
Vorlesung Datenbanken, Entwurfsarbeit 1

Fachbereich
Automatisierung und Informatik

Wernigerode

„Datenbank – Grundlagen“

Performanceuntersuchungen

Entwicklung einer Datenbank
zur Verwaltung eines Bestellwesens

SS 2007

Dipl. Inf., Dipl.-Ing. (FH) Michael Wilhelm
Friedrichstraße 57 - 59
38855 Wernigerode

Raum: 2.202
Tel.: 03943/659-338
Fax: 03943/659-399
Email: mwilhelm@hs-harz.de

Vorlesung Datenbanken, Entwurfsarbeit 2

Inhaltsverzeichnis

1 Abbildungsverzeichnis...3
2 Pflichtenheft / Aufgabenstellung ...4
3 Logische Modell ..5

3.1 Entities: ..5
4 Datentypen der Attribute..6

4.1 Festlegung der Datentypen der Attribute ...6
5 CreateTables ..8

5.1 Mitarbeiter ...8
5.2 Kunde...8
5.3 Ort ..9
5.4 Filiale ...10
5.5 Artikel ..10
5.6 Bestellung ..11

6 Insert-Data ...12
6.1 Mitarbeiter ...12
6.2 Kunde...12
6.3 Ort ..12
6.4 Filiale ...12
6.5 Artikel ..13
6.6 Bestellung ..13

7 Abfragen ..14
7.1.1 Anzeige des Bahnhofs mit der Nummer? ..14

8 Stichwortverzeichnis..29

Vorlesung Datenbanken, Entwurfsarbeit 3

1 Abbildungsverzeichnis

Abbildung 1 Logisches Modell ...5

Vorlesung Datenbanken, Entwurfsarbeit 4

2 Pflichtenheft / Aufgabenstellung

Entwicklung einer Datenbank zur Verwaltung eines Bestellwesens.

Die vielfach diffusen Anforderungen an eine Datenbankapplikation müssen in Worte gefasst werden. Dabei sind
wichtige Zusammenhänge und Vorgaben klar zu definieren.

Einschränkungen / Eigenschaften:

• Jeder Mitarbeiter ist in einer Filiale beschäftigt.
• Kunden können in jeder Filiale kaufen.
• Pro Bestellung kann nur ein Artikel gekauft werden.
• Die Orte werden in einer separaten Tabellen gespeichert.
• Jede Tabelle hat zu den unten angegebenen Feldern auch noch zwanzig „Dummy-Felder“. Jeweils mit 200

Charakter.
• Alle Werte werden mittels „INSERT INTO“ eingetragen. Damit ist eine einfache Portierbarkeit

gewährleistet.

Vorlesung Datenbanken, Entwurfsarbeit 5

3 Logische Modell

3.1 Entities:

Aus der Aufgabenstellung sind Entitätsmengen zu bilden, um so eine Gruppierung nach gewissen Eigenschaften
herbeizuführen. bei überlappenden Entitätsmengen sind die entsprechenden umfassenden Entitätsmengen zu
bilden. In diesem Kapitel werden alle Entities mit Primärschlüssel beschrieben.

Verwendete Entities:

• Mitarbeiter (#MitarbeiterNr)
• Filiale (#FilNr)
• Kunde (#Knr)
• Ort (#iPLZ)
• Artikel (#ArtNr)
• Bestellung (#BestNr)

Das logische Modell wird aus dem konzeptionellen Modell entwickelt. Alle hierarchischen Beziehungen bleiben
erhalten, alle anderen werden durch Zwischenbeziehungen erweitert. Damit ergibt sich folgende Abbildung 1.
De Bezeichnungen wurden vom Programm vorgegeben und können verändert werden.

Abbildung 1 Logisches Modell

Vorlesung Datenbanken, Entwurfsarbeit 6

4 Datentypen der Attribute

Diese Kapitel beschreibt für jedes Entity die Datentypen der Attribute.

Jede Tabelle hat zu den unten angegebenen Feldern auch noch zwanzig „Dummy-Felder“. Jeweils mit 200
Charakter.

