

Datenbanksysteme SS 2007

Frank Köster
(Oliver Vornberger)

Institut für Informatik
Universität Osnabrück

Kapitel 7b:
Structured Query Language (SQL)

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: like, upper, order, distinct

(Queries 1. bis 5. nur in Lerneinheit 07a)

- 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'
 )
 )
)
```

SQL: insert

- 1.) Füge neue Vorlesung mit einigen Angaben ein:

```
insert into Vorlesungen (VorlNr, Titel, gelesenVon)
values (4711, 'Selber Atmen', 2125)
```

- 2.) Schicke alle Studenten in die Vorlesung *Selber Atmen*:

```
insert into hoeren
select MatrNr, VorlNr
from Studenten, Vorlesungen
where Titel = 'Selber Atmen'
```

SQL: update

3.) Erweitere die neue Vorlesung um ihre Semesterwochenstundenzahl:

```
update  vorlesungen  
set SWS=6  
where Titel='Selber Atmen'
```


SQL: delete

- 4.) Entferne alle Studenten aus der Vorlesung *Selber Atmen*:

```
delete from hoeren
where vorlnr=
 (select VorlNr from Vorlesungen
 where Titel = 'Selber Atmen')
```

- 5.) Entferne die Vorlesung *Selber Atmen*:

```
delete from Vorlesungen
where titel = 'Selber Atmen'
```

SQL: Sichten

- 1.) Lege Sicht an für Prüfungen ohne Note:

```
create view pruefensicht as
select MatrNr, VorlNr, PersNr
from pruefen
```

- 2.) Lege Sicht an für Studenten mit ihren Professoren:

```
create view StudProf (Sname, Semester, Titel, Pname) as
select s.Name, s.Semester, v.Titel, p.Name
from Studenten s, hoeren h, Vorlesungen v, Professoren p
where  s.MatrNr = h.MatrNr
and h.VorlNr = v.VorlNr
and v.gelesenVon = p.PersNr
```

SQL: Sichten

3.) Lege Sicht an mit Professoren und ihren Durchschnittsnoten:

```
create view ProfNote (PersNr, Durchschnittsnote) as
select PersNr, avg (Note)
from pruefen
group by PersNr
```

SQL: Generalisierung durch Verbund

4.) Lege Untertyp als Verbund von Obertyp und Erweiterung an:

```
create table Angestellte (PersNr integer not null,  
 Name varchar(30) not null);  
  
create table ProfDaten (PersNr integer not null,  
 Rang character(2),  
 Raum integer);  
  
create table AssiDaten (PersNr integer not null,  
 Fachgebiet varchar(30),  
 Boss integer);
```

```
create view Profs as  
  select a.persnr, a.name, d.rang, d.raum  
  from Angestellte a, ProfDaten d  
  where  a.PersNr = d.PersNr
```

```
create view Assis as  
  select a.persnr, a.name, d.fachgebiet, d.boss  
  from Angestellte a, AssiDaten d  
  where  a.PersNr = d.PersNr
```

SQL: Tabellen und Sichten entfernen

Entferne die Tabellen und Sichten wieder:

```
drop table Angestellte
```

```
drop table AssiDaten
```

```
drop table ProfDaten
```

```
drop view Profs
```

```
drop view Assis
```

SQL: Generalisierung durch Vereinigung

- 5.) Lege Obertyp als Vereinigung von Untertypen an (zwei der drei Untertypen sind schon vorhanden):

```
create table AndereAngestellte ( PersNr integer not null,  
 Name varchar(30) not null )
```

```
create view Angestellte as  
 (select PersNr, Name from Professoren) union  
 (select PersNr, Name from Assistenten) union  
 (select PersNr, Name from AndereAngestellte)
```

Entferne die Tabelle und die Sichten wieder:

```
drop table andereAngestellte  
drop view Angestellte
```

SQL: Stored Procedures

- 1.) Erstelle Prozeduren, die das „Archivieren“ von Nachrichten in einer Backup-Relation unterstützen:

