

AG Datenbanken und Informationssysteme

Wintersemester 2006 / 2007

Prof. Dr.-Ing. Dr. h. c. Theo Härder
Fachbereich Informatik
Technische Universität Kaiserslautern

<http://www.dvs.informatik.uni-kl.de>

6. Übungsblatt

Für die Übung am Donnerstag, **07. Dezember 2006**,
von 15:30 bis 17:00 Uhr in 13/222.

Machen Sie sich mit JDBC (Java Database Connectivity) vertraut, um die Programmieraufgaben mit Java und JDBC zu bearbeiten. Ergänzend zur Vorlesung finden Sie einen Verweis auf die Online-Dokumentationen von JDBC, wie etwa *JDBC-Technology Guide: Getting Started*, unter den Online-Ressourcen auf der Website zur Vorlesung <http://www.dvs.informatik.uni-kl.de/courses/DBAW>.

Aufgabe 1: Eingebettetes SQL am Beispiel „Lieferung“

Gegeben seien folgende Relationen:

LIEFERANT (LNR, LNAME, STATUS, ORT)

PROJEKT (PNR, PNAME, ORT)

LIEFERUNG (LNR, TNR, PNR, MENGE)

TEIL (TNR, TNAME, FARBE, GEWICHT)

Skizzieren Sie ein Programm mit eingebetteten SQL-Anweisungen, das alle Lieferanten in der Reihenfolge ihrer Lieferantenummer ausgibt. Zu jedem Lieferanten soll direkt eine nach den Projektnummern sortierte Liste aller Projekte ausgegeben werden, die von diesem Lieferanten beliefert werden.

Lösung:

```
#include <stdio>
EXEC SQL INCLUDE sqlca;

main(...) {
 EXEC SQL BEGIN DECLARE SECTION;
 int cs_lnr;
 char cs_lname[50];
 char cs_status[20];
 char cs_ort[50];
 int cj_pnr;
 char cj_pname[50];
 char cj_ort;

 EXEC SQL END DECLARE SECTION;
 EXEC SQL DECLARE CS CURSOR FOR
 SELECT LNR, NAME, STATUS, ORT
 FROM LIEFERANT
 ORDER BY LNR;
 EXEC SQL DECLARE CJ CURSOR FOR
 SELECT DISTINCT P.PNR, P.NAME, P.ORT
 FROM LIEFERUNG L, PROJEKT P
 WHERE L.PNR = P.PNR AND L.LNR = :cs_lnr
 ORDER BY P.PNR;
 EXEC SQL CONNECT TO testdb;
 EXEC SQL OPEN CS;

 do {
 EXEC SQL FETCH CS INTO :cs_lnr, :cs_lname, :cs_status, :cs_ort;
 if (sqlca.sqlcode != 100) {
 // Ausgabe Lieferant
 ...
 EXEC SQL OPEN CJ;
 do {
 EXEC SQL FETCH CJ INTO :cj_pnr, cj_pname, cj_ort;
 if (sqlca.sqlcode != 100) {
 // Ausgabe Projekt
 ...
 }
 } else {
 EXEC SQL CLOSE CJ;
 break;
 }
 } while (true);
 } else {
 EXEC SQL CLOSE CS;
 break;
 }
} while (true);
EXEC SQL DISCONNECT;
}
```

Aufgabe 2: Eingebettetes SQL mit Rekursion, Beispiel „Mitarbeiter-Hierarchie“

In der folgenden DB wird eine Mitarbeiterhierarchie in der üblichen Weise dargestellt:

```
MA (MANR, MANAME, MANAGER, GEHALT)
```

Skizzieren Sie eine Prozedur, die eine Managernummer als Eingabe-Parameter erhält und das Durchschnittsgehalt aller in der Hierarchie (evtl. über mehrere Stufen) untergeordneten Mitarbeiter berechnet.