4.1 Festlegung der Datentypen der Attribute

KUNDE
#Kundennummer INTEGER NOT NULL
Name CHAR(30) NOT NULL
Vorname CHAR(20)
PLZNR INTEGER
PLZ CHAR(6)
Ort CHAR(30)
TelNr CHAR(30)
Saldo INTEGER DEFAULT 0
Kredit INTEGER DEFAULT 0

MinValue10 INTEGER DEFAULT 0 1531 148469
MinValue20 INTEGER DEFAULT 0 30016 119984
MinValue30 INTEGER DEFAULT 0 45157 104843
MinValue40 INTEGER DEFAULT 0 59802 90198
MinValue50 INTEGER DEFAULT 0 74925 75075
MinValue60 INTEGER DEFAULT 0 89928 60072
MinValue70 INTEGER DEFAULT 0 105040 44960

ORT
#iPLZ INTEGER NOT NULL
PLZ CHAR(6)
Ort CHAR(30)

FILIALE
#FilNr INTEGER NOT NULL
Name CHAR(40)
Ort CHAR(40)

MITARBEITER
#MitNr INTEGER NOT NULL
Name CHAR(30) NOT NULL
Vorname CHAR(20)
Gehalt NUMERIC(7,2)
FilNr INTEGER NOT NULL

ARTIKEL
#ArtNr INTEGER NOT NULL
Bez CHAR(30)
Preis NUMERIC(7,2)

BESTELLUNG
#BestNr INTEGER NOT NULL
Anz INTEGER NOT NULL

Vorlesung Datenbanken, Entwurfsarbeit 7

Datum DATE
Kundennummer Integer
ArtNr Integer
MitNr Integer

Vorlesung Datenbanken, Entwurfsarbeit 8

5 CreateTables

In diesem Kapitel werden alle Tabellen mittels einer SQL-Anweisung erzeugt.

5.1 Mitarbeiter

CREATE TABLE MITARBEITER (
 MITNR INTEGER NOT NULL,
 NAME CHAR(30) NOT NULL,
 VORNAME CHAR(20),
 GEHALT NUMERIC(7,2),
 FILNR INTEGER NOT NULL,
 TEXT1 CHAR(200),
 TEXT2 CHAR(200),
 TEXT3 CHAR(200),
 TEXT4 CHAR(200),
 TEXT5 CHAR(200),
 TEXT6 CHAR(200),
 TEXT7 CHAR(200),
 TEXT8 CHAR(200),
 TEXT9 CHAR(200),
 TEXT10 CHAR(200),
 TEXT11 CHAR(200),
 TEXT12 CHAR(200),
 TEXT13 CHAR(200),
 TEXT14 CHAR(200),
 TEXT15 CHAR(200),
 TEXT16 CHAR(200),
 TEXT17 CHAR(200),
 TEXT18 CHAR(200),
 TEXT19 CHAR(200),
 TEXT20 CHAR(200)

);

5.2 Kunde

CREATE TABLE KUNDE (
 KUNDENNR INTEGER NOT NULL,
 NAME CHAR(30) NOT NULL,
 VORNAME CHAR(20),
 PLZNR INTEGER,
 PLZ CHAR(6),
 ORT CHAR(40),
 TELNR CHAR(30),
 SALDO INTEGER DEFAULT 0,
 KREDIT INTEGER DEFAULT 0,
 MinValue10 INTEGER DEFAULT 0,
 MinValue20 INTEGER DEFAULT 0,
 MinValue30 INTEGER DEFAULT 0,
 MinValue40 INTEGER DEFAULT 0,
 MinValue50 INTEGER DEFAULT 0,
 MinValue60 INTEGER DEFAULT 0,
 MinValue70 INTEGER DEFAULT 0,
 TEXT1 CHAR(200),

Vorlesung Datenbanken, Entwurfsarbeit 9

 TEXT2 CHAR(200),
 TEXT3 CHAR(200),
 TEXT4 CHAR(200),
 TEXT5 CHAR(200),
 TEXT6 CHAR(200),
 TEXT7 CHAR(200),
 TEXT8 CHAR(200),
 TEXT9 CHAR(200),
 TEXT10 CHAR(200),
 TEXT11 CHAR(200),
 TEXT12 CHAR(200),
 TEXT13 CHAR(200),
 TEXT14 CHAR(200),
 TEXT15 CHAR(200),
 TEXT16 CHAR(200),
 TEXT17 CHAR(200),
 TEXT18 CHAR(200),
 TEXT19 CHAR(200),
 TEXT20 CHAR(200),

);

