

Datenbanksysteme SS 2007

Frank Köster
(Oliver Vornberger)

Institut für Informatik
Universität Osnabrück

Kapitel 6a: Das relationale Modell

Das Relationale Modell

Wertebereiche (Domänen):	D_1, D_2, \dots, D_n
Relation:	$R \subseteq D_1 \times D_2 \times \dots \times D_n$
Wertebereich von Attribut A:	dom (A)
Relation:	$R \subseteq \mathbf{dom}(A_1) \times \mathbf{dom}(A_2) \times \dots \times \mathbf{dom}(A_n)$
Element von R:	Tupel
Schema der Relation:	sch (R) = A_1, A_2, \dots, A_n
aktuelle Ausprägung:	R

Bei DBS zusätzlich zum Wertebereich noch Bezeichner:

Telefonbuch : { [Name : string, Adresse: string, TelefonNr : integer] }

Telefonbuch : { [Name, Adresse, TelefonNr] }

Konzeptuelles Schema „Universität“

Initial-Entwurf für Entity-Typen

Pro Entity-Typ eine Relation (Schlüssel unterstrichen):

Studenten : {[MatrNr : integer, Name : string, Semester : integer]}

Vorlesungen: {[VorlNr : integer, Titel : string, SWS : integer]}

Professoren : {[PersNr : integer, Name : string, Rang : string, Raum : integer]}

Assistenten : {[PersNr : integer, Name : string, Fachgebiet : string]}

Initial-Entwurf für Relationship-Typen

Pro Relationship-Typ eine Relation (Schlüssel unterstrichen):

hören :{[MatrNr : integer, VorlNr : integer]}

lesen :{[PersNr : integer, VorlNr : integer]}

arbeitenFür :{[AssiPersNr : integer, ProfPersNr : integer]}

voraussetzen :{[Vorgänger : integer, Nachfolger : integer]}

prüfen :{[MatrNr : integer, VorlNr : integer, PersNr : integer,
Note : decimal]}

Fremdschlüssel := Schlüsselattribut für referenzierte Entity-Typen.

1:N-Beziehung entspricht einer Abbildung:

lesen : *Vorlesungen* → *Professoren*

prüfen : *Studenten* × *Vorlesungen* → *Professoren*

Elimination bei gleichen Schlüsseln

Vorlesungen: {[VorlNr : integer, Titel : string, SWS : integer]}

Professoren : {[PersNr : integer, Name : string, Rang : string, Raum : integer]}

lesen : {[PersNr : integer, VorlNr : integer]}

Relationen mit gleichem Schlüssel können zusammengefasst werden
(ggf. Umbenennung erforderlich):

Vorlesungen: {[VorlNr:integer, Titel:string, SWS:integer, gelesenVon:integer]}

Professoren : {[PersNr:integer, Name:string, Rang:string, Raum:integer]}

Elimination bei ungleichen Schlüsseln

Vorlesungen : {[VorlNr : integer, Titel : string, SWS : integer]}

Professoren : {[PersNr : integer, Name : string, Rang : string, Raum : integer]}

Relationen mit ungleichem Schlüssel sollten **nicht** zusammengefasst werden:

Professoren' : {[PersNr, liestVorl, Name, Rang, Raum]}

PersNr	liestVorl	Name	Rang	Raum
2125	5041	Sokrates	C4	226
2125	5049	Sokrates	C4	226
2125	4052	Sokrates	C4	226

Elimination bei 1:1-Beziehung

Professoren : {[PersNr, Name, Rang]}

Räume : {[RaumNr, Größe, Lage]}

Dienstzimmer : {[PersNr, RaumNr]}

Professoren : {[PersNr, Name, Rang, Raum]}

Räume : {[RaumNr, Größe, Lage]}

Professoren : {[PersNr, Name, Rang]}

Räume : {[RaumNr, Größe, Lage, ProfPersNr]}

Obacht:
NULL-Werte!

