

Relationale Anfragesprachen

- Structured Query Language: SQL
- Query by Example: QBE

SQL

- standardisierte
 - Datendefinitions (DDL)-
 - Datenmanipulations (DML)-
 - Anfrage (Query)-Sprache
- derzeit aktueller Standard ist SQL 99
 - objektrelationale Erweiterung
- Die Syntax ist in Kap. 4 des Datenbank-Skripts von Prof. Wegner spezifiziert → siehe Vorlesungshomepage

Uni-Schema

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

Studenten		
	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

Vorlesungen			
VorlNr	Titel	SWS	gelesen Von
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

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

hören	
MatrNr	VorlNr
26120	5001
27550	5001
27550	4052
28106	5041
28106	5052
28106	5216
28106	5259
29120	5001
29120	5041
29120	5049
29555	5022
25403	5022

Assistenten			
PerslNr	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	2126

prüfen			
MatrNr	VorlNr	PersNr	Note
28106	5001	2126	1
25403	5041	2125	2
27550	4630	2137	2

(Einfache) Datendefinition in SQL

Datentypen

- **character** (*n*), **char** (*n*)
- **character varying** (*n*), **varchar** (*n*)
- **numeric** (*p,s*), **integer**
- **blob** oder **raw** für sehr große binäre Daten
- **clob** für sehr große String-Attribute
- **date** für Datumsangaben

Anlegen von Tabelle

- **create table** Professoren
 (PersNr **integer not null,**
 Name **varchar (30) not null**
 Rang **character (2));**

Veränderung am Datenbestand

Einfügen von Tupeln

insert into hören

select MatrNr, VorlNr

from Studenten, Vorlesungen

where Titel= `Logik` ;

insert into Studenten (MatrNr, Name)

values (28121, `Archimedes`);

Studenten		
MatrNr	Name	Semester
⋮	⋮	⋮
29120	Theophrastos	2
29555	Feuerbach	2
28121	Archimedes	-

Null-Wert

Veränderungen am Datenbestand

Löschen von Tupeln

delete Studenten

where Semester > 13;

Verändern von Tupeln

update Studenten

set Semester = Semester + 1;

Einfache SQL-Anfrage

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

PersNr	Name
2125	Sokrates
2126	Russel
2136	Curie
2137	Kant

Einfache SQL-Anfragen

Sortierung

select PersNr, Name, Rang

from Professoren

order by Rang **desc**, Name **asc**;

PersNr	Name	Rang
2136	Curie	C4
2137	Kant	C4
2126	Russel	C4
2125	Sokrates	C4
2134	Augustinus	C3
2127	Kopernikus	C3
2133	Popper	C3

Duplikateliminierung

select distinct Rang
from Professoren

Rang
C3
C4

- In der relationalen Algebra werden Duplikate automatisch eliminiert, aufgrund der Mengensemantik
- In SQL wird dies aus Effizienzgründen standardmäßig nicht gemacht.
- Auf Wunsch kann die Eliminierung mit „distinct“ erzwungen werden.

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

Studenten		
	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

Vorlesungen			
VorlNr	Titel	SWS	gelesen Von
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

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

hören	
MatrNr	VorlNr
26120	5001
27550	5001
27550	4052
28106	5041
28106	5052
28106	5216
28106	5259
29120	5001
29120	5041
29120	5049
29555	5022
25403	5022

Assistenten			
PerslNr	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	2126

prüfen			
MatrNr	VorlNr	PersNr	Note
28106	5001	2126	1
25403	5041	2125	2
27550	4630	2137	2

Anfragen über mehrere Relationen

Welcher Professor liest "Mäeutik"?

```
select Name, Titel  
from Professoren, Vorlesungen  
where PersNr = gelesenVon and Titel = `Mäeutik` ;
```


$\Pi_{\text{Name, Titel}} (\sigma_{\text{PersNr} = \text{gelesenVon} \wedge \text{Titel} = \text{'Mäeutik'}} (\text{Professoren} \times \text{Vorlesungen}))$

Anfragen über mehrere Relationen

Professoren			
PersNr	Name	Rang	Raum
2125	Sokrates	C4	226
2126	Russel	C4	232
⋮	⋮	⋮	⋮
2137	Kant	C4	7

Vorlesungen			
VorlNr	Titel	SWS	gelesen Von
5001	Grundzüge	4	2137
5041	Ethik	4	2125
⋮	⋮	⋮	⋮
5049	Mäeutik	2	2125
⋮	⋮	⋮	⋮
4630	Die 3 Kritiken	4	2137

