Datenbanken

SQL zur Datendefinition und -manipulation

Thomas Studer

Institut für Informatik Universität Bern

INSERT

Gegebenes Schema:

```
Autos = (Marke, Farbe, Baujahr, FahrerId) .
```

INSERT INTO Autos
 VALUES ('Audi', 'silber', 2008, 3)

INSERT INTO Autos
VALUES ('Skoda', 'silber', 2009, Null)

INSERT INTO Autos (Baujahr, Farbe, Marke)
VALUES (2009, 'silber', 'Skoda')

INSERT mehrere Tupel

fügt beide Tupel in die Relation Autos ein.

INSERT mit SQL Abfrage

```
INSERT INTO Autos
 SELECT 'Audi', 'silber', 2008, PersId
 FROM Personen
 WHERE Vorname = 'Eva' AND Nachname = 'Meier'
```

fügt das Tupel

```
('Audi', 'silber', 2008, 3)
```

in die Relation Autos ein, wenn Eva Meier die PersId 3 hat.

Sequenzen für Primärschlüssel

DROP SEQUENCE PersIdSequence

Weshalb Sequenzen?

```
SELECT nextval('PersIdSequence')
```

VS.

SELECT max(PersId)+1
FROM Personen

Die max(PersId)+1 Variante soll NIE verwendet werden:

- Zwei parallele Prozesse können dieselbe Id für zwei verschiedene neue Tupel erhalten.
- Wenn ein Tupel gelöscht wird, kann ein anderes, neues Tupel eine bereits vergebebe Id erhalten.

DELETE

Eine Löschanweisung in SQL hat folgende Form:

```
DELETE FROM < Relation>
WHERE < Prädikat>
```

Eine DELETE Anweisung wird in zwei Schritten ausgeführt:

- Markiere zuerst alle Tupel in *<Relation>*, auf die *<Prädikat>* zutrifft.
- 2 Lösche die markierten Tupel aus der Relation < Relation >.

```
DELETE FROM Autos
WHERE FahrerId IN
( SELECT PersId
FROM Personen
WHERE Vorname = 'Eva' AND Nachname = 'Meier')
```

Beispiel für das Zwei-Schritt-Vorgehen

VaterSohn		
Sohn		
Tom		
\mathtt{Tim}		
Rob		
Ted		
Rik		
Nik		

DELETE FROM VaterSohn		
WHERE Vater IN		
(SELECT Sohn		
FROM VaterSohn)		

VaterSohn		
Vater	Sohn	
Bob	Tom	
Bob	Tim	

Mögliches (falsches) Ergebnis bei Ein-Schritt-Vorgehen

vatersonn		
Vater	Sohn	
Bob	Tom	
Bob	\mathtt{Tim}	
Tim	Rob	
Tom	Ted	
Tom	Rik	
Ted	Nik	

DELETE FRUM	VaterSohn
WHERE Vater	IN
(SELECT	Sohn
FROM Va	terSohn)

VaterSohn		
Vater	Sohn	
Bob	Tom	
Bob	\mathtt{Tim}	
Ted	Nik	

UPDATE

```
UPDATE Autos
SET Farbe = 'himmelblau'
WHERE Farbe = 'blau' AND Baujahr > 2010
UPDATE Autos
SET Baujahr = Baujahr - 1
```

Bemerkung: UPDATE Anweisungen werden ebenfalls in 2 Schritten ausgeführt (wie DELETE).

CREATE TABLE

```
CREATE TABLE TabellenName (

Attribut_1 Domäne_1,

...

Attribut_n Domäne_n )
```

Einige PostgreSQL Datentypen:

integer Gan	zahlwert zwischen	$1 - 2^{31}$ und $2^{31} - 1$
-------------	-------------------	-------------------------------

serial Ganzzahlwert mit Autoinkrement

boolean Boolscher Wert char Einzelnes Zeichen

char(x) Zeichenkette mit der Länge x, gegebenenfalls

wird sie mit Leerzeichen aufgefüllt

varchar(x) Zeichenkette mit maximaler Länge x

text Zeichenkette mit beliebiger Länge

DEFAULT

```
CREATE TABLE Autos (
 Marke varchar(10),
 Farbe varchar(10) DEFAULT 'schwarz' )
Damit fügt die Anweisung
 INSERT INTO Autos (Marke) VALUES ('Audi')
das Tupel ('Audi', 'schwarz') in die Tabelle Autos ein.
Nach Ausführen des Statements
 INSERT INTO Autos VALUES ('VW', null)
hat die Tabelle Autos folgende Form:
 Autos
```

