1. Datenbank definieren

1.1 Schritt: Datenbank generien

Mit rechter Maus auf den Eintrag “Database”. Eintrag “Create Datebase” auswählen.

[image: image1.png]1BOConsole

ools Windon: Help

AN R)

Console View Server Dalabase T

¥\ ve

=181x]

e

54 Loca server

il -
o Users

atabase.

Name.

Path

[EMPLOYEE.GDB DAAHS-HareWarlestingen'W/S\DBS T\bsp\EMPLOYEE GDB

.

Server Local Server

[User. 5YSDBA

1 objects listed

Abbildung Create Table

1. 2. Schritt: Datenbank definieren:

Im folgenden Dialogfenster geben Sie den Pfad und Dateinamen in der Spalte “Filename” an. Rechts daneben defininiert man die Größe in Seiten (Pages). Für kleinere Datenbanken reichen hier 1000 bis 5000.

[image: image2.png]21|
Sewer: Lacal Server

Eiels}

Fienamels)

Size (Pages)

Opiions:

Foge Size =3
Defauit Character Set

None
50L Didect

3

[V Fiegister database.
aiss |

Cancel

Abbildung 2: Datenbank definieren

Der letzte Eintrag betrifft den Alias-Namen der Datenbank. Damit entsteht die Möglichkeit, die Datenbank pfad-unabhängig anzusprechen.

[image: image3.png]21|
Sewer: Lacal Server

Eiels}

Filnamefs) 5ize (Pages)
\dateniporta gdb

Opiions:

Foge Size =3
Defauit Character Set

None
50L Didect

3

¥ Register database
dher o]

Cancel

Abbildung 2: Datenbank definieren (Test / Porta)

Mit dem Schalter „Ok“ wird die Datenbank erzeugt.

2. Tabellen definieren

2.1 SQL-Fenster aktivieren

Mit dem Schalter
[image: image4.png]&£

 wird der SQL-Editor geöffnet.

Alternativ mit dem Eintrag „Interactive SQL“ im Menü Tools“.

2.1 Tabellen erzeugen

Folgende Befehle erzeugen die Datenbanken:

CREATE TABLE KUNDEN (

 K_NO INTEGER NOT NULL,

 NAME CHAR(50) NOT NULL,

 VORNAME CHAR(50),

 STRASSE CHAR(50),

 PLZ CHAR(5),

 ORT CHAR(40)

)

CREATE TABLE ARTIKEL (

 A_NO INTEGER NOT NULL,

 NAME CHAR(50) NOT NULL,

 PREIS NUMERIC(7,2),

 BESTAND INTEGER

)

CREATE TABLE BESTELLUNG (

 B_NO INTEGER NOT NULL,

 A_NO INTEGER NOT NULL,

 K_NO INTEGER NOT NULL,

 MENGE INTEGER

)

2.2 Einfügen von Datensätzen

Mit folgenden Befehlen lassen sich Datensätze einfügen.

INSERT INTO "KUNDEN"

 ("K_NO", "NAME", "VORNAME", "STRASSE", "PLZ", "ORT")

VALUES

 (
'1',

'Müller',

'Andrea',

'Weinberg 7',

'38555',

'Wernigerode'

);

INSERT INTO "ARTIKEL"

 ("A_NO", "NAME", "BESTAND")

VALUES ('1',
'Couch',
'5');

INSERT INTO "ARTIKEL"

 ("A_NO", "NAME", "BESTAND")

VALUES ('2', 'Schrankwand, dreiteilg', '2');

INSERT INTO "ARTIKEL"

 ("A_NO", "NAME", "BESTAND")

VALUES ('4', 'Schaukelstuhl', '10');

INSERT INTO "BESTELLUNG"

 ("BEST_NO", "K_NO", "A_NO", "MENGE")

VALUES

('1', '3', '5', '1');