```
create table Messages
( MID integer auto_increment not null,
  Message varchar(32),
  primary key (MID) );

create table MessagesBackup
( MBID integer auto_increment not null,
  MOldID integer,
  MessageB varchar(32),
  primary key (MBID) );
```

SQL: Stored Procedures

2.) Extension aufbauen:

```
insert into Messages (Message) values ('Nachricht--01');  
insert into Messages (Message) values ('Nachricht--02');  
insert into Messages (Message) values ('Nachricht--03');  
insert into Messages (Message) values ('Nachricht--04');  
insert into Messages (Message) values ('Nachricht--05');  
insert into Messages (Message) values ('Nachricht--06');
```


SQL: Stored Procedures

3.) Copy-Procedure anlegen:

```
-- DELIMITER $$
drop procedure if exists spCopyMessage $$
create procedure spCopyMessage( id integer )
begin
 insert into MessagesBackup (MOldID, MessageB)
 select MID, Message from Messages where MID = id;
end $$
-- DELIMITER ;

call spCopyMessage(1);
call spCopyMessage(3);

select * from Messages;
select * from MessagesBackup;
```

SQL: Stored Procedures

4.) Insert_OR_Update-Procedure anlegen:

```
-- DELIMITER $$
drop procedure if exists spInsert_OR_Update $$
create procedure spInsert_OR_Update( id integer, Msg varchar(32) )
begin
 if ( id = 0 ) then
 set id = null;
 end if;

 if ( id is not null ) and
 ( exists ( select * from Messages where MID = id ) )
 then
 call spCopyMessage(id);
 update Messages set Message = Msg where MID = id;
 else
 insert into Messages (MID, Message) values (id, Msg);
 end if;
end $$
-- DELIMITER ;
```

SQL: Stored Procedures

5.) Insert_OR_Update-Procedure nutzen:

```
call spInsert_OR_Update( 2, 'Test' );
```

```
select * from Messages;
```

```
select * from MessagesBackup;
```

```
call spInsert_OR_Update( 11, 'Frank' );
```

```
select * from Messages;
```

```
select * from MessagesBackup;
```

SQL: Stored Procedures

6.) Tabellen und Prozeduren entfernen:

```
drop procedure spCopyMessage;
```

```
drop procedure spInsert_OR_Update;
```

```
drop table Messages;
```

```
drop table MessagesBackup;
```

SQL: Stored Functions

1.) Prozeduren mit Rückgabewerten:

```
-- DELIMITER $$
create function Vorlesungsanzahl() returns integer
deterministic
begin
 declare tval integer;
 select count(*) into tval from Vorlesungen;
 return tval;
end $$
-- DELIMITER ;

select Vorlesungsanzahl();
```

SQL: Trigger

1.) Automatischen Log von Nachrichten:

```
create table News
```

```
( NID integer auto_increment not null,  
  Msgs varchar(210),  
  primary key (NID) );
```

```
create table NewsLog
```

```
( NLID integer auto_increment not null,  
  NoldID integer,  
  LMsg varchar(210),  
  primary key (NLID) );
```

SQL: Trigger

2.) Trigger auf der Tabelle News:

```
-- DELIMITER $$
drop trigger if exists trLogNews $$
create trigger trLogNews
  after insert on News
  for each row begin
 insert into NewsLog (NOldID, LMsg) select NID, Msgs from
 News where NID=(select max(NID) from News);
  end $$
-- DELIMITER ;
```

SQL: Trigger

3.) Effekt des Triggers beobachten:

```
insert into News(Msgs) values ('News-1');
```

```
insert into News(Msgs) values ('News-2');
```

```
insert into News(Msgs) values ('News-3');
```

```
select * from News;
```

```
select * from NewsLog;
```


SQL: Trigger

4.) Tabellen und Trigger entfernen:

```
drop trigger trLogNews;
```

```
drop table News;
```

```
drop table NewsLog;
```

Datenbanksysteme SS 2007

Ende von Kapitel 7b: SQL