

Βάσεις δεδομένων

(12^ο μάθημα – Επανάληψη)

Ηρακλής Βαρλάμης
varlamis@hua.gr

Ύλη

- Οι διαφάνειες του μαθήματος
- Οι ενδεικτικές λύσεις των εργασιών
- Οι ασκήσεις των εργαστηρίων
- Από το βιβλίο τα κεφάλαια:
 - 1,2,3,5
 - 6 μέχρι και το 6.5
 - 7 μέχρι και 7.1
 - 8
 - 9 μέχρι και 9.2
 - 10 μέχρι και 10.4
- Υποχρεωτικό να περάσετε τις γραπτές εξετάσεις του μαθήματος (4.5 στα 10)
- Τελική βαθμολογία. 60% γραπτό + 40% εργασίες

1^ο μάθημα

- Μοντέλα δεδομένων
 - Υψηλού επιπέδου (εννοιολογικά) μοντέλα
 - Παραστατικά μοντέλα ή μοντέλα υλοποίησης
 - Χαμηλού επιπέδου (φυσικά) μοντέλα
- Αρχιτεκτονική τριών σχημάτων
 - Εξωτερικό σχήμα ή όψεις χρηστών
 - Εννοιολογικό σχήμα
 - Εσωτερικό σχήμα

6/6/2013

Βάσεις Δεδομένων

3

6/6/2013

Βάσεις Δεδομένων

4

2° Μάθημα

• Μοντέλο Οντοτήτων Συσχετίσεων

- Οντότητες: ισχυρές/μη ισχυρές ή εξαρτημένες
 - Γνωρίσματα: πλειότιμα/μονότιμα, απλά/σύνθετα, παραγόμενα, κλειδιά (υποψήφιο, πρωτεύον, μερικό)
- Συσχετίσεις
 - Λόγος πληθικότητας: 1:1, 1:N, M:N
 - Συμμετοχή:
 - Ολική συμμετοχή ή εξάρτηση ύπαρξης (existence dependency): Κάθε οντότητα από το ολικό σύνολο οντοτήτων πρέπει να σχετίζεται με μια οντότητα του άλλου τύπου π.χ. Κάθε υπάλληλος πρέπει να εργάζεται σε κάποιο τμήμα
 - Μερική συμμετοχή π.χ. Κάποιοι υπάλληλοι διευθύνουν τμήματα, όχι όμως όλοι υποχρεωτικά

5

6

Τριαδικές συσχετίσεις

6/6/2013

7

3^ο Μάθημα

- Σχεσιακό μοντέλο δεδομένων
 - Σχέσεις, γνωρίσματα, πλειάδες, πεδία ορισμού
- Περιορισμοί
- Πράξεις ενημέρωσης σε σχέσεις
- Απεικόνιση μοντέλου οντοτήτων-συσχετίσεων σε σχεσιακό σχήμα

Περιορισμοί

- Ακεραιότητα οντοτήτων (entity integrity constraint)
 - Η τιμή ενός πρωτεύοντος κλειδιού δεν μπορεί να είναι null
 - Το πρωτεύον κλειδί χρησιμοποιείται για να αναγνωρίσει μια πλειάδα
- Αναφορική ακεραιότητα (referential integrity constraint)
 - Χρησιμοποιείται μεταξύ δύο σχέσεων για να διατηρήσει τη συνέπεια των πλειάδων των σχέσεων αυτών
 - Μια πλειάδα μιας σχέσης R που αναφέρεται σε μια άλλη σχέση Q πρέπει να αναφέρεται σε υπαρκτή πλειάδα της Q
 - π.χ. ο AP_MHT στη ΒΑΘΜΟΛΟΓΙΑ για μια πλειάδα πρέπει να έχει τιμή που υπάρχει ήδη σε κάποια πλειάδα του ΦΟΙΤΗΤΗ στο αντίστοιχο γνώρισμα
- Σημασιολογική ακεραιότητα
 - π.χ. ο μισθός ενός εργαζομένου δεν μπορεί να υπερβαίνει το μισθό του προϊσταμένου του
 - ο μέγιστος αριθμός ωρών που ένας εργαζόμενος μπορεί να απασχοληθεί σε όλα τα έργα ανά εβδομάδα είναι 56

