAET)
```

2. Gib eine relationsmäßige Darstellung der Problemstellung an, bei der SPRACHE als Entitätsmenge an einer Beziehungsmenge partizipiert, die ihrerseits an einem Beziehungsattribut beteiligt ist!

```
PERSON(PE#,...)
SPRACHE(SPRACHE,...)
SPRACHK(PE#,SPRACHE,QUALITAET)
```

Daraus folgt:

- Werden Sprachen im Sinne eines Attributs behandelt, so kann eine bestimmte Sprache nur im Zusammenhang mit einer die Sprache sprechenden Person genannt werden.
- Werden Sprachen im Sinne von Entitäten aufgefaßt, so kann eine bestimmte Sprache auch eigenständig (d.h. ohne Nennung einer die Sprache sprechenden Person) behandelt werden.

Damit kommt dem Entitätsbegriff folgende Bedeutung zu: Mit der Definition einer Entitätsmenge wird beabsichtigt, die der Entitätsmenge angehörenden Entitäten eigenständig (d.h. ohne Nennung anderweitiger Begriffe) behandeln zu können.

2.1.1.2 Die zweite Normalform (ZNF)

Was bezweckt die Normalisierung?

- Eliminieren von Redundanz
- Eliminieren von Schwierigkeiten in Zusammenhang mit Speicheroperationen (Einschub, Löschen, Modifikation)
- Eindeutiges Festhalten realitätskonformer Sachverhalte, d.h.: Ermitteln von Relationen, die keine Möglichkeiten bieten realitätskonforme, funktionale Abhängigkeiten zu verletzen.

Bsp.: Funktionale Abhängigkeiten in der Relation Student_E

Abb. 2.1-1: Funktionale Abhängigkeiten in der Relation STUDENT_E

Nur die Spalte KRITERIUM ist nicht funktional abhängig vom Schlüsselteil S#. Alle übrigen Nichtschlüsselspalten sind vom Schlüsselteil S# funktional abhängig.

Normalisierungskriterium (2. Normalform)

In einer Relation sollte jede Nichtschlüsselspalte abhängig sein vom Gesamtschlüs-sel und nicht von Schlüsselteilen.

Überführung von der 1. in die 2. Normalform

Normalisierungskriterien verletzende Nichtschlüsselspalten werden aus der problembehafteten Relation eliminiert und zu neuen problemlosen Relationen vereinigt.

Bsp.:

STUDENT_E wird ersetzt durch

STUDENT(S#,	NAME,A	LTER)	
S1	Karl	20	
S2	Vera	35	
S3	Vera	26	
SPRACHK(S#,	SPRACH	E KRT	TERTIIM)
\$1 \(\frac{\sim}{\sim}\)		<u></u> ,	qut
	_		_
S1	Prolo	g	mittel
S2	C		gut
S2	Pasca	1	schlecht
S3	С		gut
53	Pasca	1	mittel

2.1.1.3 Die dritte Normalform (DNF)

Transitive Abhängigkeiten

Bsp.:

```
STUDENT_X(\underline{S\#}, NAME, GEB , ADR, FB\#, FBNAME , DEKAN) S1 Karl 01.10.48 xxx 20 Informatik Hechler S2 Vera 21.08.49 xxx 20 Informatik Hechler S3 Vera 13.05.48 xxx 19 Elektrotechnik Jung S4 Maria 04.12.47 xxx 20 Informatik Hechler S5 Tom 11.01.47 xxx 20 Informatik Hechler S6 Fritz 01.03.49 xxx 19 Elektrotechnik Jung
```

Der Wechsel eines "Dekans" bewirkt hier mehrere Änderungen in der Tabelle (update dependence). Sie sind verursacht durch folgende Abhängigkeiten, die sich durch die folgenden Transitivitäten ausdrücken lassen:

```
S#? FB#? DEKAN
```

S#? Dekan? FBName

STUDENT_X ist in der zweien Normalform (ZNF), nicht in dritter Normalform (DNF).

Dritte Normalform (DNF)

Eine Relation R ist in DNF, wenn sie sich in der ZNF befindet, und jedes Nichtschlüsselattribut von R nicht transitiv abhängig ist von jedem Schlüsselkandidaten.

Abb. 2.1-2: Funktionale Abhängigkeiten in DNF

Überführung in die DNF

Bsp.:

```
STUDENT(S#, NAME, ADR, GEB,
 FB#)
 S1
 Karl xxx 01.10.48 20
 S2
 Vera xxx 21.08.48 20
 S3
 Vera xxx 13.05.48 19
 S4
 Maria xxx 04.12.47 20
 S5
 Tom
 xxx 11.01.47 20
 Fred xxx 01.03.49 19
 S6
FACHBEREICH (FB#,
 FBNAME
 , DEKAN)
 20
 Informatik
 Hechler
 19
 Elektrotechnik Jung
```

2.1.2 Spezielle Normalformen

Mit der DNF ist in der Regel der Normalisierungsprozeß abgeschlossen. Unter den folgenden Voraussetzungen ist aber der Normalisierungsprozeß nicht befriedigend beendet:

- die Relation hat mehrere Schlüsselkandidaten
- die Schlüsselkandidaten sind zusammengesetzt, bestehen also aus mehreren Attributen
- die Schlüsselkandidaten überlappen sich mit dem Primärschlüssel, d.h.: Sie haben mindestens ein Attribut mit dem Primärschlüssel gemeinsam

Falls Relationen mehrere zusammengesetzte und sich überlappende Schlüsselkandidaten aufweisen, wird die Boyce/Codd-Normalform zur Normalisierung herangezogen.

Boyce/Codd-Normalform (BCNF)

Eine Relation ist dann in BCNF, falls jedes (funktional) determinierendes Attribut zugleich Schlüsselkandidat ist.

Ein (funktional) determinierendes Attribut (z.B. Ą) bzw. eine determinierende Attributkombination liegt dann vor, wenn jeder Attributwert des determinierenden Attributs (bzw. der determinierenden Attributkombination) genau einen Attributwert eines anderen Attributs (z.B. Ą) bzw. einer anderen Attributkombination festlegt. Man spricht in diesem Zusammenhang auch von Determinanten. Eine Determinante ist demnach ein Attribut oder eine Gruppe von Attributen (Schlüsselkandidat), von der beliebig andere Attribute funktional abhängig sind.

Bsp.: Gegeben sind folgende Fakten

- 1. Ein Student belegt eine bestimmte Vorlesung bei einem Dozenten
- 2. Ein Dozent hält Vorlesungen nur zu einem Thema (d.h. lehrt nur ein Fach)
- 3. Ein Vorlesungsthema kann von mehreren Dozenten unterrichtet werden

Lösungsversuche:

1. BELEGUNG(DOZENT#, STUDENT#, VORLESUNG)

Das Schema dieser Relation zeigt eine teilweise Abhängigkeit (DOZENT# ? VORLESUNG) und ist nicht einmal in 2. Normalform

2. BELEGUNG(STUDENT#, VORLESUNG, DOZENT#)

Die Relation ist in DNF, nicht aber in BCNF, da die Abhängigkeit "DOZENT# ? VORLESUNG" besteht und "DOZENT#" ein Schlüsselkandidat ist. Die Lösung zeigt folgende Mängel:

- a) Bevor nicht ein Student die Vorlesung belegt, kann kein Dozent, der die Vorlesung hält, eingetragen werden.
- b) Für jeden Studenten, der eine bestimmte Vorlesung belegt hat, wird der Dozent, der die Vorlesung hält, redundant gespeichert.

Lösung: Sie kann durch Zerlegung der Relation in zwei Relationen erreicht werden. Die Attribute, die die BCNF verletzen, werden in eine abgetrennte Tabelle herausgezogen. Das determinierende Attribut übernimmt die Funktion des Primärschlüssels.

```
TRIFFT(DOZENT#, STUDENT#)
HAELT(DOZENT#, VORLESUNG)
```

Der Grund für die fehlerhafte Lösungsmöglichkeit (unter 1. und 2.) liegt in der falschen Darstellung der Beziehung DOZENT, STUDENT, VORLESUNG. Es liegt hier keine Dreifachbeziehung vor, sondern nur zwei unabhängige Zweierbeziehungen, wie es das folgende ERM-Diagramm zeigt:

Abb. 2.1-3: ERM-Diagramm zur Beschreibung der Zweifachbeziehungen

Ziel eines Datenbankentwurfs ist ein Datenbankschema, dessen Relationen-schemata möglichst in BCNF sind. Das kann durch fortschreitendes Zerlegen von Schemata, die diese Kriterien nicht erfüllen, erreicht werden.

Vierte Normalform (VNF)

Ein einführendes Beispiel: Gegeben ist die folgende, nicht normalisierte Relation:

VORLESUNG_DOZENT		
VORLESUNG	DOZENTEN_NAME	MERKMAL
DB (Datenbanken) AE (Anwendungsentwicklung)	Jürgen, Ernst Alex	Grundlagen, Übungen Einführung, Übungen

Abb. 2.1-4: Beispiel einer nicht normalisierten Relation

In dieser Tabelle werden folgende Fakten ausgedrückt:

- Eine bestimmte Vorlesung kann von beliebig vielen Dozenten gehalten werden und kann beliebig viele Merkmale zeigen.
- Zwischen Dozenten und Merkmalen eines Kurses (Vorlesung) bestehen keinerlei Abhängigkeiten
- Dozenten und Merkmale können mit jedem beliebigen Kurs in Verbindung stehen

Es handelt sich um eine Dreifachbeziehung, die normalisiert folgende Form aufweist:

VORLESUNG_DOZENT_NORMALISIERT		
VORLESUNG	DOZENT_NAME	MERKMAL
DB	Jürgen	Grundlagen
DB	Jürgen	Übungen
DB	Ernst	Grundlagen
DB	Ernst	Übungen
AE	Alex	Einführung
AE	Alex	Übungen

Abb. 2.1-5: Normalisierte Relation mit redundanten Daten

Die vorliegende, normalisierte Relation enthält redundante Daten, die zu Anomalien führen können! Soll z.B. ein neuer Dozent Datenbanken (DB) mit den bekannten Merkmalen lehren, dann sind zwei Tabellenzeilen in die Relation aufzunehmen. Die vorliegende, normalisierte Relation ist aber sogar in BCNF, denn alle Attributwerte sind Primärschlüssel. Es gibt außer der Kombination der Attribute VORLESUNG, DOZENT-NAME, MERKMAL kein weiteres funktional determinie-rendes Attribut. Spaltet man die vorliegende Tabelle in zwei Relationen auf (Projektionen der ursprünglichen Relation), so ergibt sich die Lösung des Problems:

VORLESUNG_DOZENT_VNF		
VORLESUNG	DOZENT_NAME	
DB	Jürgen	
DB	Ernst	
AE	Alex	

VORLESUNG	
VORLESUNG	MERKMAL
DB	Grundlagen
DB	Übungen
AE	Einführung
AE	Übungen

Abb. 2.1-6: Relation in VNF

Für jede von einer bestimmten Person gehaltene Vorlesung gibt es eine identische Menge von Merkmalswerten. Man sagt, daß Attribut MERKMAL ist **mehrwertig abhängig** (multi value dependent) vom Attribut VORLESUNG. bzw. DOZENT.

Das führt zu der folgenden Definition einer mehrwertigen Abhängigkeit:

In dem Relationenschema R? $\{A_i, A_j, A_k\}$ ist das Attribut A_k vom Attribut A_i mehrwertig abhängig, falls zu einem A_i -Wert, für jede Kombination dieses A_i -Werts mit einem A_j -Wert, eine identische Menge von A_k -Werten erscheint.

Mehrwertige Abhängigkeiten erscheinen in einer Relation immer paarweise.

Werden diese mehrwertigen Abhängigkeiten beseitigt, dann spricht man von einer Relation in **vierter Normalform** (**VNF**).

Eine Relation ist in VNF, falls sie in DNF bzw. BCNF ist und keine mehrwertigen Abhängigkeiten zeigt. Verstöße gegen die vierte Normalform entstehen häufig bereits in der Entwurfsphase. So hätte man im vorliegenden Beispiel erkennen können, daß die Beziehung zwischen VORLESUNG und DOZENT bzw. VORLESUNG und MERKMAL voneinander unabhängig sind und keine Dreifachbeziehung darstellen.

2.1.3 Der Normalisierungsprozeß

Zwei Methoden wurden für den Entwurf relationaler Datenbanken vorgeschlagen. Die erste Methode¹ ist ein Zerlegungsprozeß. Ausgangspunkt ist ein universelles Schema. Dieses Schema ist eine komplexe, häufig sogar verschachtelte Tabelle, die alle Attribute umfaßt. Die Regeln zur Normalisierung überführen diese Tabelle in einfache Tabellen.

Die zweite Methode² ist eine Synthese einer Menge funktionaler Abhängigkeiten. Bei der Zusammenfassung spielen die Regeln zur Normalisierung eine wichtige Rolle.

 2 vgl. Bernstein, P.: "Synthesizing Third Normal Form from Functional Dependencies", ACM Transactions on Data Base Systems, December 1976, Seiten 277 - 298

¹ vorgeschlagen von Codd, E.F.: "Normalized Data Base Structure: A Brief Tutorial", ACM SIGFIDET Workshop on Data Description, Access and Control, November 1971, Seiten 1 - 17

2.1.3.1 Die Normalisierung als Zerlegungsprozeß

1) Problemstellung

Fallbeispiel: Gesucht ist ein Datenmodell für eine relationale Datenbank, das die Entitätstypen PERSON (Mitarbeiter), ABTEILUNG, PRODUKT berücksichtigt.

Eine Analyse führt zu folgenden Fakten:

1. Fakt	Ein Mitarbeiter hat einen Namen und
2. Fakt	einen Wohnort. Er ist
3. Fakt	in einer Abteilung tätig und arbeitet an
4. Fakt	mehreren Produkten jeweils
5. Fakt	eine vorbestimmte Zeit.
	Jede Abteilung hat
6. Fakt	einen Namen.
	Jedem Produkt ist
7. Fakt	ein Name zugeordnet. In einer Abteilung sind
8. Fakt	mehrere Personen tätig. An einem Produkt
	arbeiten in der
9. Fakt	Regel mehrere Personen.

Erkennbar sind:

- Entitäten (PERSON, ABTEILUNG, PRODUKT)
- Beziehungen zwischen Entitäten (vgl. 3.,4.,8.,9. Fakt)
- Entitätsattribute (vgl. 1.,2.,6.,7. Fakt)
- ein Beziehungsattribut (vgl. 5 Fakt)

2) Nichtnormalisierte Relation

Die Fakten lassen sich alle in der folgenden Tabelle zusammen fassen:

```
PERSON_UN(PE#,NAME,WOHNORT, A#, A-NAME,PR#, PR-NAME, ZEIT)

101 Hans Regensburg 1 Physik 11,12 A,B 60,40

102 Rolf Nürnberg 2 Chemie 13 C 100

103 Udo München 2 Chemie 11,12,13 A,B,C 20,50,30

104 Paul Regensburg 1 Physik 11,13 A,C 80,20
```

Nachteile dieser Zusammenfassung sind:

- 1. Die Anzahl der Elemente variiert von Zeile zu Zeile (schwierige Handhabung)
- 2. Mit nichtnormalisierten Relationen gibt es Schwierigkeiten bei Speicheropera-tionen (Verletzung realitätskonformer Sachverhalte)
- 3. Komplexe Verifikations-Programme sind erforderlich, die sicherstellen, daß ein und dasselbe, redundant auftretende Faktum auch nach der Speicheroperation durchgehend den gleichen Wert aufweist.

3) ENF

Die unter 2) angegebene Relation wird in die erste Normalform überführt. Hier ist in Verbindung mit einem bestimmten Schlüsselwert immer höchstens ein einziger Wert eines Attributs erlaubt.

```
PERSON_ENF(PE#,NAME,WOHNORT, A#,A-NAME,PR#,PR-NAME,ZEIT)

101 Hans Regensburg 1 Physik 11 A 60

101 Hans Regensburg 1 Physik 12 B 40

102 Rolf Nürnberg 2 Chemie 13 C 100

103 Udo München 2 Chemie 11 A 20

103 Udo München 2 Chemie 12 B 50

104 Paul Regensburg 1 Physik 11 A 80

104 Paul Regensburg 1 Physik 13 C 20
```

Ein PE#-Wert steht in der Regel mit mehreren PR#-Werten in Beziehung. Umgekehrt steht ein PR#-Wert mit mehreren PE#-Werten in Beziehung.

Schwierigkeiten mit Speicheroperationen (Speicheranomalien) sind immer noch vorhanden. Update- und Einschuboperationen ermöglichen (entgegen den genannten Fakten):

- Eine Person hat mehrere Namen, mehrere Wohnorte, mehrere Abteilungen.
- Für eine Abteilung und ein Produkt können mehrere Namen vergeben werden.

4) ZNF

Hier ist jedes nicht dem Schlüssel zugehörende Attribut funktional abhängig vom Gesamtschlüssel (nicht von den einzelnen Schlüsselteilen).

Die Analyse der ENF führt zu den folgenden funktionalen Abhängigkeiten:

Abb. 2.1-6: Relation PERSON ENF in erster Normalform

Alle nicht dem Schlüssel (PE#,PR#) angehörenden Attribute sind funktional abhängig vom Gesamtschlüssel (Kriterium der ENF) Nicht dem Schlüssel angehörende Attribute sind funktional abhängig von Schlüsselteilen. Hier ist lediglich ZEIT weder vom Schlüsselteil PE# noch vom Schlüsselteil PR# funktional abhängig (in der vorstehenden Abbildung mit X markiert). Offensichtlich verletzen genau die mit Speicheranomalien in Zusammenhang stehenden Attribute die Kriterien der ZNF.

Aufspalten der Relation PERSON_ENF in ZNF-Relationen

```
PERSON_ZNF(PE#,NAME,WOHNORT, A#,A-NAME)

101 Hans Regensburg 1 Physik

102 Rolf Nürnberg 2 Chemie

103 Udo München 2 Chemie

104 Paul Regensburg 1 Physik
```

PE# repräsentiert hier einen Primärschlüssel

```
PE-PR(PE#,PR#,ZEIT)

101 11 60

101 12 40

102 13 100

103 11 20

103 12 50

103 13 30

104 11 80

104 13 30
```

Das Attribut PE# repräsentiert hier einen Fremdschlüssel.

```
PRODUKT(PR#,PR-NAME)

11 A

12 B

13 C
```

Der Fakt kann immer noch verletzt werden und damit zu einer Speicheranamolie führen.

5) DNF

Es ist keine funktionale Abhängigkeit zwischen nicht dem Schlüssel angehörenden Attributen erlaubt.

Funktionale Abhängigkeit besteht in PERSON_ZNF:

Abb. 2.1-7: Funktionale Abhängigkeiten in PERSON_ZNF

Die Relation PERSON_ZNF wird in DNF-Relationen aufgespalten:

```
PERSON (PE#,NAME,WOHNORT, A#)

101 Hans Regensburg 1

102 Rolf Nürnberg 2

103 Udo München 2

104 Paul Regensburg 1

ABTEILUNG(A#,A-NAME)

1 Physik
2 Chemie
```

6) Zusammenfassung

Die Problemstellung wird durch folgende Relationen beschrieben:

PRODUKT(PR#,PR-NAME) PE-PR(PE#,PR#,ZEIT)			
11 A	101 11 60		
12 B	101 12 40		
13 C	102 13 100		
	103 11 20		
	103 12 50		
	103 13 30		
	104 11 80		
	104 13 20		
DEDGOM/DEL MAME MOUNODE ALL			
PERSON(PE#, NAME, WOHNORT, A#)			
101 Hans Regensburg	1		
102 Rolf Nürnberg	2		
103 Udo München	2		
104 Paul Regensburg	1		
ABTEILUNG(A#,A-NAME)			
1 Physik			
2 Chemie			

2.1.3.2 Der Syntheseprozess

Hier wird versucht realitätskonforme Feststellungen mit Hilfe von Elementar-relationen festzuhalten. Diese Elementarrelationen werden dann zur effizienten Verarbeitung systematisch zusammengefaßt. Das Resultat der Kombinationen darf aber kein Normalisierungskriterium verletzen.

1) Problemstellung

Gesucht ist ein Modell, das die Entitätstypen

- PERSON (Mitarbeiter)
- MASCHINE
- PRODUKT

berücksichtigt. Eine Analyse ergab folgende Fakten:

1. Fakt	Ein Mitarbeiter bedient mehrere
	Maschinen und produziert dabei
2. Fakt	mehrere Produkte.
	Eine Maschine wird immer nur von einer
3. Fakt	Person bedient,
	kann aber durchaus
4. Fakt	mehrere Produkte produzieren.
	Die Herstellung eines Produkts
	erfordert immer nur
5. Fakt	eine Maschine sowie
6. Fakt	eine Person

2) Elementarrelationen zur Darstellung der im Problem angeführten Feststellungen

```
PERSON ist Entitätstyp: PERSON(PE#)
MASCHINE ist Entitätstyp: MASCHINE(M#)
PRODUKT ist Entitätstyp: PRODUKT(PR#)
1. und 3. Feststellung: M-PE(M#,PE#)
2. und 6. Feststellung: PE-PR(PR#,PE#)
4. und 5. Feststellung: M-PR(PR#,M#)
```

3) Zusammenfassung von Elementarrelationen mit identischen Schlüsseln

Normalisierung

```
PRODUKT(PR#,M#)
M-PE (M#,PE#)
MASCHINE(M#,PE#)
PERSON(PE#)
```

4) Systematisches Erkennen von Verletzungen der DNF beim Zusammenfassen von Elementaroperationen

Allgemeiner Fall:

Bsp.:

Bedingungen für das Erkennen

- 1. Die das Kriterium der DNF verletzende Relation R1 (im Bsp. PRODUKT) weist einen Fremdschlüssel A auf (M#) Das bedeutet: Es existiert eine Relation R2 (MASCHINE) in der das Attribut A (M#) den Primärschlüssel darstellt. Ein Attribut einer Relation ist ein Fremdschlüssel in dieser Relation, falls das Attribut nicht Primärschlüssel der Relation ist, aber als Primärschlüssel in einer anderen Relation in Erscheinung tritt.
- 2. Sowohl R1 (im Bsp. PRODUKT) und R2 (MASCHINE) weisen ein zusätzliches identisches Attribut B (PE#) auf.

Treffen die genannten Bedingungen zu, so ist das Attribut B in der Relation R2 mit Sicherheit vom Attribut A funktional abhängig. Möglicherweise liegt diese funktionale Abhängigkeit auch in der Relation R1 vor. Das würde bedeuten: R1 weist eine transitive Abhängigkeit auf (verletzt DNF)

5) Zusammenfassung

Syntheseschritt 1

Definition eines Modells mit den Konstruktionselementen

- Entitätsmenge
- Entitätsattribute
- Beziehungsmenge
- Beziehungsattribute

und Festhalten dieser Konstruktionselemente mit Hilfe von normalisierten Elementaroperationen.

Syntheseschritt 2

Zusammenfassen von Elementaroperationen mit identischen Schlüsseln

Syntheseschritt 3

In seltenen Fällen fallen bei der Zusammenfassung von Elementaroperationen Relationen an, die die Kriterien der DNF verletzen. Sie können mit Hilfe der genannten Bedingungen systematisch erkannt und einer Normalisierung zugeführt werden.

Hinweis: Nach der Zusammenfassung und der anschließenden Normalisierung können erneut mehrere Relationen mit identischen Schlüsseln anfallen.

Im vorliegenden Bsp. betrifft dies:

```
MASCHINE (M#, PE#)
M-PE (M#, PE#)
```

Diese Relationen betreffen ein und denselben Sachverhalt (, eine Maschine wird nur von einer Person bedient und ein und diesselbe Person kann mehrere Maschinen bedienen).

Zusammengefaßt ergibt sich: MASCHINE (M#, PE#)

2.2 Mathematische Grundlagen für Sprachen in relationalen Datenbanken

2.2.1 Relationenalgebra

2.2.1.1 Die Basis: Mengenalgebra

Da Relationen Mengen sind, muß es möglich sein, Ergebnisse und Begriffe aus der Mengenlehre auf DB-Manipulationen anzuwenden.

Eine DML-Anweisung ist dann: Eine Auswahl einer Untermenge aus einer Menge von Datenelementen.

Die Mengenalgebra stellt dafür Operationen (z.B. Durchschnitt, Vereinigung und Differenz) als Sprachelemente zur Verfügung. Eine Anwendungsmöglichkeit solcher Operationen ist stets auf vereinigungsverträgliche Relationen gegeben.

Definition der Vereinigungsverträglichkeit

- Zwei einfache Attribute sind vereinigungsverträglich, wenn die zu diesen Attributen zugehörigen Werte entweder aus Zahlen oder Zeichenketten bestehen.
- Zwei zusammengesetzte Attribute sind vereinigungsverträglich, wenn sie aus derselben Zahl von Attributen bestehen und die jeweiligen ("j-ten") Attribute vereinigungsverträglich sind.
- Zwei Relationen sind vereinigungsverträglich, wenn zusammengesetzte Attribute, von denen die beiden Relationen Teilmengen bilden, vereinigungsverträglich sind, d.h.: Die Anzahl der Domänen (Wertebereiche, Attribute) von Relationenschema R und S stimmt überein (für alle 1 <= j <= n Wertebereiche stimmt das Format der Daten in dem j-ten Wertebereich von Relation r mit dem j-ten Wertebereich von Relation r überein).

Für vereinigungsverträgliche Relationen sind folgende Mengenoperationen definiert:

1. Die Vereinigung von r und s

führt zu einer Relation, deren Tupel t in r oder s oder in beiden vorkommen:

```
{t | t ? roder t ? s oder beides }
```

2. Der Durchschnitt von r und s

führt zu einer Relation, deren Tupel t sowohl in r als auch in s vorkommen:

```
{t|t?rundt?s}
```

3. Die Differenz von r und s

führt zu einer Relation, deren Tupel t in r, nicht aber in s vorkommen.

4. Die symmetrische Differenz von r und s

führt zu einer Relation, deren Tupel t in r oder s, nicht aber in beiden Relationen vorkommen.

Da Datenelemente hier Tupeln einer Menge (normalisierter Relationen) sind, braucht die bekannte Mengenalgebra nur um tupelorientierte Operationen erweitert werden. Voraussetzung dafür ist die Definition einer Tupelvariablen t, der man die Zeile einer Tabelle (Relation) als Wert zuweisen kann. Datenelemente werden aus Tupeln (von Mengen) gebildet. Die bekannten Gesetzmäßigkeiten der Mengenalgebra sind demnach um tupelorientierte Operationen zu erweitern.

Eine solche Algebra ist die **Relationenalgebra**. Auswertungen aus einer Datenbank (DB) sind hier Mengen, die aus Relationen der DB hergeleitet sind. Relationenoperationen können auch Relationen erzeugen, die mit anderen Tupeln als denen der DB ausgestattet sind. Wegen der Universalität und des großen Auswahlvermögens dient die algebraische Sprache häufig sogar als Basissprache (oder zumindest als Vergleichssprache). Relational vollständig heissen Sprachen, die das gleiche Auswahlvermögen wie die Relationenalgebra haben. Damit können alle Fragen in diesen Sprachen ausgedrückt werden, die semantisch in der DB enthalten sind.

2.2.1.2 Operationen der relationalen Algebra

1. Projektion (Entfernen von Spalten aus einer Tabelle)

Die **Projektion** bestimmt aus einer gegebenen Relation n eine zweite Relation n durch Entfernen aller Attribute (Spalten), die nicht speziell als Parameter (bestimmt durch die Namen der Attribute) der Projektion angegeben sind. Nur jeweils eine Ausprägung eines Tupels bei evtl. auftretenden Duplikate wird ausgegeben.

Die <u>Projektion der Relation</u> r ³ kann allgemein dann so beschrieben werden:

$$\begin{array}{l} \texttt{r}\,[\,\texttt{A}_{\dot{1}}\,,\texttt{A}_{\dot{j}}\,,\ldots\,,\texttt{A}_{m}\,] \\ \texttt{A}_{\dot{1}}\,,\texttt{A}_{\dot{1}}\,,\ldots\,,\texttt{A}_{m}\,\text{sind Namen der Attribute}. \end{array}$$

Bsp.: Operationen zur Projektion

- 1. Gegeben ist r(A1, A2, A3) a bb 5 a bb 6 a cc 7
- r[A1]
 a
 r[A1,A2])
 a bb
 a cc
 r[A2 A3]
- r[A2,A3] bb 5 bb 6 cc 7

- permutierte Relation

2. Gegeben ist r(LNR,TNR)
a 1
a 2
b 1

Welche Lieferanten mit welcher Lieferantennummer (LNR) sind in der Lieferantenliste?

Lösung: Projektion von r auf LNR: r[LNR]

2. Selektion (Restriktion)

Hierbei handelt es sich um die Auswahl der Tupel einer Relation, die eine bestimmte Bedingung erfüllen:

$$r[A?B]=\{t \mid t? \text{ r und } (r[A]? r[B])\}$$

Voraussetzung: Jedes Element von r[A] ist? -vergleichbar4 mit jedem Element von r[B].

³ Vereinbarung: $r(A_1, A_2, ..., A_n)$ ist eine Relation vom Grad n, t ist die zugehörige Tupelvariable; $R = (A_1, A_2, ..., A_n)$ beschreibt das Schema der Relation.

Bsp.: Operationen zur Selektion

2. r(TNR,G1,G2)

G1: Teilgewicht mit Verpackung G2: Teilgewicht ohne Verpackung

Welche Teile werden ohne Verpackung geliefert? (r[G1 = G2]) [TNR]

3. Verbund

Die Operation Verbund ("join") verknüpft zwei Relationen $r_1(A_1,...,A_n,X)$ und $r_2(X,B_1,...,B_m)$, die ein gemeinsames Attribut besitzen. Mit Hilfe der Verknüpfungsoperationen (=, <>, <, >) wird über die Werte von X eine neue Relation bestimmt, die sowohl alle Attribute aus r_1 und r_2 umfaßt. Falls t_1 in r_1 und t_2 in r_2 enthalten ist, dann umfaßt r_3 :

$$t_1.A_1$$
,, $t_1.A_n$, $t_2.B_1$,, $t_2.B_m$

Allgemein schreibt man dann zur Verknüpfung der beiden Relationen über die vereinigungsverträglichen Attribute A und B:

$$r_1[A ? B]r_2$$

Jedes Element der Spalte $r_1[A]$ ist mit jedem Element der Spalte $r_2[B]$ vergleichbar. Zwei Werte x und y sind? -vergleichbar, wenn x? y entweder wahr oder falsch ist. Das Ergebnis eines Verbunds ist dann eine neue Relation, die sich paarweise aus r und s zusammensetzt.

Bsp.:

a) Gleichverbund (equi join)

⁴? ist einer der 6 Vergleichsoperatoren

b) Natürlicher Verbund (natural join)

c) Verlustfreier Verbund

Keine Information ist in einem Gleichverbund verloren gegangen.

d) Ungleichverbund

$$r[B > E]s (A, B, C, D, E)$$

 $c 3 zz b 2$

2. Gegeben sind die Relationen r und s

Finde die Namen aller Lieferanten mit den Teile-Nr., die die Lieferanten liefern?

q = r[LNR = LNR]s; Ergebnisrelation: v = q[NAME,TNR]

3. Gegeben ist r(LNR, TNR)

a 1 b 2 b 3 c 4 c 5

Finde die Lieferanten-Nr. von Lieferranten, die die Teile mit der Teile-Nr. 2 und 5 liefern?

Definition von: $s(B) = \{2, 5\}$

Damit ergibt sich: q = r[TNR = B]s

Eine Projektion q[LNR] führt schließlich auf das Ergebnis.

4. Division

In der elementaren Algebra sind Multiplikation und Division zueinander invers. In der relationalen Algebra ist das **cartesische Produkt** invers zur Division. Ein wichtige Rolle spielen dabei die Begriffe "Bild" und "Urbild" eines Tupels.

Die Domänen von r sind in der Ergebnisrelation das "Urbild", die Domänen von s das "Bild".

Das **cartesische Produkt** ist eine Verkettung zweier Relationen. Jedes Tupel der einen Relation wird mit jedem Tupel der anderen Relation verknüpft.

Zu einem Tupel der Domäne Urbild kann es mehrere Tupel der Domäne Bild geben. Die Menge dieser Tupel (**Bildmenge**) ist die Bildrelation eines Tupels von Urbild.

Definition

b(x,y) ist eine binäre Relation oder Abbildung. Die **Bildmenge** von x unter b ist dann: $g_b(x) = \{y \mid (x,y) ? b\}$

<u>Bsp.</u>: Bestimmen von Bildmengen gegebener Relationen

1. Gegeben ist:
$$r(A,B)$$
a 1
b 2
b 3
$$g_r(b) = \{2,3\} ; g_r(1) = \{a\}$$
2. Gegeben ist: $r(A1,A2,A3,A4)$
1 10 x a
1 10 y b
2 11 z b
2 11 x a

A Ä

$$g_r(r[\ddot{A}]) = g_r(x,a), g_r(y,b), g_r(z,b)$$

 $g_r(r[\ddot{A}]) = \{(1,10), (2,11)\} = r[A]$

<u>Definition der Operation Division</u>

(Voraussetzung: r[A] und s[B] sind vereinigungsverträglich)

$$r[A : B]s = \{r[\ddot{A}] | s[B] ? g_r(r[\ddot{A}])\}$$

(Division von r auf A durch s auf B)

Bsp.: Divisions-Operationen

1. Gegeben ist

a) r[U : D]s

binäre Relation (U,Ü) mit
$$\ddot{U}$$
 = (A,B): $r[\ddot{U}]$ (A, B) $r[U]$ (U) 1 11 x 2 11 y 3 11 z 4 12

Projektion: $s[D] = \{x, y\}$

s[D] muß eine Untermenge von $g_r(r[\ddot{U}])$ sein. Das ist in allen 4 Fällen nicht möglich:

$$g_r(1,11) = \{x\}$$
; $g_r(2,11) = \{y\}$; $g_r(3,11) = \{z\}$; $g_r(4,12) = \{x\}$

b) r[B,U][U:D]s

$$r[B,U]$$
 (B, U) $r[\ddot{U}]$ (B) $r[U]$ (U) $s[D]$ (D)
11 x 11 x x x
11 y 12 y y
11 z z 12 x

$$g_r(11) = \{x,y,z\}$$
; $g_r(12) = \{x\}$; $r[B,U][U:D]s = \{11\}$

Aufgaben Gegeben ist

a) Finde die Lieferanten-Nr. der Lieferanten, die alle Teile liefern!

$$g_r(a) = \{1, 2, 3\}; s[TNR] = \{1, 2, 3\}$$

 $v = r[TNR : TNR]s = \{a\}$

b) Finde die Lieferanten-Nr. der Lieferanten, die mindestens die Teile mit der Teile-Nr. 1 und 2 liefern!

$$s(B) = \{1,2\}; g_r(b) = \{1,2\}; v = r[TNR : B]s = \{a,b\}$$

Hinweis: Die Division in der relationalen Algebra entspricht dem Allquantor im relationalen Kalkül.

5. Nichtalgebraische Operationen

Hierzu gehören vor allen die sogenannten **Aggregatsfunktionen** zum Zählen, Aufsummieren und zur Berechnung des Durchschnitts aus einer Wertemenge.

2.2.1.3 Die Operationen der relationalen Algebra in Standard-SQL (SQL/89)

Nur einige der grundlegenden **Operationen der Relationenalgebra** können über "select-"Anweisungen implementiert werden.

Eine Anweisung der Form

```
SELECT X FROM R;
(R: tabellen_name, X: Teilmenge der Attribute von R)
```

beschreibt eine **Projektion** von \mathbb{R} auf \mathbb{X} (doppelt vorkommende Elemente werden nicht beseitigt).

```
SELECT DISTINCT X FROM R;
```

beschreibt eine **Projektion** (im Sinne der Relationenalgebra), d.h.: Mehrfach vorkommende Elemente werden nur einmal aufgeführt.

Eine Anweisung der Form

```
SELECT * FROM R WHERE B;
```

beschreibt eine Selektion gemäß der Bedingung B.

Eine Kombination von Projektion und Selektion erhält man dann über

```
SELECT X FROM R WHERE B;
```

Eine Anweisung der Form

```
SELECT * FROM R, S;
```

beschreibt einen **Verbund** von R und S, bei dem keine Verbund-Bedingung angegeben ist. Somit wird hier das kartesische Produkt gebildet. Einen Verbund mit einer Auswahlbedingung (mit Projektion auf X) erhält man durch

```
SELECT X FROM R, S WHERE B;
```

Mengenoperationen können in SQL nicht dargestellt werden. Die Vereinigung kann zwar auf zwei "select-from-where"-Blöcke angewendet werden, z.B.:

```
select ....from ...where ....
union
select....from ...where ...
```

Sie kann jedoch nicht innerhalb eines "select-from-where-"Blocks auftreten. Differenz und Durchschnitt sind in der aktuellen ANSI/ISO-Fassung von SQL nicht enthalten und müssen innerhalb der "where"-Klausel mit "not" und "and" simuliert werden. Die Operation <u>Division</u> der relationalen Algebra (zur Formulierung des Allquantors) ist ebenfalls in SQL nur über umständliche Simulationen (Negation des Existenzquantors über "not EXISTS") darstellbar.

2.2.2 Das Realtionenkalkül

2.2.2.1 Grundlage: Das Aussagenkalkül

Ein Datenmodell für Datenbanken kann als formale Struktur betrachtet werden, innerhalb der man Aussagen über die reale Welt formulieren kann. Eine Frage an die Datenbank ist dann eine Frage, ob eine bestimmte Aussage zutrifft oder nicht bzw. eine Frage nach denjenigen Objekten, die einer bestimmten Bedingung genügen.

Der **Aussagenkalkül** beschäftigt sich mit Aussagen, denen genau einer der beiden Wahrheitswerte (wahr (w) oder falsch(f)) zugeordnet werden kann. Ein logischer Kalkül besteht aus einer Menge von Axiomem und Ableitungsregeln. Diese Mengen sollen zusammengenommen minimal sein, d.h. keines der Axiome ist aus den übrigen Voraussetzungen ableitbar.

Für die Aussagenlogik erfüllt angeblich⁵ das folgende System diese Eigenschaften:

<u>Axiome</u>

```
(1) a? (b? a)
(2) (a? (b? c))? ((a? b)? (a? c))
(3) (a? b)? (b? a)
```

<u>Ableitungsregeln</u>

- (1) Für jedes Symbol 'x' kann an jeder Stelle seines Auftretens jeder zu 'x' äquivalente Ausdruck substituiert werden.
- (2) Von a und a? b kann man zu b übergehen.

Grundlagen der Aussagenlogik sind atomare Formeln (Aussagen). Das sind schlichte, einfache Sätze (Aussagen), die wahr oder falsch sein können., z.B.

