Department of Computer Science University of Cyprus

EPL342 – Databases

Lecture 13: SQL DDL II SQL Data Definition Language

(Chapter 6.2-6.3, Elmasri-Navathe 7ED)

+ TransactSQL Reference Guide
http://msdn.microsoft.com/en-us/library/bb510741.aspx

Demetris Zeinalipour

http://www.cs.ucy.ac.cy/courses/EPL342

Περιεχόμενο Διάλεξης

Κεφάλαιο 8.2-8.3: SQL DDL II

- Εισαγωγή στην SQL
- Τύποι Δεδομένων της SQL 1999
 - Αριθμοί, Συμβολοσειρές, Δυαδικές Ακολουθίες, Λογικοί Τύποι, Ημερομηνίες & Ώρα, Χρονόσημα, κ.α.
 - TSQL: Συναρτήσεις Ημερομηνίας, Αυτόματη Αύξηση Τιμής,
 Υπολογιζόμενα Γνωρίσματα, Εξειδικευμένοι Τύποι
- Ορισμός Δεδομένων (CREATE/DROP/ALTER)
 - Δημιουργία, Διαγραφή και Τροποποίηση Πινάκων
- Περιορισμοί (CONSTRAINTS)
 - Οντότητας, Αναφορικής Ακεραιότητας, Ονομασία, Εντολές Ενεργοποίησης Αναφοράς, Προσωρινή Απενεργοποίηση Περιορισμών, κ.α.

Τύποι Δεδομένων της SQL (Συναρτήσεις Ημερομηνίας και Ώρας)

- Πέρα από τους τύπους για ημερομηνίες, όλα τα συστήματα παρέχουν και συναρτήσεις:
 - Επεξεργασίας της ώρας/ημερομηνίας
 - Πρόσθεση Ημερομηνιών / Ωρών, Εξαγωγή μήνα, ημέρας, ή χρονολογίας από μια ημερομηνία,
 - Εμφάνιση ημερομηνίας με διάφορους τρόπους, κτλ.
 - Αυτές θα αξιοποιηθούν αργότερα από την SQL-DML
- Παραδείγματα Συναρτήσεων από τον SQL Server:
 - DATEDIFF (datepart, startdate, enddate)
 - SELECT DATEDIFF(year, '2005-12-31' '2006-01-01'); → Returns 1
 - DATEADD (datepart, number, date)
 - SELECT DATEADD(month, 1, '2006-08-30'); → Returns 2006-09-30
 - DATEPART(datepart, date)
 - SELECT DATEPART(year, 0); → Returns: 1900
 - ISDATE (expression)
 - SELECT ISDATE('04/15/2008'); → Returns 1

Datepart: year, month, dayofyear, day,week, weekday,hour,sec ond,millisecond-3

EPL342: Databases - Demetris Zeinalipour (University of Cyprus) @

Τύποι Δεδομένων της SQL (Αυτόματη Αύξηση Τιμής - Autoincrement)

- Σε πολλές περιπτώσεις είναι χρήσιμο να δημιουργούνται αυτόματα κάποιοι μοναδικοί αριθμοί από την βάση δεδομένων (π.χ., για να χρησιμοποιηθούν ως πρωτεύων κλειδιά)
 - Π.χ., Κατά την εισαγωγή προϊόντων (products) σε μια βάση θέλουμε να παράγεται αυτόματα το κλειδί PID.
- Εάν και η **SQL:99** δεν έχει πρόνοια για ένα τέτοιο τύπο, όλες οι βάσεις τον υλοποιούν με κάποιο τρόπο.
- Συγκεκριμένα, το Auto-increment υλοποιείται ως ειδικό τύπο ακεραίου ο οποίος αυξάνεται αυτόματα
 - PostgreSQL:
 - Serial: Από 1 μέχρι 2147483647
 - **Bigserial**: Από 1 μέχρι 9223372036854775807
 - Microsoft Access: Autonumber
 - Oracle: CREATE SEQUENCE command
 - SQL Server 2008: IDENTITY

Τύποι Δεδομένων της SQL (Αυτόματη Αύξηση Τιμής - Autoincrement)

- Στο SQL Server 2008, η αυτόματη αύξηση γίνεται μέσω του IDENTITY, το οποίο δίνεται ως γνώρισμα στην εντολή CREATE TABLE, δηλ:
- IDENTITY [(seed , increment)]
 - Seed: Αρχή Αρίθμησης, Increment: Αύξηση Μετρητή
 - Η εξ' ορισμού τιμή είναι (1,1) **ή** πρέπει να ορίζονται και τα δυο.
- Παράδειγμα Χρήσης

CREATE TABLE Products (PID int IDENTITY(1,1) PRIMARY KEY, .)