5.3 Ort

CREATE TABLE ORT (
 iPLZ INTEGER NOT NULL,
 PLZ CHAR(30) NOT NULL,
 ORT CHAR(40),

 TEXT1 CHAR(200),
 TEXT2 CHAR(200),
 TEXT3 CHAR(200),
 TEXT4 CHAR(200),
 TEXT5 CHAR(200),
 TEXT6 CHAR(200),
 TEXT7 CHAR(200),
 TEXT8 CHAR(200),
 TEXT9 CHAR(200),
 TEXT10 CHAR(200),
 TEXT11 CHAR(200),
 TEXT12 CHAR(200),
 TEXT13 CHAR(200),
 TEXT14 CHAR(200),
 TEXT15 CHAR(200),
 TEXT16 CHAR(200),
 TEXT17 CHAR(200),
 TEXT18 CHAR(200),
 TEXT19 CHAR(200),
 TEXT20 CHAR(200)

);

Vorlesung Datenbanken, Entwurfsarbeit 10

5.4 Filiale

CREATE TABLE FILIALE (
 FILNR INTEGER NOT NULL,
 NAME CHAR(40) NOT NULL,
 ORT CHAR(40),

 TEXT1 CHAR(200),
 TEXT2 CHAR(200),
 TEXT3 CHAR(200),
 TEXT4 CHAR(200),
 TEXT5 CHAR(200),
 TEXT6 CHAR(200),
 TEXT7 CHAR(200),
 TEXT8 CHAR(200),
 TEXT9 CHAR(200),
 TEXT10 CHAR(200),
 TEXT11 CHAR(200),
 TEXT12 CHAR(200),
 TEXT13 CHAR(200),
 TEXT14 CHAR(200),
 TEXT15 CHAR(200),
 TEXT16 CHAR(200),
 TEXT17 CHAR(200),
 TEXT18 CHAR(200),
 TEXT19 CHAR(200),
 TEXT20 CHAR(200)
);

5.5 Artikel

CREATE TABLE ARTIKEL (
 ARTNR INTEGER NOT NULL,
 BEZ CHAR(30) NOT NULL,
 PREIS NUMERIC(7,2),

 TEXT1 CHAR(200),
 TEXT2 CHAR(200),
 TEXT3 CHAR(200),
 TEXT4 CHAR(200),
 TEXT5 CHAR(200),
 TEXT6 CHAR(200),
 TEXT7 CHAR(200),
 TEXT8 CHAR(200),
 TEXT9 CHAR(200),
 TEXT10 CHAR(200),
 TEXT11 CHAR(200),
 TEXT12 CHAR(200),
 TEXT13 CHAR(200),
 TEXT14 CHAR(200),
 TEXT15 CHAR(200),
 TEXT16 CHAR(200),
 TEXT17 CHAR(200),
 TEXT18 CHAR(200),
 TEXT19 CHAR(200),
 TEXT20 CHAR(200)

);

Vorlesung Datenbanken, Entwurfsarbeit 11

5.6 Bestellung

CREATE TABLE BESTELLUNG (
 BESTNR INTEGER NOT NULL,
 ANZ INTEGER NOT NULL,
 DATUM DATE NOT NULL,
 KUNDENNR INTEGER NOT NULL,
 ARTNR INTEGER NOT NULL,
 MITNR INTEGER NOT NULL,

 TEXT1 CHAR(200),
 TEXT2 CHAR(200),
 TEXT3 CHAR(200),
 TEXT4 CHAR(200),
 TEXT5 CHAR(200),
 TEXT6 CHAR(200),
 TEXT7 CHAR(200),
 TEXT8 CHAR(200),
 TEXT9 CHAR(200),
 TEXT10 CHAR(200),
 TEXT11 CHAR(200),
 TEXT12 CHAR(200),
 TEXT13 CHAR(200),
 TEXT14 CHAR(200),
 TEXT15 CHAR(200),
 TEXT16 CHAR(200),
 TEXT17 CHAR(200),
 TEXT18 CHAR(200),
 TEXT19 CHAR(200),
 TEXT20 CHAR(200)
);

Vorlesung Datenbanken, Entwurfsarbeit 12

6 Insert-Data

In diesem Kapitel werden Beispiel-SQL-Anweisungen für das Eintragen der Daten vorgenommen.

