

Tag 3

Inhaltsverzeichnis

- SQL Select-Anweisung (Grundbild)
- Daten filtern
 - Gleichheitsbedingung
 - Wertebereichsbedingung
 - Mitgliedschaftbedingung
 - Wildcards
 - NULL ist nicht null
- Mehrere Tabellen abfragen (Joins)
- Arbeiten mit Strings und Datum/Zeit
- Referenzielle Integrität
- Daten gruppieren und aggregieren
- Übungen

SQL Select-Anweisung (Grundbild)

```
SSELECT [DISTINCT] Auswahlliste [AS Neuer Name]+  
FFROM Quelle  
[WWHERE Where-Klausel]  
[GROUP BY (Group-by-Attribut)+  
  [HAVING Having-Klausel]]  
[ORDER BY (Sortierungsattribut [ASC|DESC])+];
```

- **S:**
 - Projektionsliste (--> *Spalten* selektieren) ("*" für alle)
 - Arithmetische Operationen, Aggregatfunktionen
 - Resultat: eine neue Relation
- **F:**
 - Zu verwendende Relationen
- **W:**
 - Bedingung(en) (--> *Zeilen* selektieren)
 - Schachtelung möglich

Daten filtern

Gleichheitsbedingung (1)

```
mysql> select * from autor where PersNr='12';
```

```
+-----+-----+-----+
| persnr | vorname | name  |
+-----+-----+-----+
| 12 | Alfons  | Kemper |
+-----+-----+-----+
```

Die SQL-Schlüsselwörter schreibe ich klein

```
mysql> select * from autor a where a.PersNr='12';
```

```
+-----+-----+-----+
| persnr | vorname | name  |
+-----+-----+-----+
| 12 | Alfons  | Kemper |
+-----+-----+-----+
```

Verwendung einer Tabellen-Variable

```
mysql> select persnr as keypers from autor a where a.persnr='12';
```

```
+-----+
| keypers |
+-----+
| 12 |
+-----+
```

Spalten-Alias

Daten filtern

Gleichheitsbedingung (2)

```
mysql> select distinct vorname from autor;
```

```
+-----+  
| vorname |  
+-----+  
| Alfons  |  
| Michael |  
| Gilles  |  
+-----+
```

Entferne
Duplicate

```
mysql> select vorname, name from autor  
order by vorname, name asc;
```

Sortierung

```
+-----+-----+  
| vorname | name  |  
+-----+-----+  
| Alfons  | Kemper |  
| Gilles  | Maitre |  
| Michael | Kofler |  
+-----+-----+
```

Daten filtern

Wertebereichsbedingung

```
mysql> select * from autor
 where persnr >= 11 and persnr <= 35;
```

persnr	vorname	name
12	Alfons	Kemper
34	Michael	Kofler

```
mysql> select * from autor where persnr
 between 11 and 35;
```

persnr	vorname	name
12	Alfons	Kemper
34	Michael	Kofler

Daten filtern

Mitgliedschaftbedingung

```
mysql> select * from autor where persnr in ('11', '35');  
Empty set (0.00 sec)
```

```
mysql> select * from autor where persnr in ('12', '34');  
+-----+-----+-----+  
| persnr | vorname | name |  
+-----+-----+-----+  
| 12 | Alfons  | Kemper |  
| 34 | Michael | Kofler |  
+-----+-----+-----+
```

Daten filtern

Wildcards

"_": genau ein Zeichen

"%": beliebig viele Zeichen

```
mysql> select * from autor where name = "K%";  
Empty set (0.00 sec)
```

```
mysql> select * from autor where name like "K%";
```

persnr	vorname	name
12	Alfons	Kemper
34	Michael	Kofler

```
mysql> select * from autor where vorname regexp "^[AM]";
```

persnr	vorname	name
12	Alfons	Kemper
34	Michael	Kofler

fängt mit A
oder M an

Daten filtern

Null ist nicht null

```
mysql> alter table autor add column bemerkung varchar(20) after name;
```

```
mysql> select * from autor where bemerkung = null;  
Empty set (0.00 sec)
```

```
mysql> select * from autor where bemerkung is null;
```

```
+-----+-----+-----+-----+  
| persnr | vorname | name | bemerkung |  
+-----+-----+-----+-----+  
| 12 | Alfons  | Kemper | NULL |  
| 34 | Michael | Kofler | NULL |  
| 56 | Gilles  | Maitre | NULL |  
+-----+-----+-----+-----+
```

```
mysql> alter table autor drop column bemerkung;
```


Komplexe Abfragen strukturieren

Common Table Expression (CTE)

```
WITH query_name1 AS (  
 SELECT ...  
)  
 , query_name2 AS (  
 SELECT ...  
 FROM query_name1  
 ...  
 )  
SELECT ...
```