3. Zusätzliche Bedingungen

3.1 Primärschlüssel

constraint
kunden_pk primary key (K_NO),

3.2 Fremschlüssel

constraint
emp_fk_emp foreign key (mgr) references emp(empno),

[image: image5.png]Table - EMPLOYEE

Piopeties | Data | Metodsta| Permisions | Dependercies | Descipion| SaL Statemerts |

T Cobins (] Indeves | @ Uniue Constiants 8 Check Corstaints b ReferentalConstsnts (3] Tiagers

~=lolx|

Name | Type ConDefer

Inifaly Deferied

Ince

PRIMARY KEY NO

NO

FDBSPRIMARY7

5715 arzWarestnoerWS\DES Toon EMPLOYEE GDB

[image: image6.png]Table - EMPLOYEE 1B
Piopeties | Data | Metodsta| Fermisions | Dependercies | Descipion| SaL Satements |

T Cobins (] Indeves @k Uricue Constisns | 5 Check Constarts b Referental Constsnts (3] Tiagers

Name__|_Can Defer Inifaly Deferied
NO

W0 =I[CHECK { salary >= (SELECT min_salary FRON job WHERE =
36b.30b_code = employes.job_cods AND
3ob.Job_grade = employee.Jjob_grade AND
36b.30b_country = employee.3oh_country) IND

(SELECT max_salary FROM job VHERE
3ob.30b_coae = employes.Job_cods AND
3ob.Job_grade = employee.Jjob_grade AND
3ab.3ab_country = employee.3sb_country))

o o

f T D.\HS HoraWoresungerWS\DES 1\6sp\EMPLOYEE GDB ~

salary

SQL-Syntax:

CHECK (salary >= (SELECT min_salary FROM job WHERE

 job.job_code = employee.job_code AND

 job.job_grade = employee.job_grade AND

 job.job_country = employee.job_country) AND

 salary <= (SELECT max_salary FROM job WHERE

 job.job_code = employee.job_code AND

 job.job_grade = employee.job_grade AND

 job.job_country = employee.job_country))

[image: image7.png]Table - EMPLOYEE ___ HI=E|

Pio56565]| Data | Metadat| Pemisins| Dependercies | Descrption| SGL Staemerts

O Cobns (] Indeves @} Uricue Constians B Check Corssits |, Refeentil Consarts 3] Tiagers

Name. CanDefer Inial Defened | Match Option | Update Rule | DeleteRule | Index Reference Ta.
INTEG_28 NO NO FULL FESTRICT RESTRICT FDBSFOREIG. DEPARTMENT
INTEG_23 NO NO FULL RESTRICT RESTRICT RDBSFOREIG. JOB

5715 arzWarestnoerWS\DES Toon EMPLOYEE GDB

[image: image8.png]Piopeties | Data | Metodsta| ermisions | Dependercies | Descipion| SaL Satemerts |

T Cobns (] Indeves @k Urioue Constas B Check Corsits f Referentel Constsints | (3] Trggers

Name. Tupe Active Posiion
sher update: Active 0
SET_EMP_ND before insert Active 0

as
BEGTH
IF (old.salary <> nev.salary) THEN
INSERT INTO salary_history
(emp_no, change_date, updater_id, old_salary, percent_change)
VALUES (
old.emp_no,
‘Now',
old.salary,
(nev.salary - old.salary) * 100 / old.salary):

e

] I |D:\HS-Harz\WorlesungentWSDBS 14bsp\EMPLOYEE.GDB

AS

BEGIN

 IF (old.salary <> new.salary) THEN

 INSERT INTO salary_history

 (emp_no, change_date, updater_id, old_salary, percent_change)

 VALUES (

 old.emp_no,

 'NOW',

 user,

 old.salary,

 (new.salary - old.salary) * 100 / old.salary);

END

AS

BEGIN

 new.emp_no = gen_id(emp_no_gen, 1);

END

4. Metadaten:

Metadaten defnieren eigene Datentypen, die einmal definiert aber mehrfach verwendet werden können bzw. sollten.