Datenbank Anzahl der Datensätze
Mitarbeiter 3.275
Kunde 150.000
Ort 6.444
Filiale 655
Artikel 100.000
Bestellung 400.000

6.1 Mitarbeiter

insert into MITARBEITER (MITNR, NAME, VORNAME, GEHALT, FILNR)
VALUES (1, 'Maibach', 'Ingeborg', 1461.38, 187);

insert into MITARBEITER (MITNR, NAME, VORNAME, GEHALT, FILNR)
VALUES (2, 'Dollwa', 'Christa', 1870.75, 459);

6.2 Kunde

insert into KUNDE (KUNDENNR, NAME, VORNAME, PLZNR, PLZ, ORT, TELNR)
VALUES (1, 'Siemens', 'Elvira', 7547, '29413', 'Neuekrug', '06825/5281882');

insert into KUNDE (KUNDENNR, NAME, VORNAME, PLZNR, PLZ, ORT, TELNR)
VALUES (2, 'Waigel', 'Hilda', 7153, '74219', 'Möckmühl', '07480/5897348');

6.3 Ort

insert into ORT (iPLZ, PLZ, ORT)
VALUES (1, '54298', 'Aach (bei Trier)');
insert into ORT (iPLZ, PLZ, ORT)
VALUES (2, '78267', 'Aach (im Hegau)');

6.4 Filiale

insert into FILIALE (FILNR, NAME, ORT)
VALUES (1, 'Filiale_1', 'Aach (im Hegau)');

insert into FILIALE (FILNR, NAME, ORT)
VALUES (2, 'Filiale_2', 'Abtsgmünd');

Vorlesung Datenbanken, Entwurfsarbeit 13

6.5 Artikel

insert into ARTIKEL (ARTNR, BEZ, PREIS)
VALUES (1, 'Artikel_1', 887.84);

insert into ARTIKEL (ARTNR, BEZ, PREIS)
VALUES (2, 'Artikel_2', 609.24);

6.6 Bestellung

insert into BESTELLUNG (BESTNR,ANZ, DATUM, KUNDENNR, ARTNR, MITNR)
VALUES (1, 7, '19.3.2001', 1192, 27549, 1396);

insert into BESTELLUNG (BESTNR,ANZ, DATUM, KUNDENNR, ARTNR, MITNR)
VALUES (2, 5, '9.4.2003', 2845, 48980, 2877);

Vorlesung Datenbanken, Entwurfsarbeit 14

7 Abfragen

Diese Kapitel zeigt einige wichtigen Abfragen.

7.1.1 Wieviele Kunden haben mindestens zwei Bestellungen getätigt?

SELECT kundennr , count(*)
FROM Bestellung
GROUP BY kundennr
HAVING count(*)>1
ORDER BY count(*) DESC

7.1.2 Gesamtpreis aller Bestellungen

SELECT kundennr ,anz, a.preis, (anz*a.preis) summe
FROM Bestellung b, Artikel a
Where a.artnr = b.artnr;

SELECT sum(anz*a.preis)
FROM Bestellung b, Artikel a
Where a.artnr = b.artnr;

Ergebnis: 2.087.437.443,19

7.1.3 Wieviele Artikel wurden mindestens bestellt

SELECT distinct artnr
From Bestellung

Ergebnis: 98145

7.1.4 Liste mit der Anzahl der Kunden pro Ort

SELECT ort.plz, count(*)
From ort, kunde
Where ort.plz = kunde.plz
Group by ort.plz

Vorlesung Datenbanken, Entwurfsarbeit 15

8 Performance

Alle Abfragen wurden mehrfach hintereinander ausgeführt. Damit werden die Daten aus dem Cache
des Betriebssystems geholt. Die Hauptfrage in diesem Kapitel ist der Unterschied in den einzelnen
Abfragen innerhalb der Datenbank.

8.1 Bestimme alle Kunden, die den Artikel 58243 bzw.15854 bestellt haben

8.1.1 SQL-Befehl Index:

CREATE INDEX idx_Artnr ON Bestellung(ArtNr);

DROP INDEX idx_Artnr
ALTER INDEX idx_Artnr INACTIVE
ALTER INDEX idx_Artnr ACTIVE

8.1.2 Performance-Test

Abfrage:

SELECT kundennr
FROM BESTELLUNG
WHERE ARTNr=15854; 3 Treffer

Test / Plan Zeit mit Cache Faktor
Ohne Index (PLAN (BESTELLUNG NATURAL) 3,0985 2066
Mit Index
(PLAN (BESTELLUNG INDEX (IDX_ARTNR))

0,0015 1,0

Fazit:
Mit Index ein extremer Zeitgewinn.

