

SQL für DB2

Christoph Thiele & Alexander Kuscher

Übersicht

- DB2 auf Isis
 - Zugriff
 - Command Center
- SQL Grundlagen
 - Tabellen Aufbau
 - Datentypen
- Data Definition Language
 - CREATE / ALTER / DROP
- Data Manipulation Language
 - SELECT / INSERT / UPDATE / DELETE / LIKE / DISTINCT
 - Aggregation & Gruppierung
 - JOIN

Übersicht

■ DB2 auf Isis

- Zugriff
- Command Center
- SQL Grundlagen
 - Tabellen Aufbau
 - Datentypen
- Data Definition Language
 - CREATE / ALTER / DROP
- Data Manipulation Language
 - SELECT / INSERT / UPDATE / DELETE / LIKE / DISTINCT
 - Aggregation & Gruppierung
 - JOIN

Zugriff auf DB2

■ Im Sourcecode Zugriff über

- `jdbc:db2://isis:50100/PPEOPLE`

■ Zugriff auf DB2 Control Center

- X11 Server (für Windows Cygwin)

- `ssh -X ppeople@isis`

- Zugriff von Extern über Studentenserver tunneln

- ◇ `ssh -g -L <localport>:isis:22 placebo.hpi. ... -l <login>`

- ◇ `ssh -X -p <localport> ppeople@localhost`

Auf Isis

■ Kommandozeile

- db2 “connect to ppeople“
- db2 “<SQL-stmt>“
- db2 “connect reset“

■ DB2 Control Center

- Wird aufgerufen mit `db2cc [&]`
- Über X11 wird DB2CC Oberfläche an PC geleitet

DB2 Command Center

Übersicht

- DB2 auf Isis
 - Zugriff
 - Command Center
 - **SQL Grundlagen**
 - Tabellen Aufbau
 - Datentypen
- Data Definition Language
 - CREATE / ALTER / DROP
- Data Manipulation Language
 - SELECT / INSERT / UPDATE / DELETE / LIKE / DISTINCT
 - Aggregation & Gruppierung
 - JOIN

Tabellenaufbau

- Tabellen sind Relationen die auf Tabellen abgebildet werden
 - siehe Vorlesung DBS I
- Spalten haben bestimmte Bedingungen (z.B. Datentypen)

ID	VName	NName	Alter	Geschlecht	Titel
0	Alexander	Kuscher	21	M	
1	Christoph	Thiele	21	M	

ID	Kalenderwoche	Anzahl
0	44	5678
1	44	5678

SQL Grundlagen

9

Datentypen

INTEGER	Wertebereich -2^{31} bis $2^{31}-1$
SMALLINT	Wertebereich -2^{15} bis $2^{15}-1$
CHAR [(n)]	n ist fixe Länge
VARCHAR (n)	n ist maximale Länge
BOOLEAN	Konstanten TRUE, FALSE und NULL
DECIMAL [(prec [,scale])]	Festkommazahl
FLOAT [(prec)]	Gleitkommazahl
DATE	Format richtet sich nach Zeitzone
TIMESTAMP	YY-MM-DD-HH.MM.SS

Übersicht

- DB2 auf Isis
 - Zugriff
 - Command Center
- SQL Grundlagen
 - Tabellen Aufbau
 - Datentypen
- Data Definition Language
 - CREATE / ALTER / DROP
- Data Manipulation Language
 - SELECT / INSERT / UPDATE / DELETE / LIKE / DISTINCT
 - Aggregation & Gruppierung
 - JOIN

Sprachbereiche

Übersicht

12

- DB2 auf Isis
 - Zugriff
 - Command Center
- SQL Grundlagen
 - Tabellen Aufbau
 - Datentypen
 - **Data Definition Language**
 - CREATE / ALTER / DROP
 - Data Manipulation Language
 - SELECT / INSERT / UPDATE / DELETE / LIKE / DISTINCT
 - Aggregation & Gruppierung
 - JOIN

Data Definition Language (DDL)