• Επισημάνσεις:

- Το IDENTITY χρησιμοποιείται σε συνδυασμό με κάποια αριθμητική τιμή (tinyint, smallint, bigint, dec(p,0)) πράξη μόνο με int ή bigint.
- Εάν κάνουμε DROP ή TRUNCATE ένα πίνακα τότε ο counter του IDENTITY μηδενίζεται (για αυτό να χρησιμοποιείται το DELETE)
- Εάν χρησιμοποιείται ως **PRIMARY ΚΕΥ** χρειάζεται προσοχή ειδικά εάν τα δεδομένα πρόκειται να φορτωθούν στη βάση δεδομένων.
- Όμοια, ο τύπος δεδομένων Uniqueldentifier (GUID) είναι 16byte συμβολοσειρά, π.χ., '6F9619FF-8B86-D011-B42D-00C04FC964FF' η οποία ανατίθεται αυτόματα με DEFAULT NEWID()

EPL342: Databases - Demetris Zeinalipour (University of Cyprus) ©

Τύποι Δεδομένων της SQL

(Υπολογιζόμενα Γνωρίσματα - Computed Columns)

- Σε κάποιες περιπτώσεις είναι χρήσιμο να δημιουργούνται αυτόματα κάποια γνωρίσματα βάσει άλλων γνωρισμάτων
- Π.χ., ListPrice = Price * 1.2;
- Ορισμένες βάσεις δεδομένων, όπως ο SQL Server υποστηρίζουν την έννοια των Υπολογιζόμενων Γνωρισμάτων (Computed Columns) τα οποία γνωρίσματα δεν υπάρχουν αλλά υπολογίζονται κατά την αναφορά τους.

CREATE TABLE Grades (

Midterm float, Final float, Exercise float,

FinalGrade AS 0.25*Midterm + 0.5*Final + 0.25*Exercises)

• Μειονεκτήματα

- Δεν είναι συμβατό με την SQL:99 οπόταν υπάρχουν προβλήματα μεταφερσιμότητας (portability) του κώδικα
- Σε αρκετές περιπτώσεις, πολλές λειτουργίες δεν υποστηρίζονται (π.χ., ευρετήρια, περιορισμοί, κτλ.)

EPL342: Databases - Demetris Zeinalipour (University of Cyprus) ©

Τύποι Δεδομένων της SQL (Δημιουργία Εξειδικευμένων Τύπων Δεδομένων)

- Η SQL:99 παρέχει την δυνατότητα δημιουργίας εξειδικευμένων τύπων δεδομένων μέσω της εντολής CREATE DOMAIN
- Η αντίστοιχη εντολή στην TSQL είναι η CREATE TYPE
- Παραδείγματα σε SQL:99:

```
CREATE DOMAIN name_dom AS CHAR(20);
CREATE DOMAIN sectno_dom AS SMALLINT;
CREATE DOMAIN section_dom VARCHAR(20) DEFAULT 'none';
CREATE DOMAIN address_dom CHAR(50) DEFAULT NULL;
CREATE DOMAIN qpa_dom DECIMAL (3,2) DEFAULT 0.00;
```

Παραδείγματα σε TSQL:

CREATE TYPE SSN FROM varchar(11) NOT NULL;

http://msdn.microsoft.com/en-us/library/ms175007.aspx 13-7

Τύποι Δεδομένων της SQL (Δημιουργία Εξειδικευμένων Τύπων Δεδομένων)

- Εάν και θα δούμε την έννοια των περιορισμών αργότερα, αναφέρουμε ότι η SQL99 υποστηρίζει περιορισμούς CHECK και κατά την δημιουργία εξειδικευμένων τύπων.
- Παραδείγματα σε SQL:99
 - CREATE DOMAIN gender_dom AS CHAR(1) CHECK (VALUE IN ('F', 'f', 'M', 'm'));
 - CREATE DOMAIN gender_dom AS CHAR(1)
 CHECK (VALUE IN ('F', 'f', 'M', 'm') OR (VALUE IS NULL));
 - CREATE DOMAIN ssn_dom CHAR(11)
 CHECK ((VALUE BETWEEN '000-00-0000' AND '999-99-9999'));
 - CREATE DOMAIN hour_dom AS INTEGER DEFAULT 0
 CHECK (VALUE >= 0);
 EPL342: Databases Demetris Zeinalipour (University of Cyprus) ©

Ορισμός Δεδομένων στην SQL (Δημιουργία Σχήματος)

