

Datenbanken erstellen mit PostgreSQL

S. Baldes

Datenbank erstellen Verbindung mit DBMS aufnehmen

- psql -h localhost postgres postgres
 - > Passwort postgres
 - > Erstellt leere Datenbank
- > \c postgres //verbindet mit DB postgres
- > \I //list db: gibt Liste mit allen Datenbanken aus
- > \dt //describe tables: gibt alle Tabellen aus
- > \d <tabelle> //beschreibt Struktur der Tabelle
- \i <drag&drop> //Datei einlesen
 - ➤ z.B. \i myDatabase.sql
- \? //help

Datenbank erstellen DB in SQL-Datei erstellen

myDB.sql

-- Erzeuge die Tabelle test drop table test; CREATE TABLE test (name varchar(30), alter integer); INSERT into test (name,alter) VALUES ('Tom',20); INSERT into test (name,alter) VALUES ('Tina',18); select * from test;

DBs an der Wara

- psql -h localhost postgres postgres Passwort: postgres //leere DB
 - oder psql -h localhost postgres postgres -f <eigene datei>.sql
- psql -h localhost bundesliga postgres //Fußball passwort postgres
- psql -h localhost mondial postgres Passwort: postgres //Umfangreiche Geographie-DB

DB anlegen Create Table, Primary Key

```
CREATE TABLE Kunden(
 KundenNr INTEGER,
Anrede VARCHAR(20),
 Name VARCHAR(30),
 Vorname VARCHAR(30),
 eMail VARCHAR(50),
 Passwort VARCHAR(8),
 KundeSeit DATE,
 CONSTRAINT PK Kunden PRIMARY KEY (KundenNr));
```

DB anlegen Foreign Key

```
CREATE TABLE Bestellung(
 BestellNr INTEGER NOT NULL,
KundenNr INTEGER NOT NULL,
Bestelldatum TIME NOT NULL,
 CONSTRAINT PK Bestellung PRIMARY KEY (BestellNr),
 CONSTRAINT FK Ku Be FOREIGN KEY(KundenNr)
 REFERENCES Kunden(KundenNr));
```

DB anlegen Kurzform Primary & Foreign Key

```
CREATE TABLE Bestellung(
```

BestellNr INTEGER PRIMARY KEY,

KundenNr INTEGER REFERENCES Kunden(KundenNr)),

Bestelldatum TIME NOT NULL);

Datentypen

Datentyp	Beschreibung
Integer, Int, Real, Float, Numeric	Numerischer Datentypen
Char(n) Varchar(n) Text	Text mit fester Länge (1-255) Text mit variabler Länge (1-4056) Variable Länge ohne Höchstgrenze
Date Time Timestamp	Datum, z.B. '2015-12-24' oder '24.12.2015' oder '12/24/2015' Uhrzeit, z.B. '22:9:59' Datum und Uhrzeit, z.B. '2015-12-24 22:9:59'
Boolean	True oder False

Constraints

PRIMARY KEY

- CONSTRAINT PK_01 PRIMARY KEY (BestellNr) oder
- BestellNr PRIMARY KEY // direkt bei der Spaltendefinition
- CONSTRAINT PK_02 PRIMARY KEY (BestellNr, ArtikelNr) // mehrere Spalten

FOREIGN KEY

- ➤ CONSTRAINT FK_01 FOREIGN KEY(KundenNr) REFERENCES Kunden(KundenNr) oder
- ➤ KundenNr INTEGER REFERENCES Kunden(KundenNr) // direkt bei der Spaltendefinition

NOT NULL

- BestellNr INTEGER NOT NULL
- DEFAULT
 - > Erscheinungstermin DATE DEFAULT CURRENT DATE
- UNIQUE
 - ➤ ISBN VARCHAR(17) UNIQUE
- > CHECK
 - Statuscode CHAR(02) CHECK(Statuscode IN('AV','OP','IP','OR'))

> AUTO_INCREMENT

- > ID INTEGER AUTO_INCREMENT // in einigen DB wie mySQL
- > ID SERIAL // in Postgres

Tabellen nachträglich ändern

- >ALTER TABLE Bestellung ADD Bestand INTEGER;
- ➤ ALTER TABLE Bestellung ALTER COLUMN Bestand VARCHAR(100);
- >ALTER TABLE Bestellung DROP COLUMN Bestand;
- ➤ ALTER TABLE Bestellung ADD CONSTRAINT FK_BEST_KUNDE FOREIGN KEY (KundenNr) REFERENCES Kunden(KundenNr);
- ➤ ALTER TABLE Bestellung DROP CONSTRAINT FK_BEST_KUNDE;

Datensätze einfügen INSERT INTO

- ➤ Kompletten Datensatz (Zeile) eintragen:
 - **INSERT INTO** tabellenName
 - **VALUES** (wert1, wert2, ...);
- Nur Daten für einzelne Spalten eintragen
 - INSERT INTO tabellenName (spalte1, spalte2, ...)
 - **VALUES** (wert1, wert2, ...);
- Beispiel: INSERT INTO KundenDaten (ID, Name) VALUES (23412, 'Stegleiter');
- Zu Beachten:
- Text/Datum in einfache Anführungzeichen: 'Tom', ' 2015-12-24'
- ➤ Kommentare Einzeilig --<space> Mehrzeilig /* ... */

Datensätze ändern UPDATE

Den Datensatz (Zeile) mit spalte=wert verändern:

UPDATE tabellenName

SET spalte1=wert1, spalte2=wert2, spalte3=wert3,...

WHERE spalte=wert;

Beispiel

UPDATE Kunde SET Name='Schmidt', City='Hamburg' WHERE KundeID=5342;

VORSICHT:

➤ Ohne oder mit nicht-eindeutiger WHERE-Klausel werden zuviele Datensätze verändert (evt. alle).

Datensätze löschen DELETE FROM

Den Datensatz (Zeile) mit spalte=wert löschen:

DELETE FROM tabellenName WHERE spalte=wert;

Beispiel

DELETE FROM Kunde WHERE Name='Schmidt, AND City='Hamburg';

Übung 1

Erstellen Sie eine SQL-Datei für folgende Datenbank:

Dokumentationen

> TEIA Lehrbuch:

http://www.teialehrbuch.de/Kostenlose-Kurse/Datenbankentwicklung-mit-PostgreSQL-9/

- W3schools.com: http://www.w3schools.com/sql/default.asp
- Tutorial: http://workshop-postgresql.de/