

Ενημέρωση βάσης δεδομένων με SQL

DELETE, UPDATE, INSERT

Αθανάσιος Σταυρακούδης

<http://stavrakoudis.econ.uoi.gr>
astavrak@uoi.gr
@AStavrakoudis

Άνοιξη 2016

- 1 Γενικά για την αποθήκευση δεδομένων και την ενημέρωση της βάσης δεδομένων
- 2 Διαγραφή δεδομένων με την εντολή DELETE
- 3 Τροποποίηση δεδομένων με την εντολή UPDATE
- 4 Εισαγωγή δεδομένων INSERT
- 5 Ανάλυση ενός προβλήματος

Σκοπός του μαθήματος

Σκοπός του μαθήματος

- **Ενημέρωση** είναι η **τροποποίηση** του περιεχομένου της βάσης δεδομένων.

Σκοπός του μαθήματος

- **Ενημέρωση** είναι η **τροποποίηση** του περιεχομένου της βάσης δεδομένων.
- Η γλώσσα **SQL** διαθέτει τρεις εντολές για το σκοπό αυτό:

Σκοπός του μαθήματος

- **Ενημέρωση** είναι η **τροποποίηση** του περιεχομένου της βάσης δεδομένων.
- Η γλώσσα **SQL** διαθέτει τρεις εντολές για το σκοπό αυτό:
 - 1 **DELETE** για τη διαγραφή εγγραφών από πίνακες,

Σκοπός του μαθήματος

- **Ενημέρωση** είναι η **τροποποίηση** του περιεχομένου της βάσης δεδομένων.
- Η γλώσσα **SQL** διαθέτει τρεις εντολές για το σκοπό αυτό:
 - 1 **DELETE** για τη διαγραφή εγγραφών από πίνακες,
 - 2 **UPDATE** για την τροποποίηση εγγραφών σε πίνακες,

Σκοπός του μαθήματος

- **Ενημέρωση** είναι η **τροποποίηση** του περιεχομένου της βάσης δεδομένων.
- Η γλώσσα **SQL** διαθέτει τρεις εντολές για το σκοπό αυτό:
 - 1 **DELETE** για τη διαγραφή εγγραφών από πίνακες,
 - 2 **UPDATE** για την τροποποίηση εγγραφών σε πίνακες,
 - 3 **INSERT** για την εισαγωγή εγγραφών σε πίνακες.

Σκοπός του μαθήματος

- **Ενημέρωση** είναι η **τροποποίηση** του περιεχομένου της βάσης δεδομένων.
- Η γλώσσα **SQL** διαθέτει τρεις εντολές για το σκοπό αυτό:
 - 1 **DELETE** για τη διαγραφή εγγραφών από πίνακες,
 - 2 **UPDATE** για την τροποποίηση εγγραφών σε πίνακες,
 - 3 **INSERT** για την εισαγωγή εγγραφών σε πίνακες.

Σκοπός του μαθήματος

- **Ενημέρωση** είναι η **τροποποίηση** του περιεχομένου της βάσης δεδομένων.
- Η γλώσσα **SQL** διαθέτει τρεις εντολές για το σκοπό αυτό:
 - 1 **DELETE** για τη διαγραφή εγγραφών από πίνακες,
 - 2 **UPDATE** για την τροποποίηση εγγραφών σε πίνακες,
 - 3 **INSERT** για την εισαγωγή εγγραφών σε πίνακες.

Σκοπός του μαθήματος είναι

να καταλάβετε τη **λειτουργία ενημέρωσης** μιας βάσης δεδομένων μέσα από τις εντολές **DELETE, UPDATE, INSERT**.

Διαρκής μεταβολή του περιεχομένου

Διαρκής μεταβολή του περιεχομένου

Τι μεταβάλλεται

- Το **πλήθος των εγγραφών** ενός ή περισσότερων πινάκων.
- Οι **τιμές** ενός ή περισσότερων πεδίων σε έναν η περισσότερους πίνακες.

Διαρκής μεταβολή του περιεχομένου

Τι μεταβάλλεται

- Το **πλήθος των εγγραφών** ενός ή περισσότερων πινάκων.
- Οι **τιμές** ενός ή περισσότερων πεδίων σε έναν ή περισσότερους πίνακες.

Τι δεν μεταβάλλεται

- Το πλήθος των πινάκων της βάσης δεδομένων (**σχήμα**).
- Η δομή των πινάκων της βάσης δεδομένων (**σχήμα**).

Σε μια απόδειξη πώλησης;

Τι καταγράφεται κατά την πώληση ενός προϊόντος;

Εικόνα από: <http://en.wikipedia.org/wiki/Receipt>

Που καταγράφεται;

Που καταγράφεται η πώληση ενός προϊόντος;

Συναλλαγές στο ATM

Τι καταγράφεται σε μια συναλλαγή σε ένα ATM;

Εικόνα από: http://en.wikipedia.org/wiki/Automated_teller_machine

Καταγραφή τραπεζικών συναλλαγών.

Που καταγράφονται οι τραπεζικές συναλλαγές;

Εγγραφή

Είναι και θα είναι πάντα δωρεάν!