```
josef ist intelligent.
```

Mit Hilfe der logischen Verknüpfungen (UND, dargestellt durch das Symbol ?; ODER, dargestellt durch das Symbol ?; NOT, dargestellt durch das Symbol ?; bzw. WENN ... DANN, dargestellt durch das Symbol ?) können Verknüpfungen von Aussagen (auf wahr oder falsch) untersucht werden. Dabei benutzt man sog. Wahrheitstabellen, die die Verknüpfung bspw. von 2 Aussagen (abgekürzt durch die Symbole a, b), ob sie wahr oder falsch sind, beschreiben:

а	b	a?b	a?b	? a
wahr	wahr	wahr	wahr	falsch
wahr	falsch	falsch	wahr	falsch
falsch	wahr	falsch	wahr	wahr
falsch	falsch	falsch	falsch	wahr

_

⁵ vgl.: Schefe, Peter: KI - Überblick und Grundlagen, Mannheim/Wien/Zürich, 1986

а	b	a? b? ?a?b
wahr	wahr	wahr
wahr	falsch	falsch
falsch	wahr	wahr
falsch	falsch	wahr

Abb.: Wahrheitstabellen zu elementaren logischen Operationen

Der Wahrheitswert einer Aussage ist unveränderlich. Aussagenvariable dagegen können verschiedene Wahrheitswerte zugeordnet bekommen. Sie können über logische Verknüpfungen miteinander verbunden werden und bilden dann Aussageformen. Durch Belegung ihre Aussagenvariablen mit Aussagen bzw. Wahrheitswerten (Deutung) erhält man jedoch wieder eine Aussage. Aussageformen können auch durch Verbindungen mit Redewendungen "für alle " (Allquantor), "es gibt " (Existenzquantor) in Aussagen überführt werden.

Allgemein lassen sich Abfragen an Datenbanken als prädikative Aussageformen formulieren, die durch Einsetzen (von Namen der Objekte) bzw. Verbindungen (mit All-, Existenzquantoren) zu Aussagen (und damit zur Antwort wahr oder falsch) führen.

Die Regeln dazu sind in der <u>Prädikatenlogik der 1. Stufe</u> zusammengefaßt. Viele grundsätzliche Gedanken können aus der Aussagenlogik in die Prädikatenlogik übernommen werden. Die Aussagenlogik beinhaltet wesentliche Grundlagen; sie sind deshalb anschliessend zusammengefaßt

2.2.2.2 Prädikatenlogik

Grundlagen

Die Prädikatenlogik untersucht die innere Struktur von Aussagen. Sie zergliedert einen Satz (Aussagen-) in ein Prädikat und Argumente, z.B.

```
intelligent(josef)
```

"intelligent" ist das Prädikat, "josef" ist das Argument.

```
vorlesung(juergen, datenbanken)
```

beschreibt den (Aussagen-) Satz: "Jürgen hält die Vorlesung über Datenbanken". Prädikat ist hier "vorlesung", Argumente sind "juergen, datenbanken".

```
ist_intelligent(Student)
```

ist dann eine Aussage, die bestimmt, daß ein Student (, wer auch immer das sein mag ,) intelligent ist. "Student ist hier eine **Variable**". Variable beginnen mit einem Großbuchstaben, im Gegensatz zu den Konstanten, die generell mit Zeichenketten aus kleinen Buchstaben benannt werden.

Die Prädikatenlogik untersucht die innere Struktur von Aussagen. Sie teilt den Aussagensatz in Prädikat und Argumente, z.B.:

Prädikat: Argumente:

```
abteilung('KO','Konstruktion').<sup>6</sup> vorlesung(juergen,datenbanken).<sup>7</sup> abteilung(X,'Konstruktion').<sup>8</sup>
```

ist dann eine Aussage, die dann wahr ist, wenn ein X gefunden (ersetzt) werden kann, zu dem in einer Zeile der Tabelle das Zeichenketten-Literal 'Konstruktion' passt.

Begriffe aus der Prädikatenlogik

Der Zeichenvorrat der Prädikatenlogik besteht aus:

```
1. Individuenvariabeln: X,Y,Z,X_1,X_2,\ldots
```

- 2. Individuenkonstanten: a,b,c,a₁,b₁
- 3. Funktionssymbolen: f,g,h,f₁
- 4. Prädikatensymbolen: p,q,r,r₁
- 5. Negation ?
- 6. Disjunktion und Konjunktion
- 7. Existenz-Quantor?
- 8. All-Quantor?

Die Redewendung "für alle X gilt:" (, geschrieben ?X:), heißt **Allquantor**. Die Redewendung "es gibt ein X, so daß gilt ..." (, geschrieben ?X:), heißt **Existenzquantor**.

- ? ist eine Abkürzung für mehrere Konjunktionen.
- ? ist eine Abkürzung für mehrere Disjunktionen.
- Die Verneinung einer All-Aussage ist eine Existenz-Aussage und umgekehrt.

Im Gegensatz zur Aussagenlogik ist der Wahrheitswert eines prädikatenlogischen Ausdrucks, z.B. der Form p(X)? p(Y), nicht ohne weiteres feststellbar, da es sich bei "X" und "Y" um Variablen handelt, die beliebig mit Werten belegt werden können. Erst nach der Belegung der Variablen hat man es wieder mit einem aussagen-logischen Ausdruck zu tun.

Mit Hilfe der Quantoren können allgemeine Aussagen formuliert werden.

Die Übersetzung in die Prädikatenlogik lautet:

Für alle X gilt: lehrte(juergen, josef, X), d.h.: Für alle X gilt, daß "juergen es josef" lehrte. Die Variable X umfaßt den Bereich geeigneter Objekte. Sie wird hier durch den Allquantor (symbolische Darstellung?) gebunden.

Eine andere Quantifizierung ist

"juergen lehrte josef etwas".

[&]quot;juergen lehrte josel alles".

 $^{^{6}}$ mit Zeichenkettenliteralen, die in Anführungszeichen gesetzt werden

⁷ Konstante werden generell in der Prädikatenlogik mit kleinem Anfangsbuchstaben angegeben

⁸ Variablen definieren einen Großbuchstaben

Die Übersetzung in die Prädikatenlogik lautet:

Es gibt ein X: lehrte(juergen, josef, X).

Die Aussage wird vom Existenzquantor (symbolische Darstellung?) angeführt und besagt, daß mindestens ein gültiger Wert existiert, den "juergen josef" lehrte.

Terme

- 1. Jede Individuenvariable ist ein Term.
- 2. Jede Individuenkonstante ist ein Term
- 3. $f(t_1,...,t_n)$ ist ein Term, falls f ein n-stelliges Funktionssymbol ist und $t_1,...,t_n$ Terme sind.
- 4. Nur so gebildete Zeichenketten sind Terme

Primformeln

 $p(t_1, ..., t_n)$ ist eine Primformel, falls p ein n-stelliges Prädikatsymbol ist und $t_1 ... t_n$ Terme sind.

Abkürzungen und Bindungsregeln

- ? ? ? bezeichnet ? ? ? ?
- -?? ? bezeichnet (???)?(???)
- ? ,? binden stärker als !
- ! bindet stärker als ?
- ? · bindet stärker als ?

Formeln

- 1. Primformeln sind Formeln
- 2. ? ? ist eine Formel, falls ? eine Formel ist
- 3. (???) ist eine Formel, falls ? und ? Formeln sind
- 4. (???) ist eine Formel, falls ? und ? Formeln sind
- 5. ?X? ist eine Formel, falls? eine Formel und X eine Individuenvariable ist
- 6. ? X? ist eine Formel, falls? eine Formel und X eine Individuenvariable ist.
- 7. Nur so gebildete Zeichenketten sind Formeln.

Sind in einer Formel ? alle Variablen durch Quantoren gebunden, wird ? auch als geschlossene Formel bezeichnet.

<u>Bsp.</u>: Die Formel ?X(p(X)? ?Y(q(Y)? r(Y,X))) ist zu lesen: "Für alle X gilt: Wenn p von X, dann gibt es mindestens ein Y für das gilt: q von Y und r von X und Y."

Wird für die Prädikatensymbole festgelegt "p = "ist_geboren", q = "ist_weiblich", r = "ist_die_Mutter_von" ", dann erhält die Formel die Bedeutung: Für alle X gilt: Wenn X geboren wurde, dann gibt es mindestens ein Y, das weiblich ist und dieses Y ist die Mutter.

Zentrale Bedeutung haben hier die sog. **Horn-**Formeln der Form Q?? ?. "Q" ist eine Folge von Allquantoren. ? bezeichnet man als Prämisse (Voraussetzung), ? ist dann die Konklusion (Schlußfolgerung).

Interpretation prädikatenlogischer Formeln

Eine Interpretation ordnet Individuenkonstanten Individuen der realen Welt zu, Prädikaten Mengen von Individuen (z.B. dem Prädikat "menschlich" die Menge aller Menschen). Eine Interpretation beinhaltet

- 1. einen (nichtleeren) Individuenbereich (Wertebereich der Individuenvariablen)
- 2. eine Zuordnung
 - eines Elements aus dem Individuenbereich zu einem Konstantensymbol (z.B.: a bedeutet die Zahl 3)
 - eines nstelligen Funktionssymbols zu einer auf dem Individuenbereich definier-ten Funktion mit n Argumenten (z.B.: f bedeutet die Addition von 2 Zahlen, f(x,y) ist dann x + y)
 - jedes nstelligen Prädikatensymbols zu einem im Individuenbereich definierten nstelligen Prädikat, das jedem n-Tupel von Individuen einen Wert aus {wahr, falsch} zuordnet (z.B.: p(x,y) bedeutet x < y)

<u>Bsp.</u>: Gegeben ist der Individuenbereich $\{0, 1, 2\}$, f(x,y) mit der Bedeutung "Das kleinere der beiden Argumente x und y (bei Gleichheit x)", das Prädikat q(x,y) mit der Interpretation "x ist gleich y", die Konstante a. Ihr ist das Objekt 2 zugeordnet.

Wie wird dem Ausdruck $?X:(?q(X,a)?\ q(f(X,a),X))$ ein Wahrheitswert zugeordnet?

```
Einsetzen für Konstantensymbol a: ?X:(?q(X,2)? q(f(X,2),X))

Einsetzen für die gebundene Variable X: (?q(0,2)? q(0,0))? (?q(1,2)? q(1,1))? (?q(2,2)? q(2,2))

Anwendung des Prädikats: (?falsch? wahr)? (?falsch? wahr)? (?falsch? wahr)

Auswertung: (wahr? wahr)? (wahr? wahr)? (wahr? wahr)? wahr? wahr? wahr
```

Offenen Formeln mit freien Variablen kann ebenfalls ein Wahrheitswert nach der vorliegenden Interpretationsvorschrift zugeordnet werden. Vor Interpretationsschritt 2 (Zuordnung) ist noch zu beachten: Jedes Auftreten der freien Variablen ist durch ein Individuum aus dem Individuenbereich zu ersetzen, z.B. ergibt der Ausdruck ?X:(?q(X,Y)?q(f(X,Y),X)) mit den vorstehenden Interpretationen

- für Y = 0 den Wert falsch
- für Y = 1 den Wert falsch
- für Y = 2 den Wert wahr

Es kann sehr unterschiedliche Interpretationen von Formeln geben, z.B.: Die Formel ?X:p(f(X,a),X) besitzt 2 Interpretationen.

1. Interpretation

- Der Individuenbereich ist die Menge der natürlichen Zahlen Der Konstanten a wird die Zahl 1 zugeordnet
- Der zweistellige Funktor f steht für die Multiplikation
- Das zweistellige Prädikat steht für "=" (Gleichheit natürlicher Zahlen)

Welche Aussage ist dann durch die angegebene Formel bestimmt?

Für alle natürliche Zahlen, die anstelle von X eingesetzt werden, gilt X 1 ? X

2. Interpretation

- Der Individuenbereich ist die Menge der ganzen Zahlen
- Der Konstanten a wird der Wert 2 zugeordnet
- Der zweistellige Funktor steht für "+" (Addition auf ganzen Zahlen)
- Das zweistellige Prädikat p steht für die Relation ">"

Welche Aussage ist dann durch die angegebene Formel festgelegt?

Für alle ganze Zahlen, die anstelle von X eingesetzt werden, gilt: X ? 2 ? X

Eine Interpretation, die einer geschlossene Formel eine wahre Aussage zuordnet, heißt **Modell** für diese Formel. Eine Formel heißt **erfüllbar**, wenn es ein Modell für diese Formel gibt (,andernfalls heißt sie unerfüllbar). Ein Formel heißt **allgemeingültig**, wenn jede Interpretation dieser Formel ein Modell ist.

Allgemein betrachtet, ist folgende Vorgehensweise zur Bestimmung des Wahrheitsgehalts eines logischen Satzes angebracht: Ausgangspunkt ist ein Konzept eines Ausschnitts der realen Welt und eine Menge von Sätzen der Prädikatenlogik. Symbole der logischen Sätze werden mit Objekten, Beziehungen, Funktionen (der Konzeptualisierung) in Verbindung gebracht, d.h. logische Symbole bekommen eine Bedeutung. Danach werden den logischen Sätzen durch eine Feststellung Wahrheitswerte zugewiesen. Sie sind genau dann wahr, wenn sie das Konzept der realen Welt korrekt beschreiben. Sonst sind die Sätze falsch.

Klauseln sind Ausdrücke der Form

$$b_1,...,b_m$$
? $a_1,...,a_n$

wobei $b_1, ..., b_m, a_1, ..., a_n$ atomare Formeln sind (m >= 0, n >= 0). Die a_i sind die konjunktiv verknüpften Bedingungen der Klauseln, die b_i sind die **Konklusionen**. Enthält die Klausel Variable $X_1, ..., X_k$, dann läßt sich die Klausel so interpretieren:

Für alle
$$X_1, ..., X_k$$
 gilt: $b_1 ? ... ? b_m ? a_1 ? ... ? a_n$.

Falls n = 0 ist (, keine Bedingung ist spezifiziert), dann ist die Interpretation:

Für alle
$$X_1, ..., X_k$$
 gilt: $b_1 ? ... ? b_m$

Falls m = 0 ergibt sich:

Für alle
$$X_1, ..., X_K$$
 gilt: $a_1 ? ... ? a_n$ ist falsch.

Für m = n = 0 erhält man die leere Klausel, die immer dem Wert falsch entspricht.

<u>Horn-Klauseln</u> sind Klauseln (bzw. Clausen), auf deren linke Seite nur eine einzige atomare Formel stehen darf.

$$b_1$$
? $a_1,...,a_n$

Resolutionsprinzip

Logik kann die Grundlage für automatische Theorembeweis für logisches Programmieren und für die Darstellung von Wissen sein. Dies sind verschiedene, aber verwandte Aktivitäten. Sie beinhalten den Mechanismus der **Inferenz**, d.h.: Wichtig ist vor allem die Frage, welche Schlüsse man aus einer gegebenen Menge von Klauseln ziehen kann und welche Schlüsse zu einer Lösung eines gegebenen Problems führen.

Theorembeweiser benutzen nur eine einzige Inferenzregel: die **Resolution** (1965 von Robinson beschrieben). Sie kann als Verallgemeinerung von bekannten Regeln betrachtet werden, z.B.

```
- dem Modus Ponens
```

```
(, der bspw. b aus a? b und a ableitet)
```

- dem Modus Tollens

```
(, der bspw. ? a aus a ? b und ? b ableitet)
```

- der **Kettenrege**l

```
(, die bspw. a? caus a? b und b? c ableitet)
```

Beim Resolutionsverfahren wird beweismethodisch ein Widerspruchsverfahren geführt. Gelingt aus der Negation der zu beweisenden Klauseln ein Widerspruch herzuleiten, so ist der Beweis gelungen. Der Widerspruch ist festgelegt, sobald die leere Klausel abgeleitet ist.

2.2.2.3 Logische Systeme: Prolog

Grundlagen

Grundlage von Prolog (vor allem der in Prolog implementierten Logiksprache) ist eine Teilmenge der Prädikatenlogik, die **Horn-Logik**. Prolog-Programme sind Konjunktionen von sog. Programm-Klauseln (universelle, definierte Horn-Formeln, definite clauses). **Programm-Klauseln** sind Implikationen von nichtnegierten Konditionen (Bedingungen) und einer nichtnegierten Konklusion. Eine **Horn-Klausel** ist eine spezielle Klausel:

$$b_1 ? a_1,...,a_n$$

 b_1 ist die Konklusion der Horn-KLausel. Enhält die Horn-KLausel Variablen X_1, \dots, X_k , so ist das so zu interpretieren:

Für alle $X_1 \dots X_k$ gilt: $b_1 ? a_1 ? \dots ? a_n$

Vier Fälle sind zu unterscheiden:

$$(1)$$
 m = 1, n = 0
b₁?

Die ist eine einfache atomare Formel, die von keiner Bedingung abhängig ist. In Prolog schreibt man bspw.

```
teil(e1,einzelteil_1).
struktur(p1,b1,2).
```

Jede Klausel wird in Prolog durch einen Punkt abgeschlossen. Klauseln, die durch Fall (1) beschrieben werden, sind **Fakten**.

$$(2)$$
 m = 1, n <> 0

$$b_1 ? a_1 ? ... ? a_n$$

Dies ist der übliche DANN - WENN - Fall.

In Prolog schreibt man

- anstelle von "? " das Symbol ":-"
- anstelle von "?" ein Komma.

In dieser Form beschreibt Prolog **Regeln**. Das folgende Prädikat definiert eine derartige Regel:

```
grossvater(Y,X) :- vater(Y,Z), vater(Z,X).
```

Das bedeutet: X ist der Großvater von Y, wenn Z der Vater von Y und X Vater von Z ist. Das Prädikat grossvater(Y,X) ist nur beweisbar, wenn die beiden Fakten vater(Y,Z) und vater(Z,X) vorliegen.

Regeln haben in Prolog folgendes allgemeines Format:

```
schlussfolgerung :- bedingung_1, bedingung_2, ....
```

Eine **Regel** besteht formal aus dem Regelkopf und dem Regelrumpf. Beide sind verbunden über das Symbol ":-".

Die Schlußfolgerung ist dann wahr, wenn alle Bedingungen des Regelrumpfes erfüllt sind.

Regeln definieren den Zusammenhang, in dem die Fakten eines Prolog-Programms interpretiert werden. Regeln und Fakten bilden die Wissensbasis des Programms.

(3) m = 0, n <> 0
?
$$a_1$$
? ...? a_n

Die Formel besteht aus Bedingungen. Sie kann so interpretiert werden:

Es ist nicht der Fall, daß gilt a_1 ?...? a_n

Diese Ausprägung einer Klausel gibt es in Prolog in der Form einer **Anfrage**. Allerdings wird hier das Symbol "?" durch ein "?-" ersetzt.

Anfragen leiten aus Fakten und Regeln Antworten ab. Prolog interpretiert die Hornklauseln prozedural: Eine Anfrage löst einen Aufruf eines Fakts bzw. des Regelkopfs aus.

```
(4) m = 0, n = 0
```

Diese **leere Klausel** erscheint im Prolog-Programm selbst nicht. Sie ist beweistechnisch⁹ wichtig. Der Ablauf des Programms besteht in dem Versuch, ein Faktum aus dem Programm (der Wissensbasis aus Fakten und Regeln) abzuleiten. Die Ableitung erfolgt nach einem fest vorgegebenen, in Prolog implementierten Schlußfolgerungsmechanismus. Herzuleitende Fakten werden vom Benutzer in der Form von Implikationen ohne Konklusionsteil (Anfrage, goal) an den Inferenzmechanismus übergehen, z.B.

```
?-struktur(p1,b2,X).
```

mit der Bedeutung: "Gibt es ein X, so daß struktur(p1,b2,X) aus dem Programm folgt". Der in Prolog eingebettete Schlußfolgerungsmechanismus (Resolution) ver-sucht herzuleiten, daß die Anfrage mit den Formeln des Programms im Wider-spruch steht, wenn für X bestimmte Werte eingesetzt werden.

Bsp.: Gegeben ist das folgende Prolog-Programm

```
kind_von(juergen,christian).
 /* 1. Fakt */
 /* 2. Fakt */
kind_von(juergen,liesel).
 /* 3. Fakt */
mann(christian).
 /* 4. Fakt */
mann(juergen).
frau(liesel).
 /* 5. Fakt */
 /* 1. Regel */
mutter_von(X,Y) :-
kind_von(Y,X), frau(X).
 /* 2. Regel */
vater_von(X,Y) :-
kind_von(Y,X), mann(X).
```

-

⁹ vgl. Resolutionsverfahren, 2.5.1

An dieses Prolog-Programm wird die Anfrage

?-mutter_von(liesel, juergen).

gestellt.

Die Frage ist durch den Kopf der ersten Regel ersetzbar. Prolog durchsucht die Wissensbasis vom Anfang bis zum Ende nach einem passendem Fakt bzw. einem passenden Regelkopf. Die 1. Regel ist an die vorliegende Regel angepaßt, wenn "X durch liesel (X/liesel)", "Y durch juergen (Y/juergen)" ersetzt wird. Diesen Vorgang nennt man in Prolog **Unifikation**. **Unifikation** heißt: Prüfen, ob Literale zusammenpassen!

praedikat_1(Term_i)			
praedikat_2(Te	rm_j)		

Abb.: Unifikation zweier Prädikate

Etwas vereinfacht besteht **Unifikation** aus 3 Prüfungen:

- 1. Passen die Prädikate (praedikat_1 = praedikat_2)
- 2. Stimmen die Anzahl der Terme überein
- 3. Passen Terme paarweise.

Wenn eine Anfrage beantwortet werden soll, wird in der Wissensbasis (Prolog-Programm) nach einem Faktum bzw. dem Kopf einer Regel gesucht, das bzw. der mit der Anfrage unifiziert (verschmilzt). Anfrage und Klauselkopf unifizieren, wenn die der Unifikation zugrundeliegenden Prüfungen ergeben: Es ist möglich, Variablen so zu ersetzen, daß die beiden Ausdrücke gleich werden.

Die 1. Regel im vorliegenden Beispiel verweist im Regelrumpf auf weitere Teilziele, die erfüllt sein müssen. Es gilt zunächst das Teilziel "kind_von(juergen,liesel)" zu beweisen. Prolog durchsucht zu diesem Zweck wieder die Wissenbasis vom Anfang bis zum Ende und stößt dabei auf den 2. Fakt. Ein Fakt ist immer wahr, das Teilziel ist erfüllt. Es folgt die Realisierung des weiteren Teilziels "frau(liesel)". Prolog durchsucht die Wissensbasis vom Anfang bis zum Ende und findet eine Bestätigung des Teilziels im 5. Fakt. Die Anfrage wurde damit vollständig bewahrheitet. Der Prolog-Interpreter bestätigt dies durch die Antwort: YES.

Den geschilderten Ablauf kann mit Hilfe einer graphischen Darstellung (Beweisbaum) zusammenfassen. Zur Verdeutlichung des prädikatenlogischen Resolutionsbeweises, werden die Regeln in eine äquivalente Darstellung mit disjunktiv, verknüpften atomaren Formeln überführt. Es ergibt sich

Abb.: Beweisbaum zur Zielvorgabe "?-mutter_von(liesel,juergen)."

Die leere Klausel ist immer falsch, die Anfrage somit wahr.

Der pädikatenlogische Resolutionsbeweis zu der folgenden Anfrage

?-vater_von(X,Y).

kann ebenfalls direkt im Beweisbaum gezeigt werden:

Abb.: Beweisbaum zur Zielvorgabe "?-vater_von(X,Y)."

Der Beweis konnte nur durch die Zuordnung Y/juergen bzw. X/christian gelingen. Man spricht von **Instanziierung der Variablen.**Prolog gibt an, durch welche Bin-dung der Variablen der Beweis gelungen ist:

```
X=christian
Y=juergen
```

Prolog durchsucht Fakten und Regeln immer von links nach rechts. Da links das Ergebnis und rechts die Konjunktion von Ursachen steht, liegt eine **rückwärtsverkettende Kontrollstruktur** vor.

Aufgabe

Zu welchem Ergebnis führt die Anfrage

```
?-p(X).
```

an das folgende Prolog-Programm:

```
p(X) := q(X). /* 1. Regel */ q(X) := p(X). /* 2. Regel */ q(a). /* Fakt */
```

Die Anfrage führt zu keinem Ergebnis, sondern zu einer Endlosschleife.

<u>Begründung</u>: Um p(X) zu beweisen, ist q(X) zu beweisen (/* 1. Regel */). q(X) könnte mit X=a bewiesen werden, zuerst wird hier immer die Regel q(X): p(X) aufgerufen, dh.: Um q(X) zu beweisen ist wieder p(X) zu beweisen. Das Programm erreicht also wegen dieser Anordnung und dem vorgegebenen, in Prolog fest implementierten Ablauf (von oben nach unten, von links nach rechts) nie den Kandi-daten q(a) und gerät in eine Endlosschleife.

Nach welcher Änderung im vorstehenden Programm kann ein korrekter Ablauf erzwungen werden?

```
p(X) :- q(X).

q(a).

q(X) :- p(X).
```

Fakten, Regeln, Anfragen bestehen aus Prädikaten, das sind logische Funktionen, die immer nur die Werte "wahr" und "falsch" annehmen können. In Prolog werden Prädikate so beschrieben:

```
praedikat(... Term ....).
```

Ein **Term** kann eine Konstante, eine Variable eine beliebig geschachtelte Struktur oder eine Liste sein.

Die **syntaktischen Elementarformen** von Prolog sind **Terme**. Jede Verknüpfung von Termen ergibt wiederum Terme. Diese rekursive Definition ermöglicht, daß Prolog den Term als einzige syntaktische Form kennt. Zusammengesetzte Terme heißen **Strukturen**. **Variable** beginnen mit einem Großbuchstaben. Ausgenommen davon ist die **anonyme Variable**. Sie ist durch das Symbol "_" gekennzeichnet und definiert eine Variable, deren Wert nicht von Belang ist. **Konstanten** sind Zahlen oder Zeichenketten, die mit Kleinbuchstaben beginnen oder in Anführungszeichen eingeschlossen sind.

Der **lexikalische Geltungsbereich** von Variablennamen ist eine Klausel. Der gleiche Name, der in 2 Klauseln auftritt, bezeichnet 2 verschiedene Variable. Jedes Auftreten einer Variable in derselben Klausel bezeichnet die gleiche Variable. Konstante dagegen verhalten sich anders: Die gleiche Konstante bezeichnet immer das gleiche Objekt in jeder beliebigen Klausel, d.h. im ganzen Programm.

Bsp.:

```
7, 4, fachhochschule, sind Konstanten Was, Wie, Kopf, Rest sind Variable
```

<u>Standardisierung</u>

Für **Prolog** existiert, das haben die vorstehenden Beispiele gezeigt, kein Standard. Die am häufigsten verwendete Syntax wurde an der Universität Edinburgh entwickelt und in dem bekannten Werk von Clocksin / Mellish¹⁰ (C&M-Standard-Prolog) beschrieben. Sie wird manchmal als "de facto" - Standard bezeichnet. Es existieren aber zahlreiche Versionen von Prolog, die zum Teil erheblich von dieser Syntax abweichen.

Prolog ist keine einheitliche Programmiersprache, sondern eine Programmierkonzeption. Die syntaktischen Unterschiede zwischen existierenden Prolog-Systemen sind weitaus größer als z.B. die zwischen C und Pascal.

¹⁰ Clocksin, W.F. und Mellish, C. S.: "Programming in Prolog, Second Edition, Berlin/Heidelberg/New York/Tokio, 1984

Ein Prolog-Programm, das eine relationale Datenbank bearbeitet

Die folgende Fakten-Zusammenstellung beschreibt eine relationale Datenbank:

```
teil(e1,einzelteil_1).
teil(e2,einzelteil_2).
teil(e3,einzelteil_3).
teil(b1,baugruppe_1).
teil(b2,baugruppe_2).
teil(p1,endprodukt_1).
teil(p2,endprodukt_2).
struktur(p1,b1,2).
struktur(p1,b2,3).
struktur(p1,e3,10).
struktur(p2,b1,3).
struktur(p2,e3,8).
struktur(b1,e1,7).
struktur(b1,e2,8).
struktur(b2,e2,10).
struktur(b2,e3,4).
```

Ein Tupel in einer relationalen Datenbank entspricht einem Prolog-Fakt. Der Name der Tabelle (die Relation) kann als Name des Prädikats gewählt werden, die Spalten der Tabelle entsprechen den Positionen der Argumente des Prädikats. Im relationalen Datenmodell sind keine Regeln vorgesehen. Das bedeutet nicht: Regeln sind in der Datenbankwelt generell überflüssig. Falls ein Datenbanksystem Fakten und Regeln verarbeiten kann, dann können Daten u.U. sehr vorteilhaft organisiert

- das Einbringen und Ändern von Daten wird erleichtert (z.B. durch Errechnen von Tabellenwerten)
- es wird weniger Speicherplatz verbraucht

werden. Derartige Vorteile sind:

- Sichten (views) für spezifische Benutzer sind leichter zu definieren
- Integritätsbedingungen sind einfach zu definieren.

Die 3 grundlegenden Basisabfragen einer relationalen Datenbank (vgl. 2.2.3) lassen sich mit dem vorliegenden Prolog-Programm einfach realisieren. So ist

```
?-struktur(X,Y,Z).
```

eine Anfrage, die alle Zeilen der Tabelle liefert:

```
X=p1, Y=b1, Z=2
X=p1, Y=b2, Z=3
X=p1, Y=e3, Z=10
etc.
?-struktur(X,Y,10).
```

ist eine Anfrage, die nur einige Zeilen der Tabelle bereitstellt:

```
X=p1, Y=e3

X=b2, Y=e2
```

```
?-teil(_,Bezeichnungen).
```

ist eine Anfrage, die nur die Spalten der Tabelle teil liefert, z.B.:

```
Bezeichnungen=einzelteil_1
Bezeichnungen=einzelteil_2
etc.
```

```
?-struktur(X,Y,Z),teil(X,Name_1),teil(Y,Name_2).
```

ist eine Anfrage, die Ausgaben der folgenden Form zeigt:

```
X=b2, Y=e3, Z=4, Name_1=baugruppe_2, Name_2=einzelteil_3
```

Die Anfrage realisiert demnach den Verbund 2er Tabellen.

Herzuleitende Fakten werden vom Benutzer in der Form von Implikationen ohne Konklusionsteil (Anfrage, goal) an den Inferenzmechanismus übergeben, z.B.:

```
?struktur(p1,b2,X)
```

mit der Bedeutung: "Gibt es ein X, so daß "struktur(p1,b2,X)" aus dem Programm folgt. Der in Prolog eingebettete Schlußfolgerungsmechanismus versucht her-zuleiten, daß die Anfrage mit den Formeln des Programms in Widerspruch steht, wenn für X bestimmte Werte eingesetzt werden. Der Reihe nach geschieht:

Für jedes Ziel wird von oben nach unten das Prolog-Programm (Wissensbasis aus Fakten und Regeln) der Abgleich (matching) versucht:

- Innerhalb der Regeln werden Teilziele von links nach rechts abgearbeitet. Eine **Tiefensuche** wird eingeleitet. Ist ein Teilziel wieder ein Regelkopf, wird erst diese Regel, die evtl. weitere Regelköpfe als Teilziele enthalten kann, abgearbeitet.
- Führt ein Teilziel nicht zum Erfolg, werden die Instanziierungen, die bei diesem Teilziel erfolgten, gelöst. Es folgt ein Zurückgehen zum vorliegenden Teilziel (**Backtracking**).
- Ist ein Faktum mit passendem Prädikat und passender Stelligkeit gefunden, so tritt der Prozeß der Beantwortung einer Frage in die Phase der Unifikation ein. Es wird versucht, ein Ziel mit einer Klausel zur Deckung zu bringen ("matching", ent-spricht grob gesehen der Parameterübergabe in Programmen prozeduraler Programmiersprachen)

Backtracking

Das wiederholte Zurückgehen in die Datenbasis ist die wichtigste Kontrollstrategie von Prolog. Sie heißt **Backtracking**. Dabei werdem bestehende Variablen-Instanziierungen aufgelöst, und die Suche beim letzten markierten Punkt (Choicepoint) der Wissensbasis fortgeführt.

Das **Backtracking** innerhalb eines Prolog-Programms läßt sich mit dem sog. Vierport-Modell eines Prädikats veranschaulichen:

Abb.: Vierport-Modell eines Prädikats

Das Backtracking steuert den Informationsfluß zwischen den Aus- und Eingängen der Klauseln:

Abb. Informationsfluß zwischen Ein-/Ausgängen der Klauseln

Das Backtracking beruht darauf, daß bei Unifikation eines Ziels mit dem Klauselkopf häufig noch Alternativen bestehen, d.h.: Es können auch noch andere Klauselköpfe mit dem Ziel unifizieren. Solche Zustände, zusammen mit den bis dahin durchgeführten Variablenbindungen, werden Choicepoints genannt. Bei einer Fehlanzeige kehrt der Interpreter zum zuletzt besuchten Choicepoint zurück und versucht den Beweis des Ziels mit einer alternativen Klausel. Die Rückkehr ist verbunden mit der Freigabe der Variablen, die seit dem ersten Anlaufen des Choicepoint instanziiert wurden.

<u>Bsp.</u>: Gegeben sind Fakten eines Prolog-Programms, das eine Tabelle einer relationalen Datenbank beschreibt:

```
boss_von(josef,anton).
boss_von(juergen,josef).
boss_von(anna,maria).
boss_von(maria,anton).
```

Eine Anfrage soll den Superboss ermitteln:

```
?-boss_von(X,Y),
```

 $boss_von(Y,Z)$.

- Der 1. Fakt der Wissensbasis wird mit der 1. Teilabfrage abgeglichen. Das führt zu X=josef, Y=anton
- 2. Der 2. Teil der Anfrage startet eine Suche nach einem Fakt mit dem 1 Argument "anton". Da es einen solchen Fakt nicht gibt, kommt es zur Fehlanzeige.
- 3. Backtracking führt zu einer anderen Auswahl. Der 2. Fakt der Wissensbasis wird mit der 1. Teilabfrage abgeglichen und führt zum Ergebnis:

X=juergen, Y=josef

- 4. Die Suche nach einem Fakt mit dem 1. Argument "josef" ist erfolgreich.
- 5. Es ergibt sich Z=anton und damit ist die Abfrage erfolgreich abgewickelt.
- 6. Es wird nach einem weiteren Fakt gesucht, dessen 1. Argument "josef" ist
- 7. Einen solchen Fakt gibt es nicht.
- 8. Damit ist auf die 1. Teilabfrage zurückverzweigt worden. Es kann ein neuer Versuch gestartet werden. Der erneute Abgleich führt auf

```
X=anna, Y=maria
```

9. Es wird jetzt nach einem Fakt gesucht, dessen 1. Argument "maria" ist. Ein solcher Fakt existiert und das führt zum Ergebnis

```
Z=anton
```

Mit Hilfe des **Backtracking** können nacheinander alle Objekte erzeugt werden, die irgendein Ziel erfüllen.

Backtracking muß manchmal u.U. auch verhindert werden. Dies geschieht mit Hilfe des "cut" (, abgekürzt durch das Zeichen !).

Zwei Fälle sind zu unterscheiden:

- 1. Steht der cut am Ende der Regel und das System erreicht den cut, dann ist das Prädikat erfolgreich und beim Backtracking werden keine alternativen Lösungswege für das Backtracking gesucht.
- 2. Stehen hinter dem "cut" noch weitere Ziele, so führt Backtracking innerhalb der Regel nur zum "cut" aber nicht weiter zurück. Außerdem ist dann die Entscheidung, welche Klausel für das Prädikat geprüft werden soll, eingefroren. Damit ist der Aufruf des Prädikats, in dem der cut programmiert ist, falsch.

Der Cut sagt Prolog, wie es ein bestimmtes Ziel beweisen soll. Es handelt sich um ein metalogisches Symbol.

Eine besondere Bedeutung hat die **!, fail** - Kombination. Hiermit wird gezielt be-stimmt, daß bei Benutzung einer bestimmten Klausel eines Prädikats, dieses falsch ist.

Bsp.: verschieden(X,Y) ist wahr, wenn X und Y verschieden sind, d.h. X und Y passen nicht zusammen ("matchen nicht"). In einer Regel könnte man das so formulieren: Wenn X und Y zusammen passen, dann scheitert verschieden(X,Y). In Prolog läßt sich diese Regel so ausdrücken:

```
verschieden(X,X) :- !, fail.
verschieden(X,Y).
```

In vielen Prolog-Dialekten gibt es das Prädikat "repeat". Es läßt sich leicht implementieren, z.B.:

```
repeat.
repeat :- repeat.
```

"repeat" kann unter keinen Umständen scheitern (in diesem Sinn ist es das genaue Gegenteil von fail). Mit diesem Prädikat kann man über Backtracking neue Lösungen angeben und damit den Programmfluß so lange anhalten, bis eine bestimmte Situation eintritt.

Negation in Prolog

Prolog-Klauseln, z.B.

