Σχεδίαση και λειτουργία βάσης δεδομένων Το παράδειγμα της μαιευτικής κλινικής

Αθανάσιος Σταυρακούδης

http://stavrakoudis.econ.uoi.gr

Άνοιξη 2014

Περιεχόμενα

- Γενική περιγραφή του προβλήματος
- ② Μοντελοποίηση Ο/Σ
- ③ Σχεσιακό μοντέλο, SQL
- 4 Ερωτήματα SQL
- 5 Γεννήσεις διδύμων

Γενικές απαιτήσεις καταγραφής δεδομένων

Θεωρείστε την ύπαρξη ενός μαιευτηρίου, εκεί όπου έγκυες γυναίκες φέρνουν στον κόσμο παιδιά. Αυτό που ενδιαφέρει εδώ είναι η απλή καταγραφή του γεγονότος της γέννησης, πέρα από κάθε κοινωνική, οικογενειακή επέκταση.

Μητέρα

- Αριθμός ταυτότητας.
- Ονομα και επώνυμο.
- Ημερομηνία γέννησης.
- Τηλέφωνο επικοινωνίας.

Παιδί

- Ημερομηνία γέννησης.
- Βάρος.
- Φύλλο (αγόρι ή κορίτσι).
- Ένα αναγνωριστικό ώστε κάθε παιδί να έχει αντιστοίχιση με μία συγκεκριμένη μητέρα.

Τι πληροφορίες θέλουμε

Τι πληροφορίες θέλουμε

Λεπτομέρειες για τον καθένα

- Δεδομένα που αφορούν μόνο τη μητέρα, πχ Όνομα, ΑΜΚΑ, τηλέφωνο, κα.
- Δεδομένα που αφορούν μόνο το παιδί, πχ βάρος, φύλλο, κα.

Τι πληροφορίες θέλουμε

Λεπτομέρειες για τον καθένα

- Δεδομένα που αφορούν μόνο τη μητέρα, πχ Όνομα, ΑΜΚΑ, τηλέφωνο, κα.
- Δεδομένα που αφορούν μόνο το παιδί, πχ βάρος, φύλλο, κα.

Λεπτομέρειες συσχέτισης

- Η Μαρία Κ. γέννησε στις 19/4/2000 αγόρι.
- Η Στέλλα Μ. γέννησε στις 25/8/2001 αγόρι.
- Η Στέλλα Μ. γέννησε στις 9/1/2006 κορίτσι.
- Η Αντωνία Β. γέννησε στις 12/9/2002 αγόρι.
- Η Αντωνία Β. γέννησε στις 7/11/2004 κορίτσι.

Τι θέλουμε να αποφύγουμε

Μήνυση σε μαιευτήριο για ανατροφή λάθος παιδιού

http://bit.ly/1ID7rGh

Περιεχόμενα

- Γενική περιγραφή του προβλήματος
- f 2 Μοντελοποίηση O/Σ
- 3 Σχεσιακό μοντέλο, SQL
- 4 Ερωτήματα SQL
- 5 Γεννήσεις διδύμων

Προτεινόμενο διάγραμμα Ο/Σ

Γιατί όχι έτσι;

Αποφυγή λάθους σχεδίασης

Αντικειμενοστραφή μοντέλα δεδομένων

- Το σχεσιακό μοντέλο δεδομένων δεν είναι η «τελευταία λέξη της τεχνολογίας».
- Νεώτερα μοντέλα δεδομένων μπορούν να καλύψουν διάφορες ατέλειες ή ελλείψεις.
- Άλλο μοντέλο δεδομένων σημαίνει άλλος τρόπος σκέψης.
- Αντικειμενοστραφές, το πιο διαδεδομένο μοντέλο δεδομένων από τα μέσα της δεκαετία του 80.

Ημερομηνία γέννησης

Σχετικά με την πληθικότητα

Το όνομα της μητέρας είναι σύνθετη ιδιότητα.