Lösung:

Die nun zunächst folgende Lösung ist **falsch!** (Warum?)

```
PROCEDURE AVG_GEHALT ( IN_MANR : INTEGER) : REAL;

VAR count_ma : INTEGER; (* globale Var. zum Zaehlen aller Mitarbeiter *)
 geh_summe : REAL;

PROCEDURE GEHALT_SUMME ( IN_MANR : INTEGER ) : REAL;
(*berechnet die Gehaltssumme aller in_manr untergebenen Mitarbeiter*)
VAR manr : INTEGER;
 geh, sum_geh : REAL;

EXEC SQL DECLARE C0 CURSOR FOR
 SELECT MANR, GEHALT FROM MA
 WHERE MANAGER = :IN_MANR;

BEGIN
 EXEC SQL OPEN C0;
 sum_geh := 0.0;
 EXEC SQL FETCH C0 INTO :manr, :geh;
 WHILE SQLSTATUS # NOTFOUND DO
 sum_geh := sum_geh + geh;
 INC(count_ma);
 sum_geh := sum_geh + GEHALT_SUMME(manr);
 EXEC SQL FETCH C0 INTO manr, geh;
 END (*WHILE*);
 EXEC SQL CLOSE C0;
 RETURN sum_geh;
END GEHALT_SUMME;

BEGIN
 count_ma := 0;
 geh_summe := GEHALT_SUMME(IN_MANR);
 IF count_ma > 0 THEN
 RETURN ( geh_summe / count_ma)
 ELSE
 RETURN 0.0;
 END;
END AVG_GEHALT;
```

KORREKT ist folgende Lösung:

```

PROCEDURE AVG_GEHALT ( IN_MANR : INTEGER) : REAL;

VAR count_ma : INTEGER; (* Zaehlen aller Mitarbeiter *)
 geh_summe : REAL; (* Summieren der Einzelgehälter *)
 PNR_Stack : INT_Stack; (* Stack-Var. vom abstrakten Datentyp
 INT_Stack (INTEGER-Werte in Form eines
 Stacks organisiert und mit den üblichen
 Funktionen verwaltet) zum Speichern der
 noch abzuarbeitenden Mitarbeiter *)

 akt_manr : INTEGER;

PROCEDURE GEHALT_TEILSUMME ( IN_MANR : INTEGER );
(* berechnet die Gehaltssumme aller IN_MANR direkt untergebenen
Mitarbeiter und speichert deren PNR im PNR_Stack *)
VAR manr : INTEGER;
 geh : REAL;

EXEC SQL DECLARE C0 CURSOR FOR
 SELECT MANR, GEHALT FROM MA
 WHERE MANAGER = :IN_MANR;

BEGIN
 EXEC SQL OPEN C0;
 EXEC SQL FETCH C0 INTO :manr, :geh;
 WHILE SQLSTATUS # NOTFOUND DO
 PUSH(PNR_Stack, manr);
 geh_summe := geh_summe + geh;
 INC(count_ma);
 EXEC SQL FETCH C0 INTO :manr, :geh;
 END (*WHILE*);
 EXEC SQL CLOSE C0;
 RETURN;
END GEHALT_TEILSUMME;

BEGIN
count_ma := 0;
geh_sum := 0;
INIT (PNR_Stack);
PUSH (PNR_Stack, IN_MANR);
WHILE NOT EMPTY (PNR_Stack) DO
 akt_manr := POP (PNR_Stack);
 GEHALT_TEILSUMME (akt_manr);
END;
IF count_ma > 0 THEN
 RETURN ( geh_summe / count_ma)
ELSE
 RETURN 0.0;
END;
END AVG_GEHALT;

```

Aufgabe 3: JDBC

Gegeben sei eine DB, die folgende Relationen enthält:

LIEFERANT (LNR, LNAME, STATUS, ORT)

PROJEKT (PNR, PNAME, ORT)

LIEFERUNG (LNR, TNR, PNR, MENGE)

TEIL (TNR, TNAME, FARBE, GEWICHT)

Schreiben Sie mit Hilfe von JDBC ein Java-Programm, das alle Lieferanten in der Reihenfolge ihrer Lieferantenummer ausgibt. Zu jedem Lieferanten sollen unmittelbar alle die von diesem Lieferanten belieferten Projekte in der Reihenfolge ihrer Projektnummer aufgelistet werden. Dabei soll weiterhin zu jedem Projekt eine nach den Teilenummern sortierte Liste aller Teile ausgegeben werden, die für dieses Projekt vom jeweiligen Lieferanten geliefert werden. Ihr Programm soll zwei Eingabeparameter erhalten: Benutzername und Passwort, die für die DB-Verbindung benötigt werden.