```
b(\ldots):- al(...), a2(....).
b(\ldots).
```

erlauben nur die Darstellung positiver Funktionen, d.h.: Prolog kann immer nur beweisen, daß etwas der Fall ist, nicht aber, daß etwas nicht der Fall ist. So ist bspw. (p(3) keine logische Folgerung aus dem folgenden Programm:

```
p(1).
p(2).
```

Prolog antwortet aber auf die Frage:

```
?-p(3).
```

mit NO und das ist keine logische Folgerung aus dem Programm. Da p(3) nicht aus dem vorliegenden Programm folgt, schließt man ? p(3) gilt. Es handelt sich hier aber um einen Vorgang, der die Negation über das Scheitern eines Prädikats realisiert (negation as failure). Zur Unterscheidung der Negation as Failure von der normalen logischen Negation. ? schreibt man in Prolog not.

Negation as Failure kann zu Problemen führen, wenn negierte Ziele Variable ent-halten, z.B.:

```
?-X=2, not(X=1).
```

Die Antwort von Prolog ist: X=2. Kehrt man die Reihenfolge der Ziele um

```
?-not(X=1), X=2.
```

, dann ist die Antwort: NO.

Logisch gesehen sind beide Anfragen identisch. Negation as Failure kann aber nicht zu korrekten Ergebnissen führen, wenn ungebundene Variable auftauchen. Negation as Failure kann nur dann sicher verwendet werden, wenn keine Variablen vorliegen, oder wenn Variable der negierten Ziele vorher ausreichend instanziiert werden. Eine solche Instanziierung kann der Programmierer, wie das vorliegende Beispiel zeigt, durch Umordnen der Ziele erreichen.

Disjunktion

Eine logische ODER-Verbindung wird durch das Semikolon ";" gekennzeichnet, z.B.:

Anstelle dieser Schreibweise ist es möglich, die Komponenten der ODER-Verbindung als alternative Regeln in der folgenden Form untereinander aufzuführen:

```
ist_student(X) :- ist_informatik_student(X).
ist_student(X) :- ist_mathematik_student(X).
```

Der Universalalgorithmus

Die spezielle Bedeutung von Prolog als Kl-Sprache liegt in der Bereitstellung eines universellen Algorithmus. Konventionelle Programmierung benutzt für jedes spezifische Problem einen eigenen, angepaßten Algorithmus. Die Architektur der Rechner (von Neumann-Computer) ist für spezielle algorithmische Lösungswege besonders gut geeignet. Das führt zu der folgenden Vorgehensweise:

Abb.: Problemlösen mit angepaßtem Algorithmus

Die logische Programmierung schlägt einen anderen Weg ein. Sie versucht nur den Problembereich angemessen zu beschreiben, die eigentliche Problemlösung auf dem Rechner übernimmt ein universeller Algorithmus.

Abb.: Problemlösen mit Universal-Algorithmus

Man spricht in diesem Zusammenhang auch vom "nicht-algorithmischen Programmieren" und meint damit, daß der Programmierer nicht für die Konstruktion des universellen Algorithmus verantwortlich ist.

Der Prolog-Interpreter (der universelle Algorithmus) wertet bekanntlich die Wissensbasis (Sammlung von Fakten und Regeln) aus und benutzt dazu 3 grundsätzliche Verfahren: Resolution, Unifikation, Backtracking.

Grundsätzlich arbeitet Prolog folgendermaßen:

Abb.: Problemlösen mit Prolog

Zusammengesetzte Datenobjekte

Die einzige in Prolog verfügbare Beschreibungsmöglichkeit für Datenobjekte ist die des "Prolog-Terms". Ein **Term** ist entweder eine Konstante, Variable oder ein zusammengesetzter Term (bzw. zusammengesetztes Objekt).

Ein zusammengesetzter Term wird gebildet aus einem **Funktor** und Argumenten. Die Argumente eines zusammengesetzten Terms sind selbst wieder Terme.

Argumente sind a, f(b) und X. "f" ist ein Funktor und bestimmt ein zusammengesetztes Objekt ("f(b)").

Eine **Struktur** ist ein zusammengesetztes Objekt, das aus mehreren anderen Objekten besteht.

Zusammengesetzte Objekte werden wie ein einzelnes Objekt behandelt, sie bestehen aus einem **Funktor** und den dazugehörigen Unterobjekten:

```
funktor(objekt_1, objekt_2, \ldots, objekt_N)
```

Alle strukturierten Objekte können als Bäume dargestellt werden. Die Wurzel des Baumes ist der **Funktor**, und die Söhne der Wurzel sind die Komponenten. Ist eine Komponente wiederum eine Struktur, so ist sie ein Teilbaum des Baumes der dem ganzen strukturierten Objekt entspricht.

Listen

Eine Liste ist eine spezielle Struktur in Prolog. Elemente einer Liste können Variable, Konstanten, Strukturen oder auch Listen sein. Sie sind in eckige Klammern eingeschlossen und durch Kommata getrennt:

```
[element_1, element_2, element_3, ...., element_n]
```

Die leere Liste wird so dargestellt: [].

Listen können also 0 oder mehr Elemente enthalten. Eine leere Liste ist nicht weiter zerlegbar, nichtllere Listen sind über einen speziellen Operator (Symbol: |) in einen Listenkopf und einen Rest (der Liste) zerlegbar. Die Liste [a,b,c,d] wird durch [a|b,c,d] in a (Listenkopf, Head) und in die Liste [b,c,d] zerlegt.

Listen sind **rekursive** Datenstrukturen: Der Typ "liste" wird durch sich selbst und definiert. Nur die Alternative (die Konstante []) ist nicht selbstbezüglich. Rekursive Datenstrukturen lassen sich besonders einfach (in natürlicher Weise) mit **rekursiven Prädikaten** verarbeiten.

<u>Bsp.</u>: Das Aneinanderreihen 2er Listen ist in der Regel durch ein 3stelliges Prädikat "verketten(liste_1,liste_2,Gesamtliste)" mit folgender Bedeutung definiert: Gesamtliste enthält nacheinander die Elemente von "liste_1" und "liste_2". Die Lösung ist zweckmässigerweise rekursiv:

Der Aufruf "verketten([a,b],[d,e,f],X) führt zunächst in der vorliegenden Version von "verketten" zu "Kopf = a, L1 = [b], L2 = [d,e,f] und X = [a|L3]" und zu einem Aufruf "verketten([b],[d,e,f],L3]". Das ergibt "Kopf = b, L1 = [], L2 = [d,e,f], L3 = [b|L3]" und führt zum Aufruf "verketten([],[d,e,f],L3)". Mit der 1. Klausel erhält man L (bzw. L3) = [d,e,f] und das Ergebnis X = [a|[b|[d,e,f]]] = [a,b,d,e,f].

Mit Hilfe des Backtracking können nacheinander alle Objekte erzeugt werden, die irgendein Ziel erfüllen. Allerdings verschwindet eine Lösung (bzw. ist nicht mehr im Zugriff), wenn eine neue Lösung erzeugt wird. Manchmal ist es jedoch zweckmäßig, alle erzeugten Objekte in einer Liste zu sammeln. In Prolog gibt es dafür das Mengenprädikat **findall**.

```
findall(X,Z,L)
```

erzeugt die Liste aller Objekte X, für die das Ziel Z wahr ist.

Bsp.: Gegeben ist das folgende Prolog Programm

```
interesse(juergen,informatik).
interesse(herbert,mathematik).
interesse(wolfgang,statistik).
interesse(peter,linguistik).
interesse(josef,informatik).
```

Die Anfrage

?-findall(X,interesse(X,informatik),L)

ergibt

L=[juergen,josef]

Dynamische Datenbanken

Prolog ist flexibel: Fakten können während der Laufzeit hinzugefügt, gelöscht oder geändert werden. Das Hinzufügen, Löschen und Ändern von Daten übernehmen in Prolog eingebaute Prädikate. Beim Beenden der Arbeit mit dem Prolog-System geht der Inhalt der dynamischen Datenbank verloren, sofern er nicht gesichert wurde. Zur Manipulation der dynamischen Datenbank gibt es Standarprädikate:

asserta

Damit werden der Datenbank im Arbeitsspeicher Fakten hinzugefügt. Der hinzu-fügende Fakt wird vor die bereits vorhandenen Klauseln gleichen Namens geschrieben. Durch <code>asserta(praedikat)</code> wird das als Argument aufgeführte Prädikat als Fakt in die aktuelle dynamische Datenbank an vorderster Stelle eingetragen. ¹¹

assertz

fügt einen Fakt hinzu. Der Fakt wird nach allen bereits vorhandenen Klauseln gleichen Namens geschrieben. Mit assertz(praedikat) wird das als Argument übergebene Prädikat als Fakt hinter die Klauseln der aktuellen Wissensbasis eingetragen. Der Fakt wird erst dann auf eine mögliche Unifizierung hin überprüft, wenn alle anderen Klauseln mit gleichem Prädikatsnamen zuvor als nicht unifizierbar erkannt sind.

retract

löscht Fakten aus der Datenbank. Durch den Aufruf von retract wird die 1. Klausel, die mit dem bei retract anzugebenden Argument unifizierbar ist, gelöscht. Mit retract(praedikat) wird der erste Fakt gezielt aus der Wissensbasis gelöscht, der mit dem Argument von retract unifiziert werden kann.

abolish

löscht sämtliche Klauseln eines Prädikats aus der Wissensbasis. Das Prädikat und die Stelligkeit des Prädikats, das aus der Wissensbasis entfernt werden soll, werden über abolish(praedikatsname, stelligkeit) angegegeben.

Sichern und Wiederherstellen

Zur langfristigen Sicherung der Fakten, die im dynamischen Teil der Wissensbasis enthalten sind, stehen die Prädkate tell, listing und told bereit:

Zum Zugriff auf den Inhalt einer Sicherungsdatei dient das Prädikat consult ('dateiname') bzw. reconsult ('dateiname').

Zur Prüfung, ob eine Datei existiert und der gewünschte Zugriff auf diese Datei erlaubt ist, läßt sich das Standard-Prädikat exists (`dateiname',

art_des_zugriffs) einsetzen. Je nachdem, ob auf die Datei, deren Name im 1.

¹¹ In vielen Prolog-Systemen können auch Regeln in den dynamischen Teil der Wissensbasis eingetragen weden. Dazu umfaßt das Prädikat "asserta" zwei Argumente. Das 1. Argument enthält den Regelkopf, das zweite Argument den Regelrumpf.

Argument aufgeführt ist, zugegriffen wird, ist im 2. Argument "r" oder "w" (ohne Hochkommata) anzugeben.

2.2.2.4 Relationenkalkül und Prädikatenlogik

Ein Ausdruck des Relationenkalküls hat die Form: {t| p(t)}

t: Tupelvariable

p(t): spezielle Formel der Prädikatenlogik 1. Ordnung

Atome des Relationenkalküls sind:

-t ? r

t: Tupelvariable; r: Relation

Tupel enthalten Fakten. Eine Relation faßt Fakten zusammen. Eine relationale Datenbank kann damit umfassend logisch (Prädikatenlogik) interpretiert werden. Die Interpretation führt zur Wissensbasis.

 $-t_1(A)$? $t_2(B)$

t₁, t₂: Tupelvariable; A,B: Attribute; t₁(A) ist über A, t₂(B) ist über B definiert

t(A) ? k

t(A): Tupelvariable t (über A definiert); ? ? {<, <=, =, >=, >, <>}

k? dom(A) (Konstante aus dem Wertebereich des Attributs A)

Formeln des Relationenkalküls sind folgendermaßen definiert:

- Ein Atom ist eine Formel
- Sind p und q Formeln, dann sind auch ? p, p ? q, p ? q Formeln
- Ist p eine Formel und t eine freie (d.h. noch nicht durch einen Quantor gebundene) Tupelvariable, so sind auch "? t:p(t) und ? t:p(t)" Formeln.

Wesentliche Unterschiede zur Prädikatenlogik 1. Ordnung sind:

- keine Funktionssymbole (Funktoren)
- nur Tupelvariable
- eingeschränkte Auswahl an Prädikaten (?,?)

2.2.3 Datenbankmanipulationssprachen mit Bezugspunkten zur Relationen-algebra bzw. zum Relationenkalkül

Der Auswahlprozeß (Wiederauffinden, Modifizieren, Einfügen und Löschen) der Daten einer DB kann über eine Datenbankmanipulationssprache (DML) mit unterschiedlichen Sprachelementen vollzogen werden:

- 1. Auswählen mit Sprachelementen, die sich vorwiegend auf Elemente der Kontrollogik abstützen. Die Spezifizierung gewünschter Daten erfolgt durch Angabe der Operationenfolge, wie die Daten bereitzustellen sind ("Wie"-Sprachen, prozedurale DML)
- 2. Auswählen mit Sprachelementen von vorwiegend deskriptiver Art. Es ist nur das zu beschreiben, was als Ergebnis gewünscht wird. Also bspw. bestimmte Mengen von Sätzen (multiple records at a time logic), die das Beschreibungsmerkmal erfüllen. Deskriptive Sprachen heißen auch "Was"-Sprachen.

Die allgemeinen Aufgaben dieser Sprachen bestehen in der Spezifizierung gewünschter Tabellen oder von Mengen aus vorhandenen Relationen. Aus den Relationen der DB sucht man bestimmte in einer Abfrage spezifizierte Tupel auf und stellt sie für eine Auswertung zusammen. Die Tupel dürfen dabei aus verschiede-nen Relationen stammen (Benutzersätze der DB).

Man unterscheidet die Datenbankmanipulationssprachen (DML) relationaler Datenbanken in

- Prädikatenkalkülsprachen

Hier wird die Ergebnisrelation beschrieben durch Angabe der Eigenschaften (Prädikate), die die Relationen haben müssen. Weiterhin unterscheidet man zwischen tupelorientierten und domänenorientierten Sprachen, je nachdem, ob die Variablen, die in den Formeln des Kalküls vorkommen, für Tupel oder für Komponenten der Tupel (Werte aus dem Wertebereich) stehen.

- Algebraische Sprachen

Hier wird die Ergebnisrelation beschrieben als Resultat von Mengenoperationen der Relationen der Datenbank.

Weitgehend stützen sich die Datenmanipulationssprachen für relationale Datenbanken auf das **Prädikatenkalkül** ab. Der erste Vertreter dieser Sprachen war die bereits von Codd vorgeschlagene Sprache ALPHA¹². Verbreitete Implementierungen für relationale Datenbanken sind:

- das standardisierte SQL (Structure Query Language)
- QBE-Sprachen (Query by Example)

205

 $^{^{12}\ \}mathrm{vgl}.$ Wedekind, Hartmut: "Datenbanksysteme I", Mannheim/Wien/Zürich, 1974

2.3 SQL

SQL¹³ (Structured Query Language) ist im wesentlichen eine tupelorientierte Prädikatenkalkülsprache, enthält aber auch algebraische Elemente. Die zentrale Idee, die SQL zugrundeliegt, ist eine Abbildung zwischen bestimmten Spalten einer Tabelle. Die Tabelle (bzw. die in die Tabelle aufgenommenen Daten) bilden den Definitionsbereich. Über ein Auswahlkriterium wird aus dem Definitionsbereich ein Abbildungsbereich bestimmt. SQL (Structured English Language) drückt das so aus:

Die Auswertung eines solchen Ausdrucks erfolgt von oben nach unten. Zuerst wird ein "select-from-where"-Block (Grundbaustein der Sprache SQL) spezifiziert, der mit Daten gespeichert wird, die von einem unteren Block geliefert werden. Der untere Block wird mit Daten gefüllt, die aus Selektionen resultieren, der obere Block führt über diese Daten eine Projektion aus.

2.3.1 SQL/92

Übersicht

Bisher wurden von ANSI, ISO zur Standardisierung von SQL herausgegeben:

```
SQL/86 (SQL-Sprachstandard, der im Jahre 1986 verabschiedet wurde) SQL/89 (auch ANSI-89 genannt) SQL/92 (auch SQL2 genannt)
```

SQL2 kennt drei Standardisierungsebenen: **Entry-SQL**, **Intermediate-SQL** und **Full-Level-SQL**. Der Sprachumfang einer unteren Ebene (Level) ist immer eine echte Teilmenge der nächsthöheren Ebene. Entry-SQL entspricht den ANSI-89-Standard mit minimalen Erweiterungen, Intermediate-SQL kennt schon eine Vielzahl von Erweiterungen, Full-Level-SQL realisiert den Standard vollständig.

Full-Level-SQL unterscheidet datendefinierende (DDL) und datenmanipulierende (DML) Sprachelemente. Die DDL erlaubt neben der Strukturdefinition von Tabellen: Festlegung von Integritätsbedingungen, Schlüsselkandidaten, Primär-, Femdschlüssel, Spalten- und Tabellenbedingungen, generelle Versicherungen (Assertions), etc.

Die DML enthält Operationen zur mengenorientierten Abfrage und Manipulationen der Daten. SQL/92 bietet mehrere neue JOIN-Operatoren an sowie die Mengenoperationen: Vereinigung, Schnittmenge, Differenz.

¹³ SQL wurde im Rahmen eines IBM-Forschungsauftrages Mitte der siebziger Jahre entwickelt. Seit der Markteinführung von SQL im Jahre 1979 haben zahlreiche Unternehmen SQL als Standard-Datenbanksprache für Großrechner und auch für Minicomputer übernommen.

Im wesentlichen umfassen die Erweiterungen zu SQL/89 Datenbankabfragen (insbesondere den JOIN-Befehl) und Methoden zur Abbildung von Integritätsbedingungen.

Datenbankabfragen

Join-Befehl

SQL/89 war kein expliziter **JOIN**-Befehl bekannt. Der **JOIN** wurde implizit durch die Angabe mehrerer Tabellen und einer Verknüpfungsopration in der WHERE-Klausel hergestellt¹⁴. **SQL/92** bietet den **JOIN**-Befehl in mehreren Varianten an: Cross-, Inner-Outer- (Left-, Right-, Full-Outer-JOIN) und Union-Join.

Cross-JOIN

bildet das kartesische Produkt zweier Tabellen, d.h.: Jeder Datensatz der einen Tabelle wird mit jedem Datensatz der anderen Tabelle verknüpft, z.B.:

```
SELECT * FROM ANGESTELLTE CROSS JOIN ABTEILUNG;
```

Die zum Cross-JOIN äquivalente Anweisung ist:

```
SELECT * FROM ANGESTELLTE, ABTEILUNG;
```

Natural-JOIN

verknüpft die beiden angegebenen Tabellen über die Gleichheit aller gleichlautenden Spaltennamen. In der Ergebnismenge werden gleichlautende Spaltennamen nur einmal angezeigt. Haben die beiden Tabellen keine Spalten gemeinsam, so degeneriert der Natural-Join zum Cross-Join.

Inner-JOIN

verknüpft 2 Tabellen durch eine Bedingung. Das Schlüsselwort "Inner" muß nicht angegeben werden. Der Inner-JOIN existiert in 2 Varianten.

In der <u>1. Variante</u> wird die Verknüpfungsbedingung in einer ON-Klausel angegeben:

```
SELECT * FROM Angestellte, Abteilung
Angestellte INNER JOIN Abteilung
ON Angestellte.Abt_ID = Abteilung.Abt_ID;
```

In der <u>2. Variante</u> kann man durch die USING-Klausel beliebig viele, für beide Tabellen gleichlautende Feldnamen angeben. Der JOIN wird dann über gleiche Werte dieser Felder gebildet.

```
SELECT * FROM Angestellte, Abteilung
Angestellte INNER JOIN Abteilung
USING Abt ID;
```

_

¹⁴ Vgl. 1.4.3.2

Äquivalent dazu ist in SQL/89

```
SELECT * FROM Angestellte, Abteilung
WHERE Angestellte.Abt_ID = Abteilung.Abt_ID;
```

Der "Inner-"JOIN nimmt nur Datensätze einer Tabelle in die Ergebnismenge auf. Der "Outer-JOIN" dagegen gewährleistet: Bei der JOIN-Verknüpfung erscheint jeder Datensatz der Ausgangstabelle in der Ergebnistabelle, auch wenn er kein Pendant in der verknüpften Tabelle hat. Das erfolgt beim "Left Outer JOIN" für die linke Tabelle, beim "Right Outer JOIN" für die rechte und beim "Full Outer JOIN" für beide.

Der Outer JOIN ist bei der Verknüpfung von Tabellen über Primär- und Fremdschlüssel von Bedeutung, falls dabei der Fremdschlüssel den Nullwert annehmen darf. Auch vom Outer JOIN existieren 2 Varianten, eine mit ON und eine mit USING-Klausel.

Union JOIN

Alle Datensätze der ersten und zweiten Tabelle werden in die Ergebtabelle mit aufgenommen. Im Gegensatz zum OUTER JOIN wird aber nicht versucht, die Datensätze über eine Bedingung oder über die Datenfelder miteinander zu verknüpfen.

Mengenoperationen

Der UNION-Operator bildet die Vereinigungsmenge, der INTERSECT-Operator die Schnittmenge und der EXCEPT-Operator die Differenz aus beiden Tabellen. Doppelte Datensätze werden bei allen 3 Operatoren aus der Ergebnismenge eliminiert. Alle Befehle gibt es in 3 verschiedenen Formen, die am UNION-Operator demonstriert werden soll:

```
SELECT * FROM Tabelle1
UNION
SELECT * FROM Tabelle2
```

Der UNION-Operator setzt voraus: Beide Tabellen verfügen über die gleiche Anzahl Felder und korrespondierende Spalten besitzen korrespondierende Datentypen. Korrespondieren 2 Tabellen nicht vollständig miteinander, dann kann man sie über ausgewählte Felder vereinigen. Der Vereinigung geht dann eine Projektion bzgl. der angegebenen Felder voraus.

```
SELECT * FROM Tabelle1
UNION CORRESPONDING BY (Feld1, Feld2)
SELECT * FROM Tabelle2
```

Die 3. Variante ermöglicht eine implizite Auswahl korrespondierender Felder über Namensgleichheit:

```
SELECT * FROM Tabelle1
UNION CORRESPONDING
SELECT * FROM Tabelle2
```

Methoden zur Abbildung von Integritätsbedingungen

Tabellen- und Spaltenbedingungen

<u>Tabellenbedingung</u>: Das ist ein bedingter Ausdruck (**Table Constraint**), der in einer Tabellendefinition angegeben wird und sich auf mehrere Spalten der gleichen oder auch anderer Tabellen beziehen kann.

<u>Spaltenbedingung</u>: Eine derartige Bedingung (**Column Constraint**) bezieht sich nur auf eine Spalte der Tabelle. Sie kann unmittelbar in der Spaltendefinition oder als eigenständiges Element der Tabellendefinition angegeben werden. Die beiden einfachsten Spaltenbedingungen sind NOT NULL¹⁵ und UNIQUE¹⁶.

Tabellen-, Spaltenbedingungen können in der CHECK-Klausel¹⁷ definiert werden.

```
<u>Bsp.</u>: "Anrede" unterliegt der Spaltenbedingung CHECK (VALUE IN ('Herr', 'Frau')).
```

Diese Integritätsregel ist aber genauer betrachtet keine spezifische Eigenschaft der Spalte "Angestelle. Anrede" sondern eine Regel, die generell für den Wertebereich von 'Anrede' Gültigkeit besitzt.

Über das **Domänen**konzept können in SQL/92 Wertebereiche unabhängig von Datenbankfeldern modelliert werden. Ein **Domain** besitzt einen Namen und wird auf einen Datentyp abgebildet. Zusätzlich lassen sich für Domains Integritätsbedingungen und Defaultwerte definieren. Die Domain kann bereits im CREATE-TABLE-Statement zur Angabe eines Datentyps verwendet werden, z.B.:

```
CREATE DOMAIN Anreden
AS CHAR(4) CHECK VALUE IN ('Herr','Frau'))
CHECK TABLE Angestellte (
......
Anrede Anreden
.....)
```

Für alle Wertebereiche, die in der Datenbank mehrfach verwendet werden, sind Domains geeignet. Änderungen von Datentypen, z.B. von Primärschlüsseln, auf die eine Menge anderer Fremdschlüssel verweisen, lassen sich fehlerfrei (und konsistent) durchführen.

¹⁵ das Datenfeld muß immer nur einen Wert enthalten

¹⁶ legt eine Spalte fest: Mit der CHECK-Klausel werden Tabelle, Spaltenbedingung definiert

¹⁷ Die besteht aus einem bedingten Ausdruck, der mehrere miteinander durch AND, OR oder NOT verknüpfte Prädikate verwenden darf

Assertions (generelle Versicherungen)

Sie sind nicht mit einer Spalte oder eine Tabelle verknüpt. Die Defintion erfolgt direkt über CREATE ASSERTION ..., z.B.:

```
CREATE ASSERTION AbtGroesse
CHECK (NOT EXIST
  (SELECT * FROM Abteilung
  WHERE (SELECT COUNT(*) FROM Angestellte
  WHERE Angestellte.Abt_ID = Abteilung.Abt_ID) > Abteilung.MaxAngstellte))
```

Eine Assertion erhält einen Namen (z.B. "AbtGroesse) und ist ein bedingter Ausdruck, der eine Integritätsbedingung formuliert. Eine Assertion ist (im Gegensatz zum Constraint) weder einer Spalte noch einer Tabelle zugeordnet.

Relationale Integrität

Eine relationale Datenbank muß sich an die durch das relationale Modell bedingten Integritätsregeln der Primär- und Fremdschlüsselintegrität (Entity- und Referential Integrity) halten.

"Entity Integrity" besagt: Jede Tabelle muß ein Attribut oder eine Attributmenge besitzen, die Datensätze eindeutig identifiziert. "Referential Integrity" bezieht sich auf die Abbildung von Beziehungen durch Fremdschlüssel. jeder Fremdschlüssel muß auf einen existierenden Primärschlüssel referenzieren.

Bsp.:

```
CREATE TABLE Abteilung (
 ID CHAR(2),
 Bez CHAR(40),
 MaxAngestellte INTEGER,
 PRIMARY KEY(ID))

Create TABLE Angestellte (
 ID CHAR(3) NOT NULL,
 ....

ABT_ID CHAR(2),
 PRIMARY KEY(ID)

FOREIGN KEY(Abt_ID) REFERENCES Abteilung[(ID)]
```

In der **FOREIGN KEY** - Klausel wird die Referenz auf die Tabelle Abteilung definiert. Eine Änderung des Primärschlüssels verletzt in der referenzierenden Tabelle die referentielle Integrität. Mit referentiellen Aktionen (referential actions) legt man während der Fremdschlüsseldefinition fest, wie die Datenbank auf das Ändern (ON UPDATE) oder Löschen (ON DELETE) eines Primärschlüssels reagieren soll:

CASCADES

wird der Primärschlüssel geändert / gelöscht, so werden alle referenzierten Datensätze ebenfalls geändert / gelöscht.

NO ACTION

Der Primärschlüssel wird ohne weitere Prüfung geändert / gelöscht. Sollte dadurch die referentielle Integrität verletzt werden, dann zieht das System die Operation zurück. Ändern oder Löschen hat nur Erfolg, wenn kein Datensatz auf diesen Primärschlüssel referenziert.

SET NULL

Alle Fremdschlüssel in den referenzierenden Datensätzen erhalten den Wert Null. Diese Aktion ist natürlich nur dann möglich, falls sie entsprechenden Felder nicht mit dem Column-Constraint NOT NULL belegt sind.

SET DEFAULT

Alle Fremdschlüssel werden mit ihrem Defaultwert belegt. Ist kein DEFAULT definiert, wird der Nullwert zugewiesen.

Zeitpunkt der Prüfung

Es kann ein Zeitpunkt für Integritätsprüfungen angegeben werden. Jede Integritätsbedingung ist zu jedem Zeitpunkt eine Transaktion in einem der 2 Modi: IMMEDIATE oder DEFERRED.

IMMEDIATE bedeutet: Diese Bedingung wird nach jeder Ausführung einer SQL-Anweisung überprüft.

DEFERRED legt fest: Die überprüfung erfolgt erst am Ende einer Transaktion.

SET CONSTRAINT IMMEDIATE / DEFERRED legt den Modus fest. Bereits bei der Defintion einer Integritätsbedingung kann bestimmt werden, in welchem Modus sie arbeiten soll (INITIALLY IMMEDIATE / INITIALLY DEFERRED), bzw. ob sie überhaupt verzögert ausgeführt werden kann (DEFERABLE / NOT DEFERABLE). Ohne zusätzliche Angaben gilt defaultmäßig NOT DEFERABLE.

Operationale Integrität

Sie schützt im Mehrbenutzerbetrieb bei konkurrierendem Zugriff vor Inkonsistenzen. Die Erhaltung der operationalen Integrität wird in einer datenbank durch Transaktionen gewährleistet. Der Beginn der Transaktion wird implizit mit bestimmten SQL-Anweisungen ausgelöst. Eine Transaktion kann damit mit COMMIT ordnungsgemäß zurückgesetzt werden. Mit ROLLBACK lassen sich Änderungen seit Beginn der Transaktion rückgängig machen.

```
COMMIT [WORK]

ROLLBACK[WORK]

SET TRANSACTION [READ ONLY | READ WRITE]

[ISOLATION LEVEL { READ UNCOMITTED | READ COMMITTED | REPEATABLE READ | SERIALIZABLE } ]
```

Isolation Levels

Zur Synchronisation des Mehrbenutzerbetriebs bietet SQL/92 über SET TRANSACTION vier abgestufte Isolationsebenen (ISOLATION LEVEL) an. Die unterschiedlichen "Isolation Levels" lassen unterschiedliche Effekte bei der Transaktionsverarbeitung zu bzw. schliessen sie aus. Jeder Isolation Level schließt bestimmte Phänomene, die im Mehrbenutzerbetrieb auftreten können, aus bzw. nimmt sie in Kauf. In konkurrierenden Transaktionen können folgende Phänomene auftreten:

Lost Update

Ein Lost Update in einer Transaktion ist eine Veränderung in dieser Transaktion, die von einer anderen Transaktion überschrieben wird.

Dirty Read

Ein Dirty Read in einer Transaktion ist ein Lesevorgang mit Primärschlüssel, der veränderte Zeilen anderer noch nicht terminierter Transaktionen liest. Es können sogar Zeilen gelesen werden, die nicht existieren oder nie existiert haben. Die Transaktion sieht einen temporären Schnappschuß der Datenbank, der zwar aktuell ist, aber bereits inkonsistent sein kann. Offensichlich erfaßt die Abfrage Ergebnisse einer nicht (mit COMMIT) bestätigten Transaktion und erzeugt dadurch ein falsches Ergebnis. Non-Repeatable Read

Ein Non-Repetable Read in einer Transaktion ist ein Lesevorgang mit Primärschlüssel, der im Falle von mehrmaligem Lesen zu unterschiedlichen Ergebnissen führt. Innerhalb einer Transaktion führt die mehrfache Ausführung einer Abfrage zu unterschiedlichen Ergebnissen, die durch zwischenzeitliche Änderungen (update) und Löschungen (delete) entstehen. Die einzelnen Abfragergebnisse sind konsistent, beziehen sich aber auf unterschiedliche Zeitpunkte.

Phantom-Read

Ein Phantom einer Transaktion ist ein Lesevorgang bzgl. einer Datenmenge, die einer bestimmten Bedingung genügen. Fügt eine andere Transaktion einen Datensatz ein, der ebenfalls diese Bedingung erfüllt, dann führt die Wiederholung der Abfrage innerhalb einer Transaktion zu unterschiedlichen Ergebnissen. Bei jeder Wiederholung einer Abfrage innerhalb einer Transaktion enthält das zweite Abfragergebnis mehr Datensätze als das erste, wenn in der Zwischenzeit neue Datensätze eingefügt wurden.

SQL/92 definiert vier "Isolation Level: Read Uncommitted, Read Comitted, Repeatable Read, Serializable", die nur bestimmte der angegebenen Effekte zulassen bzw. ausschließen.

Effekte:	Lost Update	Dirty Read	Non-Repeatable	Phantom
Isolation Level			Read	
0: Read Uncommitted	nicht erlaubt	erlaubt	erlaubt	erlaubt
1: Read Committed	nicht erlaubt	nicht erlaubt	erlaubt	erlaubt
2:Repeatable Read	nicht erlaubt	nicht erlaubt	nicht erlaubt	erlaubt
3: Serializable	nicht erlaubt	nicht erlaubt	nicht erlaubt	nicht erl.

Abb. 2.3-1:

Dirty Read läßt im Isolation Level zu: Die eigene Transaktion darf Daten lesen, die andere Transaktionen geändert haben, obwohl die anderen Transaktionen nicht mit COMMIT beendet wurden. Im Fall Read-Committed ist das ausgeschlossen. Hier kann aber beim Non-Repeatable Read vorkommen: Die Datensätze, die die eine Transaktion liest, werden vor Ende deser Transaktion durch andere Transaktionen verändert. Dadurch kann wiederholtes Lesen desselben Datensatzes innerhalb einer Transaktion unterschiedliche Ergebnisse liefern. Repeatable Read verhindert diesen Effekt. Das Phantomproblem verhindert der Isolation Level SERIALIZABLE.

Ausgewählte Befehle aus dem Full-Level-SQL

Datendefinitionen (DDL)

Schema- und Tabellendefinition

Ausgangspunkt ist das Schema, das Datenbeschreibungen zu Domains, Tabellen, Views, Integritätsbedingungen und Zugrifsrechten umfaßt:

```
CREATE SCHEMA [schema] [schema-element-list]
```

Schema-Element:

```
domain-definition
| base-table-definition
| view-definition
| authorization-definition
| general-constraint-definition
```

Domain-Defintion:

```
CREATE DOMAIN domain [AS] data-type
[DEFAULT { literal | NULL } ]
[[CONSTRAINT constraint] CHECK (conditional-expression)
  [INITIALLY {DEFERRED | IMMEDIATE} ]
[ [NOT] DEFERABLE]]
```

Base-Table-Definition:

```
CREATE [ TEMPORARY ] TABLE basetable
{column-definition-list | base-table-constraint-definition-list )
  [on Commit { DELETE | PRESERVE } ROWS ]
```

Mit der ON COMMIT-Klausel wird festgelegt, ob bei jedem COMMIT alle Datensätze der Tabelle gelöscht werden oder erhalten bleiben. Temporäre Tabellen eignen sich ideal zum Speichern von Zwischenergebnissen.