Verknüpfung X

PersN	Name	Rang	Raum	VorlNr	Titel	SWS	gelesen Von
2125	Sokrates	C4	226	5001	Grundzüge	4	2137
1225	Sokrates	C4	226	5041	Ethik	4	2125
⋮	⋮	⋮	⋮	⋮	⋮	⋮	⋮
2125	Sokrates	C4	226	5049	Mäeutik	2	2125
⋮	⋮	⋮	⋮	⋮	⋮	⋮	⋮
2126	Russel	C4	232	5001	Grundzüge	4	2137
2126	Russel	C4	232	5041	Ethik	4	2125
⋮	⋮	⋮	⋮	⋮	⋮	⋮	⋮
2137	Kant	C4	7	4630	Die 3 Kritiken	4	2137

↓ Auswahl

PersNr	Name	Rang	Raum	VorlNr	Titel	SWS	gelesen Von
2125	Sokrates	C4	226	5049	Mäeutik	2	2125

↓ Projektion

Name	Titel
Sokrates	Mäeutik

Kanonische Übersetzung in die relationale Algebra

Allgemein hat eine (ungeschachtelte) SQL-Anfrage die Form:

select A_1, \dots, A_n
from R_1, \dots, R_k
where $P;$

Übersetzung in die relationale Algebra:

$$\Pi_{A_1, \dots, A_n}(\sigma_P(R_1 \times \dots \times R_k))$$

Anfragen über mehrere Relationen

Welche Studenten hören welche Vorlesungen?

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

Alternativ:

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

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

Studenten		
	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

Vorlesungen			
VorlNr	Titel	SWS	gelesen Von
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

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

hören	
MatrNr	VorlNr
26120	5001
27550	5001
27550	4052
28106	5041
28106	5052
28106	5216
28106	5259
29120	5001
29120	5041
29120	5049
29555	5022
25403	5022

Assistenten			
PerslNr	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	2126

prüfen			
MatrNr	VorlNr	PersNr	Note
28106	5001	2126	1
25403	5041	2125	2
27550	4630	2137	2

Mengenoperationen und geschachtelte Anfragen

Mengenoperationen **union, intersect, minus**

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

Existenzquantor **exists**

```
select p.Name  
from Professoren p  
where not exists ( select *  
 from Vorlesungen v  
 where v.gelesenVon = p.PersNr );
```

Existenzquantor **exists**


```
select p.Name  
from Professoren p  
where not exists ( select *  
 from Vorlesungen v  
 where v.gelesenVon = p.PersNr );
```


Korrelation

Mengenvergleich

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


Unkorrelierte
Unterabfrage: meist
effizienter, wird nur
einmal ausgewertet

Der Vergleich mit "all"

Kein vollwertiger Allquantor!

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

Aggregatfunktion und Gruppierung

Aggregatfunktionen **avg, max, min, count, sum**

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

```
select gelesenVon, sum (SWS)  
from Vorlesungen  
group by gelesenVon;
```

```
select gelesenVon, Name, sum (SWS)  
from Vorlesungen, Professoren  
where gelesenVon = PersNr and Rang = 'C4'  
group by gelesenVon, Name  
 having avg (SWS) >= 3;
```

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

Studenten		
	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

Vorlesungen			
VorlNr	Titel	SWS	gelesen Von
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

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

hören	
MatrNr	VorlNr
26120	5001
27550	5001
27550	4052
28106	5041
28106	5052
28106	5216
28106	5259
29120	5001
29120	5041
29120	5049
29555	5022
25403	5022

Assistenten			
PerslNr	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	2126

prüfen			
MatrNr	VorlNr	PersNr	Note
28106	5001	2126	1
25403	5041	2125	2
27550	4630	2137	2

Besonderheiten bei Aggregatoperationen

- SQL erzeugt pro Gruppe ein Ergebnistupel
- Deshalb müssen alle in der **select**-Klausel aufgeführten Attribute - außer den aggregierten – auch in der **group by**-Klausel aufgeführt werden
- Nur so kann SQL sicherstellen, dass sich das Attribut nicht innerhalb der Gruppe ändert

Ausführen einer Anfrage mit group by

```
select gelesenVon, Name, sum (SWS)
  from Vorlesungen, Professoren
 where gelesenVon = PersNr and Rang = 'C4'
  group by gelesenVon, Name
 having avg (SWS) >= 3;
```

Vorlesung x Professoren							
Vorl Nr	Titel	SWS	gelesen Von	PersNr	Name	Rang	Raum
5001	Grundzüge	4	2137	2125	Sokrates	C4	226
5041	Ethik	4	2125	2125	Sokrates	C4	226
...
4630	Die 3 Kritiken	4	2137	2137	Kant	C4	7

