
Datenbanken im Unternehmen

Analyse, Modellbildung und Einsatz

von

Prof. Dr. Günther Pernul,
Prof. Dr. Rainer Unland
Universität Essen

2., korrigierte Auflage

Oldenbourg Verlag München Wien

Inhalt

1	Einleitung und Übersicht	1
1.1	Anforderungserhebung und -analyse	6
1.2	Konzeptuelle Modellbildung.....	7
1.3	Logischer Entwurf	8
1.4	Implementationsphase.....	9
1.5	Allgemeine Datenbankbegriffe	10
1.6	Zusammenfassung	12
1.7	Literatur	13
1.8	Kontrollaufgaben.....	13
2	Anforderungserhebung und -analyse	15
2.1	Dateisystem vs. Datenbankmanagementsystem	18
2.1.1	Isolierte Dateiverwaltung.....	19
2.1.2	Integrierte Dateiverwaltung.....	19
2.1.3	Architektur von Datenbankmanagementsystemen	21
2.2	Anforderungserhebung	25
2.2.1	Dokumentenanalyse.....	27
2.2.2	Fragebogentechnik	27
2.2.3	Interviewmethode	28
2.2.4	Berichtsmethode.....	29
2.2.5	Selbstaufschreibung	30
2.2.6	Beobachtungsmethode	30
2.3	Anforderungsdokument	31
2.3.1	Informationsanforderungen.....	33
2.3.2	Funktionale Anforderungen	42
2.3.3	Bearbeitungsanforderungen und dynamische Aspekte	56
2.4	Zusammenfassung	60
2.5	Literatur	61
2.6	Kontrollaufgaben.....	61

3 Konzeptueller Datenbankentwurf	65
3.1 Strukturorientierte Modellbildung	68
3.1.1 Grundlagen des Entity-Relationship-Modells	69
3.1.2 Weiterentwicklungen des Entity-Relationship-Modells	79
3.1.3 Literatur	84
3.1.4 Kontrollaufgaben.....	85
3.2 Struktur- und funktionsorientierte Modellbildung	88
3.2.1 Gründe für die Verwendung der Kombinationsmethode.....	88
3.2.2 Kombination von ERM und DFD	89
3.2.3 Kontrollaufgaben.....	95
3.3 Objektorientierte Modellbildung	95
3.3.1 Konzepte der Objektorientierung	97
3.3.2 Unified Modeling Language (UML)	100
3.4 Weitere Formen der Modellbildung	113
3.4.1 Geschäftsprozessorientierte Modellbildung.....	113
3.5 Sichtenintegration und Schemakonsolidierung	118
3.5.1 Prozess der Sichtenintegration.....	121
3.5.2 Kontrollaufgaben.....	132
3.6 Formaler Datenbankentwurf	133
3.6.1 Das relationale Datenbankmodell	133
3.6.2 Grundlagen des formalen Datenbankentwurfs	140
3.6.3 Relationentheorie und Normalisierung	145
3.6.4 Kontrollaufgaben.....	158
3.7 Zusammenfassung	162
3.8 Literatur	164
4 Logischer Entwurf	165
4.1 Transformation von Entitytypen	165
4.2 Transformation von Beziehungstypen	167
4.2.1 Transformation rekursiver Beziehungstypen	167
4.2.2 Transformation binärer Beziehungstypen.....	168
4.2.3 Transformation n-ärer Beziehungstypen	172
4.3 Transformation von Generalisierung und Subtypenhierarchie	173
4.4 Zusammenfassung	177
4.5 Literatur	178
4.6 Kontrollaufgaben.....	178

5	Einführung in Datenbankmanagementsysteme	181
5.1	Architektur eines Datenbankmanagementsystems.....	181
5.1.1	Die Schemaarchitektur	181
5.1.2	Die Systemarchitektur	183
5.2	Die Verwaltung von Metadaten	186
5.3	Literatur	189
6	Grundlagen von Anfragesprachen	191
6.1	Formale Einführung der Grundlagen von Datenbankmodellen	191
6.2	Typen von Relationen	199
6.3	Anforderungen an Anfragesprachen.....	200
6.4	Sprachansätze	205
6.5	Relationale Algebra	208
6.5.1	Mengenoperationen	208
6.5.2	Zusätzliche relationale Operationen	213
6.5.3	Beispiele	226
6.5.4	Eigenschaften der Relationenalgebra	227
6.5.5	Zusammenfassung	230
6.5.6	Literatur	230
6.6	Relationenkalkül	230
6.6.1	Tupelkalkül.....	232
6.6.2	Bereichskalkül	242
6.6.3	Mächtigkeit der Relationenkalküle	248
6.6.4	Zusammenfassung	249
6.6.5	Literatur	249
6.7	Funktionen auf Mengen von Tupeln.....	250
6.8	Zusammenfassung	251
6.9	Kontrollaufgaben.....	252
7	Die relationale Datenbanksprache SQL	255
7.1	Einführung in SQL	255
7.2	Die Datendefinitionssprache (DDL).....	264
7.2.1	Anlegen einer Datenbank	264
7.2.2	Datentypen in SQL-92	265
7.2.3	Anlegen einer Tabelle	287
7.2.4	Integritätsbedingungen	289
7.2.5	Ändern des Datenbankschemas	304
7.2.6	Beispiel eines Datenbankschemas für eine Unternehmung	307
7.2.7	Kontrollaufgaben.....	313

