

Kapitel 2: Einstieg in SQL

- ▶ SQL (Structured Query Language) ist die in der Praxis am weitesten verbreitete Datenbanksprache für relationale Datenbanken.
- ▶ Die Historie von SQL geht zurück bis 1974, die Anfangszeit der Entwicklung relationaler Datenbanken.
- ▶ Alles begann mit SEQUEL, der *Structured English Query Language*.
- ▶ Der Sprachumfang von SQL ist einer permanenten Weiterentwicklung und Standardisierung unterworfen. Derzeit relevant sind der Stand von 1992, 1999, 2003 und 2008 entsprechend bezeichnet mit SQL-92, SQL:1999, SQL:2003 und SQL:2008.

Ein *Anfrageausdruck* in SQL besteht aus einer SELECT-Klausel, gefolgt von einer FROM-Klausel, gefolgt von einer WHERE-Klausel.

SFW-Ausdruck

```
SELECT  $A_1, \dots, A_n$  (...Attribute der Ergebnisrelation)
FROM  $R_1, \dots, R_m$  (...benötigte Relationen)
WHERE  $F$  (...Auswahlbedingung)
```

2.1 Beispiels-Datenbank

Mondial-Datenbank Teil 1

Land

<u>LName</u>	<u>LCode</u>	HStadt	Fläche
Austria	A	Vienna	84
Egypt	ET	Cairo	1001
France	F	Paris	547
Germany	D	Berlin	357
Italy	I	Rome	301
Russia	RU	Moscow	17075
Switzerland	CH	Bern	41
Turkey	TR	Ankara	779

Provinz

<u>PName</u>	<u>LCode</u>	Fläche
Baden	D	15
Bavaria	D	70,5
Berlin	D	0,9
Ile de France	F	12
Franken	D	null
Lazio	I	17

Stadt

<u>SName</u>	<u>LCode</u>	<u>PName</u>	Einwohner	LGrad	BGrad
Berlin	D	Berlin	3472	13,2	52,45
Freiburg	D	Baden	198	7,51	47,59
Karlsruhe	D	Baden	277	8,24	49,03
Munich	D	Bavaria	1244	11,56	48,15
Nuremberg	D	Franken	495	11,04	49,27
Paris	F	Ile de France	2125	2,48	48,81
Rome	I	Lazio	2546	12,6	41,8

Mondial-Datenbank Teil 2

Lage

<u>LCode</u>	<u>Kontinent</u>	Prozent
D	Europe	100
F	Europe	100
TR	Asia	68
TR	Europe	32
ET	Africa	90
ET	Asia	10
RU	Asia	80
RU	Europe	20

Mitglied

<u>LCode</u>	<u>Organisation</u>	Art
A	EU	member
D	EU	member
D	WEU	member
ET	UN	member
I	EU	member
I	NAM	guest
TR	UN	member
TR	CERN	observer

2.2 Einfache Anfragen

.....Anfragen über einer Relation: *gesamter Inhalt*.

Gib den vollständigen Inhalt der Tabelle Stadt.

```
SELECT * FROM Stadt
```

Stadt

<u>SName</u>	<u>LCode</u>	<u>PName</u>	Einwohner	LGrad	BGrad
Berlin	D	Berlin	3472	13,2	52,45
Freiburg	D	Baden	198	7,51	47,59
Karlsruhe	D	Baden	277	8,24	49,03
Munich	D	Bavaria	1244	11,56	48,15
Nuremberg	D	Franken	495	11,04	49,27
Paris	F	Ile de France	2125	2,48	48,81
Rome	I	Lazio	2546	12,6	41,8

.....Anfragen über einer Relation: *einzelne Spalten*.

In welchen Provinzen liegen die Städte der Tabelle Stadt?

```
SELECT PName FROM Stadt
```

PName
Berlin
Baden
Baden
Bavaria
Franken
Ile de France
Lazio

In welchen *unterschiedlichen* Provinzen liegen die Städte der Tabelle Stadt?

```
SELECT DISTINCT PName FROM Stadt
```

PName
Berlin
Baden
Bavaria
Franken
Ile de France
Lazio

.....Anfragen über einer Relation: *einzelne Zeilen*.