- Σε νεότερες εκδόσεις του SQL Server μπορούμε να αναθέσουμε επί μέρους αντικείμενα της βάσης σε επί μέρους Ομάδες (διαφορετικά Σχήματα Βάσης), π.χ.,
- **Command: CREATE SCHEMA Person SQL Server 2008 Schema => Container of Objects**
- Το παράδειγμα στα δεξιά δείχνει δυο ομάδες Person και HumanResources.
 - H default ομάδα είναι ο dbo (database owner)
- Συνεπώς μια αναφορά σε ένα αντικείμενο χρι έξης σημειογραφία:

- HumanResources.Department HumanResources.Employee
- ■ HumanResources.EmployeeAddre
- HumanResources.EmployeeDepar
- HumanResources.EmployeePayHi
- HumanResources.JobCandidate
- HumanResources.Shift
- Person.Address
- Person.AddressType
- Person.Contact
- Person.ContactType
- Person.CountryRegion
- [ServerName.[DatabaseName.[SchemaName.]]].ObjectName

Ορισμός Δεδομένων στην SQL (Δημιουργία Σχήματος)

EPL342: Databases - Demetris Zeinalipour (University of Cyprus) ©

Ορισμός Δεδομένων στην SQL (Data Definition Language - DDL)

- Αυτό επιτυγχάνεται μέσω κάποιων εντολών της SQL, π.χ.,:
 - CREATE δημιουργεί ένα αντικείμενο βάσης
 - π.χ., σχήμα βάσης, πίνακα, ευρετήριο, σκανδάλη, τύπο δεδ., κτλ.

DELETE/DROP/TRUNCATE

- **DELETE** διαγράφει στοιχεία από το αντικείμενο βάσει συνθήκης (χωρίς να αποδεσμεύεται ο χώρος).
- TRUNCATE/DROP: διαγράφει το αντικείμενο / διαγράφει το αντικείμενο και την περιγραφή του αποδεσμεύοντας και τον χώρο.
- ALTER μεταβάλει την δομή ενός αντικειμένου
 - Π.χ., προσθήκη στήλης, επιπλέον περιορισμού, κτλ.

Ορισμός Δεδομένων στην SQL

- Από την SQL2, μπορούμε με την χρήση της εντολής CREATE TABLE να ορίσουμε και τους ακόλουθους περιορισμούς:
 - Γνωρίσματα
 - Ορίζεται ο τύπος δεδομένων κάθε γνωρίσματος, π.χ., age int,
 - Πρωτεύοντα κλειδιά (PRIMARY KEY)
 - Ορίζεται το Κλειδί κάθε Σχέσης
 - Δεν μπορεί να είναι NULL
 - Δεν είναι απαραίτητο να υπάρχει εάν και συνίσταται να υπάρχει
 - Δευτερεύοντα κλειδιά (UNIQUE)
 - Ορίζονται τα μοναδικά γνωρίσματα μιας Σχέσης (π.χ., Dname στο Department)
 - Μπορεί να είναι NULL (βασική διαφορά από τα Primary Keys)
 - Κανόνες Αναφορικής Ακεραιότητας (FOREIGN KEY).
 - Για ένα ξένο κλειδί, αναφέρει σε ποιο πρωτεύων κλειδί αναφέρεται καθώς και εντολής ενεργοποίησης αναφοράς. (πράξεις αντιδράσεις σε διαγραφές και ενημερώσεις)

Ορισμός Δεδομένων στην SQL

 Παράδειγμα δημιουργίας πίνακα με βασικούς περιορισμούς και χωρίς δράσεις αντίδρασης σε διαγραφές και ενημερώσεις

```
Το γνώρισμα ΔΕΝ μπορεί να
 είναι NULL. Default: NULL
 (δηλαδή επιτρέπεται να είναι
CREATE TABLE DEPT
 VARCHAR (10)
  DNAME
 NOT
 NULL [UNIQUE],
 INTEGER NOT
  DNUMBER
 NULL
 [REFERENCES EMP]
  MGRSSN
 Για σύνθετα κλειδιά
  MGRSTARTDATE CHAR (9),
 επιβάλλεται να ορίζεται στο
 (DNUMBER),
 τέλος και όχι δίπλα από τον
 ορισμό του γνωρίσματος.
 UNIQUE
 (DNAME),
 FOREIGN KEY
 (MGRSSN)
 REFERENCES
```