Abfrage:

SELECT kundennr
FROM BESTELLUNG
WHERE ARTNr=58243; 4 Treffer

Test / Plan Zeit mit Cache Faktor
Ohne Index (PLAN (BESTELLUNG NATURAL) 4,0531 2702
Mit Index
(PLAN (BESTELLUNG INDEX (IDX_ARTNR))

0,0015 1,0

Fazit:
Mit Index ein extremer Zeitgewinn.

Vorlesung Datenbanken, Entwurfsarbeit 16

8.2 Bestimme alle Kunden, mit den Anfangsbuchstaben Cz

SELECT kundennr, name, vorname
FROM kunde
WHERE name LIKE 'Cz%';

Ergebnis: 846 Kunden

Abfrage Zeit mit Cache Faktor
Abfrage ohne Index
PLAN (KUNDE NATURAL)

1,0094 672,9

Abfrage mit Index Name
PLAN (KUNDE INDEX (IDX_KUNDE_NAME))

0,0015 1,0

Abfrage mit Indizes, aber Natural
SELECT kundennr, name, vorname
FROM kunde
WHERE name LIKE 'Cz%'
PLAN (KUNDE NATURAL);

0,0078 5,2

Fazit:

Ein Index wird in der LIKE-Anweisung benutzt (Datenbankabhängig !):

CREATE INDEX idx_kunde_name ON kunde(Name);
ALTER INDEX idx_kunde_name INACTIVE;

Abfrage ohne Index:

Alternativ:
select kundennr, name, vorname
from kunde
where name like '%z%'

Vorlesung Datenbanken, Entwurfsarbeit 17

8.3 Bestimme alle Kunden, mit den Name Müller

SELECT kundennr, name, vorname
FROM kunde
WHERE name = 'Müller'

Ergebnis: 170

Abfrage Zeit mit Cache Faktor
Abfrage ohne Index 1,0359 690
Abfrage mit Index Name 0,0015 1,0

ALTER INDEX idx_kunde_name INACTIVE;

8.4 Bestimme den Kunden, mit der Kundennr 5666

select kundennr, name, vorname
from kunde
where kundennr = 5666;

Abfrage Zeit mit Cache Faktor
Abfrage ohne Index 1,0844 723
Abfrage mit Index Kundennr 0,00150 1,0

CREATE INDEX idx_kunde_kundennr ON kunde(Kundennr);

ALTER INDEX idx_kunde_kundennr INACTIVE;

8.5 Liste aller Kunden, die den Artikel 58243 bestellt haben

Tabellen: Bestellung (ArtNr) und Kunden (Kundennr)

CREATE INDEX idx_best_kundennr ON bestellung(Kundennr);
CREATE INDEX idx_best_artnr ON bestellung(Artnr);
CREATE INDEX idx_kunde_kundennr ON kunde(Kundennr);

ALTER INDEX idx_best_kundennr INACTIVE;
ALTER INDEX idx_best_artnr INACTIVE;
ALTER INDEX idx_kunde_kundennr INACTIVE;

a) Alter JOIN
select Artnr, Anz, k.kundennr, k.name, k.vorname
from Bestellung b, kunde k
where (ArtNr=58243) and (b.kundennr=k.kundennr);

Vorlesung Datenbanken, Entwurfsarbeit 18

b) neuer Join

select Artnr, Anz, k.kundennr, k.name, k.vorname
from Bestellung b INNER JOIN kunde k
 ON b.kundennr=k.kundennr
where (ArtNr=58243);

c) subselect IN
SELECT kundennr, name, vorname
FROM kunde
WHERE kundennr IN (
 SELECT kundennr
 FROM Bestellung
 WHERE ArtNr=58243
);

d) subselect exists

SELECT kundennr, name, vorname
FROM kunde k
WHERE EXISTS (
 SELECT kundennr
 FROM Bestellung
 WHERE (ArtNr=58243) and (KUNDENNR=k.KUNDENNR)
);

Index Select-Anweisung Zeit [s]
Ohne Index Alter Join 3.0828
best_kundenn 11.0047
best_artnr 8.0484
kunde_kundennr 2.0204
Alle Indizes 0.0031 (3550x)