Stadt

<u>SName</u>	<u>LCode</u>	<u>PName</u>	Einwohner	LGrad	BGrad
Berlin	D	Berlin	3472	13,2	52,45
Freiburg	D	Baden	198	7,51	47,59
Karlsruhe	D	Baden	277	8,24	49,03
Munich	D	Bavaria	1244	11,56	48,15
Nuremberg	D	Franken	495	11,04	49,27
Paris	F	Ile de France	2125	2,48	48,81
Rome	I	Lazio	2546	12,6	41,8

Wie heißen die Städte, die mehr als 1 Mio. Einwohner haben?

```
SELECT * FROM Stadt
WHERE Einwohner > 1000
```

Stadt

<u>SName</u>	<u>LCode</u>	<u>PName</u>	Einwohner	LGrad	BGrad
Berlin	D	Berlin	3472	13,2	52,45
Munich	D	Bavaria	1244	11,56	48,15
Paris	F	Ile de France	2125	2,48	48,81
Rome	I	Lazio	2546	12,6	41,8

.....Anfragen über einer Relation: *Pattern Matching* (a).

Land			
LName	<u>LCode</u>	HStadt	Fläche
Austria	A	Vienna	84
Egypt	ET	Cairo	1001
France	F	Paris	547
Germany	D	Berlin	357
Italy	I	Rome	301
Russia	RU	Moscow	17075
Switzerland	CH	Bern	41
Turkey	TR	Ankara	779

Erstelle eine Namensliste der Länder, deren Namen mit 'G' anfängt oder mit 'y' aufhört?

```
SELECT LName FROM Land WHERE LName LIKE 'G%' OR LName LIKE '%y'
```

LName
Germany
Italy
Turkey

.....Anfragen über einer Relation: *Pattern Matching* (b).

Land			
LName	<u>LCode</u>	HStadt	Fläche
Austria	A	Vienna	84
Egypt	ET	Cairo	1001
France	F	Paris	547
Germany	D	Berlin	357
Italy	I	Rome	301
Russia	RU	Moscow	17075
Switzerland	CH	Bern	41
Turkey	TR	Ankara	779

Erstelle eine Namensliste der Länder, deren dritter Buchstabe des Namen 'y' ist?

```
SELECT LName FROM Land WHERE LName LIKE '__y%'
```

LName
Egypt

.....Anfragen über mehreren Relationen.

Land

LName	<u>LCode</u>	HStadt	Fläche
Austria	A	Vienna	84
Egypt	ET	Cairo	1001
France	F	Paris	547
Germany	D	Berlin	357
Italy	I	Rome	301
Russia	RU	Moscow	17075
Switzerland	CH	Bern	41
Turkey	TR	Ankara	779

Stadt

<u>SName</u>	<u>LCode</u>	<u>PName</u>	Einwohner	LGrad	BGrad
Berlin	D	Berlin	3472	13,2	52,45
Freiburg	D	Baden	198	7,51	47,59
Karlsruhe	D	Baden	277	8,24	49,03
Munich	D	Bavaria	1244	11,56	48,15
Nuremberg	D	Franken	495	11,04	49,27
Paris	F	Ile de France	2125	2,48	48,81
Rome	I	Lazio	2546	12,6	41,8

Gib zu jedem Land die zugehörigen Städte an.

```
SELECT DISTINCT Land.LName AS Land, Stadt.SName AS Stadt
FROM Land, Stadt
WHERE Land.LCode = Stadt.LCode
```

Land	Stadt
Germany	Berlin
Germany	Freiburg
Germany	Karlsruhe
Germany	Munich
Germany	Nuremberg
France	Paris
Italy	Rome

