

Η γλώσσα ορισμού δεδομένων της SQL

Οι εντολές CREATE TABLE, ALTER TABLE, CREATE KEY, ALTER KEY

Αθανάσιος Σταυρακούδης

<http://stavrakoudis.econ.uoi.gr>

astavrak@uoi.gr

@ASTavrakoudis

Άνοιξη 2016

- 1 Δημιουργία πινάκων με την εντολή CREATE TABLE
- 2 Περιορισμοί ξένου κλειδιού

Σκοπός της διάλεξης

- 1 Να δημιουργείτε πίνακες και να ορίζετε τα πεδία που περιέχουν (**CREATE TABLE**).

Σκοπός της διάλεξης

- 1 Να δημιουργείτε πίνακες και να ορίζετε τα πεδία που περιέχουν (**CREATE TABLE**).
- 2 Να εφαρμόζετε τους περιορισμούς πρωτεύοντος (**PRIMARY KEY**) και ξένου κλειδιού (**FOREIGN KEY**).

Σκοπός της διάλεξης

- 1 Να δημιουργείτε πίνακες και να ορίζετε τα πεδία που περιέχουν (**CREATE TABLE**).
- 2 Να εφαρμόζετε τους περιορισμούς πρωτεύοντος (PRIMARY KEY) και ξένου κλειδιού (FOREIGN KEY).
- 3 Να εφαρμόζετε τα εναύσματα (πυροδοτήσεις) διαδοχικής ενημέρωσης και διαγραφής (ON UPDATE CASCADE, ON DELETE CASCADE).

Σκοπός της διάλεξης

- 1 Να δημιουργείτε πίνακες και να ορίζετε τα πεδία που περιέχουν (**CREATE TABLE**).
- 2 Να εφαρμόζετε τους περιορισμούς πρωτεύοντος (PRIMARY KEY) και ξένου κλειδιού (FOREIGN KEY).
- 3 Να εφαρμόζετε τα εναύσματα (πυροδοτήσεις) διαδοχικής ενημέρωσης και διαγραφής (ON UPDATE CASCADE, ON DELETE CASCADE).
- 4 Να τροποποιείτε τη σχεδίαση των πινάκων με την εντολή **ALTER TABLE**.

Σκοπός της διάλεξης

- 1 Να δημιουργείτε πίνακες και να ορίζετε τα πεδία που περιέχουν (**CREATE TABLE**).
- 2 Να εφαρμόζετε τους περιορισμούς πρωτεύοντος (PRIMARY KEY) και ξένου κλειδιού (FOREIGN KEY).
- 3 Να εφαρμόζετε τα εναύσματα (πυροδοτήσεις) διαδοχικής ενημέρωσης και διαγραφής (ON UPDATE CASCADE, ON DELETE CASCADE).
- 4 Να τροποποιείτε τη σχεδίαση των πινάκων με την εντολή ALTER TABLE.
- 5 Να δημιουργείτε δείκτες με την εντολή **CREATE INDEX**.

Η εντολή CREATE TABLE

Γενική μορφή

```
1 CREATE TABLE πίνακας  
2 (  
3 λίστα πεδίων,  
4 λίστα περιορισμών,  
5 άλλες επιλογές,  
6 );
```


Η εντολή CREATE TABLE

Γενική μορφή

```
1 CREATE TABLE πίνακας  
2 (  
3 λίστα πεδίων,  
4 λίστα περιορισμών,  
5 άλλες επιλογές,  
6 );
```

Παράδειγμα (μόνο με λίστα πεδίων με ενσωματωμένους περιορισμούς)

```
1 CREATE TABLE friends  
2 (  
3 id INTEGER NOT NULL PRIMARY KEY,  
4 name  CHAR(20) NOT NULL,  
5 age INTEGER,  
6 phone CHAR(10)  
7 );
```


Περιορισμοί

- 1 Περιορισμοί ως προς το πρωτεύον κλειδί (PRIMARY KEY)
- 2 Περιορισμοί ως προς τα ξένα κλειδιά (FOREIGN KEY)
- 3 Περιορισμοί για έλεγχο μοναδικότητας (UNIQUE)
- 4 Περιορισμοί για έλεγχο των εισαγόμενων τιμών (CHECK)