-- Beispiel aus <http://www.mysqltutorial.org/mysql-cte/>

```
WITH customers_in_usa AS (  
 SELECT customerName, state FROM customers WHERE country =  
 'USA'  
)  
SELECT customerName FROM customers_in_usa WHERE state = 'CA';
```

Mehrere Tabellen abfragen (Joins) Erster Versuch


```
mysql> select autor.name, buch.titel from autor join buch ;
```

```
+-----+-----+
| name | titel |
+-----+-----+
| Kemper | VisualBasic 2008 |
| Kofler | VisualBasic 2008 |
| Maitre | VisualBasic 2008 |
| Wall | VisualBasic 2008 |
| Kemper | Datenbanksysteme |
| Kofler | Datenbanksysteme |
| Maitre | Datenbanksysteme |
| Wall | Datenbanksysteme |
```

...

Auf die Frage: welche Autoren haben welche Bücher geschrieben?
*Das kartesische Produkt gibt die Antwort **nicht!***

Mehrere Tabellen abfragen (Joins) Lösung "von Hand"


```
mysql> select autor.name, buch.titel
 from autor, autor_buch, buch
 where autor.persnr = autor_buch.personnr
 and buch.isbn = autor_buch.isbn;
```

```
+-----+-----+
| name | titel |
+-----+-----+
| Kemper | Datenbanksysteme |
| Kofler | VisualBasic 2008 |
| Kofler | Mathematica |
| Kofler | MySQL 5 |
| Kofler | Linux |
+-----+-----+
```


Frage: welche Autoren
haben welche Bücher
geschrieben?

Kartesisches Produkt
PLUS Selektion

Mehrere Tabellen abfragen (Joins)

Join-Typen

SQL JOINS


```
SELECT <select_list>
FROM TableA A
LEFT JOIN TableB B
ON A.Key = B.Key
```


```
SELECT <select_list>
FROM TableA A
RIGHT JOIN TableB B
ON A.Key = B.Key
```


```
SELECT <select_list>
FROM TableA A
INNER JOIN TableB B
ON A.Key = B.Key
```


```
SELECT <select_list>
FROM TableA A
LEFT JOIN TableB B
ON A.Key = B.Key
WHERE B.Key IS NULL
```


```
SELECT <select_list>
FROM TableA A
RIGHT JOIN TableB B
ON A.Key = B.Key
WHERE A.Key IS NULL
```


```
SELECT <select_list>
FROM TableA A
FULL OUTER JOIN TableB B
ON A.Key = B.Key
```


```
SELECT <select_list>
FROM TableA A
FULL OUTER JOIN TableB B
ON A.Key = B.Key
WHERE A.Key IS NULL
OR B.Key IS NULL
```

Mehrere Tabellen abfragen (Joins) Lösung "mit INNER JOIN" (1)


```
mysql> select a.name, b.titel from autor a
 inner join autor_buch ab on a.persnr=ab.personnr
 inner join buch b on b.isbn=ab.isbn;
```

```
+-----+-----+
| name | titel |
+-----+-----+
| Kemper | Datenbanksysteme |
| Kofler | VisualBasic 2008 |
| Kofler | Mathematica |
| Kofler | MySQL 5 |
| Kofler | Linux |
+-----+-----+
```

"INNER JOIN"
ist der Default-
JOIN

Mehrere Tabellen abfragen (Joins)

Left Join


```
mysql> select a.name, b.titel from autor a
 left join autor_buch ab on a.persnr = ab.personnr
 left join buch b using (ISBN);
```

```
+-----+-----+
| name | titel |
+-----+-----+
| Kemper | Datenbanksysteme |
| Kofler | VisualBasic 2008 |
| Kofler | Mathematica |
| Kofler | MySQL 5 |
| Kofler | Linux |
| Maitre | NULL |
| Wall | NULL |
+-----+-----+
```

Nur möglich wenn beide Tabellen 'isbn' als Attribut haben

Arbeiten mit Strings

Datentypen

- **CHAR(n)**
 - Festlänge, MySQL bis 255 Zeichen, Oracle 2000
- **varchar(n)**
 - Variable Länge, MySQL bis 65K Zeichen, Oracle 4K
- **text(n)**
 - Für Dokumente, MySQL bis 4 GB, Oracle 128 TB
 - (CLOB in Oracle)

Für alle: (n) == maximale Länge

insert(Data > n) => ERROR 1406 (22001): Data too long for column '...'

