

Ορισμοί Σχεσιακού Μοντέλου και Τροποποίησεις Σχέσεων σε SQL

Εισαγωγή

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 1

Εισαγωγή

Στα προηγούμενα μαθήματα:

Μοντελοποίηση

- Εννοιολογικός Σχεδιασμός Βάσεων Δεδομένων (με χρήση του Μοντέλου Οντοτήτων/Συσχετίσεων)
- Λογικός Σχεδιασμός Βάσεων Δεδομένων (με χρήση του Σχεσιακού Μοντέλου)
- Μετατροπή ανάμεσα στα μοντέλα

Θα δούμε κάποιες βασικές εντολές για τον ορισμό σχήματος και τη δημιουργία/τροποποίηση στιγμοτύπου

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 2

Πώς θα υλοποιήσουμε (προγραμματίσουμε) την εφαρμογή μας χρησιμοποιώντας ένα σχεσιακό ΣΔΒΔ:

- Γλώσσα Ορισμού Δεδομένων (ΔΟΧ) (του σχήματος) <Data Definition Language (DDL)>
- Γλώσσα Χειρισμού Δεδομένων (ΓΧΔ) <Data Manipulation Language (DML)>
 - Γλώσσα Τροποποίησης (εισαγωγή, διαγραφή πλειάδων)
 - Γλώσσα Ερωτήσεων (Επερωτήσεων)

Οι γλώσσες ερωτήσεων απαντούν σε ερωτήσεις για τον πάρον στιγμιότυπο της βάσης δεδομένων (querying) - ανάκτηση δεδομένων (**Θα τις δούμε αναλυτικά σε επόμενα μαθήματα**)

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 3

Εισαγωγή

Βήματα Δημιουργίας και Χρήσης μιας (Σχεσιακής) Βάσης Δεδομένων

Σχεδιασμός Σχήματος

Δημιουργία Σχήματος χρησιμοποιώντας τη ΓΟΔ (DDL)

Μαζίκη Φόρτωση των αρχικών δεδομένων
⇒ Η βάση δεδομένων έχει δεδομένα

Repeat: εκτέλεση ερωτήσεων (select-from-where) και τροποποίησεων (insert-delete-update) στη βάση δεδομένων

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 4

Η γλώσσα SQL

Η SQL είναι η γλώσσα για όλα τα εμπορικά σχεσιακά συστήματα διαχείρισης βάσεων δεδομένων αρχικά Sequel στην IBM ως μέρος του System R, τύπω SQL (Structured Query Language)

SQL-89, SQL-92, SQL-99 +++

Η SQL έχει διάφορα τμήματα:

- Γλώσσα Ορισμού Δεδομένων (ΓΟΔ)
- Γλώσσα Χειρισμού Δεδομένων (ΓΧΔ)
- Ενσωματωμένη Γλώσσα Χειρισμού Δεδομένων
- Ορισμός Οψεων
- Εξουσιοδότηση (authentication)
- Ακρεαίτητα
- Έλεγχο Συναλλαγών

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 5

Συγκεκριμένα:

DDL (Data Definition Language) - ορισμός, δημιουργία, τροποποίηση και διαγραφή σχήματος.

DML (Data Manipulation Language) - ορισμός, δημιουργία, τροποποίηση, διαγραφή και επιλογή δεδομένων (γλώσσα ερωτήσεων).

Προδιαγραφές ασφάλειας - χρήστες και δικαιώματα.

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 6

Η γλώσσα SQL

Μερικές Γενικές Παρατηρήσεις

Oracle SQL και η MySQL μερικές φορές δεν ακολουθούν ακριβώς τα standards - μερικές εντολές στις διαφάνειες μπορεί να μη «τρέχουν»

Κάποιες αποκλίσεις περιγράφονται στην web σελίδα του μαθήματος

Επίσης, "interactive" SQL - εντολές που πληκτρολογούνται μετά από το prompt και οι απαντήσεις εμφανίζονται στην οθόνη ως πίνακες

"Embedded" και "dynamic" SQL: Θα τη δούμε στην (επόμενη) προγραμματιστική δάσκηση

