


**Hasso
Plattner
Institut**

IT Systems Engineering | Universität Potsdam


Übung Datenbanksysteme I
SQL

Thorsten Papenbrock


Einleitung: Virtuelle Maschine

2


Zugriff:
Poolrechner oder
Netzlaufwerk

Zugangsdaten:
Nutzername: db2inst1
Passwort: ws2011

Arbeit mit SQL:
Kommandozeile
IBM Data Studio

Beachte:
VM ist schreibgeschützt

Übersicht: SQL

Merkblatt SQL

Grundbausteine:

SELECT <Attributliste> (= Schema der Ergebnisrelation; * für alle Attribute)
FROM <Relationenliste> (Relationen aus denen die **Tupel** stammen)
WHERE <Bedingungen>; (Bedingungen an die Daten; Verknüpfung über Schlüsselwort **AND**)

SELECT:

- Entspricht Projektion π der relationalen Algebra
- Umbenennung: `SELECT Titel AS Filmtitel`
- Arithmetik: `SELECT Länge * 3.1415 AS LängeMalPi`
- Konstanten: `SELECT ‚Herr‘ AS Titel`
- Duplikateliminierung δ : `SELECT DISTINCT Titel`

FROM:

- Entspricht Kreuzprodukt \times der relationalen Algebra (falls mehrere Relationen gewählt)

WHERE:

- Entspricht Selektion σ der relationalen Algebra
- WHERE-Teil der Anfrage ist optional
- Operatoren: =, <, >, >=, <=, <>, >=, LIKE, NOT, ANY, ALL, EXISTS, IN, ...
- Kann Kreuzprodukt des FROM-Teils zum Join machen:

`WHERE Person.ID = Mensch.ID` (Natürlicher Join \bowtie)
`WHERE Person.Name = Mensch.Vorname` (Theta Join \Join_{θ})

Komplexe Anfragen:

SELECT <Attributliste>
FROM <Relationenliste>
WHERE <Bedingungen>
GROUP BY <Gruppierungsattribute>
HAVING <Bedingungen auf Gruppierungsattribute>
ORDER BY <Attributliste>;

GROUP BY ... HAVING:

- Entspricht Gruppierung γ der relationalen Algebra
- Aggregationsoperatoren für SELECT-Statement:
`AVG(<Attribut>)`
`COUNT(<Attribut>)`
`SUM(<Attribut>)`
- HAVING entspricht einer Selektion nach der Gruppierung

ORDER BY:

- Entspricht Sortierung τ der relationalen Algebra
- Sortiert das Ergebnis der Anfrage entsprechend der Attributliste
- Aufsteigend: `ORDER BY Vorname, Nachname ASC`
- Absteigend: `ORDER BY Vorname, Nachname DESC`

Datendefinition: Data Definition Language (DDL)

CREATE TABLE <Tabellenname>(<Attributliste mit Datentypen>;

- Aufgabe: neue Tabelle erstellen
- Datentypen mit Länge n bzw. m: `CHAR(n), VARCHAR(n), BIT(n), DECIMAL(n,m)`
- Datentypen mit impliziter Länge: `INT, FLOAT`
- Datentypen für Objekte: `CLOB, BLOB`
- Datentypen für Zeiten: `TIME, DATE, TIMESTAMP`
- Bsp.: `CREATE TABLE Schauspieler (
Name CHAR(30),
Adresse VARCHAR(255),
Geschlecht CHAR(1),
Geburtsdatum DATE);`
- Nebenbedingungen:
 - Primärschlüssel: `PRIMARY KEY`
 - Eindeutigkeit: `UNIQUE`
 - Default-Werte: `DEFAULT <Defaultwert>`
 - Nicht-Null: `NOT NULL`
 - Fremdschlüssel: `FOREIGN KEY (<Attributliste>) REFERENCES <Tabellenname>(<Attributliste>)`
 - Weitere: `CHECK, CREATE TRIGGER, CREATE ASSERTION, ...`

Bsp.: `CREATE TABLE Schauspieler (
SchauspielerNummer INT PRIMARY KEY,
Name CHAR(30) NOT NULL,
Adresse VARCHAR(255) NOT NULL UNIQUE,
Geschlecht CHAR(1),
Geburtsdatum DATE DEFAULT DATE ‚0000-00-00‘,
FOREIGN KEY (Adresse) REFERENCES Haus(Adresse));`

DROP TABLE <Tabellenname>;

