Datenbanksysteme II SS 2017 – Übungsblatt 3

Teillösung

Universität Leipzig, Institut für Informatik
Abteilung Datenbanken
Prof. Dr. E. Rahm,

V. Christen, M. Franke

Aufgabe 1a

	Abteilung							
Abtnr	MgrNr	Budget		Mitarbeiter			Ausstattung	
1	49	500.000	MaNr	Funktion	Projekt		Anzahl	Тур
					PNr	PName	7	PC
			39582	Entwickler	17	XYZ	8	Sun
					23	ABC	12	Telefon
			69011	Sekretärin	17	XYZ		
					18	MN		
					32	STU		
2	48	600.000						

Aufgabe 1a - Redundanzen

	Abteilung							
Abtnr	MgrNr	Budget		Mitarbeiter			Ausstattung	
1	49	500.000	MaNr	Funktion	Projekt		Anzahl	Тур
					PNr	PName	7	PC
			39582	Entwickler	17	XYZ	8	Sun
					23	ABC	12	Telefon
			69011	Sekretärin	17	XYZ		
					18	MN		
					32	STU		
2	48	600.000						

Aufgabe 1b –SET/ROW Konstruktoren

```
CREATE Table Abteilung(
 Abtnr
 INT,
 MgrNr
 INT,
 Budget
 FLOAT,
 Mitarbeiter SET(ROW(MaNr
 INT,
 Funktion VARCHAR(20),
 Projekt SET(ROW(PNR
 INT
 PName VARCHAR(20)
 ))
 )),
 Ausstattung SET(ROW(Anzahl INT,
 VARCHAR(20)
 Тур
 ))
```

Aufgabe 2a – NF2-Operationen

Α	D		
	В	C	
1	5	8	
1	6	9	
1	2	3	
7	1	4	

R

Α	В	C
1	5	8
1	6	9
1	2	3
7	1	4

Rʻ

Α	D			
	В	C		
	5	8		
1	6	9		
	2	3		
7	1	4		
D" /D				

R"≠R

Aufgabe 3 - Komplexe Objekte/Typkonstruktoren

```
class FUSSBALLMANNSCHAFT (
class ZWEIRAD (
 Spieler: ARRAY[11]( REF( SPIELER ))
  Marke: String,
 );
  Gewicht: integer,
  Rahmen: REF (RAHMEN),
 class SPIELER (
  Räder: ARRAY[2]( REF (LAUFRAD ));
 Spielername:
 TUPLE( Vorname: String, Nachname: String ),
class LAUFRAD (
 Spielernummer: integer,
  Größe: integer,
 Spieleralter: integer,
  SpeichenAnzahl: integer );
 Mannschaft: REF( FUSSBALLMANNSCHAFT )
class RAHMEN (
  Material: String,
 class SPIEL (
  Größe: integer );
 Gegner: ARRAY[2]( REF( FUSSBALLMANNSCH. )),
 Torschützen: BAG( REF( SPIELER ))
 );
```

Aufgabe 4 - Objekt-Relationales Mapping (Vererbung)

Table-per-(concrete-)class: horizontale Part.

- Je Instanz nur in ihrer "Spezialklasse" mit allen Attributen
- Keine Redundanz in den Instanzdaten (lediglich in den Metadaten)
- Tabelle Geraet notwendig, da Spezialisierung unvollständig
- Tabelle Rechner nicht notwendig, da Spezialisierung vollständig

Geraet
<u>InvNr</u>
104

Drucker			
InvNr IstDupl SpM			
101	Ja	12	

Notebook				
<u>InvNr</u>	Besitzer	Festplatte	Groesse	IstTablet
102	Rahm	100	12	ja

Desktop				
<u>InvNr</u>	Besitzer	Festplatte	Monitor	Raum
103	Thor	80	21	4-31

- + Anfragen mit allen Attributen einer Instanz
- Anfragen über alle Instanzen eines Typs (UNION notwendig)