Ορισμός Δεδομένων στην SQL (CREATE TABLE - Παράδειγμα)

```
CREATE TABLE EMPLOYEE
 VARCHAR(15)
 NOT NULL,
 (Fname
 Minit
 CHAR,
 VARCHAR(15)
 NOT NULL,
 Lname
 Ssn
 CHAR(9)
 NOT NULL,
 Bdate
 DATE,
 Address
 VARCHAR(30),
 Sex
 CHAR,
 DECIMAL(10,2),
 Salary
 CHAR(9),
 Super_ssn
 INT
 NOT NULL,
 Dno
  PRIMARY KEY (Ssn)
 FOREIGN KEY(Super_ssn) REFERENCES EMPLOYEE(Ssn),
 EOREIGN KEY(Dno) REFERENCES DEPARTMENT(Dnumber):
```

Σημειώστε ότι ακόμη δεν ορίσαμε την αντίδραση σε διαγραφές και ενημερώσεις)

Μπορούσαν να οριστούν δίπλα από το γνωρίσματα

```
CREATE TABLE DEPARTMENT

( Dname VARCHAR(15) NOT NULL,
 Dnumber INT NOT NULL,
 Mgr_ssn CHAR(9) NOT NULL,
 Mgr_start_date DATE,
```

PRIMARY KEY(Dnumber),

UNIQUE(Dname),

FOREIGN KEY(Mgr_ssn) **REFERENCES** EMPLOYEE(Ssn));

Bdate DATE,

PRIMARY KEY(Essn, Dependent_name),

FOREIGN KEY(Essn) REFERENCES EMPLOYEE(Ssn));

116

Σύνθετα κλειδιά ορίζονται πάντα στο τέλος Cyprus) ©

Ορισμός Δεδομένων στην SQL (CREATE TABLE - Παράδειγμα)

```
CREATE TABLE DEPT_LOCATIONS

( Dnumber INT NOT NULL,
 Dlocation VARCHAR(15) NOT NULL,
 PRIMARY KEY(Dnumber, Dlocation),
 FOREIGN KEY(Dnumber) REFERENCES DEPARTMENT(Dnumber) );
```

```
CREATE TABLE PROJECT

( Pname VARCHAR(15) NOT NULL,
 Pnumber INT NOT NULL,
 Plocation VARCHAR(15),
 Dnum INT NOT NULL,
 PRIMARY KEY(Pnumber),
 UNIQUE(Pname),
 FOREIGN KEY(Dnum) REFERENCES DEPARTMENT(Dnumber));
```

```
CREATE TABLE WORKS_ON

( Essn CHAR(9) NOT NULL,
 Pno INT NOT NULL,
 Hours DECIMAL(3,1) NOT NULL,
 PRIMARY KEY(Essn, Pno),
 FOREIGN KEY(Essn) REFERENCES EMPLOYEE(Ssn),
 FOREIGN KEY(Pno) REFERENCES PROJECT(Pnumber));
```

Ορισμός Δεδομένων στην SQL (CREATE TABLE – Constraint Ordering)

- Οι αναφορικοί περιορισμοί μπορούν να ορίζονται σε επίπεδο i) γνωρίσματος, ii) σχέσης ή iii) με μεταβολή σχήματος (με ALTER TABLE που θα δούμε σε λίγο)
- Ο βολικότερος τρόπος είναι με μεταβολή σχήματος εφόσον μπορεί να υπάρχουν προβλήματα προτεραιότητας όπως το πιο κάτω και να μην μπορούμε να προχωρήσουμε.

Πρόβλημα Προσέγγισης (i) και (ii)

CREATE TABLE **EMPLOYEE**(

SSN INTEGER PRIMARY KEY,

DNO INTEGER NOT NULL,

FOREIGN KEY (DNO) REFERENCES
DEPARTMENT(DNO));

Μήνυμα Λάθους

Foreign key
'FK__EMPLOYEE__DNO_
_4CA06362' references
invalid table
'DEPARTMENT'.

CREATE TABLE **DEPARTMENT**(

DNO INTEGER NOT NULL PRIMARY KEY,

MGRSSN INTEGER NOT NULL,

FOREIGN-KEY: (MGRSSN) REFERENCES EMPLOYEE(SSN))

Ορισμός Δεδομένων στην SQL (CREATE TABLE – Constraint Ordering)

 Επίλυση με μεταβολή σχήματος κάνοντας χρήση του ALTER TABLE

```
 Δημιουργία Πινάκων χωρίς αναφορικούς περιορισμούς */
 CREATE TABLE EMPLOYEE(
 SSN INTEGER PRIMARY KEY,
 DNO INTEGER NOT NULL);
```