Περιορισμοί

- 1 Περιορισμοί ως προς το πρωτεύον κλειδί (PRIMARY KEY)
- 2 Περιορισμοί ως προς τα ξένα κλειδιά (FOREIGN KEY)
- 3 Περιορισμοί για έλεγχο μοναδικότητας (UNIQUE)
- 4 Περιορισμοί για έλεγχο των εισαγόμενων τιμών (CHECK)

Παράδειγμα PRIMARY KEY

```
1 CONSTRAINT pk PRIMARY KEY(id)
```


Περιορισμοί

- 1 Περιορισμοί ως προς το πρωτεύον κλειδί (PRIMARY KEY)
- 2 Περιορισμοί ως προς τα ξένα κλειδιά (FOREIGN KEY)
- 3 Περιορισμοί για έλεγχο μοναδικότητας (UNIQUE)
- 4 Περιορισμοί για έλεγχο των εισαγόμενων τιμών (CHECK)

Παράδειγμα PRIMARY KEY

```
1 CONSTRAINT pk PRIMARY KEY(id)
```

Παράδειγμα FOREIGN KEY

```
1 CONSTRAINT fk_depid FOREIGN KEY(depid)  
2 REFERENCES departments (depid)
```


Παράδειγμα PRIMARY KEY

```
1 CREATE TABLE friends
2 (
3 name CHAR(20) NOT NULL,
4 age  INTEGER,
5 phone CHAR(10),
6 CONSTRAINT pk PRIMARY KEY(name, phone)
7 );
```


Παράδειγμα PRIMARY KEY

```
1 CREATE TABLE friends
2 (
3 name CHAR(20) NOT NULL,
4 age  INTEGER,
5 phone CHAR(10),
6 CONSTRAINT pk PRIMARY KEY(name, phone)
7 );
```

Προσοχή

- Ο πίνακας έχει ένα πρωτεύον κλειδί.
- Το πρωτεύον κλειδί αποτελείται από δύο πεδία του πίνακα.
- Είναι λάθος να πούμε πως «δύο πεδία είναι πρωτεύοντα κλειδιά».

Παράδειγμα ξένου κλειδί: depid

Παράδειγμα ξένου κλειδί: depid

departments

```
1 CREATE TABLE departments (  
2 depid INTEGER NOT NULL,  
3 depname CHAR(30) NOT NULL,  
4 manager INTEGER  
5 CONSTRAINT pk PRIMARY KEY(depid)  
6 );
```


Παράδειγμα ξένου κλειδί: depid

departments

```
1 CREATE TABLE departments (  
2 depid INTEGER NOT NULL,  
3 depname CHAR(30) NOT NULL,  
4 manager INTEGER  
5 CONSTRAINT pk PRIMARY KEY(depid)  
6 );
```

employees

```
1 CREATE TABLE employees (  
2 empid INTEGER NOT NULL,  
3 firstname  CHAR(30) NOT NULL,  
4 lastname CHAR(30) NOT NULL,  
5 depid INTEGER NOT NULL,  
6 salary DECIMAL(6,2),  
7 hiredate DATE,  
8 CONSTRAINT pk PRIMARY KEY(empid),
```


Παράδειγμα ξένου κλειδί: depid

departments

```
1 CREATE TABLE departments (  
2 depid INTEGER NOT NULL,  
3 depname CHAR(30) NOT NULL,  
4 manager INTEGER  
5 CONSTRAINT pk PRIMARY KEY(depid)  
6 );
```

employees

```
1 CREATE TABLE employees (  
2 empid INTEGER NOT NULL,  
3 firstname  CHAR(30) NOT NULL,  
4 lastname CHAR(30) NOT NULL,  
5 depid INTEGER NOT NULL,  
6 salary DECIMAL(6,2),  
7 hiredate DATE,  
8 CONSTRAINT pk PRIMARY KEY(empid),  
9 CONSTRAINT fk_depdeid FOREIGN KEY(depid)  
10 REFERENCES departments(depid)  
11 );
```


Παρατηρήσεις για τα ξένα κλειδιά

- 1 Γενικά τα ξένα κλειδιά θα πρέπει να είναι ορισμένα με την επιλογή **NOT NULL** προς αποφυγή διαφόρων **ανωμαλιών στην ενημέρωση της βάσης**.

Παρατηρήσεις για τα ξένα κλειδιά

- 1 Γενικά τα ξένα κλειδιά θα πρέπει να είναι ορισμένα με την επιλογή **NOT NULL** προς αποφυγή διαφόρων **ανωμαλιών στην ενημέρωση της βάσης**.
- 2 Τα ξένα κλειδιά δεν έχουν καμία επίδραση στις εντολές **SELECT**.