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 8

Γλώσσα Ορισμού Δεδομένων

Γλώσσα Ορισμού Δεδομένων (ΓΟΔ)

Σχετικά με το λογικό σχήμα, η ΓΟΔ SQL υποστηρίζει τους ορισμούς:

- του **σχήματος** κάθε σχέσης
- του **πεδίου τιμών** κάθε γνωρίσματος
- των **περιορισμών ακεραιότητας**

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 10

Γενική Δομή Ορισμού

Γλώσσα Ορισμού Δεδομένων

```
create table R(A1 D1, A2 D2, ..., An Dn),
<περιορισμός-ακεραιότητας1>,
...,
<περιορισμός-ακεραιότηταςk>
```

όπου R είναι το όνομα της σχέσης, A_i τα ονόματα των γνωρισμάτων, και D_i οι τύποι των αντίστοιχων πεδίων τιμών.

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 11

Πεδία Τιμών

Τύποι Πεδίου Ορισμού

Για τον ορισμό του πεδίου ορισμού, οι διαθέσιμοι built-in τύποι περιλαμβάνουν - [περισσότερα στο βιβλίο και στη σελίδα του μαθήματος](#):

```
char(n) (σταθερού μήκους)
varchar(n)
int
smallint
numeric(p, d) (d από τα p ψηφία είναι στα δεξιά της υποδιαστολής)
real, double precision
float(n)
date (ημερομηνία)
time (ώρα)
```

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 12

Πτεδία Τιμών

O ορισμός πεδίου μπορεί να περιέχει τον προσδιορισμό **not null** και **default** τιμή

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 13

Ορισμός Σχήματος

Παράδειγμα

```
CREATE TABLE Ταινία
(Τίτλος varchar(20) not null,
 Έτος int not null,
 Διάρκεια int,
 Είδος varchar(20),
 primary key (Τίτλος, Έτος));
```

```
CREATE TABLE Ηθοποίος
(Όνομα varchar(20) not null,
 Διεύθυνση varchar(15),
 Έτος-Γέννησης int,
 primary key (Όνομα),
 check (Έτος-Γέννησης >= 1800));
```

```
CREATE TABLE Παιζει
(Όνομα varchar(20) not null,
 Τίτλος varchar(20) not null,
 Έτος int not null,
 primary key (Όνομα, Τίτλος, Έτος),
 foreign key (Όνομα) references Ηθοποίος(Όνομα),
 foreign key (Τίτλος, Έτος) references Ταινία(Τίτλος, Έτος);
```

Ορισμός σχήματος σχέσης
Όνομα σχέσης + γνωρισματα

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 14

Ορισμός Σχήματος: Περιορισμοί Ακεραιότητας

Επιτρέποι περιορισμοί ακεραιότητας είναι της μορφής:

- **primary key** ($A_{j_1}, A_{j_2}, \dots, A_{j_n}$, (δεν επιτρέπονται επαναλαμβανόμενες τιμές και NULL τιμές))
για τον ορισμό του πρωτεύοντος κλειδιού
- **unique** ($A_{j_1}, A_{j_2}, \dots, A_{j_n}$, (δεν επιτρέπονται επαναλαμβανόμενες τιμές; NULL τιμές επιτρέπονται (μόνο μία))
για τον ορισμό υποψηφίων κλειδιών
- **check P**
για τον ορισμό σημασιολογικών περιορισμών
- **foreign key** (A_i) **references** A_j
για τον ορισμό ξένου κλειδιού

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 15

Ορισμός Σχήματος

Παράδειγμα

```
CREATE TABLE Ταινία
(Τίτλος varchar(20) not null,
 Έτος int not null,
 Διάρκεια int,
 Είδος varchar(20),
 primary key (Τίτλος, Έτος));
```

```
CREATE TABLE Ηθοποίος
(Όνομα varchar(20) not null,
 Διεύθυνση varchar(15),
 Έτος-Γέννησης int,
 primary key (Όνομα),
 check (Έτος-Γέννησης >= 1800));
```

```
CREATE TABLE Παιζει
(Όνομα varchar(20) not null,
 Τίτλος varchar(20) not null,
 Έτος int not null,
 primary key (Όνομα, Τίτλος, Έτος),
 foreign key (Τίτλος, Έτος) references Ταινία(Τίτλος, Έτος);
```