- CREATE TABLE
- ALTER TABLE
- DROP TABLE
- CREATE INDEX
- DROP INDEX
- CREATE VIEW
- DROP VIEW

SQL Grundlagen - DDL

14

Tabelle erzeugen

- Erstes erstellen einer Tabelle
- Hier schon Möglichkeit Spaltenbedingungen etc. festzulegen

```
CREATE TABLE <Tabellenname>  
(<Spaltendefinition>  
{, Spaltendefinition}  
[, <PRIMARY KEY-Definition>]  
{, <UNIQUE-Definition>}  
{, <FOREIGN KEY-Definition>}  
{, <CHECK-Definition>}
```

SQL Grundlagen - DDL

15

Tabelle erzeugen

- Beispiel

```
CREATE TABLE VIPS (  
 ID INTEGER NOT NULL,  
 VName VARCHAR (40) DEFAULT NULL,  
 NName VARCHAR (40) NOT NULL,  
 'Alter' INTEGER DEFAULT NULL,  
 Geschlecht CHAR,  
 Titel VARCHAR (10)  
);
```

SQL-Grundlagen - DDL

16

Tabelle verändern

- Nachträgliches hinzufügen / entfernen von Spalten / Bedingungen
- Bedingungen Bedingungsname geben / zum Entfernen wichtig

<ALTER TABLE-Anweisung ::=

```
ALTER TABLE <Tabellenname> <ALTER TABLE-Aktion>;
```

<ALTER TABLE-Aktion> ::=

```
[ADD [COLUMN]] <Spaltendefinition> |
```

```
[DROP [COLUMN]] Spaltenname [RESTRICT|CASCADE] |
```

```
[ADD <Tabellenbedingung>] |
```

```
[DROP CONSTRAINT Constraintname [RESTRICT|CASCADE]]
```


SQL-Grundlagen - DDL

17

Tabelle verändern

- Beispiel

```
ALTER TABLE VIPS (  
 ADD COLUMN Testspalte  
);
```

```
ALTER TABLE VIPS (  
 ADD CONSTRAINT Check_VIP  
 CHECK (  
 Geschlecht IN ('M', 'W')
```

SQL Grundlagen - DDL

18

Tabelle löschen

<DROP TABLE-Anweisung> ::=

```
DROP TABLE <Tabellename> [RESTRICTED | CASCADE];
```

- Restricted ist Standard (muss nicht geschrieben werden)
- Bei Cascade auch Tabellen die einen foreign key in der zu löschenden Tabelle haben

Übersicht

19

- DB2 auf Isis
 - Zugriff
 - Command Center
- SQL Grundlagen
 - Tabellen Aufbau
 - Datentypen
- Data Definition Language
 - CREATE / ALTER / DROP
- Data Manipulation Language
 - SELECT / INSERT / UPDATE / DELETE / LIKE / DISTINCT
 - Aggregation & Gruppierung
 - JOIN

Data Manipulation Language

- INSERT
- DELETE
- UPDATE
- SELECT
 - DISTINCT
 - LIKE
 - Aggregation
 - Gruppierung
 - JOIN

SQL Grundlagen - DML

21

Einfügen von Daten in die Tabelle

```
INSERT INTO <Tabellenname>  
[(Spaltenname {, Spaltenname})] <INSERT-Daten>
```

```
<INSERT-Daten> ::=  
VALUES (<Wertespezifikation> {, <Wertespezifikation>})  
{, (<Wertespezifikation> {, Wertespezifikation})}
```

- Bei Spaltendefinition funktionieren trotzdem Default-Werte

SQL Grundlagen - DML

22

Einfügen von Daten in die Tabelle

- Beispiel

```
INSERT INTO VIPS (VNAME, NNAME, Geschlecht)
VALUES
 ('Christph', 'Thiele', 'M'),
 ('Alexander', 'Kuscher', 'M')
;
```

SQL Grundlagen - DML

23

Daten aus Tabelle löschen

```
DELETE FROM <Tabellenname>  
[WHERE <Suchbedingung>]
```