Παρατηρήσεις για τα ξένα κλειδιά

- 1 Γενικά τα ξένα κλειδιά θα πρέπει να είναι ορισμένα με την επιλογή **NOT NULL** προς αποφυγή διαφόρων **ανωμαλιών στην ενημέρωση της βάσης**.
- 2 Τα ξένα κλειδιά δεν έχουν καμία επίδραση στις εντολές **SELECT**.
- 3 Η επίδραση που έχουν οι περιορισμοί ξένου κλειδιού αφορά τις πράξεις ενημέρωσης της βάσης (**INSERT, DELETE και UPDATE**).

Παρατηρήσεις για τα ξένα κλειδιά

- 1 Γενικά τα ξένα κλειδιά θα πρέπει να είναι ορισμένα με την επιλογή **NOT NULL** προς αποφυγή διαφόρων **ανωμαλιών στην ενημέρωση της βάσης**.
- 2 Τα ξένα κλειδιά δεν έχουν καμία επίδραση στις εντολές **SELECT**.
- 3 Η επίδραση που έχουν οι περιορισμοί ξένου κλειδιού αφορά τις πράξεις ενημέρωσης της βάσης (**INSERT, DELETE και UPDATE**).
- 4 Αν το ξένο κλειδί παίρνει **πολλαπλές τιμές**, π.χ. εμφανίζεται πολλές φορές ο ίδιος κωδικός τμήματος για διαφορετικούς υπαλλήλους, τότε ο περιορισμός του ξένου κλειδιού ισοδυναμεί με τη συσχέτιση **ένα προς πολλά**.

Παρατηρήσεις για τα ξένα κλειδιά

- 1 Γενικά τα ξένα κλειδιά θα πρέπει να είναι ορισμένα με την επιλογή **NOT NULL** προς αποφυγή διαφόρων **ανωμαλιών στην ενημέρωση της βάσης**.
- 2 Τα ξένα κλειδιά δεν έχουν καμία επίδραση στις εντολές **SELECT**.
- 3 Η επίδραση που έχουν οι περιορισμοί ξένου κλειδιού αφορά τις πράξεις ενημέρωσης της βάσης (**INSERT, DELETE και UPDATE**).
- 4 Αν το ξένο κλειδί παίρνει **πολλαπλές τιμές**, π.χ. εμφανίζεται πολλές φορές ο ίδιος κωδικός τμήματος για διαφορετικούς υπαλλήλους, τότε ο περιορισμός του ξένου κλειδιού ισοδυναμεί με τη συσχέτιση **ένα προς πολλά**.
- 5 Αν το ξένο κλειδί έχει **περιορισμό μοναδικότητας και αναφέρεται σε πεδίο άλλου πίνακα με περιορισμό μοναδικότητας** (πχ πρωτεύον κλειδί) τότε αυτό ισοδυναμεί με τη συσχέτιση **ένα προς ένα**.

Επίδραση ξένου κλειδιού

Εισαγωγή τμήματος

```
1 INSERT INTO departments (depid, depname)
2 VALUES (1, 'Διοίκησης');
```


Εισαγωγή τμήματος

```
1 INSERT INTO departments (depid, depname)
2 VALUES (1, 'Διοίκησης');
```

Εισαγωγή υπαλλήλου

```
1 INSERT INTO employees (empid, firstname, lastname, depid)
2 VALUES (101, 'Μαρία', 'Αθανασίου', 1);
```


Εισαγωγή τμήματος

```
1 INSERT INTO departments (depid, depname)
2 VALUES (1, 'Διοίκησης');
```

Εισαγωγή υπαλλήλου

```
1 INSERT INTO employees (empid, firstname, lastname, depid)
2 VALUES (101, 'Μαρία', 'Αθανασίου', 1);
```

Αποτυχία

```
1 INSERT INTO employees (empid, firstname, lastname, depid)
2 VALUES (201, 'Κρινιώ', 'Παπαδοπούλου', 2);
```


Συσχέτιση πολλά προς πολλά

Συσχέτιση πολλά προς πολλά

projects

```
1 CREATE TABLE projects (  
2 proid INTEGER NOT NULL,  
3 title VARCHAR(120) NOT NULL,  
4 budget DECIMAL(9,2) NOT NULL DEFAULT 0,  
5 startdate  DATE,  
6 enddate DATE,  
7 progress DECIMAL(3,1) NOT NULL DEFAULT 0,  
8 CONSTRAINT pk_projects PRIMARY KEY (proid) );
```