Ημερομηνία γέννησης

Γιατί χρειάζεται να δώσω την ημερομηνία γέννησής μου;

Γυναίκα Άνδρας

Τι καταγράφεται κατά την εγγραφή στο facebook;

Στο facebook;

Που καταγράφονται τα μηνύματα του facebook;

Στο facebook;

Που καταγράφονται τα μηνύματα του facebook;

Στο facebook;

Που καταγράφονται τα μηνύματα του facebook;

Στο facebook;

Που καταγράφονται τα μηνύματα του facebook;

- 1 Πόσο «ρεύμα» πληρώνει η εταιρεία facebook;
- 2 Πόση ενέργεια καταναλώνεται παγκοσμίως για τις ανάγκες του διαδικτύου;
- 3 Τι ξέρετε για τη Βόρεια Καρολίνα;

Περιεχόμενα

- 1 Γενικά για την αποθήκευση δεδομένων και την ενημέρωση της βάσης δεδομένων
- 2 Διαγραφή δεδομένων με την εντολή DELETE
- 3 Τροποποίηση δεδομένων με την εντολή UPDATE
- 4 Εισαγωγή δεδομένων INSERT
- 5 Ανάλυση ενός προβλήματος

Διαγραφή εγγραφών με την εντολή DELETE

DELETE FROM πίνακας
WHERE παράσταση

Διαγραφή εγγραφών με την εντολή DELETE

DELETE FROM πίνακας
WHERE παράσταση

Παρατηρήσεις για την εντολή DELETE

- 1 Χρειάζεται έγκυρο όνομα πίνακα που ακολουθεί φράση **DELETE**.

Διαγραφή εγγραφών με την εντολή DELETE

DELETE FROM πίνακας
WHERE παράσταση

Παρατηρήσεις για την εντολή DELETE

- 1 Χρειάζεται έγκυρο όνομα πίνακα που ακολουθεί φράση **DELETE**.
- 2 Χρειάζεται έγκυρο όνομα πεδίου που ακολουθεί φράση **WHERE**.

Διαγραφή εγγραφών με την εντολή DELETE

DELETE FROM πίνακας
WHERE παράσταση

Παρατηρήσεις για την εντολή DELETE

- 1 Χρειάζεται έγκυρο όνομα πίνακα που ακολουθεί φράση **DELETE**.
- 2 Χρειάζεται έγκυρο όνομα πεδίου που ακολουθεί φράση **WHERE**.
- 3 Η διαγραφή γίνεται κατά πλειάδες (εγγραφές) και όχι μεμονωμένα.

Διαγραφή εγγραφών με την εντολή DELETE

DELETE FROM πίνακας
WHERE παράσταση

Παρατηρήσεις για την εντολή DELETE

- 1 Χρειάζεται έγκυρο όνομα πίνακα που ακολουθεί φράση **DELETE**.
- 2 Χρειάζεται έγκυρο όνομα πεδίου που ακολουθεί φράση **WHERE**.
- 3 Η διαγραφή γίνεται κατά πλειάδες (εγγραφές) και όχι μεμονωμένα.
- 4 Η φράση **WHERE** είναι προαιρετική, αλλά χωρίς αυτή θα γίνει διαγραφή όλων των εγγραφών.

Διαγραφή δεδομένων ενός πίνακα

Διαγραφή όλων των δεδομένων ενός πίνακα

```
1 DELETE  
2 FROM projects;
```


Διαγραφή δεδομένων ενός πίνακα

Διαγραφή όλων των δεδομένων ενός πίνακα

```
1 DELETE  
2 FROM projects;
```

Προσοχή:

Θα διαγραφούν όλες οι εγγραφές του πίνακα. Όλες.

Διαγραφή δεδομένων ενός πίνακα

Διαγραφή όλων των δεδομένων ενός πίνακα

```
1 DELETE  
2 FROM projects;
```

Προσοχή:

Θα διαγραφούν όλες οι εγγραφές του πίνακα. Όλες.

Σφάλμα:

```
1 DELETE *  
2 FROM projects;
```


Επιλεκτική διαγραφή δεδομένων

Επιλεκτική διαγραφή δεδομένων

DELETE με WHERE για τη διαγραφή υποσυνόλου των δεδομένων

```
1 DELETE
2 FROM projects
3 WHERE proid = 43;
```


Επιλεκτική διαγραφή δεδομένων

DELETE με WHERE για τη διαγραφή υποσυνόλου των δεδομένων

```
1 DELETE
2 FROM projects
3 WHERE proid = 43;
```

- 1 Τι θα συμβεί αν δεν υπάρχει εγγραφή στον πίνακα *projects* με *proid=43*;
- 2 Τι θα συμβεί στον πίνακα *workson* για την απασχόληση των υπαλλήλων στο έργο με *proid=43*;

Διαγραφή δεδομένων με υποερώτημα

Να διαγραφεί η συμμετοχή υπαλλήλων στο έργο με κωδικό 43 για τους υπαλλήλους με μισθό άνω των 1400 €

Διαγραφή δεδομένων με υποερώτημα

Να διαγραφεί η συμμετοχή υπαλλήλων στο έργο με κωδικό 43 για τους υπαλλήλους με μισθό άνω των 1400 €

```
1 DELETE
2 FROM workson
3 WHERE proid = 43
4 AND empid
```


