

Inhaltsverzeichnis

1 Übersicht über Datenbanken

1.1	Definition einer Datenbank
1.2	Anforderungen an eine Datenbank
1.3	Der Datenbank-Administrator
1.4	Datenbankmodelle
1.4.1	Relationale Datenbanken.....
1.4.2	Objektorientierte Datenbanken.....
1.4.3	Hierarchische und netzwerkartige Datenbanken.....
1.4.4	Moderne Entwicklungen
1.5	Transaktionen.....
1.6	Das Konsistenzmodell ACID
1.7	Übungsaufgaben.....
1.8	Literatur

2 Das Relationenmodell

2.1	Beispiel zu relationalen Datenbanken
2.2	Relationale Datenstrukturen
2.3	Primärschlüssel
2.4	Relationale Integritätsregeln
2.4.1	Entitäts-Integritätsregel.....
2.4.2	Referenz-Integritätsregel.....
2.5	Relationale Algebra.....
2.5.1	Relationale Operatoren.....
2.5.2	Vereinigung, Schnitt und Differenz.....
2.5.3	Projektion und Restriktion
2.5.4	Kreuzprodukt, Verbund und Division.....
2.5.5	Eigenschaften der relationalen Operatoren.....
2.6	Zusammenfassung.....
2.7	Übungsaufgaben.....
2.8	Literatur

3 Datenbankdesign

3.1	Normalformen.....
3.1.1	Erste Normalform
3.1.2	Funktionale Abhängigkeit
3.1.3	Zweite Normalform.....
3.1.4	Dritte Normalform nach Boyce und Codd
3.1.5	Dritte Normalform nach Codd.....
3.1.6	Vierte Normalform.....
3.1.7	Fünfte Normalform
3.1.8	Zusammenfassung.....
3.2	Entity-Relationship-Modell.....
3.2.1	Entitäten.....
3.2.2	Beziehungen.....

3.2.3	Beziehungsrelationen
3.2.4	Fremdschlüsseleigenschaften
3.2.5	Schwache Entitäten und Subtypen.....
3.2.6	Zusammenfassung.....
3.3	Übungsaufgaben.....
3.4	Literatur

4 Die Zugriffssprache SQL

4.1	Der Abfragebefehl Select
4.1.1	Der Aufbau des Select-Befehls
4.1.2	Die From-Klausel.....
4.1.3	Die Select-Klausel
4.1.4	Die Where-Klausel.....
4.1.5	Die Group-By- und Having-Klausel.....
4.1.6	Union, Except und Intersect
4.1.7	Der Verbund (Join)
4.1.8	Der äußere Verbund (Outer Join)
4.1.9	Die Order-By-Klausel
4.1.10	Nullwerte und die Coalesce-Funktion
4.1.11	Arbeitsweise des Select-Befehls.....
4.2	Mutationsbefehle in SQL
4.3	Transaktionsbetrieb mit SQL
4.4	Relationale Algebra und SQL
4.5	Zusammenfassung.....
4.6	Übungsaufgaben.....
4.7	Literatur

5 Die Beschreibungssprache SQL

5.1	Relationen erzeugen
5.1.1	Datentypen
5.1.2	Spalten- und Tabellenbedingungen
5.2	Relationen ändern und löschen.....
5.3	Temporäre Relationen
5.4	Sichten (Views).....
5.5	Zusicherungen (Assertions).....
5.6	Gebiete.....
5.7	Trigger
5.8	Sequenzen
5.9	Zugriffsrechte
5.10	Zugriffsschutz
5.11	Integrität
5.12	Aufbau einer Datenbank.....
5.12.1	Information Schema
5.12.2	Datenbanken und Oracle
5.12.3	Datenbanken und SQL Server
5.12.4	Datenbanken und MySQL
5.13	Einrichten und Verwalten von Datenbanken
5.13.1	Oracle Datenbanken
5.13.2	SQL Server Datenbanken
5.13.3	MySQL Datenbanken
5.14	Zusammenfassung.....

5.15	Übungsaufgaben.....
5.16	Literatur

6 Datenbankprogrammierung mit PHP

6.1	Arbeiten mit PHP
6.2	Überblick zu Webserver, HTML und PHP
6.2.1	Internet und Webserver
6.2.2	Hypertext Markup Language (HTML)
6.2.3	PHP
6.2.4	Felder in PHP: eine kurze Übersicht
6.3	Erste Datenbankzugriffe.....
6.3.1	Datenbankzugriff mit PHP
6.3.2	Die Datenbankschnittstelle PDO
6.3.3	Erster PHP-Zugriff auf Datenbanken
6.3.4	Einführung in die Fehlerbehandlung
6.3.5	Auslesen mehrerer Datenzeilen
6.4	Komplexere Datenbankzugriffe.....
6.4.1	Sessionvariable
6.4.2	Mehrfache Lesezugriffe auf Datenbanken
6.4.3	Eine GUI zur Eingabe von SQL-Befehlen.....
6.4.4	SQL Injection
6.4.5	Die Klasse PDOException
6.4.6	Transaktionsbetrieb mit PHP.....
6.5	Arbeiten mit großen Binärdaten
6.5.1	Verwendung des Datentyps BLOB.....
6.5.2	Speichern von Binärdaten in einer Datenbank
6.5.3	Auslesen von Binärdaten aus einer Datenbank
6.6	Zusammenfassung.....
6.7	Übungsaufgaben.....
6.8	Literatur

7 Performance in Datenbanken

7.1	Optimizer und Ausführungsplan.....
7.1.1	Optimierung in Oracle.....
7.1.2	Optimierung in SQL Server.....
7.1.3	Optimierung in MySQL
7.2	Index
7.3	Partitionierung
7.4	Materialisierte Sicht
7.5	Optimierung des Select-Befehls
7.6	Stored Procedure.....
7.7	Weitere Optimierungen
7.8	Zusammenfassung.....
7.9	Übungsaufgaben.....
7.10	Literatur

8 Concurrency und Recovery

8.1	Transaktionen in Datenbanken
8.2	Recovery
8.2.1	Recovery und Logdateien.....
8.2.2	Aufbau der Logdateien.....
8.2.1	Recovery und Checkpoints.....

8.3	Concurrency
8.4	Sperrmechanismen
8.5	Deadlocks
8.6	Concurrency und SQL
8.7	Concurrency in der Praxis
8.7.1	Concurrency in Oracle
8.7.2	Concurrency in MS SQL Server
8.7.3	Concurrency in MySQL
8.8	Zusammenfassung
8.9	Übungsaufgaben
8.10	Literatur

9 Moderne Datenbankkonzepte

9.1	Verteilte Datenbanken
9.1.1	Vorteile der verteilten Datenhaltung
9.1.2	Die zwölf Regeln zur verteilten Datenhaltung
9.1.3	Das CAP-Theorem
9.1.4	Das Konsistenzmodell BASE
9.1.5	Überblick über moderne Datenbanksysteme
9.1.6	Zwei-Phasen-Commit
9.2	Objektorientierte Datenbanken
9.2.1	Definition objektorientierter Datenbanken
9.2.2	Objektrelationale Datenbanken
9.2.3	Objektrelationale Erweiterungen in Oracle
9.2.4	Eingebettete Relationen in Oracle
9.3	Zusammenfassung
9.4	Übungsaufgaben
9.5	Literatur

10 Anhang: Die Beispieldatenbank Bike