```
CREATE VIEW [(column-commalist)]  \mbox{AS table-expression [WITH [CASCADED | LOCAL ] CHECK OPTION$^{18} ] }
```

Authorization-Definition

```
GRANT {privilege-commalist | ALL PRIVILEGES}
ON {DOMAIN domain | [TABLE] table}
TO { user [, user + ] | PUBLIC }
```

Mit dem GRANT-Befehl erfolgt die Definition der Zugriffsrechte für Tabellen und Domains. REVOKE nimmt die mit GRANT vergegebenen Rechte zurück. RESTRICT / CASCADE bezieht sich hier auf die der GRANT-Option weitervergebenen Rechte:

¹⁸ nur relevant, wenn der View updatefähig ist.

Privilege:

```
SELECT
| INSERT
| UPDATE
| DELETE
| REFERENCES
| USAGE

REVOKE [ GRANT OPTION FOR ] privelege-commalist
ON { DOMAIN domain | [TABLE] table }
FROM { user [,user +] | PUBLIC } { RESTRICT | CASCADE }

Column-Defintion:

column {data-type | domain}
  [DEFAULT {literal | NULL}]
```

Data Types

[column-constraint-definition]

CHARACTER [n]	Zeichenkette fester Länge n, Abkürzungen: CHAR[n] und CHAR für CHAR[1]		
CHARACTER VARYING [n]	Zeichenkette variabler Länge, maximal n, abgekürzt VARCHAR		
BIT [n]	Bitfolge fester Länge n		
BIT VARYING [n]	Bitfolge variabler Länge, maximal n		
NUMERIC (p,q)	Dezimalzahl mit genau p Vorkomma- und q Nachkomma- stellen, NUMERIC(p) wenn ohne Nachkommastellen		
DECIMAL (p,q)	Dezimalzahl mit mindestens p Vorkomma- und q Nachkommastellen, DECIMSAL(p) wenn ohne Nachkommastellen		
INTEGER	Ganze Zahl mit Vorzeichen. Die Größe ist ebenfalls der Implementierung überlassen.		
SMALLINT	Ganze Zahl mit Vorzeichen. Die Größe ist ebenfalls der Implementierung überlassen, darf aber die von INT nicht überschreiten.		
FLOAT(p)	Fließkommazahl mit p Nachkommastellen, alternative Bezeichnung ist REAL		
DATE	Datum		
TIME	Zeit		
TIMESTAMP	Zeitstempel		

Abb.: Datentypen in SQL/92

Änderungen der Datendefinitionen können über den Befehl ALTER ausgeführt werden:

```
ALTER DOMAIN domain

SET DEFAULT {literal | NULL }

| DROP DEFAULT
| ADD [CONSTRAINT constraint] CHECK (conditional-expression)

[INITIALLLY [DEFERRED | IMMEDIATE }]

[ [NOT] DEFERABLE]]

| DROP constraint
```

```
ALTER TABLE base-table

ADD [column] column-definition

| ALTER [ COLUMN ] column { SET DEFAULT { literal | NULL} }

| DROP DEFAULT

| DROP [ COLUMN ] column { RESTRICTED | CASCADE }

| ADD base-table-constraint-definition

| DROP CONSTRAINT constraint {RESTRICTED | CASCADES }

DROP SCHEMA schema { RESTRICT | CASCADE }

DROP DOMAIN domain { RESTRICT | CASCADE }

DROP TABLE base-table [ RESTRICT | CASCADE }

DROP VIEW view { RESTRICT | CASCADE }

DROP ASSERTION constraint
```

Die Optionen RESTRICT / CASCADE im DROP-Befehl bestimmen das Verhalten der Operation, falls das zu entfernende Objekt (Spalte, Tabelle, CONSTRAINT, +) noch in anderen Definitionen verwendet wird. RESTRICT verbietet das Löschen, CASCADE löscht zusätzlich alle Definitionen, die dieses Objekt ebenfalls verwenden.

Base-Table-Constraint-Defintion:

```
[CONSTRAINT constraint]
[PRIMARY KEY | UNIQUE } ( column-commalist )
  [INITIALLY { DEFERRED | IMMEDIATE } ]
[ NOT ] DEFEABLE ]]
| FOREIGN KEY (column-commalist) REFERENCES base-table [column-commalist)]
[ MATCH { FULL | PARTIAL}]
[ ON DELETE { NO ACTION | CASCADE | SET DEFAULT | SET NULL } ]
[ ON UPDATE { NO ACTION | CASCADE | SET DEFAULT | SET NULL }]
[ INITIALLY { DEFERRED | IMMEDIATE }]
[ [ NOT ] DEFERABLE ]]
| CHECK conditional-expression
[ INITIALLY { DEFERD | IMMEDIATE } ]
[ [ NOT ] DEFERABLE ]]
```

Die Option MATCH PARTIAL erlaubt, daß in zusammengesetzten Fremdschlüsseln einzelne Spalten den Null-Wert annehmen. Die Referenz muß nur für die Spalten erfüllt sein, die nicht Null sind.

Column-Constraint-Defintion:

```
NOT NULL

[INITIALLY {DEFERRED | IMMEDIATE } ]

[[NOT] DEFERRABLE]]

| { PRIMARY KEY | UNIQUE } ]

[INITALLY { DEFERRED | IMMEDIATE } ]

[[NOT] REFRABLE ]]

| REFERENCES base-table [ (column)]

[ ON DELETE {NO ACTION | CASCADE | SET DEFAULT | SET NULL }]

[ INITIALLY {DEFERED | IMMEDIATE}]

[[NOT] DEFERABLE ]]

| CHECK conditional-expression

[ INITIALLY { DEFERRED | IMMEDIATE } ]

[ [NOT] DEFERABLE ]]

SET CONSTRAINT (constraint-commalist | ALL { DEFERRED | IMMEDIATE } }
```

2.3.2 Oracle-SQL

2.3.2.1 Das Datenbanksystem Oracle

Oracle ist ein Produkt der Oracle Corporation, Belmont, California, USA. Oracle 19 wird hauptsächlich auf UNIX-Rechnern eingesetzt. Es handelt sich um ein relationales DB-System, das über SQL leicht zugänglich ist. Gemeinsamer Speicher für die durch SQL-Anweisungen ausgelösten Datenbankoperationen ist die System Global Area (SGA). Sie enthält Datenbank- und Logpuffer sowie Informationen über das Data Dictionary (DD). Die SGA ist der Hauptspeicherbereich, auf den alle Benutzer einer Datenbank zugreifen und besteht aus dem Blockpuffer, dem Logpuffer, dem Shared Pool und einem fest allokierten Bereich. Der Blockpuffer bietet Platz für die beim Systemstart festgelegte Anzahl von Datenbank-Blöcken. Im Logpuffer werden für die Rekonstruktion der DB in Fehlerfällen Veränderungen an dem Datenbankpuffer protokolliert, bevor sie permanent gesichert werden. Der Shared Pool nimmt hauptsächlich SQL- und PL/SQL-Befehle sowie den Dictionary Cache zur Beschleunigung der Befehle auf. Der Dictionary Cache enthält Informationen aus dem Data Dictionary, die bei der Interpretation der Befehle benötigt werden.

<u>Logisch gesehen</u> besteht die Datenstruktur des Oracle-DBMS aus folgenden Sichten:

Segment

Beim Anlegen einer Tabelle wird automatisch ein bestimmter Speicherplatz für Daten und Indexe reserviert. Jede Tabelle hat genau ein Daten-Segment für die Daten der Tabelle und je Index ein Index-Segment. Der Oracle7Server kennt neben den Benutzer- oder Datensegmenten (table, index, cluster, usw.) für den Betrieb noch Rollback-Segmente zur Implementierung des Transaktionskonzepts (Speicher für Dateninhalte vor Datenänderung, sog. Before Image –Information) und temporäre Segmente für Sortieroperationen und damit verwandte Operationen (z.B. Gruppierungen). Wird bspw. eine große Menge an Speicherplatz dafür angefordert, dann wird auf temporäre Segmente (Speicherplatz für Zwischen-ergebnisse und das Resultat) ausgewichen. Nach erforderlicher Durchführung der Sortierung und Gruppierung werden temporäre Segmente wieder gelöscht.

Tablespace

Alle Segmente werden in Tablespaces (logische Einheiten zur Speicherzuteilung) angelegt. Ein Tablespace umfaßt mindestens eine Datenbankdatei (Tabelle) und stellt den datenbankdateien physisch Speicherplatz zur Verfügung. Eine Datenbank besteht immer aus mindestens einer Tablespace (System Tablespace), die aus mindestens einer physischen Datei besteht. Tablespaces können mit CREATE TABLESPACE ... erzeugt werden. Datenbankobjekte, z.B. Tabellen, Indexe, Cluster werden hier angelegt. Werden Tablespaces beim Anlegen von Objekten nicht explizit angegeben, wird der SYSTEM-Tablespace oder der für den jeweiligen Benutzer voreingestellte Tablespace zugeordnet. Struktur, Status und Größe eines Tablespace kann durch den Datenbank-Administrator (DBA) mit dem Befehl ALTER TABLESPACE ... geändert werden. Zwei widersprüchliche Zielvorstellungen beeinflussen den Aufbau von Tablespaces:

- 1. Daten eines Segments sollen physisch zusammenhängen.
- 2. Ein Segment soll dynamisch wachsen können

Extent

Diese Ziele werden über die Extent-Verwaltung optimiert. Jedes Segment wird unabhängig vom Segment-Typ als eine Folge von einem oder mehreren Extents verwaltet. Das ist die kleinste Einheit bei der Reservierung von Speicherplatz. Ein Extent besteht aus einem Block oder mehreren Oracle-Blöcken.

_

¹⁹ Oracle Version 7

Database

Eine Database besteht aus einem oder mehreren Speicherbereichen (Tablespace). Ein DBMS kann mehrere Datenbanken verwalten.

Physisch gesehen besteht die Datenbank aus:

Datenbankdateien

Ein Tablespace umfaßt mehreren physische Datenbankdateien (z.B. Tabellen). Neben Datendateien existieren in einer Oracle-Datenbank noch weitere Dateien mit speziellen Aufgaben:

- Redo-Log-Dateien und Redo-Log-Gruppen
 - Redo-Log-Dateien umfassen Protokolle zu den Änderungen an den Datenbank-Blöcken.
- Control-Dateien
 - Sie enthalten neben Zeitstempeln, Konsistenzinformationen Angaben zur physischen Struktur der Oracle-Datenbank, d.h. Namen und Größenangaben aller Daten- und Online-Redo-Log-Dateien.
- -init.ora-Datei
 - Diese Datei enthält Initialisierungsparameter zur Bestimmung von Konfiguration und Verhalten der Oracle-Datenbank (Oracle7Server).

<u>Blöcke</u>

Jede Datei besteht aus einer Anzahl von Oracle-Blöcken. Jeder Oracle-Block bestehet aus einem oder mehreren Plattenblöcken.

ORACLE-Benutzer können vom Datenbank-Administrator bestimmt werden und folgende Zugriffsrechte erhalten:

CONNECT

Ein mit dem CONNECT-Privileg ausgestatteter Benutzer hat folgende Rechte :

- Einloggen in das ORACLE-System
- Ansehen von Daten anderer Benutzer, falls dies von diesen Benutzern erlaubt wurde
- Durchführen von Daten-Manipulation-Kommandos auf Tabellen anderer Benutzer, falls dies von diesen Benutzern erlaubt wurde
- Erzeugen von Views und Synonymen

Nicht erlaubt ist

- Tabellen, Indexe oder Cluster einzurichten oder zu löschen
- Strukturen vorhandener Tabellen zu verändern

RESOURCE

Zusätzlich zu den CONNECT-Privilegien werden folgende Rechte erteilt :

- Erzeugen von Tabellen, Indexen und Cluster
- Zugriffsrechte auf diese Tabellen für andere Benutzer erteilen oder sperren
- Zugriffskontrolle über das AUDIT-Kommando auf alle eigenen Tabellen

Nicht erlaubt ist

- Tabellen manipulieren, die andere Benutzer eingerichtet haben (Ausnahme: Es liegt dafür eine Erlaubnis vor)
- anderen Benutzern das CONNECT- oder RESOURCE-Privileg zu erteilen oder zu entziehen

DBA

Zusätzlich zu den CONNECT- und RESOURCE-Rechten werden folgende Rechte erteilt :

- Zugriff auf alle Daten aller Benutzer und Anwednung aller SQL-Kommandos auf diese Daten
- Zuteilen und Sperren von Datenbank-Rechten für alle Anwender
- Synomyme für alle Anwender erzeugen
- Erzeugen und Ändern von Partitions

Das Zugriffsrecht DBA ermöglicht die Datenbank-Administration. Normalerweise ist mit diesen Rechten der Datenbankadministrator ausgestattet. Für die Vergabe von Zugriffsrechten steht die GRANT TO-Anweisung bereit:

```
GRANT {CONNECT|RESOURCE|DBA}
TO Benutzerliste
IDENTIFIED BY Paßwortliste
```

Benutzerliste: Sie umfaßt die Namen derjenigen Personen, die das entsprechende Zugriffsrecht erhalten sollen. Als Name ist der Login-Name anzugeben, den der Datenbankverwalter den einzelnen Anwendern zugewiesen hat.

Paßwortliste: Hier sind sämtliche Paßwörter anzugeben, die man in der Benutzerliste berücksichtigt hat. Die Reihenfolge der Paßwörter muß mit dem Login-Namen der Benutzerliste übereinstimmen. IDENTIFIED BY ist nur beim erstmaligen Übertragen des Rechts anzugeben.

Vergebene Rechte kann man zurückziehen. Der Widerruf der Rechte erfolgt über

```
REVOKE {CONNECT|RESOURCE|DBA}
FROM Benutzerliste
```

Standardmäßig hat in Oracle jeder Anwender das RESOURCE-Recht. Er kann also (ohne Zustimmung des Datenbankverwalters) Tabellen anlegen. Die Rechte eines Benutzers werden Privilegien genannt. Oracle kennt 80 verschiedene Privilegien, die einem Benutzer zugewiesen werden können. Jeder Benutzer weist sich gegenüber Oracle durch seinen Benutzernamen und sein Paßwort aus. dem Benutzername werden vom Datenbankadministrator die Privilegien zugeordnet. Eine Vielzahl von Privilegien können zu Rollen (Roles) zusammengefaßt werden. Eine Rolle wird mit dem Befehl CREATE ROLE ... angelegt und kann mit ALTER ROLE ... und DROP ROLE geänder bzw. gelöscht werden. Mit der Anlage einer Datenbank werden automatisch 3 voreingestellte Rollen (CONNECT, RESOURCE, DBA) generiert.

Nach der Installation von Oracle gibt es 3 Benutzer: SYS, SYSTEM, PUBLIC. SYS und SYSTEM haben DBA-Privileg. SYS hat das Recht Tabellen des DATA DICTIONARY zu verändern. Für diese Benutzer gibt es voreingestellte Paßwörter. PUBLIC ist eigentlich eine Benutzergruppe. Jeder Benutzer wird automatisch Mitglied der Gruppe PUBLIC.

Eine Oracle-Datenbank kann im Dialog- und Stapelbetrieb angesprochen werden. Jeder Anwender muß sich bei der Arbeitsaufnahme²⁰ beim Datenbanksystem anmelden²¹. Im Dialog wird das Systen dann gestartet durch Eingabe des Kommandos **sqlplus** am Terminal. Nach Eingabe der USER-ID, der ORACLE-ID (connect string) und des Paßwortes können alle SQL-Kommandos direkt am Terminal eingegeben werden. Stapelbetrieb setzt voraus, daß alle SQL-Kommandos mit Hilfe eine Textaufbereitors (Editor) in einer Textdatei abgespeichert wurden. Die 1.

²⁰ über en oracle-7.3 unter Solaris 2.5 im Datenbanklabor der FH Regensburg

²¹ im Mehrbenutzerbetrieb zwingend vorgeschrieben

Zeile der Datei muß USER-ID und Passwort im Format "USERID/Passwort" enthalten. SQL wird dann gestartet durch Eingabe von "sqlplus datei_name"22.

2.3.2.2 Aufbau der Datenbank

Die Datenbank besteht aus Dateien und dem Data Dictionary, das die Daten in den Dateien beschreibt.

DATABASE

Eine Oracle-Datenbank besteht aus einer oder mehreren Datenbankdateien. Eine Datenbank kann mit dem Befehl CREATE DATABASE ... durch den Datenbank-Administrator eingerichtet werden. Die Anweisung erzeugt und initialisert:

CONTROL FILES

mit Informationen über die Datenbank. (z.B. Name der Datenbank, Name der Logdatei, Erzeugungsdatum). Die Kontrolldatei darf weder gelöscht noch verändert werden.

DATABASE FILES

enthalten alle Daten und Information über Daten. Einer Datenbank muß mindestens ein Database File zugeordnet werden. Mit der Datenbank wird automatisch der Tablespace SYSTEM und die Tablespaces TS_ROLLBACK, TS_TOOLS, TS_TEMP, TS_USERS erzeugt. Hier wird zunächst der Database File eingeordnet. Außerdem wird hier das Oracle-Data-Dictionary abgelegt. Die DD-Tabellen und Views müssen die ersten Objekte sein, die in einer Datenbank angelegt werden. Im System-Tablespace werden später auch die Dictionaries zu den Oracle-Entwicklungswerkzeugen (Oracle*Forms) abgelegt.

REDO LOG FILES

Diese Datei speichert Kopien der Blöcke, die durch Update-Operationen verändert werden. Änderungen durch den Benutzer werden zuerst in die Redo-Log-datei geschrieben und dann mit COMMIT in der Datenbank gespeichert. Je Datenbank müssen 2 LOGFILE GROUPS und je GROUP mindetsens 2 Redo-Log-Dateien angelegt sein.

Die Struktur der Datenbank kann nachträglich über das Kommando ALTER DATABASE ... verändert werden.

²² <user-id>/<paßwort>@rfhs8012_ora8

DATA DICTIONARY (DD)

Das DD ist eine Sammlung von Tabellen und Views mit Informationen über die in der Datenbank vorhandenen Datenbankobjekten. Eine Überblick (einschl. einer kurzen Beschreibung in englischer Sprache) erhält man mit Hilfe der folgenden select-Anweisung:

SELECT * FROM DICT;

Das Data Dictionary einer Oracle-Datenbank besteht aus mehreren Gruppen von Tabellen und Views:

- USER_xxx: Objekte, die nur dem jeweiligen Benutzern gehören, z.B.: select object_name from user_objects;
- ALL_xxx: Alle Objekte, auf die ein Benutzer zugreifen kann, z.B.: select owner, object_name from all_objects;
- DBA_xxx: Objekte, die nur dem DBA zugänglich sind
- V_\$xxx: sog. Dynamic Performance Tabellen mit Status-Informationen über die Datenbank, die kontinuierlich während der Laufzeit aktualisiert werden.

Die Gruppenbezeichnung bildet jeweils den Vorspann für den Namen der Sicht:

USER_TABLES	
USER_CATALOG	
USER_COL_COMMENTS	
USER_CONSTRAINTS	
USER_INDEXES	
USER_OBJECTS	Alle Datenbankobjekte, die zum "User" gehören (OBJ).
USER_TAB_COLUMNS	Spaltenbezeichnungen zu Tabellen, Sichten vom "User" (COLS).
USER_TAB_COMMENTS	Kommentare zu Tabellen, Sichten
USER_TRIGGERS	Trigger, die der User definiert hat
USER_USERS	Information über den aktuellen User
USER_VIEWS	"Views", definiert vom aktuellen "User"

2.3.2.3 Kommunikation zwischen Benutzer und System über SQL*PLUS

Die Benutzerschnittstelle des DB-Systems ORACLE ist **SQL*PLUS**. Die Kommunikation zwischen Anwender und System erfolgt über einen einfachen Texteditor, mit dem SQL- und SQL*PLUS-Befehle eingegeben werden können. Der Editor ist stets aktiviert, wenn die Kommandozeile mit dem Prompt >sql erscheint. Eingabekonventionen sind:

- Der Text der Befehle kann sich über mehrere Zeilen erstrecken. Die <RETURN>-Taste bewirkt den Sprung in eine Zeile.
- Bei Aufzählungen mehrerer Spaltennamen werden diese durch Komma getrennt. Hier genügt nicht das Leerzeichen als Trennungssymbol
- Punkte trennen Tabellennamen von Spaltennamen, falls Spalten in mehreren Tabellen vorkommen Im Mehrbenutzerbetrieb können auch Tabellen gleiche Namen besitzen. Sie werden dann ebenfalls durch einen vorangestellten Punkt markiert. Davor wird die Zugriffsberechtigung gestellt
- Groß- und Kleinschreibung ist bei Befehlen und Attributangaben nicht relevant.
- Attributwerte müssen jedoch stets so geschrieben werden, wie sie in den Tabellen vorkommen. Alphanumerische Werte und Datumwerte werden in einfache Hochkommata eingeschlossen. Numerische Werte werden ohne besondere Kennzeichnung eingegeben.
- Der Abschluß einer Eingabe wird mit einem Semikolon (;) markiert. Es bewirkt²³, daß der Befehl nach dem <RETURN> sofort ausgeführt wird.
- Soll der Befehl nicht sofort ausgeführt werden, dann kann man die Eingabe durch <RETURN> am Anfang einer neuen Zeile abschließen. Dann erscheint wieder der Prompt SQL>

SQL*PLUS kann auch zum Editieren von SQL-Anweisungen (z.B. zum Korrigieren von Tippfehlern) verwendet werden. Der SQL*PLus-Befehl LIST ruft die letzte Anweisung wieder auf. Eine Markierung (*) zeigt an, welche Zeile der SQL-Anweisung von der beabsichtigten Änderung betroffen sein wird. Durch Angabe einer Zeilennummer nach LIST kann auf die zu korrigierende Zeile direkt Bezug genommen werden. Die Änderung kann durch den SQL*Plus-Befehl CHANGE realisiert werden. Durch Schrägstriche getrennt, gibt man nach CHANGE zuerst den zu korrigierenden Ausdruck und dann den korrigierten Ausdruck an. Die Anweisung kann anschließend mit SQL>RUN zum Ablauf gebracht werden.

Auch das Löschen, Hinzufügen von Zeilen und die Angabe von zusätzlichem Text zu einer vorhandenen Zeile ist möglich.

HELP ist ein spezieller SQL*PLUS-Befehl, der SQL- bzw. SQL*PLUS-Befehle zeigt, z. B.:

SQL>HELP help

zeigt eine Liste der Hilfe-Möglichkeiten.

SQL>HELP insert

zeigt Syntax und Beschreibung des SQL-Kommandos INSERT. Auch Sprachbeschreibungsmerkmale können gezeigt werden:

SQL>HELP subquery

 $^{^{\}rm 23}$ Falls das Semikolon vergessen wird, kann man mit RUN die Ausführung veranlassen

ORACLE speichert den letzten Befehl immer in einem temporären Speicher, dem SQL-Befehlspuffer (SQL-Buffer). Sollen Kommandos dauerhaft gesichert werden, so kann das mit dem SQL*Plus-Befehl

```
SAVE Dateiname [CREATE | REPLACE | APPEND]
```

geschehen. Der gegenwärtige Inhalt des Puffers wird mit diesem Befehl ins aktuelle Verzeichnis²⁴ geschrieben.

Der Rücktransfer des Befehls aus der Datei in den Puffer erfolgt über

```
GET Dateiname [LIST|NOLIST]
```

Er kann danach mit RUN ausgeführt werden. Falls der SQL-Befehl unmittelbar aus einer Datei ausgeführt werden soll, dann kann das über das Kommando START²⁵ Dateiname erfolgen.

Ein weiters Speicherkommando ist: SPOOL Dateiname. Mit Hilfe dieses Befehls können Abfrage-Ergebnisse im Standard-Text-Format dauerhaft gesichert werden. Das Kommando wirkt als Schalter. Mit SPOOL OFF wird die Aufzeichnung der Ergebnisse beendet.

Der SQL*Plus-Befehl HELP gibt während der Bearbeitung Informationen und Erklärungen auf dem Bildschirm an.

2.3.2.4 SQL-Anweisungen in Oracle

Übersicht

SQL ist die umfassende Kommandosprache des Datenbanksystems Oracle. Oracle-SQL umfaßt Standard-SQL²⁶. SQL-Anweisungen können eingeteilt werden:

1) Abfragen

Es handelt sich hierbei um Kommandos zur Ermittlung von Daten aus den Datenbanktabellen. Alle Abfragen beginnen mit dem Schlüsselwort **SELECT**.

2) DML-Kommandos

DML-Kommandos werden dazu benutzt, bestehende Daten auf eine der drei folgenden Arten zu verändern :

```
 Eine neue Spalte in eine Tabelle einfügen (INSERT)
 Daten einer existierenden Spalte ändern (UPDATE)
 Spalten löschen (DELETE)
```

_

²⁴ Oracle fügt bei den meisten Implementierungen automatisch die Extension SQL an.

²⁵ Kurzform @

²⁶ vgl. 1.4.3.2

3) DDL-Kommandos

DDL-Kommandos dienen zum Generieren oder Löschen von Tabellen oder "Views", z.B.:

```
CREATE TABLE ..., DROP TABLE ..., CREATE VIEW ..., DROP VIEW ...
```

4) DCL-Kommandos

Data-Control-Language-Kommandos werden dazu benutzt, Benutzern Zugriffsrechte auf Daten der Datenbank einzuräumen oder wegzunehmen. Ein Anwender kann seine Arbeit nur dann aufnehmen, wenn ihm neben der Benutzerkennung zusätzlich entweder das DBA-, CONNECT- oder das RESOURCE-Recht übertragen wurde. Damit lassen sich im einzelnen folgende lokale Rechte wahrnehmen:

- SELECT-Recht

umfaßt ausschließlich das Recht, Datenbanktabellen zu befragen

- ALTER-Recht

umfaßt ausschließlich das Recht, die Struktur einer Tabelle zu verändern. Dazu gehören: das Löschen und/oder Hinzufügen von Spalten.

- DELETE-Recht

umfaßt ausschließlich das Recht, Datensätze einer Tabelle zu löschen.

- Index-Recht

umfaßt ausschließlich das Recht, für bestimmte Tabellen Indexe zu erstellen.

- INSERT-Recht

umfaßt ausschließlich das Recht, Datensätze für bestimmte Tabellen zu übertragen

- UPDATE-Recht

umfaßt ausschließlich das Recht, Daten in bestimmten Tabellen zu verändern

Standarmäßig hat in Oracle jeder Anwender das RESOURCE-Recht. Er kann also (ohne Zustimmung des Datenbankverwalters) Tabellen anlegen.

Anwendungen²⁷

1. Erzeugen von Tabellen und Eintragen der Datenwerte

Eine Tabelle wird über das SQL-Kommando CREATE TABLE ... erzeugt. Die Verbindung zwischen einer Tabelle und Tablespace wird über folgende Kommandos erzeugt:

```
CREATE TABLE_SPACE space_name DATAFILE dateispez;
```

Mit diesem Kommando wird zunächst einmal der für die Tabelle (Datei) vorgesehene Speicherraum festgelegt. Dieses Kommando ist nötig, falls bei der Tabellendefinition auf den Speicherraum Bezug genommen wird.

```
CREATE TABLE tabname (...) SPACE space_name;
```

²⁷ beziehen sich auf das Anwednungsbeispiel in 1.3.3

Standardmäßig werden alle erzeugten Tabellen im Tablespace USERS abgelegt. Dazu ist das Kommando

```
CREATE TABLE tabname
```

ausreichend. Die Struktur der über CREATE TABLE ... erzeugten Tabellen kann mit dem Kommando

```
SOL> DESCRIBE tabname
```

in Erinnerung gerufen werden.

Die Tabellen des in dieser Übung vorgesehenen Anwendungsbeispiels können auf folgende Weise erzeugt werden:

```
drop table abteilung;
create table abteilung
(abt id varchar2(2) not null,
bezeichnung varchar2(40));
drop table job;
create table job
(job_id varchar2(2) not null,
titel varchar2(30),
gehalt number(8,2));
drop table angestellte;
create table angestellte
(ang id varchar2(3) not null,
name varchar2(10),
gebdatum date,
 abt_id varchar2(2),
 job_id varchar2(2));
drop table qualifikation;
create table qualifikation
(ang id varchar2(3),
 job_id varchar2(2));
```

In CREATE TABLE .. ist nach dem Datentyp die Angabe NULL (Standardmäßiger Default-Wert) bzw. NOT NULL möglich. Damit wird festgelegt, ob eine Spalte NULL-Werte (d.h. keine Werte) enthalten darf oder nicht. Primärschlüssel sollten grundsätzlich mit der Option NOT NULL ausgestattet sein. NULL-Werte werden in allen alphanumerischen Datentypen durch Leer-Strings der Länge 0 repräsentiert. Der Wert NULL gibt an, daß der Wert einer Spalte oder eines Ausdrucks nicht verfügbar ist oder nicht zugewiesen wurde.

Jede Tabellenspalte umfaßt Werte einer bestimmten Domäne. Domänen lassen sich über Angabe des Datentyps der Spalten und der Anzahl der Zeichen definieren. Es gibt 3 <u>Basis-Datentypen</u>:

NUMBER(Länge, Dezimalstellen)

Felder mit numerischen Datenwerten können definiert werden mit: NUMBER, DECIMAL, FLOAT, INTEGER und SMALLINT. Am häufigsten wird NUMBER²⁸ benutzt. Werte für NUMBER können sein: ganze Zahlen, Dezimalzahlen, Exponentzahlen (z.B. 1E3 für 1000), negative und positive Zahlen. NUMBER ohne Längenangabe bezeichnet ein Feld mit 40 Stellen²⁹. Durch Angabe einer "Länge" verkleinert oder vergrößert man derartige numerische Felder (maximale Länge = 105). Mit "Dezimalstellen" wird die Anzahl der Stellen nach dem Dezimalpunkt (-komma) festgelegt.

Oracle verfügt über eine Reihe mathematischer Funktionen, z.B.:

Funktion:	Beschreibung:
ABS	Absolutbetrag
GREATEST(X;Y)	Maximum von X, Y
LEAST(X,Y)	Minimum von X, Y
ROUND(X,n)	Rundung von X auf n Dezimalstellen
TO_NUMBER(X)	konvertiert String X in die entsprechende Zahl
TRUNC(X,n)	schneidet die Mantisse bis auf n Dezimalen ab

Außerdem sind auf numerische Werte die relationalen Operatoren <, >, =, >=, <=, != mit der üblichen Bedeutung definiert. Arithmetische Ausdrücke können in der SELECT-, WHERE-, ORDER BY- und der HAVING-Klausel auftreten.

CHAR(Länge)

umfaßt alphanumerische Zeichen (maximale Länge: 255 Bytes). Die Angabe der Länge ist obligatorisch.

Zeichen-Konstanten werden in einfachen Anführungszeichen geschrieben. Als Operation ist die Verkettung definiert, die mit "||" beschrieben wird.

ORACLE verfügt über eine Reihe wichtiger Funktionen zur Bearbeitung lexikalischer Daten, z.B.:

Funktion:	Beschreibung:
LENGTH(S)	Länge des Wertes der Zeichenkette S
UPPER(S)	konvertiert den Wert von S in Großbuchstaben
LOWER(S)	konvertiert den Wert von S in Kleinbuchstaben

VARCHAR(Länge)

entspricht den Ausführungen zu dem Datentyp CHAR. Bei VARCHAR-Feldern ist die Länge variabel, die angegebene Länge bestimmt die maximale Länge in Bytes. Felder, die mit VARCHAR definiert sind, nehmen nur soviel Speicherplatz in Anspruch, wie die Feldinhalte tatsächlich lang sind.

VARCHAR2(Länge)

unterscheidet sich gegenwärtig nicht von VARCHAR. Da Änderungen bzgl. der Vergleichlogik mit CHAR-Feldern für den Typ VARCHAR geplant sind, sollte der Typ VARCHAR2 benutzt werden.

 $^{^{28}}$ zählt aber nicht zum SQL-Standard. Es besteht die Gefahr falscher Interpretationen dieses Typs auf anderen Datenbanksystemen

²⁹ 40 Stellen sind im Hauptspeicher besetzt, gleichgültig, ob die 40 Stellen benötigt werden oder nicht

DATE

umfaßt Datumwerte in der Form DD-MON-YY³⁰ (Standardlänge: 7), die von 4712 v. Chr bis 4712 nach Chr. datiert werden können.Ein Datum besteht aus Tagesdatum und Tageszeit und wird in 7 Bytes gespeichert:

Byte 1	Jahrhundert	19
Byte 2	Jahr	94
Byte 3	Monat	11
Byte 4	Tag	17
Byte 5	Stunde	18
Byte 6	Minute	22
Byte 7	Sekunde	55

Im Default-Format³¹ wird ein Datum folgendermaßen beschrieben:

DD: zweistellige Angabe der Monatstage

MON: die ersten 3 Buchstaben des (englischen) Namens geben den Monat an

YY: Die Jahreszahl besteht wieder aus 3 Stellen

Die Datumsarithmetik erlaubt folgende Operationen:

```
Datum + ganzzahlige_Anzahl_Tage = neues_Datum
Datum - ganzzahlige_Anzahl_Tage = neues Datum
Datum - Datum = Anzahl_Tage_dazwischen
```

ORACLE-SQL kennt einen speziellen Bezeichner SYSDATE, der das jeweilige Systemdatum liefert.

Neben den drei Basis-Datentypen kann eine Spalte noch in <u>Spezialformaten</u> definiert sein:

LONG

umfaßt alphanumerische Zeichen (maximale Länge bis zu 2GBytes) und dient zur Aufnahme eines längeren, nicht weiter formatierten Textes. Bei der Anwendung von LONG sind einige Bedingungen zu beachten:

- Es darf nur eine Spalte je Tabelle als LONG spezifiziert sein
- LONG-Spalten können nicht in WHERE-, DISTINCT- oder GROUP BY-Klauseln benutzt werden. Sie können nicht in SELECT-Befehlen mit UNION, NTERSECT oder MINUS eingesetzt werden. Auch ORDER BY, CONNECT BY funktioniert hier nicht.
- CHAR-Funktionen können nicht in diesen Spalten verwendet werden
- Eine LONG-Spalte kann nicht indiziert werden
- Eine Tabelle mit einer LONG-Spalte kann nicht in einem CLUSTER gespeichert werden.

RAW(Länge) bzw. LONG RAW

umfaßt binäre Rohdaten (maximale Länge: 255 bzw. 2 GBytes). Mit diesem Datentyp können auch Fremdformate, z.B. digitalisierte Grafiken, in ORACLE verarbeitet werden. Für die Konvertierung von Daten aus RAW-Feldern stellt ORACLE die Funktionen

³⁰ Standard-Datum-Format

³¹ Wird einer Datums spalte eine Zeichenfolge zugewiesen, die nicht dem Default-Format entspricht, gibt Oracle wahrscheinlich eine Fehlermelfdung zurück

HEXTORAW und RAWTOHEX zur Verfügung. Der Datentyp LONG RAW dient zur Speicherung von BLOBs. BLOBs umfassen Dokumente, Grafiken, Klänge, Videos³².

ROWID

gibt die eindeutige Identifikationsnummer (Adresse eines Datensatzes) an, mit der ORACLE jede Zeile (Tupel) in der Datenbank intern verwaltet. Vom Benutzer kann dieser Datentyp nicht vergeben werden. Er spielt bei der Tabellendefinition keine Rolle. Man kan mit einem SELECT-Befehl den Inhalt der ROWID-Felder auflisten, z.B.:

```
SELECT ROWID, Ang_ID FROM Angestellte WHERE Ang_ID = 'Al';
```

Das "desc"-Kommando von SQL*PLUS zeigt, wie die Tabellen aufgebaut wurden:

desc abteilung;

```
Name
 Null? Type
----- ----
ABT ID
 NOT NULL VARCHAR2(2)
BEZEICHNUNG
 VARCHAR2(40)
desc job;
 Null? Type
Name
JOB ID
 NOT NULL VARCHAR2(2)
 VARCHAR2(30)
TITEL
GEHALT
 NUMBER(8,2)
desc angestellte;
Name
 Null? Type
NOT NULL VARCHAR2(3)
ANG ID
NAME
 VARCHAR2(10)
GEBDATUM
 DATE
ABT_ID
 VARCHAR2(2)
JOB ID
 VARCHAR2(2)
desc qualifikation;
 Null? Type
Name
 ANG ID
 VARCHAR2(3)
JOB_ID
 VARCHAR2(2)
```

Es folgt das Eintragen der Tabellenwerte:

```
insert into abteilung values
('KO','Konstruktion');
......
insert into job values
('KA','Kaufm. Angestellter',3000.00);
```

³² alle Arten von Binärdateien

```
insert into angestellte values
('A1','Fritz','02-JAN-50','OD','SY');
......
insert into qualifikation values
('A1','SY');
......
etc.
```

2. Anfragen an die Datenbank

Selektion

```
select * from angestellte
where gebdatum like '%NOV-55';
```

Projektion

1) Jede Tabelle enthält ein Feld mit dem Namen ROWID. In ihm steht die Adresse eines Datensatzes. Die Information umfasst 3 Teile: Blocknummer der Partition, Nummer der Zeile, Nummer der "data file". Man kann mit einem normalen SELECT-Befehl den Inhalt der ROWID-Felder auflisten:

select rowid from angestellte;

2) Projektion einer virtuellen Spalte

```
select name, 'hat' "hat", ang_id
from angestellte
order by name;
NAME
 hat ANG
-----
Anton
 hat A12
Emil
 hat A5
 hat A7
Fritz
 hat Al
Gerd
 hat A4
Josef
 hat A13
 hat A14
Maria
 hat A8
Rita
 hat A2
Tom
Ute
 hat A9
 hat A6
```

13 rows selected.

Willi hat A10

hat A3

Werner

Zur Bildung virtueller Spalten stehen die arithm. Operationen + - * / () und der Verkettungsoperator zur Verfügung. Falls mehrere Operationen in einem Argument stehen wird von links nach nach rechts gerechnet. Punktrechnung geht vor Strichrechnung einer Operation. Der Dateityp des Ergebnisses richtet sich nach dem im Ausdruck enthaltenen genauesten Datentyp (float vor decimal vor integer).

```
select name, sysdate, gebdatum,
  to_char(sysdate,'yy') - to_char(gebdatum,'yy')
from angestellte;

select name, sysdate, gebdatum,
  to_char(sysdate,'yy') - to_char(gebdatum,'yy')
from angestellte
order by to_char(sysdate,'yy') - to_char(gebdatum,'yy');
```

NAME	SYSDATE	GEBDATUM	TO_CHAR(SYSDATE,'YY')-TO_CHAR(GEBDATUM,'YY')
Maria	26-DEC-97	17-SEP-64	33
Ute	26-DEC-97	08-SEP-62	35
Emil	26-DEC-97	02-MAR-60	37
Rita	26-DEC-97	02-DEC-57	40
Willi	26-DEC-97	07-JUL-56	41
Gerd	26-DEC-97	03-NOV-55	42
Erna	26-DEC-97	17-NOV-55	42
Uwe	26-DEC-97	03-APR-52	45
Josef	26-DEC-97	02-AUG-52	45
Tom	26-DEC-97	02-MAR-51	46
Fritz	26-DEC-97	02-JAN-50	47
Werner	26-DEC-97	23-JAN-48	49
Anton	26-DEC-97	05-JUL-48	49

13 rows selected.

Mit der Funktion to_char(<date>,<format>) ist die Konvertierung³³ aus dem Standardformat in andere Formatdarstellungen möglich. Mögliche Formate, in die konvertiert werden kann, sind bspw. DD. MM. YYYY, MM/DD/YY.

Verbund

Die Operation Verbund richtet sich im Datenbanksystem Oracle nach folgendem Algorithmus:

- 1. Das kartesische Produkt der am Verbund (JOIN) beteiligten Tabellen wird gebildet.
- 2. Alle nicht der Join-Bedingung entsprechenden Datensätze werden aus dem kartesischen Produkt gestrichen.
- 3. Alle nicht der (den) Restriktion(en) entsprechenden Datensätze werden gestrichen.
- 1) Bestimme die Abteilungen, in denen Angestellte mit der Berufsbezeichnung 'Systemplaner' arbeiten und die nach 1950 geboren sind

```
select distinct abteilung.bezeichnung
from abteilung, angestellte, job
where angestellte.abt_id = abteilung.abt_id and
angestellte.job_id = job.job_id and
job.titel = 'Systemplaner' and to_char(gebdatum,'yy') > 50;
```

2) INNER JOIN: "Bestimme die Angestellten, die im gleichen Jahr geboren sind".

```
select a.ang_id, a.name, b.ang_id, b.name
from angestellte a, angestellte b
where to_char(a.gebdatum,'yy') = to_char(b.gebdatum,'yy') and
a.name <> b.name;
```

ANG	NAME	ANG	NAME
A12	Anton	A3	Werner
A3	Werner	A12	Anton
A13	Josef	Аб	Uwe
Аб	Uwe	A13	Josef
Α7	Erna	A4	Gerd
A4	Gerd	Α7	Erna

6 rows selected.

3) Verbundanweisung kombiniert mit einer Unterabfrage, die ein Ergebnis liefert: "Stelle eine Liste von Angestellten zusammen, die am meisten verdienen".