Αναφορές και ξένο κλειδί

- Ξένο κλειδί: Ένα σύνολο γνωρισμάτων FK του σχήματος σχέσης R_1 που ικανοποιεί τα εξής:
 - Τα γνωρίσματα στο FK έχουν ίδιο πεδίο ορισμού με τα γνωρίσματα του πρωτεύοντος κλειδιού ενός άλλου σχήματος σχέσης R_2 (τα γνωρίσματα αναφέρονται στη σχέση R_2)
 - Μια τιμή του FK στην πλειάδα t_1 της R_1 , είτε εμφανίζεται ως τιμή του πρωτεύοντος κλειδιού PK σε κάποια πλειάδα t_2 της R_2 , είτε είναι null
 - $t_1[FK]=t_2[PK]$: η πλειάδα t_1 αναφέρεται στην πλειάδα t_2
- Το ξένο κλειδί μπορεί να αναφέρεται στην ίδια του τη σχέση

Πράξεις ενημέρωσης

- Εισαγωγή
 - Μια λίστα από τιμές γνωρισμάτων για μια νέα πλειάδα που πρέπει να εισαχθεί στη σχέση R
 - Πρέπει οι τιμές των γνωρισμάτων να συμβαδίζουν με τους τύπους και τη σειρά των γνωρισμάτων στη σχέση, να ικανοποιούν όλους τους περιορισμούς αναφοράς, κλειδιού κλπ.
 - Αν η εισαγωγή παραβιάζει κάποιο περιορισμό:
 - Απορρίπτεται
 - Γίνεται προσπάθεια διόρθωσης της αιτίας απόρριψης (με χρήση null ή default τιμής, με μήνυμα στο χρήστη)

Πράξεις ενημέρωσης

- Διαγραφή
 - Περιέχει μια συνθήκη σύμφωνα με την οποία επιλέγονται οι πλειάδες που θα διαγραφούν
 - Ενδέχεται να επηρεάσει την αναφορική ακεραιότητα μέσω των αναφορών από ξένα κλειδιά στην πλειάδα που θα διαγραφεί
 - Σε περίπτωση παραβίασης
 - Απορρίπτεται
 - Η διαγραφή διαδίδεται στις πλειάδες που αναφέρονται στη διαγραφόμενη (cascade delete)
 - Τροποποιούνται οι τιμές των αναφορικών γνωρισμάτων που προκαλούν την παραβίαση (γίνονται null ή αναφέρονται σε άλλη πλειάδα)

Πράξεις ενημέρωσης

- Τροποποίηση
 - Περιέχει μια συνθήκη σύμφωνα με την οποία επιλέγονται οι πλειάδες που θα διαγραφούν
 - Η τροποποίηση γνωρίσματος που δεν είναι κλειδί δεν προκαλεί προβλήματα (μόνο παραβιάσεις τύπου και πεδίου τιμών)
 - Η τροποποίηση κλειδιού έχει πιθανότητα να παραβιάσει περιορισμούς αναφορών (όπως στη διαγραφή)

Απεικόνιση Ο-Σ σε σχεσιακό

- Αλγόριθμος για την απεικόνιση
 1. Μία σχέση για κάθε τύπο οντοτήτων (πρωτεύον κλειδί)
 2. Μία σχέση για κάθε μη ισχυρό τύπο (ξένο κλειδί)
 3. Ξένα κλειδιά για κάθε δυαδική 1:1 συσχέτιση
 4. Ξένα κλειδιά για κάθε δυαδική 1:N συσχέτιση
 5. Νέα σχέση για κάθε δυαδική M:N συσχέτιση
 6. Μια σχέση για κάθε πλειότιμο γνώρισμα
 7. Μια σχέση για κάθε συσχέτιση βαθμού >2

4^ο Μάθημα

- Επέκταση του μοντέλου ΟΣ
 - Κληρονομικότητα
 - Εξειδίκευση/Γενίκευση
 - Περιορισμοί
 - Ιεραρχίες και πλέγματα
 - Συνάθροιση
- Σχεσιακή άλγεβρα
 - Επιλογή $\sigma_{\langle \text{συνθήκη επιλογής} \rangle}$ (**<όνομα σχέσης>**)
 - Προβολή $\pi_{\langle \text{λίστα γνωρισμάτων} \rangle}$ (**<όνομα σχέσης>**)
 - Πράξεις συνόλου (ένωση \cup , τομή \cap , διαφορά $-$)

5^ο Μάθημα

- Συνέχεια στη Σχεσιακή άλγεβρα
 - Μετονομασία : $R(\text{λίστα-με-νέα-ονόματα}) \leftarrow$
 - Καρτεσιανό γινόμενο :
 $R(A_1, A_2, \dots, A_n) \times S(B_1, B_2, \dots, B_m)$
 - Συνένωση : $R \mid \rangle \langle \mid_{\langle \text{συνθήκη συνένωσης} \rangle} S$
 $R \mid \rangle \langle \mid_{\langle \text{συνθήκη συνένωσης} \rangle} S \equiv \sigma_{\langle \text{συνθήκη συνένωσης} \rangle} (R \times S)$