- WHERE Klausel nur weglassen wenn wirklich alles gelöscht werden soll

SQL Grundlagen - DML

24

Daten aus Tabelle löschen

- Beispiel

```
DELETE FROM VIPS;
```

```
DELETE FROM VIPS  
WHERE VNAME = 'Kuscher';
```


SQL Grundlagen - DML

25

Datensatz in der Tabelle aktualisieren

```
UPDATE <Tabellenname>  
SET Spaltenname = <Wertespezifikation>  
{, Spaltenname = <Wertespezifikation>}  
[WHERE <Suchbedingung>]
```

- Bei Wertespezifikation varchar in ` schreiben
- Integer einfach als Zahl ausschreiben
- **WHERE um Zeile einzuschränken**

SQL Grundlagen - DML

26

Daten aus Tabelle löschen

- Beispiel

```
UPDATE VIPS
SET VName = 'Christina',
 Titel = NULL
WHERE VName = 'Tina';
```

Data Manipulation Language (2)

Abfragen der Datenbank

- INSERT
- DELETE
- UPDATE
- SELECT
 - DISTINCT
 - LIKE
 - Aggregation
 - Gruppierung
 - JOIN

SQL Grundlagen - DML

28

Daten aus Tabelle lesen (vertikal)

```
SELECT <Spaltenliste> FROM <Tabellenname>  
Spaltenliste ::= * | <Spalte> {, <Spalte>}
```

- * selektiert alle Spalten (vollst. Projektion)
- Mittels einer Spaltenliste kann eingeschränkt werden (eingeschr. Projektion)

Aliasbezeichner (Correlation names / AS-Klausel)

- Standard Spaltenname wird in Ergebnistabelle übernommen
- Verkürzen von Namen der Ergebnisspalten
- Verbessert Lesbarkeit
- AS-Bezeichner optional
- Auch für Tabellennamen nutzbar

<Werteausdruck> [[AS] Spaltenbezeichner]

SELECT & ALIAS Beispiel

30

- Liefert alle Datensätze und alle Spaltenwerte

```
SELECT * FROM VIPS;
```

- Liefert alle Datensätze mit den Werten der Spalten „VNAME“ und „NNAME“

```
SELECT VNAME, NNAME FROM VIPS;
```

- Benennt Spalten für die Ausgabe um (Alias)

```
SELECT VNAME AS Vorname, NNAME Nachname FROM VIPS;
```

- Gibt der Tabelle einen Alias

```
SELECT VNAME, M.ID FROM VIPS AS V, Mention M;
```

Einschränkungen mit DISTINCT

- Bei Abfragen mittel eingeschränkter Projektion kann es zu Duplikaten (multiset of rows) kommen
- Abhilfe schafft DISTINCT

Default ALL durch DISTINCT ersetzen

```
SELECT [ALL | DISTINCT] <Spaltenliste> FROM <Tabellenname>  
Spaltenliste ::= * | <Spalte {, Spalte}>
```

```
SELECT KW AS Kalenderwoche FROM Mention;
```

- Liefert 8 Datensätze

```
SELECT DISTINCT KW AS Kalenderwoche FROM Mention;
```

- Liefert 3 Datensätze, da es nur 3 Verschiedene Kalenderwochen in der Beispieltabelle gibt.

SQL Grundlagen - DML

33

Einschränkungen mit WHERE (Restriktion)

- Wird an SELECT-Abfrage angehängt
- Bedingung wird auf abgefragte Datensätze angewendet
- Es gelangen nur Datensätze in Ergebnistabelle, für die die Suchbedingung TRUE ergibt

```
SELECT <Spaltenliste> FROM <Tabellename>
Spaltenliste ::= * | <Spaltenname>
WHERE <Suchbedingung>
```

an SELECT-
Abfrage
anhängen

SQL Grundlagen - DML

34

Vergleichsoperatoren

- =, >, >=, <, <=, <> wie in Mathematik

Logische Operatoren

- NOT, AND, OR (Priorität absteigen)
- Verneinung von Vergleichsoperatoren (NOT=)
- Priorität normal (mon. vor diad., Punkt vor Strichrechnung)