Συσχέτιση πολλά προς πολλά

projects

```
1 CREATE TABLE projects (  
2 proid INTEGER NOT NULL,  
3 title VARCHAR(120) NOT NULL,  
4 budget DECIMAL(9,2) NOT NULL DEFAULT 0,  
5 startdate DATE,  
6 enddate DATE,  
7 progress  DECIMAL(3,1) NOT NULL DEFAULT 0,  
8 CONSTRAINT pk_projects PRIMARY KEY (proid) );
```

workson

```
1 CREATE TABLE workson (  
2 empid INTEGER NOT NULL,  
3 proid INTEGER NOT NULL,
```


Συσχέτιση πολλά προς πολλά

projects

```
1 CREATE TABLE projects (  
2 proid INTEGER NOT NULL,  
3 title VARCHAR(120) NOT NULL,  
4 budget DECIMAL(9,2) NOT NULL DEFAULT 0,  
5 startdate  DATE,  
6 enddate DATE,  
7 progress DECIMAL(3,1) NOT NULL DEFAULT 0,  
8 CONSTRAINT pk_projects PRIMARY KEY (proid) );
```

workson

```
1 CREATE TABLE workson (  
2 empid INTEGER NOT NULL,  
3 proid INTEGER NOT NULL,  
4 CONSTRAINT pk_workson PRIMARY KEY (empid, proid),
```


Συσχέτιση πολλά προς πολλά

projects

```
1 CREATE TABLE projects (  
2 proid INTEGER NOT NULL,  
3 title VARCHAR(120) NOT NULL,  
4 budget DECIMAL(9,2) NOT NULL DEFAULT 0,  
5 startdate  DATE,  
6 enddate DATE,  
7 progress DECIMAL(3,1) NOT NULL DEFAULT 0,  
8 CONSTRAINT pk_projects PRIMARY KEY (proid) );
```

workson

```
1 CREATE TABLE workson (  
2 empid INTEGER NOT NULL,  
3 proid INTEGER NOT NULL,  
4 CONSTRAINT pk_workson PRIMARY KEY (empid, proid),  
5 CONSTRAINT fk_emp FOREIGN KEY (empid)  
6 REFERENCES employees(empid),
```


Συσχέτιση πολλά προς πολλά

projects

```
1 CREATE TABLE projects (  
2 proid INTEGER NOT NULL,  
3 title VARCHAR(120) NOT NULL,  
4 budget DECIMAL(9,2) NOT NULL DEFAULT 0,  
5 startdate DATE,  
6 enddate DATE,  
7 progress  DECIMAL(3,1) NOT NULL DEFAULT 0,  
8 CONSTRAINT pk_projects PRIMARY KEY (proid) );
```

workson

```
1 CREATE TABLE workson (  
2 empid INTEGER NOT NULL,  
3 proid INTEGER NOT NULL,  
4 CONSTRAINT pk_workson PRIMARY KEY (empid, proid),  
5 CONSTRAINT fk_emp FOREIGN KEY (empid)  
6 REFERENCES employees(empid),  
7 CONSTRAINT fk_pro FOREIGN KEY (proid)  
8 REFERENCES projects(proid) );
```


UNIQUE index, δείκτης μοναδικότητας

```
1 CREATE TABLE employees
2 (
3 empid INTEGER NOT NULL,
4 firstname CHAR(50) NOT NULL,
5 lastname  CHAR(50) NOT NULL,
6 amka CHAR(12) NOT NULL,
7 depid INTEGER NOT NULL,
8 salary NUMERIC(6,2),
9 hiredate  DATE,
10 CONSTRAINT pk_employees PRIMARY KEY (empid),
```


UNIQUE index, δείκτης μοναδικότητας

```
1 CREATE TABLE employees
2 (
3 empid INTEGER NOT NULL,
4 firstname  CHAR(50) NOT NULL,
5 lastname CHAR(50) NOT NULL,
6 amka CHAR(12) NOT NULL,
7 depid INTEGER NOT NULL,
8 salary NUMERIC(6,2),
9 hiredate DATE,
10 CONSTRAINT pk_employees PRIMARY KEY (empid),
11 INDEX i_depid (depid),
```