Table-per-(concrete-)class: horiz. Part.: XML

```
<hibernate-mapping>
 <class name="Geraet" table="GERAET">
 <id name="inventarNummer" type="int" column="INVENTARNUMMER"/>
 <union-subclass name="Drucker" table="DRUCKER">
 cproperty name="istDuplex" column="ISTDUPLEX" />
 property name="seitenProMin" column="SEITENPROMIN" />
 </union-subclass>
 <union-subclass name="Rechner" table="RECHNER" abstract="true">
 cproperty name="besitzer" column="BESITZER" />
 property name="festPlatte" column="FESTPLATTE" />
 <union-subclass name="Notebook" table="NOTEBOOK">
 cproperty name="groesse" column="GROESSE" />
 cproperty name="istTablet" column="ISTTABLET" />
 </union-subclass>
 <union-subclass name="Desktop" table="DESKTOP">
 property name="monitor" column="MONITOR" />
 cproperty name="raum" column="RAUM" />
 </union-subclass>
 </union-subclass>
 K/class>
</hibernate-mapping>
```

Table-per-(concrete-)class: horiz. Part.: Annotationen

```
import javax.persistence.*;
 @Entity
 public abstract class Rechner extends Geraet{
@Entity
@Table(name = "Geraet")
 @Column(name = "Besitzer")
@Inheritance(strategy = InheritanceType.TABLE PER CLASS)
 private boolean besitzer:
public class Geraet{
 @Column(name = "Festplatte")
 @Id
 private int festplatte;
 @Column(name = "InvNr")
 private int invNr;
 // ...
 // ...
 @Entity
 @Table(name = "Notebook")
@Entity
 public class Notebook extends Rechner{
@Table(name = "Drucker")
public class Drucker extends Geraet{
 @Column(name = "IstDupl")
 @Entity
 private boolean istDupl;
 @Table(name = "Desktop")
 public class Desktop extends Rechner{
 @Column(name = "SpM")
 // ...
 private int SpM;
```

Table-per-subclass: vertikale Partitionierung

- Attribute zu Instanzen werden jeweils in Spezialklasse gespeichert
- Id-Attribut wird dupliziert (evtl. Fremdschlüssel)

Geraet			
<u>InvNr</u>			
101			
102			
103			
104			

Drucker			
InvNr IstDupl SpM			
101	Ja	12	

Rechner			
<u>InvNr</u>	Besitzer	Festplatte	
102	Rahm	100	
103	Thor	80	

Notebook							
<u>InvNr</u>	Groesse	IstTablet					
102	12	ja					

Desktop							
<u>InvNr</u>	Raum						
103	21	4-31					

- + Anfragen über alle Instanzen eines Typs
- Anfragen mit allen Attributen einer Instanz (JOIN notwendig)

Table-per-subclass: vertikale Part.: XML

```
<hibernate-mapping>
 <class name="Geraet" table="GERAET">
 <id name="inventarNummer" type="int" column="INVENTARNUMMER"/>
 <joined-subclass name="Drucker" table="DRUCKER">
 <key column="INVENTARNUMMER"/>
 cproperty name="istDuplex" column="ISTDUPLEX" />
 property name="seitenProMin" column="SEITENPROMIN" />
 </joined-subclass>
 <joined-subclass name="Rechner" table="RECHNER">
 <key column="INVENTARNUMMER"/>
 cproperty name="besitzer" column="BESITZER" />
 property name="festPlatte" column="FESTPLATTE" />
 <joined-subclass name="Notebook" table="NOTEBOOK">
 <key column="INVENTARNUMMER"/>
 cproperty name="qroesse" column="GROESSE" />
 cproperty name="istTablet" column="ISTTABLET" />
 </joined-subclass>
 <joined-subclass name="Desktop" table="DESKTOP">
 <key column="INVENTARNUMMER"/>
 property name="monitor" column="MONITOR" />
 cproperty name="raum" column="RAUM" />
 </joined-subclass>
 </joined-subclass>
 </class>
</hibernate-mapping>
```