WHERE - Klausel

35

```
SELECT VNAME, NNAME FROM VIPS  
WHERE Alter = 20;
```

```
SELECT VNAME, NNAME FROM VIPS  
WHERE (  
 Alter = 20 AND  
 Geschlecht = 'M' AND  
 NOT VNAME = 'Fabian'  
 ) OR  
 NNAME = 'Thiele';
```

SQL Grundlagen - DML

36

Patternmatching

- Mit Hilfe des LIKE-Prädikats Zeichenkette auf Auftreten eines Musters testen
- In WHERE-Prädikat bei SELECT-Abfragen
- Benutzung von Wildcards
 - % für bel. viele bel. Zeichen
 - _ für genau ein bel. Zeichen

<Spaltenname> [NOT] LIKE Vergleichsmuster

[ESCAPE] Escapesymbol

zum maskieren der Wildcards als normale Symbole

SELECT Beispiel (LIKE)

37

- Vorname enthält 'ist'

```
SELECT VNAME FROM VIPS  
WHERE VNAME LIKE '%ist%';
```

- Vorname endet mit 'er'

```
SELECT VNAME FROM VIPS  
WHERE VNAME LIKE '%er';
```

Bereichsabfrage (IN) und Wertebereichsabfrage

■ BETWEEN-Prädikat

- Abfrage ob Wertausdruck innerhalb eines best. Intervalls liegt
 - Teil des WHERE-Prädikats
- `<Wertausdruck> [NOT] BETWEEN Untergrenze AND Obergrenze`

■ IN-Prädikat

- Prüfen ob Wertausdruck zu Menge von Literalen gehört
- Teil des WHERE-Prädikats

BETWEEN & IN - Prädikat

39

- **BETWEEN - Prädikat**

```
SELECT * FROM VIPS WHERE Alter BETWEEN 19 AND 21;
```

- **IN - Prädikat**

```
SELECT * FROM Mention WHERE KW IN (43, 45);
```

Übersicht

40

- DB2 auf Isis
 - Zugriff
 - Command Center
- SQL Grundlagen
 - Tabellen Aufbau
 - Datentypen
- Data Definition Language
 - CREATE / ALTER / DROP
- Data Manipulation Language
 - SELECT / INSERT / UPDATE / DELETE / LIKE / DISTINCT
 - Aggregation & Gruppierung
 - JOIN

Aggregationsfunktionen

- Aggregationsfunktionen beziehen sich auf mehrere Datenwerte
- Berechnen u.A. Durchschnitt, Maximalwert, Summe
- Folgende Fkt. sind in DB2 eingebaut:
 - COUNT, AVG, MIN, MAX, SUM
- Gehen Beispielhaft auf COUNT, AVG (und SUM später)

Aggregatsfunktionen

42

- Anzahl der Datensätze in der Tabelle 'VIPS'

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

- Durchschnittsalter

```
SELECT AVG(Alter) FROM VIPS;
```

Gruppierung

- GROUP BY ()
 - Folgt der WHERE-Klausel
 - Gliedert Ergebnistabelle in Gruppen (Partitioniert diese)
 - Aggregatfunktionen beziehen sich dann auf Gruppen

- HAVING (Gruppenrestriktion)
 - Wie WHERE-Klausel für GROUP BY-Gruppen
 - Nur wenn HAVING-Bedingung TRUE taucht Gruppe auf

GROUP BY - Klausel

44

- Alle unterschiedlichen Kalenderwochen

```
SELECT DISTINCT KW FROM Mention;  
SELECT KW FROM Mention GROUP BY(KW);
```

- Anzahl der Personen je Geschlecht

```
SELECT Geschlecht,COUNT(ID) FROM VIPS GROUP BY(Geschlecht);
```

- Anzahl der Overall-Nennungen je Person (mehr als 5 Nennungen)

```
SELECT ID, SUM(Anzahl) as Anzahl FROM Mention  
GROUP BY(ID)  
HAVING ( SUM(Anzahl) > 5 );
```

SQL Grundlagen - DML

45

ORDER BY (Sortierung)