Ορισμός πρωτεύοντος κλειδιού

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 16

Ορισμός Σχήματος

Παράδειγμα

```
CREATE TABLE Ταινία
(Τίτλος varchar(20) not null,
 Έτος int not null,
 Διάρκεια int,
 Είδος varchar(20),
 primary key (Τίτλος, Έτος));
```

```
CREATE TABLE Ηθοποίος
(Όνομα varchar(20) not null,
 Διεύθυνση varchar(15),
 Έτος-Γέννησης int,
 primary key (Όνομα),
 check (Έτος-Γέννησης >= 1800));
```

```
CREATE TABLE Παιζει
(Όνομα varchar(20) not null,
 Τίτλος varchar(20) not null,
 Έτος int not null,
 primary key (Όνομα, Τίτλος, Έτος),
 foreign key (Όνομα) references Ηθοποίος(Όνομα),
 foreign key (Τίτλος, Έτος) references Ταινία(Τίτλος, Έτος);
```

Ορισμός ξένου κλειδιού
Προφανώς, ο ορισμός του πίνακα στον οποίο αναφέρεται, πρέπει να προγείται

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 17

Ορισμός Σχήματος

Παράδειγμα

```
CREATE TABLE Ταινία
(Τίτλος varchar(20) not null,
 Έτος int not null,
 Διάρκεια int,
 Είδος varchar(20),
 primary key (Τίτλος, Έτος));
```

```
CREATE TABLE Ηθοποίος
(Όνομα varchar(20) not null,
 Διεύθυνση varchar(15),
 Έτος-Γέννησης int,
 primary key (Όνομα),
 check (Έτος-Γέννησης >= 1800));
```

```
CREATE TABLE Παιζει
(Όνομα varchar(20) not null,
 Τίτλος varchar(20) not null,
 Έτος int not null,
 primary key (Όνομα, Τίτλος, Έτος),
 foreign key (Όνομα) references Ηθοποίος(Όνομα),
 foreign key (Τίτλος, Έτος) references Ταινία(Τίτλος, Έτος);
```

Απλό παράδειγμα σημασιολογικού περιορισμού

Οι περιορισμοί ορίζονται μια φορά στο σχήμα και ελέγχονται κάθε φορά που γίνεται μια τροποποίηση του στιγμιοτύπου

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 18

Τροποποίηση Σχήματος

Τροποποίηση Σχήματος

ALTER TABLE όνομα πίνακα

- **ADD** - προσθέτει καινούργια στήλη
- **DROP** - διαγράφει μια στήλη
- **MODIFY** - τροποποιεί μια στήλη

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 19

Τροποποίηση Σχήματος

Προσθήκη νέου γνωρίσματος:

```
alter table R add A D
```

προσθήκη σε μια σχέση R που ήδη υπάρχει του γνωρίσματος A με πεδίο τιμών D, η τιμή των πλειάδων της R στο καινούργιο γνώρισμα είναι null.

Διαγραφή γνωρίσματος:

```
alter table R drop A
```

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 20

Τροποποίηση Σχήματος

alter table R modify (όνομα_στήλης new_datatype)

modify μπορεί να τροποποιήσει μόνο τον τύπο δεδομένων, όχι το όνομα της στήλης

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 21

Διαγραφή Σχήματος

Μια καινούργια σχέση είναι αρχικά άδεια.

Για να σβηστεί ένα σχήμα:

```
drop table R
```

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 22

Τροποποίησης

Τροποποίησης Βάσης Δεδομένων: Γλώσσα Χειρισμού Δεδομένων (ΓΧΔ)

Τροποποίησης

1. Εισαγωγή πλειάδας
2. Διαγραφή Πλειάδας
3. Τροποποίηση (Ενημέρωση) Πλειάδας

Οι εντολές αυτές **ΤΡΟΠΟΠΟΙΟΥΝ** το στιγμιότυπο της βάσης δεδομένων (δηλαδή, το περιεχόμενο των πινάκων)