Marke	Farbe
Audi	schwarz
VW	_

SERIAL

```
CREATE TABLE Personen (
 PersId integer DEFAULT nextval('PersIdSequence'),
 Vorname varchar(10),
 Nachname varchar(10)
Wir können Bob Müller nun ganz einfach mit
 INSERT INTO Personen (Vorname, Nachname)
 VALUES ('Bob', 'Müller')
Das Statement
 CREATE TABLE TabellenName (
 AttributName serial )
ist äguivalent zu
 CREATE SEQUENCE TabellenName_AttributName_seq;
 CREATE TABLE TabellenName (
 AttributName integer DEFAULT
 nextval('TabellenName_AttributName_seq')
 );
```

Constraints

```
CREATE TABLE TabellenName (
Attribut_1 Domäne_1,
...
Attribut_n Domäne_n,
Constraint_1,
...
Constraint_m )
```

Eine Ausnahme bilden NOT NULL Constraints, welche wir direkt hinter die entsprechenden Attribute schreiben.

Beispiel

```
CREATE TABLE Autos (
 Marke varchar(10),
 Farbe varchar(10),
 Baujahr integer NOT NULL,
 FahrerId integer,
 PRIMARY KEY (Marke, Farbe) )
CREATE TABLE Personen (
 PersId integer PRIMARY KEY,
 Vorname varchar(10),
 Nachname varchar(10)
```

Fremdschlüssel

```
CREATE TABLE Autos (
 Marke varchar(10),
 Farbe varchar(10),
 Baujahr integer NOT NULL,
 FahrerId integer,
 PRIMARY KEY (Marke, Farbe),
 FOREIGN KEY (FahrerId) REFERENCES Personen )
CREATE TABLE Autos (
 Marke varchar(10),
 Farbe varchar(10),
 Baujahr integer NOT NULL,
 FahrerId integer REFERENCES Personen,
 PRIMARY KEY (Marke, Farbe)
```

UNIQUE

```
CREATE TABLE Personen (
 PersId integer PRIMARY KEY,
 Vorname varchar(10),
 Nachname varchar(10),
 UNIQUE (Vorname, Nachname) )
CREATE TABLE Autos (
  Marke varchar(10).
  Farbe varchar(10).
  Baujahr integer NOT NULL,
  FahrerVorname varchar(10),
  FahrerNachname varchar(10),
  PRIMARY KEY (Marke, Farbe),
  FOREIGN KEY (FahrerVorname, FahrerNachname)
 REFERENCES Personen(Vorname, Nachname)
```

Fremdschlüssel

```
CREATE TABLE S (
 CREATE TABLE R (
 Id integer PRIMARY KEY )
 Fr integer REFERENCES S )
 R
 Ιd
 Fr
 DELETE FROM S
 UPDATE S
 WHERE Td = 1
 SET Id = 3
 WHERE Id = 1
```

Fehlermeldung

update or delete on table "S" violates foreign key constraint.

Kaskadierung bei DELETE

```
CREATE TABLE R (
Fr integer REFERENCES S ON DELETE CASCADE )

DELETE FROM S
WHERE Id = 1

R
Fr
Id
Z
1
2
```

Kaskadierung bei UPDATE

```
CREATE TABLE R (
 Fr integer REFERENCES S ON UPDATE CASCADE )
 UPDATE S
 SET Id = 3
 WHERE Id = 1
 Fr
 Ιd
 3
 3
```

Kaskade

```
CREATE TABLE S (
 Id integer PRIMARY KEY )
CREATE TABLE R (
 RId integer PRIMARY KEY,
 FrS integer REFERENCES S ON DELETE CASCADE)
CREATE TABLE Q (
 FrR integer REFERENCES R ON DELETE CASCADE)
 FrR
 RId FrS
 В
```

Kasade 2

Nach Ausführen der Anweisung

DELETE FROM S WHERE Id = 1

erhalten wir folgende Instanzen:

Q	R	S
FrR	RId FrS	Id
В	B 2	2

SET NULL

```
CREATE TABLE S (
 Id integer PRIMARY KEY )
CREATE TABLE R (
 RId integer PRIMARY KEY,
 Fr integer REFERENCES S ON DELETE SET NULL
 ON UPDATE SET NULL )
 R
 Ιd
 RId Fr
```

SET NULL 2

	R	S
DELETE FROM S	RId Fr	Id
WHERE Id = 1	A –	2
	B 2	3
	С 3	

UPDATE S	n	. <u>ა</u>
SET Id = 4	RId Fr	. Id
WHERE Id = 2	A –	4
	В -	3
	C 3	

CHECK Constraints

```
CREATE TABLE Autos (
 Marke varchar(10),
 Farbe varchar(10),
 Baujahr integer,
 FahrerId integer,
 CHECK (Farbe IN ('blau', 'rot')) )
  CREATE TABLE Autos (
 Marke varchar(10).
 Farbe varchar(10),
 Mietbeginn integer,
 Mietende integer,
 FahrerId integer,
 CHECK (Mietbeginn < Mietende) )
```

Beispiel

Anforderungen:

- Eine Datenbank soll Autos und ihre Automarken verwalten.
- Zusätzlich werden noch Mechaniker verwaltet.