CREATE TABLE **DEPARTMENT**(
DNO INTEGER NOT NULL PRIMARY KEY,
MGRSSN INTEGER NOT NULL);

Η ALTER θα μελετηθεί εκτενεστέρα σε λίγο

/* Δημιουργία Αναφορικών Περιορισμών με ALTER TABLE */

ALTER TABLE **EMPLOYEE** ADD CONSTRAINT **FOREIGN KEY (DNO) REFERENCES DEPARTMENT(DNO))**;

ALTER TABLE **DEPARTMENT** ADD CONSTRAINT **FOREIGN KEY (MGRSSN) REFERENCES EMPLOYEE(SSN))**;

Διαγραφή Δεδομένων στην SQ (DROP TABLE)

- Η Drop χρησιμοποιείται για να αφαιρέσει μια σχέση και τον ορισμό της (σχήμα) από τον κατάλογο της βάσης:
 - Π.χ., DROP TABLE EMPLOYEE, DEPARTMENT,...,n;
- Α. Δεν επιτρέπεται να κάνουμε DROP πίνακα που αναφέρεται από κάποιο άλλο πίνακα (πρώτα DROP τα constraint)
 - ALTER TABLE dbo.Employee DROP CONSTRAINT fk dno
- B. Μπορούμε να κάνουμε DROP **πολλαπλούς πίνακες** δεδομένου του ότι τους κάνουμε drop με ακολουθία που δεν επηρεάζει το σημείο Α
- DELETE διαγράφει εγγραφές βάσει συνθήκης και καταγράφοντας τις αλλαγές σε ένα κατάστιχο (LOG)

Π.χ., DELETE [*] FROM DEPENDENT [WHERE condition];

• TRUNCATE: διαγράφει ΟΛΕΣ τις εγγραφές μιας σχέσης και δεν καταγράφει τις αλλαγές σε κατάστιχο (LOG)

TRUNCATE TABLE DEPENDENT;

Εξέλιξη Σχήματος Πινάκων (Η εντολή ALTER)

- Η εντολή ALTER μας επιτρέπει την μετεξέλιξη του σχήματος μιας βάσης (π.χ., προσθήκη ή αλλαγή πέδίου, περιορισμών, κτλ.)
- Ας δούμε κάποια παραδείγματα (δείτε και τα παραδείγματα του εργαστηρίου)
- Α) Προσθήκη Γνωρίσματος

ALTER TABLE Company. Employee ADD COLUMN LastRaise date;

- Παρατηρήσεις
 - Η στήλη δημιουργείται αλλά φέρει την τιμή **NULL**.
 - Μπορούμε να κάνουμε τα ακόλουθα:
 - Προσθήκη Σταθερής Τιμής ADD COLUMN LastRaise date NOT NULL DEFAULT '2022-01-01'
 - Προσθήκη Μεταβαλλόμενης Τιμής (μέσω συνάρτησης TSQL) ADD COLUMN LastRaise date NOT NULL **DEFAULT GETDATE()**
 - To DEFAULT θα μελετηθεί εκτενεστέρα στη συνέχεια EPL342: Databases Demetris Zeinalipour (University of Cyprus) ©

Εξέλιξη Σχήματος Πινάκων (Η εντολή ALTER)

- Β) Διαγραφή Γνωρίσματος
 - ALTER TABLE Company. Employee DROP COLUMN LastRaise;
- Παρατηρήσεις
 - Εαν η στήλη υπό διαγραφή αναφέρεται από κάποια άλλη σχέση τότε δεν είναι εφικτή η διαγραφή (εφόσον παραβιάζεται ο κανόνας αναφορικής ακεραιότητας).
 - Στην SQL:99 (όχι TSQL) υπάρχει η έννοια του CASCADE **ALTER TABLE tname DROP COLUMN cname CASCADE**; το οποίο ακυρώνει οποιεσδήποτε αναφορές στο column_name (constraints, views, κτλ) προτού γίνει η διαγραφή.
- Η ALTER έχει πολλές επιλογές, π.χ.,:
 - ALTER TABLE tname ALTER COLUMN cname DROP DEFAULT;
 - ALTER TABLE tname ALTER COLUMN cname SET DEFAULT 1;
- Για την πλήρη σύνταξη της ALTER σε TSQL
 - http://msdn.microsoft.com/en-us/library/ms190273.aspx