Διαγραφή δεδομένων με υποερώτημα

Να διαγραφεί η συμμετοχή υπαλλήλων στο έργο με κωδικό 43 για τους υπαλλήλους με μισθό άνω των 1400 €

```
1 DELETE
2 FROM workson
3 WHERE proid = 43
4 AND empid IN (SELECT empid
5 FROM employees
6 WHERE salary > 1400);
```


Διαγραφή δεδομένων με υποερώτημα σύζευξης

Να διαγραφούν οι υπάλληλοι που δεν συμμετέχουν σε κανένα έργο

Διαγραφή δεδομένων με υποερώτημα σύζευξης

Να διαγραφούν οι υπάλληλοι που δεν συμμετέχουν σε κανένα έργο

```
1 DELETE
2 FROM employees
3 WHERE empid IN
```


Διαγραφή δεδομένων με υποερώτημα σύζευξης

Να διαγραφούν οι υπάλληλοι που δεν συμμετέχουν σε κανένα έργο

```
1 DELETE
2 FROM employees
3 WHERE empid IN
4 (SELECT e.empid
5 FROM employees e LEFT JOIN workson w
6 ON e.empid = w.empid
7 WHERE w.empid IS NULL);
```


- 1 Γενικά για την αποθήκευση δεδομένων και την ενημέρωση της βάσης δεδομένων
- 2 Διαγραφή δεδομένων με την εντολή DELETE
- 3 Τροποποίηση δεδομένων με την εντολή UPDATE**
- 4 Εισαγωγή δεδομένων INSERT
- 5 Ανάλυση ενός προβλήματος

Ενημέρωση εγγραφών με την εντολή UPDATE

UPDATE πίνακας

SET πεδίο=τιμή

WHERE παράσταση

Ενημέρωση εγγραφών με την εντολή UPDATE

UPDATE πίνακας

SET πεδίο=τιμή

WHERE παράσταση

Παρατηρήσεις για την εντολή UPDATE

- 1 Χρειάζεται έγκυρο όνομα πίνακα που ακολουθεί φράση **UPDATE**.

Ενημέρωση εγγραφών με την εντολή UPDATE

UPDATE πίνακας

SET πεδίο=τιμή

WHERE παράσταση

Παρατηρήσεις για την εντολή UPDATE

- 1 Χρειάζεται έγκυρο όνομα πίνακα που ακολουθεί φράση **UPDATE**.
- 2 Χρειάζεται έγκυρο όνομα πεδίου που ακολουθεί φράση **SET**.

Ενημέρωση εγγραφών με την εντολή UPDATE

UPDATE πίνακας

SET πεδίο=τιμή

WHERE παράσταση

Παρατηρήσεις για την εντολή UPDATE

- 1 Χρειάζεται έγκυρο όνομα πίνακα που ακολουθεί φράση **UPDATE**.
- 2 Χρειάζεται έγκυρο όνομα πεδίου που ακολουθεί φράση **SET**.
- 3 Τήρηση κανόνων ακεραιότητας.

Ενημέρωση εγγραφών με την εντολή UPDATE

UPDATE πίνακας

SET πεδίο=τιμή

WHERE παράσταση

Παρατηρήσεις για την εντολή UPDATE

- 1 Χρειάζεται έγκυρο όνομα πίνακα που ακολουθεί φράση **UPDATE**.
- 2 Χρειάζεται έγκυρο όνομα πεδίου που ακολουθεί φράση **SET**.
- 3 Τήρηση κανόνων ακεραιότητας.
- 4 Ταυτόχρονη αλλαγή δύο ή περισσότερων πεδίων.

Ενημέρωση εγγραφών με την εντολή UPDATE

UPDATE πίνακας

SET πεδίο=τιμή

WHERE παράσταση

Παρατηρήσεις για την εντολή UPDATE

- 1 Χρειάζεται έγκυρο όνομα πίνακα που ακολουθεί φράση **UPDATE**.
- 2 Χρειάζεται έγκυρο όνομα πεδίου που ακολουθεί φράση **SET**.
- 3 Τήρηση κανόνων ακεραιότητας.
- 4 Ταυτόχρονη αλλαγή δύο ή περισσότερων πεδίων.
- 5 Η ενημέρωση γίνεται κατά πλειάδες (εγγραφές) και όχι μεμονωμένα.

Ενημέρωση εγγραφών με την εντολή UPDATE

UPDATE πίνακας

SET πεδίο=τιμή

WHERE παράσταση

Παρατηρήσεις για την εντολή UPDATE

- 1 Χρειάζεται έγκυρο όνομα πίνακα που ακολουθεί φράση **UPDATE**.
- 2 Χρειάζεται έγκυρο όνομα πεδίου που ακολουθεί φράση **SET**.
- 3 Τήρηση κανόνων ακεραιότητας.
- 4 Ταυτόχρονη αλλαγή δύο ή περισσότερων πεδίων.
- 5 Η ενημέρωση γίνεται κατά πλειάδες (εγγραφές) και όχι μεμονωμένα.
- 6 Η φράση **WHERE** είναι προαιρετική, αλλά χωρίς αυτή θα γίνει τροποποίηση όλων των εγγραφών.