↓ **where**-Bedingung

```

select gelesenVon, Name, sum (SWS)
  from Vorlesungen, Professoren
 where gelesenVon = PersNr and Rang = 'C4'
 group by gelesenVon, Name
 having avg (SWS) >= 3;

```

VorlNr	Titel	SWS	gelesen Von	PersNr	Name	Rang	Raum
5001	Grundzüge	4	2137	2137	Kant	C4	7
5041	Ethik	4	2125	2125	Sokrates	C4	226
5043	Erkenntnistheorie	3	2126	2126	Russel	C4	232
5049	Mäeutik	2	2125	2125	Sokrates	C4	226
4052	Logik	4	2125	2125	Sokrates	C4	226
5052	Wissenschaftstheorie	3	2126	2126	Russel	C4	232
5216	Bioethik	2	2126	2126	Russel	C4	232
4630	Die 3 Kritiken	4	2137	2137	Kant	C4	7

↓ Gruppierung

VorlNr	Titel	SWS	gelesenVon	PersNr	Name	Rang	Raum
5041	Ethik	4	2125	2125	Sokrates	C4	226
5049	Mäeutik	2	2125	2125	Sokrates	C4	226
4052	Logik	4	2125	2125	Sokrates	C4	226
5043	Erkenntnistheorie	3	2126	2126	Russel	C4	232
5052	Wissenschaftstheo.	3	2126	2126	Russel	C4	232
5216	Bioethik	2	2126	2126	Russel	C4	232
5001	Grundzüge	4	2137	2137	Kant	C4	7
4630	Die 3 Kritiken	4	2137	2137	Kant	C4	7

↓ **having**-Bedingung

VorlNr	Titel	SWS	gelesenVon	PersNr	Name	Rang	Raum
5041	Ethik	4	2125	2125	Sokrates	C4	226
5049	Mäeutik	2	2125	2125	Sokrates	C4	226
4052	Logik	4	2125	2125	Sokrates	C4	226
5001	Grundzüge	4	2137	2137	Kant	C4	7
4630	Die 3 Kritiken	4	2137	2137	Kant	C4	7

↓ Aggregation (**sum**) und Projektion

```
select gelesenVon, Name, sum (SWS)
from Vorlesungen, Professoren
where gelesenVon = PersNr and Rang = 'C4'
group by gelesenVon, Name
having avg (SWS) >= 3;
```

gelesenVon	Name	sum (SWS)
2125	Sokrates	10
2137	Kant	8

Geschachtelte Anfrage (Forts.)

- Unteranfrage in der **where**-Klausel
- Welche Prüfungen sind besser als durchschnittlich verlaufen?

```
select *  
from prüfen  
where Note < ( select avg (Note)  
 from prüfen );
```

Geschachtelte Anfrage (Forts.)

- Unteranfrage in der **select**-Klausel
- Für jedes Ergebnistupel wird die Unteranfrage ausgeführt
- Man beachte, dass die Unteranfrage korreliert ist (greift auf Attribute der umschließenden Anfrage zu)

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

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

Studenten		
	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

Vorlesungen			
VorlNr	Titel	SWS	gelesen Von
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

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

hören	
MatrNr	VorlNr
26120	5001
27550	5001
27550	4052
28106	5041
28106	5052
28106	5216
28106	5259
29120	5001
29120	5041
29120	5049
29555	5022
25403	5022

Assistenten			
PerslNr	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	2126

prüfen			
MatrNr	VorlNr	PersNr	Note
28106	5001	2126	1
25403	5041	2125	2
27550	4630	2137	2

Unkorrelierte versus korrelierte Unteranfragen

- korrelierte Formulierung

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

- Äquivalente unkorrelierte Formulierung

select s.*

from Studenten s

where s.GebDatum <

(**select max** (p.GebDatum)

from Professoren p);

- Vorteil: Unteranfrageergebnis kann materialisiert werden
- Unteranfrage braucht nur einmal ausgewertet zu werden

Entschachtelung korrelierter Unteranfragen -- Forts.

```
select a.*  
from Assistenten a  
where exists  
  (select p.*  
 from Professoren p  
 where a.Boss = p.PersNr and p.GebDatum > a.GebDatum);
```

- Entschachtelung durch Join

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

Verwertung der Ergebnismenge einer Unteranfrage

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

MatrNr	Name	VorlAnzahl
28106	Carnap	4
29120	Theophrastos	3

Decision-Support-Anfrage mit geschachtelten Unteranfragen

```
select h.VorlNr, h.AnzProVorl, g.GesamtAnz,  
 h.AnzProVorl/g.GesamtAnz as Marktanteil  
from ( select VorlNr, count(*) as AnzProVorl  
 from hören  
 group by VorlNr ) h,  
 ( select count (*) as GesamtAnz  
 from Studenten) g;
```

Das Ergebnis der Anfrage

VorlNr	AnzProVorl	GesamtAnz	Marktanteil
4052	1	8	.125
5001	4	8	.5
5022	2	8	.25
...