Επιπλέον Περιορισμοί στην SQL

- Σε αυτή την ενότητα θα μελετήσουμε τους **περιορισμούς** που μπορούμε να διατυπώσουμε με την **SQL-DDL**.
 - Θα κάνουμε ιδιαίτερη αναφορά στους περιορισμούς στα πλαίσια της TSQL-DDL (SQL Server 2008).
- Πέρα από τους περιορισμούς που είδαμε ήδη NULL/NOT NULL, PRIMARY KEY, UNIQUE και FOREIGN KEY θα μελετήσουμε και τα ακόλουθα:
 - Ονομασία Περιορισμών (Naming)
 - Περιορισμοί DEFAULT
 - Περιορισμοί CHECK
 - Εντολές Ενεργοποίησης Αναφοράς
 - ON DELETE | ON UPDATE { NO ACTION | CASCADE | SET NULL | SET DEFAULT }
 - Προσωρινή Απενεργοποίηση Περιορισμών
 - WITH CHECK / WITH NO CHECK

Περιορισμοί στην SQL (Ονομασία Περιορισμών)

• Στα προηγούμενα παραδείγματα δεν δώσαμε κάποια ονόματα στους περιορισμούς, π.χ.,

- Αυτό που γίνεται είναι ότι η DBMS φτιάχνει τα δικά της ονόματα (π.χ., **PK_Department_22AE2995**) για να αναπαρασταθεί το PRIMARY KEY(Dnumber).
- Το όνομα θα χρειαστεί εάν θέλουμε να αλλάξουμε ένα περιορισμό αργότερα με την χρήση της εντολής ALTER.
- CREATE TABLE DEPARTMENT (...

Dnumber INT NOT NULL,

CONSTRAINT PKDnumber PRIMARY KEY(Dnumber)

)

Περιορισμοί στην SQL (Περιορισμός DEFAULT)

- DEFAULT <value>: Ορίζει ένα value για ένα γνώρισμα δεδομένου ότι αυτό δεν ορίζεται ρητά κατά την εισαγωγή μιας πλειάδας σε μια σχέση.
- Παράδειγμα:

```
CREATE TABLE LIBRARIAN /* or Micro_db.LIBRARIAN */

( Name nvarchar(50) NOT NULL,

SSN int NOT NULL PRIMARY KEY,

startdate DATE NOT NULL DEFAULT GETDATE(),

Salary DEC(8,2) DEFAULT 0.0
);
```

- Πληροφορίες για TSQL
 - Το value μπορεί να είναι NULL ή String ή scalar value
 - Το **DEFAULT** δεν εφαρμόζεται πάνω σε IDENTITY, TIMESTAMP

Περιορισμοί στην SQL (Περιορισμός CHECK)

- CHECK (logical expression): Περιορισμός που επιβάλει την ακεραιότητα οντότητας περιορίζοντας τις δυνατές τιμές ενός γνωρίσματος βάσει λογικής συνθήκης.
 - Η συνθήκη εφαρμόζεται σε κάθε αλλαγή (insert, update)
 - ΔΕΝ επιτρέπεται αναφορά σε άλλο πίνακα μέσω της CHECK
- Παράδειγμα:

```
CREATE TABLE LIBRARIAN ( /* or Micro_db.LIBRARIAN */
Name nvarchar(50) NOT NULL,
SSN int NOT NULL PRIMARY KEY,
Salary DEC(8,2) DEFAULT 0.0 CHECK(Salary >= 0)
):
```

• Πληροφορίες για TSQL

Δεν μπορεί να οριστεί για **text**, **ntext**, or **image**. Σημειώστε ότι αυτοί οι τύποι είναι επίσης deprecated. Για αυτό μπορεί να οριστούν ως 13-24 **varchar(max)**, **nvarchar(max)** και **varbinary(max)** αντίστοιχα.

Περιορισμοί στην SQL (Περιορισμός CHECK)

Παραδείγματα Λειτουργιών της CHECK σε TSQL

Λειτουργία	Σύνταξη σε TSQL
Εξειδίκευση Πεδίου Ορισμού	Month BETWEEN 1 and 12
Εξειδίκευση Πεδίου Ορισμού	Shippers IN ('Ups', 'Fed Ex', 'USPS')
Σύγκριση Πεδίου με Σταθερά	Price >= 0
Σύγκριση Πεδίων	DeliveryDate >= OrderDate
Σύγκριση Πεδίου με Συνάρτηση	StartDate <= GETDATE ()
Έλεγχος Μορφής (e.g., 111-11-1111) '[]': Οποιοσδήποτε χαρακτήρας μέσα σε προσδιορισμένο εύρος (π.χ. [a-f]) ή σύνολο ([abcdef]).	SSN LIKE '[0-9] [0-9] [0-9] -[0-9] [0-9] — [0-9] [0-9] [0-9] (0-
Έλεγχος Μορφής '%': 0 ή περισσότεροι χαρακτήρες '_': 1 οποιοσδήποτε χαρακτήρας.	email LIKE ' <u>%@cs.ucy.ac.cy</u> ' '%@%.cy'