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 23

Εισαγωγή Πλειάδας

Εισαγωγή: Παρέχει μια λίστα από τιμές γνωρισμάτων για μια νέα πλειάδα που πρέπει να εισαχθεί στη σχέση

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 24

Εισαγωγή Πλειάδας

Εισαγωγή πλειάδας σε SQL

Για να εισάγουμε δεδομένα σε μια σχέση είτε

(α) προσδιορίζουμε την πλειάδα,

```
insert into R(A1, ..., An) values (v1, ..., vn)
```

είτε
(β) γράφουμε μια ερώτηση που το αποτέλεσμα της εισάγεται στη σχέση.

```
insert into R(A1, ..., An) select-from-where
```

Θα το δείξει αριθτέρα

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 25

Εισαγωγή Πλειάδας

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος)
Παιζεί(Όνομα, Τίτλος, Έτος)
Ηθοποιός(Όνομα, Διεύθυνση, Έτος-Γέννησης)

Παράδειγμα

```
insert into Ταινία
values ('The Big Blue', 1988, 132, 'Έγχρωμη')
```

Όταν με οποιαδήποτε σειρά, π.χ.:

```
insert into Ταινία (Τίτλος, Είδος, Διάρκεια, Έτος)
values ('The Big Blue', 'Έγχρωμη', 132, 1988)
```

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 26

Εισαγωγή Πλειάδας

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος)
Παιζεί(Όνομα, Τίτλος, Έτος)
Ηθοποιός(Όνομα, Διεύθυνση, Έτος-Γέννησης)

Επίσης, εισαγωγή null τιμών.

```
insert into Ταινία
values ('The Big Blue', 1988, null, 'Έγχρωμη')
```

ή αν δε δίνω τιμές για όλα τα γνωρίσματα

```
insert into Ταινία (Τίτλος, Έτος, Είδος)
values ('The Big Blue', 1988, 'Έγχρωμη')
```

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 27

Εισαγωγή Πλειάδας

Ποιος από τους περιορισμούς (πεδίου ορισμού, κλειδιού, ακεραιότητας οντοτήτων και αναφορικής ακεραιότητας) μπορεί να παραβιάζει μια τέτοια λίστα τιμών;

Σε περίπτωση παραβίασης:

Απόρριψη εισαγωγής

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 28

Διαγραφή Πλειάδας

Διαγραφή: Προσδιορίζεται μια συνθήκη πάνω στα γνωρίσματα της σχέσης και διαγράφονται οι πλειάδες που την ικανοποιούν

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 29

Διαγραφή σε SQL

Μπορούμε να σβήσουμε μόνο ολόκληρες πλειάδες και όχι συγκεκριμένα γνωρίσματα.

```
delete from R where P
```

Σβήνει όλες τις πλειάδες της R για τις οποίες ισχύει το P.

Όταν λείπει το where σβήνονται όλες οι πλειάδες μιας σχέσης.

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 30

Διαγραφή Πλειάδας

Παραδείγματα

(1) Όλες οι ηθοποιοί με το όνομα Kidman

```
delete from Ηθοποιός
where Όνομα = 'Kidman'
```

(2) Όλες τις ταινίες που έχουν γυριστεί πριν το 1950

```
delete from Ταινία
where Έτος < 1950
```

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 31

Διαγραφή Πλειάδας

Συνθήκη του where

<Όνομα_Γνωρίσματος> <τελεστής> <Όνομα_Γνωρίσματος> ή <Τιμή>

Τελεστές σύγκρισης: <, <=, >, >=, =, <>, κλπ
Λογικοί τελεστές: **and**, **or**, **not**

- Στο **from** μόνο μια σχέση, αλλά στη συνθήκη του **where** μπορεί να εμφανίζονται και άλλες (θα το δούμε στη συνέχεια)
- Σβήνονται «ολόκληρες» πλειάδες
- Αν υπάρχουν παραπάνω από μια πλειάδες που ικανοποιούν τη συνθήκη, δεν υπάρχει τρόπος να διακρίνουμε τις πλειάδες, δηλαδή να σημάνουμε κάποιες
- Πρώτα, υπολογίζεται η συνθήκη του **where** και μετά διαγράφονται οι πλειάδες που ικανοποιούν τη συνθήκη