Land			
LName	LCode	HStadt	Fläche
Austria	A	Vienna	84
Egypt	ET	Cairo	1001
France	F	Paris	547
Germany	D	Berlin	357
Italy	I	Rome	301
Russia	RU	Moscow	17075
Switzerland	CH	Bern	41
Turkey	TR	Ankara	779

Stadt					
SName	LCode	PName	Einwohner	LGrad	BGrad
Berlin	D	Berlin	3472	13,2	52,45
Freiburg	D	Baden	198	7,51	47,59
Karlsruhe	D	Baden	277	8,24	49,03
Munich	D	Bavaria	1244	11,56	48,15
Nuremberg	D	Franken	495	11,04	49,27
Paris	F	Ile de France	2125	2,48	48,81
Rome	I	Lazio	2546	12,6	41,8

⇒

Land	Stadt
Germany	Berlin
Germany	Freiburg
Germany	Karlsruhe
Germany	Munich
Germany	Nuremberg
France	Paris
Italy	Rome

Gib zu jedem Land die zugehörigen Städte an.

```
SELECT DISTINCT Land.LName AS Land, Stadt.SName AS Stadt
FROM Land, Stadt
WHERE Land.LCode = Stadt.LCode
```

intuitive deklarative Semantik

Das Ergebnis besteht aus denjenigen Tupeln des kartesischen Produktes $\text{Land} \times \text{Stadt}$, die die Bedingung der WHERE-Klausel erfüllen, wobei nur die Werte der Attribute der SELECT-Klausel angegeben werden.

Algorithmus (nested-loop-Semantik)

```
FOR each Tupel  $t_1$  in Relation Land DO
  FOR each Tupel  $t_2$  in Relation Stadt DO
 IF Die WHERE-Klausel ist erfüllt nach Ersetzen der Attributnamen
 Land.LCode, Stadt.LCode durch die entsprechenden Werte der gerade betrachteten Tupel  $t_1, t_2$ ,
 THEN Bilde ein Antwort-Tupel aus den Werten der in der
 SELECT-Klausel angegebenen Attributen Land.LName, Stadt.SName dieser Tupel  $t_1, t_2$ .
```

... Verwende optionale Korrelationsnamen.

```
SELECT DISTINCT S.SName, L.LName  
FROM Stadt S, Land L  
WHERE S.LCode = L.LCode
```

.....Anfragen mehrmals über dieselbe Relation.

Lage

<u>LCode</u>	<u>Kontinent</u>	Prozent
D	Europe	100
F	Europe	100
TR	Asia	68
TR	Europe	32
ET	Africa	90
ET	Asia	10
RU	Asia	80
RU	Europe	20

Bestimme alle Paare von Ländern, die im selben Kontinent liegen.

```
SELECT DISTINCT L1.LCode AS Land1, L2.LCode AS Land2
  FROM Lage L1, Lage L2
 WHERE L1.Kontinent = L2.Kontinent
 AND L1.LCode < L2.LCode
```

(1) FROM Lage L1, Lage L2

Lage L1 (8 Tupel)				Lage L2 (8 Tupel)			
<u>LCode</u>	<u>Kontinent</u>	Prozent		<u>LCode</u>	<u>Kontinent</u>	Prozent	
D	Europe	100	×	D	Europe	100	=
F	Europe	100		F	Europe	100	
TR	Asia	68		TR	Asia	68	
TR	Europe	32		TR	Europe	32	
ET	Africa	90		ET	Africa	90	
ET	Asia	10		ET	Asia	10	
RU	Asia	80		RU	Asia	80	
RU	Europe	20		RU	Europe	20	

 $L_1 \times L_2$ (64 Tupel)

L1.LCode	L1.Kontinent	L1.Prozent	L2.LCode	L2.Kontinent	L2.Prozent
D	Europe	100	D	Europe	100
D	Europe	100	F	Europe	100
...
D	Europe	100	RU	Asia	80
...
RU	Asia	20	D	Europe	100
...
RU	Europe	20	RU	Europe	20

```
(2) FROM Lage L1, Lage L2
 WHERE L1.Kontinent = L2.Kontinent
```