UNIQUE index, δείκτης μοναδικότητας

```
1 CREATE TABLE employees
2 (
3 empid INTEGER NOT NULL,
4 firstname  CHAR(50) NOT NULL,
5 lastname CHAR(50) NOT NULL,
6 amka CHAR(12) NOT NULL,
7 depid INTEGER NOT NULL,
8 salary NUMERIC(6,2),
9 hiredate DATE,
10 CONSTRAINT pk_employees PRIMARY KEY (empid),
11 INDEX i_depid (depid),
12 UNIQUE u_amka (amka),
```


UNIQUE index, δείκτης μοναδικότητας

```
1 CREATE TABLE employees
2 (
3 empid INTEGER NOT NULL,
4 firstname  CHAR(50) NOT NULL,
5 lastname CHAR(50) NOT NULL,
6 amka CHAR(12) NOT NULL,
7 depid INTEGER NOT NULL,
8 salary NUMERIC(6,2),
9 hiredate DATE,
10 CONSTRAINT pk_employees PRIMARY KEY (empid),
11 INDEX i_depid (depid),
12 UNIQUE u_amka (amka),
13 CONSTRAINT fk_depid FOREIGN KEY (depid)
14 REFERENCES departments(depid)
15 );
```


- 1 Δημιουργία πινάκων με την εντολή CREATE TABLE
- 2 Περιορισμοί ξένου κλειδιού

Διαγραφή

```
1 ON DELETE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]
```


Πυροδοτήσεις ενημέρωσης

Διαγραφή

```
1 ON DELETE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]
```

Τροποποίηση

```
1 ON UPDATE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]
```


Πυροδοτήσεις ενημέρωσης

Διαγραφή

1 | ON DELETE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]

Τροποποίηση

1 | ON UPDATE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]

Επεξηγήσεις

Πυροδοτήσεις ενημέρωσης

Διαγραφή

1 | ON DELETE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]

Τροποποίηση

1 | ON UPDATE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]

Επεξηγήσεις

- 1 **CASCADE** Ενεργοποιεί τη διαδοχική πράξη ενημέρωσης ή διαγραφής.

Πυροδοτήσεις ενημέρωσης

Διαγραφή

1 | ON DELETE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]

Τροποποίηση

1 | ON UPDATE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]

Επεξηγήσεις

- 1 **CASCADE** Ενεργοποιεί τη διαδοχική πράξη ενημέρωσης ή διαγραφής.
- 2 **RESTRICT** Αποτρέπει την ενημέρωση ή διαγραφή.

Πυροδοτήσεις ενημέρωσης

Διαγραφή

```
1 | ON DELETE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]
```

Τροποποίηση

```
1 | ON UPDATE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]
```

Επεξηγήσεις

- 1 **CASCADE** Ενεργοποιεί τη διαδοχική πράξη ενημέρωσης ή διαγραφής.
- 2 **RESTRICT** Αποτρέπει την ενημέρωση ή διαγραφή.
- 3 **SET NULL** Ενημερώνει το ξένο κλειδί σε τιμή **NULL**.

Πυροδοτήσεις ενημέρωσης

Διαγραφή

```
1 | ON DELETE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]
```

Τροποποίηση

```
1 | ON UPDATE [CASCADE | RESTRICT | SET NULL | SET DEFAULT]
```

Επεξηγήσεις

- 1 **CASCADE** Ενεργοποιεί τη διαδοχική πράξη ενημέρωσης ή διαγραφής.
- 2 **RESTRICT** Αποτρέπει την ενημέρωση ή διαγραφή.
- 3 **SET NULL** Ενημερώνει το ξένο κλειδί σε τιμή **NULL**.
- 4 **SET DEFAULT** Ενημερώνει το ξένο κλειδί στην προεπιλεγμένη τιμή (**DEFAULT**).