- Aufgabe: bestehende Tabelle löschen
- Bsp.: `DROP TABLE Schauspieler;`

ALTER TABLE <Tabellenname> <Aktion>;

- Aufgabe: bestehende Tabelle ändern
- ADD: - Attribut hinzufügen
- Bsp.: `ALTER TABLE Schauspieler ADD Telefon CHAR(16)`
- DROP: - Attribut löschen
- Bsp.: `ALTER TABLE Schauspieler DROP Geburtsdatum`

CREATE INDEX <Indexname> **ON** <Tabellenname>(<Attributliste des neuen Index>;

- Aufgabe: Index erstellen

DROP INDEX <Indexname>;

- Aufgabe: Index löschen

Datenbearbeitung: Data Modelling Language (DML)

INSERT INTO <Tabellenname>(<Attributliste>) **VALUES** (<Attributliste>;

- Aufgabe: Tupel einfügen
- Bsp.: `INSERT INTO Studio(Name, Nummer) VALUES (‚Pixa‘, 34);`
- Ergebnis einer Anfrage für Einfügen nutzen:
Bsp.: `INSERT INTO Studios(Name)
SELECT DISTINCT StudioName
FROM Film
WHERE StudioName NOT IN
(SELECT Name
FROM Studios);`

DELETE FROM <Tabellenname> **WHERE** <Bedingung>;

- Aufgabe: Tupel löschen
- Bsp.: `DELETE FROM Studio WHERE Name=‚Pixa‘;`

UPDATE <Tabellenname> **SET** <Zuweisung> **WHERE** <Bedingung>;

- Aufgabe: Attributwerte ändern
- Bsp.: `UPDATE Studio SET Name=‚Pixa‘ WHERE Name=‚PI‘;`

Bulk insert: `IMPORT, LOAD, ...` (→ DBMS spezifisch)

Mengenoperationen

<Anfrage> **UNION** (<Anfrage>) (Liefert Vereinigung „ \cup “ der beiden Ergebnismengen)

<Anfrage> **EXCEPT** (<Anfrage>) (Liefert Differenz „ $-$ “ der beiden Ergebnismengen)

<Anfrage> **INTERSECT** (<Anfrage>) (Liefert Schnittmenge „ \cap “ der beiden Ergebnismengen)

- UNION, EXCEPT und INTERSECT nutzen Mengensemantik (→ eliminieren Duplikate)
- UNION ALL, EXCEPT ALL und INTERSECT ALL nutzen Multimenssemantik (→ erhalten Duplikate)

Join-Varianten

1.) Kreuzprodukt mit Bedingung:

```
SELECT *  
FROM <Join-Relation1>, <Join-Relation2>  
WHERE <Join-Attribut1> = <Join-Attribut2>;
```

2.) Schlüsselwort:

```
<Tabellenname> CROSS JOIN <Tabellenname>  
<Tabellenname> NATURAL JOIN <Tabellenname>  
<Tabellenname> NATURAL INNER JOIN <Tabellenname>  
<Tabellenname> NATURAL LEFT OUTER JOIN <Tabellenname>  
<Tabellenname> NATURAL RIGHT OUTER JOIN <Tabellenname>  
<Tabellenname> NATURAL FULL OUTER JOIN <Tabellenname>
```

Sichten

CREATE VIEW <Sichtname> **AS** <Anfrage>;

- Aufgabe: Erstelle eine Sicht für die gegebene SQL-Anfrage

SELECT <Attributliste>
FROM <Relationenliste>
WHERE <Bedingungen>
GROUP BY <Gruppierungsattribute>
HAVING <Bedingungen auf Gruppierungsattribute>
ORDER BY <Attributliste>;

Weitere Schlüsselwörter:

DISTINCT, AS, JOIN

AND, OR

MIN, MAX, AVG, SUM, COUNT

NOT, IN, LIKE, ANY, ALL, EXISTS

UNION, EXCEPT, INTERSECT

...