Παράδειγμα ενημέρωσης

Αύξηση μισθού κατά 100 € του υπαλλήλου με κωδικό 153

Παράδειγμα ενημέρωσης

Αύξηση μισθού κατά 100 € του υπαλλήλου με κωδικό 153

```
1 UPDATE employees
2 SET salary = salary + 100
3 WHERE empid = 153;
```


Παράδειγμα ενημέρωσης

Αύξηση μισθού κατά 100 € του υπαλλήλου με κωδικό 153

```
1 UPDATE employees
2 SET salary = salary + 100
3 WHERE empid = 153;
```

Πριν την ενημέρωση

```
1 SELECT empid, salary
2 FROM employees
3 WHERE empid = 153;
```

empid	salary
153	1321.92

Παράδειγμα ενημέρωσης

Αύξηση μισθού κατά 100 € του υπαλλήλου με κωδικό 153

```
1 UPDATE employees
2 SET salary = salary + 100
3 WHERE empid = 153;
```

Πριν την ενημέρωση

```
1 SELECT empid, salary
2 FROM employees
3 WHERE empid = 153;
```

empid	salary
153	1321.92

Μετά την ενημέρωση

```
1 SELECT empid, salary
2 FROM employees
3 WHERE empid = 153;
```

empid	salary
153	1421.92

Τροποποίηση δεδομένων με υποερώτημα

Να δοθεί αύξηση 7% στους υπαλλήλους που απασχολούνται σε περισσότερα από 2 έργα

Τροποποίηση δεδομένων με υποερώτημα

Να δοθεί αύξηση 7% στους υπαλλήλους που απασχολούνται σε περισσότερα από 2 έργα

```
1 UPDATE employees
2 SET salary = salary*1.07
3 WHERE empid IN
```


Τροποποίηση δεδομένων με υποερώτημα

Να δοθεί αύξηση 7% στους υπαλλήλους που απασχολούνται σε περισσότερα από 2 έργα

```
1 UPDATE employees
2 SET salary = salary*1.07
3 WHERE empid IN (SELECT empid
4 FROM workson
5 GROUP BY empid
6 HAVING COUNT(*) > 2);
```


Τροποποίηση δεδομένων με υποερώτημα

Να δοθεί αύξηση 7% στους υπαλλήλους που απασχολούνται σε περισσότερα από 2 έργα

```
1 UPDATE employees
2 SET salary = salary*1.07
3 WHERE empid IN (SELECT empid
4 FROM workson
5 GROUP BY empid
6 HAVING COUNT(*) > 2);
```

- 1 Θα εκτελεστεί πρώτα το υποερώτημα και θα επιστρέψει μια λίστα τιμών **empid**.
- 2 Θα εκτελεστεί ενημέρωση των εγγραφών του πίνακα **employees** για όλες τις τιμές της λίστας **empid** που επιστρέφονται από το υποερώτημα.

Ενημέρωση σύνθετου κλειδιού

Μετάθεση υπαλλήλου 419 από το έργο 43 στο έργο 5

Ενημέρωση σύνθετου κλειδιού

Μετάθεση υπαλλήλου 419 από το έργο 43 στο έργο 5

```
1 UPDATE workson
2 SET proid = 5
3 WHERE proid = 43 AND empid = 419;
```


Ενημέρωση σύνθετου κλειδιού

Μετάθεση υπαλλήλου 419 από το έργο 43 στο έργο 5

```
1 UPDATE workson
2 SET proid = 5
3 WHERE proid = 43 AND empid = 419;
```

Λάθος ενημέρωση της βάσης

```
1 UPDATE workson
2 SET proid = 5
3 WHERE empid = 419;
```

Αν ο υπάλληλος με κωδικό 419, απασχολείται σε 2 έργα, τότε ο δεύτερος τρόπος θα παράξει διπλότυπες τιμές στο **πρωτεύον κλειδί** του πίνακα **workson** και η ενημέρωση θα αποτύχει.

Περιεχόμενα

- 1 Γενικά για την αποθήκευση δεδομένων και την ενημέρωση της βάσης δεδομένων
- 2 Διαγραφή δεδομένων με την εντολή DELETE
- 3 Τροποποίηση δεδομένων με την εντολή UPDATE
- 4 Εισαγωγή δεδομένων INSERT**
- 5 Ανάλυση ενός προβλήματος

Η εντολή INSERT για την εισαγωγή δεδομένων

Γενική μορφή της εντολής INSERT

```
1 INSERT INTO tablename(column1, column2, ..., columnN)  
2 VALUES (value1, value2, ..., valueN);
```


Η εντολή INSERT για την εισαγωγή δεδομένων

Γενική μορφή της εντολής INSERT

```
1 INSERT INTO tablename(column1, column2, ..., columnN)  
2 VALUES (value1, value2, ..., valueN);
```

Γενικές παρατηρήσεις για την εντολή INSERT

- 1 Χρειάζεται έγκυρο όνομα πίνακα/πεδίων μετά τον όρο **INSERT INTO**.