Generalisierung

Professoren : {[PersNr, Name, Rang, Raum]}

Assistenten : {[PersNr, Name, Fachgebiet]}

Obertyp mit Gemeinsamkeiten:

Angestellte : {[PersNr, Name]}

Aber die Information zu ...

[2125, Sokrates, C4, 226]

ist jetzt verteilt auf ...

[2125, Sokrates] [2125, C4, 226]

Schwacher Entity-Typ

Beziehung *liegt_in* wird verlagert in den Entity-Typ *Räume*:

Räume : {[GebNr, RaumNr, Größe]}

Die Beziehung

bewohnt : *Professoren* → *Räume*

erfordert drei Attribute

bewohnt : {[PersNr, GebNr, RaumNr]}

Alternative (bei geringer Gebäudeinformation):

Professoren : {[PersNr, Name, Rang, Raum]}

Relationenschema

Studenten :{[MatrNr : integer, Name : string, Semester : integer]}

Vorlesungen :{[VorlNr : integer, Titel : string, SWS : integer,
gelesenVon : integer]}

Professoren :{[PersNr : integer, Name : string, Rang : string,
Raum : integer]}

Assistenten :{[PersNr : integer, Name : string, Fachgebiet : string,
Boss : integer]}

hören :{[MatNr : integer, VorlNr : integer]}

voraussetzen :{[Vorgänger : integer, Nachfolger : integer]}

prüfen :{[MatrNr : integer, VorlNr : integer, PersNr : integer,
Note : decimal]}

Ausprägung: Professoren und Assistenten

Professoren

PersNr	Name	Rang	Raum
2125	Sokrates	C4	226
2126	Russel	C4	232
2127	Kopernikus	C3	310
2133	Popper	C3	52
2134	Augustinus	C3	309
2136	Curie	C4	36
2137	Kant	C4	7

Assistenten

PersNr	Name	Fachgebiet	Boss
3002	Platon	Ideenlehre	2125
3003	Aristoteles	Syllogistik	2125
3004	Wittgenstein	Sprachtheorie	2126
3005	Rhetikus	Planetenbewegung	2127
3006	Newton	Keplersche Gesetze	2127
3007	Spinoza	Gott und Natur	2134

Ausprägung:
Vorlesungen und Studenten

Vorlesungen

VorlNr	Titel	SWS	gelesenVon
5001	Grundzüge	4	2137
5041	Ethik	4	2125
5043	Erkenntnistheorie	3	2126
5049	Mäeutik	2	2125
4052	Logik	4	2125
5052	Wissenschaftstheorie	3	2126
5216	Bioethik	2	2126
5259	Der Wiener Kreis	2	2133
5022	Glaube und Wissen	2	2134
4630	Die 3 Kritiken	4	2137

Studenten

MatrNr	Name	Semester
24002	Xenokrates	18
25403	Jonas	12
26120	Fichte	10
26830	Aristoxenos	8
27550	Schopenhauer	6
28106	Carnap	3
29120	Theophrastos	2
29555	Feuerbach	2

Ausprägung:
hören, voraussetzen und prüfen

hören

MatrNr	VorlNr
26120	5001
27550	5001
27550	4052
27550	5041
28106	4052
28106	5216
28106	5259
27550	4630
29120	5041
29120	5049
29555	5022
25403	5022
29555	5001

voraussetzen

Vorgänger	Nachfolger
5001	5041
5001	5043
5001	5049
5041	5216
5043	5052
5041	5052
5052	5259

prüfen

MatrNr	VorlNr	PersNr	Note
28106	5001	2126	1.0
25403	5041	2125	2.0
27550	4630	2137	2.0

Abfragesprachen

- Relationenalgebra (prozedural):
konstruktive Verknüpfung; Operatoren: \cup , \cap , ...
- Relationenkalkül (deklarativ):
Beschreibung des gewünschten Ergebnisses
mit Formel der Prädikatenlogik 1. Stufe unter
Verwendung von \exists , \forall , \wedge , \vee , \neg
- Query by Example (für „Analphabeten“):
Ausfüllen eines Gerüstes mit Beispiel-Einträgen
- SQL (Structured Query Language):
„umgangssprachliche“ Mischung aus Relationen-
algebra und Relationenkalkül