7.3	Die Datenbankanfragesprache (DQL).....	316
7.3.1	Die SELECT-Klausel (Projektion).....	317
7.3.2	Die FROM-Klausel (Ausgangstabelle)	328
7.3.3	Die WHERE-Klausel (Selektion)	354
7.3.4	Die GROUP BY-Klausel (Bilden von Untertabellen)	363
7.3.5	Geschachtelte Anfragen	376
7.3.6	Mengenoperationen in SQL	391
7.3.7	Die ORDER BY-Klausel (Sortieren der Ergebnistabelle)	395
7.3.8	Zusammenfassung	396
7.3.9	Kontrollaufgaben.....	399
7.4	Die Datenmanipulationssprache (DML)	403
7.4.1	Einfügen von Zeilen	403
7.4.2	Ändern von Zeilen	406
7.4.3	Löschen von Zeilen	408
7.5	Datensichten	409
7.5.1	Motivation	409
7.5.2	Vorteile von Sichten.....	414
7.5.3	Probleme mit Sichten	415
7.5.4	Änderungen auf Sichten	417
7.6	Die Datenkontrollsprache (DCL).....	421
7.7	Die Speicherungsstrukturdefinitionssprache (SSL)	427
7.8	Datenschutz, Datensicherung und Datenkonsistenz	428
7.9	Kritische Würdigung von SQL-92	437
7.10	Charakteristika relationaler DBMS	439
7.11	Einbettung von SQL in Wirtssprachen (Embedded SQL).....	442
7.12	Programmgeneratoren	446
7.13	Anfragebearbeitung und -optimierung.....	449
7.13.1	Anfragebearbeitung	449
7.13.2	Anfrageoptimierung.....	452
7.14	Zusammenfassung	456
7.15	Literatur	457
7.16	Kontrollaufgaben.....	458
8	SQL:1999	461
8.1	Struktur von SQL:1999	461
8.2	Datentypen und Typkonstruktoren	463
8.2.1	Vordefinierte Datentypen	463

8.2.2	Typkonstrukturen	467
8.2.3	Individualisierte Datentypen (distinct data type)	480
8.2.4	Benutzerdefinierte strukturierte Datentypen bzw. benannte Zeilentypen.....	481
8.3	Objektorientierte Konzepte in SQL:1999	483
8.3.1	Beziehungsarten zwischen Vaterobjekten und eingebundenen Objekten in komplexen Objekten	484
8.3.2	Objektidentität	490
8.3.3	Datenabstraktion/Kapselung	495
8.3.4	Vererbung	508
8.3.5	Polymorphismus.....	513
8.3.6	Einige Anmerkungen zu komplexen Objekten in SQL:1999	516
8.3.7	Zusammenfassung	517
8.4	Trigger	519
8.5	Weitere Neuerungen im Überblick	522
8.5.1	Sichten	522
8.5.2	Benennung von SFW-Blöcken	523
8.5.3	Rekursion	523
8.5.4	Datenschutz und Datensicherheit.....	524
8.5.5	<i>Online Analytical Processing (OLAP)</i>	525
8.5.6	Sicherungspunkte	527
8.5.7	SQL/MM (<i>Multimedia-Unterstützung</i>).....	527
8.5.8	SQL/MED (<i>Management of External Data</i>)	528
8.5.9	Java Sprachanbindung.....	530
8.6	Literatur	532
9	Transaktionsverarbeitung und Fehlertoleranz	535
9.1	Transaktionsmanagement	535
9.1.1	Probleme bei der Parallelarbeit auf der DB	536
9.1.2	Das Transaktionskonzept.....	540
9.1.3	Serialisierbarkeit	542
9.1.4	Literatur	550
9.2	Synchronisationsverfahren.....	550
9.2.1	Klassifikation.....	550
9.2.2	Sperrverfahren	551
9.2.3	Zeitstempelverfahren	565
9.2.4	Optimistische Synchronisationsverfahren	566
9.2.5	Synchronisation in SQL-92.....	571
9.2.6	TP-Monitor.....	573
9.2.7	Literatur	576

9.3	Fehlertoleranz	576
9.3.1	Fehler in Transaktionssystemen.....	578
9.3.2	Maßnahmen zur Fehlerbehandlung	580
9.3.3	Literatur	595
9.4	Geschachtelte Transaktionen.....	595
9.4.1	Geschlossen geschachtelte Transaktion	599
9.4.2	Offen geschachtelte Transaktion	600
9.4.3	Entwicklungstransaktion	601
9.4.4	Literatur	601
9.5	Kontrollaufgaben.....	602
Literatur		605
Sachverzeichnis		619