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 32

Διαγραφή Πλειάδας

Ποιους από τους περιορισμούς (πεδίου ορισμού, κλειδιού, ακεραιότητας οντοτήτων και αναφορικής ακεραιότητας) μπορεί να παραβιάζει το αποτέλεσμα μια διαγράφης:

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 33

Διαγραφή Πλειάδας

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος)
Πλαζε(Όνομα, Τίτλος, Έτος)
Ηθοποιός(Όνομα, Διεύθυνση, Έτος-Γέννησης)

Παράδειγμα: διαγραφή της ταινίας "The Big Blue" που γυρίστηκε το 1988
delete from Ταινία
where Τίτλος = 'The Big Blue' and Έτος = 1988

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 34

Διαγραφή Πλειάδας

Σε περίπτωση παραβίασης (αναφορικής ακεραιότητας), έχουμε τις επιλογές:

- απόρριψη της διαγραφής
- διάδοση της διαγραφής (αυτόματη διαγραφή όλων των πλειάδων που αναφέρονται σε αυτήν)
- τροποποίηση των τιμών των αναφορικών γνωρισμάτων Πιως:
μια ειδική τιμή ή
την τιμή NULL (αν επιτρέπεται)

Η SQL μας επιτρέπει να προσδιορίσουμε ποια από τις παραπάνω επιλογές θα πραγματοποιείται σε περίπτωση παραβίασης

Πιότε: όταν ορίζουμε στο σχήμα τους περιορισμούς ξένου κλειδιού

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 35

Ορισμός Σχήματος: Περιορισμοί Ακεραιότητας

Περισσότερα για τους Περιορισμούς Αναφοράς

Σύνταξη:
Μετά τον ορισμό του:
foreign key (A_i) references A_j

cascade, set null, set default (no action είναι το ίδιο με το να μην προσδιορίσουμε τίποτα)

on delete

Όταν μια πράξη παραβιάζει έναν περιορισμό αναφοράς απορρίπτεται εκτός αν έχει οριστεί κάτι άλλο

Bάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 36

Διαγραφή Πλειάδας

Σε περίπτωση παραβίασης (αναφορικής ακεραιότητας):

- απόρριψη της διαγραφής (αν δεν υπάρχει προσδιορισμός) ή
on delete no action
- διάδοση της διαγραφής (αυτόματη διαγραφή όλων των πλειάδων που αναφέρονται σε αυτήν)
on delete cascade
- τροποποίηση των τιμών των αναφορικών γνωρισμάτων Πώς:
μια ειδική τιμή **on delete set default** ή
την τιμή **NULL on delete set null**

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 37

Ορισμός Σχήματος


```

CREATE TABLE Ταινία
(Τίτλος varchar(20) not null,
 Έτος int not null,
 Διάρκεια int,
 Είδος varchar(20),
 primary key (Τίτλος, Έτος));
CREATE TABLE Ήθοποιός
(Όνομα varchar(20) not null,
 Διεύθυνση varchar(15),
 Έτος_Γέννησης int,
 primary key (Όνομα),
 check (Έτος_Γέννησης >= 1800));
CREATE TABLE Παιάζει
(Όνομα varchar(20) not null,
 Τίτλος varchar(20) not null,
 Έτος int not null,
 primary key (Όνομα, Τίτλος, Έτος),
 foreign key (Όνομα) references Ήθοποιός(Όνομα),
 on delete cascade,
 foreign key (Τίτλος, Έτος) references Ταινία(Τίτλος, Έτος);

```

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 38

Διαγραφή Πλειάδας

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος)
 Παιάζει(Όνομα, Τίτλος, Έτος)
 Ήθοποιός(Όνομα, Διεύθυνση, Έτος_Γέννησης)

Παράδειγμα: διαγραφή της ταινίας "The Big Blue" που γυρίστηκε το 1988
delete from Ταινία
where Τίτλος = 'The Big Blue' and Έτος = 1988

To αποτέλεσμα εξαρτάται από το είδος περιορισμού αναφοράς που έχουμε ορίσει

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 39

Διαγραφή Σχήματος και Πλειάδων

Διαγραφή Σχήματος

Μια καινούργια σχέση είναι αρχικά άδεια.

