SQL

DDL (Data Definition Language) Befehle und DML(Data Manipulation Language)

DDL (Data Definition Language) Befehle

ALTER TABLE – Ändern einer Relation

• es gibt viele mögliche Änderungen an das Relationenschema

Beispiele:

• ein neues Attribut hinzufügen

```
ALTER TABLE table-name
ADD column-name type

Bsp.:
ALTER TABLE Studenten
ADD erstesJahr INTEGER
```

Beachte: Werte des neuen Attributes bestehender Tupel werden mit Nullwerten belegt

ALTER TABLE – Ändern einer Relation

Datentyp eines Attributes ändern

ALTER TABLE table-name

ALTER column-name datatype

• ein Attribut löschen

ALTER TABLE table-name DROP COLUMN column-name

Referenz-Integritätsregel

ON DELETE/UPDATE:

- NO ACTION Tupel wird nicht gelöscht (default Lösung)
- CASCADE rekursives Löschen
- SET NULL/SET DEFAULT Nullsetzen aller darauf verweisender Fremdschlüssel. Kann nur verwendet werden, wenn Null-Werte für das Attribut erlaubt sind

Referenz-Integritätsregel

```
CREATE TABLE Kurse
(KursId CHAR (5) PRIMARY KEY,
Titel VARCHAR (20),
ECTS int,
ProfessorId int,
FOREIGN KEY (ProfessorId) REFERENCES Professor
ON DELETE SET NULL
ON UPDATE CASCADE)
```

Default Constraint

Wenn das Wert eines Attributes nicht explizit einen Wert bekommt, wird anstatt einen Null-Wert ein Default-Wert dafür genommen.

```
ALTER TABLE table-name

ADD CONSTRAINT constraint-name

DEFAULT value FOR column
```

Bsp.

ALTER TABLE Enrolled
ADD CONSTRAINT defaultNote
DEFAULT 1 FOR Note

Integritätsregeln

```
CREATE TABLE Studenten
(MatrNr CHAR(20),
Name CHAR(50),
Vorname CHAR (50),
Email CHAR (30),
Age INTEGER,
Gruppe INTEGER,
PRIMARY KEY (MatrNr),
CONSTRAINT ageInterval
CHECK (age >= 18
 AND age\leq = 70)
```

Constraints löschen

ALTER TABLE table-name
DROP CONSTRAINT constraint-name

DML(Data Manipulation Language) SQL Abfragen

Studenten

MatrNr	Name	Vorname	Email	Age	Gruppe
1234	Schmidt	Hans	schmidt@cs.ro	21	331
1235	Meisel	Amelie	meisel@cs.ro	22	331
1236	Krause	Julia	krause@cs.ro	21	332
1237	Rasch	Lara	rasch@cs.ro	21	331
1238	Schmidt	Christian	schmidtC@cs.ro	22	332

Kurse

KursId	Titel	ECTS
Alg1	Algorithmen1	6
DB1	Datenbanken1	6
DB2	Datenbanken2	5
Ag	Algebra	5

Enrolled

MatrNr	KursId	Note
1234	Alg1	7
1235	Alg1	8
1234	DB1	9
1234	DB2	7
1236	DB1	10
1237	DB2	10

JOIN Abfragen

Join Typ	Abfrage	Ergebnis
INNER JOIN	SELECT S.Name, K.Titel FROM Studenten S INNER JOIN Enrolled E ON S.MatrNr = E.MatrNr INNER JOIN Kurse K ON E.KursId = K.KursId	Name Titel Schmidt Algorithmen1 Schmidt Datenbanken1 Schmidt Datenbanken2 Meisel Algorithmen1 Krause Datenbanken1 Rasch Datenbanken2
LEFT OUTER JOIN (Studenten, die nie für einen Kurs angemeldet waren) Alle Tupel aus der linken Relation, die keinen Join- Partner in der rechten Relation haben, werden trotzdem ausgegeben RIGHT OUTER JOIN	SELECT S.Name, K.Titel FROM Studenten S LEFT OUTER JOIN Enrolled E ON S.MatrNr = E.MatrNr LEFT OUTER JOIN Kurse K ON E.KursId=K.KursId	Name Titel Schmidt Algorithmen1 Schmidt Datenbanken1 Schmidt Datenbanken2 Meisel Algorithmen1 Krause Datenbanken1 Rasch Datenbanken2 Schmidt NULL Name Titel
(Finde alle Noten, die falsch eingetragen wurden/zu keinem Studenten gehören)	SELECT S.Name, K.Titel FROM Studenten S RIGHT OUTER JOIN Enrolled E ON S.MatrNr = E.MatrNr RIGHT OUTER JOIN Kurse K ON E.KursId=K.KursId	NULL Algebra Schmidt Algorithmen1 Meisel Algorithmen1 Schmidt Datenbanken1 Krause Datenbanken1 Schmidt Datenbanken2 Rasch Datenbanken2
FULL OUTER JOIN (LEFT + RIGHT OUTER JOIN)	SELECT S.Name, K.Titel FROM Studenten S FULL OUTER JOIN Enrolled E ON S.MatrNr = E.MatrNr FULL OUTER JOIN Kurse K ON E.KursId=K.KursId	Name Titel Schmidt Algorithmen1 Schmidt Datenbanken1 Schmidt Datenbanken2 Meisel Algorithmen1 Krause Datenbanken1 Rasch Datenbanken2 Schmidt NULL NULL Algebra