Arbeiten mit Datum/Zeit Datentypen

- Date (YYYY-MM-DD)
(Bereich: '1000-01-01' bis '9999-12-31')
3 Bytes
- Datetime (YYYY-MM-DD HH:MI:SS)
(Bereich: '1000-01-01 00:00:00' bis
'9999-12-31 23:59:59')
8 Bytes
- Timestamp (YYYY-MM-DD HH:MI:SS)
(Bereich: '1970-01-01 00:00:01' UTC bis '2038-01-09
03:14:07' UTC)
4 Bytes, #Sek. seit 1970-01-01 00:00:00
- Time (HH:MI:SS)
3 Bytes
- Mögliche Eingabe-Formate:
 - 2009/07/17 14:29:00
 - 2009,07,17,14,29,00
 - 20090717142900

Arbeiten mit Datum/Zeit

Beispiele

```
mysql> select str_to_date('17 July 09', '%d %M %y');
```

```
+-----+
| str_to_date('17 July 09', '%d %M %y') |
+-----+
| 2009-07-17 |
+-----+
```

```
mysql> select current_date(), current_time(), current_timestamp();
```

```
+-----+-----+-----+
| current_date() | current_time() | current_timestamp() |
+-----+-----+-----+
| 2009-07-17 | 14:34:38 | 2009-07-17 14:34:38 |
+-----+-----+-----+
```

```
mysql> select now();
```

```
+-----+
| now() |
+-----+
| 2009-07-17 14:35:19 |
+-----+
```

```
mysql> select date_add(now(), interval 3 day);
```

```
+-----+
| date_add(now(), interval 3 day) |
+-----+
| 2009-07-20 14:38:20 |
+-----+
```

MySQL

build-in Funktionen

Chapter 11. Functions and Operators

[Table of Contents](#) [+/-]

[11.1. Operator and Function Reference](#)

[11.2. Operators](#) [+/-]

[11.3. Control Flow Functions](#)

[11.4. String Functions](#) [+/-]

[11.5. Numeric Functions](#) [+/-]

[11.6. Date and Time Functions](#)

[11.7. What Calendar Is Used By MySQL?](#)

[11.8. Full-Text Search Functions](#) [+/-]

[11.9. Cast Functions and Operators](#)

[11.10. Other Functions](#) [+/-]

[11.11. Functions and Modifiers for Use with `GROUP BY` Clauses](#) [+/-]

Referenzielle Integrität

Problematik der Daten-Integrität

- **Integrität der Primärschlüssel**
 - Unique, not null
- **Integrität der Fremdschlüssel**
 - Referenzierte Primärschlüssel existieren
- **Integrität der anderen Daten (nach Typ)**
 - Wertbereich
 - Nicht NULL

Referenzielle Integrität

Konsistenz der Fremdschlüssel

- Kohärenz der Fremdschlüssel
 - "Dangling Pointer" Problem vermeiden
- => **Integritätsregel** setzen

Referenzielle Integrität FK Namenskonvention

Meine FK
Namenskonvention:
autor_buch_fk_personnr

Meine FK
Namenskonvention:
autor_buch_fk_isbn

Meine FK
Namenskonvention:
'fromTable'_FK_'fromField'

Referenzielle Integrität Regel erstellen

- In MySQL, nur für **InnoDB**-Tabellen

Namenskonvention:
'fromTable'_FK_'fromField'

- **Beispiel:**

```
ALTER TABLE autor_buch
  ADD CONSTRAINT autor_buch_fk_personnr
  FOREIGN KEY (personnr) REFERENCES autor (`persnr`);
```

=> In "autor" wird kein Löschen von einem **referenzierten** Autor möglich.

- **Syntax:**

```
FOREIGN KEY [Name] (Kolonne 1) REFERENCES Tabelle2 (Kolonne
2)
  [ON DELETE {CASCADE | SET NULL | NO ACTION | RESTRICT}]
  [ON UPDATE {CASCADE | SET NULL | NO ACTION | RESTRICT}]
```

- **"RESTRICT" ist der Default**

Referenzielle Integrität Regel anzeigen

- **In DBeaver**
 - "Table Information" anzeigen / Tab "Foreign Keys"
- **In MySQL Command Line Interpreter**
 - show create table <table name>

```
CREATE TABLE autor_buch (  
  personnr int unsigned NOT NULL,  
  isbn varchar(10) NOT NULL,  
  PRIMARY KEY (personnr,isbn),  
  CONSTRAINT autor_buch_fk_isbn FOREIGN KEY (isbn) REFERENCES buch (isbn),  
  CONSTRAINT autor_buch_fk_personnr FOREIGN KEY (personnr) REFERENCES autor (persnr)  
) ENGINE=InnoDB DEFAULT CHARSET=utf8mb4 COLLATE=utf8mb4_0900_ai_ci;
```