^{*} Το LIKE θα μελετηθεί εκτενεστέρα στα πλαίσια της SQL-DML

Περιορισμοί στην SQL (Εντολές Ενεργοποίησης Αναφοράς)

- Οι CHECK, NOT NULL, DEFAULT είναι περιορισμοί που χρησιμοποιούνται στο επίπεδο ενός γνωρίσματος ή μιας σχέσης.
- Η FOREIGN KEY από την άλλη αναφέρεται σε περιορισμούς μεταξύ δυο σχέσεων.
 - π.χ., Π.χ., FOREIGN KEY (MGRSSN) REFERENCES EMP(SSN)
- Εάν παραβιαστεί ο αναφορικός περιορισμός τότε η βάση απορρίπτει την πράξη (REJECT)
 - Π.χ., δεν μπορούμε να σβήσουμε τον Manager κάποιου υπαλλήλου στην βάση.
- Για να εξειδικεύσουμε την αντίδραση της βάσης σε τέτοιες τροποποιήσεις χρησιμοποιούνται κάποιες επιπλέον εντολές στην δήλωση ενός πίνακα.
 - Δες επόμενη διαφάνεια

Περιορισμοί στην SQL (Εντολές Ενεργοποίησης Αναφοράς)

- Οι Εντολές Ενεργοποίησης Αναφοράς δηλώνουν τι θα γίνει στο FK (Foreign Key) μιας σχέσης από αλλαγή στο PK (Primary Key) αναφερόμενης σχέσης. (2 κατευθύνσεις)!
 - Ενεργοποιούνται αν παραβιαστεί ένας αναφορικός περιορισμός κατά το ON DELETE ή ON UPDATE

Employee(Ssn, Ename, Dno)

Department(<u>Dno</u>, Dname)

• Λειτουργίες:

FK

On <action> of PK do:

₽K

- NO ACTION: Απαγορεύει την Αλλαγή (Default).
 - Γιατί να ορίζεται; Για να ξεκαθαρίσει την πρόθεση του σχεδιαστή
- SET NULL: Θέτει το FK=NULL.
 - Προϋποθέτει ότι η στήλη FK μπορεί να είναι NULLABLE.
- SET DEFAULT: Θέτει το FK=DEFAULT.
 - Προϋποθέτει ότι το Default έχει οριστεί για το FK.
- CASCADE: Διάδοση Αλλαγής
 - ON DELETE CASCADE: Διαγράφει την πλειάδα του FK
 - ON UPDATE CASCADE: Ενημερώνει το FK με το νέο PK

Περιορισμοί στην SQL (Εντολές Ενεργοποίησης Αναφοράς)


```
CREATE TABLE EMPLOYEE
 Εάν σβηστεί ο Supervisor
 του υπαλληλου Χ τότε
 NOT NULL
 DEFAULT 1,
 Dno
 INT
 X.Super ssn=NULL
 CONSTRAINT EMPPK
 PRIMARY KEY(Ssn),
 CONSTRAINT EMPSUPERFK
 FOREIGN KEY(Super_ssn) REFERENCES EMPLOYEE(Ssn)
 Εάν αλλάξει SSN ο
 ON DELETE SET NULL
 ON UPDATE CASCADE,
 Supervisor tou
 CONSTRAINT EMPDEPTFK
 FOREIGN KEY(Dno) REFERENCES DEPARTMENT(Dnumber)
 υπαλληλου Χ τότε
 ON DELETE SET DEFAULT
 ON UPDATE CASCADE );
 X.Super ssn=NewSSN
CREATE TABLE DEPARTMENT
 CHAR(9)
 NOT NULL
 DEFAULT '888665555',
 Mgr_ssn
 CONSTRAINT DEPTPK
 PRIMARY KEY(Dnumber),
 CONSTRAINT DEPTSK
 UNIQUE(Dname),
 CONSTRAINT DEPTMGRFK
 FOREIGN KEY(Mgr_ssn) REFERENCES EMPLOYEE(Ssn)
 ON DELETE SET DEFAULT
 ON UPDATE CASCADE );
CREATE TABLE DEPT LOCATIONS
 PRIMARY KEY(Dnumber, Dlocation),
 FOREIGN KEY(Dnumber) REFERENCES DEPARTMENT(Dnumber)
 Cyprus) ©
 ON UPDATE CASCADE );
 ON DELETE CASCADE
```