Weitere Anfragen mit Unteranfragen

```
( select Name  
  from Assistenten )
```

union

```
( select Name  
  from Professoren );
```

```
select Name
```

```
from Professoren
```

```
where PersNr not in ( select gelesenVon
```

```
 from Vorlesungen );
```

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

Quantifizierte Anfragen in SQL

- Existenzquantor: **exists**

select Name

from Professoren

where not exists (**select** *

from Vorlesungen

where gelesen Von = PersNr);

Allquantifizierung

- SQL-92 hat keinen Allquantor
- Allquantifizierung muß also durch eine äquivalente Anfrage mit Existenzquantifizierung ausgedrückt werden
- Kalkülformulierung der Anfrage: Wer hat **alle** vierstündigen Vorlesungen gehört?

$\{s \mid s \in \text{Studenten} \wedge \forall v \in \text{Vorlesungen} (v.\text{SWS}=4 \Rightarrow \exists h \in \text{hören} \\ (h.\text{VorlNr}=v.\text{VorlNr} \wedge h.\text{MatrNr}=s.\text{MatrNr}))\}$

- Elimination von \forall und \Rightarrow
- Dazu sind folgende Äquivalenzen anzuwenden

$$\forall t \in R (P(t)) = \neg(\exists t \in R(\neg P(t)))$$
$$R \Rightarrow T = \neg R \vee T$$

Umformung des Kalkül-Ausdrucks ...

- Wir erhalten

$$\{s \mid s \in \text{Studenten} \wedge \neg (\exists v \in \text{Vorlesungen} \neg (\neg (v.\text{SWS}=4) \vee \exists h \in \text{hören} (h.\text{VorlNr}=v.\text{VorlNr} \wedge h.\text{MatrNr}=s.\text{MatrNr})))\}$$

- Anwendung von DeMorgan ergibt schließlich:

$$\{s \mid s \in \text{Studenten} \wedge \neg (\exists v \in \text{Vorlesungen} (v.\text{SWS}=4 \wedge \neg (\exists h \in \text{hören} (h.\text{VorlNr}=v.\text{VorlNr} \wedge h.\text{MatrNr}=s.\text{MatrNr}))))\}$$

- SQL-Umsetzung folgt direkt:

select s.*

from Studenten s

where not exists

(select *

from Vorlesungen v

where v.SWS = 4 **and not exists**

(select *

from hören h

where h.VorlNr = v.VorlNr **and** h.MatrNr=s.MatrNr **));**

Allquantifizierung durch count-Aggregation

- Allquantifizierung kann immer auch durch eine **count**-Aggregation ausgedrückt werden
- Wir betrachten dazu eine etwas einfachere Anfrage, in der wir die (*MatrNr* der) Studenten ermitteln wollen, die *alle* Vorlesungen hören:

select h.MatrNr

from hören h

group by h.MatrNr

having count (*) = (**select** count (*) **from** Vorlesungen);

Herausforderung

- Wie formuliert man die komplexere Anfrage: Wer hat alle vierstündigen Vorlesungen gehört
- Grundidee besteht darin, vorher durch einen Join die Studenten/Vorlesungs-Paare einzuschränken und danach das Zählen durchzuführen

Nullwerte

- unbekannter Wert
- wird vielleicht später nachgereicht
- Nullwerte können auch im Zuge der Anfrageauswertung entstehen (Bsp. äußere Joins)
- manchmal sehr überraschende Anfrageergebnisse, wenn Nullwerte vorkommen

```
select count (*)
```

```
from Studenten
```

```
where Semester < 13 or Semester > =13
```

- Wenn es Studenten gibt, deren *Semester*-Attribut den Wert **null** hat, werden diese nicht mitgezählt
- Der Grund liegt in folgenden Regeln für den Umgang mit **null**-Werten begründet:

Auswertung bei Null-Werten

1. In arithmetischen Ausdrücken werden Nullwerte propagiert, d.h. sobald ein Operand **null** ist, wird auch das Ergebnis **null**. Dementsprechend wird z.B. **null** + 1 zu **null** ausgewertet- aber auch **null** * 0 wird zu **null** ausgewertet.
2. SQL hat eine dreiwertige Logik, die nicht nur **true** und **false** kennt, sondern auch einen dritten Wert **unknown**. Diesen Wert liefern Vergleichsoperationen zurück, wenn mindestens eines ihrer Argumente **null** ist. Beispielsweise wertet SQL das Prädikat (*PersNr=...*) immer zu **unknown** aus, wenn die *PersNr* des betreffenden Tupels den Wert **null** hat.
3. Logische Ausdrücke werden nach den folgenden Tabellen berechnet:

Diese Berechnungsvorschriften sind recht intuitiv. Unknown or true wird z.B. zu **true** - die Disjunktion ist mit dem **true**-Wert des rechten Arguments immer erfüllt, unabhängig von der Belegung des linken Arguments. Analog ist **unknown and false** automatisch **false** - keine Belegung des linken Arguments könnte die Konjunktion mehr erfüllen.

4. In einer **where**-Bedingung werden nur Tupel weitergereicht, für die die Bedingung **true** ist. Insbesondere werden Tupel, für die die Bedingung zu **unknown** ausgewertet, nicht ins Ergebnis aufgenommen.
5. Bei einer Gruppierung wird **null** als ein eigenständiger Wert aufgefaßt und in eine eigene Gruppe eingeordnet.

not	
true	false
unknown	unknown
false	true

and	true	unknown	false
true	true	unknown	false
unknown	unknown	unknown	false
false	false	false	false

or	true	unknown	false
true	true	true	true
unknown	true	unknown	unknown
false	true	unknown	false

Spezielle Sprachkonstrukte ("syntaktischer Zucker")

select *

from Studenten

where Semester > = 1 **and** Semester < = 4;

select *

from Studenten

where Semester **between** 1 **and** 4;

select *

from Studenten

where Semester **in** (1,2,3,4);

```
select *  
from Studenten  
where Name like `T%eophrastos`;
```

```
select distinct s.Name  
from Vorlesungen v, hören h, Studenten s  
where s.MatrNr = h.MatrNr and h.VorlNr = v.VorlNr and  
v.Titel like `%thik%`;
```

Das case-Konstrukt

```
select MatrNr, ( case when Note < 1.5 then 'sehr gut'  
 when Note < 2.5 then 'gut'  
 when Note < 3.5 then 'befriedigend'  
 when Note < 4.0 then 'ausreichend'  
 else 'nicht bestanden' end)
```

from prüfen;

- Die **erste** qualifizierende **when**-Klausel wird ausgeführt

Vergleiche mit like

Platzhalter "%" ; "_"

- "%" steht für beliebig viele (auch gar kein) Zeichen
- "_" steht für genau ein Zeichen

select *

from Studenten

where Name **like** 'T%eophrastos';

select distinct Name

from Vorlesungen v, hören h, Studenten s

where s.MatrNr = h.MatrNr **and** h.VorlNr = v.VorlNr **and**

v.Titel = '%thik%';

Joins in SQL-92

- **cross join:** Kreuzprodukt
- **natural join:** natürlicher Join
- Join oder inner join: Theta-Join
- left, right oder full outer join: äußerer Join
- union join: Vereinigungs-Join (wird hier nicht vorgestellt)

select *

from R_1, R_2

where $R_1.A = R_2.B;$

select *

from R_1 **join** R_2 **on** $R_1.A = R_2.B;$

Äußere Joins

```
select p.PersNr, p.Name, f.PersNr, f.Note, f.MatrNr,  
s.MatrNr, s.Name
```

```
from Professoren p left outer join
```

```
(prüfen f left outer join Studenten s on f.MatrNr=  
s.MatrNr)
```

```
on p.PersNr=f.PersNr;
```

PersNr	p.Name	f.PersNr	f.Note	f.MatrNr	s.MatrNr	s.Name
2126	Russel	2126	1	28106	28106	Carnap
2125	Sokrates	2125	2	25403	25403	Jonas
2137	Kant	2137	2	27550	27550	Schopen- hauer
2136	Curie	-	-	-	-	-
⋮	⋮	⋮	⋮	⋮	⋮	⋮

Äußere Joins

```
select p.PersNr, p.Name, f.PersNr, f.Note, f.MatrNr,  
 s.MatrNr, s.Name
```

```
from Professoren p right outer join
```

```
 (prüfen f right outer join Studenten s on  
 f.MatrNr= s.MatrNr)
```

```
on p.PersNr=f.PersNr;
```

PersNr	p.Name	f.PersNr	f.Note	f.MatrNr	s.MatrNr	s.Name
2126	Russel	2126	1	28106	28106	Carnap
2125	Sokrates	2125	2	25403	25403	Jonas
2137	Kant	2137	2	27550	27550	Schopen- hauer
-	-	-	-	-	26120	Fichte
⋮	⋮	⋮	⋮	⋮	⋮	⋮