- Το όνομα της μητέρας είναι σύνθετη ιδιότητα.
- Το σύνολο οντοτήτων παιδί πρέπει να έχει πρωτεύον κλειδί.

- Το όνομα της μητέρας είναι σύνθετη ιδιότητα.
- Το σύνολο οντοτήτων παιδί πρέπει να έχει πρωτεύον κλειδί.
- Η συσχέτιση ανάμεσα σε κάποια μητέρα και ένα παιδί (το παιδί της) απαιτεί ένα ξένο κλειδί. Το ξένο κλειδί τοποθετείται για το σύνολο οντοτήτων παιδί, και είναι το πρωτεύον κλειδί του συνόλου οντοτήτων μητέρα.

- Το όνομα της μητέρας είναι σύνθετη ιδιότητα.
- Το σύνολο οντοτήτων παιδί πρέπει να έχει πρωτεύον κλειδί.
- Η συσχέτιση ανάμεσα σε κάποια μητέρα και ένα παιδί (το παιδί της) απαιτεί ένα ξένο κλειδί. Το ξένο κλειδί τοποθετείται για το σύνολο οντοτήτων παιδί, και είναι το πρωτεύον κλειδί του συνόλου οντοτήτων μητέρα.
- Κάθε μέλος του συνόλου οντοτήτων παιδί, εξαρτάται από κάποιο μέλος του συνόλου οντοτήτων μητέρα. Αυτό σημαίνει το παιδί είναι ασθενές σύνολο οντοτήτων.

Βελτιωμένο διάγραμμα Ο/Σ

Περιεχόμενα

- Γενική περιγραφή του προβλήματος
- ② Μοντελοποίηση Ο/Σ
- Σχεσιακό μοντέλο, SQL
- 4 Ερωτήματα SQL
- 5 Γεννήσεις διδύμων

 Τα σύνολα οντοτήτων μητέρα και παιδί του διαγράμματος Ο/Σ μετατρέπονται σε σχέσεις.

- Τα σύνολα οντοτήτων μητέρα και παιδί του διαγράμματος Ο/Σ μετατρέπονται σε σχέσεις.
- Για τη συσχέτιση N:1 δεν υπάρχει αναγκαιότητα μετατροπής της σε σχέση.

- Τα σύνολα οντοτήτων μητέρα και παιδί του διαγράμματος Ο/Σ μετατρέπονται σε σχέσεις.
- Για τη συσχέτιση N:1 δεν υπάρχει αναγκαιότητα μετατροπής της σε σχέση.
- Όλες οι απλές ιδιότητες και μονότιμες ιδιότητες των οντοτήτων μετατρέπονται σε γνωρίσματα των σχέσεων.

- Τα σύνολα οντοτήτων μητέρα και παιδί του διαγράμματος Ο/Σ μετατρέπονται σε σχέσεις.
- Για τη συσχέτιση N:1 δεν υπάρχει αναγκαιότητα μετατροπής της σε σχέση.
- Όλες οι απλές ιδιότητες και μονότιμες ιδιότητες των οντοτήτων μετατρέπονται σε γνωρίσματα των σχέσεων.
- Η σύνθετη ιδιότητα όνομα, του συνόλου οντοτήτων μητέρα, μοντελοποιείται με την αναλυτική της μορφή (όνομα, επώνυμο) και στη σχέση τοποθετούνται τα δύο αυτά γνωρίσματα.

- Τα σύνολα οντοτήτων μητέρα και παιδί του διαγράμματος Ο/Σ μετατρέπονται σε σχέσεις.
- Για τη συσχέτιση N:1 δεν υπάρχει αναγκαιότητα μετατροπής της σε σχέση.
- Όλες οι απλές ιδιότητες και μονότιμες ιδιότητες των οντοτήτων μετατρέπονται σε γνωρίσματα των σχέσεων.
- Η σύνθετη ιδιότητα όνομα, του συνόλου οντοτήτων μητέρα, μοντελοποιείται με την αναλυτική της μορφή (όνομα, επώνυμο) και στη σχέση τοποθετούνται τα δύο αυτά γνωρίσματα.
- Πρωτεύον κλειδί τη σχέσης μητέρα είναι ο AMKA, ενά πρωτεύον κλειδί της σχέσης παιδί είναι το ID.

