Η γλώσσα ορισμού δεδομένων της SQL Οι εντολές CREATE TABLE, ALTER TABLE, CREATE KEY, ALTER KEY

Αθανάσιος Σταυρακούδης

http://stavrakoudis.econ.uoi.gr

Άνοιξη 2014

Περιεχόμενα

Δημιουργία πινάκων με την εντολή CREATE TABLE

② Περιορισμοί ξένου κλειδιού

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

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

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

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

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

Η εντολή CREATE TABLE

Γενική μορφή

Η εντολή CREATE TABLE

Γενική μορφή

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

Παράδειγμα

```
CREATE TABLE friends
(

id INTEGER NOT NULL PRIMARY KEY,
name CHAR(20) NOT NULL,
age INTEGER,
phone CHAR(10)
7);
```

Λίστα περιορισμών

Περιορισμοί

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

Λίστα περιορισμών

Περιορισμοί

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

Παράδειγμα PRIMARY KEY

CONSTRAINT pk PRIMARY KEY(id)

Λίστα περιορισμών

Περιορισμοί

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

Παράδειγμα PRIMARY KEY

CONSTRAINT pk PRIMARY KEY(id)

Παράδειγμα FOREIGN KEY

CONSTRAINT fk_depid FOREIGN KEY(depid)
 REFERENCES departments (depid)

Σύνθετο πρωτεύον κλειδί

Παράδειγμα PRIMARY KEY

```
CREATE TABLE friends

(

name CHAR(20) NOT NULL,

age INTEGER,

phone CHAR(10),

CONSTRAINT pk PRIMARY KEY(name, phone)

);
```


Σύνθετο πρωτεύον κλειδί

Παράδειγμα PRIMARY KEY

```
CREATE TABLE friends

(
name CHAR(20) NOT NULL,
age INTEGER,
phone CHAR(10),
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».

Ξένο κλειδί

departments

```
CREATE TABLE departments (
depid INTEGER NOT NULL,
depname CHAR(30) NOT NULL,
manager INTEGER
CONSTRAINT pk PRIMARY KEY(depid)
);
```

employees

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

CONSTRAINT fk_depid FOREIGN KEY(depid)

Παρατηρήσεις για τα ξένα κλειδιά

- Γενικά τα ξένα κλειδιά θα πρέπει να είναι ορισμένα με την επιλογή NOT NULL προς αποφυγή διαφόρων ανωμαλιών στην ενημέρωση της βάσης.
- Τα ξένα κλειδιά δεν έχουν καμία επίδραση στις εντολές SELECT.
- Η επίδραση που έχουν οι περιορισμοί ξένου κλειδιού αφορά τις πράξεις ενημέρωσης της βάσης (INSERT, DELETE και UPDATE).
- 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.
- Αν το ξένο κλειδί έχει επιπλέον περιορισμό μοναδικότητας, δηλαδή κάθε εγγραφή έχει μοναδική τιμή σε αυτό το πεδίο, και αναφέρεται σε πρωτεύον κλειδί ενός άλλου πίνακα ή σε πεδίο που επίσης έχει περιορισμό μοναδικότητας, τότε αυτό ισοδυναμεί με τη συσχέτιση ένα προς ένα.

Εισαγωγή τμήματος

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


Εισαγωγή τμήματος

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

Εισαγωγή υπαλλήλου

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


Εισαγωγή τμήματος

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

Εισαγωγή υπαλλήλου

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

Αποτυχία

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

Συσχέτιση πολλά προς πολλά

projects

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

workson

```
CREATE TABLE workson (
empid INTEGER NOT NULL,
proid INTEGER NOT NULL,

CONSTRAINT pk_workson PRIMARY KEY (empid, proid),
CONSTRAINT fk_emp FOREIGN KEY (empid)

REFERENCES employees(empid),
CONSTRAINT fk_pro FOREIGN KEY (proid)

REFERENCES projects(proid)
```

Μοναδικές τιμές

UNIQUE index

5

9

10

11

12

13

14

```
CREATE TABLE employees
 empid
 INTEGER NOT NULL,
 firstname CHAR(50) NOT NULL,
 lastname CHAR(50) NOT NULL,
 amka CHAR(12) NOT NULL,
 depid
 INTEGER
 NOT NULL,
 salary NUMERIC(6,2),
 hiredate
 DATE,
 CONSTRAINT pk employees PRIMARY KEY (empid),
 INDEX i_depid (depid),
 UNIQUE u_amka (amka),
 CONSTRAINT fk_depid FOREIGN KEY (depid)
 REFERENCES departments(depid)
```


Περιεχόμενα

1 Δημιουργία πινάκων με την εντολή CREATE TABLE

2 Περιορισμοί ξένου κλειδιού

Πυροδοτήσεις ενημέρωσης

Διαγραφή

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

Τροποποίηση

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

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

ON DELETE CASCADE

```
workson
```

10

11

12

```
CREATE TABLE workson
 empid
 INTEGER
 NOT NULL,
 proid
 INTEGER
 NOT NULL,
 CONSTRAINT pk workson PRIMARY KEY (empid, proid),
 INDEX i empid (empid),
 INDEX i proid (proid),
 CONSTRAINT fk empid FOREIGN KEY (empid)
 REFERENCES employees(empid)
 ON DELETE CASCADE,
 CONSTRAINT fk_proid FOREIGN KEY (proid)
 REFERENCES projects(proid)
```


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