Äußere Joins

```
select p.PersNr, p.Name, f.PersNr, f.Note, f.MatrNr,  
s.MatrNr, s.Name
```

```
from Professoren p full outer join
```

```
 (prüfen f full outer join Studenten s on  
 f.MatrNr= s.MatrNr)
```

```
on p.PersNr=f.PersNr;
```

p.PersNr	p.Name	f.PersNr	f.Note	f.MatrNr	s.MatrNr	s.Name
2126	Russel	2126	1	28106	28106	Carnap
2125	Sokrates	2125	2	25403	25403	Jonas
2137	Kant	2137	2	27550	27550	Schopen- hauer
-	-	-	-	-	26120	Fichte
⋮	⋮	⋮	⋮	⋮	⋮	⋮
2136	Curie	-	-	-	-	-
⋮	⋮	⋮	⋮	⋮	⋮	⋮

Rekursion

```
select Vorgänger  
from voraussetzen, Vorlesungen  
where Nachfolger= VorlNr and  
 Titel= `Der Wiener Kreis`
```

Der Wiener Kreis

Wissenschaftstheorie

Bioethik

Erkenntnistheorie

Ethik

Mäeutik

Grundzüge

Rekursion

select v1.Vorgänger

from voraussetzen v1, voraussetzen v2, Vorlesungen v

where v1.Nachfolger= v2.Vorgänger **and**

v2.Nachfolger= v.VorlNr **and**

v.Titel= `Der Wiener Kreis`

|

Vorgänger des „Wiener Kreises“ der Tiefe n

```
select v1.Vorgänger
from voraussetzen v1
 :
 voraussetzen vn_minus_1
 voraussetzen vn,
 Vorlesungen v
where v1.Nachfolger= v2.Vorgänger and
 :
 vn_minus_1.Nachfolger= vn.Vorgänger and
 vn.Nachfolger = v.VorlNr and
 v.Titel= `Der Wiener Kreis`
```

Transitive Hülle

$$\begin{aligned} \text{trans}_{A,B}(R) = \{ (a,b) \mid \exists k \in \mathbb{N} (\exists t_1, \dots, t_k \in R (\\ & t_1.A = t_2.B \wedge \\ & \vdots \\ & t_{k-1}.A = t_k.B \wedge \\ & t_1.A = a \wedge \\ & t_k.B = b)) \} \end{aligned}$$

Die transitive Hülle ist mit relationaler Algebra (und daher auch mit relationalem Kalkül) nicht zu realisieren. → Datalog

Die connect by-Klausel

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

Grundzüge
Ethik
Erkenntnistheorie
Wissenschaftstheorie

Rekursion in DB2/SQL99: gleiche Anfrage

with TransVorl (Vorg, Nachf)

as (**select** Vorgänger, Nachfolger **from** voraussetzen
union all

select t.Vorg, v.Nachfolger

from TransVorl t, voraussetzen v

where t.Nachf= v.Vorgänger)

select Titel **from** Vorlesungen **where** VorlNr **in**

(**select** Vorg **from** TransVorl **where** Nachf **in**

(**select** VorlNr **from** Vorlesungen

where Titel= `Der Wiener Kreis`))

- zuerst wird eine temporäre Sicht *TransVorl* mit der **with-**Klausel angelegt
- Diese Sicht *TransVorl* ist rekursiv definiert, da sie selbst in der Definition vorkommt
- Aus dieser Sicht werden dann die gewünschten Tupel extrahiert
- Ergebnis ist natürlich wie gehabt

Veränderung am Datenbestand

Einfügen von Tupeln

insert into hören

select MatrNr, VorlNr

from Studenten, Vorlesungen

where Titel= `Logik`;

insert into Studenten (MatrNr, Name)

values (28121, `Archimedes`);

Studenten		
MatrNr	Name	Semester
⋮	⋮	⋮
29120	Theophrastos	2
29555	Feuerbach	2
28121	Archimedes	-

Veränderungen am Datenbestand

Löschen von Tupeln

delete Studenten

where Semester > 13;

Verändern von Tupeln

update Studenten

set Semester = Semester + 1;

Zweistufiges Vorgehen bei Änderungen

1. die Kandidaten für die Änderung werden ermittelt und "markiert"
2. die Änderung wird an den in Schritt 1. ermittelten Kandidaten durchgeführt

Anderenfalls könnte die Änderungsoperation von der Reihenfolge der Tupel abhängen, wie folgendes Beispiel zeigt:

```
delete from voraussetzen  
where Vorgänger in (select Nachfolger  
 from voraussetzen);
```

voraussetzen	
Vorgänger	Nachfolger
5001	5041
5001	5043
5001	5049
5041	5216
5043	5052
5041	5052
5052	5229

Ohne einen Markierungsschritt hängt das Ergebnis dieser Anfrage von der Reihenfolge der Tupel in der Relation ab. Eine Abarbeitung in der Reihenfolge der Beispielausprägung würde das letzte Tupel (5052, 5229) fälschlicherweise erhalten, da vorher bereits alle Tupel mit 5052 als *Nachfolger* entfernt wurden.