Relationale Übungsschemata

5

Modellnummer

Product(maker, model, type)

- Beispieletupel: ('Lenovo', 1005, 'pc')

Prozessorgeschwindigkeit [MHz]

PC(model, speed, ram, hd, rd, price)

Festplattengröße [GB]

- Beispieletupel: (1005, 1000, 128, 10, '12xDVD', 1499)

Laptop(model, speed, ram, hd, screen, price)

Geschwindigkeit und Typ des Laufwerks

- Beispieletupel: (2008, 650, 64, 10, '12.1', 1249)

Printer(model, color, type, price)

- Beispieletupel: (2015, true, 'bubble', 200)

Typ (laser, ink-jet, bubble)

Preis [Euro]

Bildschirm-
auflösung

6

Product(maker, model, type)

- Beispeltupel: (`'Lenovo'`, 1005, `'pc'`)

PC(model, speed, ram, hd, rd, price)

- Beispeltupel: (1005, 1000, 128, 20, `'12xDVD'`, 1499)

Laptop(model, speed, ram, hd, screen, price)

- Beispeltupel: (2008, 650, 64, 10, 12.1, 1249)

Printer(model, color, type, price)

- Beispeltupel: (3005, `true`, `'bubble'`, 200)

Anfrage: „Welche PC-Modelle haben eine Geschwindigkeit von mindestens 1000 MHz?“

$$\pi_{\text{model}}(\sigma_{\text{speed} \geq 1000}(\text{PC}))$$

7

```
SELECT model  
FROM PC  
WHERE speed >= 1000;
```

Anfrage: „Welche PC-Modelle haben eine Geschwindigkeit von mindestens 1000 MHz?“

$$\pi_{\text{model}}(\sigma_{\text{speed} \geq 1000}(\text{PC}))$$

8

Product(maker, model, type)

- Beispeltupel: (`'Lenovo'`, 1005, `'pc'`)

PC(model, speed, ram, hd, rd, price)

- Beispeltupel: (1005, 1000, 128, 20, `'12xDVD'`, 1499)

Laptop(model, speed, ram, hd, screen, price)

- Beispeltupel: (2008, 650, 64, 10, 12.1, 1249)

Printer(model, color, type, price)

- Beispeltupel: (3005, `true`, `'bubble'`, 200)

Anfrage: „Welche Hersteller bauen Laptops mit einer Harddisk von mindestens 10 GB Größe?“

$$\pi_{\text{maker}}(\sigma_{\text{hd} \geq 10}(\text{Product} \bowtie \text{Laptop}))$$

9

a) **SELECT** maker
FROM Product, Laptop
WHERE Product.model = Laptop.model
AND hd \geq 10;

b) **SELECT** maker
FROM Product **NATURAL JOIN** Laptop
WHERE hd \geq 10;

NATURAL JOIN
geht allerdings
nicht in DB2!

Anfrage: „Welche Hersteller bauen Laptops mit einer Harddisk von mindestens 10 GB Größe?“

$$\pi_{\text{maker}}(\sigma_{\text{hd} \geq 10}(\text{Product} \bowtie \text{Laptop}))$$

10

Product(maker, model, type)

- Beispieltupel: (`'Lenovo'`, 1005, `'pc'`)

PC(model, speed, ram, hd, rd, price)

- Beispieltupel: (1005, 1000, 128, 20, `'12xDVD'`, 1499)

Laptop(model, speed, ram, hd, screen, price)

- Beispieltupel: (2008, 650, 64, 10, 12.1, 1249)

Printer(model, color, type, price)

- Beispieltupel: (3005, `true`, `'bubble'`, 200)

Anfrage: „Finde die Modellnummern aller Farblaserdrucker.“

$$\pi_{\text{model}}(\sigma_{\text{color}=\text{'true'} \wedge \text{type}=\text{'laser'}}(\text{Printer}))$$

11

```
SELECT model  
FROM Printer  
WHERE color=true  
AND type='laser';
```

Anfrage: „Finde die Modellnummern aller Farblaserdrucker.“

$$\pi_{\text{model}}(\sigma_{\text{color}='true' \wedge \text{type}='laser'}(\text{Printer}))$$

Product(maker, model, type)

- Beispieltupel: ('Lenovo', 1005, 'pc')

PC(model, speed, ram, hd, rd, price)

- Beispieltupel: (1005, 1000, 128, 20, '12xDVD', 1499)

Laptop(model, speed, ram, hd, screen, price)

- Beispieltupel: (2008, 650, 64, 10, 12.1, 1249)

Printer(model, color, type, price)

- Beispieltupel: (3005, true, 'bubble', 200)

Anfrage: „Finde die Modellnummer und den Preis aller Produkte (jeden Typs), die vom Hersteller 'Apple' gebaut werden.“

$$\pi_{\text{model,price}}(\sigma_{\text{maker}='Apple'}(\text{Product} \bowtie (\pi_{\text{model,price}}(\text{PC}) \cup \pi_{\text{model,price}}(\text{Laptop}) \cup \pi_{\text{model,price}}(\text{Printer}))))$$