Relationenalgebra

Operanden = Relationen

Operatoren:

- Selektion
- Projektion
- Vereinigung
- Mengendifferenz
- Kartesisches Produkt
- Umbenennung

abgeleitete Operatoren:

- Verbund
- Durchschnitt
- Division

Selektion

$\sigma_{Semester > 10}(Studenten)$

MatNr	Name	Semester
24002	Xenokrates	18
25403	Jonas	12

Selektionsprädikat durch Formel mit

- Attributnamen oder Konstanten als Operanden
- arithmetische Vergleichsoperatoren $< = > \leq \neq \geq$
- logische Operatoren $\wedge \vee \neg$

Projektion

(Keine Duplikate – Mengenbetrachtung!)

Π_{Rang} (*Professoren*)

Rang
C4
C3

Vereinigung

$\Pi_{\text{PersNr, Name}}(\text{Assistenten}) \cup \Pi_{\text{PersNr, Name}}(\text{Professoren})$

PersNr	Name
2125	Sokrates
3002	Platon
	.
	.
	.

Mengendifferenz

$\Pi_{\text{MatrNr}}(\textit{Studenten}) - \Pi_{\text{MatrNr}}(\textit{prüfen})$

MatrNr
24002
26120
26830
.
.
.

Kartesisches Produkt

Professoren × *hören*

PersNr	Name	Rang	Raum	MatrNr	VorlNr
2125	Sokrates	C4	226	26120	5001
...
2125	Sokrates	C4	226	29555	5001
...
2137	Kant	C4	7	29555	5001

$\text{sch}(R \times S) := \text{sch}(R) \cup \text{sch}(S)$.

Ggf. durch Voranstellung des Relationennamens
identifizieren: $R.A$

Umbenennung von Relationen und Attributen

$\rho_{Dozenten}(Professoren)$

$\rho_{Zimmer} \leftarrow Raum(Professoren)$

Finde Vorgänger vom Vorgänger von Vorlesung 5216:

$\Pi_{V1.Vorgänger}(\sigma_{V1.Nachfolger = V2.Vorgänger \wedge V2.Nachfolger = 5216}$
 $(\rho_{V1}(voraussetzen) \times \rho_{V2}(voraussetzen)))$

V1		V2	
Vorgänger	Nachfolger	Vorgänger	Nachfolger
5001	5041	5001	5041
...
5001	5041	5041	5216
...
5052	5259	5052	5259

Relationenalgebra

Operanden = Relationen

Operatoren:

- Selektion
- Projektion
- Vereinigung
- Mengendifferenz
- Kartesisches Produkt
- Umbenennung

abgeleitete Operatoren:

- Verbund
- Durchschnitt
- Division

Natürlicher Verbund (Join)

R habe $m+k$ Attribute $A_1, A_2, \dots, A_m, B_1, B_2, \dots, B_k$

S habe $n+k$ Attribute $B_1, B_2, \dots, B_k, C_1, C_2, \dots, C_n$

$R \triangleright \triangleleft S := \Pi_{A_1, \dots, A_m, R.B_1, \dots, R.B_k, C_1, \dots, C_n} (\sigma_{R.B_1=S.B_1 \wedge \dots \wedge R.B_k=S.B_k} (R \times S))$

(Studenten $\triangleright \triangleleft$ hören) $\triangleright \triangleleft$ Vorlesungen

Studenten $\triangleright \triangleleft$ (hören $\triangleright \triangleleft$ Vorlesungen)

Studenten $\triangleright \triangleleft$ hören $\triangleright \triangleleft$ Vorlesungen

MatrNr	Name	Semester	VorlNr	Titel	SWS	gelesenVon
26120	Fichte	10	5001	Grundzüge	4	2137
25403	Jonas	12	5022	Glaube und Wissen	2	2137
28106	Carnap	3	4052	Wissenschaftstheorie	3	2126
...