Lösung:

```
import java.sql.*;

public class ShowSuppliers {

 public static void main (String [] argv) {

 String url = "jdbc:db2:demoDB"; // URL für die JDBC-Ver-
 bindung
 String user, passwd;
 Connection conn;
 Statement stmt;
 PreparedStatement pstmt1, pstmt2;
 ResultSet rs1, rs2, rs3;
 String lnr, pnr;

 // Pruefe Eingabeparameter fuer die DB-Verbindung
 if (argv.length != 2) {
 System.out.println ("Falsche Parameterangaben!");
 System.exit (-1);
 }

 user = argv[0];
 passwd = argv[1];

 try {
 // Lade JDBC-Treiber und erzeuge Verbindungsobjekt
 Class.forName ("COM.ibm.db2.jdbc.app.DB2Driver");
 conn = DriverManager.getConnection (url, user, passwd);

 // Erzeuge PreparedStatement-Objekte
 pstmt1 = conn.prepareStatement
 ("SELECT DISTINCT P.pnr, P.pname, P.ort " +
 "FROM lieferung L, projekt P " +
 "WHERE L.pnr = P.pnr AND L.lnr = ? " +
 "ORDER BY P.pnr");
```

```

pstmt2 = conn.prepareStatement
("SELECT T.tnr, T.tname, T.farbe, T.gewicht, L.menge "+
"FROM lieferung L, teil T " +
"WHERE L.lnr = ? AND L.pnr = ? AND L.tnr = T.tnr " +
"ORDER BY T.tnr");

// Liste Lieferanten
System.out.println ("Lieferantenliste mit Projekten:");
stmt = conn.createStatement ();
rs1 = stmt.executeQuery ("SELECT * FROM lieferant ORDER BY
lnr");

while (rs1.next ()) {
 lnr = rs1.getString ("LNR");
 System.out.println (lnr + ", " + rs1.getString ("LNA-
ME") + ", " + rs1.getInt ("STATUS") + ", " + rs1.getString ("ORT"));

 pstmt1.setString (1, lnr);
 rs2 = pstmt1.executeQuery ();

 // Liste Projekte
 while (rs2.next ()) {
 pnr = rs2.getString ("PNR");
 System.out.println (" " + pnr + ", " + rs2.get-
String ("PNAME") + ", " + rs2.getString ("ORT"));

 pstmt2.setString (1, lnr);
 pstmt2.setString (2, pnr);
 rs3 = pstmt2.executeQuery ();

 // Liste Teile
 while (rs3.next ()) {
 System.out.println (" " + rs3.getString
("TNR") + ", " + rs3.getString ("TNAME") + ", " + rs3.getString ("FAR-
BE") + ", " + rs3.getFloat ("GEWICHT") + ", " + rs3.getInt ("MENGE"));
 } // while rs3
 } // while rs2
} // while rs1

// SchlieÙe Ressourcen
stmt.close ();
pstmt1.close ();
pstmt2.close ();
conn.close ();
} // try
catch (ClassNotFoundException e) {
 System.out.println ("ClassNotFoundException beim Laden von
JDBC-Driver: " + e.getMessage ());
}
catch (SQLException e) {
 System.out.println ("SQLException: " + e.getMessage());
}
} // main
} // class

```

Aufgabe 4: JDBC und Metadaten

Gegeben sei eine nicht leere relationale Datenbank. Schreiben Sie mit Hilfe von JDBC ein Java-Programm, das für einen als Eingabeparameter eingegebenen Basisrelationennamen zunächst überprüft, ob die Relation in der Datenbank existiert. Ist die Relation vorhanden, so soll die zugehörige vollständige SQL-Anweisung für die Erzeugung der entsprechenden Relation generiert und ausgegeben werden. Die Ausgabe muss den Relationennamen und -attribute mit dem jeweiligen Datentyp und eventueller Längenspezifikation enthalten. Betrachten Sie dabei nur Attribute vom Typ VARCHAR, INTEGER und DECIMAL. Neben einem Relationennamen soll das Programm zwei weitere Eingabeparameter berücksichtigen: Benutzername und Passwort, die für die Verbindung zur Datenbank benötigt werden.