Sichten ...

für den Datenschutz

```
create view prüfenSicht as  
  select MatrNr, VorlNr, PersNr  
from prüfen
```

Sichten ...

für die Vereinfachung von Anfragen

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

```
select distinct Semester  
from StudProf  
where PName= `Sokrates`;
```

Sichten zur Modellierung von Generalisierung

```
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 Professoren as

select *

from Angestellte a, ProfDaten d

where a.PersNr=d.PersNr;

create view Assistenten as

select *

from Angestellte a, AssiDaten d

where a.PersNr=d.PersNr;

➔ Untertypen als Sicht

create table Professoren

(PersNr **integer not null,**
Name **varchar (30) not null,**
Rang **character (2),**
Raum **integer);**

create table Assistenten

(PersNr **integer not null,**
Name **varchar (30) not null,**
Fachgebiet **varchar (30),**
Boss **integer);**

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*  
  from AndereAngestellte);
```

➔ Obertypen als Sicht

Sichten zur Gewährleistung von Datenunabhängigkeit

Änderbarkeit von Sichten

Beispiele für nicht änderbare Sichten

```
create view WieHartAlsPrüfer (PersNr, Durchschnittsnote) as
```

```
  select PersNr, avg(Note)
```

```
  from prüfen
```

```
  group by PersNr;
```

```
create view VorlesungenSicht as
```

```
  select Titel, SWS, Name
```

```
  from Vorlesungen, Professoren
```


```
  where gelesen Von=PersNr;
```

```
insert into VorlesungenSicht
```

```
  values (`Nihilismus`, 2, `Nobody`);
```

Änderbarkeit von Sichten

- in SQL
 - nur eine Basisrelation
 - Schlüssel muss vorhanden sein
 - keine Aggregatfunktionen, Gruppierung und Duplikateliminierung

Embedded SQL

```
#include <stdio.h>
```

```
/*Kommunikationsvariablen deklarieren */
```

```
exec sql begin declare section;
```

```
 varchar user_passwd[30];
```

```
 int exMatrNr;
```

```
exec sql end declare section;
```

```
exec sql include SQLCA;
```

```
main()
```

```
{
```

```
 printf("Name/Password:");
```

```
 scanf("%s", user_passwd.arr);
```

```
user_passwd.len=strlen(user_passwd.arr);
exec sql wheneversqlerror goto error;
exec sql connect :user_passwd;
while (1) {
 printf("Matrikelnummer (0 zum beenden):");
 scanf("%d", &exMatrNr);
 if (!exMatrNr) break;
 exec sql delete from Studenten
 where MatrNr= :exMatrNr;
}
exec sql commit work release;
exit(0);
```

error:

```
exec sql whenever sqlerror continue;
```

```
exec sql rollback work release;
```

```
printf("fehler aufgetreten!\n");
```

```
exit(-1);
```

```
}
```

Anfragen in Anwendungsprogrammen

- genau ein Tupel im Ergebnis

```
exec sql select avg (Semester)  
 into :avgsem  
 from Studenten;
```

Anfragen in Anwendungsprogrammen

- mehrere Tupel im Ergebnis

1. Anfrage

Satzorientierte
Programmiersprache

3. Tupel sequentiell
verarbeiten

4. Cursor/Iterator
schließen

2. Anfrage auswerten,
Ergebnistupel im
Cursor/Iterator/
ResultSet bereitstellen

Cursor-Schnittstelle in SQL

1. **exec sql declare** c4profs **cursor for**
 select Name, Raum
 from Professoren
 where Rang='C4';
2. **exec sql open** c4profs;
3. **exec sql fetch** c4profs into :pname, :praum;
4. **exec sql close** c4profs;

JDBC: Java Database Connectivity

- Standardisierte Schnittstelle zur Anbindung von relationalen Datenbanken an Java
- Wird heute fast immer für die Anbindung von Datenbanken an das Internet/Web verwendet
 - Java Servlets als dynamische Erweiterung von Webservern
 - Java Server Pages (JSP): HTML-Seiten mit eingebetteten Java Programmfragmenten