Η εντολή INSERT για την εισαγωγή δεδομένων

Γενική μορφή της εντολής INSERT

```
1 INSERT INTO tablename(column1, column2, ..., columnN)  
2 VALUES (value1, value2, ..., valueN);
```

Γενικές παρατηρήσεις για την εντολή INSERT

- 1 Χρειάζεται έγκυρο όνομα πίνακα/πεδίων μετά τον όρο **INSERT INTO**.
- 2 Δίνουμε το όνομα του πίνακα και μέσα σε παρενθέσεις τη λίστα πεδίων.

Η εντολή INSERT για την εισαγωγή δεδομένων

Γενική μορφή της εντολής INSERT

```
1 INSERT INTO tablename(column1, column2, ..., columnN)  
2 VALUES (value1, value2, ..., valueN);
```

Γενικές παρατηρήσεις για την εντολή INSERT

- 1 Χρειάζεται έγκυρο όνομα πίνακα/πεδίων μετά τον όρο **INSERT INTO**.
- 2 Δίνουμε το όνομα του πίνακα και μέσα σε παρενθέσεις τη λίστα πεδίων.
- 3 Με τον όρο **VALUES** δίνουμε έγκυρες τιμές στα πεδία.

Η εντολή INSERT για την εισαγωγή δεδομένων

Γενική μορφή της εντολής INSERT

```
1 INSERT INTO tablename(column1, column2, ..., columnN)  
2 VALUES (value1, value2, ..., valueN);
```

Γενικές παρατηρήσεις για την εντολή INSERT

- 1 Χρειάζεται έγκυρο όνομα πίνακα/πεδίων μετά τον όρο **INSERT INTO**.
- 2 Δίνουμε το όνομα του πίνακα και μέσα σε παρενθέσεις τη λίστα πεδίων.
- 3 Με τον όρο **VALUES** δίνουμε έγκυρες τιμές στα πεδία.
- 4 Το πλήθος πεδίων πρέπει να ταυτίζεται με το πλήθος τιμών.

Η εντολή INSERT για την εισαγωγή δεδομένων

Γενική μορφή της εντολής INSERT

```
1 INSERT INTO tablename(column1, column2, ..., columnN)  
2 VALUES (value1, value2, ..., valueN);
```

Γενικές παρατηρήσεις για την εντολή INSERT

- 1 Χρειάζεται έγκυρο όνομα πίνακα/πεδίων μετά τον όρο **INSERT INTO**.
- 2 Δίνουμε το όνομα του πίνακα και μέσα σε παρενθέσεις τη λίστα πεδίων.
- 3 Με τον όρο **VALUES** δίνουμε έγκυρες τιμές στα πεδία.
- 4 Το πλήθος πεδίων πρέπει να ταυτίζεται με το πλήθος τιμών.
- 5 Μπορούμε να παραλείψουμε από τη λίστα πεδίων όσα πεδία μπορούν να πάρουν τιμή **NULL**.

Η εντολή INSERT για την εισαγωγή δεδομένων

Γενική μορφή της εντολής INSERT

```
1 INSERT INTO tablename(column1, column2, ..., columnN)  
2 VALUES (value1, value2, ..., valueN);
```

Γενικές παρατηρήσεις για την εντολή INSERT

- 1 Χρειάζεται έγκυρο όνομα πίνακα/πεδίων μετά τον όρο **INSERT INTO**.
- 2 Δίνουμε το όνομα του πίνακα και μέσα σε παρενθέσεις τη λίστα πεδίων.
- 3 Με τον όρο **VALUES** δίνουμε έγκυρες τιμές στα πεδία.
- 4 Το πλήθος πεδίων πρέπει να ταυτίζεται με το πλήθος τιμών.
- 5 Μπορούμε να παραλείψουμε από τη λίστα πεδίων όσα πεδία μπορούν να πάρουν τιμή **NULL**.
- 6 Αν μια τιμή αντιστοιχεί σε πεδίο κειμένου ή ημερομηνίας χρειάζονται εισαγωγικά πχ 'Δημήτριος' ή '2005-05-10'.

Εισαγωγή δεδομένων με INSERT, 3 τρόποι

Εισαγωγή δεδομένων με INSERT, 3 τρόποι

Τοποθέτηση του υπαλλήλου με κωδικό 811 στο έργο με κωδικό 5

```
1 INSERT INTO workson (empid, proid)
2 VALUES (811, 5);
```


Εισαγωγή δεδομένων με INSERT, 3 τρόποι

Τοποθέτηση του υπαλλήλου με κωδικό 811 στο έργο με κωδικό 5

```
1 INSERT INTO workson (empid, proid)
2 VALUES (811, 5);
```

Τοποθέτηση του υπαλλήλου με κωδικό 811 στο έργο με κωδικό 5

```
1 INSERT INTO workson (proid, empid)
2 VALUES (5, 811);
```


Εισαγωγή δεδομένων με INSERT, 3 τρόποι

Τοποθέτηση του υπαλλήλου με κωδικό 811 στο έργο με κωδικό 5

```
1 INSERT INTO workson (empid, proid)
2 VALUES (811, 5);
```

Τοποθέτηση του υπαλλήλου με κωδικό 811 στο έργο με κωδικό 5

```
1 INSERT INTO workson (proid, empid)
2 VALUES (5, 811);
```

Τοποθέτηση του υπαλλήλου με κωδικό 811 στο έργο με κωδικό 5

```
1 INSERT INTO workson
2 VALUES (811, 5);
```


Τι ισχύει για την εντολή INSERT

Τι ισχύει για την εντολή INSERT

- 1 Το **πλήθος πεδίων** στη **λίστα πεδίων** πρέπει να είναι **ακριβώς το ίδιο με το πλήθος της λίστας τιμών**.