Hinweis:

Verwenden Sie die `getMetaData`-Methode des `Connection`-Objekts für den Zugriff auf das `DatabaseMetaData`-Objekt, mit dessen Methoden Sie dann die benötigten Metadaten abfragen.

Lösung:

```
import java.sql.*;

public class GenSQLStmt {

 public static void main (String [] argv) {

 String url = "..."; // URL für die JDBC-Verbindung
 String user, passwd;
 Connection conn;
 ResultSet rs;
 DatabaseMetaData dbmd;
 String tableName, catalogName, schemaName;
 int columnType;
 String sqlString;
 int i, columnSize;
 String [] tableTypes = {"TABLE"};

 // Pruefe Eingabeparameter fuer die DB-Verbindung
 if (argv.length != 3) {
 System.out.println ("Falsche Parameterangaben!");
 System.exit (-1);
 }

 tableName = argv[0];
 user = argv[1];
 passwd = argv[2];
 catalogName = "..."; // Üblicherweise ist dies der DB-Name
 schemaName = user; // Üblicherweise ist dies der Benutzer-Name

 try {
 // Lade JDBC-Treiber und erzeuge Verbindungsobjekt
 Class.forName ("..."); // JDBC-Treiber
 conn = DriverManager.getConnection (url, user, passwd);

 // Hole DB-Metadaten
 dbmd = conn.getMetaData ();

 // Pruefe, ob die Basisrelation in der DB existiert.
 rs = dbmd.getTables (catalogName, schemaName, tableName,
 tableTypes);
 if (rs.next ()) {
```

```

System.out.println ("Relation \"" + tableName + "\"
 existiert.");
sqlString = "CREATE TABLE " + tableName + " (\n";
rs.close();

// Hole alle Attributdaten
rs = dbmd.getColumns (catalogName, schemaName,
 tableName, "%");

// Iteriere ueber die Attributobjekte in rs
i = 1;
while (rs.next () ) {

 // Hole Attributnamen
 if (i > 1) { sqlString = sqlString + ",\n"; }
 sqlString += " " + rs.getString("COLUMN_NAME") +

" ";

 // Hole Datentyp und -laenge, falls noetig
 columnType = rs.getInt ("DATA_TYPE");
 columnSize = rs.getInt ("COLUMN_SIZE");

 if (columnType == java.sql.Types.VARCHAR) {
 sqlString += "VARCHAR(" + columnSize + ")";
 }
 else if (columnType == java.sql.Types.INTEGER) {
 sqlString += "INTEGER";
 }
 else if (columnType == java.sql.Types.DECIMAL) {
 sqlString += "DECIMAL(" + columnSize + "," +
 rs.getInt ("DECIMAL_DIGITS") + ")";
 }
 i++;
} // while
rs.close();

sqlString = sqlString + "\n );";
System.out.println (sqlString);
} /if
else {
 System.out.println ("Relation \"" + tableName + "\"
 existiert nicht.");
}

// SchlieÙe Ressourcen
stmt.close();
conn.close ();
}
catch (ClassNotFoundException e) {
 System.out.println ("ClassNotFoundException beim Laden von
JDBC-Driver: " + e.getMessage ());
}
catch (SQLException e) {
 System.out.println ("SQLException: " + e.getMessage());
}
}
}
}

```

Aufgabe 5: Abbildung von Sicht Operationen auf Tabellen (Basisrelationen)

In dieser Aufgabe betrachten wir die Abbildung von SELECT-Anweisungen auf Views. Dazu haben wir in der Vorlesung die schrittweise Ersetzung von View-Definitionen auf Basisrelationen betrachtet.