NULL Werte

- Manchmal sind die Werte für bestimmte Attribute in einem Tupel unbekannt/unknown oder inapplicable (nicht anwendbar). Dann werden diese mit NULL bezeichnet.
- Wenn eine Tabelle NULL Werte enthält werden viele Sachen komplizierter:
 - man muss bestimmte Operatoren benutzen, um zu prüfen ob ein Wert Null ist oder nicht
 - Wie sollte die Bedingung age>8 ausgewertet werden wenn age Null ist? Was passiert für AND, OR und NOT
- Lösung: wir brauchen 3-valued Logik : true, false, unknown
- Wir müssen manchmal die Nullwerte extra raussuchen, um sie zu beseitigen für eine Abfrage.
- Outer Joins können benutzt werden, um Null Werte rauszusuchen.

Aggregatfunktionen

- werden auf eine Menge von Tupeln angewendet
- Verdichtung einzelnen Tupeln zu einem Gesamtwert
- SUM, AVG, MIN, MAX können nur auf Zahlen angewendet werden
- **SUM (X)** \to 12
- AVG(X) \rightarrow 3
- MAX(X) \rightarrow 6
- MIN(X) → 1
- COUNT(X) \rightarrow 4
- Duplikat-Eliminierung: COUNT(DISTINCT X) \rightarrow 3
- Behandlung von Null-Werten: COUNT(X) zählt jeweils nur die Anzahl von Werten in X, die von NULL verschieden sind

Aggregation - GROUP BY und HAVING

- Anwendung: wenn wir Tupeln gruppieren wollen um Aggregatfunktionen auf bestimmte Gruppen anzuwenden
- z.B. Finde das Alter des jüngsten Studenten aus jeder Gruppe
 - wir wissen nicht wie viele Gruppen es gibt
 - es muss generell funktionieren, nicht nur für die Gruppen, die jetzt in der Tabelle existieren

Anfragen mit GROUP BY und HAVING

• Basisschema:

```
SELECT [DISTINCT] target-list
FROM relation-list
WHERE condition
GROUP BY grouping-list
HAVING group-condition
```

Aufpassen!

- Alle Spalten bei SELECT, die nicht in einem Aggregat-Ausdruck (mit SUM(), COUNT() etc.) auftauchen, müssen in der GROUP BY-Klausel stehen
- D.h. target-list kann Folgendes enthalten:
 - Attribute, die auch in der grouping-list sind
 - Aggregationsfunktionen (z.B. MIN(S.age))
- Ausdrücke im group-condition dürfen ein einziger Wert per Gruppe haben
 - eigentlich enthalten group-condition Attribute aus der grouping-list oder Aggregatfunktionen

Aufpassen!

- Intuitiv: jedes Tupel gehört zu einer Gruppe und diese Attribute (die wir für die Gruppierung benutzt haben) haben ein einziger Wert für die ganze Gruppe.
- Gruppe = Menge von Tupel, die denselben Wert haben für alle Attribute in der grouping-list

Group by konzeptuelle Evaluation

- das kartesische Produkt der Relationen wird berechnet
- Tupeln, für welche condition nicht wahr ist werden rausgeworfen
- für den Rest: Tupel mit gleichen Werten für die angegebenen Attribute (grouping-list) werden in Gruppen zusammengefasst
- Gruppen für welche group-condition nicht wahr ist werden rausgeworfen.
- Pro Gruppe erzeugt die Anfrage ein Tupel der Ergebnisrelation (Deshalb: Hinter der SELECT-Klausel sind nur Attribute mit einem Wert pro Gruppe zugelassen)

