

Datenbanksysteme SS 2007

Frank Köster
(Oliver Vornberger)

Institut für Informatik
Universität Osnabrück

Kapitel 7a:
Structured Query Language (SQL)

MySQL 5.0

(enthalten in: <http://www.apachefriends.org/de/xampp.html>)

So mancher wird schon die Erfahrung gemacht haben: Ein Apache-Webserver installiert sich nicht so leicht. Noch schwieriger wird es, wenn weitere Pakete wie MySQL, PHP oder Perl dazukommen.

XAMPP ist eine Distribution von Apache, MySQL, PHP und Perl, die es ermöglicht diese Programme auf sehr einfache Weise zu installieren.

Zur Zeit gibt es vier XAMPP-Distributionen:

Installation (1/8)

Download des Installers ...
(<http://www.apachefriends.org/de/xampp.html>)

xampp-win32-1.6.1-...

Start des Installers

Installation (2/8)

Installation (3/8)

Installation (4/8)

[...]

Installation (5/8)

Installation (6/8)

Installation (7/8)

Installation (8/8)

SQL: Geschichte

1970: System R mit Abfragesprache Sequel

1992: SQL-92 = SQL 2

1999: SQL:1999 = SQL 3 (objektorientiert)

SQL: Datentypen (1/3)

8 bigint	ganze Zahlen von -2^{63} bis $+2^{63}$
4 int	ganze Zahlen von -2^{31} bis $+2^{31}$
2 smallint	ganze Zahlen von -2^{15} bis $+2^{15}$
1 tinyint	ganze Zahlen von 0 bis 255
1 bit	ganze Zahlen von 0 bis 1
<i>n</i> decimal(<i>n</i> , <i>k</i>)	numerische Daten, feste Genauigk. von -10^{38} bis $+10^{38}$ Anzeige mit <i>n</i> Stellen, davon <i>k</i> nach dem Komma
<i>n</i> numeric(<i>n</i> , <i>k</i>)	entspricht decimal
4 real	Gleitkommazahlen von -10^{38} bis $+10^{38}$
8 float	Gleitkommazahlen von -10^{308} bis $+10^{308}$
8 money	Währungsdatenwerte von -2^{63} bis $+2^{63}$ Anzeige: 4 Nachkommastellen
4 smallmoney	Währungsdatenwerte von -2^{15} bis $+2^{15}$

SQL: Datentypen (2/3)

char(n)	String fester Länge mit maximal 8.000 Zeichen
varchar(n)	String variabler Länge mit maximal 8.000 Zeichen
nchar(n)	Unicode-Daten fester Länge mit maximal 4.000 Zeichen
nvarchar(n)	Unicode-Daten variabler Länge mit maximal 4.000 Zeichen
datetime	Zeitangaben der Form TT.MM.YYYY(SS:MM:....)

SQL: Datentypen (3/3)

blob	Binärdaten variabler Länge
image	Bilddaten variabler Länge
audio	Audiodaten variabler Länge
video	Videodaten variabler Länge
text	Textdaten variabler Länge
xmltype	XML-Darstellungen variabler Länge

SQL: create (1/3)

```
CREATE TABLE Studenten
```

```
(MatrNr INTEGER PRIMARY KEY,  
  Name VARCHAR(20) NOT NULL,  
  Semester INTEGER,  
  GebDatum DATETIME);
```

```
CREATE TABLE Professoren
```

```
(PersNr INTEGER PRIMARY KEY,  
  Name VARCHAR(20) NOT NULL,  
  Rang CHAR(2) CHECK (Rang in ('C2','C3','C4')),  
  Raum INTEGER UNIQUE,  
  Gebdatum DATETIME);
```


SQL: create (2/3)

```
CREATE TABLE Assistenten
```

```
(PersNr INTEGER PRIMARY KEY,  
Name VARCHAR(20) NOT NULL,  
Fachgebiet  VARCHAR(20),  
Boss INTEGER REFERENCES Professoren,  
GebDatum DATETIME);
```

```
CREATE TABLE Vorlesungen
```

```
(VorlNr INTEGER PRIMARY KEY,  
Titel VARCHAR(20),  
SWS INTEGER,  
gelesenVon  INTEGER REFERENCES Professoren);
```

SQL: create (3/3)

```
CREATE TABLE hoeren
  (MatrNr INTEGER REFERENCES Studenten ON UPDATE CASCADE
 ON DELETE CASCADE,
 VorlNr INTEGER REFERENCES Vorlesungen ON UPDATE CASCADE,
 PRIMARY KEY (MatrNr, VorlNr));
```

```
CREATE TABLE voraussetzen
  (Vorgaenger INTEGER REFERENCES Vorlesungen ON UPDATE CASCADE,
 Nachfolger INTEGER REFERENCES Vorlesungen,
 PRIMARY KEY (Vorgaenger, Nachfolger));
```

```
CREATE TABLE pruefen
  (MatrNr INTEGER REFERENCES Studenten ON UPDATE CASCADE
 ON DELETE CASCADE,
 VorlNr INTEGER REFERENCES Vorlesungen ON UPDATE CASCADE,
 PersNr INTEGER REFERENCES Professoren,
 Note NUMERIC(3,1) CHECK (Note between 0.7 and 5.0),
 PRIMARY KEY (MatrNr, VorlNr));
```