Geben seien die folgenden Relationen:

```
STUDENT(MatrnNr, FbNr, Name, Vorname, PruefOrd)
MITARBEITER(PersNr, FbNr, Name, Vorname, Gehalt)
PROFESSOR(PersNr, Arbeitsgruppe)
FACHBEREICH(FbNr, Name, Dekan)
```

mit:

```
STUDENT.FbNr ist Fremdschlüssel auf FACHBEREICH.FbNr,
MITARBEITER.FbNr ist Fremdschlüssel auf FACHBEREICH.FbNr,
PROFESSOR.PersNr ist Fremdschlüssel auf MITARBEITER.PersNr,
FACHBEREICH.Dekan ist Fremdschlüssel auf PROFESSOR.PersNr,
MITARBEITER-PROFESSOR-Hierarchie ist abgebildet durch vertikale Partitionierung
```

und die folgenden Sichtdefinitionen:

```
CREATE VIEW StudFbPO96 (MatrnNr, Name, Vorname, FbNr, FbName, PO) AS
  SELECT s.MartNr, s.Name, s.Vorname, f.FbNr, f.Name, s.PruefOrd
  FROM STUDENT s, FACHBEREICH f
  WHERE s.FbNr = f.FbNr
  AND PruefOrd = 'PO96';
```

```
CREATE VIEW GehaltFB (FbNr, FBName, GehSum) AS
  SELECT f.FbNr, f.Name, sum(m.Gehalt)
  FROM MITARBEITER m, FACHBEREICH f
  WHERE m.FbNr = f.FbNr
  GROUP BY f.FbNr, f.Name;
```

```
CREATE VIEW GehaltProfFB (FbNr, FBName, GehSum) AS
  SELECT f.FbNr, f.Name, sum(m.Gehalt)
  FROM MITARBEITER m, FACHBEREICH f, PROFESSOR p
  WHERE m.FbNr = f.FbNr AND m.PersNr = p.PersNr
  GROUP BY f.FbNr, f.Name;
```

Formulieren Sie für die folgenden Aufgaben jeweils SQL-Anfragen (unter bestmöglichem Einsatz der vordefinierten Views) und geben sie für jede dieser Anfragen an, wie die schrittweise Abbildung auf Basisrelationen durchgeführt wird. Welche Anfragen lassen sich nicht so leicht abbilden? Welchen Zusatzmechanismus muss ein Datenbanksystem bereitstellen, damit alle Anfragen beantwortet werden können. Wie sehen ihre Antworten auf die zuvor gestellten Fragen aus, wenn alle Sichten materialisiert abgespeichert werden.

- Finde für alle Studenten die nach der Prüfungsordnung von 1996 studieren die Professoren, die sie unterrichten.
- Welcher Dekan verdient am meisten?
- In welchem Fachbereich verdienen die Professoren zusammen am meisten Geld?
- In welchem Fachbereich verdienen die Mitarbeiter ohne Berücksichtigung der Professorengelälter am meisten Geld?
- Wieviel verdienen die Professoren des Fachbereichs 'Informatik' im Mittel.

Lösung:

- a) Finde für alle Studenten die nach der Prüfungsordnung von 1996 studieren die Professoren, die sie unterrichten.

```
SELECT DISTINCT p.Name
FROM StudFbPO96 s, MITARBEITER m, FACHBEREICH f, PROFESSOR p
WHERE s.FbNr = m.FbNr AND m.FbNr = f.FbNr AND m.PersNr = p.PersNr;
```

wird ersetzt durch:

```
SELECT DISTINCT p.Name
FROM STUDENT s, FACHBEREICH fNeu, MITARBEITER m, FACHBEREICH f,
PROFESSOR p
WHERE s.FbNr = m.FbNr AND m.FbNr = f.FbNr AND m.PersNr = p.PersNr
AND s.FbNr = fNeu.FbNr AND PruefOrd = 'PO96';
```

- b) Welcher Dekan verdient am meisten?

Es lässt sich keine vordefinierte View sinnvoll einsetzen.

```
SELECT p.PersNr
FROM MITARBEITER m, PROFESSOR p, FACHBEREICH f
WHERE m.PersNr = p.PersNr AND p.PersNr = f.Dekan
HAVING gehalt = max(gehalt)
```

- c) In welchem Fachbereich verdienen die Professoren zusammen am meisten Geld?

```
SELECT gFB.FbNr
FROM GehaltProfFB gFB
HAVING GehSum = max(GehSum);
```

```
SELECT f.FbNr,
FROM MITARBEITER m, FACHBEREICH f, PROFESSOR p
WHERE m.FbNr = f.FbNr AND m.PersNr = p.PersNr
GROUP BY f.FbNr, f.Name;
HAVING GehSum = max(sum(m.Gehalt));
```

Diese Art der Umformung ist semantisch nicht korrekt, weil sich die Aggregatfunktion (max) auch auf die GROUP-BY Definition bezieht.