$L_1 \times L_2$ (26 Tupel)

L1.LCode	L1.Kontinent	L1.Prozent	L2.LCode	L2.Kontinent	L2.Prozent
D	Europe	100	D	Europe	100
D	Europe	100	F	Europe	100
...
D	Europe	100	RU	Europe	80
...
RU	Europe	20	D	Europe	100
...
RU	Europe	20	RU	Europe	20

```
(3) FROM Lage L1, Lage L2
WHERE L1.Kontinent = L2.Kontinent
AND L1.LCode < L2.LCode
```

(9 Tupel)

L1.LCode	L1.Kontinent	L1.Prozent	L2.LCode	L2.Kontinent	L2.Prozent
D	Europe	100	F	Europe	100
ET	Asia	10	TR	Asia	68
RU	Asia	80	TR	Asia	68
D	Europe	100	TR	Europe	32
F	Europe	100	TR	Europe	32
RU	Europe	20	TR	Europe	32
ET	Asia	10	RU	Asia	80
D	Europe	100	RU	Europe	20
F	Europe	100	RU	Europe	20

```
(4) SELECT DISTINCT L1.LCode AS Land1,  
 L2.LCode AS Land2  
FROM Lage L1, Lage L2  
WHERE L1.Kontinent = L2.Kontinent  
AND L1.LCode < L2.LCode
```

(8 Tupel)

Land1	Land2
D	F
ET	TR
RU	TR
D	TR
F	TR
ET	RU
D	RU
F	RU

Auswertung einfacher SQL-Anfragen

SFW-Ausdruck

```
SELECT  $A_1, \dots, A_n$  (...Attribute der Ergebnisrelation)
FROM  $R_1, \dots, R_m$  (...benötigte Relationen)
WHERE  $F$  (...Auswahlbedingung)
```

Algorithmus (nested-loop-Semantik)

```
FOR each Tupel  $t_1$  in Relation  $R_1$  DO
  FOR each Tupel  $t_2$  in Relation  $R_2$  DO
 :
 :
  FOR each Tupel  $t_m$  in Relation  $R_m$  DO
 IF Die WHERE-Klausel ist erfüllt nach Ersetzen der Attributnamen
 in  $F$  durch die entsprechenden Werte der gerade
 betrachteten Tupel  $t_1, \dots, t_m$ .
 THEN Bilde ein Antwort-Tupel aus den Werten der in der
 SELECT-Klausel angegebenen Attributen  $A_1, \dots, A_n$ 
 bezüglich der gerade betrachteten Tupel  $t_1, \dots, t_m$ .
```

Verbund (engl. join)

Anfragen mit mehreren Relationen in der FROM-Klausel sind sogenannte *Verbund-Anfragen* (engl. join-queries).

Gib zu jedem Land die zugehörigen Städte an.

```
SELECT DISTINCT S.SName, L.LName
  FROM Stadt S, Land L
 WHERE S.LCode = L.LCode
```

.... explizit als Verbund:

```
SELECT DISTINCT S.SName, L.LName
  FROM Stadt S JOIN Land L
 ON S.LCode = L.LCode
```

.... wird Gleichheit über Attributen mit identischen Bezeichnern gefordert redet man von einem *natürlichen Verbund* (engl. natural join) und schreibt kürzer:

```
SELECT DISTINCT S.SName, L.LName
  FROM Stadt S NATURAL JOIN Land L
```

.... Spezialfall *kartesisches Produkt*:

```
SELECT DISTINCT S.SName, L.LName
  FROM Stadt S CROSS JOIN Land L
```

Sortierung.

Sortiere die Zeilen der Tabelle `Stadt` aufsteigend nach `LCode` und für gemeinsame Werte zu `LCode` absteigend nach dem `Breitengrad`.

```
SELECT * FROM Stadt
ORDER BY LCode ASC, BGrad DESC
```