

2. Datenbankdefinition

→ **SQL-DDL** (Data Definition Language):

Teil der Standardsprache SQL für relationale Datenbanksysteme

SQL-DDL umfaßt alle Klauseln von SQL, die mit Definition von

- Typen
- Wertebereichen
- Relationenschemata
- Integritätsbedingungen

zu tun haben

- nach Codd (1982) Sprachmittel zur Definition von
 1. Attributen
 2. Wertebereichen
 3. Relationenschemata
 4. Primärschlüsseln
 5. Fremdschlüsseln
- Praxis SQL-89: Relationenschemata mit
 - ◆ Attributen und
 - ◆ Wertebereichen

SQL als Definitionssprache

- *Externe Ebene*
 - ◆ **create view**
 - ◆ **drop view**
- *Konzeptuelle Ebene*
 - ◆ **create table**
 - ◆ **alter table**
 - ◆ **drop table**
- *Konzeptuelle Ebene (zusätzlich ab SQL-92)*
 - ◆ **create domain**
 - ◆ **alter domain**
 - ◆ **drop domain**
- *Interne Ebene*
 - ◆ **create index**
 - ◆ **alter index**
 - ◆ **drop index**

Anmerkung:

Die Sprache SQL wurde in verschiedenen Schritten, zunächst als SQL-89, SQL-92 und zuletzt als SQL:1999, standardisiert, wobei der jeweils vorangegangene Standard immer mehr erweitert wurde. Dies wird sich auch weiterhin fortsetzen.

Die Anweisung create table

```
create table basisrelationenname
  (spaltenname_1 wertebereich_1 [not null],
  ...
  spaltenname_k wertebereich_k [not null]);
```

Erlaubte Wertebereiche in **create table**:

- *integer* (oder auch *integer4*, *int*),
smallint (oder auch *integer2*)
- *float(p)* (oder auch kurz *float*)
- *decimal(p,q)* und *numeric(p,q)*
mit jeweils *q* Nachkommastellen
- *character(n)* (oder kurz *char(n)*, bei *n = 1* auch *char*)
für Strings fester Länge *n*
- *character varying(n)* (oder kurz *varchar(n)*)
für Strings variabler Länge bis zur Maximallänge *n*
- *bit(n)* oder *bit varying(n)* analog für Bitfolgen
- *date*, *time* bzw. *timestamp* für Datums-, Zeit- und kombinierte Datums-Zeit-Angaben

Die Anweisung create table II

Mit **not null** können in bestimmten Spalten *Nullwerte* als Attributwerte ausgeschlossen werden:

```
create table Bücher
  ( ISBN char(10) not null,
 Titel varchar(200),
 Verlagsname varchar(30) );
```

SQL-89 Level 2 mit IEF:

- zweite Stufe der SQL-89-Norm sieht Zusatz IEF vor (Integrity Enhancement Feature)
- Definition von Schlüsseln und Fremdschlüsseln

Beispiel Tabellendefinition mit IEF

```
create table Bücher
  (ISBN char(10) not null,
 Titel varchar(200),
 Verlagsname varchar(30),
 primary key (ISBN),
 foreign key (Verlagsname)
 references Verlage (Verlagsname));
```

create table in SQL-92:

```
create table Bücher
  (ISBN char(10),
 Titel varchar(200),
 Verlagsname varchar(30),
 primary key (ISBN),
 foreign key (Verlagsname)
 references Verlage (Verlagsname));
```

[not null implizit durch die **primary key**-Klausel]

Erweiterungen in SQL-92

Neben Primär- und Fremdschlüssel in SQL-92:

- **default**-Klausel: Defaultwerte für Attribute
- **create domain**-Anweisung benutzerdefinierte Wertebereiche
- **check**-Klausel weitere lokale Integritätsbedingungen innerhalb der zu definierenden Wertebereiche, Attribute und Relationenschemata

Definition eines Wertebereichs:

```
create domain Gebiete varchar(20) default 'Informatik';
```

```
create table Vorlesungen (
  V_Bezeichnung varchar(80) not null,
  SWS smallint,
  Semester smallint,
  Studiengang Gebiete );
```

```
create table Mitarbeiter (
  PANr integer not null,
  AngNr char(10) not null,
  Fachbereich Gebiete,
  Gehalt decimal(10,2),
  Raum integer,
  Einstellung date );
```

Integritätsbedingungen mit check-Klausel

```
create domain Gebiete varchar(20)
  default 'Informatik'
  check (value in('Informatik',
 'Mathematik',
 'Elektrotechnik',
 'Linguistik' ));
```

```
create table Vorlesungen (
  V_Bezeichnung varchar(80) not null, primary key,
  SWS smallint check(SWS ≥ 0),
  Semester smallint check(Semester between 1 and 9),
  Studiengang Gebiete );
```

```
create table Buch_Versionen (
  ISBN char(10),
  Auflage smallint check(Auflage > 0),
  Jahr integer check(Jahr between 1800 and 2020),
  Seiten integer check(Seiten > 0),
  Preis decimal(8,2) check(Preis ≤ 250),
  primary key (ISBN, Auflage),
  foreign key (ISBN) references Bücher (ISBN),
  check((select sum(Preis) from Buch_Versionen)
 < (select sum(Budget) from Lehrstühle)));
```

Die Anweisungen alter table, drop table

- Syntax des **alter table**-Kommandos (SQL-89):

```
alter table basisrelationenname
  add spaltenname wertebereich ;
```

```
alter table Lehrstühle
  add Budget decimal(8,2) ;
```

- Wirkung ist:
 - ◆ Änderung des Relationenschemas im Data Dictionary (ein neues Attribut wird dem Relationenschema Lehrstühle zugeordnet)
 - ◆ Erweiterung der existierenden Basisrelation um ein Attribut, das bei jedem existierenden Tupel mit **null** besetzt wird

In SQL-92 statt

```
add spaltenname wertebereich
```

auch Angabe von Default-Werten und **check**-Klauseln erlaubt:

```
add Budget decimal(8,2) default 10000
  check (Budget > Anzahl_Planstellen*1000);
```

alter- und drop-Klausel für Attribute

■ Die Klausel

alter spaltenname default_änderung

erlaubt nur Änderung der Defaultwerte, nicht Änderung von Datentypen.

■ Die Klausel

drop spaltenname { **restrict** | **cascade** }

erlaubt Löschen von Attributen, falls

- ◆ keine Sichten und Integritätsbedingungen mit Hilfe dieses Attributs definiert wurden (im Fall **restrict**)
- ◆ oder mit gleichzeitiger Löschung dieser Sichten und Integritätsbedingungen (im Fall **cascade**)

Die Anweisung **drop table**:

drop table basisrelationenname {**restrict**|**cascade**}

restrict und **cascade** analog zum **drop** bei Attributen

Die Anweisung create index

SQL-89: Bestandteil der Norm

```
create [unique] index indexname
 on basisrelationenname
 (spaltenname_1 ordnung_1,
 ...,
 spaltenname_k ordnung_k);
```

Schlüsselbedingung simuliert mittels Index-Definition und **not null**:

```
create table Bücher (ISBN char(10) not null,
 Titel varchar(200),
 Verlagsname varchar(30) );
```

```
create unique index Buchindex
 on Bücher
 (ISBN asc);
```