

Teil II

Relationale Datenbanken – Daten als Tabellen

Relationale Datenbanken – Daten als Tabellen

- 1. Relationen für tabellarische Daten
- 2. SQL-Datendefinition
- 3. Grundoperationen: Die Relationenalgebra
- 4. SQL als Anfragesprache
- 5. Änderungsoperationen in SQL
- 6. Anwendungsbeispiel

Lernziele für heute

- Grundverständnis zur Struktur relationaler Datenbanken
- Kenntnis der Basisoperationen relationaler Anfragesprachen
- elementare Fähigkeiten in der Anwendung von SQL

Relationen für tabellarische Daten

Relationenmodell

Konzeptuell: Datenbank = Menge von Tabellen (= Relationen)

/*/ F.	1 1	I P.
WL	LΝ	ıĿ

3 [WeinID	Name	Farbe	Jahrgang	Weingut
	1042	La Rose Grand Cru	Rot	1998	Château La Rose
	2168	Creek Shiraz	Rot	2003	Creek
	3456	Zinfandel	Rot	2004	Helena
İ	2171	Pinot Noir	Rot	2001	Creek
	3478	Pinot Noir	Rot	1999	Helena
	4711	Riesling Reserve	Weiß	1999	Müller
	4961	Chardonnay	Weiß	2002	Bighorn

ERZEUGER

Weingut	Anbaugebiet	Region
Creek	Barossa Valley	Südaustralien
Helena	Napa Valley	Kalifornien
Château La Rose	Saint-Emilion	Bordeaux
Château La Pointe	Pomerol	Bordeaux
Müller	Rheingau	Hessen
Bighorn	Napa Valley	Kalifornien

Darstellung von Relationen und Begriffe

- "Tabellenkopf": Relationenschema
- Eine Zeile der Tabelle: **Tupel**; Menge aller Einträge: **Relation**
- Eine Spaltenüberschrift: Attribut
- Ein Eintrag: Attributwert

Integritätsbedingungen: Schlüssel

- Attribute einer Spalte identifizieren eindeutig gespeicherte Tupel:
 Schlüsseleigenschaft
- etwa **Weingut** für Tabelle **ERZEUGER**

ERZEUGER	<u>Weingut</u>	Anbaugebiet	Region
[Creek	Barossa Valley	Südaustralien
	Helena	Napa Valley	Kalifornien
	Château La Rose	Saint-Emilion	Bordeaux
	Château La Pointe	Pomerol	Bordeaux
	Müller	Rheingau	Hessen
	Bighorn	Napa Valley	Kalifornien

- auch Attributkombinationen können Schlüssel sein!
- Schlüssel können durch Unterstreichen gekennzeichnet werden

Integritätsbedingungen: Fremdschlüssel

- Schlüssel einer Tabelle können in einer anderen (oder derselben!)
 Tabelle als eindeutige Verweise genutzt werden: Fremdschlüssel,
 referenzielle Integrität
- etwa Weingut als Verweise auf ERZEUGER
- ein Fremdschlüssel ist ein Schlüssel in einer "fremden" Tabelle

Fremdschlüssel /2

	_	_		_
١	ь.		N	l La
w	F.		I١	IF.

<u>WeinID</u>	Name	Farbe	Jahrgang	$ exttt{Weingut} ightarrow exttt{ERZEUGER}$
1042	La Rose	Rot	1998	Château La Rose
2168	Creek Shiraz	Rot	2003	Creek
3456	Zinfandel	Rot	2004	Helena
2171	Pinot Noir	Rot	2001	Creek
3478	Pinot Noir	Rot	1999	Helena
4711	Riesling	Weiß	1999	Müller
4961	Chardonnay	Weiß	2002	Bighorn

ERZEUGER

Weingut	Anbaugebiet	Region
Creek	Barossa Valley	Südaustralien
Helena	Napa Valley	Kalifornien
Château La Rose	Saint-Emilion	Bordeaux
Château La Pointe	Pomerol	Bordeaux
Müller	Rheingau	Hessen
Bighorn	Napa Valley	Kalifornien

SQL-Datendefinition

Die Anweisung create table


```
\begin{array}{c} \text{create table basisrelationenname (} \\ \text{spaltenname}_1 \text{ wertebereich}_1 \text{ [not null],} \\ \dots \\ \text{spaltenname}_k \text{ wertebereich}_k \text{ [not null])} \end{array}
```

- Wirkung dieses Kommandos ist sowohl
 - die Ablage des Relationenschemas im Data Dictionary, als auch
 - die Vorbereitung einer "leeren Basisrelation" in der Datenbank