- Τα σύνολα οντοτήτων μητέρα και παιδί του διαγράμματος Ο/Σ μετατρέπονται σε σχέσεις.
- Για τη συσχέτιση N:1 δεν υπάρχει αναγκαιότητα μετατροπής της σε σχέση.
- Όλες οι απλές ιδιότητες και μονότιμες ιδιότητες των οντοτήτων μετατρέπονται σε γνωρίσματα των σχέσεων.
- Η σύνθετη ιδιότητα όνομα, του συνόλου οντοτήτων μητέρα, μοντελοποιείται με την αναλυτική της μορφή (όνομα, επώνυμο) και στη σχέση τοποθετούνται τα δύο αυτά γνωρίσματα.
- Πρωτεύον κλειδί τη σχέσης μητέρα είναι ο AMKA, ενώ πρωτεύον κλειδί της σχέσης παιδί είναι το ID.
- Στη σχέση παιδί, τοποθετείται ως ξένο κλειδί ο ΑΜΚΑ της μητέρας.

Δημιουργία του πίνακα mother

```
CREATE TABLE mother
(

amka CHAR(11) NOT NULL,
firstname VARCHAR(50) NOT NULL,
lastname VARCHAR(50) NOT NULL,
birthdate DATE,
phone CHAR(10),
CONSTRAINT pk PRIMARY KEY (amka)
);
```


Παρατηρήσεις για τη μητέρα

- Ο προσδιορισμός NOT NULL στη γραμμή 3 είναι απαραίτητος (πρωτεύον κλειδί).
- ② Ο προσδιορισμός VARCHAR(50) για το όνομα και επώνυμο ορίζει το μέγιστο πλήθος χαρακτήρων.
- Η ημερομηνία γέννησης birthdate ενδέχεται να πάρει NULL τιμές, όπως και το τηλέφωνο (στις γραμμές 6–7 δεν υπάρχει δήλωση NOT NULL).
- Ο αριθμός τηλεφώνου δηλώνεται ως συμβολοσειρά και όχι ως αριθμός. Το τηλέφωνο αποτελείται από αριθμητικά ψηφία, αλλά δεν είναι αριθμός!
- Η δήλωση στη γραμμή 8 χρησιμοποιείται για τον περιορισμό του πρωτεύοντος κλειδιού. Πρακτικά, αυτό εξασφαλίζει το γεγονός πως δεν είναι δυνατό δύο πρόσωπα (δύο μητέρες) να έχουν τον ίδιο ΑΜΚΑ.

Δημιουργία του πίνακα child

```
CREATE TABLE child

(

id INTEGER NOT NULL AUTO_INCREMENT,

mamka CHAR(11) NOT NULL,

weight FLOAT,

birthdate DATE,

CONSTRAINT pk PRIMARY KEY (id),

CONSTRAINT fk_amka FOREIGN KEY (mamka)

REFERENCES mother (amka)
);
```


Η δήλωση AUTO_INCREMENT στη γραμμή 3, δηλώνει το αριθμητικό πεδίο id είναι μια αριθμητική πρόοδος, ένας αύξων αριθμός. Η καταχώριση τιμής γίνεται αυτόματα.