```
SELECT *
 FROM workson
 WHERE empid = 419;
4
 empid proid
 419
 12
 419
 21
 419
 43
 SELECT *
 FROM employees
 WHERE empid = 419;
 Empty set (0.00 sec)
```

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


4

```
SELECT *
 FROM workson
 WHERE empid = 419;
 DELETE FROM employees
 empid proid
 WHERE empid = 419;
 419
 12
 419
 21
 419
 43
  SELECT *
 SELECT *
 FROM employees
 FROM workson
 WHERE empid = 419;
 WHERE empid = 419;
 3
 4
 Empty set (0.00 sec)
Empty set (0.00 sec)
```


ON UPDATE CASCADE

```
workson
```

10

11

12

13

```
CREATE TABLE workson
 empid
 INTEGER
 NOT NULL,
 proid
 INTEGER
 NOT NULL,
 CONSTRAINT pk workson PRIMARY KEY (empid, proid),
 INDEX i empid (empid),
 INDEX i proid (proid),
 CONSTRAINT fk empid FOREIGN KEY (empid)
 REFERENCES employees(empid)
 ON DELETE CASCADE
 ON UPDATE CASCADE,
 CONSTRAINT fk_proid FOREIGN KEY (proid)
 REFERENCES projects(proid)
```


ON UPDATE CASCADE

Έργα που συμμετέχει

```
SELECT *
FROM workson
WHERE empid = 419;

empid proid
-----
419 12
419 21
419 43
```


Τροποποίηση κωδικού

```
Αλλαγή του κωδικού 419 σε 406
```

```
UPDATE employees
SET empid = 406
WHERE empid = 419;
```

Νέος κωδικός

```
SELECT *
FROM employees
WHERE empid = 406;

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

Τροποποίηση κωδικού

```
SELECT *
FROM workson
WHERE empid = 419;
Empty set (0.00 sec)
```

4

Αυτοματοποίηση ενημέρωσης

UPDATE workson

```
UPDATE workson

SET empid = 406

WHERE empid = 419;
```


Αλυσίδα διαγραφής -1

Αλυσίδα διαγραφής -2

2

3 4

5 6

7

10

```
Υπάλληλοι του τμήματος 2
```

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


Αλυσίδα διαγραφής -3

SELECT w.*

Απασχόληση των υπαλλήλων του τμήματος 2

```
FROM employees e INNER JOIN workson w
 ON e.empid=w.empid
 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

Διαγραφή του τμήματος 2

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

Επιβεβαίωση

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


Καταστροφική αλυσίδα διαγραφής

```
Υπάλληλοι

SELECT *

FROM employees

WHERE depid = 2;

Empty set (0.00 sec)
```

Απασχόληση σε έργα

```
SELECT w.*

FROM employees e INNER JOIN workson w
ON e.empid=w.empid
WHERE e.depid = 2;

Empty set (0.00 sec)
```


ON DELETE RESTRICT

employees

9

10

11

13

14

```
CREATE TABLE employees
 empid
 INTEGER
 NOT NULL,
 firstname CHAR(30) NOT NULL,
 lastname CHAR(30) NOT NULL,
 depid
 INTEGER
 NOT NULL.
 salary NUMERIC(6,2),
 hiredate DATE,
 CONSTRAINT pk_employees PRIMARY KEY (empid),
 INDEX i depid (depid),
 CONSTRAINT fk depid FOREIGN KEY (depid)
 REFERENCES departments(depid)
 ON DELETE RESTRICT
 ON UPDATE CASCADE
```


ON DELETE RESTRICT

Αποτυχία διαγραφής

DELETE.

```
FROM departments
WHERE depid = 2;

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


Αλληλουχία διαγραφής

Μπορεί να γίνει έτσι

```
DELETE FROM workson ...

DELETE FROM employees ...

DELETE FROM departments ...
```

Αλλά όχι έτσι

```
DELETE FROM departments ...
DELETE FROM employees ...
DELETE FROM workson ...
```


ON UPDATE RESTRICT

workson

10

11

12

13

14

15

```
CREATE TABLE workson
 empid
 INTEGER
 NOT NULL,
 proid
 INTEGER
 NOT NULL,
 CONSTRAINT pk workson PRIMARY KEY (empid, proid),
 INDEX i empid (empid),
 INDEX i proid (proid),
 CONSTRAINT fk empid FOREIGN KEY (empid)
 REFERENCES employees(empid)
 ON DELETE RESTRICT
 ON UPDATE RESTRICT,
 CONSTRAINT fk_proid FOREIGN KEY (proid)
 REFERENCES projects(proid)
 ON DELETE RESTRICT
 ON UPDATE RESTRICT
```


Αποτυχία ενημέρωσης

UPDATE workson

```
UPDATE projects
 SET proid = 50
WHERE proid = 43;

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


Υπενθύμιση

4

UPDATE projects

```
UPDATE projects
SET budget = 150000
WHERE proid = 43;

Query OK, 1 row affected (0.03 sec)
Rows matched: 1 Changed: 1 Warnings: 0
```

SELECT workson

```
SELECT *
FROM workson
WHERE proid = 43;

empid proid
-----
7 189 43
8 419 43
9 593 43
10 901 43
```


Σχόλια και ερωτήσεις

Σας ευχαριστώ για την προσοχή σας.

Είμαι στη διάθεσή σας για σχόλια, απορίες και ερωτήσεις.