```
select angestellte.ang_id, angestellte.name
from angestellte, job
where angestellte.job_id = job.job_id and
  job.gehalt = (select max(job.gehalt) from job);
```

³³ vgl. e) eingebaute Funktionen, Formatangaben

4) Verbundanweisung kombiniert mit einer Unterabfrage, die ein Ergebnis liefert: "Bestimme alle Angestellten, deren Gehalt den Durchschnitt der jeweiligen Abteilung, der sie angehoeren, übertreffen".

```
select a1.abt_id, a1.name, j1.gehalt
from angestellte a1, job j1
where a1.job_id = j1.job_id and
 j1.gehalt >
 (select avg(j2.gehalt) from angestellte a2, job j2
 where a2.job_id = j2.job_id and
 a2.abt_id = a1.abt_id)
order by a1.abt_id;
```

5) Verbundanweisung kombiniert mit einer Unterabfrage, die mehr als ein Ergebnis liefert: "Gesucht werden alle Angestellten, die ein groesseres Jahresgehalt haben als jeder Angestellte mit dem Beruf Operateur".

```
select a.name, j.gehalt * 12 Jahreseinkommen
from angestellte a, job j
where a.job_id = j.job_id and j.gehalt * 12 > ALL
(select j.gehalt * 12
from angestellte a, job j
where a.job_id = j.job_id and j.titel = 'Operateur');
```

6) Verbundanweisungen mit Gruppenbildung: "Bestimme eine Tabelle in der folgenden Weise. Zunächst werden alle Mitarbeiter nach Abteilungen und dann nach Berufen aufgeführt. Zähle jeden Mtarbeiter (Anzahl) in der soeben definierten Klasse und gib fuer die Klasse das Jahresdurchschnittsgehalt an. Die Ausgabe soll in eine Tabelle mit folgenden Spaltenüberschriften erfolgen:

7) Mit Hilfe der HAVING-Klausel können Gruppen ausgewählt werden, die in die Ergebnistabelle aufgenommen werden sollen: "Finde das Jahresdurchschnittsgehalt für alle Jobs, denen mehr als zwei Angestellte angehören. Die Ausgabe soll in eine Tabelle mit folgenden Spaltenüberschriften erfolgen".

8) Verbundanweisungen mit virtuellen Spalten: "Berechne das tägliche (Taeglich) und stündliche (STUENDLICH) Gehalt der Mitarbeiter der Abteilung 'Organisation und Datenverarbeitung'. Monatlich fallen 22 Arbeitstage an, die tägliche Arbeitszeit beträgt 8 Stunden.

NAME	MONATLICH	TAEGLICH	STUENDLICH
Werner	3000	136.36	17.05
Fritz	6000	272.73	34.09
Anton	6000	272.73	34.09
Ute	6000	272.73	34.09

Der OUTER JOIN wird in ORACLE über die WHERE-Klausel bestimmt, z.B.:

```
. . . . . .
```

```
WHERE Spaltenname_1(+) = Spaltenname_2
```

Datensätze der mit durch die Markierung "Spaltenname_1(+)" in der JOIN-Bedingung gekennzeichneten Tabelle, denen kein Datensatz aus der zweiten Tabelle (, gekennzeichnet durch "Spaltenname_2" in der JOIN-Bedingung,) zugeordnet werden kann, werden mit einem imaginären Datensatz, der nur aus Nullwerten besteht, verbunden.

Bsp.:

1. Finde heraus, ob gegen die referentielle Integrität verstossen wurde: "Gibt es in Qualifikation eine job_id die nicht job definiert wurde".

```
select j.job_id, q.job_id
from job j, qualifikation q
where j.job_id(+) = q.job_id;
JO JO
-- --
IN IN
IN IN
TN TN
IN IN
KA KA
KA KA
KA KA
 ΩP
 OP
PR PR
PR PR
PR PR
SY SY
SY SY
SY SY
SY SY
TA TA
TA TA
```

```
18 rows selected.
```

2. Gibt es in Qualifikation eine ang_id, die nicht in angestellte definiert ist

```
select a.ang_id, q.ang_id
from angestellte a, qualifikation q
where a.ang_id(+) = q.ang_id;
```

Drehen einer Tabelle (Kreuztabellenabfrage)

In einer derartigen Abfrage werden Zeilen zu Spalten und Spaten werden zu Zeilen Solche Tabellen werden Kreuztabellen genannt.

Der folgende View angabt zeigt Abteilungsbezeichnungen als Spaltenbezeichner und die Titel der Angestellten als Datensätze. Dazu wird die Tabelle angestellte gedreht.

Die decode-Funktion sorgt für die korrekte Zuordnung von Berufsbezeichnungen in Zeilen und Spalten:

desc angabt;

```
Null? Type
Name
ANG_ID
 NOT NULL VARCHAR2(3)
NAME
 VARCHAR2(10)
KΟ
 VARCHAR2(2)
OD
 VARCHAR2(2)
PΑ
 VARCHAR2(2)
RZ
 VARCHAR2(2)
VТ
 VARCHAR2(2)
```

select * from angabt;

ANG	NAME	KO	OD	PA	RZ	VT
A1	Fritz		SY			
A2	Tom	IN				
A3	Werner		PR			
A4	Gerd					VT
A5	Emil			PR		
Аб	Uwe				RZ	
Α7	Erna	TA				
A8	Rita	TA				
A9	Ute		SY			
A10	Willi	IN				
A12	Anton		SY			
A13	Josef	SY				
A14	Maria			KA		

13 rows selected.

Decode oder Case-Funktion³⁴ (Bestandteil des Intermediate Levels)

Beschreibung: Wenn der Wert eine der folgenden Bedingungen entspricht, wird das entsprechende Ergebnis zurückgegeben. Wenn keiner der Vergleiche zum Ergebnis führt, wird das Defaultergebnis zurückgegeben. Wenn es dieses nicht gibt, ist das Ergebnis NULL.

1) Filtern von Daten mit decode

2) Ermitteln von Prozentwerten mit decode

```
select count(decode(job_id,'SY',1,NULL)) /
  count(*) * 100 Prozent
from angestellte;

PROZENT
------
30.769231
```

³⁴ Bestandteil des Intermediate Levels des SQL-Standards

Operationen der relationalen Algebra: MINUS, INTERSECT, UNION

<u>Operation der relationalen Algebra: MINUS</u>: MINUS bestimmt, welche ausgewählten Werte der ersten Anweisung mit denen der zweiten und/oder weiterer Anweisungen nicht identisch sind

```
SELECT Anweisungsfolge1

MINUS SELECT Anweisungdfolge2

[MINUS SELECT Anweisungsfolge3] ....

select angestellte.ang_id from angestellte
minus
select angestellte.ang_id from angestellte
where angestellte.abt_id = 'OD';
```

Operation der relationalen Angebra: UNION

```
select angestellte.ang_id from angestellte
where angestellte.abt_id = 'OD'
union
select angestellte.ang_id from angestellte
where angestellte.abt_id = 'PA';
```

Operation der relationalen Algebra: INTERSECT: INTERSECT bestimmt, ob die ausgewählten Werte der ersten Anweisung mit denen der zweiten und/oder weiterer Anweisungen identisch sind. Übereinstimmungen werden am Bildschirm ausgegeben.

```
SELECT Anweisungsfolge1

INTERSECT SELECT Anweisungsfolge2

[INTERSECT SELECT Anweisungsfolge3] ...

select angestellte.job_id from angestellte
where angestellte.abt_id = 'OD'
intersect
select angestellte.job_id from angestellte
where angestellte.job_id = 'KO';
```

Hierarchische Beziehungen

Viele in Datenbanken dargestellte Objekte stehen untereinander in einer hierarchischen Beziehung. Eine hierarchische Beziehung ist die Beziehung "Vorgesetzter" in einer Firma. Damit eine hierarchische Beziehung zwischen den Sätzen einer Tabelle besteht, muß ein Feld existieren, z.B. mit dem Namen "Vorgesetzter" in der Tabelle "Angestellte", das den Wert NULL hat. Alle anderen Feldwerte dieses Feldes dagegen müssen eindeutig einen Satz in der Tabelle Angestellte identifizieren. Zur Auswahl einer solchen Hierarchie ist anzugeben:

- 1. die Beziehung zwischen oberem und unterem Knoten der Hierarchie. Die Hierarchiebeziehung wird durch die CONNECT-BY-Klausel bestimmt. Damit wird die Beziehung zwischen Vorgänger und Nachfolgerknoten hergestellt, die Angabe PRIOR ist Verweis auf den Vorgängerknoten.
- 2. die Wurzel der Hierarchie (des Baumes). Sie wird durch die START WITH-Klausel definiert.

Bei Baumstrukturen ist die Einführung eines Pseudo-Felds LEVEL möglich (analog zu SYSDATE), das die Tiefe des jeweiligen Satzes angibt. Die Wurzel des Baums hat die

Tiefe 1. Für die Anwendung der CONNECT BY Klausel zur Abfrage von Hierarchiebeziehungen sind Veränderungen an der Tabellenstruktur über ALTER TABLE . . . vorzunehmen.

```
ALTER TABLE Tabellenname 
{ADD (neuer_Spaltenname neuer_Spaltentyp, ...) 
| MODIFY (alter_Spaltenname neuer_Spaltentyp [NOT NULL], ....)}
```

Im vorliegenden Beispiel führt das zu

```
ALTER TABLE Angestellte
ADD (Vorgesetzter VARCHAR2(3));
```

Die Datenwerte der neuen Spalte sind über die UPDATE-Anweisung zu füllen:

```
UPDATE TabellenName SET SpaltenName = Ausdruck | NULL} [, ..
]
[WHERE Bedingung]
```

Das führt bspw. zu

```
UPDATE Angestellte SET Vorgesetzter = 'A16' WHERE Ang_ID = 'A1';
```

Auf die so erweiterte Datenbank kann die Hierarchie mit folgenden SET-anwendungen untersucht werden:

```
SELECT Ang_ID, Name, Vorgesetzter

FROM Angestellte

CONNECT BY PRIOR Ang_ID = Vorgesetzter

START WITH Ang_ID = 'A20'

ORDER BY Name;
```

LEVEL kann in einer ORDER BY - Klausel angewendet werden, oder an jeder Stelle, wo ein Attributname zulässig ist.

```
SELECT LEVEL, Ang_ID, Name, Vorgesetzter FROM Angestellte CONNECT BY PRIOR Ang_ID = Vorgesetzter START WITH Ang_ID = 'A20' ORDER BY Name;
```

Eine eingerückte Liste erhält man mit der Funktion LPAD (padding from left = auffüllen von links):

Wählt man mit der START WITH-Klausel nicht die Wurzel, sondern einen Unterknoten der Hierarchie, dann selektiert man Teilbäume des Gesamtbaums. Im allgemeinen Fall kann man sogar mehr als eine Wurzel haben, wenn mehrere Sätze die Bedingung der

START WITH-Klausel erfüllen. Auf diese Weise kann man nicht nur Bäume, sondern auch "Wälder" selektieren.

3. Die Ausführung von SQL-Befehlen

Der Cursor

Die Abarbeitung eines SQL-Befehls (auf einem Oracle7Server) erfolgt in mehreren Phasen, für die zum Zwischenspeichern eine spezielle Datenstruktur, der Cursor benötigt wird. Eine Anwendung kann (bis auf Beschränkungen des virtuellen Adressraums und des Initialisierungsparameters open_cursors) beliebig viele Cursors eröffnen. Weiterhin werden zur Parameterübergabe bzw. zur Aufnahme des Resultats (Binde-) Variable in Anwendungen benutzt. Das Vorgehen zum Binden von Variablen unterscheidet sich nach Art des Clients (Embedded SQL, OCI, usw.).

Der PARSE-Befehl

Sie dient zur Vorbereitung der Ausführung eines SQL-Befehls. Der Oracle-Server arbeitet nach der Methode "dynamisches SQL", d.h.: SQL-Befehle der Anwendungen sind dem OracleServer vor der Ausführung nicht bekannt. Zur Optimierung der Performance des dynamischen SQL wird beim Server ein einmal bestimmter Ausführungsplan in dem dafür vorgesehenen Teil des SGA (Shared Pool) abgelegt. In der PARSE-Phase wird der zu bearbeitende SQL-Befehl an den Server (als Zeichenkette) geschickt und dort analysiert. Befindet sich der Befehl im Shared Pool und kann er verwendet werden, dann wird die PARSE-Phase sofort beendet. Andernfalls erfolgt eine Syntaxprüfung, die Auswertung der betroffenen Datnbankobjekte (Tabellen, Views, usw.), eine Zugriffsprüfung und die Bestimmung des Ausführungsplans durch den Optimizer (Welches Objekt wird zuerst gelesen?, Welche Indexe werden benutzt?). Der Ausführungsplan und der SQL-Befehl werden im Shared Pool abgelegt.

Die EXECUTE-Phase

Sie kann nach einer erfolgreichen PARSE-Phase durchgeführt werden. Bei allen SQL-Befehlen (außer dem select-Befehl) verbirgt sich hier die komplette Befehlsausführung. Auf jedem Fall wird der Inkonsistenzzeitpunkt gesetzt, so daß die Möglichkeit besteht, den internen Zeitstempel vom Lesekonsistenzzeitpunkt (System Change Number) mit dem von evtl. Änderungen an Datensätzen zu vergleichen. Beim "select"-Befehl sind evtl. Sortierungen und Gruppierungen vorzunehmen, die in einem temporären Bereich so zur Verfügung gestellt werden, daß in nächsten Phase die ersten Datensätze übetragen werden können. Alle anderen Befehle werden nach dem Setzen des Lesekonsistenzzeitpunkts vollständig abgearbeitet.

Die FETCH-Phase

Sie wird nur für den select-Befehl ausgeführt, da alle anderen Befehle mit der EXECUTE-Phase abgeschlossen sind. Bei select-Befehlen werden in der FETCH-Phase die Ergebnisdatensätze an die Anwendung übertragen. Dabei wird aus den Daten- und Indexblöcken oder aus dem in der EXECUTE-Phase vorbereitetem Temporärbereich gelesen.

4. Optimierung von SQL-Anweisungen

Für den Zugriff auf die Daten gibt es verschiedene Wege. Das System kann eine SELECT-Anweisung bspw. über einen "Full Table Scan" (sequentielles Lesen aller Datensätze), einen Index-Zugriff oder einen direkten Zugriff über die Adresse eines einzelnen Satzes (ROWID) abarbeiten. Über den jeweils besten Weg entscheidet der ORACLE-Optimizer. Für jedes SQL-Kommando legt er einen Ausführungsplan fest, der eine regelbasierte bzw. statistikbasierte Abarbeitung von SQL-Anweisungen bestimmt.

5. Vergleich Oracle-SQL gegen Standard-SQL

Kein namhafter Datenbankhersteller kann auf den ANSI-Standard von SQL verzichten. Teilweise geht die Implementierung von Oracle-SQL über Full-SQL hinaus. So sind in SQL2 nur Gruppenfunktionen bestimmt, der gesamte Bereich der arithmetischen, Character- und Konvertierungsfunktionen ist dem Datenbank-Hersteller überlassen. Ebenso offen ist die Einrichtung von Indexen und Clustern. Noch nicht in die SQL2-Definition aufgenommen ist PL/SQL, Trigger, Packages, Functions und die verteilte Verarbeitung.

2.3.2.5 Datenbankprogrammierung

ORACLE bietet folgende Möglichkeiten zur Datenbankprogrammierung an:

- die Sprache PL/SQL

Das ist eine Sprache mit Programmiermöglichkeiten (Schleifen, bedingten Verzweigungen, explizite Fehlerbehandlung)

- Constraints

Integritätsregeln lassen sich zentral in Form von Constraints im Data Dictionary festlegen. Die Definition erfolgt mit der Bestimmung der Datenstrukturen über CREATE TABLE

- Datenbanktrigger

Trigger sind einer Tabelle zugeordnete PL/SQL-Module, die bei DML-Aktionen gegen diese Tabelle ausgeführt werden. Es handelt sich um eigenständige, im Data Dictionary unkompiliert abgelegte Objekte. jede Tabelle kann bis zu 12 verschiedene Trigger haben, die sich durch unterschiedliche Auslöseereignisse (INSERT, UPDATE, DELETE), Auslösezeitpunkte (before, after) und im Typ (Befehls-, Datentyp) unterscheiden

- Stored Procedures, Functions und Packages

PL/SQL-Module lassen sich in kompilierter Form unter einem bestimmten Namen als Objekt in der Datenbank abspeichern.

- "Stored Procedures" sind Prozeduren, die der Entwickler mit Ein- oder Ausgabeparametern versehen kann. Eine derartige Prozedur kann über ihren Namen aufgerufen werden.
- "Functions" unterscheiden sich von "Procedures" nur dadurch, daß sie einen Rückgabewert an die rufende Programmeinheit liefern.
- "Packages" fassen eine logisch zusammenhängende Sammlung von Prozeduren und Funktionen zusammen und legen sie in der Datenbank ab.

1. <u>PL/SQL</u>

a) Aufbau eines PL/SQL-Programms

PL/SQL ist eine blockorientierte Sprache. Ein PL/SQL-Programm besteht aus Prozeduren, Funktionen oder anonymen Blöcken und ist generell so aufgebaut:


```
Definitionskopf
Deklarationsteil
BEGIN
.....
BEGIN
.....
EXCEPTION
Ausnahmebehandlung
END;
END;
```

Abb.: Struktur auf oberster Ebene eines PL/SQL-Blocks

Auf oberster Ebene der Struktur eines PL/SQL-Blocks können sich ein optionaler Abschnitt mit Deklarationen, ein ausführbarer Abschnitt und ein optionalen Abschnitt für die Behandlung von Exceptions und Fehlern von PL/SQL bzw. SQL befinden.

Der **Definitionskopf** bestimmt, welche Aufgaben das PL/SQL-Programm erfüllen soll. Es kann sich bspw. um einen Datenbank-Trigger, ein Paket, eine Prozedur oder eine Funktion handeln. Eine Prozedur wird mit dem reservierten Wort PROCEDURE, eine Funktion mit FUNCTION eingeleitet. Danach kann eine Parameterliste angegeben werden. Bei Funktionsdefinitionen muß zusätzlich der Datentyp des Rückgabewerts durch die RETURN-Klausel angegeben werden. Ohne Defintionskopf ist das PL/SQL-Programm ein anonymer Block. Dieser ist vergleichbar mit einer Prozedur ohne Parameter. Anonyme Blöcke kommen häufig in Skripten vor, die in einer SQL*Plus-Sitzung ausgeführt werden.

Bsp.: Einfacher, anonymer PL/SQL-Block, der einige Testdaten erzeugt

```
rem loeschen Testtabelle
drop table test tabelle;
rem Erzeugen der Tabelle
create table test_tabelle (
satz_nummer int,
 aktuelles datum date);
rem PL/SQL-Prozedur zum Initialisieren der Tabelle
DECLARE
max_satzanzahl CONSTANT int := 100;
i
 int := 1;
BEGIN
 FOR i IN 1..max_satzanzahl LOOP
 INSERT INTO test_tabelle
 (satz_nummer, aktuelles_datum)
 VALUES
 (i, SYSDATE);
END LOOP;
COMMIT;
END;
```

Deklarationsteile reservieren Speicherplatz für Variable und Konstante. Der Deklarationsteil in einem PL/SQL-Block ist optional und beginnt mit dem Schlüsselwort "declare". Alle Variablen und Konstanten, die in PL/SQL-Anweisungen verwendet werden, müssen deklariert werden. Jede Deklaration einer Variablen oder Konstanten besteht aus ihrem Namen, den Datentyp und einem optionalen Initialisierungswert. Die Deklaration von Variablen und Konstanten wird (wie bei allen PL/SQL-Anweisungen) mit einem Semikolon abgeschlossen.

Der **Anweisungsteil** (Ausführungsteil) eines PL/SQL-Blocks folgt auf das Schlüsselwort "begin". Jede PL/SQL-Anweisung wird durch ein Semikolon beendet. Anweisungen können sein: "Zuweisungen, Anweisungen zur Steuerung des Programmablaufs, SQL-Anweisungen, Cursor-Anweisungen.

Die Anweisungen eines PL/SQL-Programms sind in Blöcken zusammengefaßt. Jeder Block beginnt mit dem reservierten Wort BEGIN und endet mit dem Wort END. Jeder Block verfügt über einen eigenen Deklarations- und Ausnahmebehandlungsteil. PL/SQL-Blöcke können geschachtelt werden. Ein Block wird durch ein Label benannt. Das Label steht vor dem Schlüsselwort DECLARE des betreffenden Blocks oder vor BEGIN, falls kein DECLARE vorliegt.

Der "Exception"-Teil definiert einen "Exception-Handler", der für vordefinierte und benutzerdefinierte Exceptions ausgerufen werden kann. Jeder "Exception-Handler" besteht aus einer oder mehreren PL/SQL-Anweisungen. Eine Exception ist eine Fehlerbehandlung, die während der Ausführung eines PL/SQL-Programms auftritt. Eine Exception kann vordefiniert sein, z.B. "Auslösen einer "dup-val_on_index"-Exception einer doppelten Zeile in einer Tabelle mit "insert". In PL/SQL sind die häufigsten Oracle-Fehler, die bei der Verwendung von SQL- Anweisungen auftreten können, als Ausnahmen vordefiniert (predefined exceptions):

Name der Ausnahme	Oracle-Fehler
CURSOR_ALREADY_OPEN	ORA-06511
DUP_VAL_ON_INDEX	ORA-00001
INVALID_CURSOR	ORA-01001
INVALID_NUMBER	ORA-01712
LOGON_DENIED	ORA-01017
NO_DATA_FOUND	ORA-01403
NOT_LOGGED_ON	ORA-01012
PROGRAM_ERROR	ORA-06501
STORAGE_ERROR	ORA-06500
TIMEOUT_ON_RESPONSE	ORA-00051
ZERO_DIVIDE	ORA-01476
TOO_MANY_ROWS	ORA-1422

Es können auch eigene, für die jeweilige Anwendung spezifische "Exceptions" definiert werden. Benutzerdefinierte Ausnahmen müssen explizit über eine Anweisungsfolge ausgedrückt werden, die mit "raise name_der_ausnahme" eingeleitet wird. Die Ausnahmebehandlung eines Blocks steht an dessen Ende und beginnt mit dem reservierten Wort EXCEPTION. Diesem folgen die einzelnen Ausnahmen (jeweils durch WHEN name_der_ausnahme THEN eingeleitet).

Sobald es in PL/SQL zu einem Fehler kommt, wird eine Ausnahme signalisiert (raised). Abarbeitung des aktuellen Blocks wird beendet den Die und in Ausnahmebehandlungsteil dieses Blocks gewechselt. Jeder PL/SQL-Block kann seine Ausnahmebehandlungsteil besitzen. Nachdem die dort stehenden Anweisungen ausgeführt wurden, wird die Abarbeitung bei der nächsten Anweisung des einschließenden Blocks fortgesetzt. Es ist nicht möglich, aus dem Ausnahmebehandlungsteil in den aktuellen Block zurückzuspringen.

b) Deklaration von Variablen

variablen_name [CONSTANT] datentyp [NOT NULL][:= ausdruck³⁵];

PL/SQL verwendet alle SQL-Datentypen. Es gibt aber eine Reihe von Ergänzungen bzw. Einschränkungen.

Numerische Datentypen

Haupttyp ist NUMBER, der mit Stellenzahl (precision) und Rundungsfaktor (scale) definiert ist. Wird die Stellenzahl ausgelassen, dann wird das Maximum angenommen. Ohne Angabe des Rundungsfaktors wird als Wert 0 verwendet. Der Wertebereich von NUMBER liegt zwischen 1.0E-120 und 9.99E125.

Aus Kompatibiltätsgründen werden folgende Subtypen zum Datentyp NUMBER unterstützt: DEC, DECIMAL, DOUBLE PRECISION, FLOAT, INTEGER, INT, NUMERIC, REAL, SMALLINT.

Für die Speicherung von Ganzzahlen steht der Datentyp BINARY_INTEGER mit dem Wertebereich -2147483647 bis 2147483647 zur Verfügung. Dieser Typ hat 2 Subtypen: NATURAL mit Werten von 0 bis 2147483647 und POSITIVE mit Werten von 1 bis 2147483647.

Alphanumerische Datentypen

Sie entsprechen den SQL-Datentypen, können aber in der Regel (Ausnahme: LONG) längere Zeichenketten speichern.

BOOLEAN

Variable dieses Datentyps sind TRUE oder FALSE. Zusätzlich ist auch der Wert NULL möglich³⁶.

<u>Bsp</u>.: Deklaration einer Variablen vom Typ boolean und Initialisierung dieser Variablen

```
declare
  spaeteBezahlung boolean := TRUE;
begin
  dbms_output.enable;
  if spaeteBezahlung then
 dbms_output.put_line('Die Bezahlung erfolgt spaet!');
  end if;
end;
//
```

³⁵ wird zur Initialisierung herangezogen

³⁶ Zustand nicht bestimmt

DATE

ROWID

%type

ermöglicht den Datentyp einer Variablen als äquivalent zum Datentyp der angegebenen Spalte zu deklarieren.

variablen-name tabellen-name.spalten.name%TYPE

Bsp.: Verwenden eines benutzerdefinierten Verbunddatentyps

%rowtype

definiert einen zusammengesetzten Datentyp, der äquivalent zu einer Zeile der angegebenen Tabelle ist. Die zusammengesetzte Variable besteht aus dem Spalten-Namen und den Datentypen der referenzierten Tabelle.

variablen-name tabellen-name%ROWTYPE

Bsp.: Verwendung von %rowtype

Komplexe Datentypen:

RECORD

entspricht einer Tabellenzeile

TABLE

Eine PL/SQL-Tabelle ist eine Sammlung von Elementen desselben Typs, die durch eine Indexnummer geordnet ist.

Gültigkeitsbereich für Variable

Ein Variable ist gültig in dem Block und allen in diesem Block geschachtelten Blöcken gültig, in dem sie deklariert wurde.

c) Sprachkonstrukte zur Belegung von Variablen und zur Steuerung des Programmablaufs

Zuweisungen, Ausdrücke und Vergleiche, Festlegen von Standardwerten für Vergleiche:

Durch den Zuweisungsoperator ":=" kann einer Variablen ein Wert zugeordnet werden. Der Datentyp auf der rechten Seite des Ausdrucks muß dem Datentyp der Variablen auf der linken Seite des Ausdrucksentsprechen. PL/SQL versucht eine implizite Typkonvertierung vorzunehmen. Gelingt dies nicht, muß der Ausdruck durch eine Explizite Typkonvertierung umgewandelt sein, oder es kommt zu einem Fehler.

Ein Ausdruck besteht aus mehreren Operanden, die über Operatoren verknüpft werden. PL/SQL kennt folgende Operatoren:

Operator	Operation
**, NOT	Potenzierung, logische Verneinung
+, -	Vorzeichen
*, /	Multiplikation, Division
+, -,	Addition, Subtraktion, Konketenation
=, <>, !=	
<, >	kleiner als, größer als
<=, >=	kleiner als o. gleich,
	gößer als o. gleich
IS NULL, BETWEEN, IN, LIKE	ist Null, Wertebereich. Element
	in einer Menge, Mustervergleich
AND	
OR	

Operatoren gleicher Priorität werden in einem Ausdruck von links nach rechts abgearbeitet. Alle Operanden müssen den gleichen Datentyp besitzen, der mit dem Datentyp des Operators korrespondieren muß. Ausdrücke, bei denen ein Operand den Wert NULL hat, evaluieren immer zu NULL. Da jede Variable den Wert NULL annehmen kann, kennt auch jeder Boolesche Ausdruck 3 Ergebnisse: TRUE, FALSE, NULL. In PL/SQL gelten daher modifizierte Wahrheitstabellen:

AND	FALSE	TRUE	NULL
FALSE	FALSE	FALSE	FALSE
TRUE	FALSE	TRUE	NULL
NULL	FALSE	NULL	NULL
OR	FALSE	TRUE	NULL
FALSE	FALSE	TRUE	NULL
TRUE	TRUE	TRUE	TRUE
NULL	NULL	TRUE	NULL
NOT	FALSE	TRUE	NULL
	TRUE	FALSE	NULL

Die einzige Möglichkeit einen Vergleich zu einem NULL-Wert durchzuführen, erfolgt über den Vergleichsoperator "IS NULL". Generell werden alle Variable beim Eintritt in eine Prozedur, eine Funktion oder einen anonymen Block mit NULL initialisiert. Variable können spezifisch im Deklarationsteil von PL/SQL auf zwei Weisen initialisiert werden:

```
variablenname datentyp := initialisierungswert;
```

oder

variablenname datentyp DEFAULT initialisierungswert;

Zuweisungen zu Variablen können auch direkt über eine SELECT-Anweisung erfolgen:

```
select spalte(n) into passende_Variablenliste
from tabelle(n) where bedingung;
```

Verzweigungen:

IF-THEN-ELSE

```
IF Bedingung THEN
.... -- Anweisungen, falls die Bedingung den Wert TRUE hat
ELSE
.... -- Anweisungen, falls Bedingung den Wert FALSE oder
NULL hat
END IF;
```

Der ELSE-Zweig ist optional.

IF-THEN-ELSE-Anweisungen können beliebig geschachtelt werden.

IF-THEN-ELSIF

```
IF Bedingung_1 THEN
....
ELSIF Bedingung_2 THEN
....
ELSIF Bedingung_3 THEN
....
END IF;
```

Schleifen:

Unbedingte Schleifen

Zwei besondere Anweisungen beenden unbedingte Schleifen: EXIT und EXIT WHEN.

EXIT beendet die Schleife sofort und bewirkt: Fortsetzung des Programms mit der nächsten Anweisung nach der Schleife. Häufig ist das EXIT-Kommando in einer IF-THEN-ELSE-Anweisung eingebettet, z.B.:

```
LOOP
.... -- Anweisungen
IF ... THEN
....
EXIT; -- sofortige Beendigung der Schleife
END IF;
.... -- weitere Anweisungen
END LOOP
```

EXIT WHEN beendet Schleifen, weil eine bestimmte Bedingung eingetreten ist. Die Bedingung ist hinter dem Schlüsselwort WHEN anzugeben. Deren Wert wird bei jedem Schlüsseldurchlauf ermittelt. Es erfolgt ein Abbruch der Schleife, falls die Bedingung eingetreten ist.

```
LOOP
....
EXIT WHEN Bedingung
....
END LOOP;
```

Bedingte Schleifen

FOR-Schleife

Im Schleifenkopf befindet sich eine numerische Variable und ein Wertebereich. Beim 1. Durchlauf erhält die Variable die untere Grenze des Wertebereichs zugewiesen. Bei jedem Schleifendurchgang wird die Variable um 1 erhöht, bis der Variablenwert die obere Grenze überschreitet. Damit ist die Schleifenausführung beendet und mit der Ausführung der 1. Anweisung hinter der Schleife wird fortgefahren. Mit dem Schlüsselwort REVERSE kann der angegebene Wertebereich in umgekehrter Reihenfolge durchlaufen werden.

```
FOR schleifenvariable IN [ RESERVE ]untergrenze..obergrenze LOOP .... -- Anweisungen END LOOP
```

Bsp.: Verwendung einer for-loop-Anweisung

WHILE-LOOP-Schleife

Im Schleifenkopf wird eine Bedingung angegeben. Der Wert dieser Bedingung wird vor jedem Schleifendurchlauf geprüft. Ist er TRUE, dann wird die Schleife durchlaufen. Im anderen Fall erfolgt ein Abbruch der Schleife. Die Ausführung wird mit der ersten Anweisung hinter der Schleife fortgesetzt.

```
WHILE Bedingung LOOP
.....
END LOOP;
```

d) SQL-Einbettung

Nicht erlaubt sind Anweisungen der DDL. Dagegen können an beliebiger Stelle INSERT-, UPDATE-, DELETE- und SELECT-Anweisungen³⁷ vorkommen. Liefert die SQL-Anweisung nur genau eine Datenzeile als Ergebnis, dann dürfen in einem PL/SQL-Programm an beliebiger Stelle INSERT-, UPDATE-, DELETE- und SELECT-Anweisungen vorkommen.

Attribute, über die Informationen zur zuletzt ausgeführten SQL-Anweisung ermittelt werden können, sind

- SQL%NOTFOUND

ist TRUE, falls die letzte SQL-Anweisung keine Datenzeile ausgewählt, eingefügt, geändert oder gelöscht hat. Ein SELECT, das keine Datenzeile auswählt, löst die Ausnahme NO_DATA_FOUND aus. Hier kann deshalb keine Abfrage mit SQL%NOTFOUND erfolgen.

- SQL%FOUND

ist TRUE, falls mindestens eine Datenzeile behandelt wurde. Das Attribut evaluiert zu NULL,bevor die erste SQL-Anweisung ausgeführt wurde.

- SQL%ROWCOUNT

liefert die Anzahl der in der letzten SQL-Anweisung verarbeiteten Datenzeilen.

"Cursor"-Technik (zur Ermittlung und Verwaltung mehrzeiliger Ergebnisse)

Ein "Cursor" verwaltet den Zugriff auf einen Satz von Datenzeilen, der das Ergebnis einer SELECT-Anweisung ist. Cursor werden wie Variablen im Deklarationsteil eines Blocks definiert. Hier bekommt der Cursor einen Namen und eine SELECT-Anweisung

³⁷ Das Ergebnis der SELECT-Anweisung besteht nur aus genau einer Zeile. Andernfalls darf die SELECT-Anweisung nicht direkt in das Programm aufgenommen werden, sondern muß mit einem Cursor implementiert werden.

zugewiesen. Nach dem Öffnen des Cursors verwaltet dieser einen Zeiger auf die aktuelle Zeile der ausgewählten Datenzeilen³⁸.

Der Einsatz eines Cursor umfaßt vier Arbeitsschritte:

```
1) Deklarieren des Cursor
```

```
CURSOR cursor-name
{(parameter1 parameter1-datentyp {:= default1},
....

parameterN parameterN-datentyp {:= defaultN})}

IS select-anweisung;

cursor-name: Name des Cursor

parameter1: Name des ersten an den Cursor übergebenen Parameters

parameter1-datentyp: Datentyp von parameter1

default1: optionaler Standardwert für parameter1

parameterN: Name des letzten an den Cursor übergebenen Parameters

parameterN-datentyp: Datentyp von parameterN

defaultN: optionaler Standardwert für parameterN

select-anweisung: SELECT-Anweisung, die dem deklarierten Cursor zuzuordnen ist
```

2) Öffnen eines Cursor

Ist der Cursor geöffnet, wird die SELECT-Anweisung ausgeführt und eine Liste mit den betroffenen Zeilen erstellt. Die Zeilen werden als aktive Menge bezeichnet.

3) Lesen von Zeilen eines Cursor

Zum Lesen der Zeilen, muß die FETCH-Anweisung ausgeführt werden, die den Wert jeder in der SELECT-Anweisung des Cursor angegebenen Spalte abruft und in einer PL/SQL-Anweisung speichert. Üblicherweise werden diese Zeilen innerhalb einer Spalte bearbeitet.

Spezielle Cursor-Attribute ermöglichen die Koordinierung der Abläufe:

- %NOTFOUND ist TRUE, falls die letzte FETCH-Anweisung keinen Datensatz mehr liefert. Der Inhalt der Variablen, die in der FETCH-Anweisung verwendet wurde, ist in diesem Fall undefiniert.
- %FOUND ist TRUE, falls bei die letzte FETCH-Anweisung eine Datenzeile gelesen wurde
- %ISOPEN ist TRUE, falls der (benannte) Cursor offen ist
- %ROWCOUNT liefert die Anzahl der bisher durch die FETCH-Anweisung gelesenen Zeilen. %ROWCOUNT erhält vor dem 1. FETCH NULL und wird bei gelesenen Zeilen um 1 erhöht.

<u>Bsp.</u>: Die folgenden beiden Implementierungsbeispiele zeigen, wie durch Cursor-Schleifen Sätze einer SELECT-Anweisung satzweise verarbeitet werden.

³⁸ vgl. Cursorkonzept

1. Implementierung:

```
set serveroutput on
rem auf Kommandozeilenebene (SQL*Plus) eingeben.
 string VARCHAR2(40);
 INTEGER;
 status
 cursor c1_title is
 select job.titel
 from job
 where exists
 (select * from angestellte an
 where an.job_id = job.job_id )
 order by job.titel;
BEGIN
 dbms_output.enable;
 open cl_title;
 loop
 fetch c1_title
 into string;
 if c1_title%NOTFOUND then
 end if;
 dbms output.put line(string);
 end loop;
 close c1_title;
END;
```

2. Implementierung: Hier ist die Schleifenvariable job_rec implizit als "Record" definiert, der alle im Cursor selektierten Spalten umfaßt. Die Variable bekommt je Durchlauf den jeweils nächsten Datensatz zugewiesen. Die Schleife endet, wenn kein weiterer Datensatz mehr vorhanden ist.