Παράδειγμα διαδοχικής διαγραφής στον πίνακα *workson*

```
1 CREATE TABLE workson
2 (
3 empid INTEGER NOT NULL,
4 proid INTEGER NOT NULL,
5 CONSTRAINT pk_workson PRIMARY KEY (empid, proid),
6 INDEX i_empid (empid),
7 INDEX i_proid (proid),
8 CONSTRAINT fk_empid FOREIGN KEY (empid)
9 REFERENCES employees(empid)
10 ON DELETE CASCADE,
11 CONSTRAINT fk_proid FOREIGN KEY (proid)
12 REFERENCES projects(proid)
13 );
```


Πυροδότηση διαδοχικής διαγραφής

```
1 SELECT *  
2 FROM workson  
3 WHERE empid = 419;
```

```
4  
5 empid  proid  
6 -----
```

```
7 419 12
```

```
8 419 21
```

```
9 419 43
```


Πυροδότηση διαδοχικής διαγραφής

```
1 SELECT *  
2 FROM workson  
3 WHERE empid = 419;
```

```
1 DELETE FROM employees  
2 WHERE empid = 419;
```

empid	proid
419	12
419	21
419	43

Πυροδότηση διαδοχικής διαγραφής

```
1 SELECT *  
2 FROM workson  
3 WHERE empid = 419;
```

empid	proid
419	12
419	21
419	43

```
1 SELECT *  
2 FROM employees  
3 WHERE empid = 419;
```

Empty set (0.00 sec)

```
1 DELETE FROM employees  
2 WHERE empid = 419;
```


Πυροδότηση διαδοχικής διαγραφής

```
1 SELECT *  
2 FROM workson  
3 WHERE empid = 419;
```

empid	proid
419	12
419	21
419	43

```
1 SELECT *  
2 FROM employees  
3 WHERE empid = 419;
```

Empty set (0.00 sec)

```
1 DELETE FROM employees  
2 WHERE empid = 419;
```

```
1 SELECT *  
2 FROM workson  
3 WHERE empid = 419;
```

Empty set (0.00 sec)

ON UPDATE CASCADE

Παράδειγμα διαδοχικής ενημέρωσης στον πίνακα *workson*

```
1 CREATE TABLE workson
2 (
3 empid INTEGER NOT NULL,
4 proid INTEGER NOT NULL,
5 CONSTRAINT pk_workson PRIMARY KEY (empid, proid),
6 INDEX i_empid (empid),
7 INDEX i_proid (proid),
8 CONSTRAINT fk_empid FOREIGN KEY (empid)
9 REFERENCES employees(empid)
10 ON DELETE CASCADE
11 ON UPDATE CASCADE,
12 CONSTRAINT fk_proid FOREIGN KEY (proid)
13 REFERENCES projects(proid)
14 );
```


ON UPDATE CASCADE

ON UPDATE CASCADE

Υπάλληλος με κωδικό 419

```
1 SELECT *  
2 FROM employees  
3 WHERE empid = 419;
```

```
4  
5 empid  firstname  lastname  depid  salary  hiredate  
6 -----  
7 419 Πέτρος Αρβανιτάκης  2 1323.80  2000-07-17
```


ON UPDATE CASCADE

Υπάλληλος με κωδικό 419

```
1 SELECT *  
2 FROM employees  
3 WHERE empid = 419;
```

empid	firstname	lastname	depid	salary	hiredate
419	Πέτρος	Αρβανιτάκης	2	1323.80	2000-07-17

Έργα που συμμετέχει

```
1 SELECT *  
2 FROM workson  
3 WHERE empid = 419;
```

empid	proid
419	12
419	21
419	43

Τροποποίηση κωδικού (πρωτεύον κλειδί)

Τροποποίηση κωδικού (πρωτεύον κλειδί)

Αλλαγή του από κωδικού 419 σε 406

```
1 UPDATE employees
2 SET empid = 406
3 WHERE empid = 419;
```


Τροποποίηση κωδικού (πρωτεύον κλειδί)

Αλλαγή του από κωδικού 419 σε 406

```
1 UPDATE employees
2 SET empid = 406
3 WHERE empid = 419;
```

Νέος κωδικός

```
1 SELECT *
2 FROM employees
3 WHERE empid = 406;
```

empid	firstname	lastname	depid	salary	hiredate
419	Πέτρος	Αρβανιτάκης	2	1323.80	2000-07-17

Τροποποίηση κωδικού (ξένο κλειδί)

Τροποποίηση κωδικού (ξένο κλειδί)

419

```
1 SELECT *  
2 FROM workson  
3 WHERE empid = 419;
```

```
4  
5 Empty set (0.00 sec)
```


Τροποποίηση κωδικού (ξένο κλειδί)

419

```
1 SELECT *  
2 FROM workson  
3 WHERE empid = 419;
```

4
5 Empty set (0.00 sec)