Referenzielle Integrität

Regel prüfen

```
mysql> delete from autor where persnr='12';
```

```
ERROR 1451 (23000):
```

```
Cannot delete or update a parent row: a foreign key constraint fails  
(`autorbuch/autor_buch`,  
CONSTRAINT `autor_buch_fk_personnr`  
FOREIGN KEY (`personnr`) REFERENCES `autor` (`persnr`))
```


Referenzielle Integrität Prinzipien

- Erzeugen, ändern, löschen: ALTER TABLE...
- Löschen: ALTER TABLE 'table' DROP FOREIGN KEY 'name';
- Temporär Regel ausschalten:
 - SET foreign_key_checks = {0, 1};
- Regel muss von Anfang an stimmen!
 - Problem mit existierenden Daten...
- Wieviel Integrität ist erwünscht?
 - Kompromiss *Integrität / Flexibilität* suchen

Referenzielle Integrität

Leichen mit Unterabfrage suchen

```
-- Gibt es Autoren in autor_buch, die aber in autor  
-- gelöscht wurden?
```

```
mysql> select * from autor_buch where personnr not in  
 (select distinct persnr from autor);
```

Empty set

Daten gruppieren

```
mysql> select * from autor_buch;
```

```
+-----+-----+
| personnr | isbn |
+-----+-----+
| 34 | 111 |
| 12 | 123 |
| 34 | 222 |
| 34 | 456 |
| 34 | 789 |
+-----+-----+
```

```
mysql> select personnr from autor_buch group by personnr;
```

```
+-----+
| personnr |
+-----+
| 12 |
| 34 |
+-----+
```

-- Welche Personen haben mehr als 2 Bücher geschrieben?

```
mysql> select personnr, count(personnr) from autor_buch group by
personnr having count(personnr) > 2;
```

```
+-----+-----+
| personnr | count(personnr) |
+-----+-----+
| 34 | 4 |
+-----+-----+
```

Daten gruppieren

Referenzielle Integrität, PK-Prüfung

-- Frage: Ist mein Primary Key wirklich unique?

```
mysql> select persnr, count(persnr) from autor  
 group by persnr having count(persnr) > 1;
```

Empty set

-- Eigentlich kann man damit nach Duplikaten suchen!

Daten aggregieren

- Funktionen: max(), min(), avg(), sum(), count()

```
mysql> select count(personnr) from autor_buch;
```

```
+-----+  
| count(personnr) |  
+-----+  
| 5 |  
+-----+
```

```
mysql> select count(distinct personnr) from autor_buch;
```

```
+-----+  
| count(distinct personnr) |  
+-----+  
| 2 |  
+-----+
```

Daten aggregieren

`count(*) != count('Spalte')`

- Achtung:
 - `count(*)` => Anzahl *aller Zeilen der Tabelle*
 - `count('Spalte')` => Anzahl aller *nicht-NULL Zeilen dieser Spalte*

-- Dies könnte unterschiedliche Resultate liefern!

```
select sum(column) / count(*) from table
```

```
select sum(column) / count(column) from table
```

Daten gruppieren UND aggregieren

```
mysql> select personNr, count(isbn) from autor_buch
 group by personnr;
```

personnr	count(isbn)
12	1
34	4

```
mysql> select ab.personnr, a.name, count(isbn)
 from autor_buch ab, autor a where ab.personnr=a.persnr
 group by personnr, name;
```

personnr	name	count(isbn)
12	Kemper	1
34	Kofler	4

Übungen

Meine CD-DB steht Ihnen zur Verfügung:

Die Datei aus <https://web.mtg1.bfh.science/SD-RDB/gmcd.sql> herunterladen, DBeaver starten, Localhost Connection eröffnen, unter dem Menüpunkt SQL-Editor / SQL Script laden und ausführen.

- 1) Wann wurde die CD "Yellow Submarine" publiziert?
- 2) Alle Titel und deren Dauer auflisten, die sich auf der CD "The Koeln Concert" befinden (ohne und mit JOIN).
- 3) Wie heissen die Musiker, die das Instrument "Gitarre" spielen?
- 4) Wie heissen alle Musiker, die auf der CD "Yellow Submarine" spielen? (mit JOIN, und die Spalte soll "Musiker" heissen).
- 5) Welches sind die Stücke (Titel auflisten), die länger dauern als die Durchschnittsdauer (Funktion "AVG" verwenden)?
- 6) Gleiche Frage wie bei 5) aber mit dem WITH-Statement.
- 7) Setzen Sie referentielle Integritätsregel in die CD DB (mit MySQL CommandLine und/oder Workbench). Und prüfen Sie sie.