Τι ισχύει για την εντολή INSERT

- 1 Το **πλήθος πεδίων** στη λίστα πεδίων πρέπει να είναι **ακριβώς το ίδιο** με το **πλήθος της λίστας τιμών**.
- 2 Οι τιμές της λίστας τιμών αντιστοιχίζονται **ένα-προς-ένα** στα πεδία της λίστας πεδίων.

Τι ισχύει για την εντολή INSERT

- 1 Το **πλήθος πεδίων** στη λίστα πεδίων πρέπει να είναι **ακριβώς το ίδιο** με το **πλήθος της λίστας τιμών**.
- 2 Οι τιμές της λίστας τιμών αντιστοιχίζονται **ένα-προς-ένα** στα πεδία της λίστας πεδίων.
- 3 Η σειρά εμφάνισης στη λίστα πεδίων δεν παίζει ρόλο.

Τι ισχύει για την εντολή INSERT

- 1 Το **πλήθος πεδίων** στη λίστα πεδίων πρέπει να είναι **ακριβώς το ίδιο** με το **πλήθος της λίστας τιμών**.
- 2 Οι τιμές της λίστας τιμών αντιστοιχίζονται **ένα-προς-ένα** στα πεδία της λίστας πεδίων.
- 3 Η σειρά εμφάνισης στη λίστα πεδίων δεν παίζει ρόλο.
- 4 Στη λίστα πεδίων πρέπει να συμπεριλαμβάνονται **όλα** τα πεδία που, κατά τη δημιουργία του πίνακα δηλώθηκαν ως **NOT NULL**.

Τι ισχύει για την εντολή INSERT

- 1 Το **πλήθος πεδίων** στη λίστα πεδίων πρέπει να είναι **ακριβώς το ίδιο** με το **πλήθος της λίστας τιμών**.
- 2 Οι τιμές της λίστας τιμών αντιστοιχίζονται **ένα-προς-ένα** στα πεδία της λίστας πεδίων.
- 3 Η σειρά εμφάνισης στη λίστα πεδίων δεν παίζει ρόλο.
- 4 Στη λίστα πεδίων πρέπει να συμπεριλαμβάνονται **όλα** τα πεδία που, κατά τη δημιουργία του πίνακα δηλώθηκαν ως **NOT NULL**.
- 5 Όλες οι τιμές της λίστας τιμών θα πρέπει να είναι σύμφωνες με το **πεδίου ορισμού** όλων των των πεδίων του πίνακα.

Τι ισχύει για την εντολή INSERT - συνέχεια

- 1 Αν πρέπει να δηλωθεί η τιμή **NULL** κατά την εισαγωγή δεδομένων δίνεται ως **NULL** και όχι με εισαγωγικά “NULL”.

Τι ισχύει για την εντολή INSERT - συνέχεια

- 1 Αν πρέπει να δηλωθεί η τιμή **NULL** κατά την εισαγωγή δεδομένων δίνεται ως **NULL** και όχι με εισαγωγικά **"NULL"**.
- 2 Αν ένα πεδίο παραληφθεί από τη λίστα πεδίων, τότε εισάγεται η προκαθορισμένη (**DEFAULT**) τιμή.

Τι ισχύει για την εντολή INSERT - συνέχεια

- 1 Αν πρέπει να δηλωθεί η τιμή **NULL** κατά την εισαγωγή δεδομένων δίνεται ως **NULL** και όχι με εισαγωγικά **"NULL"**.
- 2 Αν ένα πεδίο παραληφθεί από τη λίστα πεδίων, τότε εισάγεται η προκαθορισμένη (**DEFAULT**) τιμή.
- 3 Σε συσχετιζόμενους πίνακες

Τι ισχύει για την εντολή INSERT - συνέχεια

- 1 Αν πρέπει να δηλωθεί η τιμή **NULL** κατά την εισαγωγή δεδομένων δίνεται ως **NULL** και όχι με εισαγωγικά **"NULL"**.
- 2 Αν ένα πεδίο παραληφθεί από τη λίστα πεδίων, τότε εισάγεται η προκαθορισμένη (**DEFAULT**) τιμή.
- 3 Σε συσχετιζόμενους πίνακες
 - Η εισαγωγή δεδομένων στον **πατρικό πίνακα** δεν έχει καμία επίδραση στον **θυγατρικό πίνακα**.

Τι ισχύει για την εντολή INSERT - συνέχεια

- 1 Αν πρέπει να δηλωθεί η τιμή **NULL** κατά την εισαγωγή δεδομένων δίνεται ως **NULL** και όχι με εισαγωγικά **"NULL"**.
- 2 Αν ένα πεδίο παραληφθεί από τη λίστα πεδίων, τότε εισάγεται η προκαθορισμένη (**DEFAULT**) τιμή.
- 3 Σε συσχετιζόμενους πίνακες
 - Η εισαγωγή δεδομένων στον **πατρικό πίνακα** δεν έχει καμία επίδραση στον **θυγατρικό πίνακα**.
 - Η εισαγωγή δεδομένων στο **θυγατρικό πίνακα**, επηρεάζεται από την **ακεραιότητα αναφορών**.