- Η δήλωση AUTO_INCREMENT στη γραμμή 3, δηλώνει το αριθμητικό πεδίο id είναι μια αριθμητική πρόοδος, ένας αύξων αριθμός. Η καταχώριση τιμής γίνεται αυτόματα.
- Το πεδίο mamka πρέπει να οριστεί με τον ίδιο τύπο δεδομένων όπως και στον πίνακα mother. Κάτι τέτοιο είναι απαραίτητο για την ορθή λειτουργία του περιορισμού ξένου κλειδιού, όπως δηλώνεται στη γραμμή 8.

- Η δήλωση AUTO_INCREMENT στη γραμμή 3, δηλώνει το αριθμητικό πεδίο id είναι μια αριθμητική πρόοδος, ένας αύξων αριθμός. Η καταχώριση τιμής γίνεται αυτόματα.
- Το πεδίο mamka πρέπει να οριστεί με τον ίδιο τύπο δεδομένων όπως και στον πίνακα mother. Κάτι τέτοιο είναι απαραίτητο για την ορθή λειτουργία του περιορισμού ξένου κλειδιού, όπως δηλώνεται στη γραμμή 8.
- Επειδή ο ορισμός του ξένου κλειδιού, γίνεται μέσα στον ορισμό του πίνακα, θα πρέπει ο πίνακας mother να έχε δημιουργηθεί πριν από τον πίνακα child.

Περιεχόμενα

- Γενική περιγραφή του προβλήματος
- ② Μοντελοποίηση Ο/Σ
- 3 Σχεσιακό μοντέλο, SQL
- 4 Ερωτήματα SQL
- 5 Γεννήσεις διδύμων

Πληροφορίες για μια μητέρα

Να βρεθεί το όνομα και το επώνυμο της μητέρας με ΑΜΚΑ 2205130059

Πληροφορίες για μια μητέρα

Να βρεθεί το όνομα και το επώνυμο της μητέρας με ΑΜΚΑ 2205130059

 $\Pi_{firstname,lastname}(\sigma_{amka='2205130059'}(mother))$

Πληροφορίες για μια μητέρα

Να βρεθεί το όνομα και το επώνυμο της μητέρας με ΑΜΚΑ 2205130059

```
\Pi_{firstname,lastname}(\sigma_{amka='2205130059'}(mother))
```

```
SELECT firstname, lastname
FROM mother
WHERE amka = '2205130059';
```


Πληροφορίες για τα παιδιά μιας μητέρας

Να βρεθούν οι ημερομηνίες γέννησης και το φύλλο των παιδιών από τη μητέρα με ΑΜΚΑ 2205130059

Πληροφορίες για τα παιδιά μιας μητέρας

Να βρεθούν οι ημερομηνίες γέννησης και το φύλλο των παιδιών από τη μητέρα με ΑΜΚΑ 2205130059

 $\Pi_{\textit{birthdate},\textit{gender}}(\sigma_{\textit{mamka}='2205130059'}(\textit{child}))$

Πληροφορίες για τα παιδιά μιας μητέρας

Να βρεθούν οι ημερομηνίες γέννησης και το φύλλο των παιδιών από τη μητέρα με ΑΜΚΑ 2205130059

```
\Pi_{\textit{birthdate},\textit{gender}}(\sigma_{\textit{mamka}='2205130059'}(\textit{child}))
```

```
SELECT birthdate, gender
FROM child
WHERE mamka = '2205130059';
```


Αναζήτηση με βάση τηλέφωνο

Να βρεθεί το πλήθος των παιδιών που γέννησε η μητέρα με τηλέφωνο 6920013077

Αναζήτηση με βάση τηλέφωνο

Να βρεθεί το πλήθος των παιδιών που γέννησε η μητέρα με τηλέφωνο 6920013077

```
SELECT COUNT(*)
FROM mother m INNER JOIN child c ON m.amka=c.mamka
WHERE m.phone='6920013077';
```


Αναζήτηση με βάση τηλέφωνο

Να βρεθεί το πλήθος των παιδιών που γέννησε η μητέρα με τηλέφωνο 6920013077

```
SELECT COUNT(*)
FROM mother m INNER JOIN child c ON m.amka=c.mamka
WHERE m.phone='6920013077';
```