Ohne Index Neuer Join 3.0687
best_kundenn 11.0016
best_artnr 8.0703
kunde_kundennr 2.0218
Alle Indizes 0.0000

Ohne Index IN Lange
best_kundenn 11.0235
best_artnr 8.0594
kunde_kundennr 8.0406
Alle Indizes 8.0313

Ohne Index Exists Lange
best_kundenn 11.0391
best_artnr 8.0562
kunde_kundennr Lange
Alle Indizes 8.0313

Vorlesung Datenbanken, Entwurfsarbeit 19

WERT 10 20
MinValue10 1531 148469
MinValue20 30016 119984
MinValue30 45157 104843
MinValue40 59802 90198
MinValue50 74925 75075
MinValue60 89928 60072
MinValue70 105040 44960

8.6 Bestimme alle Kunden mit MinValue10

WERT 10 20
MinValue10 1531 148469
MinValue20 30016 119984
MinValue30 45157 104843
MinValue40 59802 90198
MinValue50 74925 75075
MinValue60 89928 60072
MinValue70 105040 44960

MinValue10 = 10 haben ca. 1,02%

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue10=10);

Ohne Index: 0,0578 s
Mit Index: 0,0016 s

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue10=20);

Ohne Index: 0,0578 s
Mit Index: 0,0578 s

CREATE INDEX idx_kunde_minvalue10 ON kunde(minvalue10);
ALTER INDEX idx_kunde_minvalue10 INACTIVE;

Fazit:

Große Auswirkungen mit Index bei Suche nach 10
Keine Auswirkungen bei Suche nach 20

Vorlesung Datenbanken, Entwurfsarbeit 20

8.7 Bestimme alle Kunden mit MinValue20

WERT 10 20
MinValue20 30016 119984

MinValue10 = 10 haben ca. 20%

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue20=10);

Ohne Index: 0,0578 s
Mit Index: 0,0187 s

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue20=20);

Ohne Index: 0,0547 s
Mit Index: 0,0515 s

CREATE INDEX idx_kunde_minvalue20 ON kunde(minvalue20);
ALTER INDEX idx_kunde_minvalue20 INACTIVE;

Fazit:

Große Auswirkungen mit Index bei Suche nach 10

8.8 Bestimme alle Kunden mit MinValue30

WERT 10 20
MinValue30 45157 104843

MinValue30 = 10 haben ca. 30,1%

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue30=10);

Ohne Index: 0,0562 s
Mit Index: 0,0234 s

SELECT kundennr, name, vorname

Vorlesung Datenbanken, Entwurfsarbeit 21

FROM Kunde
WHERE (MinValue10=20);

Ohne Index: 0,0563 s
Mit Index: 0,0438 s

CREATE INDEX idx_kunde_minvalue30 ON kunde(minvalue30);
ALTER INDEX idx_kunde_minvalue30 INACTIVE;

Fazit:

Große Auswirkungen mit Index bei Suche nach 10

8.9 Bestimme alle Kunden mit MinValue40

WERT 10 20
MinValue40 59802 90198

MinValue40 = 10 haben ca. 39,9%

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue40=10);

Ohne Index: 0,0657 s
Mit Index: 0,0297 s

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue40=20);

Ohne Index: 0,0547 s
Mit Index: 0,0359 s

CREATE INDEX idx_kunde_minvalue40 ON kunde(minvalue40);
ALTER INDEX idx_kunde_minvalue40 INACTIVE;

Fazit:

Große Auswirkungen mit Index bei Suche nach 10

Vorlesung Datenbanken, Entwurfsarbeit 22

8.10 Bestimme alle Kunden mit MinValue50

WERT 10 20
MinValue50 74925 75075

MinValue50 = 10 haben ca. 49,95%

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue50=10);

Ohne Index: 0,0563 s
Mit Index: 0,0344 s

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue50=20);

Ohne Index: 0,0547 s
Mit Index: 0,0359 s

CREATE INDEX idx_kunde_minvalue50 ON kunde(minvalue50);
ALTER INDEX idx_kunde_minvalue50 INACTIVE;

Fazit:

Keine Auswirkungen mit Index bei Suche

8.11 Bestimme alle Kunden mit MinValue60

WERT 10 20
MinValue60 89928 60072

MinValue60 = 10 haben ca. 60,0%

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue60=10);

Ohne Index: 0,0562 s
Mit Index: 0,0406 s

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue60=20);

Vorlesung Datenbanken, Entwurfsarbeit 23

Ohne Index: 0,0547 s
Mit Index: 0,0312 s

CREATE INDEX idx_kunde_minvalue60 ON kunde(minvalue60);
ALTER INDEX idx_kunde_minvalue60 INACTIVE;

Fazit:

Große Auswirkungen mit Index bei Suche nach 10
Keine Auswirkungen bei Suche nach 20

8.12 Bestimme alle Kunden mit MinValue70

WERT 10 20
MinValue70 105040 44960

MinValue70 = 10 haben ca. 70%

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue70=10);

Ohne Index: 0,0578 s
Mit Index: 0,0453 s

SELECT kundennr, name, vorname
FROM Kunde
WHERE (MinValue10=20);

Ohne Index: 0,0547 s
Mit Index: 0,0266 s

CREATE INDEX idx_kunde_minvalue70 ON kunde(minvalue70);
ALTER INDEX idx_kunde_minvalue70 INACTIVE;

Fazit:

Auswirkungen mit Index bei der Suche

8.13 Einfügen von Kunden

75000 Kunden in die Datenbank einfügen

Vorlesung Datenbanken, Entwurfsarbeit 24

Ohne Index: 240 Sekunden

CREATE INDEX idx_kunde_kundennr ON kunde(Kundennr);
CREATE INDEX idx_kunde_minvalue10 ON kunde(minvalue10);
CREATE INDEX idx_kunde_minvalue20 ON kunde(minvalue20);
CREATE INDEX idx_kunde_minvalue30 ON kunde(minvalue30);
CREATE INDEX idx_kunde_minvalue40 ON kunde(minvalue40);
CREATE INDEX idx_kunde_minvalue50 ON kunde(minvalue50);
CREATE INDEX idx_kunde_minvalue60 ON kunde(minvalue60);
CREATE INDEX idx_kunde_minvalue70 ON kunde(minvalue70);

Mit allen Indizes: 300 Sekunden

8.14 Bestimme alle Kunden mit PLZ und Ort

Abfrage ohne Index Zeit mit Cache Faktor
select kundennr
from BESTELLUNG
where ARTNr=58434

2,0214 1,0

Abfrage ohne Index Zeit mit Cache Faktor
SELECT Name, Vorname, PLZ, Ort
FROM Kunde

0,0751 1,0

JOIN mit Ort über PLZ
SELECT Name, Vorname, k.PLZ, o.ort
FROM Kunde k, Ort o
where k.plz = o.plz

2,0234 26,9

JOIN mit Ort über PLZNr
SELECT Name, Vorname, k.PLZ, o.ort
FROM Kunde k, Ort o
where k.plznr = o.iplz

1,0983 14,6

Subselect mit Ort über PLZ
SELECT Name, Vorname, PLZ, (
 SELECT Ort
 FROM ort o
 WHERE k.plz = o.plz
) Ort
FROM Kunde k

2,0274 27,0

Subselect mit Ort über iPLZ
SELECT Name, Vorname, PLZ, (
 SELECT Ort
 FROM ort o
 WHERE k.plznr = o.iplz
) Ort
FROM Kunde k

0,0691

Vorlesung Datenbanken, Entwurfsarbeit 25

Abfrage mit Index Zeit [ms] Zeit mit Cache Faktor
SELECT Name, Vorname, PLZ, Ort
FROM Kunde

2,0404 0,0751 1,0

JOIN mit Ort über PLZ
SELECT Name, Vorname, k.PLZ, o.ort
FROM Kunde k, Ort o
where k.plz = o.plz

2,0234 2,0234 26,9

JOIN mit Ort über PLZNr
SELECT Name, Vorname, k.PLZ, o.ort
FROM Kunde k, Ort o
where k.plznr = o.iplz

2,0073 1,0983 14,6

Subselect mit Ort über PLZ
SELECT Name, Vorname, PLZ, (
 SELECT Ort
 FROM ort o
 WHERE k.plz = o.plz
) Ort
FROM Kunde k

2,0274 2,0274 27,0

select kundennr, name, vorname
from kunde
where (kundennr > 66)
PLAN (KUNDE NATURAL)

Vorlesung Datenbanken, Entwurfsarbeit 26

9 Rest

9.1 Bestimme alle Kunden die etwas bestellt haben

SELECT Kundennr
FROM Bestellung;

Abfrage Zeit mit Cache Faktor
Abfrage ohne Index 1,0642 1,0
Abfrage ohne Index, mit Distinct 3,0034 3,0
Abfrage mit Index 1,0552 1,0
Abfrage mit Index, mit Distinct 3,0034 3,0

Alle Abfragen wurden mit Plan(Natural) ausgeführt.