Löschen einer Tabelle: drop table

 komplettes Löschen einer Tabelle (Inhalt und Eintrag im Data Dictionary)

drop table basisrelationenname

Mögliche Wertebereiche in SQL

- integer (oder auch integer4, int),
- smallint (oder auch integer2),
- float(p) (oder auch kurz float),
- decimal(p,q) und numeric(p,q) mit jeweils q Nachkommastellen,
- character(n) (oder kurz char(n), bei n = 1 auch char) für Zeichenketten (Strings) fester Länge n,
- character varying(n) (oder kurz varchar(n) für Strings variabler Länge bis zur Maximallänge n,
- bit(n) oder bit varying(n) analog für Bitfolgen, und
- date, time bzw. datetime für Datums-, Zeit- und kombinierte Datums-Zeit-Angaben

Beispiel für create table


```
create table WEINE (
 WeinID int primary key,
 Name varchar(20) not null,
 Farbe varchar(10),
 Jahrgang int,
 Weingut varchar(20))
```

• primary key kennzeichnet Spalte als Schlüsselattribut

create table mit Fremdschlüssel


```
create table WEINE (
 WeinID int,
 Name varchar(20) not null,
 Farbe varchar(10),
 Jahrgang int,
 Weingut varchar(20),
 primary key(WeinID),
 foreign key(Weingut)
 references ERZEUGER(Weingut))
```

foreign key kennzeichnet Spalte als Fremdschlüssel

Nullwerte

- not null schließt in bestimmten Spalten Nullwerte als Attributwerte aus
- Kennzeichnung von Nullwerte in SQL durch null; hier ⊥
- null repräsentiert die Bedeutung "Wert unbekannt", "Wert nicht anwendbar" oder "Wert existiert nicht", gehört aber zu keinem Wertebereich
- null kann in allen Spalten auftauchen, außer in Schlüsselattributen und den mit not null gekennzeichneten

Grundoperationen: Die Relationenalgebra

Anfrageoperationen auf Tabellen

- Basisoperationen auf Tabellen, die die Berechnung von neuen Ergebnistabellen aus gespeicherten Datenbanktabellen erlauben
- Operationen werden zur sogenannten Relationenalgebra zusammengefasst
- Mathematik: Algebra ist definiert durch Wertebereich sowie darauf definierten Operationen
 - → für Datenbankanfragen entsprechen die Inhalte der Datenbank den Werten, Operationen sind dagegen **Funktionen zum Berechnen der Anfrageergebnisse**
- Anfrageoperationen sind beliebig kombinierbar und bilden eine Algebra zum "Rechnen mit Tabellen" – die Relationenalgebra

Relationenalgebra: Übersicht

Selektion σ

• **Selektion**: Auswahl von Zeilen einer Tabelle anhand eines Selektionsprädikats

$$\sigma_{\texttt{Jahrgang}>2000}(\texttt{WEINE})$$

WeinID	Name	Farbe	Jahrgang	Weingut
2168	Creek Shiraz	Rot	2003	Creek
3456	Zinfandel	Rot	2004	Helena
2171	Pinot Noir	Rot	2001	Creek
4961	Chardonnay	Weiß	2002	Bighorn

Projektion π

• Projektion: Auswahl von Spalten durch Angabe einer Attributliste

$$\pi_{\texttt{Region}}(\texttt{ERZEUGER})$$

Region

Südaustralien Kalifornien Bordeaux

Hessen

• Die Projektion entfernt doppelte Tupel.

Natürlicher Verbund M

• **Verbund** (engl. *join*): verknüpft Tabellen über **gleichbenannte Spalten**, indem er jeweils zwei Tupel verschmilzt, falls sie dort **gleiche Werte** aufweisen

Natürlicher Verbund: Beispiel

WEINE ⋈ ERZEUGER

WeinID	Name	 Weingut	Anbaugebiet	Region
1042	La Rose Grand Cru	 Ch. La Rose	Saint-Emilion	Bordeaux
2168	Creek Shiraz	 Creek	Barossa Valley	Südaustralien
3456	Zinfandel	 Helena	Napa Valley	Kalifornien
2171	Pinot Noir	 Creek	Barossa Valley	Südaustralien
3478	Pinot Noir	 Helena	Napa Valley	Kalifornien
4711	Riesling Reserve	 Müller	Rheingau	Hessen
4961	Chardonnay	 Bighorn	Napa Valley	Kalifornien

Das Weingut "Château La Pointe" ist im Ergebnis verschwunden » Tupel, die keinen Partner finden (dangling tuples), werden eliminiert

Kombination von Operationen

$$\pi_{\mathsf{Name},\mathsf{Farbe},\mathsf{Weingut}}(\sigma_{\mathsf{Jahrgang}>2000}(\mathsf{WEINE}) \bowtie \sigma_{\mathsf{Region}=\mathsf{'Kalifornien'}}(\mathsf{ERZEUGER}))$$

ergibt

Name	Farbe	Weingut
Zinfandel	Rot	Helena
Chardonnay	Weiß	Bighorn

Umbenennung β

Anpassung von Attributnamen mittels Umbenennung:

WEINLISTE Name La Rose Grand Cru Creek Shiraz Zinfandel Pinot Noir Riesling Reserve

EMPFEHLUNG

La Rose Grand Cru
Riesling Reserve
Merlot Selection
Sauvignon Blanc

Angleichen durch:

 $\beta_{\mathsf{Name}\leftarrow\mathsf{Wein}}$ (EMPFEHLUNG)

Mengenoperationen

- Vereinigung $r_1 \cup r_2$ von zwei Relationen r_1 und r_2 : Gesamtheit der beiden Tupelmengen
- Attributmengen beider Relationen müssen identisch sein

WEINLISTE $\cup \beta_{\text{Name}\leftarrow \text{Wein}}$ (EMPFEHLUNG)

Name

La Rose Grand Cru

Creek Shiraz

Zinfandel

Pinot Noir

Riesling Reserve

Merlot Selection

Sauvignon Blanc

Mengenoperationen /2

• **Differenz** $r_1 - r_2$ eliminiert die Tupel aus der ersten Relation, die auch in der zweiten Relation vorkommen

$$\texttt{WEINLISTE} - \beta_{\texttt{Name} \leftarrow \texttt{Wein}}(\texttt{EMPFEHLUNG})$$

ergibt:

Name

Creek Shiraz Zinfandel Pinot Noir

2 - 26

Mengenoperationen /3

Durchschnitt $r_1 \cap r_2$: ergibt die Tupel, die in beiden Relationen gemeinsam vorkommen

WEINLISTE
$$\cap \beta_{\text{Name}\leftarrow \text{Wein}}(\text{EMPFEHLUNG})$$

liefert:

Name

La Rose Grand Cru Riesling Reserve

SQL als Anfragesprache

SQL-Anfrage als Standardsprache

Anfrage an eine einzelne Tabelle

```
select Name, Farbe
from WEINE
where Jahrgang = 2002
```

- SQL hat Multimengensemantik Duplikate in Tabellen werden in SQL nicht automatisch unterdrückt!
- Mengensemantik durch distinct

select distinct Name from WEINE

Verknüpfung von Tabellen

Kreuzprodukt als Basisverknüpfung

```
select *
from WEINE, ERZEUGER
```

Verbund durch Operator natural join

```
select *
from WEINE natural join ERZEUGER
```

Verknüpfung von Tabellen /2

Verbund alternativ durch Angabe einer Verbundbedingung!

```
select *
from WEINE, ERZEUGER
where WEINE.Weingut = ERZEUGER.Weingut
```

Kombination von Bedingungen

Ausdruck in Relationenalgebra

$$\pi_{\mathsf{Name},\mathsf{Farbe},\mathsf{Weingut}}(\sigma_{\mathsf{Jahrgang}>2000}(\mathsf{WEINE}) \bowtie \sigma_{\mathsf{Region}=\mathsf{'Kalifornien'}}(\mathsf{ERZEUGER}))$$

Anfrage in SQL

```
select Name, Farbe, WEINE.Weingut
from WEINE, ERZEUGER
where Jahrgang > 2000 and
 Region = 'Kalifornien' and
 WEINE.Weingut = ERZEUGER.Weingut
```

2 - 32

Mengenoperationen in SQL

- Vereinigung in SQL explizit mit union
- Differenzbildung durch geschachtelte Anfragen

```
select *
from WINZER
where Name not in (
 select Nachname
 from KRITIKER)
```


Änderungsoperationen in SQL

Änderungsoperationen in SQL

- insert: Einfügen eines oder mehrerer Tupel in eine Basisrelation oder Sicht
- update: Ändern von einem oder mehreren Tupel in einer Basisrelation oder Sicht
- delete: Löschen eines oder mehrerer Tupel aus einer Basisrelation oder Sicht
- Lokale und globale Integritätsbedingungen müssen bei Änderungsoperationen automatisch vom System überprüft werden

Die update-Anweisung

• Syntax:

```
\begin{array}{lll} \text{update basisrelation} \\ \text{set} & \text{attribut}_1 = \text{ausdruck}_1 \\ & \cdots \\ & \text{attribut}_n = \text{ausdruck}_n \\ & [ \text{ where bedingung } ] \end{array}
```

Beispiel für update

WEINE

Ξ [WeinID	Name	Jahrgang	Weingut	Preis
Ī	2168	Creek Shiraz	2003	Creek	7.99
	3456	Zinfandel	2004	Helena	5.99
	2171	Pinot Noir	2001	Creek	10.99
	3478	Pinot Noir	1999	Helena	19.99
	4711	Riesling Reserve	1999	Müller	14.99
	4961	Chardonnay	2002	Bighorn	9.90

```
update WEINE
set Preis = Preis * 1.10
where Jahrgang < 2000
```