Προσοχή σε παρόμοια ερωτήματα

Είναι μοναδικό το τηλέφωνο 6920013077;

Επεξεργασία χρονολογικών δεδομένων

Να βρεθεί η σημερινή ηλικία της μητέρας με ΑΜΚΑ 2205130059

Επεξεργασία χρονολογικών δεδομένων

Να βρεθεί η σημερινή ηλικία της μητέρας με ΑΜΚΑ 2205130059

```
SELECT YEAR(NOW()) - YEAR(birthdate)
FROM mother
WHERE amka = '2205130059';
```


Τουλάχιστον δύο παιδιά

Να βρεθεί το όνομα και το επώνυμο των μητέρων με περισσότερα από ένα παιδιά

Τουλάχιστον δύο παιδιά

Να βρεθεί το όνομα και το επώνυμο των μητέρων με περισσότερα από ένα παιδιά

```
SELECT m.firstname, m.lastname
FROM mother m INNER JOIN child c ON m.amka=c.mamka
GROUP BY m.firstname, m.lastname
HAVING COUNT(*) > 1;
```


Να βρεθεί η ημερομηνία γέννησης και το φύλλο του παιδιού με το μεγαλύτερο βάρος

Να βρεθεί η ημερομηνία γέννησης και το φύλλο του παιδιού με το μεγαλύτερο βάρος

```
SELECT birthdate, gender
FROM child
WHERE weight = (SELECT MAX(weight)
FROM child);
```


Η μητέρα του βαρύτερου νεογέννητου

Να βρεθεί η σημερινή ηλικία της μητέρας που γέννησε το παιδί με το μεγαλύτερο βάρος

Η μητέρα του βαρύτερου νεογέννητου

Να βρεθεί η σημερινή ηλικία της μητέρας που γέννησε το παιδί με το μεγαλύτερο βάρος

Η μητέρα του βαρύτερου νεογέννητου

Να βρεθεί η σημερινή ηλικία της μητέρας που γέννησε το παιδί με το μεγαλύτερο βάρος

Υπάρχει κάτι ακόμα;

- Σρειάζεται DISTINCT;
- Υπάρχει περίπτωση το ερώτημα να επιστρέψει διπλότυπα;

Να βρεθεί το πλήθος των γεννήσεων στο μαιευτήριο ανά έτος

Να βρεθεί το πλήθος των γεννήσεων στο μαιευτήριο ανά έτος

```
SELECT YEAR(birthdate), COUNT(*)
  FROM child
GROUP BY YEAR(birthdate);
```


Να βρεθεί το πλήθος των γεννήσεων στο μαιευτήριο ανά έτος

```
SELECT YEAR(birthdate), COUNT(*)
 FROM child
GROUP BY YEAR(birthdate);
```

Τι ακριβώς επιστρέφει το ερώτημα;

- Πλήθος τοκετών ή πλήθος γεννήσεων;
- 2 Τι συμβαίνει με τη γέννηση διδύμων;

Περιεχόμενα

- Γενική περιγραφή του προβλήματος
- ② Μοντελοποίηση Ο/Σ
- ③ Σχεσιακό μοντέλο, SQL
- 4 Ερωτήματα SQL
- ⑤ Γεννήσεις διδύμων

 Μπορεί η βάση δεδομένων να καταγράψει και να χειριστεί ένα τέτοιο γεγονός;

- Μπορεί η βάση δεδομένων να καταγράψει και να χειριστεί ένα τέτοιο γεγονός;
- Είναι ικανοποιητικό το παρόν μοντέλο δεδομένων;Χρειάζονται αλλαγές;