Zugriff auf Datenbanken via JDBC

Web-Anbindung von

Datenbanken via Servlets/JDBC

JDBC-Beispielprogramm

```
import java.sql.*; import java.io.*;
public class ResultSetExample {
 public static void main(String[] argv) {
 Statement sql_stmt = null;
 Connection conn = null;
 try {
 Class.forName("oracle.jdbc.driver.OracleDriver");
 conn = DriverManager.getConnection
 ("jdbc:oracle:oci8:@lsintern-db", "nobody", "Passwort");
 sql_stmt = conn.createStatement();
 }
 catch (Exception e) {
 System.err.println("Folgender Fehler ist aufgetreten: " + e);
 System.exit(-1); }
 }
}
```

```
try {  
 ResultSet rset = sql_stmt.executeQuery(  
 "select avg(Semester) from Studenten");  
 rset.next(); // eigentlich zu prüfen, ob Ergebnis leer  
 System.out.println("Durchschnittsalter: " + rset.getDouble(1));  
 rset.close();  
}  
catch(SQLException se) {  
 System.out.println("Error: " + se);  
}
```

```

try {
 ResultSet rset = sql_stmt.executeQuery(
 "select Name, Raum from Professoren where Rang = 'C4'");
 System.out.println("C4-Professoren:");
 while(rset.next()) {
 System.out.println(rset.getString("Name") + " " +
 rset.getInt("Raum"));
 }
 rset.close();
}
catch(SQLException se) {System.out.println("Error: " + se); }
try {
 sql_stmt.close(); conn.close();
}
catch (SQLException e) {
 System.out.println("Fehler beim Schliessen der DB: " + e);
}
}
}
}

```

Vorübersetzung von SQL-Ausdrücken

```
PreparedStatement sql_exmatrikuliere =  
 conn.prepareStatement  
 ("delete from Studenten where MatrNr = ?");  
  
int VomBenutzerEingeleseneMatrNr;  
 // zu löschende MatrNr einlesen  
sql_exmatrikuliere.setInt(1,VomBenutzerEingeleseneMatrNr);  
  
int rows = sql_exmatrikuliere.executeUpdate();  
if (rows == 1) System.out.println("StudentIn gelöscht.");  
else System.out.println("Kein/e StudentIn mit dieser MatrNr.");
```

SQL/J-Beispielprogramm

```
import java.io.*; import java.sql.*;
import sqlj.runtime.*; import sqlj.runtime.ref.*;

#sql iterator StudentenItr (String Name, int Semester);

public class SQLJExmp {
 public static void main(String[] argv) {
 try {
 Class.forName("COM.ibm.db2.jdbc.app.DB2Driver");
 Connection con = DriverManager.getConnection
 ("jdbc:db2:uni");

 con.setAutoCommit(false);
 DefaultContext ctx = new DefaultContext(con);
 DefaultContext.setDefaultContext(ctx);
 }
 }
}
```


```

StudentenItr Methusaleme;
#sql Methusaleme = { select s.Name, s.Semester
 from Studenten s
 where s.Semester > 13 };
while (Methusaleme.next()) {
 System.out.println(Methusaleme.Name() + ":" +
 Methusaleme.Semester());
}
Methusaleme.close();
#sql { delete from Studenten where Semester > 13 };
#sql { commit };
}
catch (SQLException e) {
 System.out.println("Fehler mit der DB-Verbindung: " + e);
}
catch (Exception e) {
 System.err.println("Folgender Fehler ist aufgetreten: " + e);
 System.exit(-1); } } }

```

Query by Example

Vorlesungen	VorlNr	Titel	SWS	gelesen Von
		p._t	> 3	

Analog

$$\{[t] \mid \exists v, s, r ([v,t,s,r] \in \text{Vorlesungen} \wedge s > 3)\}$$

Join in QBE

Vorlesungen	VorlNr	Titel	SWS	gelesen Von
		Mäeutik		_x

Professoren	PersNr	Name	Rang	Raum
	_x	p._n		

Die Condition Box

Studenten	MatrNr	Name	Semester
		_s	_a

conditions
_a > _b

Studenten	MatrNr	Name	Semester
		_t	_b

Betreuen	potentieller Tutor	Betreuer
p.	_s	_t

Aggregatfunktion und Gruppierung

Vorlesungen	VorlNr	Titel	SWS	gelesen Von
			p.sum.all._x	p.g.

conditions
avg.all._x > 2

Updates in QBE: Sokrates ist „von uns gegangen“

Professoren	PersNr	Name	Rang	Raum
d.	_x	Sokrates		

Vorlesungen	VorlNr	Titel	SWS	gelesen Von
d.	_y			_x

hören	VorlNr	MatrNr
d.	_y	