```
DECLARE
 VARCHAR2(40);
  string
 INTEGER;
  status
  cursor c1_title is
 select job.titel
 from job
 where exists
 (select * from angestellte an
 where an.job_id = job.job_id )
 order by job.titel;
BEGIN
  dbms_output.enable;
 for job rec in c1 title loop
 string := job_rec.titel;
 dbms_output.put_line(string);
 end loop;
END;
```

4) Schließen eines Cursor Ein Cursor wird geschlossen

- um ihn mit anderen Parametern wieder öffnen zu können
- um die vom Cursor belegten Ressourcen wieder freizugeben.

Falls ein PL/SQL-Programm einen Cursor nicht schließt, schließt Oracle diesen durch Beenden oder ein DISCONNECT beim Abmelden von der Datenbank.

e) Eingebaute Funktionen

PL/SQL umfaßt standardmäßig einen umfangreichen Satz von Funktionen.

Numerische Funktionen

Funktion	Rückgabewert
ABS(x ³⁹)	Absolut-Wert von x
CEIL(x)	Kleinste Ganzzahl größer oder gleich x
COS(x)	Cosinus von x
COSH(x)	
EXP(x)	
FLOOR(x)	Größte Ganzzahl kleiner oder gleich x
LN(x)	
LOG(x)	
MOD(x,y)	Restwert der ganzzahligen Division von x durch y
POWER(x,y)	x potenziert mit y
ROUND(x,y)	x gerundet auf y Stellen
SIGN(x)	Signum von x
SIN(x)	
SINH(x)	
SQRT(x)	Quadratwurzel von x
TAN(x)	
TANH(x)	
TRUNC(x,y)	Verkürzt x auf y Stellen

Zeichenketten-Funktionen

Funktion	Rückgabewert
ASCII(s)	ASCII-Wert von s ⁴⁰
CHR(x)	Zeichen, das dem ASCII-Wert entspricht
CONCAT(s1,s2)	Verkettet die Zeichenketten s1 und s2
INITCAP(s)	Wortanfänge in Großbuchstaben
INSTR(s1,s2,x,y)	Postion des y. Auftretens von s2 ab der x. Position in s1
INSTRB(s1,s2,x,y)	wie instr, aber Suche erfolgt byteweise
LENGTH(s)	Anzahl der Zeichen in s
LENGTHB(s)	Anzahl der Bytes in s
LOWER(s)	Wandelt alle Buchstaben in Kleinbuchstaben
LPAD(s1,x,s2)	Füllt s1 am Anfang bis zur Länge x mit Zeichen s2 auf
LTRIM(s1,s2)	Entfernt am Anfang von s1 alle Zeichen, die in s2 sind.
NLS_INITCAP(s1,s2)	wie INITCAP, allerdings bzgl. der Sprache s2

³⁹ x, y haben den Datentyp NUMBER

-

⁴⁰ s, s1, s2, s3 haben den Datentyp VARCHAR2

Datenbanken

NLS_LOWER(s1,s2)	wie LOWER, allerdings bzgl. der Sprache s2
NLS_UPPER(s1,s2)	wie UPPER, allerdings bzgl. der Sprache s2
NLSSORT(s1,s2)	Sortiert s2 entsprechend der Sprache s2
REPLACE(s1,s2,s3)	Ersetzt in s1 die Zeichenkette s2 durch die Zeichenkette s3
RPAD(s1,x,s2)	Füllt s1 am Ende bis zur Länge x mit Zeichen s2 auf
RTRIM(s1,s2)	Entfernt am Ende von s1 alle Zeichen, die in s2 enthalten s.
SOUNDEX(s1)	Phonetische Repräsentation von s1
SUBSTR(s,x,y)	Teilzeichenkette der Länge y ab Position von s1
SUBSTRB(s1,x,y)	Teilzeichenkette der Länge y ab Position x von s1 (bytew.)
TRANSLATE(s1,s2,s3)	Ersetzt in s1 alle Zeichen, die in s2 sind durch korrespondierende Zeichen
	in s3
UPPER(s)	Wandelt alle Buchstaben in Großbuchstaben um

Datumsfunktionen

Funktion	Rückgabewert
ADD_MONTHS(d,x)	Addiert x Monate auf d ⁴¹
LAST_DAY(d)	Datum des letzten Tages des Monats von d
MONTHS-BETWEEN(d1,d2)	Anzahl Monate zwischen d1 und d2
NEW_TIME(d,s1,s2)	Berechnet die Zeitzone s1 in Zeitzone s2 um
NEXT_DAY(d,s1)	Erster Tag der Woche nach d bzgl. Tag s1
ROUND(d,s1)	Rundet das Datum entsprechend dem Rundungsformat s1
SYSDATE	Aktuelles Datum und Uhrzeit
TRUNC(d,s1)	Schneidet die Datumsangaben von d entsprechend der Formatmaske
	s1 ab

Fehlerbehandlungsfunktionen

Funktion	Rückgabewert
SQLCODE	Nummer der zuletzt aufgetretenen Ausnahme
SQLERRM	Meldungstext, der zur Ausnahme laut SQLCODE gehört

SQLCODE ist ein vordefiniertes Symbol, das den Oracle-Fehlerstatus der zuvor ausgeführten PL/SQL-Anweisung enthält. Wird eine SQL-Anweisung ohne Fehler angezeigt, dann ist SQLCODE gleich 0.

SQLERRM ist ein PL/SQL-Symbol, das die mit SQLCODE verbundene Fehlermeldung enthält. Wird eine SQL-Anweisung erfolgreich durchgeführt, ist SQLCODE gleich 0 und SQLERRM enthält die Zeichenfolge Oracle-0000:normal, successfull completition.

⁴¹ d, d1, d2 haben den Datentyp DATE

Umwandlungsfunktionen

Funktion	Rückgabewert
CHARTOROWID(s)	Wandelt s in eine ROWID um
CONVERT(s1,s2,s3)	Wandelt s1 von Zeichensatz s2 nach Zeichensatz s3 um
HEXTORAW(s)	Wandelt die Kette von Hexadezimalzahlen s nach Raw um
ROWIDTOCHAR(i ⁴²)	Wandelt i in eine Zeichenkette um
TO_CHAR(d_wert,d_format)	d_wert ist eine Datumsliteral, ein datumswert aus einer Spalte oder ein von einer integrierten Funktion zurückgegebener Datumswert. d_format ist ein gültiges datumsformat von Oracle
TO_CHAR(zahl[,format])	zahl ist ein numerischer ausdruck, der umgewandelt werden soll. format ist optionales Format, das von to_char verwendet werden soll.
TO_DATE(s_wert, d_format)	s_wert ist eine Zeichenfolgenliteral, eine Zeichenfolge einer Spalte oder eine von einer zeichenfolge zurückgegebene Zeichenfolge d_format ist ein gültiges Oracle-Datumsformat
TO_MULTI_BYTE(s)	Wandelt alle Einzelbyte-Zeichen in ihr Multibyte-Zeichenäquivalent um
TO_NUMBER(s1,s2,s3)	Wandelt s1 lt. Format s2 und Sprache s3 in einen numerischen Wert um
TO_SINGLE_BYTE(s)	Wandelt alle Multibyte-Zeichen in ihr Einzelbate-Zeichen- Äquivalent um

Wird ein Datumswert umgewandelt, dann können folgende Formatangaben verwendet werden:

Formatangabe	Bedeutung
CC, SCC	Jahrhundert (S bedeutet: Angaben vor Christi Geburt werden mit einem
	Minuszeichen gekennzeichnet
YY,YYYY	die beiden letzten des Jahres bzw. vollst. Jahresangabe
YEAR	ausgeschriebenes Jahr z.B. NINETEEN NINETY-SEVEN
MM	Monat (1-12)
MONTH	Ausgeschriebener Name des Monats
MON	dreibuchstabige Abkürzung des Monats (JAN – DEC)
Q	Quartal des Jahres (1 – 4)
W	Woche des Monats (1 – 5)
DDD	Tag des Jahres (1-366)
DD	Tag des Monats (1-31)
D	Tag der Woche (1-7, Sonntag = 1)
DAY	ausgeschriebener Wochentag (SUNDAY – SATURDAY)
AM, PM	Meridian-Kennzeichnung
A.M, P.M	Meridian-Kennzeichnung mit Punkten
HH, HH12	Stunden des Tages (1-12)
HH24	Stunden des Tages (24 Stunden Angabe)
MI	Minute (0 - 59)
SS	Sekunden (0 – 59)
SSSSS	Sekunden seit Mitternacht (0 – 86399)

_

⁴² i hat den Typ ROWID

Sonstige Funktionen

Funktion	Rückgabewert
DECODE(u,u1,u2 ⁴³) ⁴⁴	Vergleicht einen Ausdruck u mit den vorgegebenen Ergebnissen
(-,- ,- ,	(u1 etc.) und gibt den entsprechenden Wert (u2 etc.) zurück
DUMP(u1,u2)	Interne Darstellung von u1 lt. Format u2
GREATEST(u,u1,u2)	Größter Wert der Liste
LEAST(u,u1,u2,)	Kleinster Wert der Liste
NVL(u1,u2)	Rückgabe von u2, wenn u1 Null ist, sonst u1
UID	Benutzerkennung des ORACLE-Benutzers
USER	Benutzername des ORACLE-Benutzers
USERENV(s1)	
VSIZE(u)	Anzahl Bytes der internen Repräsentation von u

f) PL/SQL-Utilities

Es handelt sich dabei um die Pakete

dbms transaction

Alle Prozeduren und Funktionen des dbms_transaction-Pakets sind gleichzusetzen mit in SQL*PLUS angegebenen Anweisungen, die mit SET TRANSACTION beginnen

dbms session

Die meisten hierin zusammengefaßten Routinen sind mit der ALTER SESSION-Anweisung identisch

dbms ddl

zur Übersetzung gespeicherter Prozeduren, Funktionen, Pakete bzw. Einflußnahmen auf Optimierungsstragien bzw. zum Ünerprüfen von Namen und deren Typinformationen

dbms lock

zur prozeduralen Steuerung von Sperren

dbms_output

zur Ausgabe von Meldungen

dbms_snap

zur Kontrolle und Steuerung von Logs bei der automatischen Verteilung von Daten über Datenbank- und Rechnergrenzen hinweg.

g) Dynamisches SQL in PL/SQL-Programmen

Das "Dynamic Package DBMSSQL" enthält alle notwendigen Funktionen und Prozeduren zur Verwendung des dynamischen SQL in PL/SQL-Programmen.

⁴³ unspezifiziert

⁴⁴ DECODE darf nur in SQL-Anweisungen verwendet werden

2. Constraints

Constraints werden in der Datendefinition angelegt. Es gibt feld- und tabellenbezogene **Constraints**. Feldbezogene **Constraints** werden direkt mit der Feldposition angelegt, tabellenbezogene **Constraints** stehen am Ende der Tabellendefinition. **Constraints** können auch einen Namen erhalten. Unbenannte Constraints erhalten von Oracle automatisch einen Namen. Unter diesem Namen findet man die Constraint dann auch im Data Dictionary.

Constraints werden bei jeder Insert-, Update- oder Delete-Aktion für die ganze Tabelle überprüft. Ein Verstoß gegen eine Constraint führt zu einem Transaktionsabbruch mit Fehlermeldung.

Spezifikation eines einfachen Constraint.

```
[CONSTRAINT name] PRIMARY KEY | UNIQUE | NOT NULL
```

Ein Constraint kann einen Namen besitzen. Falls ein solcher Name nicht angegeben wird, generiert Oracle automatisch einen Namen (Muster: SYS_C*number*)

Semantische Integrität

Zur Sicherung der semantischen Integrität können 4 Arten von Constraints eingesetzt werden:

- NOT NULL
- DEFAULT

Die DEFAULT-Klausel enthält einen Ausdruck. Der Wert dieses Ausdrucks wird dem Attribut zugewiesen, falls explizit kein anderer Wert bereitgestellt wird. In Wertzuweisungsausdrücken der DEFAULT-Klausel dürfen SYSDATE, USER, UID oder USERENV enthalten sein. DEFAULT kann auch in den CREATE TABLE und ALTER TABLE MODIFY-Befehlen verwendet werden.

- CHECK

Hiermit können Spaltenwerte dahingehend überprüft werden, ob sie den in der CHECK-Klausel definierten Regeln entspricht. Die CHECK-Klausel kann wie eine WHERE-Klausel aufgebaut und verstanden werden. Pseudo-Spalten, Referenzen auf andere Tabellen sind allerdings nicht erlaubt.

[CONSTRAINT name] CHECK (bedingung)

- UNIQUE

Mit dieser Klausel kann für eine oder mehrere Spalten festgelegt werden, daß Datensätze einer Tabelle für diese Spalte(n) eindeutige Werte besitzen müssen. Für UNIQUE definierte Spalten wird automatisch ein UNIQUE INDEX angelegt. Deshalb können in der UNIQUE-Constraint- auch die Bedingungen für die Generierung des Index wie im CREATE INDEX Befehl enthalten sein

Entitätsintegrität

Mit der PRIMARY-KEY-Constraint kann der Primärschlüssel einer Tabelle definiert werden. Darüber werden für die Spalten der Primärschlüssel implizit die Constraints NOT NULL und UNIQUE festgelegt.

Referentielle Integrität

Sie werden über die FOREIGN-KEY-REFERENCES-Constraint gesichert. Wird eine FOREIGN-KEY-Constraint angelegt, kann ein Parent-Key nur dann gelöscht oder geändert werden, falls keine zugehörigen Datesätze in der Child-Tabelle vorhanden sind. Es dürfen nur Werte in Fremdschlüsselattributen vorkommen, für die es einen korrespondierenden Wert in der Parent-Tabelle gibt.

```
[CONSTRAINT name][FOREIGN KEY (spalte(n))]
REFERENCES tabelle [(spalte(n))]
[ON DELETE CASCADE]
```

Wird in der FOREIGN-KEY-Constraint die Klausel CASCADE ON DELETE angegeben, so werden beim Löschen eines Parent-Satzes alle korrespondierenden Zeilen der Child-Tabelle gelöscht. Das Kaskadieren kann über mehrere Tabellen gehen. Ein kaskadierender Update wird über die Constraint-Definitionen nicht unterstützt. Gleiches gilt für Fälle, in denen bei Änderung oder Löschung eines Parent-Datensatzes die Fremdschlüsselattribute der korrespondierenden Cild-Datensätze auf NULL oder einen Default-Wert gesetzt werden sollen.

<u>Bsp.</u>: Zur Sicherung der semantischen und Entitäts-Integrität ist für die Personal-Datenbank folgendes Schema vorgesehen:

```
create table abteil
 abt_id varchar2(2) not null
 constraint PKab id
primary key,
bezeichnung varchar2(40));
create table beruf
 job_id varchar2(2) not null
 constraint PBjob id
primary key,
titel varchar2(30),
gehalt number(8,2));
create table angest
ang_id varchar2(3) not null
 constraint PKan_id
primary key,
name varchar2(10),
 gebjahr date,
 abt_id varchar2(2),
 constraint FKabt_id
 foreign key(abt_id)
 references abteil(abt_id),
 job_id varchar2(2),
 constraint FKjob_id1
 foreign key(job_id)
references beruf(job_id));
create table quali
(ang_id_varchar2(3),
constraint FKang_id
 foreign key(ang_id)
 references angest(ang_id),
```

```
job_id varchar2(2),
constraint FKjob_id2
foreign key(job_id)
references beruf(job_id),
constraint PKquali
primary key(ang_id,job_id));
```

Verwaltung von Constraints

Mit dem ALTER TABLE Befehl können Constraints hinzugefügt (ADD), gelöscht (DROP) oder aktiviert (ENABLE) bzw. deaktiviert (DISABLE) werden.

```
alter table tabelle
  add (spalte datentyp [default_wert] [spalten_constraint];
alter table tabelle add (tabellen_constraint);
add table tabelle
  modify (spalte [datentyp][default_wert][spalten_constraint]
drop table tabelle [cascade_constraints]
```

3. Trigger

Sie sind eine spezielle Form von PL/SQL. Trigger dienen ebenso wie Constraints der Integritätssicherung. Constraints sind allerdings viel einfacher zu programmieren. Es gibt aber einige Fälle, in denen sich Trigger-Programmierung nicht vermeiden läßt:

- Komplexe Regeln müssen über Trigger realisiert werden
- Constraints werden bei vielen INSERT-, UPDATE-, DELETE-Anweisungen überprüft. Trigger können bestimmten Ereignissen und Auswertungszeitpunkten zugeordnet werden.

Erstellen eines Trigger

```
CREATE [ OR REPLACE ] TRIGGER trigger-name { BEFORE | AFTER } 
triggering-event ON tabellen-name
[FOR EACH ROW ]
[ WHEN (bedingung) ]
PL/SQL-Block

trigger-name: Name des zu erstellenden Trigger
triggering-event: INSERT, UPDATE, DELETE
tabellen-name: Name der dem Trigger zugeordneten Tabelle
FOR EACH ROW ist eine optionale Klausel
Bedingung: optonale Bedingung die, falls TRUE, den Trigger ausgelöst wird (Trigger-Rumpf).
```

Trigger bestehen aus folgenden Elementen:

```
- Trigger-Name: CREATE | REPLACE TRIGGER Trigger_Name
```

 - Trigger-Zeitpunkt: BEFORE / AFTER
 Ein befehlsorientierter BEFORE- (UPDATE-) Trigger feuert genau einmal vor der Ausführung des Befehls. Analog dazu feuert ein befehlsorientierter AFTER-Trigger genau einmal nach der Ausführung des Befehls.

```
- Trigger-Ereignis: INSERT | UPDATE [OF Spalte1, Spalte2, ...] | DELETE ON Tabellen_Name
```

Ein Trigger kann für mindestens ein oder mehrere Ereignisse definiert werden. Ist der Trigger für mehrere Ereignisse definiert, kann innerhalb des Trigger-Runpfs das jeweilige Ereignis mit if inserting then, if updating then oder if deleting then abgefragt werden.

- Trigger-Typ: [FOR EACH ROW]

Ohne diese Klausel ist der Trigger befehlsorientiert, anderfalls zeilenorientiert. Ein befehlsorientierter Trigger wird genau einmal nach der Ausführung desjenigen Befehls ausgeführt, der das Ereignis auslöst. Ein zeilenorientierter Trigger wird einmal je Datensatz ausgeführt, der durch den Befehl verändert wurde. Bei zeilenorientierten Triggern ist der Zugriff auf Werte vor und nach der Änderung mit :OLD.<Spaltenname> und :NEW.<Spaltenname> möglich. Bei Update-Triggern können OLD.<Spaltenname> und :NEW.<Spaltenname>,bei INSERT-Triggern nur :NEW.<Spaltenname> verwendet werden.

- Trigger-Restriktion: WHEN-Prädikat
 - Trigger-Restriktionen stellen Bedingungen dar, unter denen der Trigger ausgeführt werden soll oder nicht. Sie werden in Prädikaten formuliert.
- Trigger- Rumpf: Das ist ein anonymer PL/SQL-Block

Kombiniert man die 3 Ereignisse (INSERT, UPDATE, DELETE) mit den 2 erlaubten Typen, dann können je Tabelle 12 Trigger definiert werden:

- 6 Trigger auf Zeilenebene für BEFORE DELETE, BEFORE INSERT, BEFORE UPDATE, AFTER DELETE, AFTER INSERT, AFTER UPDATE
- 6 Trigger auf Anweisungsebene für BEFORE DELETE, BEFORE INSERT, BEFORE UPDATE, AFTER DELETE, AFTER INSERT, AFTER UPDATE

<u>Bsp.</u>: Der folgende befehlsorientierte BEFORE-Trigger speichert in einer Protokolldatei den Benutzernamen, die verwendete Anweisung und das Datum.

```
rem TABELLE EVTL. LOESCHEN
drop table protokoll;
rem TABELLE ERZEUGEN
create table protokoll
( Benutzer varchar2(30),
  Anweisung varchar2(20),
  Datum
 date
);
rem DATENBANK-TRIGGER ERZEUGEN
create or replace trigger audit_angestellte
before delete or insert or update on angestellte
declare
  statement
 varchar2(20);
begin
 if deleting then
 statement := 'DELETE';
  end if;
 if inserting then
 statement := 'INSERT';
 if updating then
 statement := 'UPDATE';
 end if;
 insert into protokoll
  values (USER, statement, SYSDATE);
end;
```

In einem Datenbank-Trigger können keine COMMIT- oder ROLLBACK-Anweisungen ausgeführt werden. Außerdem kann ein Trigger keine gespeicherte Funktion, Prozedur oder kein vordefiniertes Unterprogramm aufrufen, die eine COMMIT- oder ROLLBACK-Anweisung ausführen.

4. Stored Procedures, Functions, Packages

PROCEDURES und FUNCTIONS

Eine PROCEDURE kann folgendermaßen definiert werden:

```
CREATE [OR REPLACE] PROCEDURE prozedurname
[(parameterliste)] IS deklarationen
BEGIN
Anweisungsfolge
  [EXCEPTION ausnahmebehandlungsroutinen]
END [prozedurname];
```

Analog kann eine Funktion definiert werden:

```
CREATE [OR REPLACE] FUNCTION funktionsname [(parameterliste)]
RETURN datentyp IS
```

Gelöscht werden können Prozeduren bzw. Funktionen über:

```
DROP PROCEDURE prozedurname DROP FUNCTION funktionsname
```

Im Gegensatz zu anonymen Blöcken braucht keine DECLARE-Klausel angegeben werden.

PACKAGES

Logische zusammengehörige Blöcke, Prozeduren, Funktionen können zusammengefaßt werden. Die Zusammenfassung sieht ein Interface vor, das dem Benutzer die Funktionalität bereitstellt. Diese Art Modularisierung unterstützt PL/SQL über PACKAGES. Ein PACKAGE besteht aus der Spezifikation und dem PACKAGE-Körper.

2.3.2.6 Datenbank-Verwaltung

National Language Support

Darüber werden sprachspezifische Konventionen eines Landes unterstützt. Die Implementierung erlaubt mehrsprachiges Arbeiten mit der Datenbank und den Tools.

Zugriffsrechte

ORACLE ist ein Mehrbenutzer-System. Auch andere Benutzer, nicht nur der Eigentümer, der den CREATE-Befehl für eine Tabelle gegeben hat, haben Zugriffsrechte. In ORACLE gilt zunächst das Prinzip, alles zu verbieten, was nicht ausdrücklich erlaubt ist. Zur Vergabe von Rechten muß man entweder das DBA-Recht besitzen oder Inhaber einer Tabelle⁴⁵ sein. Zur Vergabe lokaler Rechte steht der GRANT-Befehl zur Verfügung:

```
GRANT {Rechte|ALL}
ON Tabellenname
TO {PUBLIC|Benutzerliste}
[WITH GRANT OPTION]
```

Rechte: Das sind hier die lokalen Rechte. Zusätzlich kann man dem Recht UPDATE eine Spaltenliste hinzufügen. Diese Liste kann die Namen einer oder mehrere Spalten umfassen⁴⁶ und ist mit "()" einzugrenzen.

ALL: Vereinbarung, daß die unter Benutzerliste angegebenen Anwender alle lokalen Rechte erhalten

PUBLIC: Altenative Vereinbarung zu Benutzerliste. Das Recht bzw. die Rechte werden auf alle Anwender übertragen.

WITH GRANT OPTION: Vereinbarung, daß der Empfänger die erhaltenen Rechte an andere Anwender weitergeben darf.

Ein erteiltes Zugriffsrecht kann mit

REVOKE {Rechte|ALL}
ON Tabellenname
FROM {PUBLIC|Benutzerliste}
zurückgenommen werden.

⁴⁵ Derjenige ist Inhaber einer Tabelle, der sie mit dem CREATE TABLE-Befehl angelegt hat

⁴⁶ beschränkt den Zugriff auf die Inhalte bestimmter Spalten

Indexe und Cluster

a) Indexe

Ein Index besteht aus einer Tabelle, die zu den Werten einer Spalte (Indexspalte) die interne Adresse der zugehörigen Tabelle enthält:

- Jede Spalte (jedes Atrribut) kann indiziert werden, unabhängig von Typ und Länge (Ausnahme: Spalten vom Typ: LONG)
- Ein Index darf mehrere Spalten umfassen. Maximal können das 16 Spalten sein. Die Gesamtlänge darf jedoch 240 Zeichen nicht überschreiten
- Je Tabelle sind beliebig viele Indexe erlaubt.

Indexe kann der Eigentümer der Tabelle erstellen und die Benutzer, denen mit GRANT INDEX die Befugnis dazu erteilt wurde.

Wurde ein bestimmtes Attribut indiziert, dann erfolgt die weitere Indexverwaltung (komprimierte und unkomprimierte B-Bäume) automatisch. Die Form der SELECT-, INSERT-, UPDATE- oder DELETE-Befehle ändert sich nicht.

Mit Indexen kann man außerdem sicherstellen, daß ein bestimmter Attributwert nur einmal in einer Tabelle existiert.

Ein Index kann auch wieder gelöscht werden über: DROP INDEX Indexname

b) Cluster

Mit einem Cluster kann die physikalische Speicherung der Tabellen beeinflußt werden, die Attribute vom gleichen Typ, gleicher Länge und gleicher Bedeutung besitzen. Durch die Bildung eines "Cluster" wird erreicht:

- die Datensätze der beteiligten Tabellen werden auf gleiche Plattensektoren gespeichert
- jeder unterschiedliche Attributwert der betreffenden Attribute wird nur einmal gespeichert

Transaktionen

Transaktionen überführen Datenbanken von einem konsistenten Zustand in einen neuen konsistenten Zustand und benutzen dazu eine Folge von logisch zusammengehörigen Operationen (z.B. UPDATE, DELETE, INSERT). Das bedeutet: Nach Ausführung einer einzelnen Operation kann die Datenbank inkonsistent sein. Das DBMS muß die Rückführung auf den bisher bekannten konsistenten Zustand ermöglichen. Alle Änderungen sind bis zu dieser definierten Stelle rückgängig zu machen.

SQL erkennt den Beginn einer Transaktion durch eine Datenmanipulation mit UPDATE, DELETE, INSERT. Zur Beendigung einer Transaktion gibt es die Befehle COMMIT und ROLLBACK

COMMIT

Mit diesem Befehl gibt der Anwender dem Datenbanksystem bekannt: Alle Operationen der Transaktion wurden richtig ausgeführt, die damit verbundenen Änderungen können auf der Datenbank dauerhaft gespeichert werden. Im interaktiven Modus unter

SQL*PLUS führt ORACLE nach UPDATE, INSERT oder DELETE automatisch COMMIT durch.

Ein außerplanmäßiges Ende einer Applikation (z.B. Division durch 0) führt zum Ende der Transaktion, das automatisch mit ROLLBACK nachvollzogen wird. Weitere Endekriterien für eine Transaktion sind:

- der Aufruf von DDL-Kommandos
- Deadlocks führen auf ein automatisches COMMIT
- Beim normalen Ende der Arbeit mit SQL*PLUS, SQL*Forms oder einem dar anderen Tools wird der Benuzer aufgefordert, sich für COMMIT oder ROLLBACK zu entscheiden
- COMMIT und ROLLBACK bezeichnen jeweils das Ende einer Transaktion und den Beginn der nächsten

Hinweise:

- Mit dem SQL*PLUS-Befehl SET AUTOCOMMIT ON kann man vereinbaren, daß jede Änderung automatisch eingetragen wird, d.h. Nicht mehr zurückgenommen werden kann. Diese Vereinbarung wird mit SET AUTOCOMMIT OFF wieder aufgehoben
- ORACLE verfügt über die Befehle AUDIT und NOAUDIT. Sie bestimmen, welche Tabellenzugriffe in den Systemtabellen registriert werden sollen. AUDIT bestimmt den Anfang und NOAUDIT das Ende der Protokollierung.

Sperren von Tabellen

Parallelarbeit (Concurrency) und Konsistenz (Consistency) stellen widersprüchliche Anforderungen an das Datenbankverwaltungssystem. Ein gemeinsamer Datenbastand soll für die Verarbeitung an verschiedenen Orten und durch verschiedene Personen zur Verfügung stehen. Durch die fast gleichzeitige Änderung von Daten können Konflikte entstehen, die zu einer inkonsistenten (d.h. unbrauchbaren) Datenbasis führen. Die allgemeine Verfügbarkeit über Daten muß zumindest zeitweise eingeschränkt werden. ORACLE unterstützt das Sperren mit dem Befehl

```
LOCK TABLE Tabellenname [, ....]
IN {SHARE | SHARE UPDATE | EXCLUSIVE } MODE [NOWAIT]
```

Jede Form einer Sperre erlischt mit dem Beginn der nächsten Transaktion. Jede Art von Beendigung von Transaktionen hebt gesetzte Sperren auf.

Tabellenname: steht für den Namen der zu sperrenden Tabelle

SHARE MODE

Dieser Modus verbietet anderen Anwendern:

- Die Anforderung von LOCKs im SHARE UPDATE MODE und im EXCLUSIVE MODE
- Jegliche Veränderung mit UPDATE, INSERT, DELETE und ALTER

SHARE MODE erlaubt anderen Anwendern:

- die Anwedndung von SELECT-Befehlen auf gesperrte Tabellen
- LOCKs im SHARE MODE zu setzen.

Mit der Option NOWAIT werden SQL-Anweisungen, die Änderungen ausführen, mit Meldung zurückgewiesen. Im Standardfall werden verändernde DML-Befehle akzeptiert, die Ausführung wird aber bis zur Aufhebung der bestehenden Sperre unterbunden.

EXCLUSIVE MODE

Dieser Modus verbietet:

- Die Anforderung jeglicher Art von Sperren auf die gleiche Tabelle
- jegliche Veränderung mit UPDATE, INSERT, DELETE, DROP und ALTER

Dieser Modus erlaubt anderen Anwendern die Anwendung von SELECT-Befehlen auf gesperrte Tabellen

SQL sperrt automatisch bei jedem der Befehle INSERT, UPDATE, DELETE die betroffenen Tabellen im EXCLUSIVE MODE.

SHARE UPDATE MODE

Dieser Modus untersagt anderen Anwendern

- die Anforderung von Sperren im SHARE oder EXCLUSIVE MODE
- die Veränderung derselben Zeile der Tabelle

Er erlaubt anderen Anwendern

- die gleichzeitige Anforderung von SHARE UPDATE Sperren
- die Veränderung anderer Zeilen derselben Tabelle

Hier wird nicht eine Tabelle gesperrt, sondern lediglich einige Zeilen.

Ein gesetzter LOCK bleibt bestehen, bis ein COMMIT oder ein ROLLBACK ausgeführt wird. Danach werden alle bestehenden LOCKs gelöscht. Oracle kontrolliert das Entstehen von Deadlocks automatisch und löst diese auf, indem einer der beteiligeten Befehle abgebrochen wird.

2.3.4 Rekursive und iterative Abfragen mit SQL

Berechnung der "transitiven Hülle"

SQL ist ausgerichtet an Relationenkalkül und Relationenalgebra. Bereits Anfang der 70er Jahre wurde erkannt, daß eine wichtige Klasse von Aufrufen, nämlich die Berechnung der sog. "transitiven Hülle" nicht ausdrückbar ist, da Iterations- und Rekursionsmechanismen in SQL fehlen.

2.3.5 Einbindung von SQL in prozedurale Sprachen

SQL ist nicht nur eine interaktive Abfragesprache sondern auch eine Programmiersprache für Datenbanken. Für den Einsatz als Datenbankprogrammiersprache fehlen aber Variablenkonzepte und die elementaren Konstrukte prozeduraler Programmiersprachen (z.B. REPEAT ... UNTIL, IF .. THEN ... ELSE, CASE ...). SQL muß daher in Programmiersprachen eingebunden werden.

2.3.5.1 Embedded SQL

Einzelsatzverarbeitung und das Cursorkonzept in SQL/92

Einzelsatzverarbeitung

Der "SINGLE-ROW-SELECT" ermöglicht es, die Spalten eines einzelnen Datensatzes in Variablen einzulesen:

```
SELECT [ALL | DISTINCT] select-item-commalist
INTO targetvariable-commalist
From table-reference-commalist
[WHERE conditional-expression]
[GROUP BY column-ref-commalist]
[HAVING conditional-expression]
```

Mit UPDATE, INSERT und DELETE besteht die Möglichkeit Datensätze zu ändern. Ein Problem bei der Verwendung von SQL in Programmiersprachen der 3. Generation sind aber die Ergebnistabellen der SQL-Mengenoperationen (SELECT, JOIN, UNION, etc.). Auf Ergebnistabellen von SQL-Mengenoperationen kann mit Befehlen prozeduraler Sprachen nicht zugreifen. Abhilfe schafft das Cursorkonzept von SQL.

Das Cursorkonzept

Ein mit dem DECLARE-Befehl angelegter Cursor deklariert eine SQL-Mengenoperation.

```
DECLARE cursor [INSENSITIVE][SCROLL]
CURSOR FOR table-expression
[ORDER BY column [ASC | DESC] [, column [ASC | DESC] ] +]
[FOR {READ ONLY | UPDATE [OF column-commalist]}]
```

Nach dem Öffnen des Cursors (OPEN Cursor) kann man satzorientiert auf die Ergebnismenge des Cursors zugreifen. Der satzorientierte Zugriff erfolgt über FETCH-Befehle. Vom Ausgangspunkt des aktuellen Datensatzes kann der Programmierer über Navigationsfunktionen den Datensatzzeiger absolut oder relativ positionieren und mit der Deklaration des Cursor Zugriffsrechte (nur Lesen, Ändern, etc.) definieren. Das Positionieren des Cursor und das Übertragen der Variablen erfolgt über:

```
FETCH [[NEXT | PRIOR | FIRST | LAST | ABSOLUTE number | RELATIVE number]
FROM ] cursor
INTO parameter < variable-commalist</pre>
```

Zum Ändern / Löschen werden benutzt:

```
UPDATE table
  SET column = {value | DEFAULT | NULL} [, column = +]
  WHERE CURRENT OF cursor
DELETE Table
  WHERE CURRENT OF Cursor
```

Am Ende muß der Cursor geschlossen werden:

```
CLOSE cursor
```

Mit dem Cursorkonzept ist die Möglichkeit einer satzweisen Verarbeitung von Tabellen in prozeduralen Sprachen geschaffen. Notwendig sind jetzt noch Regeln nach denen SQL in prozeduralen Sprachen verwendet wird. Der SQL/92-Standard und Oracle/SQL bieten hier verschiedene Konzepte an.

Embedded SQL in Oracle

Jeder in einem Programm eingebettete SQL-Anweisung ist der Vorspann (Prefix) EXEC SQL zur Unterscheidung von Anweisungen der gastgebenden Sprache vorangestellt. Ein Semikolon bildet den Abschluß. Die Übersetzung der SQL-Anweisungen übernimmt ein Precompiler, die danach mit dem restlichen Quellcode übersetzt, gebunden und zum Ablauf gebracht werden kann.

Eingebettete SQL-Anweisungen können in zwei Gruppen aufgeteilt werden: ausführbar und deklarativ.

Ausführbare SQL-Anweisungen

Sie generieren aktuelle Aufrufe an die Datenbank. Zugelassen sind

- zur Datendefinition: ALTER, CREATE, DROP, RENAME
- zur Kontrolle des Datenzugriffs: CONNECT, GRANT, LOCK TABLE, REVOKE
- zur Datenmanipulation: DELETE, INSERT, UPDATE
- zur Datenwiedergewinnung: CLOSE, FETCH, OPEN, SELECT
- zur Verarbeitung von Transaktionen: COMMIT, ROLLBACK
- zur Anwendung von "dynamic SQL": DESCRIBE, EXECUTE, PREPARE

Ausführbare Anweisungen können an allen Stellen im Programm angegeben werden, die auch für die Anweisungen der gastgebenden Sprache vorgesehen sind. Beziehen sich SQL-Anweisungen auf Variable der gastgebenden Sprache ("host variables"), dann ist derartigen Referenzen zur Unterscheidung von SQL-Feldnamen ein "Doppelpunkt" vorangestellt. "host variables" werden in der DECLARE SECTION vereinbart.

Deklarative SQL-Anweisungen

Sie generieren keinen ausführbaren Code.

DECLARE SECTION

Die Deklaration von "host variables" für den Compiler der gastgebenden Sprache und für den SQL-Precompiler erfolgt in der DECLARE SECTION.

```
EXEC SQL BEGIN DECLARE SECTION
/*
  "host variables "
*/
EXEC SQL END DECLARE SECTION;
```

"host variables" müssen einen Datentyp besitzen, der zu SQL-Datentypen kompatibel ist. In SQL-Anweisungen können nur deklarative Anweisungen verwendet werden. Es von Variablentvoen nur eine beschränkte Anzahl Programmvariablen können den gleichen Namen wie Felder in Tabellen aufweisen. In Programmvariablen immer SQL-Anweisungen steht vor ein (:variable). Außerhalb von SQL-Anweisungen werden die Programmvariablen ohne Doppelpunkt angegeben.

SQLCA

ist eine Kontrollstruktur zur Steuerung und Überwachung der Kommunikation mit der Datenbank. In dieser Struktur werden Fehlermeldungen, Warnungen, Meldungstexte und diverse andere Informationen durch die Datenbank abgelegt.