Για να σβηστεί ένα σχήμα:

```
drop table R
```

Διαφορά από

```
delete from R
```

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 40

Τροποποίηση Πλειάδας

Τροποποίηση: Προσδιορίζεται μια συνθήκη πάνω στα γνωρισμάτα της σχέσης και τροποποιούνται οι πλειάδες που την ικανοποιούν

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 41

Τροποποίηση Πλειάδας σε SQL


```
update R
set Attr = New_Value
where P
```

Παράδειγμα: Αύξηση τις διάρκειας κάθε ταινίας κατά 10 λεπτά για όλες τις ταινίες με διάρκεια < 100

```
update Ταινία
set Διάρκεια = Διάρκεια + 10
where Διάρκεια < 100
```

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 42

Τροποποίηση Πλειάδας

Όπως και για τη διαγραφή:

- Στο **update** μόνο μια σχέση, αλλά στη συνθήκη του **where** μπορεί να εμφανίζονται και άλλες
- Αν υπάρχουν παραπάνω από μια πλειάδες που ικανοποιούν τη συνθήκη, δεν υπάρχει τρόπος να διακρίνουμε τις πλειάδες, δηλαδή να ενημερώσουμε κάποιες
- Πρώτα, υπολογίζεται η συνθήκη του **where** και μετά τροποποιούνται οι πλειάδες που ικανοποιούν τη συνθήκη - δηλαδή, η συνθήκη υπολογίζεται στο τρέχων στιγμιότυπο - όχι στο τροποποιημένο

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 43

Τροποποίηση Πλειάδας

Ποιους από τους περιορισμούς (πεδίου ορισμού, κλειδιού, ακεραιότητας οντοτήτων και αναφορικής ακεραιότητας) μπορεί να παραβιάζει το αποτέλεσμα μιας τροποποίησης;

Όταν το γνώρισμα που τροποποιείται είναι ξένο κλειδί ή κλειδί;

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 44

Ορισμός Σχήματος: Περιορισμοί Ακεραιότητας

Όπως και στη διαγραφή, κατά τον ορισμό του σχήματος ορίζουμε την κατάλληλη πράξη

cascade, set null, set default (no action είναι το ίδιο με το να μην προσδιορίσουμε τίποτα)

on update

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 45

Ορισμός Σχήματος


```

CREATE TABLE Ταινία
(Τίτλος varchar(20) not null,
Έτος int not null,
Διάρκεια int,
Είδος varchar(20),
primary key (Τίτλος, Έτος));
CREATE TABLE Ηθοποίος
(Όνομα varchar(20) not null,
Διεύθυνση varchar(15),
Έτος-1 εννιάς int,
primary key (Όνομα),
check (Έτος-Γεννησης >= 1800));
CREATE TABLE Παιδεί
(Όνομα varchar(20) not null,
Τίτλος varchar(20) not null,
Έτος int not null,
primary key (Όνομα, Τίτλος, Έτος),
foreign key (Όνομα) references Ηθοποίος(Όνομα),
on delete cascade,
on update set NULL,
foreign key (Τίτλος, Έτος) references Ταινία(Τίτλος, Έτος);

```

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 46

Τροποποίηση Πλειάδας

Σε περίπτωση παραβίασης (αναφορικής ακεραιότητας):

- απόρριψη της τροποποίησης (αν δεν υπάρχει προσδιορισμός ή **on update no action**)
- διάδοση της τροποποίησης (αυτόματη τροποποίηση όλων των πλειάδων που αναφέρονται σε αυτήν)
- **on update cascade**
- τροποποίηση των τιμών των αναφορικών γνωρισμάτων Πιως:
 - μια ειδική τιμή **on update set default** ή την τιμή **NULL on update set null**

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 47

Γλώσσα Χειρισμού Δεδομένων (επανάληψη)

- Εισαγωγές**

```
insert into R(A1, ..., An) values (v1, ..., vn)
```
- Διαγραφές**

```
delete from R where P
```
- Ενημερώσεις/Τροποποιήσεις**

```
update R
set Attr = New_Value
where P
```

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 48