SQL: insert

```
INSERT INTO Studenten(MatrnNr, Name, Semester, GebDatum)
VALUES (24002, 'Xenokrates', 18, '1975-10-23');
```

...

```
INSERT INTO Professoren(PersNr, Name, Rang, Raum, GebDatum)
VALUES (2125, 'Sokrates', 'C4', 226, '1923-08-23');
```

...

```
INSERT INTO Assistenten(PersNr, Name, Fachgebiet, Boss, GebDatum)
VALUES (3002, 'Platon', 'Ideenlehre', 2125, '1966-08-14');
```

...

```
INSERT INTO Vorlesungen(VorlNr, Titel, SWS, gelesenVon)
VALUES (5001, 'Grundzüge', 4, 2137);
```

...

```
INSERT INTO hoeren(MatrnNr, VorlNr)
VALUES (26120, 5001);
```

...

```
INSERT INTO voraussetzen(Vorgaenger, Nachfolger)
VALUES (5001, 5041);
```

...

```
INSERT INTO pruefen(MatrnNr, VorlNr, PersNr, Note)
VALUES (28106, 5001, 2126, 1.0);
```

...

SQL: alter, modify, drop

Tabelle um eine Spalte erweitern:

```
alter table Studenten  
 add Vorname varchar(15)
```

Tabellenspalte ändern:

```
alter table Studenten  
 modify Vorname varchar(20)
```

Tabelle um eine Spalte verkürzen:

```
alter table Studenten  
 drop column Vorname
```

Tabelle entfernen:

```
drop table Studenten
```

SQL: Schlüsselworte (Auszug)

select

from

where

order by

asc

desc

as

like

upper

lower

distinct

count

sum

avg

max

min

group by

having

is

not

null

exists

all

some

SQL: select, from, where

1.) Liste alle Studenten:

```
select * from Studenten
```

2.) Liste Personalnummer und Name der C4-Professoren:

```
select PersNr, Name  
from Professoren  
where Rang='C4'
```

SQL: count, as, is not null

3.) Zähle alle Studenten

```
select count(*) from Studenten
```

4.) Liste Name und Studiendauer in Jahren von allen Studenten:

```
select Name, Semester/2 as Studienjahr  
from Studenten  
where Semester is not null
```

SQL: between, in

5.) Liste aller Studenten mit Semesterzahlen zwischen 1 und 4:

```
select *  
from Studenten  
where Semester >= 1 and Semester <= 4
```

alternativ

```
select *  
from Studenten  
where Semester between 1 and 4
```

alternativ

```
select *  
from Studenten  
where Semester in (1,2,3,4)
```


SQL: like, upper, order, distinct

- 6.) Liste alle Vorlesungen mit **Ethik** im Titel:

```
select * from Vorlesungen
where upper(Titel) like '%ETHIK'
```

- 7.) Liste Personalnummer, Name und Rang aller Professoren, absteigend sortiert nach Rang, innerhalb des Rangs aufsteigend sortiert nach Name:

```
select PersNr, Name, Rang
from Professoren
order by  Rang desc, Name asc
```

- 8.) Liste alle verschiedenen Ränge der Relation Professoren:

```
select distinct Rang
from Professoren
```

SQL: Verbund

9.) Liste den Dozenten der Vorlesung Logik:

```
select  Name, Titel
from Professoren, Vorlesungen
where PersNr = gelesenVon and Titel = 'Logik'
```

10.) Liste die Namen der Studenten mit ihren Vorlesungstiteln:

```
select  Name, Titel
from Studenten, hoeren, Vorlesungen
where Studenten.MatrNr = hoeren.MatrNr
and hoeren.VorlNr = Vorlesungen.VorlNr
```

alternativ:

```
select  s.Name, v.Titel
from Studenten s, hoeren h, Vorlesungen
where s.MatrNr = h.MatrNr
and h.VorlNr = v.VorlNr
```

SQL: Self Join

- 11.) Liste die Namen der Assistenten, die für denselben Professor arbeiten, für den Aristoteles arbeitet:

```
select  a2.Name
from Assistenten a1, Assistenten a2
where a2.boss  =  a1.boss
and a1.name  =  'Aristoteles'
and a2.name  != 'Aristoteles'
```

SQL: avg, group

12.) Liste die durchschnittliche Semesterzahl:

```
select  avg(Semester)
from Studenten
```

13.) Liste Geburtstage der Gehaltsklassenältesten (ohne Namen!):

```
select  Rang, min(GebDatum) as Ältester
from Professoren
group by Rang
```