13

```
(SELECT Product.model, price
FROM Product JOIN PC ON Product.model = PC.model
WHERE maker = 'Apple')
```

UNION

```
(SELECT Product.model, price
FROM Product JOIN Laptop ON Product.model = Laptop.model
WHERE maker = 'Apple')
```

UNION

```
(SELECT Product.model, price
FROM Product JOIN Printer ON Product.model = Printer.model
WHERE maker = 'Apple');
```

Anfrage: „Finde die Modellnummer und den Preis aller Produkte (jeden Typs), die vom Hersteller 'Apple' gebaut werden.“

$$\pi_{\text{model,price}}(\sigma_{\text{maker}='Apple'}(\text{Product} \bowtie (\pi_{\text{model,price}}(\text{PC}) \cup \pi_{\text{model,price}}(\text{Laptop}) \cup \pi_{\text{model,price}}(\text{Printer}))))$$

14

```

WITH Price AS (
  (SELECT model, price FROM PC)
UNION
  (SELECT model, price FROM Laptop)
UNION
  (SELECT model, price FROM Printer)
);

```

```

SELECT Price.*
FROM Product NATURAL JOIN Price
AND maker = 'Apple';

```

Anfrage: „Finde die Modellnummer und den Preis aller Produkte (jeden Typs), die vom Hersteller 'Apple' gebaut werden.“

$$\pi_{\text{model,price}}(\sigma_{\text{maker}='Apple'}(\text{Product} \bowtie (\pi_{\text{model,price}}(\text{PC}) \cup \pi_{\text{model,price}}(\text{Laptop}) \cup \pi_{\text{model,price}}(\text{Printer}))))$$

Product(maker, model, type)

- Beispeltupel: (``Lenovo``, 1005, ``pc``)

PC(model, speed, ram, hd, rd, price)

- Beispeltupel: (1005, 1000, 128, 20, ``12xDVD``, 1499)

Laptop(model, speed, ram, hd, screen, price)

- Beispeltupel: (2008, 650, 64, 10, 12.1, 1249)

Printer(model, color, type, price)

- Beispeltupel: (3005, `true`, ``bubble``, 200)

Anfrage: „Finde alle Hersteller, die Laptops, aber keine PCs herstellen.“

$$\delta(\pi_{\text{maker}}(\text{Product} \bowtie \text{Laptop})) - \delta(\pi_{\text{maker}}(\text{Product} \bowtie \text{PC}))$$

Lösung: relationale Algebra → SQL

16

```
(SELECT DISTINCT maker  
FROM Product, Laptop  
WHERE Product.model = Laptop.model)  
EXCEPT  
(SELECT DISTINCT maker  
FROM Product, PC  
WHERE Product.model = PC.model);
```

DISTINCTs sind
nicht nötig wegen
Mengensemantik
von **EXCEPT!**

Anfrage: „Finde alle Hersteller, die Laptops, aber keine PCs herstellen.“

$$\delta(\pi_{\text{maker}}(\text{Product} \bowtie \text{Laptop})) - \delta(\pi_{\text{maker}}(\text{Product} \bowtie \text{PC}))$$

Product(maker, model, type)

- Beispieltupel: (`'Lenovo'`, 1005, `'pc'`)

PC(model, speed, ram, hd, rd, price)

- Beispieltupel: (1005, 1000, 128, 20, `'12xDVD'`, 1499)

Laptop(model, speed, ram, hd, screen, price)

- Beispieltupel: (2008, 650, 64, 10, 12.1, 1249)

Printer(model, color, type, price)

- Beispieltupel: (3005, `true`, `'bubble'`, 200)

Anfrage: „Finde alle Harddisk-Größen, die in mehr als zwei PCs vorkommen.“

$$\pi_{hd}(\sigma_{\text{Anzahl} > 2}(\gamma_{hd, \text{count}(\text{model}) \rightarrow \text{Anzahl}}(\text{PC})))$$

Lösung:
relationale Algebra \rightarrow SQL

18

```
SELECT hd  
FROM PC  
GROUP BY hd  
HAVING COUNT(model) > 2;
```

Anfrage: „Finde alle Harddisk-Größen, die in mehr als zwei PCs vorkommen.“

$$\pi_{hd}(\sigma_{\text{Anzahl} > 2}(\gamma_{hd, \text{count}(\text{model}) \rightarrow \text{Anzahl}}(\text{PC})))$$

Product(maker, model, type)

- Beispeltupel: ('Lenovo', 1005, 'pc')

