

Datenbanksysteme 2011

noch Kapitel 7:
SQL

Vorlesung vom 23.05.2011

Oliver Vornberger

Institut für Informatik
Universität Osnabrück

Transitive Hülle

35.) Liste alle Voraussetzungen für die Vorlesung "Der Wiener Kreis" (vorlNr 5259)

vorgaenger	nachfolger
5001	5041
5001	5043
5001	5049
5041	5052
5043	5052
5041	5216
5052	5259

⇒ Transitive Hülle einer rekursiven Relation

Prolog: Transitiv Hülle

```
Trans(V,N) :- voraussetzen(V,N).
```

```
Trans(V,N) :- Trans(V,Z), voraussetzen(Z,N)
```

Oracle: Transitive Hülle

```
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'
 )
 )
)
```

MySQL: Transitive Hülle

```
create temporary table nach (nr integer)
create temporary table vor (nr integer)

insert into nach
 select vorlnr from Vorlesungen
 where titel = 'Der Wiener Kreis'
```

mehrfach iterieren:

```
insert into vor
 select v.vorgaenger
 from voraussetzen v
 where v.nachfolger in (select * from nach)

delete from nach
insert into nach
 select distinct nr from vor
```

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 Vorlesung um ihre Semesterwochenstundenzahl:

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

Erhöhe die Semesterzahl bei allen Studenten

```
update Studenten
set semester = semester + 1
```

Trage bei allen Professoren die Zahl ihrer Hörer ein:

```
update Professoren p set anzhoerer =
(select count(*)
  from Vorlesungen v, hoeren h
 where p.PersNr = v.gelesenVon
 and h.VorlNr = v.VorlNr)
```

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 und ihre 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 für Professoren und Durchschnittsnote:

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

4.) Entferne Sichten wieder

```
drop view PruefenSicht;
drop view StudProf;
drop view ProfNote;
```

SQL: Generalisierung durch Verbund

5.) 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

- 6.) Lege Obertyp als Vereinigung von Untertypen an (zwei der drei Untertypen sich 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
```

Index

```
create index titelindex  
on Vorlesungen(titel asc)
```

```
create index semesterindex  
on Studenten(semester asc)
```

```
drop index titelindex on Vorlesungen  
drop index semesterindex on Studenten
```

Bulkinsert

4711;Willi;C4;339;1951-03-24

4712;Erika;C3;222;1962-09-18

```
LOAD DATA INFILE '/tmp/prof.txt'  
INTO TABLE Professoren  
FIELDS TERMINATED BY ';' 
LINES TERMINATED BY '\n'
```

Tabellen konto, gebucht, abgelehnt

```
create table konto (nr int, stand int)
```

```
insert into konto values (1,100)
```

```
insert into konto values (2,100)
```

```
insert into konto values (3,100)
```

```
create table gebucht (  
 datum date, nr_1 int, nr_2 int, betrag int)
```

```
create table abgelehnt (  
 datum date, nr_1 int, nr_2 int, betrag int)
```


Stored Procedure ueberweisung

```
drop procedure if exists ueberweisung
create procedure ueberweisung (x int, y int, betrag int)
begin
  set @s = (select stand from konto where nr = x);
  if (@s < betrag)
  then
 insert into abgelehnt values (now(), x, y, betrag);
  else
 update konto set stand = stand-betrag where nr = x;
 update konto set stand = stand+betrag where nr = y;
 insert into gebucht values (now(), x, y, betrag);
  end if;
end
```

```
call ueberweisung(2,3,50)
```

Stored Function f2c

```
drop function if exists f2c

create function f2c (fahrenheit int)
returns int
deterministic
begin
 set @celsius=(fahrenheit-32)/9.0 * 5.0;
 return @celsius;
end
```

```
select celsius, f2c(celsius) from klimatabelle
```

Stored Function ggt

```
drop function if exists ggt

create function ggt(a int, b int)
returns int
deterministic
begin
 while a != b DO
 if (a>b)
 then set a = a-b;
 else set b = b-a;
 end if;
 end while;
 return a;
end
```

```
select ggt(315,60)
```

Stored Procedure berechneVorlesungen

```
drop procedure if exists berechneVorlesungen
create procedure berechneVorlesungen() -- speichere pro Professor
begin -- die Zahl seiner Vorlesungen
 declare done int default 0;
 declare prof_name CHAR(16);
 declare prof_cursor cursor for
 select p.name
 from Professoren p, Vorlesungen v
 where p.persnr = v.gelesenvon;
 declare continue handler for sqlstate '02000' set done = 1;
 update Professoren set anzVorlesungen = 0;
 open prof_cursor;
 repeat
 fetch prof_cursor into prof_name;
 if not done then
 update Professoren set anzVorlesungen = anzVorlesungen + 1
 where name = prof_name;
 end if;
 until done end repeat;
 close prof_cursor;
end
```

```
call berechneVorlesungen()
```

Stored Procedure zuwenighoerer

```
DROP PROCEDURE if exists zuwenigHoerer

CREATE PROCEDURE zuwenigHoerer() -- setze Professor auf Rang C2
begin -- falls weniger als 2 Hoerer
 declare done int default 0;
 declare nr, anzahl int;
 declare prof_cursor cursor for
 select gelesenvon, count(*) from Vorlesungen v, hoeren h
 where v.vorlnr = h.vorlnr
 group by gelesenvon;
 declare continue handler for sqlstate '02000' set done = 1;
 open prof_cursor;
 fetch prof_cursor into nr, anzahl;
 while not done do
 if (anzahl <2) then
 update Professoren set rang = 'C2' where persnr = nr;
 end if;
 fetch prof_cursor into nr, anzahl;
 end while;
 close prof_cursor;
end
```

Stored Procedure für Transitive Hülle

```
create procedure transitivehuelle (start int)
begin
  create temporary table nach (nr integer);
  create temporary table vor (nr integer);
  insert into nach values (start);
  set @alt = 0;
  set @neu = 0;
  repeat
 insert into vor
 select distinct v.vorgaenger
 from voraussetzen v
 where v.nachfolger in (select * from nach) ;
 delete from nach;
 insert into nach select distinct nr from vor;
 set @alt = @neu;
 set @neu = (select count(distinct nr) from vor);
  UNTIL (@neu = @alt) END REPEAT;
  select distinct * from vor;
end
```

```
call transitivehuelle(5259);
```

Workbench