

Entwurf und Verarbeitung relationaler Datenbanken

Eine durchgängige und praxisorientierte
Vorgehensweise

von

Prof. Dr. Nikolai Preiß
Berufsakademie Stuttgart

R. Oldenbourg Verlag München Wien

Inhalt

Abbildungsverzeichnis	XI
1 Einführung	1
1.1 Datenbanken und Datenbankentwurf.....	1
1.2 Arbeiten mit relationalen Datenbanken.....	5
1.3 Vom Entwurf zur Verarbeitung relationaler Datenbanken.....	9
2 Entity-Relationship-Datenmodellierung	11
2.1 Entitätstyp.....	11
2.1.1 Strukturiemngselement Entitätstyp.....	12
2.1.2 Attribut.....	12
2.1.3 Wertebereich.....	13
2.1.4 Primärschlüssel.....	14
2.1.5 Weak-Entitätstyp.....	15
2.1.6 Integritätsbedingungen.....	16
2.1.7 Übungsaufgabe 1.....	17
2.2 Beziehungstyp.....	18
2.2.1 Allgemeiner Beziehungstyp: Assoziation.....	18
2.2.2 Spezielle Beziehungstypen: Abhängigkeit, Aggregation, Generalisierung.....	20
2.2.3 Beziehungsentitätstyp.....	23
2.2.4 Multiplizität.....	25
2.2.5 Rolle.....	28
•2.2.6 Attribut und Fremdschlüssel.....	29
2.2.7 Primärschlüssel.....	30
2.2.8 Beziehungstypen mit einem Grad > 2.....	33
2.2.9 Vermeidung höhergradiger Beziehungstypen.....	36
2.2.10 Übungsaufgabe 2.....	42
2.2.11 Übungsaufgabe 3.....	43
2.3 Klassische ER-Datenmodellierung.....	44
2.3.1 Entitätstyp.....	44
2.3.2 Beziehungstyp.....	45
2.3.3 Beziehungskomplexitäten.....	46
2.3.4 Übungsaufgabe 4.....	50

3	Relationale Datenmodellierung und Normalisierung	51
3.1	Grundlagen der relationalen Datenmodellierung.....	51
.1	Relation.....	52
.2	Attribut.....	52
.3	Wertebereich.....	53
.4	Primärschlüssel.....	54
.5	Fremdschlüssel.....	54
3.1.6	Integritätsbedingung.....	55
3.2	Überführung des ER-Datenmodells in ein Relationenmodell.....	56
3.2.1	Überführung eines Entitätstyps.....	56
3.2.2	Überführung eines Beziehungstyps.....	59
3.2.3	Übungsaufgabe 5.....	66
3.2.4	Übungsaufgabe 6.....	66
3.3	Normalisierung im Relationenmodell.....	66
3.3.1	Grundidee der Normalisierung.....	66
3.3.2	Attribut-Abhängigkeiten.....	68
3.3.3	Erste Normalform.....	71
3.3.4	Zweite Normalform.....	73
3.3.5	Dritte Normalform.....	76
3.3.6	Boyce-Codd-Normalform.....	78
3.3.7	Vierte Normalform.....	81
3.3.8	Übungsaufgabe 7.....	83
3.3.9	Übungsaufgabe 8.....	84
4	Datenbanksprache SQL	87
4.1	Datendefinition.....	87
4.1.1	Schema und Tabellen.....	88
4.1.2	Datentypen und weitere Integritätsbedingungen.....	89
4.1.3	Änderung einer Tabelle.....	92
4.1.4	Views und Indexe.....	93
4.1.5	Übungsaufgabe 9.....	95
4.2	Datenabfrage.....	96
4.2.1	Datenbankoperatoren Projektion, Selektion und Verbund (Join).....	96
4.2.2	Die SELECT-Anweisung.....	97
4.2.3	Ausgabe aller Datensätze einer Relation.....	99
4.2.4	Ausgabe spezieller Attribute einer Relation.....	99
4.2.5	Ausgabe ohne Duplikate.....	100
4.2.6	Ausgabe berechneter Attribute.....	101
4.2.7	Ausgabe spezieller Datensätze einer Relation.....	101
4.2.8	Ausgabe sortierter Datensätze.....	104
4.2.9	Ausgabe aggregierter Werte.....	105
4.2.10	Ausgabe aggregierter Werte mit Gruppierung.....	107
4.2.11	Ausgabe aggregierter Werte mit ausgewählter Gruppierung.....	108

4.2.12	Verwendung von Subabfragen.....	109
4.2.13	Verwendung von Subabfragen mit Existenz-Prüfung.....	113
4.2.14	Verknüpfung von Relationen.....	115
4.2.15	Verknüpfung von Relationen mit Bedingungen.....	116
4.2.16	Neue Formulierungsformen für Verknüpfungsbedingungen.....	120
4.2.17	Übungsaufgabe 10.....	125
4.2.18	Übungsaufgabe 11.....	126
4.2.19	Übungsaufgabe 12.....	126
4.3	Datenmanipulation.....	127
4.3.1	Einfügen von Datensätzen.....	127
4.3.2	Ändern von Datensätzen.....	129
4.3.3	Löschen von Datensätzen.....	130
4.3.4	Übungsaufgabe 13.....	131
4.3.5	Übungsaufgabe 14.....	132
5	Zusammenfassung und Ausblick	133
Anhang		139
Anhang 1:	Strukturierungselemente der Entity-Relationship-Datenmodellierung.....	139
Anhang 2:	Strukturierungselemente der relationalen Datenmodellierung.....	141
Anhang 3:	Abbildung ER-Datenmodell ins normalisierte Relationenmodell.....	142
Anhang 4:	Normalformen für relationale Datenbanken.....	144
Anhang 5:	Sprachelemente der Datenbanksprache SQL.....	145
Anhang 6:	Musterlösung Übungsaufgabe 1.....	151
Anhang 7:	Musterlösung Übungsaufgabe 2.....	152
Anhang 8:	Musterlösung Übungsaufgabe 3.....	154
Anhang 9:	Musterlösung Übungsaufgabe 4.....	157
Anhang 10:	Musterlösung Übungsaufgabe 5.....	160
Anhang 11:	Musterlösung Übungsaufgabe 6.....	162
Anhang 12:	Musterlösung Übungsaufgabe 7.....	165
Anhang 13:	Musterlösung Übungsaufgabe 8.....	169
Anhang 14:	Musterlösung Übungsaufgabe 9.....	172
Anhang 15:	Musterlösung Übungsaufgabe 10.....	175
Anhang 16:	Musterlösung Übungsaufgabe 11.....	177
Anhang 17:	Musterlösung Übungsaufgabe 12.....	178
Anhang 18:	Musterlösung Übungsaufgabe 13.....	180
Anhang 19:	Musterlösung Übungsaufgabe 14.....	181