Gruppieren mit Ordnen

```
SELECT [DISTINCT] target-list

FROM relation-list

WHERE condition

GROUP BY grouping-list

HAVING group-condition

ORDER BY attribute-list [ASC | DESC]
```

Finde das Alter des jüngsten Studenten mit Alter >=20 für jede Gruppe mit wenigstens 2 solche Studenten

```
SELECT S.gruppe, MIN(S.age)AS Jungste
FROM Studenten S
WHERE S.age >= 20
GROUP BY S.gruppe
HAVING COUNT(*) > 1
```

Finde die Anzahl der angemeldeten Studenten und die Mittelwerte der Noten für jeden 6 ECTS Kurs

```
SELECT K.KursId, K.Titel, COUNT(*) as Anzahl,
AVG(Note)as DurchschnittNote
FROM Enrolled E, Kurse K
WHERE E.KursId = K.KursId
AND K.ECTS = 6
GROUP BY K.KursId, K.Titel
```

BETWEEN

 eine Möglichkeit den Intervall für ein Attribut zu bestimmen ist BETWEEN

SELECT *

FROM Enrolled

WHERE NOT Note is NULL AND Note between 7 and 9

TOP

• TOP (expression) [PERCENT] [WITH TIES]

```
SELECT TOP(1) WITH TIES E.MatrNr
FROM Enrolled E
WHERE E.KursID='BD'
ORDER BY E.Note DESC
```

- WITH TIES -> gibt alle Tupel aus, die denselben Wert für das Attribut, nachdem geordnet wurde, haben, auch wenn die totale Anzahl das angegebene Limit überschreitet
- Es ist ein guter Praxis ORDER BY zusammen mit TOP zu benutzen, um genau zu wissen, welchen Tupeln ausgegeben werden

Übungen

Datenbank

Studenten (MatrNr, Name, Vorname, Email, Age, Gruppe)

Kurse(KursId, Titel, ECTS)

Enrolled(MatrNr, KursId, Note)

1. Gebe die Emails, Kurse (Titel) und Noten aller Studenten aus.

- 2 Methoden (mit INNER JOIN und ohne)
- Methode I.

```
SELECT s.email, k.titel, e.note
FROM Studenten s INNER JOIN Enrolled e
ON s.MatrNr = e.MatrNr
INNER JOIN Kurse k
ON e.KursId = k.KursId
```

Methode II.

```
SELECT s.email, k.titel, e.note

FROM Studenten s, Enrolled e, Kurse k

WHERE s.MatrNr = e.MatrNr

AND e.KursId = k.KursId
```

2. Gebe alle Studenten aus mit Alter >= allen anderen mit dem Namen 'A....N' (die am ältesten sind)

3. Anzahl von Studenten deren Namen mit "A" anfängt für jede Altersgruppe

```
SELECT COUNT(*) as StudentenNr, S.age FROM Studenten S
WHERE S.Name like 'A%'
GROUP BY S.Age
```

4. Für jeder Student, der in wenigstens 2 Kurse angemeldet ist, gebe die Anzahl der Kurse aus, in denen dieser angemeldet ist

```
SELECT count(*), E.MatrNr
FROM Enrolled E
GROUP BY E.MatrNr
HAVING count(*)>1
```

Datenbank

Kunden (Kundeld, Name, Vorname, Stadt, Land, Tel)

Order (OrderNr, Kundeld, OrderDatum, Preis)

5. Anzahl der Kunden aus jedem Land mit wenigstens 10 Kunden

```
SELECT COUNT(KundeId), Land
FROM Kunden
GROUP BY Land
HAVING COUNT(KundeId)>=10
```

6. Anzahl der Kunden aus jedem Land mit wenigstens 9 Kunden, außer USA, sortiert absteigend nach Anzahl der Kunden

```
SELECT COUNT (Kundeld), Land
FROM Kunden
where Land <> 'USA'
GROUP BY Land
Having COUNT (Kundeld) >= 9
ORDER BY Count (Kundeld) DESC
```

7. Alle Kunden mit dem durchschnittlichen Preis von Orders zwischen 1000 und 1200

```
SELECT AVG(Preis), K.Name, K.Vorname
FROM Order O INNER JOIN Kunden K
ON O.Kundeld = K.Kundeld
GROUP BY K.Kundeld, K.Name, K.Vorname
HAVING AVG(O.Preis) BETWEEN 1000 AND 1200
```