```
struct sqlca {
 char sqlcaid[8];  // Enthaelt den String "sqlca"
 long sqlabc;
 // Die Laenge der Struktur in Bytes
 long sqlcode;
 // Variable für Fehlernummern zum
 // zuletzt ausgefuehrten SQL-Statement
 // 0 : Kein Fehler
 // >0 : Ausnahme entdeckt, z.B. fetch bzw.
 select geben "no rows" zurück
 // <0 : Die Anweisung wurde nicht ausge-
 führt, ROLLBACK sollte folgen
 struct {
 unsigned short sqlerrm1; // Laenge Meldungstext
 // dem sqlcode
 } sqlerrm;
 char sqlerrp[8];
 // wird nicht benutzt
 char sqlerrd[6];
 // 6 Statuscodes
 char sqlwarn[8];
 // 8 Warnungsflags
 char sqlext[8];
 // nicht benutzt
};
```

Wichtige Informationen über den Programmablauf enthält "sqlcode". Wird nach der Verarbeitung hier eine 0 zurückgegeben, wurde die Verarbeitung ordnungsgemäß ausgeführt: Positive Werte beziehen sich auf Warnungen (z.B. ORA-1403: no data found). Negative Werte weisen auf Fehler, der zugehörige Befehl wurde nicht ausgeführt.

Die SQLCA muß u.U. speziell über EXEC SQL INCLUDE SQLCA in das Programm einbezogen werden.

Abb. 2.3-5: SQLCA

Exception Handling

Der Status nach ausgeführten SQL-Anweisungen kann auf zwei Wegen überprüft werden:

- (1) Überprüfen der Komponentenwerte der SQLCA
- (2) Automatische Fehlerüberwachung über die WHENEVER-Anweisung

Die vollständige WHENEVER-Anweisung ist festgelegt durch

EXEC SQL WHENEVER bedingung aktion

Falls dieses Kommando benutzt wird, dann wird die SQLCA automatisch auf die bedingung überprüft und gegebenenfalls die aktion ausgeführt. Die Bedingung kann sein:

SQLERROR: Ein Fehler ist aufgetreten, sqlcode hat einen negativen Wert.

SQLWARNING: Hier ist sqlwarn[0] gesetzt

NOT FOUND: Der sqlcode ist positiv, d.h.: Keine Zeile wurde gefunden, die die "where"-Bedingung erfüllt, bzw. "select into" oder "fetch" führen auf "no rows".

"aktion" kann sein

STOP : Das Programm endet mit einem <code>exit()</code>-Aufruf, alle SQL-Anweisungen, die noch nict abgeschlossen wurden, werden zurückgesetzt.

CONTINUE : Falls möglich, wird das Programm mit der folgenden Anweisung, die der fehlerhaften Anweisung folgt, fortgesetzt.

DO funktion: Das Programm verzweigt zu einer Fehlerbehandlungsfunktion funktion

GOTO label: Die Programmausführung verzweigt in das mit einem label markierte Statement.

Die Anweisungen können an beliebigen Programmstellen eingefügt werden. Eine WHENEVER-Bedingung wird durch den Ausdruck CONTINUE annuliert:

```
EXEC SQL WHENEVER NOT FOUND CONTINUE; EXEC SQL WHENEVER SQLERROR CONTINUE;
```

DECLARE-Anweisung

Vor der Ausführung einer in dem Programm eingebundenen Abfrage muß die in der Abfrage verwendete SQL-Anweisung deklariert werden

```
EXEC SQL DECLARE ang_cursor CURSOR FOR SELECT ...
```

Dadurch wird innerhalb des Programms ein Speicherbereich (Context Area) belegt, in dem das Ergebnis einer Abfrage gespeichert ist. "ang_cursor" ist ein Bezeichner, der vom Precompiler benutzt wird und nicht in der DECARE SECTION definiert werden sollte. Ein **Cursor** verwaltet die SQL-Anweisung, hat Zugriff auf die Daten in der zugehörigen Context-Area und steuert die Verarbeitung. Es gibt 2 Cursor-Typen: **implizit** und **explizit**.

<u>Implizit</u> deklariert spricht der Cursor alle Datendefinitionen und Datenmanipulationen von SELECT-Anweisungen an, die nicht mehr als eine Zeile als Ergebnis zurückgeben. Die SQL-Anweisung kann ohne Cursor angegeben werden, falls bekannt ist: Die Abfrage liefert nur eine Zeile.

<u>Explizit</u> deklariert spricht ein Cursor Ergebnisse von SELECT-Anweisungen an, die mehr als eine Zeile umfassen. Diese Zeilen sind unter dem Namen "active set" bekannt. Der explizit deklarierte Cursor verweist dann auf die aktuell verarbeiteten Zeilen (current row).

Erst nach der Bestimmung des Cursors kann die Abfrage ausgeführt werden. Zuerst wird der Cursor geöffnet, dann werden die Daten abgerufen:

```
EXEC SQL OPEN ang_cursor;
EXEC SQL FETCH ang_cursor INTO :variable1, :variable2;
```

Werden keine weiteren Daten benötigt oder wurde die letzte Programmzeile ermittelt, dann muß der Cursor wieder geschlossen werden:

```
EXEC SQL CLOSE ang_cursor;
```

Rückgabe einer Zeile

Bei eingebettetem SQL liefert ein FETCH-Befehl jeweils nur eine einzige Zeile. Nach Ausführung des OPEN-Befehls wird die erste Zeile zurückgegeben, die de in der Abfrage angegebene Bedingung erfüllt. Die nachfolgenden FETCH-Befehle ermitteln nacheinander, jeweils die nächste Zeile, die den Bedingungen entspricht. Werden weitere FETCH-Befehle nach Erhalt einer Fehlermeldung ausgeführt (z.B. "not found"), so liefert diese jedesmal diesselbe Fehlermeldung. Eine Abfrage kann wiederholt werden, indem der Cursor geschlossen, erneut geöffnet und dann der FETCH-Befehl nochmals aktiviert wird.

WHERE-Bedingungen können sich auf Programmvariable beziehen. Das bedeutet: Eine Abfrage wird beim Programmstart geöffnet und bleibt während des gesamten Programmablaufs geöffnet. Das Programm kann den Datensatz durch Veränderung der in den WHERE-Bedingungen verwendeten Variablenwerte gezielt auswählen. Ein Cursor

kann ebenfals für die gesamte Programmdauer geöffnet werden, das Schließen muß erst bei Programmende erfolgen.

Die mögliche Anzahl gleichzeitig geöffneter Cursor richtet sich nach dem verwendeten Datenbankprodukt. Über mehrere Cursor können die von der Abfrage zurückgegebenen Werte unmittelbar zur Aktivierung anderer Abfragen verwendet werden.

Werden keine Zeilen ermittelt, die die gegebenen Bedingungen erfüllen, dann wird sqlcode gesetzt. Fehler werden ebenfalls über den sqlcode angezeigt. In einem Programm wird über die Anweisung WHENEVER NOT FOUND der Fehler erkannt. Falls die Ergebnismenge leer ist, gibt FETCH "no data found" zurück und markiert dies über den sqlcode.

2.3.5.1.1 Embedded SQL in Oracle mit dem Precompiler Pro*C

Pro*C ist ein Werkzeug, daß SQL-Anweisungen in einem C-Quellcode-Programm in Oracle-Datenbankanweisungen umsetzen kann.

Abb.: Übersetzung eines Pro*C-Programms

Ein Pro*C - Programm besteht aus 2 Teilen:

- dem Prolog zur Anwendung (Application Prologue)
- dem eigentlichen Anwendungprogramm (Application Body)
- a) Application Prologue

Dieser Vorspann besteht aus 3 Teilen:

- 1. Der "DECLARE Section" zur Vereinbarung von Variablen
- "Host Variables" können folgende Datentypen annehmen:

```
char name /* einzelnes Zeichen */
char name[n] /* Array mit n Zeichen */
float /* floating point */
VARCHAR name[n]/* Zeichenkette in variabler Länge */
```

VARCHAR wird vom Pro*C Precompiler in eine "structure" mit einem n Bytes großen Zeichenfeld und einem zwei Bytes großen Längenfeld konvertiert.

- "Host Variables" werden in SQL und PL/SQL über ein vorangestelltes Zeichen ": " referenziert.
- Nur eindimensionale Felder mit einfachen C-Typen werden unterstützt
- Zweidimensionale Felder sind nur erlaubt für char[m][n] bzw. VARCHAR[m][n]. "m" bestimmt die Anzahl der Zeichenketten und "n" die maximale Länge der Zeichenketten
- Zeiger auf einfache C-Typen werden unterstützt. Zeiger auf char[n] bzw. VARCHAR[n] sollten als Zeiger auf char bzw. VARCHAR vereinbart sein
- Zeiger auf "Felder" (array of pointers) sind nicht zugelassen.
- Aus Kompatibilitätsgründen mit dem ANSI-Standard ist die Deklaration "extern char[n]" ohne Längenangabe zugelassen, z.B.:

```
EXEC SQL BEGIN DECLARE SECTION;
extern char nachricht[];
EXEC SQL END DECLARE SECTION;
```

- Anweisung SQLCA" zur Referenz auf den SQL-"INCLUDE Kommunikationsbereich.
- 3. der Anweisung CONNECT zur Verbindung mit der Oracle-Datenbank.

```
EXEC SQL CONNECT : userid IDENTIFIED BY : passwort
userid und passwort sind "host variables" vom Typ VARCHAR.
```

Oracle kennt folgende interne (kompatible) Datentypen

Interner Typ	C-Type	Beschreibung
CHAR(X) ⁴⁷	char	einzelnes Zeichen
VARCHAR(X)	char[n]	n Bytes umfassendes Zeichenfeld
	VARCHAR[n]	n Bytes umfassendes Zeichenfeld variabler Länge
	int	integer
	short	small integer
	long	large integer
	float	floating point number
	double	double-precission floating point number
NUMBER	int	integer
NUMBER(P,S) ⁴⁸	short	small integer
	long	large integer
	float	floeting-point number
	double	double-precision floating-point number
	char	einzelnen Zeichen
	char[n]	n Bytes umfassendes Zeichenfeld ⁴⁹
DATE ⁵⁰	char[n]	n Bytes umfassendes Zeichenfeld
	VARCHAR[n]	n Bytes umfassendes Zeichenfeld variabler Länge
LONG	char[n]	n Bytes umfassendes Zeichenfeld
	VARCHAR[n]	n Bytes umfassendes Zeichenfeld variabler Länge
RAW(X)	unsigned	n Bytes umfassendes vorzeichenloses
	char[n]	Zeichenfeld
	VARCHAR[n]	n Bytes umfassendes Zeichenfeld variabler Länge
LONG RAW	unsigned	n Bytes umfassendes vorzeichenloses
	char[n]	Zeichenfeld
	VARCHAR[n]	n Bytes umfassendes Zeichenfeld variabler Länge
ROWID ⁵¹	char[n]	n Bytes umfassendes Zeichenfeld
	VARCHAR[n]	n Bytes umfassendes Zeichenfeld variabler Länge

⁴⁷ X umfaßt einen Bereich von 1 bis 255, 1 ist Default-Wert

⁴⁸ P umfaßt einen bereich von 2 bis 38, S von -84 bis 127

⁴⁹ Zeichenketten können nach NUMBER konvertiert werden, falls sie konvertierbare Zahlen enthalten ('0' bis '9','.',',+','-',E','e')

 $^{^{50}}$ Im Default-Format (DD-MON-YY) erfordert ein Zeichenkettentyp 9 Zeichen. Wird er als binärere Typkonvertiert, dann erfordert er 7 Zeichen

⁵¹ Falls die Konvertierung in eine zeichenkette erfolgt, erfordert ROWID 18 Bytes. Bei einer Konvertierung als Binärwert ist die Länge systemabhängig

b) Application Body

Hier befinden sich die SQL-Anweisungen. Häufig brauchen SQL-Anweisungen zusätzliche Befehlsfolgen.

Deklaration und Bearbeitung eines SQL-Cursor

Nicht jede SELECT-Anweisung liefert automatisch nur eine einzige Zeile als Ergebnis zurück. Ein Cursor stellt eine ganze Ergenismenge zur Bearbeitung bereit. Folgende Befehle ermöglichen die Bearbeitung eines Cursor:

SQL-Befehl	Beschreibung
DECARE CURSOR	Deklaration eines Cursor
OPEN	Öffnet einen SQL-Cursor und setzt diesen vor die
	erste Zeile der Resultat-Tabelle
FETCH	Setzt den Cursor auf die nächste Zeile und gibt
	diesen Zeileninhalt aus
CLOSE	Schließt den geöffnetet SQL-Cursor

Abb.: SQL-Cursor-Befehle

Ein Cursor wird über DECLARE deklariert:

```
DECARE Cursorname CURSOR FOR

Select-Anweisung

[FOR {READ ONLY | UPDATE [OF Spalte [,...]]}]

Bsp.:

EXEC SQL DECLARE C1 CURSOR FOR

SELECT ANGESTELLTE.ANG_ID, ANGESTELLTE.NAME,

TO_CHAR(ANGESTELLTE.GEBJAHR,'dd.mm.yy')

FROM ANGESTELLTE, ABTEILUNG

WHERE ANGESTELLTE.ABT_ID = ABTEILUNG.ABT_ID AND

ABTEILUNG.BEZEICHNUNG = 'KONSTRUKTION';
```

Standarmäßig gilt für jeden Cursor die Einstellung FOR UPDATE. Ein Cursor muß vor der Bearbeitung geöffnet werden:

```
EXEC SQL OPEN Cursorname
```

Das Schließen funktioniert analog:

EXEC SQL CLOSE Cursorname

Ein nicht explizit geschlossener Cursor bleibt geöffnet, bis die Anwendung beendet wird. Die Datenbank kann auf eine maximale Anzahl geöffneter Cursor beschränkt sein. Ein einzelner datensatz aus der Ergebnismenge wird mit FETCH geholt:

```
FETCH [FROM] Cursorname INTO Variablenliste;
```

Bei der Variablenliste handelt es sich um durch Kommas getrennte Hostvariablen (mit dem typischen Doppelpunkt davor). Die Reihenfolge der Variablen muß der Reihenfolge der im Cursor befindlichen Attribute entsprechen.

Eine Änderung am Datenbestand in Abhängigkeit vom aktuell gültigen Tupel im Cursor kann durch zwei Anweisungen erreicht werden:

```
DELETE FROM { Tabellenname | Viewname } WHERE CURRENT OF Cursorname
```

Diese Anweisung löscht aus der angebenen tabelle oder Sicht das Tupel, das im Cursor gerade aktuell angezeigt wird.

```
UPDATE { Tabellenname | Viewname }
SET { Spalte = NeuerWert } [, ...]
WHERE CURRENT OF Cursorname;
```

Diese Anweisung aktualisiert in der Tabelle oder View den Spaltenwert desjenigen Tupels, das im Cursor gerade aktiv ist.

Abfrage von SQL-Fehlern

Die Beispielanwendung verwendet anstelle von SQLSTATE den oraclespezifischen SQLCODE, der aus der sqlca ausgelesen wird.

Code	Ursache
0	Erfolgreiche Beendigung
100	Daten nicht gefunden
<0	Fehler

Abb.: SQLCODE-Fehlercode

Die Bearbeitung dieser numersichen werte ist wesentlich einfacher als die Verarbeitung von SQLSTATE, der als Zeichenkette zurückgeliefert wird:

Code	Ursache
'00'	Erfogreiche Beendigung
'01'	Warnung
'02'	Daten nicht gefunden
'08'	Verbindungsaufbau-Fehler
'0A'	Merkmal wird nicht unterstützt
'22'	Datenfehler (z.B. Division durch 0)
'23'	(Tabellen/Spaten-)Bedingung ist verletzt
'2A'	SQL-Syntax- oder Zugriffsfehler
'2D'	Nichterlaubte Transaktionsbeendigung
'34'	Ungültiger Cursorname
'3D'	Ungültiger Katalogname
'3F'	Ungültiger Schemaname
'40'	Rollback
'42'	Syntax- oder Zugriffsfehler
'44 '	Check-Bedingung ist verletzt

Abb.: Fehlerwerte von SQLSTATE

In Abhängigkeit von der Anwendung kann auf einen Fehler mit

```
EXEC SQL COMMIT [WORK]
oder
EXEC SQL ROLLBACK [WORK]
reagiert werden.
Die Klausel
WHENEVER { SQLERROR | NOT FOUND } { CONTINUE | GOTO Label };
```

wird immer dann gültig, wenn ein SQL-Fehler jeglicher Art registriert wird.

Ein C-Programm mit "Embedded-SQL"

```
/*=============*/
/*
 * /
/* Das Programm ermittelt Loesungen fuer die SQL-
 * /
/* Abfrage:
 * /
/* Ermittle alle Angestellten, die in der Abteilung
 * /
/* 'Konstruktion' beschaeftigt sind.
 * /
 * /
/* SELECT ANGESTELLTE.ID, ANGESTELLTE.NAME,
 * /
 TO_CHAR(ANGESTELLTE.GEBJAHR,'dd.mm.yy')
 * /
/*
 FROM ANGESTELLTE, ABTEILUNG
 * /
/* WHERE ANGESTELLTE.ABT_ID=ABTEILUNG.ID AND
 * /
/*
 ABTEILUNG.BEZ='KONSTRUKTION';
/*
 * /
/*========*/
#include <stdio.h>
/*=======*/
/* In der DECLARE SECTION muessen alle Variablen
/* deklariert werden, die von einem der SQL-Makros
 * /
 * /
/* benutzt werden sollen
/* Mode ANSI : C-Character-Strings mit schliessendem
 * /
/*
 0-Byte koennen ohne Aenderung benutzt
 * /
/*
 * /
 werden fuer SQL-Aufrufe
 * /
/*
/*========*/
EXEC SQL BEGIN DECLARE SECTION;
  VARCHAR uid [20];
  VARCHAR pwd
 [20];
  VARCHAR anggeb [8];
  VARCHAR angid [4];
  VARCHAR angname [11];
  VARCHAR angabt [ 4];
 [ 3];
  VARCHAR abtid
  VARCHAR abtbez [41];
  VARCHAR db string[20];
EXEC SQL END DECLARE SECTION;
EXEC SQL INCLUDE sqlca;
```

Datenbanken

```
void fehler();
/* Beginn des Hauptprogrammes */
main (int argi, char * argv [])
  strcpy ( uid.arr, "xyz12345" ); /* ORACLE-USERID */
  uid.len = strlen ( uid.arr );
  strcpy ( pwd.arr, "xyz12345" ); /* ORACLE-Passwort */
  pwd.len = strlen ( pwd.arr );
  strcpy(db_string.arr, "rfhs1012_ora2");
  db_string.len = strlen(db_string.arr);
  /*=======*/
  /* Definition eines Fehlerausgangs fuer den Fall, */
 * /
  /* dass ein Fehler bei der Ausfuehrung eines SQL-
 * /
  /* Kommandos passiert
  /*----*/
  EXEC SQL WHENEVER SQLERROR DO fehler();
  /* Einloggen in das ORACLE-System unter Benutzung */
 * /
  /* von USERID und Passwort
  /*========*/
EXEC SQL CONNECT : uid IDENTIFIED BY : pwd
 USING : db string;
  printf ( "Connected to ORACLE as user '%s' \n", uid.arr );
  /*=======*/
  /* Deklaration eines CURSORS fuer das gewuenschte
  /* SQL-Kommando
 * /
  /*
 * /
  /* Ein CURSOR ist ein Arbeitsbereich, der von ORACLE */
  /* Pro*C benutzt wird, und der die Ergebnisse einer */
  /* SQL-Abfrage enthaelt.
 * /
 * /
  /* Der CURSOR wird mit dem folgenden Kommando mit
 * /
 * /
  /* einer SQL-Abfrage in Beziehung gebracht.
  /*
 * /
  /*=======*/
  EXEC SQL DECLARE C1 CURSOR FOR
 SELECT ANGESTELLTE.ANG_ID, ANGESTELLTE.NAME,
 TO_CHAR(ANGESTELLTE.GEBJAHR,'dd.mm.yy')
 FROM ANGESTELLTE, ABTEILUNG
 WHERE ANGESTELLTE.ABT_ID = ABTEILUNG.ABT_ID AND
 ABTEILUNG.BEZEICHNUNG = 'KONSTRUKTION';
  /*========*/
  /* Der zuvor definierte CURSOR wird eroeffnet. */
  /* Die mit ihm assoziierte Abfrage wird ausgefuehrt
  /* und alle gefundenen Loesungen in der einer
 * /
 * /
  /* Tabelle im Arbeitsbereich abgespeichert.
  /* Der CURSOR wird auf die erste Loesung positioniert*/
  /*----*/
```

```
EXEC SQL OPEN C1;
/*=======*/
 Definition der Aktion, die durchgefuehrt werden */
 * /
 soll, falls alle Loesungen der Abfrage abge-
  arbeitet worden sind.
/*=======*/
EXEC SQL WHENEVER NOT FOUND STOP;
/* Schleife ueber alle gefundenen Loesungen */
for ( ; ; )
  /*========*/
  /* Die naechste (erste) Loesung wird ermittelt */
  /* und die gewuenschten Felder in die angebotenen */
  /* Variablen kopiert
  /*=======*/
  EXEC SQL FETCH C1
 INTO :angid, :angname, :anggeb;
  /* Ausgabe der aktuellen Loesung */
  printf ("%s %s %s\n", angid.arr, angname.arr, anggeb.arr);
}
/* Fehlerausgang */
void fehler()
{
/* Ausgabe der ORACLE-Fehlermeldung */
printf ("Fehler aufgetreten\n");
printf ("%d\n", sqlca.sqlcode);
exit (-1);
}
```

Ein C++-Programm mit Embedded SQL

2.3.5.1.2 Embedded SQL mit Java

Mit dem gemeinsamen Standard SQLJ wollen die RDBMS-Hersteller IBM, Informix, Oracle und Sybase Schwierigkeiten mit der JDBC-Schnittstelle beheben. Der SQLJ-Standard ist in drei Teile gegliedert und berücksichtigt folgende Aspekte des Datenbankzugriffs aus Java-Anwendungen:

- Embedded SQL mit Java
- Stored Procedures und benutzerdefinierte Funktionen mit Java
- Java-Klassen als benutzerdefinierte SQL-Datentypen

2.3.5.2 Dynamisches SQL

Das ist lediglich eine konzeptionelle Erweiterung von Embedded SQL. SQL-Anweisungen werden zur Laufzeit generiert und ausgeführt. Datenbankoperationen müssen deshalb nicht im voraus feststehen.

Die Abfrage muß nicht vom Programmierer entwickelt sein. Die Anweisung wird üblicherweise in einem Puffer erstellt und mit folgendem Befehl ausgeführt:

```
EXEC SQL PREPARE S FROM :order;
```

Hier kann der FETCH-Befehl ohne Angaben von Variablen ausgeführt werden. In einem solchen Fall gibt die Anweisung einen Zeiger auf ein Feld zurück bzw. die Summe der Feldelemente zurück. Das Programm überträgt anschließend die Felddaten in eigene Variablen.

Vier Methoden können für das Einbeziehen dynamischer SQL-Anweisungen herangezogen werden:

1 Methode

Sie akzeptiert eine dynamische SQL-Anweisung, die sofort (über das EXECUTE IMMEDIATE) Kommando ausgeführt wird. Die Anweisung darf keine Abfrage (SELECT-Anweisung) sein und darf auch keine Platzhalter für Eingabe-"host"-Variable besitzen

2. Methode

Sie akzeptiert eine dynamische SQL-Anweisung, die über die Kommandos PREPARE und EXECUTE ausgeführt wird. Die Anweisung darf keine Abfrage sein, die Anzahl der Platzhalter für "Eingabe-host-Variable" und die Datentypen für Eingabe-"host"-Variable müssen zur Precompile-Zeit bekannt sein.

3. Methode

Hier ist die SQL-Anweisung eine dynamische Anfrage, die über das PREPARE-Kommando mit den Cursor-Kommandos DECLARE, OPEN, FETCH und CLOSE verarbeitet wird. Die Anzahl der ausgewählten Merkmale, die Anzahl der Platzhalter für "Eingabe-host-Variable", die Datentypen für "Eingabe-host-Variable" müssen zur Precompile-Zeit bekannt sein.

4. Methode

Sie akzeptiert oder baut eine dynamische SQL-Anweisung auf, die mit Hilfe von Deskriptoren verarbeitet werden. Ein Deskriptor ist ein Speicherbereich, der für Programm und ORACLE eine vollständige Bearbeitung der Variablen einer dynamischen SQL-Anweisung enthält.

Bsp.: Ein C-Programm mit "dynamischen SQL"

```
#include <stdio.h>

EXEC SQL BEGIN DECLARE SECTION;
VARCHAR uid [20];
VARCHAR pwd [20];
VARCHAR dbstring [20];
VARCHAR ang_id [3];
VARCHAR name[10];
VARCHAR pebjahr[9];
VARCHAR jebjahr[9];
VARCHAR abt_id[2];
VARCHAR job_id[2];
VARCHAR order[255];

EXEC SQL END DECLARE SECTION;

EXEC SQL INCLUDE sqlca;
```

```
main (int argi, char * argv [])
 char input[255];
 strcpy (uid.arr, "xyz12345");
 uid.len = strlen(uid.arr);
 strcpy (pwd.arr, "xyz12345");
 pwd.len = strlen(pwd.arr);
 strcpy (dbstring.arr, "rfhs8012_ora8");
 dbstring.len = strlen(dbstring.arr);
 EXEC SQL WHENEVER SQLERROR GOTO error;
 EXEC SQL CONNECT : uid IDENTIFIED BY : pwd USING : dbstring;
 printf ("Connected to ORACLE user : %s \n", uid);
 EXEC SQL WHENEVER NOT FOUND GOTO loop;
 for (;;)
 loop:
 printf ("Please enter your SQL-Command\n");
 strcpy (input,"");
 gets (input);
 printf ("%s\n", input);
 if (strcmp (input, "exit") == 0) exit (0);
 strcpy(order.arr, input);
 order.len = strlen(order.arr);
 EXEC SQL PREPARE S1 FROM :order;
 EXEC SQL DECLARE C1 CURSOR FOR S1;
 EXEC SQL OPEN C1;
 for (;;)
 EXEC SQL FETCH C1
 INTO :ang_id, :name, :abt_id, :job_id;
 printf ("%s %s %s %s \n", ang_id.arr, name.arr, abt_id.arr,
 job_id.arr);
 }
 }
 error:
 printf ("Fehler aufgetreten\n");
 printf ("%d\n", sqlca.sqlcode);
 exit (-1);
}
```

2.3.5.3 Call-Schnittstelle (CLI)

SQL-Anweisungen werden in Funktionsaufrufen als String-Parameter übergeben und zur Laufzeit vom Datenbanksystem interpretiert. Diese spezielle Form des dynamischen SQL wird im Rahmen von SQL3-Standards als SQL/CLI (Call Level Interface) ebenfalls normiert. Der wesentliche Vorteil der Call-Schnittstelle gegenüber Embedded-SQL ist: Realisierung der SQL-Befehle über C-Funktionsaufrufe. Es ist kein Precompiler nötig.

2.3.5.3.1 ODBC

Die wohl am weitesten verbreitete Version einer Call-Schnittstelle ist zur Zeit ODBC unter Microsoft Windows. Im wesentlichen stützt sich ODBC auf einen CLFStandard von X/Open und der SQL Access Group. Diese Spezifikation wurde bei der ISO als Erweiterung von SQL vorgeschlagen und hat große Chancen als SQL/CLFNorm übernommen zu werden.

Die ODBC-Ebenen

Eine ODBC-Anwendung hat fünf logische Ebenen (Layer): Anwendung, ODBC-Schnittstelle, Treibermanager, Treiber und Datenquelle.

Abb.: Architekturschema mit fünf ODBC-Ebenen

Die <u>Anwendungs-Ebene</u> ist in Sprachen wie Java, Visual Basic und C++ geschrieben. Die Anwendung verwendet die ODBC-Funktionen in der ODBC-Schnittstelle zur Interaktion mit der DB.

Die <u>Treibermanager-Ebene</u> ist Teil von ODBC. Da eine Anwendung nicht mit mehr als einer DB verbunden werden kann, stellt der Treiber-Manager sicher, daß das "richtige DBMS" alle Programmaufrufe bekommt, die an es gerichtet sind. Der Treiber ist die Komonente, die die spezifische DB kennt. Normalerweise ist der Treiber einer spezifischen DB zugewiesen, z.B. einem Access-Treiber, einem SQL-Server-Treiber,

einem Oracle-Treiber. Der Treiber kümmert sich um: "Das Schicken der Anfrage an die DB", "das Zurückbekommen der Datenbank-Daten", "die Übermittlung der Daten an die Anwendung". Bei Datenbanken, die sich in einem lokalen Netzwerk oder im Internet befinden, übernimmt der Teiber auch die Netzwerkkommunikation.

ODBC definiert für die Treiber Konformitätslevel für SQL- und API-Grammatik.

Тур	Konformitätsstufe	Beschreibung
API- Konformitätsstufe	Core Stufe 1 Stufe 2	umfaßt alle Funktionen in der SAG CLI-Spezifikation: - Ausrichten und Freigeben einer Verbindung, eines Statement und von Umgebungs-Handles. - Vorbereiten und Ausführen von SQL-Statements - Einholen von Ergebnisdaten und Informationen -Fähigkeiten zur Ausführung von Transaktionen und zum Aufrollen von Transaktionen von Anfang an ist eine Core API plus der Fähigkeit - Einholen und Versenden partieller Datensätze - Holen von Katalog-Informationen - Verschaffen von Informationen über Treiber und Datenbankfähigkeiten umfaßt Core API plus Stufe 1 plus der Fähigkeit - Verarbeiten von Arrays als Parameter - Verarbeiten scrollbarer Cursors - Aufrufe der Übersetzungs-DLL
SQL- Grammatik- konformitätsstufe	Minimale Grammatik Core Grammar Extended Grammar	Erzeugen von Table- und "drop" Table-Funktionen in der DLL, die Funktion Auswahl, Einfügen, Aktualisieren, Löschen in der DML, einfache Ausdrücke. Minimale Grammatik plus ALTER TABLE, Erzeugen und Aufheben eines Index bzw. eines View für DDL, volle SELECT-Fähigkeiten für DML Fügt Funktionalitäten wie Outer Join, positioned update, delete, weitere Ausdrücke, weitere Datentypen,
	Oraninai	Prozeduraufrufe, usw. hinzu

Abb.: API- und SQL-Konformitäts-Level

ODBC-Funktionen und Befehlssatz

Alle ODBC-Funktionen haben das "Präfix" SQL und können einen oder mehrere Parameter vom Typ Input (für den Treiber) oder Output (von dem Treiber) umfassen:

Bestimmen der Umgebungs- und Verbindungs-Handles

Verbinden mit der Datenbank, Ausführen der SQL-Anweisungen, Schließen der Verbindung

Zurücknahme der Handles, Schließen der Datenbank

Abb.: Das ODBC-Programmflußschema für ein typisches Programm

2.3.5.3.2 JDBC

Überblick zu JDBC

JDBC steht für Java Database Connectivity und umfaßt zur Interaktion mit Datenquellen relationale Datenbankobiekte und Methoden. Die JDBC-APIs sind Teil der Enterprise APIs, die von JavaSoft spezifiziert wurden und somit Bestandteil der Java Virtual Machine (JVM) sind. JDBC-Designer haben die API auf das X/Open SQL-Call Level Interface (CLI) aufgebaut. Auch ODBC basiert auf X/Open SQL-CLI. JDBC definiert API-Objekte und Methoden zur Kommunikation mit einer Datenbank. Ein Java-Programm baut zunächst eine Verbindung zur Datenbank auf, erstellt ein Statement-Objekt, gibt SQL-Statements an das zugrundeliegende Datenbankverwaltungssystem (DBMS) über das Statement-Objekt weiter und holt sich Ergebnisse und auch Informationen über die Resultat-Datensätze. JDBC-Dateien und Java-Anwendung / Applet bleiben beim Client, können aber auch vom Netzwerk heruntergeladen werden. Das DBMS und die Datenquellen liegen auf einem Remote Server. Die JDBC-Klassen befinden sich im java.sql-Paket. Alle Java-Programme verwenden zum Lesen und Schreiben von Datenquellen Objekte und Methoden des java.sql-Pakets. Ein Programm, das JDBC verwendet, benötigt einen Treiber für die Datenquelle. Es ist die Schnittstelle für das Programm. JDBC besitzt den Driver Manager zur Verwaltung der Treiber und zum Erstellen einer Liste der in den Anwendungsprogrammen geladenen Treiber. JDBC-ODBC-Bridge ist als jdbc0dbc.class implementiert und eine native Bibliothek für den Zugriff auf den ODBC-Treiber. Zuerst bildet dieser Treiber JDBC-Methoden auf ODBC-Aufrufe und tritt somit mit jedem verfügbaren ODBC-Treiber in Interaktion.

JDBC-Treibertypen

- 1. Typ 1 ist eine schnelle Lösung für jede beliebige ODBC-Datenbank. Die JDBC-ODBC-Bridge stützt sich nach unten hin auf einen bereits vorhandenen ODBC-Treiber und greift dabei einfach auf dessen Funktionalität zurück. Dadurch kann man bereits zu einem frühen Zeitpunkt auf jede x-beliebige ODBC-Datenbank zugreifen. Allerdings hat diese Methode einen gewichtigen Nachteil: der JDBC Treiber besteht nicht aus reinem Java-Bytecode, sondern zu einem Großteil auch aus dem ODBC-Treiber, d.h. die Portabilität des Treibers ist nicht gewährleistet. Clients, die diesen Treiber verwenden sind dadurch an die Plattform gebunden, auf der der ODBC-Treiber läuft und sind zusätzlich auf die Installation des ODBC-Treibers auf jedem Client-Rechner angewiesen. Ein Typ 1 Treiber ist daher nur eine Übergangslösung für ODBC-Datenbanken, für die noch kein JDBC-Treiber existiert.
- 2. Ein Typ 2 Treiber ist eine attraktive Lösung für diejenigen Datenbankhersteller, die noch nicht in der Lage waren, einen eigenen JDBC-Treiber Typ 3 oder Typ 4 zur Verfügung zu stellen. Dieser Treibertyp ist als aufgesetzte Schicht schnell und einfach zu implementieren, da die Grundfunktionalität bereits in einem alten, z.B. in C geschriebenen Treiber, vorhanden ist. Auch hier handelt es sich demnach nur um eine plattformspezifische Übergangslösung.
- 3. Typ 3 ist ein vollständig in Java geschriebener Treiber und bietet somit die größtmögliche Flexibilität. Er fügt sich nahtlos in das Dreischichtenmodell ein. Er kommuniziert über das Netzwerk mit einer Middleware. Diese bearbeitet sämtliche Anfragen. Ein Beispiel für einen Typ 3 Treiber ist der Treiber der Firma OpenLink. Dieser Treiber kann jede Datenbank ansprechen, die die Middleware unterstützt.
- 4. Der vierte Typ von JDBC-Treibern ist ebenfalls rein in Java implementiert. Er unterstützt allerdings nicht das Dreischichten- sonder nur das Zweischichtenmodell. Auch der in der Beispielanwendung verwendete JDBC-Treiber von Oracle ist in diese Kategorie einzuordnen. Diese Treiber werden von den Herstellern für ihr DBMS selbst entwickelt und ersetzen nach und nach immer mehr die althergebrachten Typ 2 Treiber, die als Übergangslösungen am Markt existierten.
 - "Während ein Typ 4Treiber aus der Sicht des Anwendungsentwicklers als ein monolithisches Stück Java-Software erscheint, ist die interne Struktur komplexer. Schließlich kann der Treiber in seiner Eigenschaft als Java-Klasse nicht unmittelbar Methoden des Datenbanksystems aufrufen bislang ist kein relationales DBMS in Java implementiert."⁵²

Auch hier liegt zwischen Treiber und Datenbank eine Middleware, nur mit dem Unterschied, daß es sich um eine proprietäre Schicht des jeweiligen Herstellers handelt, die nach außen hin unsichtbar und dem Entwickler nicht zugänglich ist.

Grundlagen der JDBC-Anwendung

Der Grundaufbau einer Datenbankanwendung unter Verwendung eines JDBC-Treibers ist immer gleich:

Laden eines JDBC-Treibers

Das Laden der JDBC-Klassen erfolgt über zwei Import-Anweisungen:

```
import java.sql.*;
import java.math.*;
```

Der erste Import stellt die reinen JDBC-Klassen zur Verfügung, der zweite fügt die BigDecimal Klassen hinzu.

Weiterhin muß der Treiber selbst geladen werden. Dies geschieht über die Anweisung:

```
Class.forName( "oracle.jdbc.driver.OracleDriver" );
```

Der Treiber selbst ist eine gewöhnliche Java-Klasse. Das ungewöhnliche an dieser Vorgehensweise ist, daß diese erst zur Laufzeit des Programms hinzugebunden wird.

⁵² Rainer Klute: JDBC in der Praxis, Addison-Wesley, S. 41

Hierfür bedient sich die Java Virtual Machine des Classloaders. Die Klasse, die geladen werden soll, muß sich in einem Pfad, einer ZIP - oder JAR - Datei befinden, die im CLASSPATH eingetragen ist (siehe Installationshinweise).

Ist der Classloader nicht in der Lage, die Treiberklasse hinzuzubinden, erzeugt er eine java.lang. Class Not Found Exception.

Wird der Treiber erfolgreich geladen, meldet er sich mit seinem Initialisierungscode beim JDBC-Treibermanager an.

Selbstverständlich kann ein Programm viele verschiedene JDBC-Treiber gleichzeitig laden, um verschiedene Datenbanken parallel anzusprechen. Dabei sind die einzelnen Treiber meistens herstellerspezifisch.

Im Falle des Oracle-Treibers wird empfohlen, den JDBC-OCI Treiber zu registrieren. Dies erfolgt mit Hilfe des Aufrufs von

```
DriverManager.registerDriver (new oracle.jdbc.driver.OracleDriver());
```

Öffnen einer Datenbank

Das Öffnen der Datenbank kann unter Verwendung zweier Methoden erfolgen. Die erste Methode, die nur für den direkten Aufruf des OCI –Connects geeignet ist, verwendet den Datenbankalias oder TNSName, der in der tnsnames.ora spezifiert wird, wie bereits im vorangegangenen Kapitel über die Konfiguration des SQL*Nets beschrieben wurde.

```
Connection conn =
DriverManager.getConnection ("jdbc:oracle:oci7:@mydatabase","scott",
"tiger");
```

Scott ist in diesem Fall der Username, Tiger das Passwort und @mydatabase der TNSName der Datenbank. Weiterhin ist angegeben, daß es sich um einen Aufruf des OCI7 Treibers handelt.

Eine weitere Möglichkeit, das Öffnen der Datenbank durchzuführen, falls keine sauber erstellte Datei tnsnames.ora vorliegt, ist die Ergänzung des Strings um eine gültige SQL*Net Namensspezifikation:

Man erkennt die Ähnlichkeit zu den Eintragungen in der Datei tnsnames.ora. Im Connectstring werden direkt der Hostname, das Protokoll und der Port angegeben. Weiterhin enthält er eine SID (System Identifier), hier den String ,orcl'. Username und Passwort bleiben gleich. Diese Aufrufe gelten aber nur für eine Verbindung über das Oracle Call Interface von einem normalen Java-Programm aus.

Im Falle eines Applets wird der Zugriff auf die Datenbank über das Internet gewünscht. Selbstverständlich ist für diese Art der Verbindung das SQL*Net nutzlos, da nicht jeder Client-Rechner über eine Oracle-Installation verfügen muß, um online auf eine Datenbank zuzugreifen.

Für diese spezielle Zugriffsmöglichkeit wurde der Oracle JDBC Thin Treiber konzipiert.