- Μπορεί η βάση δεδομένων να καταγράψει και να χειριστεί ένα τέτοιο γεγονός;
- Είναι ικανοποιητικό το παρόν μοντέλο δεδομένων;Χρειάζονται αλλαγές;
- Μπορεί να καταγραφεί η γέννηση διδύμων ως νεογέννητα με την ίδια μητέρα και την ίδια ημερομηνία γέννησης;

Δίδυμα και SQL

Να βρεθεί ποιες μητέρες έχουν γεννήσει δίδυμα

Δίδυμα και SQL

Να βρεθεί ποιες μητέρες έχουν γεννήσει δίδυμα

```
SELECT m.*

FROM mother m

WHERE m.amka IN (SELECT c1.mamka

FROM child c1, child c2

WHERE c1.mamka = c2.mamka

AND c1.birthdate = c2.birthdate

AND c1.id <> c2.id

GROUP BY c1.mamka

HAVING COUNT(*) = 2);
```


Δίδυμα και SQL

Να βρεθεί ποιες μητέρες έχουν γεννήσει δίδυμα

```
SELECT m.*

FROM mother m

WHERE m.amka IN (SELECT c1.mamka

FROM child c1, child c2

WHERE c1.mamka = c2.mamka

AND c1.birthdate = c2.birthdate

AND c1.id <> c2.id

GROUP BY c1.mamka

HAVING COUNT(*) = 2):
```

Είμαστε ικανοποιημένοι;

- Ερώτημα αυτοσύζευξης για μια απλή αναζήτηση;
- Τι συμβαίνει με τη γέννηση διδύμων σε διαφορετική ημερομηνία (μεσάνυχτα);

 Όλη η συζήτηση των προηγούμενων παραγράφων ταύτισε (εσφαλμένα κάπως) τη γέννηση ενός παιδιού με τη γέννα μιας μητέρας.

- Όλη η συζήτηση των προηγούμενων παραγράφων ταύτισε (εσφαλμένα κάπως) τη γέννηση ενός παιδιού με τη γέννα μιας μητέρας.
- Ο τοκετός μπορεί να αφορά περισσότερα από ένα μωρά, ας διαχωρίζουμε τον τοκετό από τη γέννηση ενός παιδιού.

- Όλη η συζήτηση των προηγούμενων παραγράφων ταύτισε (εσφαλμένα κάπως) τη γέννηση ενός παιδιού με τη γέννα μιας μητέρας.
- Ο τοκετός μπορεί να αφορά περισσότερα από ένα μωρά, ας διαχωρίζουμε τον τοκετό από τη γέννηση ενός παιδιού.
- Μια μητέρα κάνει πολλές γέννες, και κάθε γέννα μπορεί να έχει πολλά παιδιά.

- Όλη η συζήτηση των προηγούμενων παραγράφων ταύτισε (εσφαλμένα κάπως) τη γέννηση ενός παιδιού με τη γέννα μιας μητέρας.
- Ο τοκετός μπορεί να αφορά περισσότερα από ένα μωρά, ας διαχωρίζουμε τον τοκετό από τη γέννηση ενός παιδιού.
- Μια μητέρα κάνει πολλές γέννες, και κάθε γέννα μπορεί να έχει πολλά παιδιά.
- Απαιτείται νέα μοντελοποίηση.

Νέο διάγραμμα Ο/Σ

Παρατηρήσεις για το νέο διάγραμμα Ο/Σ

 Το σύνολο οντοτήτων μητέρα μένει ως έχει αμετάβλητο.

- Το σύνολο οντοτήτων μητέρα μένει ως έχει αμετάβλητο.
- Η συμμετοχή του συνόλου οντοτήτων μητέρα, στο σύνολο συσχετίσεων τοκετός είναι πλειότιμη: μια μητέρα μπορεί να έχει πολλούς τοκετούς.