PC(model, speed, ram, hd, rd, price)

- Beispeltupel: (1005, 1000, 128, 20, '12xDVD', 1499)

Laptop(model, speed, ram, hd, screen, price)

- Beispeltupel: (2008, 650, 64, 10, 12.1, 1249)

Printer(model, color, type, price)

- Beispeltupel: (3005, true, 'bubble', 200)

Anfrage: „Finde alle Paare von PCs, die die gleiche Festplattengröße und die gleiche Hauptspeichergröße haben. Vermeide dabei doppelte Paare.“

$$(\rho_{PC1}(PC)) \bowtie_{PC1.hd=PC2.hd \wedge PC1.ram=PC2.ram \wedge PC1.model < PC2.model} (\rho_{PC2}(PC))$$

```
SELECT *  
FROM PC PC1, PC PC2  
WHERE PC1.hd = PC2.hd  
AND PC1.ram = PC2.ram  
AND PC1.model < PC2.model;
```

Anfrage: „Finde alle Paare von PCs, die die gleiche Festplattengröße und die gleiche Hauptspeichergröße haben. Vermeide dabei doppelte Paare.“

$$(\rho_{PC1}(PC)) \bowtie_{PC1.hd=PC2.hd \wedge PC1.ram=PC2.ram \wedge PC1.model < PC2.model} (\rho_{PC2}(PC))$$

Product(maker, model, type)

- Beispieltupel: ('Lenovo', 1005, 'pc')

PC(model, speed, ram, hd, rd, price)

- Beispieltupel: (1005, 1000, 128, 20, '12xDVD', 1499)

Laptop(model, speed, ram, hd, screen, price)

- Beispieltupel: (2008, 650, 64, 10, 12.1, 1249)

Printer(model, color, type, price)

- Beispieltupel: (3005, true, 'bubble', 200)

Anfrage: „Finde alle Hersteller, die mindestens einen Laptop und einen PC anbieten, deren Prozessoren dieselbe Taktfrequenz haben.“

$$\pi_{D.a}(\sigma_{A.b=B.b \wedge A.a=C.g \wedge B.a=D.g \wedge C.a=D.a}(\rho_{A(a,b,c,d,e,f)}(\text{Laptop}) \times \rho_{B(a,b,c,d,e,f)}(\text{PC}) \times \rho_{C(a,g,h)}(\text{Product}) \times \rho_{D(a,g,h)}(\text{Product})))$$

Lösung: relationale Algebra → SQL

22

SELECT D.a

FROM

(**SELECT** model **AS** a, speed **AS** b, ram **AS** c, hd **AS** d, screen **AS** e, price **AS** f **FROM** Laptop) A,

(**SELECT** model **AS** a, speed **AS** b, ram **AS** c, hd **AS** d, rd **AS** e, price **AS** f **FROM** PC) B,

(**SELECT** maker **AS** a, model **AS** g, type **AS** h **FROM** Product) C,

(**SELECT** maker **AS** a, model **AS** g, type **AS** h **FROM** Product) D

WHERE A.b = B.b

AND A.a = C.g

AND B.a = D.g

AND C.a = D.a;

Anfrage: „Finde alle Hersteller, die mindestens einen Laptop und einen PC anbieten, deren Prozessoren dieselbe Taktfrequenz haben.“

$$\pi_{D.a}(\sigma_{A.b=B.b \wedge A.a=C.g \wedge B.a=D.g \wedge C.a=D.a}(\rho_{A(a,b,c,d,e,f)}(\text{Laptop}) \times \rho_{B(a,b,c,d,e,f)}(\text{PC}) \times \rho_{C(a,g,h)}(\text{Product}) \times \rho_{D(a,g,h)}(\text{Product})))$$

```

SELECT D.make
FROM Laptop A, PC B, Product C, Product D
WHERE A.speed = B.speed
AND A.model = C.model
AND B.model = D.model
AND C.make = D.make;

```

Anfrage: „Finde alle Hersteller, die mindestens einen Laptop und einen PC anbieten, deren Prozessoren dieselbe Taktfrequenz haben.“

$$\pi_{D.a}(\sigma_{A.b=B.b \wedge A.a=C.g \wedge B.a=D.g \wedge C.a=D.a}(\rho_{A(a,b,c,d,e,f)}(\text{Laptop}) \times \rho_{B(a,b,c,d,e,f)}(\text{PC}) \times \rho_{C(a,g,h)}(\text{Product}) \times \rho_{D(a,g,h)}(\text{Product})))$$