406

```
1 SELECT *  
2 FROM workson  
3 WHERE empid = 406;
```

```
4  
5 empid  proid  
6 -----  
7 406 12  
8 406 21  
9 406 43
```


UPDATE workson

```
1 UPDATE workson
2 SET empid = 406
3 WHERE empid = 419;
```


Το τμήμα 2

```
1 SELECT *  
2 FROM departments  
3 WHERE depid = 2;
```

```
4  
5 depid  depname manager  
6 -----
```

```
7 2  Οικονομολόγων/Λογιστών 153
```


Υπάλληλοι του τμήματος 2

```
1 SELECT *  
2 FROM departments  
3 WHERE depid = 2;
```

empid	firstname	lastname	depid	salary	hiredate
153	Μαρία	Αλεβιζάτου	2	1321.92	2001-05-15
243	Δέσποινα	Παπαδοπούλου	2	1609.52	1999-03-05
419	Πέτρος	Αρβανιτάκης	2	1323.80	2000-07-17
503	Μαριλένα	Κρέσπα	2	1105.04	2001-03-07

Απασχόληση των υπαλλήλων του τμήματος 2

```
1 SELECT w.*  
2 FROM employees e INNER JOIN workson w ON e.empid=w.empid  
3 WHERE e.depid = 2;
```

empid	proid
-------	-------

153	14
-----	----

153	38
-----	----

243	21
-----	----

243	38
-----	----

419	12
-----	----

419	21
-----	----

419	43
-----	----

503	21
-----	----

503	38
-----	----

Διαγραφή του τμήματος 2

```
1 DELETE FROM departments
2 WHERE depid = 2;
```

Επιβεβαίωση

```
1 SELECT *
2 FROM departments
3 WHERE depid = 2;
4
5 Empty set (0.00 sec)
```


Καταστροφική αλυσίδα διαγραφής

Υπάλληλοι

```
1 SELECT *  
2 FROM employees  
3 WHERE depid = 2;  
4  
5 Empty set (0.00 sec)
```


Καταστροφική αλυσίδα διαγραφής

Υπάλληλοι

```
1 SELECT *  
2 FROM employees  
3 WHERE depid = 2;  
4  
5 Empty set (0.00 sec)
```

Απασχόληση σε έργα

```
1 SELECT w.*  
2 FROM employees e INNER JOIN workson w  
3 ON e.empid=w.empid  
4 WHERE e.depid = 2;  
5  
6 Empty set (0.00 sec)
```


ON DELETE RESTRICT

Παράδειγμα περιορισμού διαδοχικής διαγραφής στον πίνακα *employees*

```
1 CREATE TABLE employees
2 (
3 empid INTEGER NOT NULL,
4 firstname  CHAR(30) NOT NULL,
5 lastname CHAR(30) NOT NULL,
6 depid INTEGER NOT NULL,
7 salary NUMERIC(6,2),
8 hiredate DATE,
9 CONSTRAINT pk_employees PRIMARY KEY (empid),
```


ON DELETE RESTRICT

Παράδειγμα περιορισμού διαδοχικής διαγραφής στον πίνακα *employees*

```
1 CREATE TABLE employees
2 (
3 empid INTEGER NOT NULL,
4 firstname  CHAR(30) NOT NULL,
5 lastname CHAR(30) NOT NULL,
6 depid INTEGER NOT NULL,
7 salary NUMERIC(6,2),
8 hiredate DATE,
9 CONSTRAINT pk_employees PRIMARY KEY (empid),
10 INDEX i_depid (depid),
11 CONSTRAINT fk_depid FOREIGN KEY (depid)
12 REFERENCES departments(depid)
13 ON DELETE RESTRICT
14 ON UPDATE CASCADE
15 );
```


ON DELETE RESTRICT

Αποτυχία διαγραφής εξαιτίας παρουσίας συσχετιζόμενων εγγραφών

```
1 DELETE
2 FROM departments
3 WHERE depid = 2;
```

```
5 ERROR 1451 (23000): Cannot delete or update a parent row:
6 a foreign key constraint fails
7 (employees, CONSTRAINT fk_depid FOREIGN KEY (depid)
8 REFERENCES departments (depid) ON UPDATE CASCADE)
```


ON DELETE RESTRICT

Αποτυχία διαγραφής εξαιτίας παρουσίας συσχετιζόμενων εγγραφών

```
1 DELETE
2 FROM departments
3 WHERE depid = 2;
```

```
5 ERROR 1451 (23000): Cannot delete or update a parent row:
6 a foreign key constraint fails
7 (employees, CONSTRAINT fk_depid FOREIGN KEY (depid)
8 REFERENCES departments (depid) ON UPDATE CASCADE)
```

Προσοχή! Δεν πρόκειται για λάθος στην εντολή **SQL**.