Es wird abgespeichert,

- welche Mechaniker f
 ür welche Autos ausgebildet sind und
- welche Mechaniker wann welche Autos repariert haben.

Einschränkungen:

- Ein Mechaniker kann ein Auto mehrfach (an verschiedenen Daten) reparieren.
- 2 Er darf aber nur Autos reparieren, für deren Marken er ausgebildet wurde.

DB Schema

Tabellen

```
CREATE TABLE Mechaniker (
 MechId integer PRIMARY KEY,
 Name varchar(10));
CREATE TABLE Marken (
 MarkeId integer PRIMARY KEY,
 Name varchar(10) ):
CREATE TABLE Autos (
 AutoId integer PRIMARY KEY,
 MarkeId integer NOT NULL REFERENCES Marken );
CREATE TABLE Ausbildung (
 MechId integer REFERENCES Mechaniker,
 MarkeId integer REFERENCES Marken,
 PRIMARY KEY (MechId, MarkeId) );
```

Tabellen 2

```
CREATE TABLE Reparaturen (
 MechId integer REFERENCES Mechaniker,
 AutoId integer REFERENCES Autos,
 Datum integer,
 PRIMARY KEY (MechId, AutoId, Datum) )
Gerne würden wir auch folgenden Constraint hinzufügen:
 CHECK (
 EXISTS (
 SELECT *
 FROM (Autos INNER JOIN Ausbildung
 USING (MarkeId)) AS Tmp
 WHERE Tmp.MechId = Reparaturen.MechId AND
 Tmp.AutoId = Reparaturen.AutoId ) )
```

Jedoch unterstützt PostgreSQL keine Subqueries in CHECK Constraints.

ALTER TABLE

ALTER TABLE Marken RENAME TO Automarken

ALTER TABLE Automarken RENAME Name TO Bezeichnung

ALTER TABLE Autos ADD Baujahr INTEGER

ALTER TABLE Automarken ADD UNIQUE(Bezeichnung)

ALTER TABLE Autos ADD CHECK(Baujahr > 2010)

Andere Syntax für NOT NULL Constraints, da diese nur ein Attribut betreffen:

ALTER TABLE Mechaniker ALTER Name SET NOT NULL

Views

Sichten (oder Views) sind virtuelle Tabellen, die mittels SQL Abfragen definiert werden.

Eine Sicht kann einen Ausschnitt aus einer Tabelle präsentieren, aber auch einen Verbund von mehreren Tabellen. Somit können Views:

- komplexe Daten so strukturieren, dass sie einfach lesbar sind,
- den Zugriff auf Daten einschränken, so dass nur ein Teil der Daten lesbar ist (anstelle von ganzen Tabellen),
- Oaten aus mehreren Tabellen zusammenfassen, um Reports zu erzeugen.

CREATE VIEW

```
CREATE VIEW AlteAutos AS
SELECT *
FROM Autos
WHERE Baujahr <= ALL (
SELECT Baujahr
FROM Autos)
```

SELECT Vorname, Nachname
FROM Personen INNER JOIN AlteAutos ON (PersId = FahrerId)

Materialisierte Views

Materialisierte Views sind Views, die nicht bei jeder Verwendung neu berechnet werden, sondern nur einmal zum Zeitpunkt ihrer Kreation.

Dies bedeutet natürlich einen Performancegewinn bei Abfragen, da auf das vorberechnete Resultat der View zurückgegriffen werden kann.

Dafür können materialisierte Views temporär nicht-aktuelle Daten enthalten.

CREATE MATERIALIZED VIEW

```
CREATE MATERIALIZED VIEW AlteAutos AS
SELECT *
FROM Autos
WHERE Baujahr <= ALL (
SELECT Baujahr
FROM Autos)
```

INSERT INTO Autos VALUES ('Audi', 'silber', 2008, 3)

REFRESH MATERIALIZED VIEW AlteAutos