- Man kann nicht nur Spaltenweise sortieren
- ORDER BY sortiert Datensätze (Zeilenweise)
- Sortierschlüssel muss nicht in Ergebnistabelle auftauchen

```
ORDER BY <Sortierschlüssel> [ASC | DESC]  
{, <Sortierschlüssel> [ASC | DESC]}
```

Übersicht

46

- DB2 auf Isis
 - Zugriff
 - Command Center
- SQL Grundlagen
 - Tabellen Aufbau
 - Datentypen
- Data Definition Language
 - CREATE / ALTER / DROP
- Data Manipulation Language
 - SELECT / INSERT / UPDATE / DELETE / LIKE / DISTINCT
 - Aggregation & Gruppierung
 - **JOIN**

Abfragen über mehrere Tabellen (1)

- Einfaches Kreuzprodukt durch FROM A, B
 - Restriktionen möglich
 - Identisch hiermit CROSS JOIN

- Natürlicher innerer Verbund (NATURAL INNER JOIN)
 - Sucht gleiche Spalten
 - Wenn diese im Äquivalenzvergleich TRUE ergeben werden sie verknüpft
 - In DB2 muss NATURAL umschrieben werden

Abfragen über mehrere Tabellen (2)

- Qualifizierter innerer Verbund (INNER JOIN)
 - Zu vergleichende Spalten explizit deklarierbar
 - Anderes Vergleichsprädikat kann genutzt werden
 - Berücksichtigt keine NULL-Daten in Verbundspalten

```
<Tabellenname> [INNER] JOIN <Tabellenname> <Verbunddef>
```

```
<Verbunddef> ::= ON<Suchbedingung> |  
 USING (Spaltenname {, Spaltenname})
```


OverAll – Nennungen

- **kommaseparierte Schreibweise**

```
SELECT V.VNAME, SUM(M.Anzahl) AS Anzahl  
FROM VIPS V, Mention M  
WHERE V.ID = M.ID  
GROUP BY(M.ID,V.VNAME);
```

- **JOIN**

```
SELECT V.VNAME, SUM(M.Anzahl)  
FROM VIPS V INNER JOIN Mention M  
ON V.ID = M.ID  
GROUP BY(M.ID,V.VNAME);
```

Abfragen über mehrere Tabellen (3)

- Äußerer Verbund (OUTER JOIN)
 - Äußerer Verbund berücksichtigt auch NULL-Spalten
 - Natürlich und Qualifiziert wie bei INNER JOIN
 - Es existieren 3 Subtypen
 - ◇ (NATURAL) LEFT OUTER JOIN
 - ◇ (NATURAL) RIGHT OUTER JOIN
 - ◇ (NATURAL) FULL OUTER JOIN

Abfragen über mehrere Tabellen (3)

■ Linker äußerer Verbund (LEFT OUTER JOIN)

```
<Tabellenname> LEFT [OUTER] JOIN <Tabellenname>  
<Verbunddef>
```

- Linke Tabelle wird vollständig aufgenommen (Haupttabelle)
- Rechte Tabelle ist nachgeordnete Tabelle
- Falls keine Übereinstimmung mit linker Tabelle NULL

■ Rechter äußerer Verbund (RIGHT OUTER JOIN)

- Analog zu Linkem
- Rechte Tabelle ist Haupttabelle

- **INNER JOIN**

```
SELECT V.VNAME, SUM(M.Anzahl)  
FROM VIPS V INNER JOIN Mention M  
ON V.ID = M.ID  
GROUP BY(M.ID, V.VNAME);
```

- **OUTER JOIN**

```
SELECT V.VNAME, SUM(M.Anzahl)  
FROM VIPS V LEFT OUTER JOIN Mention M  
ON V.ID = M.ID  
GROUP BY(M.ID, V.VNAME);
```

- Es werden alle Namen berücksichtigt, unabhängig davon, ob Nennungen gespeichert wurden.

Quellen

- SQL Das Praxisbuch, Franzis Verlag, 2003
- <http://www.sql-und-xml.de/sql-tutorial/index.html>
- <http://publib.boulder.ibm.com/infocenter/db2luw/v8//index.jsp>