- Το σύνολο οντοτήτων μητέρα μένει ως έχει αμετάβλητο.
- Η συμμετοχή του συνόλου οντοτήτων μητέρα, στο σύνολο συσχετίσεων τοκετός είναι πλειότιμη: μια μητέρα μπορεί να έχει πολλούς τοκετούς.
- Κάθε γέννα ανήκει σε μία μόνο μητέρα. Επομένως, η συμμετοχή του συνόλου οντοτήτων γέννα στο σύνολο οντοτήτων τοκετός είναι μονότιμη.

- Το σύνολο οντοτήτων μητέρα μένει ως έχει αμετάβλητο.
- Η συμμετοχή του συνόλου οντοτήτων μητέρα, στο σύνολο συσχετίσεων τοκετός είναι πλειότιμη: μια μητέρα μπορεί να έχει πολλούς τοκετούς.
- Κάθε γέννα ανήκει σε μία μόνο μητέρα. Επομένως, η συμμετοχή του συνόλου οντοτήτων γέννα στο σύνολο οντοτήτων τοκετός είναι μονότιμη.
- Η συμμετοχή του συνόλου οντοτήτων παιδί στο σύνολο συσχετίσεων γέννηση είναι μονότιμη.

Παρατηρήσεις για το νέο διάγραμμα O/Σ

- Το σύνολο οντοτήτων μητέρα μένει ως έχει αμετάβλητο.
- Η συμμετοχή του συνόλου οντοτήτων μητέρα, στο σύνολο συσχετίσεων τοκετός είναι πλειότιμη: μια μητέρα μπορεί να έχει πολλούς τοκετούς.
- Κάθε γέννα ανήκει σε μία μόνο μητέρα. Επομένως, η συμμετοχή του συνόλου οντοτήτων γέννα στο σύνολο οντοτήτων τοκετός είναι μονότιμη.
- Η συμμετοχή του συνόλου οντοτήτων παιδί στο σύνολο συσχετίσεων γέννηση είναι μονότιμη.
- Η συμμετοχή του συνόλου οντοτήτων γέννα στο σύνολο συσχετίσεων γέννηση είναι πλειότιμη.

Νέο διάγραμμα Ο/Σ

Ο πίνακας μητέρα

```
CREATE TABLE mother
(
amka CHAR(11) NOT NULL,
firstname VARCHAR(50) NOT NULL,
lastname VARCHAR(50) NOT NULL,
birthdate DATE,
phone CHAR(10),
CONSTRAINT pk PRIMARY KEY (adt)
);
```


Ο πίνακας γέννα

```
CREATE TABLE birth

(

id INTEGER NOT NULL AUTO_INCREMENT,

mamka CHAR(11) NOT NULL,

birthdate DATETIME,

CONSTRAINT pk PRIMARY KEY (id),

CONSTRAINT fk_amka FOREIGN KEY (mamka)

REFERENCES mother(amka)
);
```


Ο πίνακας παιδί

```
CREATE TABLE child
(

id INTEGER NOT NULL AUTO_INCREMENT,
bid INTEGER NOT NULL,
gender CHAR(10),
weight FLOAT,
CONSTRAINT pk PRIMARY KEY (id),
CONSTRAINT fk_bid FOREIGN KEY (bid)
REFERENCES birth(id)
);
```


Μητέρες διδύμων

3

Ποιες μητέρες έχουν δίδυμα;

```
SELECT m.*
FROM mother m INNER JOIN birth b
ON m.amka = b.mamka
INNER JOIN child c
ON b.id = c.bid
GROUP BY m.amka
HAVING COUNT(*) = 2;
```


Μητέρες τρίδυμων

3

Ποιες μητέρες έχουν τρίδυμα;

```
SELECT m.*

FROM mother m INNER JOIN birth b

ON m.amka = b.mamka

INNER JOIN child c

ON b.id = c.bid

GROUP BY m.amka

HAVING COUNT(*) = 3;
```


Σχόλια και ερωτήσεις

Σας ευχαριστώ για την προσοχή σας

Είμαι στη διάθεσή σας για σχόλια, απορίες και ερωτήσεις