Το **Σύστημα Διαχείρισης Βάσεων Δεδομένων** δεν εκτελεί τη διαγραφή λόγω ρυθμίσεων που απαγορεύουν τη **διαγραφή** στον **γονικό πίνακα** όταν υπάρχουν συσχετιζόμενες εγγραφές στον **θυγατρικό πίνακα**.

Αλληλουχία διαγραφής με τη ρύθμιση ON DELETE RESTRICT

Μπορεί να γίνει έτσι

```
1 DELETE FROM workson ...  
2 DELETE FROM employees ...  
3 DELETE FROM departments ...
```


Αλληλουχία διαγραφής με τη ρύθμιση ON DELETE RESTRICT

Μπορεί να γίνει έτσι

```
1 DELETE FROM workson ...  
2 DELETE FROM employees ...  
3 DELETE FROM departments ...
```

Αλλά όχι έτσι

```
1 DELETE FROM departments ...  
2 DELETE FROM employees ...  
3 DELETE FROM workson ...
```


Παράδειγμα περιορισμού ενημέρωσης στον πίνακα *workson*

```
1 CREATE TABLE workson
2 (
3 empid INTEGER NOT NULL,
4 proid INTEGER NOT NULL,
5 CONSTRAINT pk_workson PRIMARY KEY (empid, proid),
```


ON UPDATE RESTRICT

Παράδειγμα περιορισμού ενημέρωσης στον πίνακα *workson*

```
1 CREATE TABLE workson
2 (
3 empid INTEGER NOT NULL,
4 proid INTEGER NOT NULL,
5 CONSTRAINT pk_workson PRIMARY KEY (empid, proid),
6 INDEX i_empid (empid),
7 INDEX i_proid (proid),
8 CONSTRAINT fk_empid FOREIGN KEY (empid)
9 REFERENCES employees(empid)
10 ON DELETE RESTRICT
11 ON UPDATE RESTRICT,
12 CONSTRAINT fk_proid FOREIGN KEY (proid)
13 REFERENCES projects(proid)
14 ON DELETE RESTRICT
15 ON UPDATE RESTRICT
16 );
```


UPDATE *workson*

```
1 UPDATE projects
2 SET proid = 50
3 WHERE proid = 43;
```

```
4
5 ERROR 1451 (23000): Cannot delete or update a parent row:
6 a foreign key constraint fails
7 (workson, CONSTRAINT fk_proid FOREIGN KEY (proid)
8 REFERENCES projects (proid))
```


UPDATE *workson*

```
1 UPDATE projects
2 SET proid = 50
3 WHERE proid = 43;
```

```
4
5 ERROR 1451 (23000): Cannot delete or update a parent row:
6 a foreign key constraint fails
7 (workson, CONSTRAINT fk_proid FOREIGN KEY (proid)
8 REFERENCES projects (proid))
```

Προσοχή! Δεν πρόκειται για λάθος στην εντολή **SQL**.

Το **Σύστημα Διαχείρισης Βάσεων Δεδομένων** δεν εκτελεί την ενημέρωση λόγω ρυθμίσεων που απαγορεύουν την **τροποποίηση πρωτεύοντος κλειδιού** στον **γονικό πίνακα** όταν υπάρχουν συσχετιζόμενες εγγραφές στον **θυγατρικό πίνακα**.

Υπενθύμιση (ενημέρωση πεδίων που δεν είναι πρωτεύον κλειδί)

UPDATE *projects*

```
1 UPDATE projects
2 SET budget = 150000
3 WHERE proid = 43;
```

Query OK, 1 row affected (0.03 sec)

Rows matched: 1 Changed: 1 Warnings: 0

SELECT *workson*

```
1 SELECT *
2 FROM workson
3 WHERE proid = 43;
```

empid	proid
-------	-------

189	43
-----	----

419	43
-----	----

593	43
-----	----

901	43
-----	----

Σας ευχαριστώ
για την προσοχή σας.

Είμαι στη διάθεσή σας για σχόλια, απορίες και ερωτήσεις.