Eine korrekte Umformung ist:

```
SELECT gFB.FbNr
FROM (SELECT f.FbNr, f.Name, sum(m.Gehalt)
FROM MITARBEITER m, FACHBEREICH f
WHERE m.FbNr = f.FbNr
GROUP BY f.FbNr, f.Name) gFB
HAVING GehSum = max(GehSum);
```

- d) In welchem Fachbereich verdienen die Mitarbeiter ohne Berücksichtigung der Professorengelälter am meisten Geld?

```
SELECT gFB.FbNr
FROM GehaltFB gFB, GehaltProfFB gpFB
WHERE gFB.FbNr = gpFB.FbNr
HAVING (gFB.GehSum - gpFB.GehSum) = max(gFB.GehSum - gpFB.GehSum)
```

```

SELECT gFB.FbNr
FROM MITARBEITER gFBm, FACHBEREICH gFBf
 MITARBEITER gpFBm, FACHBEREICH gpFBf, PROFESSOR gpFBp
WHERE gFBm.FbNr = gFBf.FbNr
 AND gpFBm.FbNr = gpFBf.FbNr AND gpFBm.PersNr = gpFBp.PersNr
 AND gFBf.FbNr = gpFBf.FbNr
GROUP BY gFBf.FbNr
HAVING (sum(gFBm.Gehalt) - sum(gpFBm.Gehalt)) =
 max(sum(gFBm.Gehalt) - sum(gpFBm.Gehalt))

```

Eine solche Umformung ist auch hier, aus dem gleichen Grund wie bei c), nicht möglich.

Eine korrekte Umformung ist:

```

SELECT gFB.FbNr
FROM (SELECT f.FbNr, f.Name, sum(m.Gehalt)
 FROM MITARBEITER m, FACHBEREICH f
 WHERE m.FbNr = f.FbNr
 GROUP BY f.FbNr, f.Name) gFB,
 (SELECT f.FbNr, f.Name, sum(m.Gehalt)
 FROM MITARBEITER m, FACHBEREICH f, PROFESSOR p
 WHERE m.FbNr = f.FbNr AND m.PersNr = p.PersNr
 GROUP BY f.FbNr, f.Name) gpFB
WHERE gFB.FbNr = gpFB.FbNr
HAVING (gFB.GehSum - gpFB.GehSum) = max(gFB.GehSum - gpFB.GehSum)

```

e) Wieviel verdienen die Professoren des Fachbereichs 'Informatik' im Mittel.

```

SELECT avg(gpFB.GehSum)
FROM GehaltProfFB gpFB, FACHBEREICH f
WHERE gpFB.FbNr = f.FbNr AND f.Name = 'Informatik'

SELECT avg(sum(gpFBm.Gehalt))
FROM MITARBEITER gpFBm, FACHBEREICH gpFBf, PROFESSOR gpFBp,
 FACHBEREICH f
WHERE gpFBm.FbNr = gpFBf.FbNr AND gpFBm.PersNr = gpFBp.PersNr
 AND gpFBf.FbNr = f.FbNr AND f.Name = 'Informatik'
GROUP BY f.FbNr;

```

ist semantisch nicht korrekt.

Korrekt wäre hingegen:

```

SELECT avg(gpFB.GehSum)
FROM (SELECT f.FbNr, f.Name, sum(m.Gehalt)
 FROM MITARBEITER m, FACHBEREICH f, PROFESSOR p
 WHERE m.FbNr = f.FbNr AND m.PersNr = p.PersNr
 GROUP BY f.FbNr, f.Name) gpFB,
 FACHBEREICH f
WHERE gpFB.FbNr = f.FbNr AND f.Name = 'Informatik'

```

Für c), d), e) lassen sich keine Äquivalenten Umformungen auf Basisrelationen ableiten. Die Datenbank muss intern temporäre Tabellen unterstützen um die Anfragen semantisch korrekt durchführen zu können. Wären die Views materialisiert, müssten keine Werte zwischengespeichert werden.