Natürlicher Verbund mit Umbenennung

Vorlesungen der C4-Professoren – genauer: Namen der C4-Professoren mit ihren Vorlesungstiteln:

$\Pi_{Name, Titel} (Professoren \triangleright \triangleleft \rho_{PersNr \leftarrow gelesenVon} (Vorlesungen))$

Name	Titel
Sokrates	Logik
Sokrates	Ethik
Sokrates	Mäeutik
Kant	Die 3 Kritiken
Kant	Grundzüge
...	...

Theta-Join

Statt Gleichheit bei Attributen jetzt Prädikat θ :

$$R \triangleright \triangleleft_{A_1 < B_1 \wedge A_2 = B_2 \wedge A_3 < B_5} S$$

gleichwertig zu

$$R \triangleright \triangleleft_{\theta} S := \sigma_{\theta}(R \times S)$$

Erweitere Professoren und Assistenten um ein Attribut *Gehalt*.
Verbinde Professoren mit höherverdienenden Assistenten:

$$\textit{Professoren} \triangleright \triangleleft_{\textit{Professoren.Gehalt} < \textit{Assistenten.Gehalt} \wedge \textit{Boss} = \textit{Professoren.PersNr}} \textit{Assistenten}$$

Outer Join

Bisher:

Inner Join (Tupel ohne Partner gehen verloren)

Jetzt:

Outer Join (rette partnerlose Tupel):

- left outer join:
Tupel der linken Argumentrelation bleiben erhalten
- right outer join:
Tupel der rechten Argumentrelation bleiben erhalten
- full outer join:
Tupel beider Argumentrelationen bleiben erhalten

Outer Join – Beispiele

L		R		inner Join	
A	B	C	C	D	E
a ₁	b ₁	c ₁	c ₁	d ₁	e ₁
a ₂	b ₂	c ₂	c ₃	d ₂	e ₂

left outer Join

A	B	C	D	E
a ₁	b ₁	c ₁	d ₁	e ₁
a ₂	b ₂	c ₂	-	-

right outer Join

A	B	C	D	E
a ₁	b ₁	c ₁	d ₁	e ₁
-	-	c ₃	d ₂	e ₂

outer Join

A	B	C	D	E
a ₁	b ₁	c ₁	d ₁	e ₁
a ₂	b ₂	c ₂	-	-
-	-	c ₃	d ₂	e ₂

Mengendurchschnitt

Personalnummer der C4-Professoren, die mindestens eine Vorlesung halten:

$$\Pi_{PersNr} (\rho_{PersNr \leftarrow gelesenVon}(Vorlesungen)) \cap \Pi_{PersNr} (\sigma_{Rang=C4}(Professoren))$$

Äquivalenz:

$$R \cap S = R \setminus (R \setminus S)$$

Division

R sei r -stellig, S sei s -stellig, $\mathbf{sch}(S) \subseteq \mathbf{sch}(R)$

$R \div S := \{ t = t_1, t_2, \dots, t_{r-s} \mid \forall u \in S : tu \in R \}$

d.h. Anfangsstücke von R , zu denen sämtliche Verlängerungen mit Tupeln aus S in R liegen

Namen der Studenten, die alle 4-stündigen Vorlesungen hören:

$\Pi_{Name}(\text{Studenten} \triangleright \triangleleft (\text{hören} \div \Pi_{VorlNr}(\sigma_{SWS=4}(\text{Vorlesungen}))))$

Ableitung der Division

(Projektion über Index statt Namen)

$T := \pi_{1, \dots, r-s}(R)$ alle Anfangsstücke
 $K := T \times S$ kombiniert mit allen Verlängerungen aus S
 $N := K \setminus R$ davon nur solche, die nicht in R sind
 $V := \pi_{1, \dots, r-s}(N)$ davon die Anfangsstücke
 $T \setminus V$ davon das Komplement

$$\pi_{1, \dots, r-s}(R) \setminus \pi_{1, \dots, r-s}((\pi_{1, \dots, r-s}(R) \times S) \setminus R)$$

Operatorbaum-Darstellung

Datenbanksysteme ss 2007

Ende von Kapitel 6a: Das relationale Modell