

Het omzetten van een ER-diagram naar SQL

Huub de Beer

Eindhoven, 4 juni 2011

Omzetting ER-diagram naar SQL in twee stappen

1: ER-Diagram \rightarrow relationeel model

- ▶ Onderwerp van hoofdstuk 3
- ▶ Entiteitstype \rightarrow relatie, attribuuttype \rightarrow attribuut, identiteit \rightarrow primaire sleutel
- ▶ Annoteer het ER-diagram:
 - ▶ Pijlen geven aan welke primaire sleutels waar vreemde sleutels worden
 - ▶ Relatietypen met twee inkomende pijlen worden ook relaties: maak er een rechthoek van
- ▶ Uit het geannoteerde ER-diagram volgt als het ware het relationele model

2: Relationeel model \rightarrow SQL

1: ERD naar relationeel model (voorbeeld/herhaling)

ER-diagram van een educatief programma

1: ERD naar relationeel model (voorbeeld/herhaling)

Geannoteerd ER-diagram

1: ERD naar relationeel model (voorbeeld/herhaling)

Relationeel model

leerling (ll_nr, naam, geboorte_datum, foto, klas)

volgt (<ll_nr>, <vakcode>)

vak (vakcode, naam)

opdracht (opdrachtcode, titel, opdrachttekst, deadline, <vakcode>)

maakt (<opdrachtcode>, <ll_nr>, URL, inleverdatum, inlevertijd, punt)

2: relationeel model naar SQL: SQL?

Structured Query Language (SQL)

- ▶ Data-Manipulation Language om informatie in de database op te vragen, veranderen, verwijderen, in te voeren (*hoofdstuk 4*)
- ▶ Data-Definition Language om een database te specificeren:
 - ▶ Jullie hoeven nu alleen maar tabellen te kunnen specificeren in SQL

Waarom SQL?

- ▶ Het is een *standaard*: elke database “spreekt” SQL
- ▶ Alle databases net iets anders: leer SQL en je kunt alle databases gebruiken
- ▶ Programmatisch altijd m.b.v. SQL met een database spreken
- ▶ Deelonderwerp TOETS

2: relationeel model naar SQL: **CREATE TABLE**

specificatie in relationeel model

leerling (ll_nr, naam, geboorte_datum, foto, klas)

specificatie in SQL

```
CREATE TABLE leerling (  
  ll_nr CHAR(6) NOT NULL,  
  naam VARCHAR(20) NOT NULL,  
  geboorte_datum DATE NOT NULL,  
  foto BLOB,  
  klas VARCHAR(5) NOT NULL,  
  PRIMARY KEY (ll_nr)  
);
```

Let op haakjes, komma's en de puntkomma: -1, -1, -1, -1, ...

Je communiceert immers in een *formele taal* met een computer! (net zoals bij programmeren)

2: relationeel model naar SQL: **CREATE TABLE**

specificatie in relationeel model

leerling (ll_nr, naam, geboorte_datum, foto, klas)

specificatie in SQL

```
CREATE TABLE leerling (  
  ll_nr CHAR(6) NOT NULL,  
  naam VARCHAR(20) NOT NULL,  
  geboorte_datum DATE NOT NULL,  
  foto BLOB,  
  klas VARCHAR(5) NOT NULL,  
  PRIMARY KEY (ll_nr)  
);
```

Let op haakjes, komma's en de puntkomma: -1, -1, -1, -1, ...

Je communiceert immers in een *formele taal* met een computer! (net zoals bij programmeren)

2: relationeel model naar SQL: **CREATE TABLE**

specificatie in relationeel model

maakt (<opdrachtcode>, <ll_nr>, URL, inleverdatum, inlevertijd, punt)

specificatie in SQL

```
CREATE TABLE maakt (  
  opdrachtcode INTEGER NOT NULL,  
  ll_nr CHAR(6) NOT NULL,  
  url VARCHAR(50),  
  inleverdatum DATE,  
  inlevertijd TIME,  
  punt NUMERIC(3,1),  
  PRIMARY KEY (opdrachtcode, ll_nr),  
  FOREIGN KEY (opdrachtcode) REFERENCES opdracht,  
  FOREIGN KEY (ll_nr) REFERENCES leerling  
);
```

2: relationeel model naar SQL: typen

SQL naam	betekenis
CHAR (n)	<ul style="list-style-type: none">• Een stukje tekst van precies n tekens. Bruikbaar voor codes van vaste lengte.
VARCHAR (n)	<ul style="list-style-type: none">• Een stukje tekst van maximaal n tekens. Bruikbaar voor naam, adres, woonplaats, ...
TEXT	<ul style="list-style-type: none">• Een willekeurig lange tekst. Uitermate geschikt voor beschrijvingen, samenvattingen, enzovoorts.
INTEGER / INT	<ul style="list-style-type: none">• Een geheel getal. Ook geschikt voor codes.
FLOAT	<ul style="list-style-type: none">• Een reëel getal.
DECIMAL (a,k) / NUMERIC (a,k)	<ul style="list-style-type: none">• Een kommagetal van maximaal a cijfers, waarvan k cijfers achter de komma.
BOOLEAN / BOOL	<ul style="list-style-type: none">• De waarde TRUE of FALSE
DATE	<ul style="list-style-type: none">• Een datum.
TIME	<ul style="list-style-type: none">• Een tijd.
BLOB	<ul style="list-style-type: none">• Binary Large Object: bedoeld voor foto's en dergelijke.

2: relationeel model naar SQL: optionaliteit en **NULL**

Vertalen van optionaliteit (één-op-veel, één-op-één)

- ▶ Optionaliteit 1: een vreemde sleutel moet altijd een (juiste) waarde hebben. *Geen* **NULL** waarde toegestaan.
- ▶ Optionaliteit 0: een vreemde sleutel *hoeft niet altijd een waarde te hebben*. **NULL** toegestaan.
- ▶ Andere beperkingen: kan in SQL, voor jullie: taak van de programmeur.

NULL

- ▶ Gebruik de clausule **NOT NULL** achter het type van een veld specificatie in SQL om aan te geven dat de **NULL** waarde niet voor mag komen.
- ▶ Sommige velden, waaronder dus sommige vreemde sleutels, mogen een **NULL** waarde bevatten.

Nu + huiswerk

Nu

- ▶ Extra lesstof op Eckartnet en zo dadelijk uitgedeeld.
- ▶ Vertaal het relationele model van de praktijkopdracht naar SQL.
- ▶ Controleer je SQL code door deze in PHPMyAdmin in te voeren.

Huiswerk

- ▶ Lees de lesstof, eerste deel is een herhaling van H3
- ▶ Maak opgaven 1 van extra lesstof: werk het voorbeeld verder uit