Τι ισχύει για την εντολή INSERT - συνέχεια

- 1 Αν πρέπει να δηλωθεί η τιμή **NULL** κατά την εισαγωγή δεδομένων δίνεται ως **NULL** και όχι με εισαγωγικά **"NULL"**.
- 2 Αν ένα πεδίο παραληφθεί από τη λίστα πεδίων, τότε εισάγεται η προκαθορισμένη (**DEFAULT**) τιμή.
- 3 Σε συσχετιζόμενους πίνακες
 - Η εισαγωγή δεδομένων στον **πατρικό πίνακα** δεν έχει καμία επίδραση στον **θυγατρικό πίνακα**.
 - Η εισαγωγή δεδομένων στο **θυγατρικό πίνακα**, επηρεάζεται από την **ακεραιότητα αναφορών**.
- 4 Αν για οποιοδήποτε λόγο, αποτύχει η εκτέλεση μιας εντολής **INSERT** η αποτυχία ισχύει **συνολικά για την εγγραφή** και όχι μόνο για κάποια από τα πεδία.

Αποτυχία INSERT

Αποτυχία INSERT

Λείπει το υποχρεωτικό πεδίο lastname

```
1 INSERT INTO employees (empid, depid, hiredate)
2 VALUES (199, 5, CURRENT_DATE());
```


Αποτυχία INSERT

Λείπει το υποχρεωτικό πεδίο lastname

```
1 INSERT INTO employees (empid, depid, hiredate)
2 VALUES (199, 5, CURRENT_DATE());
```

Λείπει η τιμή από το πεδίο lastname

```
1 INSERT INTO employees (empid, depid, lastname)
2 VALUES (199, 5)
```


Αποτυχία INSERT

Λείπει το υποχρεωτικό πεδίο lastname

```
1 INSERT INTO employees (empid, depid, hiredate)
2 VALUES (199, 5, CURRENT_DATE());
```

Λείπει η τιμή από το πεδίο lastname

```
1 INSERT INTO employees (empid, depid, lastname)
2 VALUES (199, 5)
```

Η τιμή του πρωτεύοντος κλειδιού υπάρχει ήδη

```
1 INSERT INTO employees (empid, depid, lastname)
2 VALUES (811, 4, 'Κάτου')
```


Εναλλακτικός τρόπος για την εντολή INSERT

Εισαγωγή νέας εγγραφής στον πίνακα employees

```
1  INSERT INTO employees
2 SET empid = 199,
3 lastname = 'Κάτου',
4 firstname  = 'Άννα',
5 depid = 5,
6 salary = 1500,
7 hiredate = '2010-03-15';
```


Εναλλακτικός τρόπος για την εντολή INSERT

Εισαγωγή νέας εγγραφής στον πίνακα employees

```
1  INSERT INTO employees
2 SET empid = 199,
3 lastname = 'Κάτου',
4 firstname  = 'Άννα',
5 depid = 5,
6 salary = 1500,
7 hiredate = '2010-03-15';
```

❶ Ο τρόπος αυτός μοιάζει με την εντολή **UPDATE**.

Εναλλακτικός τρόπος για την εντολή INSERT

Εισαγωγή νέας εγγραφής στον πίνακα employees

```
1  INSERT INTO employees
2 SET empid = 199,
3 lastname = 'Κάτου',
4 firstname  = 'Άννα',
5 depid = 5,
6 salary = 1500,
7 hiredate = '2010-03-15';
```

- 1 Ο τρόπος αυτός μοιάζει με την εντολή **UPDATE**.
- 2 Χρησιμοποιούμε τη γραφή **SET column = value**.

Εναλλακτικός τρόπος για την εντολή INSERT

Εισαγωγή νέας εγγραφής στον πίνακα employees

```
1  INSERT INTO employees
2 SET empid = 199,
3 lastname = 'Κάτου',
4 firstname  = 'Άννα',
5 depid = 5,
6 salary = 1500,
7 hiredate = '2010-03-15';
```

- 1 Ο τρόπος αυτός μοιάζει με την εντολή **UPDATE**.
- 2 Χρησιμοποιούμε τη γραφή **SET column = value**.
- 3 Χωρίζουμε τη λίστα πεδίων με κόμματα.

Εναλλακτικός τρόπος για την εντολή INSERT

Εισαγωγή νέας εγγραφής στον πίνακα employees

```
1  INSERT INTO employees
2 SET empid = 199,
3 lastname = 'Κάτου',
4 firstname  = 'Άννα',
5 depid = 5,
6 salary = 1500,
7 hiredate = '2010-03-15';
```

- 1 Ο τρόπος αυτός μοιάζει με την εντολή **UPDATE**.
- 2 Χρησιμοποιούμε τη γραφή **SET column = value**.
- 3 Χωρίζουμε τη λίστα πεδίων με κόμματα.
- 4 Η σειρά εμφάνισης των πεδίων δεν έχει σημασία.