14.) Liste Summe der SWS pro Professor:

```
select  gelesenVon as PersNr, sum(SWS) as
Lehrbelastung
from Vorlesungen
group by gelesenVon
```

SQL: having

- 15.) Liste Summe der SWS pro Professor, sofern seine Durchschnitts-SWS größer als 3 ist:

```
select gelesenVon as PersNr, sum(SWS) as Lehrbelastung
from Vorlesungen
group by gelesenVon
having avg(SWS) > 3
```

SQL: where & having

- 16.) Liste Summe der SWS pro C4-Professor, sofern seine Durchschnitts-SWS größer als 3 ist:

```
select Name, sum(SWS)
from Vorlesungen, Professoren
where gelesenVon = PersNr and Rang='C4',
group by  gelesenVon, Name
having avg(SWS) > 3.0
```

SQL: Sub-Query

- 17.) Liste alle Prüfungen, die als Ergebnis die schlechteste Note haben:

```
select *  
from pruefen  
where Note = (select max(Note) from pruefen)
```

- 18.) Liste alle Professoren zusammen mit ihrer Lehrbelastung:

```
select PersNr,  
 Name,  
 (select sum(SWS)  
 from Vorlesungen  
 where gelesenVon = PersNr) as Lehrbelastung  
from Professoren
```

SQL: exists

19.) Liste alle Studenten, die älter sind als der jüngste Professor:

```
select s.*
from Studenten s
where exists (select p.*
 from Professoren p
 where p.GebDatum > s.GebDatum)
```

alternativ:

```
select s.*
from Studenten s
where s.GebDatum < (select max(p.GebDatum)
 from Professoren p)
```


SQL: Verbund mit <

- 20.) Liste alle Assistenten, die für einen jüngeren Professor arbeiten:

```
select a.*  
from Assistenten a, Professoren p  
where  a.Boss = p.PersNr  
and a.GebDatum < p.GebDatum
```

SQL: geschachtelt

- 21.) Liste alle Studenten mit der Zahl ihrer Vorlesungen, sofern diese Zahl größer als 2 ist:

```
select tmp.MatrNr, tmp.Name, tmp.VorlAnzahl
from (select s.MatrNr,s.Name,count(*) as VorlAnzahl
 from Studenten s, hoeren h
 where s.MatrNr = h.MatrNr
 group by s.MatrNr, s.Name) tmp
where tmp.VorlAnzahl > 2
```

SQL: geschachtelt

- 22.) Liste die Namen und Geburtstage der Gehaltsklassen-ältesten:

```
select p.Rang, p.Name, p.GebDatum
from Professoren p,
 (select Rang, min(GebDatum) as maximum
 from Professoren
 group by Rang) tmp
where p.Rang = tmp.Rang
 and p.GebDatum = tmp.maximum
```

SQL: union

23.) Liste die Vereinigung von Professoren- und Assistenten-Namen:

```
(select Name from Assistenten)  
union  
(select Name from Professoren)
```

--.) Liste die Differenz von Professoren- und Assistenten-Namen
(nur SQL-92):

```
(select Name from Assistenten)  
minus  
(select Name from Professoren)
```

--.) Liste den Durchschnitt von Professoren- und Assistenten-Namen
(nur SQL-92):

```
(select Name from Assistenten)  
intersect  
(select Name from Professoren)
```

SQL: not in / exists

24.) Liste alle Professoren, die keine Vorlesung halten:

```
select Name
from Professoren
where PersNr not in ( select gelesenVon
 from Vorlesungen )
```

alternativ:

```
select Name
from Professoren
where not exists ( select *
 from Vorlesungen
 where gelesenVon = PersNr )
```

SQL: all, some

25.) Liste Studenten mit größter Semesterzahl:

```
select Name
from Studenten
where Semester >= all ( select Semester
 from Studenten )
```

26.) Liste Studenten, die nicht die größte Semesterzahl haben:

```
select Name
from Studenten
where Semester < some ( select Semester
 from Studenten )
```

SQL: not, exists

27.) Liste Studenten, die alle 4-stündigen Vorlesungen hören:

```
select s.*
from Studenten s
where not exists
  (select *
 from Vorlesungen v
 where v.SWS = 4 and not exists
 (select *
 from hoeren h
 where h.VorlNr = v.VorlNr
 and h.MatrNr = s.MatrNr
 )
  )
)
```

SQL: transitive Hülle

--.) Transitive Hülle einer rekursiven Relation (**nur in Oracle**): Liste alle Voraussetzungen für Vorlesung „Der Wiener Kreis“:

```
select Titel
from Vorlesungen
where  VorlNr in (
 select Vorgaenger
 from voraussetzen
 connect by Nachfolger = prior Vorgaenger
 start with Nachfolger = (
 select VorlNr
 from Vorlesungen
 where Titel = 'Der Wiener Kreis'
 )
 )
)
```


Datenbanksysteme SS 2007

Ende von Kapitel 7a: SQL