Περιορισμοί στην SQL (Εντολές Ενεργοποίησης Αναφοράς)

Employee(Ssn, MgrSSN)

- Οι Εντολές Ενεργοποίησης Αναφοράς, ειδικότερα το ΟΝ DELETE CASCADE, χρειάζονται μεγάλη προσοχή διότι η ενέργεια δύναται να προκαλέσει αλυσίδωτες αλλαγές (Chaining) που μπορεί να σβήσει ολόκληρο πίνακα!
- Π.χ., Θεωρήστε την δήλωση

CREATE TABLE Employee (

SSN int NOT NULL PRIMARY KEY, MgrSSN int,

FOREIGN KEY(MgrSSN) REFERENCES Employee(SSN)

ON DELETE CASCADE)

Και το στιγμιότυπο Employee = $\{(1,1), (2,1), (3,2), (4,3)\}$

- Σβήνοντας τον Employee.SSN=1 θα προκαλούσε διαγραφή όλων των εγγραφών του πίνακα!
- Για αυτό ο SQL Server δεν επιτρέπει την πιο πάνω εντολή CREATE TABLE επιστρέφοντας το μήνυμα λάθους"
 - Introducing FOREIGN KEY constraint 'FK_ Employee SSN_ 1CF15040' on table 'Employee' may cause cycles or multiple cascade paths. Specify ON DELETE NO ACTION or ON UPDATE NO ACTION, or modify other FOREIGN KEY constraint 3-29

EPL342: Databases - Demetris Zeinalipour (University of Cyprus) ©

Περιορισμοί στην SQL (Προσωρινή Απενεργοποίηση Περιορισμών)

- Γνωρίζουμε ότι η βάση δεδομένων είναι συνεχώς σε μια συνεπή (consistent) κατάσταση.
 - Δηλαδή όλοι οι περιορισμοί (κλειδιού, αναφορικής ακεραιότητας, κτλ) τηρούνται με ακρίβεια.
- Κάποτε επιθυμούμε να απενεργοποιήσουμε **προσωρινά** κάποιους περιορισμούς, π.χ.,
 - Σειρά Εισαγωγής Δεδομένων: εάν φορτώσουμε πρώτα τους Employee μετά τα Departments δεν θέλουμε να μας δίνει μηνύματα λάθους (λόγω foreign key constraint)
 - Εισαγωγή Παλιών Δεδομένων, θέλουμε να φορτώσουμε κάποια ΠΑΛΙΑ δεδομένα που δεν ακολουθούν κάποιο περιορισμό (π.χ., μορφοποίηση).
 Μπορούμε να τα φορτώσουμε και μετά να ενεργοποιήσουμε τον περιορισμό για τα νέα δεδομένα.

Περιορισμοί στην SQL (Προσωρινή Απενεργοποίηση Περιορισμών)

WITH CHECK | WITH NOCHECK: Δηλώνει κατά πόσο τα δεδομένα ενός πίνακα θα επικυρωθούν (validated) ή όχι έναντι κάποιου περιορισμού (π.χ., περιορισμό FOREIGN KEY ή CHECK)

Επισημάνσεις

- Οι περιορισμοί πρέπει να απενεργοποιούνται ΠΡΟΣΩΡΙΝΑ.
- Δεν μπορούμε να απενεργοποιήσουμε το PRIMARY KEY και UNIQUE
- Ενεργοποίηση/Απενεργοποίηση θα γίνει με χρήση της εντολής ALTER.

Παραδείγματα

- Ενεργ./Απενεργ. Υφιστάμενου Περιορισμού:
 - ALTER TABLE Employee CHECK | NOCHECK CONSTRAINT fk_something
- Εισαγωγή Νέου Περιορισμού FK (χωρίς έλεγχο παλιών data): :

ALTER TABLE Employee WITH NOCHECK

ADD CONSTRAINT FK Employee FOREIGN KEY(SSN) REFERENCES Employee(SSN) WITH CHECK είναι default για νέους πε

Εισαγωγή Νέου Περιορισμού CHECK (χωρίς έλεγχο παλιών data):

WITH NOCHECK στα υφιστάμενα (παλαιά) **ALTER TABLE Employee** WITH NOCHECK δεδομένα ... για τα νέα records ισχύει ο κανόνας ADD CONSTRAINT CN SSNFormat Παράδειγμα: Φόρμα Προσωπικών Στοιχείων που 13-31 CHECK (SSN LIKE '[0-9][0-9][0-9][0-9][0-9][0-9]()

κάνει υποχρεωτικό ένα νέο πεδίο.