Beispiel für update: neue Werte

W	F.	Τ	N	ſΕ

3	WeinID	Name	Jahrgang	Weingut	Preis
	2168	Creek Shiraz	2003	Creek	7.99
	3456	Zinfandel	2004	Helena	5.99
	2171	Pinot Noir	2001	Creek	10.99
	3478	Pinot Noir	1999	Helena	21.99
	4711	Riesling Reserve	1999	Müller	16.49
	4961	Chardonnay	2002	Bighorn	9.90

Weiteres zu update

• Realisierung von Eintupel-Operation mittels Primärschlüssel:

```
update WEINE
set Preis = 7.99
where WeinID = 3456
```

• Änderung der gesamten Relation:

```
update WEINE
set Preis = 11
```

Die delete-Anweisung

• Syntax:

```
delete
from basisrelation
[ where bedingung ]
```

• Löschen eines Tupels in der WEINE-Relation:

```
delete from WEINE
where WeinID = 4711
```

Weiteres zu delete

• Standardfall ist das Löschen mehrerer Tupel:

```
delete from WEINE
where Farbe = 'Weiß'
```

• Löschen der gesamten Relation:

```
delete from WEINE
```

Weiteres zu delete /2

- Löschoperationen können zur Verletzung von Integritätsbedingungen führen!
- Beispiel: Verletzung der Fremdschlüsseleigenschaft, falls es noch Weine von diesem Erzeuger gibt:

```
delete from ERZEUGER
where Anbaugebiet = 'Hessen'
```

Die insert-Anweisung

Syntax:

```
insert into basisrelation [ (attribut_1, ..., attribut_n) ] values (konstante_1, ..., konstante_n)
```

 optionale Attributliste ermöglicht das Einfügen von unvollständigen Tupeln

insert-Beispiele


```
insert into ERZEUGER (Weingut, Region)
values ('Wairau Hills', 'Marlborough')
```

nicht alle Attribute angegeben

 Wert des fehlenden Attribut Land wird null

```
insert into ERZEUGER
values ('Château Lafitte', 'Medoc', 'Bordeaux')
```

Einfügen von berechneten Daten

Syntax:

• Beispiel:

```
insert into WEINE (
 select ProdID, ProdName, 'Rot', ProdJahr,
 'Château Lafitte'
 from LIEFERANT where LName = 'Wein-Kontor')
```


Anwendungsbeispiel

Mitfahrzentrale

- Welche Daten?
 - **Mitfahrangebote**: Wann? Von wo? Wohin? Wer? Plätze?
 - Nutzer: Anmeldung, Kontaktdaten
 - **Reservierung**: Wer? Welches Angebot?

CC-BY-2.0: Luo Shaoyang

Mitfahrzentrale: Datenbank

Mitfahrzentrale: Datenbank in SQL


```
create table Nutzer (
 NutzerID varchar(10) primary key,
 Name varchar(100),
 Kontakt varchar(500));
```

Mitfahrzentrale: Datenbank in SQL /2


```
create table Mitfahrangebot (
 AngebotID int primary key,
 Von varchar(100) not null,
 Nach varchar(100) not null,
 Datum date not null,
 AnzPlaetze int,
 Preis decimal,
 Fahrer varchar(10)
 references Nutzer(NutzerID));
```

2 - 50

Mitfahrzentrale: Datenbank in SQL /3


```
create table Reservierung (
 AngebotID int
 references Mitfahrangebot(AngebotID),
 Mitfahrer varchar(10)
 references Nutzer(NutzerID));
```

Mitfahrzentrale: Anfragen

Welche Angebote gibt es heute von Ilmenau nach Erfurt?

```
select * from Mitfahrangebot
where Von = 'Ilmenau' and Nach = 'Erfurt'
and Datum = date('now');
```

Reservierung für eine bestimmte Mitfahrgelegenheit

```
insert into Reservierung values (1, 'holgi');
```

Mitfahrzentrale: Anfragen /2

• Wer will bei mir mitfahren?

```
select R.Mitfahrer
from Reservierung R, Mitfahrangebot M
where R.AngebotID = M.AngebotID
 and M.Fahrer = 'heike';
```

Zusammenfassung

- Relationenmodell: Datenbank als Sammlung von Tabellen
- Integritätsbedingungen im Relationenmodell
- Tabellendefinition in SQL
- Relationenalgebra: Anfrageoperatoren
- Grundkonzepte von SQL-Anfragen und -Änderungen

Kontrollfragen

- Was ist eine Relation?
- Was definiert die Relationenalgebra?
- Wie wird eine Realweltobjekt in einer relationalen Datenbank repräsentiert?
- Wie werden Tabellen in SQL definiert und manipuliert?
- Was sind Integritätsbedingungen?

