

HANSER

Lothar Piepmeyer

Grundkurs Datenbanksysteme

Von den Konzepten bis zur Anwendungsentwicklung

ISBN: 978-3-446-42354-1

Weitere Informationen oder Bestellungen unter

<http://www.hanser.de/978-3-446-42354-1>

sowie im Buchhandel.

Stichwortverzeichnis

- 4GL 265
- Abfrageplan 307
- ACID 259–260
 - Atomicity 254–256
 - Consistency 254–256
 - Durability 256–257
 - Isolation 257–259
- ANSI SPARC-Modell 13–16, 235
 - Externe Ebene 15–16
 - Logische Ebene 15, 110
 - Physikalische Ebene 14–15, 297–323
- Anwendungslogik 18–19
- Anwendungssoftware 18–19
- Application Backlog 13
- Architektur 297–323
- ARIES 306
- Atomare Werte 68–69
- Attribute 111

- B+-Bäume 313–320
 - Einfügen 318
 - Löschen 319–320
 - Suche 317–318
- BaseX 349
- Beispieldaten 172, 208
- BSON 362
- Buff, H. 238

- Cache 301–302
- Check-Constraints 88–90
- Checkpoint 303

- Chen P.P.S. 110, 116, 125
- CODASYL 17
- Codd, E.F. 21, 51
 - 1. Regel 22
 - 3. Regel 95
 - 5. Regel 30
 - 6. Regel 238
 - 7. Regel 168
 - 8. Regel 22
 - 9. Regel 22
 - 12. Regel 84
 - Regeln 22
- Constraints 73–107
- Cursor 261–264

- Date, C. 8, 37
- Datenabhängigkeit 10–13
- Datenbank 3, 48
- Datenbankadministrator 9
- Datenbankmanagementsystem 4–5
- Datenbankschema 48
- Datenmodell 109–126
- Datentransport 298
- Datenunabhängigkeit
 - logische 16, 22, 231–239
 - physikalische 22
- DB2 23, 267, 355–358, 360
- db4o 329–335
 - Native Abfragen 333–335
 - QBE 331–333
- DBA 9, 241

- DBMS 4
- Descartes, R. 35
- Determinante 149
 - irreduzible 151
 - reduzible 151
- Domäne 75
- Dubletten 34, 77
- Entitäten 110–113
- Entitätstypen 113–116
- ER-Modell 127–141
 - 1-1-Beziehungen 137–139
 - 1-C-Beziehungen 134
 - 1-CM-Beziehungen 133–134
 - Atomare Datentypen 111–112
 - Beziehungen 116–118
 - Beziehungen mit Attributen 139–140
 - Binäre Beziehungen 132–140
 - C-C-Beziehungen 134–135
 - C-CM-Beziehungen 133
 - CM-CM-Beziehungen 136–137
 - Entitätstypen 129–130
 - Grad 117
 - Kardinalitäten 118–121
 - Mehrwertige Datentypen 113, 128
 - Redundanzen 123–125
 - Rekursion 121–122
 - Schlüssel 115
 - Zusammengesetzte Datentypen 112–113, 129
- ER-Modellierung 109–126
- ESQL/C 264
- FLOWR-Ausdrücke 352
- Fremdschlüssel 45–48, 81–83
- Funktionale Abhängigkeit 148–152
 - transitive 160
 - volle 151
- Funktionen 187–198
 - Aggregatfunktionen 188, 194–197, 200
 - avg 194–197
 - concat 190
 - count 194–197
 - length 190
 - max 194–197
 - min 194–197
 - position 187, 189
 - round 191
 - skalare 187
 - substring 190
 - sum 194–197
 - truncate 192
 - upper 189
- Geschachtelte Abfragen 219–229
- Große Tabellen 211
- H2 24–30
- Hibernate 279–296
 - Installation 281–283
 - Konfiguration 283–285
 - Mapping-Datei 287
- IBM 21
- IDS 17
- IMS 17–18
- In-Memory-Datenbanken 16, 298
- Index 309–313
- Informix 98, 104, 236, 242
- Ingres 23
- Integrität 7–8
 - Entitätsintegrität 97
 - referenzielle 83
 - statische Integritätsregeln 88–90
- JDBC 261–278
 - Connection 266–268
 - Konfiguration 265–266
 - Large Objects 275–276
 - null 276–277
 - Prepared Statements 272–275
 - PreparedStatement 272–275
 - ResultSet 269–271
 - Scroll Cursor 275
 - Statement 268–271
 - Transaktion 271–272
- JDBC-URL 267–268
- JSON 362

- Künstlicher Schlüssel 46, 87–88
- Kartesisches Produkt 34–36
- Kaskadierendes Löschen 101
- Konsistenz 3
- Korrelierte Abfragen 228–229