Εναλλακτικός τρόπος για την εντολή INSERT

Εισαγωγή νέας εγγραφής στον πίνακα employees

```
1  INSERT INTO employees
2 SET empid = 199,
3 lastname = 'Κάτου',
4 firstname  = 'Άννα',
5 depid = 5,
6 salary = 1500,
7 hiredate = '2010-03-15';
```

- 1 Ο τρόπος αυτός μοιάζει με την εντολή **UPDATE**.
- 2 Χρησιμοποιούμε τη γραφή **SET column = value**.
- 3 Χωρίζουμε τη λίστα πεδίων με κόμματα.
- 4 Η σειρά εμφάνισης των πεδίων δεν έχει σημασία.
- 5 **Ισχύουν όλοι οι περιορισμοί ακεραιότητας δεδομένων (κλειδιά, τιμές NULL, κτλ).**

Εισαγωγή δεδομένων με υποερώτημα

Να τοποθετηθεί στο έργο με 5 ο υπάλληλος του τμήματος 4 που παίρνει το μεγαλύτερο μισθό

```
1 INSERT INTO workson(proid, empid)
2 SELECT 5, empid
3 FROM employees
4 WHERE salary = ( SELECT MAX(salary)
5 FROM employees
6 WHERE depid = 4 );
```


Εισαγωγή δεδομένων με υποερώτημα

Να τοποθετηθεί στο έργο με 5 ο υπάλληλος του τμήματος 4 που παίρνει το μεγαλύτερο μισθό

```
1 INSERT INTO workson(proid, empid)
2 SELECT 5, empid
3 FROM employees
4 WHERE salary = ( SELECT MAX(salary)
5 FROM employees
6 WHERE depid = 4 );
```

- 1 Δε χρειάζεται η φράση **VALUES** σε υποερωτήματα μετά το **INSERT**.
- 2 Προσοχή στην παράσταση **SELECT 5, empid**.
- 3 Τι θα συμβεί αν όλοι οι υπάλληλοι του τμήματος 4 έχουν τον ίδιο μισθό;

Περιεχόμενα

- 1 Γενικά για την αποθήκευση δεδομένων και την ενημέρωση της βάσης δεδομένων
- 2 Διαγραφή δεδομένων με την εντολή DELETE
- 3 Τροποποίηση δεδομένων με την εντολή UPDATE
- 4 Εισαγωγή δεδομένων INSERT
- 5 Ανάλυση ενός προβλήματος

Διπλή εισαγωγή

Εισαγωγή επιπλέον εγγραφής για τον ίδιο υπάλληλο

```
1 INSERT INTO employees(empid, lastname, depid)
2 VALUES (781, 'Μικράκη', 4);
```


Διπλή εισαγωγή

Εισαγωγή επιπλέον εγγραφής για τον ίδιο υπάλληλο

```
1 INSERT INTO employees(empid, lastname, depid)
2 VALUES (781, 'Μικράκη', 4);
```

Ωστόσο, η κ. Μικράκη υπάρχει ήδη στη βάση δεδομένων

```
1 SELECT empid, lastname, depid
2 FROM employees
3 WHERE lastname = 'Μικράκη';
```

```
4 empid  lastname  depid
5 -----
6 780 Μικράκη 4
7 781 Μικράκη 4
8
```


Λανθασμένη διόρθωση του προβλήματος

Διαγραφή της υπαλλήλου με επώνυμο ΜΙΚΡΑΚΗ

```
1 DELETE FROM employees
2 WHERE lastname = 'Μικράκη';
3
4 Query OK, 2 rows affected (0.00 sec)
```


Λανθασμένη διόρθωση του προβλήματος

Διαγραφή της υπαλλήλου με επώνυμου ΜΙΚΡΑΚΗ

```
1 DELETE FROM employees
2 WHERE lastname = 'Μικράκη';
3
4 Query OK, 2 rows affected (0.00 sec)
```

Τώρα η κ. ΜΙΚΡΑΚΗ δεν υπάρχει καθόλου στη βάση δεδομένων

```
1 SELECT empid, lastname, depid
2 FROM employees
3 WHERE lastname = 'Μικράκη';
4
5 Empty set (0.01 sec)
```

Διαγράφηκαν και οι δύο εγγραφές!!

Πιο προσεκτική διόρθωση του προβλήματος

Διαγραφή της υπαλλήλου με κωδικό υπαλλήλου 781

```
1 DELETE FROM employees
2 WHERE empid=781;
3
4 Query OK, 1 row affected (0.00 sec)
```


Πιο προσεκτική διόρθωση του προβλήματος

Διαγραφή της υπαλλήλου με κωδικό υπαλλήλου 781

```
1 DELETE FROM employees
2 WHERE empid=781;
3
4 Query OK, 1 row affected (0.00 sec)
```

Τώρα η κ. Μικράκη υπάρχει μία φορά στη βάση δεδομένων

```
1 SELECT empid, lastname, depid
2 FROM employees
3 WHERE lastname = 'Μικράκη';
```

```
4 empid  lastname  depid
5 -----
6 780 Μικράκη 4
```


Σας ευχαριστώ για την προσοχή σας.

Είμαι στη διάθεσή σας για σχόλια, απορίες και ερωτήσεις.