9.2 Anzeige aller bestellten Summen pro Kunde

// hier nur die Summe der bestellten Waren

SELECT Kundennr, SUM(Anz)
FROM Bestellung
GROUP BY Kundennr;

CREATE INDEX idx_best_kundennr ON bestellung(Kundennr);

9.3 Anzeige aller Kunden mit Artikelnummer und Ort

SELECT k.telnr
FROM kunde k, bestellung b
WHERE (k.kundennr = b.kundennr) AND (k.ort='Starnberg') AND (b.artnr=58434)

Ohne Index Zeit: 4,0246 s
Mit Index Zeit: 0,0060 s

CREATE INDEX idx_best_artnr ON bestellung(Artnr);
CREATE INDEX idx_best_kundennr ON bestellung(Kundennr);
CREATE INDEX idx_kunde_kundennr ON kunde(Kundennr);

SELECT k.telnr
FROM kunde k
WHERE (k.ort='Starnberg') AND EXISTS (
 SELECT *
 FROM Bestellung b
 WHERE (k.kundennr = b.kundennr) AND (b.artnr=58434)

Vorlesung Datenbanken, Entwurfsarbeit 27

);

Ohne Index Zeit: lange
Mit Index Zeit: 8,0983 s

9.4 Anzeige aller Kunden mit dem Namen Meier

SELECT Vorname, Name,kundennr
FROM Kunde
WHERE UPPER(Name) = 'MEIER';

Index auf Name und Vorame
Index auf Name

Ohne Index Zeit: l,0171 s
Mit Index (beide) Zeit: 1,0252 s (PLAN (KUNDE NATURAL), automatisch)
Mit Plan-Index Zeit: 1,0262 (PLAN (KUNDE NATURAL), automatisch)

PLAN (KUNDE INDEX (idx_kunde_namen)) Fehlermeldung (Upper)
PLAN (KUNDE INDEX (idx_kunde_name)) Fehlermeldung (Upper)

CREATE INDEX idx_kunde_namen ON kunde(Vorname, Name);
CREATE INDEX idx_kunde_name ON kunde(Name);

SELECT Vorname, Name,kundennr
FROM Kunde
WHERE (
 (Name LIKE 'ME%') OR
 (Name LIKE 'Me%') OR
 (Name LIKE 'me%') OR
 (Name LIKE 'mE%')
) AND UPPER(Name) = 'MEIER'

PLAN (KUNDE INDEX (IDX_KUNDE_NAME))

9.5 Welche Kunden haben den Kreditrahmen nicht ausgeschöpft

SELECT kundennr, name, vorname
FROM Kunde
WHERE (saldo-kredit)>8000;

Ergebnis: 2607 Kunden

Ohne Index: 0,0761 s Faktor 10
Mit Index: 0,0071 s

Vorlesung Datenbanken, Entwurfsarbeit 28

CREATE INDEX idx_kunde_saldokredt ON kunde(saldo-kredit);

Fehlermeldung, keine Operation im Argument. Kein funktionsbasierter Index erlaubt.

Abhilfe:

ALTER TABLE Kunde
 ADD saldo_kredit Integer default 0;

UPDATE Kunde
 SET Saldo_Kredit = Saldo-Kredit;

CREATE INDEX idx_kunde_saldokredt ON kunde(saldo_kredit);

Neues SQL-Statemment:

SELECT kundennr, name, vorname
FROM Kunde
WHERE (saldo_kredit)>8000;

Zeit: 0,0071 s

Vorlesung Datenbanken, Entwurfsarbeit 29

10 Stichwortverzeichnis

Datentypen...9
Logische Modell ..6

Entities ...6
Transaktionen

Abfragen ..17
CreateTables ..10
Insert-Data ...15