- LINQ 265, 295, 336
- Lookup-Tabellen 87
- LRU 302

- MapReduce 364–365
- Mehrbenutzerbetrieb 6
- Mengen 33
- MongoDB 361–368

- Natürlicher Join 210
- Natürlicher Schlüssel 46, 84–87
- Normalform 143–162
 - Boyce-Codd 161
 - Dritte 159–161
 - Erste 147
 - Fünfte 161
 - Vierte 161
 - Zweite 153–155
- Normalisierung 143–162
 - Anomalien 143–146
- NoSQL 359–370
- null 93–99, 224

- O/R-Mapper 281
- O/R-Mapping 279–281
- Objektdatenbanken 327–336
- ODBC 264
- ODBMS 327–336
- ODMG 335
- Optimierer 67, 166, 226, 306–310
- Oracle 23

- Persistenz 5–6
- Primärschlüssel 43, 81
- Projektion 38–39

- QUEL 31

- RDBMS 21
- Rechte 241–249

- Verkettung 247
- Weitergabe 246
- Relation 21–22, 36–38
- relational vollständig 67
- Relationale Datenbank 21–31
- Relationales Modell 127–141
- Relationenalgebra 51–70
 - ⊖-Join 65
 - Abgeschlossenheit 54
 - Differenz 55–58
 - Durchschnitt 62
 - Equi-Join 65
 - Grenzen 66
 - Join 64–66
 - Natürlicher Join 65
 - Prädikate 58–60
 - Produkt 55–58
 - Projektion 52–53
 - Selektion 61–64
 - Vereinigung 55–58
- Relationentyp 44–45
- Replikation 360
- Rollen 243–244

- Schema 91–93
- Schlüsselkandidat 41–43, 152–153
- Seite 299
- select
 - all 223–225
 - any 225
 - arithmetische Operatoren 174
 - between 179
 - distinct 175
 - Dubletten 175
 - exists 226
 - from 207–218
 - group by 199–202
 - having 202–204
 - in 179, 221
 - Join 207–218, 226–227
 - Join-Variante 212–213
 - like 180
 - Natürlicher Join 210
 - null 172, 176

- Operatoren 178–181
- order by 181–182
- Outer Join 213–214
- Projektion 172–176
- Selektion 176–178
- Sortieren 181–182
- Spaltenalias 174
- Tabellenalias 174
- Textmuster 180
- union 182–184
- Vereinigung 182–184
- where 176–178
- Sharding 360, 365–368
- Sicherheit 7, 241–249
- Sichten 231–239
- Sperrern 257–259
- SQL 23
 - Datentypen 75–76
 - alter table 79
 - commit 251–260
 - create domain 75
 - create index 309, 321–323
 - create role 243–244
 - create table 73–107
 - create user 242
 - create view 233–239
 - DCL 167, 241
 - DDL 167
 - default 94
 - DML 167
 - drop Table 76
 - Eigenschaften 165–167
 - foreign key 81–83
 - generated always 87
 - grant 241–249
 - Kommentare 169
 - null 195
 - on delete cascade 101
 - on delete default 101
 - on delete no action 101
 - on delete restrict 101
 - on delete set null 100
 - primary key 81
 - references 81–83
 - revoke 241–249
 - rollback 251–260
 - set schema 91–93
 - Standard 169
 - unique 77
 - Views 231–239
- SQL-Datentypen 102–107
 - bigint 104
 - blob 106
 - char 103
 - clob 106
 - date 105, 193–194
 - decimal 104, 105
 - float 104, 105
 - int 104
 - Large Objects 106
 - small 104
 - Texte 103
 - time 105, 193–194
 - timestamp 105, 193–194
 - varchar 103
 - Zahlen 104
- Standardwerte 94
- Stored Procedures 188
- Superschlüssel 39–40, 152–153
- System/R 23
- Systemkatalog 28–30
- Tabellen 73–107
- Transaction Processing Council (TPC) 24
- Transaktion 251–260
- Transaktionsprotokoll 256–257, 304–306
- Tupel 35
- Unterabfragen 219–229
- User Defined Functions 188
- Verfügbarkeit 9
- Views 231–239, 245–246
 - Änderungen 236–238
 - check option 237
- Wertebereich 75

- Wiederholungsgruppen 69
- Write Ahead Logging 304
- XML
 - Attribute 338
 - datenzentriertes 343–345
 - dokumentenzentriertes 345–347
 - DTD 340–343
 - Elemente 338
 - Integration in RDBMS 355–358
 - Syntax 338–343
 - Tags 338
 - valides 342
 - wohlgeformtes 339
- XML-Datenbanken 337–358
- XPath 347–351
- XQuery 351–354
- Zerlegungen 155–158
- Zuverlässigkeit 9