/* Domain definitions */

CREATE DOMAIN COUNTRYNAME AS VARCHAR(15);

CREATE DOMAIN DEPTNO AS CHAR(3)

 CHECK (VALUE = '000' OR (VALUE > '0' AND VALUE <= '999') OR VALUE IS NULL);

CREATE DOMAIN EMPNO AS SMALLINT;

CREATE DOMAIN FIRSTNAME AS VARCHAR(15);

CREATE DOMAIN JOBCODE AS VARCHAR(5)

 CHECK (VALUE > '99999');

CREATE DOMAIN JOBGRADE AS SMALLINT

 CHECK (VALUE BETWEEN 0 AND 6);

CREATE DOMAIN LASTNAME AS VARCHAR(20);

CREATE DOMAIN SALARY AS NUMERIC(15, 2)

 DEFAULT 0

 CHECK (VALUE > 0);

/* Table: EMPLOYEE, Owner: BUILDER */

CREATE TABLE EMPLOYEE

(

 EMP_NO
 EMPNO NOT NULL,

 FIRST_NAME
 FIRSTNAME NOT NULL,

 LAST_NAME
 LASTNAME NOT NULL,

 PHONE_EXT
 VARCHAR(4),

 HIRE_DATE
 TIMESTAMP NOT NULL,

 DEPT_NO
 DEPTNO NOT NULL,

 JOB_CODE
 JOBCODE NOT NULL,

 JOB_GRADE
 JOBGRADE NOT NULL,

 JOB_COUNTRY
 COUNTRYNAME NOT NULL,

 SALARY
 SALARY DEFAULT 0 NOT NULL,

 FULL_NAME
 COMPUTED BY (last_name || ', ' || first_name),

 PRIMARY KEY (EMP_NO)

);

/* Index definitions for EMPLOYEE */

CREATE INDEX NAMEX ON EMPLOYEE(LAST_NAME, FIRST_NAME);

ALTER TABLE EMPLOYEE ADD FOREIGN KEY (DEPT_NO) REFERENCES DEPARTMENT (DEPT_NO);

ALTER TABLE EMPLOYEE ADD FOREIGN KEY (JOB_CODE, JOB_GRADE, JOB_COUNTRY) REFERENCES JOB (JOB_CODE, JOB_GRADE, JOB_COUNTRY);

SET TERM ^ ;

/* Triggers only will work for SQL triggers */

CREATE TRIGGER SET_EMP_NO FOR EMPLOYEE

ACTIVE BEFORE INSERT POSITION 0

AS

BEGIN

 new.emp_no = gen_id(emp_no_gen, 1);

END

 ^

CREATE TRIGGER SAVE_SALARY_CHANGE FOR EMPLOYEE

ACTIVE AFTER UPDATE POSITION 0

AS

BEGIN

 IF (old.salary <> new.salary) THEN

 INSERT INTO salary_history

 (emp_no, change_date, updater_id, old_salary, percent_change)

 VALUES (

 old.emp_no,

 'NOW',

 user,

 old.salary,

 (new.salary - old.salary) * 100 / old.salary);

END

 ^

COMMIT WORK ^

SET TERM ;^

[image: image9.png]Propetie| Dota | Metadaa| Pemisions Dependercies | Descrption| S0L Statemerts |

 Show Dependent bjects Show Depended On Dbjects

P J0B_CoDE
P 40B_COUNTRY
D 40B_GRADE
D sALRY
[cHECK.4
P 408_CODE
P 40B_COUNTRY
D 40B_GRADE
D sALRY
- a7 DELETE_EMPLOVEE
P EwP D
- a1 DRG_CHART
P DEPT_NO
ap EMPND
0D FULL NAME
P 408_CODE
- By PHONE_LIST
oD DEPT_NO
43 ADBS
0D FIRST_NAME
0D LaST NavE
(-[B] SAVE_SALARY_CHANGE
ap EMPND
D sALRY
£-[B SET_EMPNO
ap EwP D

D-AHS-Harz\Worlesungen'WSDBS 14bsp\EMPLOYEE. GDB.

_1136349018