Table-per-subclass: vertikale Part.: Annotationen

```
import javax.persistence.*;
 @Entity
 @Table(name = "Rechner")
@Entity
 @Inheritance(strategy = InheritanceType.JOINED)
@Table(name = "Geraet")
 @PrimaryKeyJoinColumn(name = "InvNr")
@Inheritance(strategy = InheritanceType.JOINED)
 public class Rechner extends Geraet{
public class Geraet{
 @Column(name = "Besitzer")
 @Id
 private boolean besitzer;
 @Column(name = "InvNr")
 private int invNr;
 @Column(name = "Festplatte")
 private int festplatte;
 // ...
@Entity
 @Entity
@Table(name = "Drucker")
 @Table(name = "Notebook")
@PrimaryKeyJoinColumn(name = "InvNr")
 @PrimaryKeyJoinColumn(name = "InvNr")
public class Drucker extends Geraet{
 public class Notebook extends Rechner{
 // ...
 @Column(name = "IstDupl")
 private boolean istDupl;
 @Entity
 @Column(name = "SpM")
 @Table(name = "Desktop")
 private int SpM;
 @PrimaryKeyJoinColumn(name = "InvNr")
 public class Desktop extends Rechner{
```

Table-per-class-hierarchy

- Nur eine (große) Tabelle pro Hierarchie ("wide table")
- Instanz wird durch Diskriminator-Wert (hier: Typ) typisiert
- (viele) NULL-Werte, falls Attribut für Typ nicht relevant
- bei vielen Klassen/Attributen (sehr) unübersichtlich

Geraet (frei=NULL)										
<u>InvNr</u>	Тур	IstDupl	SpM	Besitzer	Festplatte	Groesse	IstTablet	Monitor	Raum	
101	Drucker	Ja	12							
102	Notebook			Rahm	100	12	ja			
103	Desktop			Thor	80			21	4-31	
104	Geraet									

- + Anfragen mit allen Attributen einer Instanz
- o Anfragen über alle Instanzen eines Typs (Disjunktion von Typwerten nötig)

Table-per-class-hierarchy: XML

```
<hibernate-mapping>
 <class name="Geraet" table="GERAET">
 <id name="inventarNummer" type="int" column="INVENTARNUMMER"/>
 <discriminator column="TYP" type="string"></discriminator>
 <subclass name="Drucker" discriminator-value="DRUCKER">
 cproperty name="istDuplex" column="ISTDUPLEX" />
 property name="seitenProMin" column="SEITENPROMIN" />
 </subclass>
 <subclass name="Rechner" discriminator-value="RECHNER">
 cproperty name="besitzer" column="BESITZER" />
 property name="festPlatte" column="FESTPLATTE" />
 <subclass name="Notebook" discriminator-value="NOTEBOOK">
 property name="groesse" column="GROESSE" />
 cproperty name="istTablet" column="ISTTABLET" />
 </subclass>
 <subclass name="Desktop" discriminator-value="DESKTOP">
 property name="monitor" column="MONITOR" />
 cproperty name="raum" column="RAUM" />
 </subclass>
 </subclass>
 K/class>
</hibernate-mapping>
```

Table-per-class-hierarchy: Annotationen

```
import javax.persistence.*;
@Entity
@Table(name = "Geraet")
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)
@DiscriminatorColumn(
 @Entity
 name = "Typ",
 @Table(name = "Geraet")
 discriminatorType = DiscriminatorType.STRING
 @DiscriminatorValue("Rechner")
 public class Rechner extends Geraet{
@DiscriminatorValue(value = "Geraet")
 // ...
public class Geraet{
 @Id
 @Entity
 @Column(name = "InvNr")
 @Table(name = "Geraet")
 private int invNr;
 @DiscriminatorValue("Notebook")
 public class Notebook extends Rechner{
 // ...
 // ...
 @Entity
@Entity
 @Table(name = "Geraet")
@Table(name = "Geraet")
 @DiscriminatorValue("Desktop")
@DiscriminatorValue("Drucker")
 public class Desktop extends Rechner{
public class Drucker extends Geraet{
 // ...
 @Column(name = "IstDupl")
 private boolean istDupl;
 @Column(name = "SpM")
 private int SpM;
```