```
Connection conn =
DriverManager.getConnection
 ("jdbc:oracle:thin:scott/tiger@irgendwo.nirwana.de:1527:oradb" );
```

Im Connectstring wird das ,OCI7' durch ,thin' ersetzt. Name und Passwort bleiben gleich, die Änderung in der Zusammensetzung des Strings ist optional.

Nach dem @ wird der komplette Hostname eingetragen. Der Port 1527 ist derjenige, auf dem die Datenbank mit dem Identifizierer oradb über ihre Listener auf Anfragen wartet. Das verwendete Protokoll ist selbstverständlich TCP/IP.

Auch für diesen String gibt es eine zweite Möglichkeit:

Der Connectstring im Falle eines JDBC-Aufrufs nennt sich JDBC-URL. Die Methode <code>getConnection()</code> gehört zur Klasse DriverManager. "Der Treibermanager überprüft, welcher der geladenen Treiber den angegebenen JDBC-URL öffnen kann, und ruft die entsprechende Methode dieses Treibers auf."⁶³ Als Ergebnis liefert die Methode ein Objet vom Typ Connection. Dieses Connection Objekt ist für alle weiteren Datenbankoperationen notwendig.

Senden von SQL-Anweisungen an die Datenbank

Der Client sendet seine SQL-Anweisungen über ein Objekt vom Typ Statement oder PreparedStatement an die Datenbank. Um dieses Objekt zu generieren, wird eine Methode der Klasse Connection aufgerufen. Im nachfolgenden Beispiel sei die Variable con eine Instanz der Klasse Connection:

```
Statement stmt = con.createStatement();
```

Die eigentliche SQL-Anweisung, INSERT, DELETE oder UPDATE, werden in einer Stringvariablen definiert, z.B.

```
String SQL = "DELETE FROM Benutzer";
```

Der oben definierte String wird über das stmt-Objekt vom Typ Statement an die Datenbank geschickt:

```
ResultSet rset = stmt.executeUpdate( SQL );
```

Die Methode executeUpdate() liefert 0 oder die Anzahl der betroffenen Datensätze zurück. Sie wird für INSERT, DELETE und UPDATE verwendet, sowie für DDL-Befehle, die keine Ergebnismenge erzeugen.

Eine SELECT-Anweisung wird über die Methode:

```
ResultSet rset = stmt.executeQuery( SQL );
```

auf der Datenbank abgesetzt. Dabei wird eine Ergebnismenge im ResultSet zur Verfügung gestellt. Die Bearbeitung solcher ResultSets soll später erörtert werden.

⁵³ Rainer Klute: JDBC in der Praxis, Addison-Wesley, S. 74

Transaktionsbetrieb

Normalerweise wird jedes SQL-Statement, das via JDBC an die Datenbank übermittelt wird, sofort und dauerhaft auf dem Datenbestand durchgeführt, das heißt, es wird ein automatischer COMMIT abgesetzt.

In manchen Situationen ist es für den Erhalt der Datenkonsistenz zwingend erforderlich, daß mehrere Aktionen erfolgreich abgeschlossen sein müssen, bevor die Änderungen wirksam werden können, d.h. entweder alle SQL-Anweisungen müssen erfolgreich ausgeführt werden, oder aber keine!

Die Anwendung muß, um in den Transaktionsbetrieb zu schalten, die AutoCommit Funktion abschalten, die beim Verbindungsaufbau standardmäßig aktiviert wird. Da es sich um eine Eigenschaft der Verbindung zur Datenbank handelt, wird hierfür eine Methode der Klasse Connection verwendet:

```
Connection.setAutoCommit(false);
```

Um nun zu einem definierten Zeitpunkt die Änderungen wirksam werden zu lassen oder sie gänzlich zu verwerfen, kann auf der Datenbank mit Connection.commit() jegliche Änderung bestätigt werden, oder mit Connection.rollback() der Urzustand des Datenbestandes wieder hergestellt werden. Ob nun AutoCommit einoder ausgeschaltet ist, läßt sich über

```
Connection.getAutoCommit()
```

feststellen.

Die sogenannte Transaktions-Isolation regelt, wie Transaktionen voneinander ægeschottet sind. JDBC definiert fünf Abstufungen, die sich über Connection.setTransactionIsolation() einstellen lassen. Die aktuelle Einstellung verrät ein Aufruf von Connection.getTransactionIsolation().⁵⁴ Die einzelnen Stufen der Isolation sind als Konstanten in der Connection Klasse definiert.

_

⁵⁴ Rainer Klute: JDBC in der Praxis, Addison-Wesley, S. 134

TRANSACTION_NONE	Keine Unterstützung von Transaktionen
TRANSACTION_READ_UNCOMMITTED	Transaktion B kann Daten lesen, die Transaktion A geändert, aber noch nicht per commit() dauerhaft an die
	Datenbank übergeben hat ("Dirty Read").
TRANSACTION_READ_COMMITTED	"Dirty Reads" sind nicht möglich. Die Transaktion B kann nur solche Daten lesen, die Transaktion A bereits per <i>commit()</i> dauerhaft an die Datenbank übergeben hat. Da während der Ausführung von B jedoch parallele Transaktionen die gleichen Daten mehrfach ändern können, erhält B beim wiederholten Lesen eines Tupels nicht unbedingt immer die gleichen Daten ("Nonrepeatable read").
TRANSACTION_REPEATABLE_READ	"Dirty Reads" und "Non-repeatable reads" erfolgen nicht. Es kann aber passieren, daß Transaktion A ein neues Tupel in eine Tabelle einträgt, das Transaktion B beim wiederholten Lesen erhält ("Phantom read").
TRANSACTION_SERIALIZABLE	"Dirty reads", "Non-repeatable reads" und "Phantom reads" erfolgen nicht. Transaktionen, die auf die gleichen Daten zugreifen, werden serialisiert, also nacheinander ausgeführt.

Die Datenbank arbeitet am schnellsten, wenn sich die Transaktionen nicht gegenseitig behindern, d.h. im Modus TRANSACTIONS_NONE. Maximale Datenintegrität wird nur durch den letzten Modus, TRANSACTION_SERIALIZABLE, gewährleistet. Der JDBC-Treiber initialisiert keinen dieser Modi, sondern verwendet die Voreinstellung der Datenbank.

Eine Änderung des Modus löst einen COMMIT auf der Datenbank aus. Während einer laufenden Transaktion darf der Modus demnach nicht geändert werden. Informationen über die Art und Weise, wie die Datenbank Transaktionen unterstützt, können über die Methoden der Klasse DatabaseMetaData erhalten werden.

- ?? supportsTransactions()
 Database Management Systems nach SQL2 Standard unterstützen auf jeden Fall Transaktionen.
- ?? supportsMultipleTransactions() gibt an, ob ein DBMS auch über verschiedene Verbindungen mehrere Transaktionen gleichzeitig unterstützt.
- ?? getDefaultTransactionIsolation()
 Welche Isolationsstufe ist standardmäßig für die Datenbank eingestellt?
- ?? supportsTransactionIsolationLevel(n) liefert die Information, ob ein DBMS eine bestimmte Isolationsstufe n unterstützt.
- ?? dataDefinitionIgnoredInTransactions(), dataDefinitionCausesTransactionCommit(), supportsDataDefinitionAndDataManipulationTransactions(), supportsDataManipulationTransactionsOnly() liefern Informationen darüber, welche Operationen bei Datendefinitionsanweisungen innerhalb einer Transaktion durchgeführt werden.

Hinweise zur Fehlerbehandlung

Jede Funktion, die eine Operation in Verbindung mit der Datenbank durchführen soll, muß entweder eine

```
throws SQLException
```

Anweisung beinhalten, oder den Anweisungsteil in einem $try\{$ }-Block durchführen. Die Beispielanwendung verwendet in jedem Fall die $try\{$ }-Kapselung, um auf einzeln auftretende Fehler individuell reagieren zu können.

Generell existiert für jeden möglichen SQL-Fehler (Exception) eine eigene Fehlernummer und -meldung. Die standardisierte Fehlernumerierung erfolgt üblicherweise durch eine Variable SQLSTATE. Im Fall des JDBC-Treibers von Oracle scheint das RDBMS diesen Standard jedoch nicht zu unterstützen (die entsprechende Funktion für das Auslesen des SQLSTATES existiert zwar im SQL-Package von Java, wird aber nicht verwendet).

Oracle bietet produktspezifisch eine Ausgabe des sogenannten SQLCODE. Leider wird dadurch die Portabilität eines JDBC-Clients, der unter Oracle entwickelt wurde, vermindert.

Die entsprechende Funktion zur Abfrage des SQLCODE ist eine Methode von SQLException und lautet getErrorCode().

Während SQLSTATE gewöhnlich durch eine CHAR Repräsentation der Fehlernummer dargestellt wird, liefert der SQLCODE einen Integer Wert.

Klassen und Interfaces der JDBC-Schnittstelle

JDBC ist als java.sql-Paket implementiert. Dieses Paket enthält alle JDBC-Klassen und Methoden. Klassen im java.sql-Paket sind:

```
java.sql.Driver, java.sql.DriverManager, java.sql.PropertyInfo,
java.sql.Connection, java.sql.Statement, java.sql.PrepareStatement,
java.sql.CallableStatement, java.sql.ResultSet, java.sql.SQLException,
java.sql.SQLWarning, java.sql.Database.MetaData, java.sql.ResultSetMetaData,
java.sql.Date, java.sql.Time, java.sql.Timestamp,
java.sql.Numeric, java.sql.Types, java.sql.DataTruncation.
```

Die Klassen DriverManager und Driver und verwandte Methoden

Die höchste Klasse in der Hierarchie ist der DriverManager mit Treiberinformationen, Statusinformationen. Wenn ein Treiber geladen ist, hat er sich beim DriverManager registriert.

Der DriverManager ist in der Lage, eine größere Anzahl von JDBC-Treibern zu verwalten. Sollte in der Systemumgebung ein JDBC-Treiber als Standard definiert sein, so versucht der DriverManager, diesen zu laden. Zudem können dynamisch jederzeit weitere Treiber nachgeladen werden. Dies geschieht ber den Aufruf des ClassLoaders über Class.forName().

Anhand der JDBC-URL versucht der DriverManager bei Aufruf der Methode getConnection() den richtigen Treiber ausfindig zu machen und die Datenbankverbindung zu initialisieren.

Methoden der Klasse jdbc.sql.Driver:

Methoden-Name	Parameter	Return-Typ
connect	(String url, java.util. Properties info)	Connection
acceptsURL	(String url)	boolean
getPropertyInfo	(String url, java.util. Properties info)	DriverPropertyInfo[]
getMajorVersion	()	int
getMinorVersion	()	int
jdbcCompliant	()	boolean

Methoden der Klasse java.sql.DriverManager:

Methode	Parameter	Return-Type
getConnection	(String url,java.util.Properties info)	Connection
getConnection	(String url, String user, String password)	Connection
getConnection	(String <i>url</i>)	Connection
getDriver	(String <i>url</i>)	Driver
registerDriver	(java.sql.Driver driver)	void
deregisterDriver	(Driver driver)	void
getDrivers	()	Java.util.Enumeration
setLoginTimeout	(int seconds)	void
getLoginTimeout	()	int
setLogStream	(java.io.Printstream out)	void
getLogStream	()	Java.io.PrintStream
println	(String message)	void

Klassen-Initialisierungsroutinen

Methode	Parameter	Return-Type
intialize	()	void

Das Interface Connection

Eine Connection repräsentiert immer eine Sitzung mit einer spezifischen Datenbank. Jede Connection definiert einen Kontext. Im Gültigkeitsbereich dieses Kontexts werden SQL-Anweisungen an eine Datenbank gesandt und gegebenenfalls Ergebnismengen zurückgeliefert.

Weiterhin können über eine Connection Metadaten über die Datenbank erhalten werden.

Jede Connection ist per Default in den AutoCommit Modus geschaltet, d.h., daß jede Änderung des Datenbestands sofort dauerhaft gültig wird.

Die Attribute einer Connection beziehen sich ausnahmslos auf die Transaction-Isolation.

java.sql.Connection-Methoden und Konstanten

Methode	Parameter	Return-Type
createStatement	()	Statement
prepareStatement	(String sql)	PreparedStatement
prepareCall	(String sql)	CallableStatement
nativeCall	(String sql)	String
close	()	void
isClosed	()	boolean
getmetaData	()	DatabaseMetaData
setReadOnly	(boolean readOnly)	void
isReaddOnly	()	boolean
setCatalog	(String catalog)	void
getCatalog	()	String
setAutoClose	(boolean autoClose)	void
getAutoClose	()	boolean
getWarnings	()	SQLWarning
setAutoCommit	(boolean autoCommit)	void
getAutoCommit	()	boolean
commit	()	void
rollback	()	void
setTransactionIsolation	(int level)	void
getTransactionIsolation	()	int

Die Statement-Klassen

In JDBC gibt es drei Typen von Statement-Objekten zur Interaktion mit SQL: Statement, PreparedStatement, CallableStatement.

Die Klasse Statement

Ein Statement-Objekt wird mit createStatement() des Connection-Objekts erzeugt.

Methodenname	Parameter	Rückgabetyp
executeQuery	(String sql)	ResultSet
executeUpdate	(String sql)	int
execute	(String sql)	boolean
getMoreResults	()	boolean
close	0	void
getMaxFieldSize	0	int
setMaxFieldSize	(int max)	void
getMaxRows	0	int
setMaxRows	(int max)	void
setEscapeProcessing	(boolean enable)	void
getQueryTimeout	0	int
setQueryTimeout	(int seconds)	void
cancel	0	void
getWarnings	0	Java.sql.SQLWarning
clearWarnings	0	void
setCursorName	(String name)	void
getResultSet	0	ResultSet
getUpdateCount	0	int

Die wichtigsten Methoden sind executeQuery, executeUpdate() und execute(). Falls ein Statement-Objekt mit einem SQL-Statement erzeugt wird, dann nimmt executeQuery() einen SQL-String an. Sie gibt die SQL-Zeichenkette über den Treibermanager an die zugrundeliegende Datenquelle weiter und bekommt das ResultSet für das Anwendungsprogramm. executeQuery() gibt nur ein ResultSet zurück. In den Fällen, in denen mehr als ein ResultSet erhalten wird, sollte execute() verwendet werden.

Für SQL-Anweisungen, die kein ResultSet zurückgeben (update, delete, DDL-Statements), gibt es executeUpdate(). Diese Methode nimmt einen SQL-String und gibt einen Integer (Zahl der Spalten, die vom SQL-Statement betroffen sind,) zurück.

Die Klasse PreparedStatement

Beim PreparedStatement-Objekt bereitet das Anwendungsprogramm ein SQL-Statement mit der java.sql.Connection.prepeareStatement()-Methode vor. Eine PreparedSatetement-Methode nimmt eine SQL-Zeichenkette, die an das zugrundeliegende DBMS weitergegeben wird. Das DBMS führt die SQL-Anweisung aber nicht aus. Die Methoden executeQuery(), executeUpdate() und execute() nehmen keine Parameter auf, sondern nur Aufrufe für das DBMS, das (bereits optimierte) SQL-Statement auszuführen.

Die Klasse CallableStatement

Ein CallableStatement-Objekt wird von der prepared-Methode eines Connection-Objekts erzeugt.

Das Inteface ResultSet

Die Ausführung eines Statements generiert eine Art virtuelle Tabelle, die in einem ResultSet abgespeichert ist. Die Datensätze sind sequentiell angeordnet. Innerhalb eines Datensatzes kann in beliebiger Reihenfolge auf ein Attribut positioniert werden. Ein ResultSet stellt einen Cursor zur Verfügung, der auf den jeweils aktuellen Datensatz verweist. Nach der Initialisierung des ResultSet steht dieser Cursor allerdings vor dem ersten Datensatz. Mit der Methode <code>next()</code> kann zum ersten Datensatz gesprungen werden.

Die Spalten in einem Datensatz können über den Index, beginnend bei 1, oder aber den Spaltennamen angesprochen werden. Der Spaltenname wird case insensitive behandelt. Das Auslesen der Werte erfolgt über eine Vielzahl von <code>getxxx()</code>-Methoden, entsprechend dem zu lesenden Datentypen. Diese Methoden führen eine Konvertierung des datenbankspezifischen Datentyps in den zugehörigen Java-Typen durch.

Ein ResultSet wird vom ausführenden Statement geschlossen sobald das Statement geschlossen wird, wenn es neu ausgeführt wird, oder aber wenn zur nächsten Ergebnismenge gesprungen wird, für den Fall daß mehrere Ergebnismengen vorliegen.

Der Index, die Typen und Eigenschaften der Spalten eines ResultSet können durch das ResultSetMetaData-Objekt abgefragt werden, das von der <code>getMetaData()</code>-Methode bereitgestellt wird.

java.sql.ResultSet-Methoden

Methodenname	Parameter	Rückgabetyp
next	()	boolean
close	()	void
wasNull	()	boolean

Beschaffen der Datenwerte über die Position

Methodenname	Parameter	Rückgabetyp
getAsciiStream	(int columnIndex)	java.io.Input.Stream
getBinaryStream	(int columnIndex)	Java.io.Input.Stream
getBoolean	(int columnIndex)	boolean
getByte	(int columnIndex)	byte
getBytes	(int columnIndex)	byte[]
getDate	(int columnIndex)	Java.sql.Date
getDouble	(int columnIndex)	double
getFloat	(int columnIndex)	float
getInt	(int columnIndex)	int
getLong	(int columnIndex)	long
getNumeric	(String columnIndex,int scale)	Java.sql.Numeric
getObject	(String ColumnIndex)	Object
getShort	(int columnIndex)	short
getString	(int columnIndex)	String
getTime	(int columnIndex)	Java.sql.Time
getTimeStamp	(int columnIndex)	Java.sql.Timestamp
getUnicodeStream	(int columnIndex)	java.io.InputStream

Beschaffen der Datenwerte über den Spalten-Name

Methodenname	Parameter	Rückgabetyp
getAsciiStream	(String columnName)	java.io.Input.Stream
getBinaryStream	(String columnName)	Java.io.Input.Stream
getBoolean	(String columnName)	boolean
getByte	(String columnName)	byte
getBytes	(String columnName)	byte[]
getDate	(String columnName)	Java.sql.Date
getDouble	(String columnName)	double
getFloat	(String columnName)	float
getInt	(String columnName)	int
getLong	(String columnName)	long
getNumeric	(String columnName, int scale)	Java.sql.Numeric
getObject	(String ColumnName)	Object
getShort	(String columnName)	short
getString	(String columnName)	String
getTime	(String columnName)	Java.sql.Time
getTimeStamp	(String columnName)	Java.sql.Timestamp
findColumn	(String ColumnName)	int
getWarnings	0	SQLWarning
clearWarnings	()	void
getCursorName	0	String
getMetaData	0	ResultSetMetaData

getMetaData() gibt die Metainformationen über ein ResultSet zurück. Die Methoden der Klasse DatabaseMetaData geben ebenfalls die Ergebnisse in der ResultSet-Form zurück. Mit den Method getWarnings() können Warnungen überprüft werden.

Die Klasse DatabaseMetaData

Ein DatabaseMetaData-Objekt und seine Methoden (über 100) übermitteln Informationen zur zugrundeliegenden Datenbank.

Methodenname	Parameter	Rückgabetyp
allProceduresAreCallable	()	boolean
allTablesAreSelectable	()	boolean
getURL	()	String
getUserName	()	String
isReadOnly	()	boolean
nullsAreSortedHigh	()	boolean
nullsAreSortedLow	()	boolean
nullsAreSortedAtStart	()	boolean
nullsAreSortedAtEnd	()	boolean

Die Klasse ResultSetMetaData

Ein ResultMetaData-Objekt kann verwendet werden, um mehr über Typ und Eigenschaften von Tabellenspalten in einem ResultSet herauszufinden. Mit den Methoden getColumnLabel() und getColumnDisplaySize() eines ResultSetMetaData-Objekts entstehen Programme, die ResultSets genersich bearbeiten.

Methodenname	Parameter	Rückgabetyp
getColumnCount()	0	boolean
isAutoIncrement	(int column)	boolean
isCaseSensitive	(int column)	boolean
isSearchable	(int column)	boolean
isCurrency	(int column)	boolean
isNullable	(int column)	int
isSigned	(int column)	boolean
getColumnDisplaySize	(int column)	int
getColumnLabel	(int column)	String
getColumnName	(int column)	String
getSchemaName	(int column)	String
getPrecision	(int column)	int
getScale	(int column)	int
getTableName	(int column)	String
getCatalogName	(int column)	String
getColumnName	(int column)	String
getColumnType	(int column)	int
getColumnTypeName	(int column)	String
isReadOnly	(int column)	boolean
isWritable	(int column)	boolean
isDefinitelyWritable	(String columnName)	boolean

Die Klasse SQLException

Sie umfaßt Fehlermeldungen beim Datenbankzugriff

Methodenname	Parameter	Rückgabetyp
SQLException	(String reason, String SQLState, int vendorCode)	SQLException
SQLException	(String reason, String SQLState)	SQLException
SQLException	(String reason)	SQLException
SQLException	()	SQLException
getSQLState	()	String
getErrorCode	()	int
getNextException		SQLException
setNextException	SQLException e)	void

Die Klasse SQLWarning

"Warnings" werden an das Objekt, das die Warning verurscht, angehänt. Die Überprüfung auf Warnungen erfolgt mit der Methode getWarning(), die für alle Objekte verfügbar ist.

Methodenname	Parameter	Rückgabetyp
SQLWarning	(String reason, String SQLState,int vendorCode)	SQLWarning
SQLWarning	(String reason, String SQLState)	SQLWarning
SQLWarning	(String reason)	SQLWarning
SQLWarning	()	SQLWarning
getNextWarning	()	SQLWarning
SetNextWarning	(SQLWarning w)	void

Weitere JDBC-Klassen

Die Klasse java.sql.Date

Die Klasse java.sql.Time

Die Klasse java.sql.Types

java.sql.Types-Konstanten:

Die Klasse java.sql.Numeric:

2.3.5.3.3 ORACLE Call Interface (OCI)

Hierüber werden direkt ORACLE-Unterprogramme aufgerufen, die in sprachspezifischen "run time"-Bibliotheken vorliegen. OCI ist ORACLE-Benutzern auch als High Level Interface (HLI) bekannt. Die grundlegende Programmstruktur eines OCI-Programms für eine SQL-Anfrage ist:

```
OLON
 "Einloggen" in das ORACLE-System unter Angabe
 von Passwort und Kennung
 OOPEN
 Öffnen des Cursors, der beim nächsten "OSQL3-
 Aufruf für die Aufnahme von Ergebnissen dient
 OSQL3
 Angabe des SQL-Kommandos
 ODEFIN
 Definition eines Puffers, in dem die C-Proramm-
 variablen angegeben werden, in dem die im
 SQL-Kommando abgefragten Werte gespeichert
 werden sollen. Für jedes Element des SELECT-
 Kommandos muß ein "ODEFIN"-Kommando angegeben
 werden.
 OBNDRV
 oder
 OBNDRN
 Definition aller C-Programmvariablen, die zur
 Übergabe von Daten aus dem C-Programm an die
 SQL-Abfrage verwendet werden sollen
 OEXE
 Durchführung einer SQL-Anfrage. Nach Durch-
 führung des "oexec"-Kommandos liegen die
 gefundenen Lösungen im angegebenen CURSOR-
 DATA-AREA bereit und können mit "OFETCH" ab-
 geholt werden
+--> OFETCH
 Jeweils eine Zeile einer Tabelle wird gemäß
lnein
 dem SQL-Ausfruf bereitgestellt
+-- EOF
 Falls das Ende eines OFETCH noch nicht
 erreicht ist, wird der OFETCH-Aufruf zur
 Bestimmung der nächsten Zeile ausgeführt
 jа
 Falls alle Zeile bereitgestellt sind, folgt
 evtl. eine weitere SQL-Anweisung (Sprung nach
 OSQL3
 OCLOSE Schließen des SQL-CURSOR
 OLOGOFF Ausketten aus ORACLE
```

Bsp.: Ein OCI-Programm

```
/*=======*/
 * /
 * /
/* Das Programm ermittelt Loesungen fuer die SQL-
/* Abfrage
 * /
/* Ermittle alle Angestellten, die in der Abteilung
 * /
/* 'Konstruktion' beschaeftigt sind.
 * /
 * /
/*
 * /
/* SELECT ANGESTELLTE.ID, ANGESTELLTE.NAME,
 * /
/*
 ANGESTELLTE.GEBJAHR
 FROM ANGESTELLTE, ABTEILUNG
```

```
/*
  WHERE ANGESTELLTE.ABT ID=ABTEILUNG.ID AND
 * /
/*
 * /
 ABTEILUNG.BEZ=:konst;
/*
 * /
/*===========*/
#include <stdio.h>
/*=============*/
/* Groesse der ORACLE-Kommunikations-Datenstrukturen */
/*========*/
#define LOGON_DATA_SIZE 64
#define CURSOR_DATA_SIZE 64
/*=======*/
/* Codes fuer ORACLE-Datentypen
 * /
/*=======*/
#define TYPE_INTEGER 3
#define TYPE_STRING 5
static int oci_error (erg, fct, cda, doterm)
int
 era;
char * fct;
char * cda;
int doterm;
#ifdef VERBOSE
 printf ("fct \"%s\" Result %d %d\n", fct, erg, *(short *) &cda[12]);
#endif /* VERBOSE */
 if ((erg != 0) && doterm)
 exit (1);
}
/*===========*/
/* Beginn des Hauptprogrammes
/*========*/
main ()
{
  /*========*/
  /* Logon-Data-Area :
 * /
  /* Ueber diesen Puffer findet die Kommunikation
 * /
 * /
  /* zwischen ORACLE und dem Anwenderprogramm statt
  /*=======*/
 char logon_data_area [LOGON_DATA_SIZE];
  /*========*/
  /* Cursor-Data-Area:
 * /
  /* Der Cursor dient als Aufnahmepuffer fuer Zeilen
 * /
 * /
  /* der Loesungsmenge einer SQL-Abfrage
  /*==========*/
  char cursor_data_area [CURSOR_DATA_SIZE];
```

```
/*===========*/
 /* Datenbereiche fuer ORACLE-Kennung und ORACLE- */
 * /
 /* Passwort
 /*========*/
 char uid [40];
 char psw [20];
 /*========*/
 * /
 /* Hilfsgroessen
 /*========*/
 int erg;
 short rlen;
 short rcod;
 /*=======*/
 /* Zielpuffer fuer die Ergebnisse einer einzelnen */
 /* Zeile aus der Ergebnismenge einer SQL-Abfrage
 /*=======*/
 char angid [4];
 char angnam [11];
 char anggeb [9];
/*----*/
 /* Puffer fuer Uebergaben vom C-Programm aus an */
 /* das ORACLE-System
 /*========*/
 char konst [255];
/*===========*/
 /* Einloggen in das ORACLE-System unter Angabe von
 * /
 /* Passwort und Kennung
 /*=======*/
 strcpy (uid, "SAUER@T:rfhs1012:oral");
 strcpy (psw, "SAUER");
 erg = olon (logon_data_area, uid, -1, psw, -1, 0);
 oci_error (erg, "olon", cursor_data_area, 1);
/*----*/
 /* Oeffnen des Cursors, der beim naechsten osql3- */
 /* Aufruf fuer die Aufnahme von Ergebnissen dienen */
 /* soll
 /*========*/
 erg = oopen (cursor_data_area, logon_data_area, (char *) 0,
 -1, -1, (char *) 0, -1);
 oci_error (erg, "oopen", cursor_data_area, 1);
 /*=======*/
 /* Angabe des SQL-Kommandos, das beim nachsten oexec-*/
 /* Kommando auf die angegebene CURSOR-DATA-AREA
 * /
 * /
 /* durchgefuehrt werden soll
 /*----*/
```

```
erg = osql3 (cursor_data_area,
 "SELECT ANGESTELLTE.ANG_ID, ANGESTELLTE.NAME, \
 TO_CHAR( ANGESTELLTE.GEBJAHR ,'DD.MM.YY') \
 FROM ANGESTELLTE, ABTEILUNG \
 WHERE ANGESTELLTE.ABT_ID = ABTEILUNG.ABT_ID AND\
 ABTEILUNG.BEZEICHNUNG = :konst", -1);
  oci_error (erg, "osql3", cursor_data_area, 1);
  /*=======*/
  /* Es muessen nun die C-Programmvariablen angegeben */
  /* werden, in die die in dem SQL-SELECT-Kommando
  /* abgefragten Werte abgespeichert werden sollen.
 * /
  /* Fuer jedes Element des SELECT-Kommandos muss ein */
  /* odefin-Kommando abgegeben werden
 * /
  /*========*/
  erg = odefin (cursor_data_area, 1, angid, sizeof (angid), TYPE_STRING,
 -1, (short *) 0, (char *) 0, -1, -1, &rlen, &rcod);
  oci_error (erg, "odefin angid", cursor_data_area, 1);
  erg = odefin (cursor_data_area, 2, angnam, sizeof (angnam), TYPE_STRING,
 -1, (short *) 0, (char *) 0, -1, -1, &rlen, &rcod);
  oci_error (erg, "odefin angnam", cursor_data_area, 1);
  erg = odefin (cursor_data_area, 3, anggeb, sizeof (anggeb), TYPE_STRING,
 -1, (short *) 0, (char *) 0, -1, -1, &rlen, &rcod);
  oci_error (erg, "odefin anggeb", cursor_data_area, 1);
  /*=======*/
  /* Definition aller C-Programm-Variablen, die zur */
  /* Uebergabe von Daten aus dem C-Programm an die
 * /
 * /
  /* SQL-Abfrage verwendet werden sollen
  /*=======*/
  erg = obndrv (cursor_data_area, ":konst", -1, konst, sizeof (konst),
 TYPE_STRING, -1, (short *) 0, (char *) 0, -1, -1);
  oci_error (erg, "obndrv konst", cursor_data_area, 0);
  /*========*/
  /* Wertzuweisung an diese Uebergabevariablen */
/* (Hier z.B KONSTRUKTION, PERSONALABTEILUNG) */
  /* (Gross- und Kleinschreibung muessen bei Strings */
  /* beachtet werden)
 * /
  /*=======*/
  printf ("Bitte geben Sie die Abteilung an\n");
  gets (konst);
  printf ("konst : \"%s\"\n", konst);
 /* Muss mit Leerzeichen aufgefuellt sein */
/*
  while (strlen (konst) < 40)
 strcat (konst, " ");
  /*=======*/
  /* Durchfuehrung der SQL-Abfrage. Nach Durchfuehrung */
  /* des oexec-Kommandos liegen die gefundenen Loes-
  /* ungen im angegebenen CURSOR-DATA-AREA bereit und */
  /* koennen mit ofetch abgeholt werden */
  /*----*/
```

```
erg = oexec (cursor_data_area);
oci_error (erg, "oexec", cursor_data_area, 1);
do
{
  /*========*/
  /* Holen der naechsten Zeile aus der Loesungs- */
  /* tabelle der mit dem angegebenen Cursor ver-
 * /
  /* bundenen SQL-Abfrage
 * /
 * /
  /* Return-Code 4 : keine Loesung mehr vorhanden
  /*==========*/
  erg = ofetch (cursor_data_area);
  oci_error (erg, "ofetch", cursor_data_area, 0);
  /*========*/
  /* Ggf. Ausgabe der gefundenen Loesung
  /*========*/
  if ((erg >= 0) \&\& (erg < 4))
 printf ("%s %s %s\n", angid, angnam, anggeb);
} while ((erg >= 0) && (erg < 4));</pre>
/*============*/
/* Schliesen des SQL-Cursors
 * /
/*==========*/
erg = oclose (cursor_data_area);
oci_error (erg, "oclose", cursor_data_area, 1);
/*========*/
/* Ausloggen aus dem ORACLE-System
/*----*/
erg = ologof (logon_data_area);
oci_error (erg, "ologof", cursor_data_area, 1);
```

2.3.6 SQL3

}

Unter dem Arbeitstitel **SQL3**⁵⁵ sind Aktivitäten von ANSI und ISO für einen SQL-92-Nachfolger zusammenfefaßt. Die wesentlichen Erweiterungen von SQL3 gegenüber SQL-92 bestehen in der Aufnahme objektorientierter Konzepte ⁵⁶:

- Einführung abstrakter Datentypen (ADT)
- Bereitstellen rekursiver Abfragemöglichkeiten
- Unterstützung einer ereignisorientierten Datenmanipulation (**Trigger**-Konzept)
- Quantoren und boolesche Werte
- Transaktionskonzept

⁵⁵ als Norm für das Jahr 19996/97 geplant

⁵⁶ Demuth, Birgit und Frank: Intergallaktische Kommunikation, iX 3/1994, S. 50 - 61

Trigger

Ein Trigger teilt dem Datenbanksystem mit, welche Aktionen bei der Ausführung bestimmter SQL-Anweisungen ausgelöst werden sollen.

```
CREATE TRIGGER trigger_name time event ON table_name [referencing] action;
```

"time" ist durch "BEFORE" oder "AFTER" bestimmt, je nachdem, ob der Trigger vor oder nach dem Eintreffen des "event" (Ereignisses) ausgelöst werden soll. Soch ein Ereignis kann ein INSERT, DELETE oder UPDATE sein. SQL-Trigger können einfache Ereignisse (time / event) spezifizieren. Echtzeitanwendungen fordern weitere, komplexe Ereignisarten.

Abb. 2.3-6: Syntydiagramm zur Trigger-Funktion

Objektorientierung

Ausgangspunkt ist das Domänenkonzept von SQL-92, das die Definition einfacher Datentypen zuläßt. SQL3 erweitert dieses Konzept um Datentypen, die zusammengesetzte Werte darstellen.

Abstrakter Datentyp (ADT)

Der SQL3-Standard erlaubt die Definition und Ablage abstrakter Datentypen (ADT) in einer SQL-Datenbank. Die Repräsentation wird durch Datenelemente (Attribute) festgelegt, das Verhlten bestimmen Funktionselemente (Konstruktoren, Destruktoren, Funktionen für Vergleiche und Typanpassungen). Wie in C++ werden Elemente zur allgemeinen Verwendung (PUBLIC) oder für die Definition von Subtypen freigegeben (PROTECTED) oder für den Gebrauch innerhalb der Typdefinition vorbehalten (PRIVATE).

Abb. 2.3-7: Syntaxdiagramm zur Definition "Abstrakter Datentyp"

Ein ADT wird bei der Tabellendefinition als Basistyp verwendet. Neben gespeicherten Attributen (PUBLIC) können auch virtuelle Attribute vorkommen. Funktionen (Methoden) lassen sich im ADT unterteilen in:

- Konstruktoren (CREATE CONSTRUCTOR FUNCTION) zum Erzeugen von Instanzen eines ADT
- Destruktoren (CREATE DESTRUCTOR FUNCTION) zum Löschen von Instanzen
- Manipulationsfunktionen (CREATE ACTOR FUNCTION) zum Bereitstellen eines Werts oder zur Änderung der Datenbank.

Ohne Angaben von DESTRUCTOR- und CONSTRUCTOR-Funktionen erzeugt das System Standardfunktionen. Spezielle Methoden (CAST-Funktion) spezifizieren die Abbildung eines ADT auf andere Datentypen.

Jedes ADT-Attribut bzw. jede Methode besitzt ein Attribut, das die Einkapselung beschreibt (PUBLIC (Standardwert), PROTECTED, PRIVATE). Auch die Definition benutzerspezifischer Operatoren ist vorgesehen.

Es können auch mit CREATE ... OPERATOR benutzerspezifische Operatoren definiert werden. Eine Prozedur oder ADT-Funktion implementiert den Operator.

Objektidentifikatoren werden mit der WITHOUT-Klausel generiert. Der Objektidentifikator wird vom DBMS verwaltet, ist eindeutig in der Menge aller Objekte der Systemumgebung und nicht änderbar.

Mit ADT lassen sich weitere Subtypen definieren. Alle Merkmale der übergeordneten Tabelle (Supertabelle)m die in der UNDER-Klausel beschrieben sind, vererben sich.

Objektidentität

Ausprägungen eines ADT sind Objekte. Jedes Objekt hat ein systemgeneriertes Attribut mit dem reservierten Namen OID und dem Typ Objektidentifikator. Der Wert des Attributs OID wird vom System generiert, wenn ein Objekt erzeugt wird. Er kennzeichnet dieses Objekt eindeutig und kann vom Benutzer nicht verändert werden.

Typschablonen

Das ADT-Konzept ermöglicht das Arbeiten mit Typschablonen (CREATE TYPE TEMPLATE). Typschablonen können beliebige Parameter mit einfachen Datentypen aufnehmen und damit eine Familie von abstrakten Datentypen definieren, z.B.:

```
CREATE TYPE TEMPLATE Paar (:T TYPE) (vorbereich:T, nachbereich:T)
```

Damit können beliebige Typen generiert werden: Paar(REAL), Paar(INTEGER)

Kollektionen

Zur Definition von Typen der Klasse Collection (Kollektionstypen) stellt SQL3 3 vordefinierte Typschablonen bereit: LIST, SET, Multimengen (Bags). Alle 3 Typen enthalten Elemente des gleichen Typs. Die Elemente einer Liste sind geordnet. Es kann ein 1., 2., 3. Element usw. geben. Duplikate sind zugelassen. Mengen und Multimengen kennen keine Anordnung der Elemente. Duplikate sind nur bei Multimengen zugelassen. Mit den vordefinierten Typschablonen können bspw. folgende Tabellen vereinbart werden:

```
CREATE TABLE Abteilung
(Abt_ID CHAR(2),
Mitarbeiter SET (REF (Angestellte)),
.....
```