6^ο Μάθημα

- Συνέχεια στη Σχεσιακή άλγεβρα
 - Συνένωση
 - Θήτα : $R \bowtie_{\langle \text{ισότητα} \rangle} S$
 - Ισότητας : $R \bowtie_{\langle \text{ανισότητα} \rangle} S$
 - Φυσική : $R *_{(\text{λίστα1}, \text{λίστα2})} S$
 - Διαίρεση – division: R / S
 - Οι πλειάδες του R που ταιριάζουν με κάθε πλειάδα του S

6/6/2013

Βάσεις Δεδομένων

17

Παράδειγμα

R

A	B	C
α1	b1	c1
a1	b1	c2
a1	b2	c1
a2	b1	c1
a2	b2	c1
a2	b1	c3
a2	b2	c3

S

A	B
α1	b1
a2	b2

R ÷ S

C
c1

Συναθροιστικές συναρτήσεις

- Συνάθροιση: συνδυασμός των πλειάδων μιας σχέσης για τον υπολογισμό μιας συναθροιστικής τιμής (πλήθους, αθροίσματος, μέσου όρου, μέγιστου, ελάχιστου κ.ά.)
- Παραδείγματα: πόσοι υπάλληλοι υπάρχουν συνολικά, ποιος υπάλληλος έχει το μεγαλύτερο μισθό, κ.λ.π.
- Οι συναρτήσεις παίρνουν ως παράμετρο μια συλλογή (όχι σύνολο) από τιμές
- συνήθεις συναρτήσεις: SUM, AVERAGE, MAX, MIN, COUNT (πλήθος πλειάδων)
- αποτέλεσμα μια σχέση και όχι μια τιμή

$$F_{\langle \text{λίστα συναρτήσεων} \rangle} (\langle \text{όνομα σχέσης} \rangle)$$

όπου $\langle \text{λίστα συναρτήσεων} \rangle = \{ \langle \text{συνάρτηση}, \text{ γνώρισμα} \rangle \}$

7^ο Μάθημα

Ομαδοποίηση

$$\langle \text{γνωρίσματα ομαδοποίησης} \rangle F_{\langle \text{λίστα συναρτήσεων} \rangle} (\langle \text{όνομα σχέσης} \rangle)$$

Παράδειγμα: πόσοι ηθοποιοί ανά ταινία

τίτλος, έτος $F_{\text{COUNT}} \text{Όνομα-Ηθοποιού}$ (Παίζει)

Ποιο θα ήταν το αποτέλεσμα αν δεν υπήρχαν τα γνωρίσματα ομαδοποίησης;

Εξωτερική συνένωση

Όταν θέλουμε να κρατήσουμε στο αποτέλεσμα όλες τις πλειάδες - και αυτές που δεν ταιριάζουν) είτε της σχέσης στα αριστερά (αριστερή εξωτερική συνένωση =><|) είτε της σχέσης στα δεξιά (δεξιά εξωτερική συνένωση |><=)

R		S		R * S			A C B			A C B		
A	C	A	B	A	C	B	A	C	B	A	C	B
1	6	1	3	1	6	3	1	6	3	1	6	3
2	4	1	5	1	6	5	1	6	5	1	6	5
		3	9				2	4	null	3	null	9

8^ο Μάθημα

- SQL
 - Βασικές πράξεις
 - Πράξεις συνόλων
 - Συνενώσεις
 - Συναθροιστικές συναρτήσεις
 - Ομαδοποιήσεις

SELECT	6	υποχρεωτικό
FROM	1	υποχρεωτικό
WHERE	2	προαιρετικό
GROUP BY	3	προαιρετικό
HAVING	4	προαιρετικό (εφόσον υπάρχει το group by)
ORDER BY	5	προαιρετικό

Τελεστές/Συνθήκες

- Η συνθήκη μπορεί να είναι:
 - Ισότητα ή ανισότητα: $<$, $>$, $<>$, $<=$, $>=$, $=$
 - Εύρος τιμών: between ... and ...
 - Λίστα τιμών: in (... , ... , ...)
 - Συμβολοσειρά κατά προσέγγιση: like 'a%b_b%'
- Άρνηση μιας συνθήκης (NOT)
- Μία ή περισσότερες συνθήκες χωρισμένες με AND, OR και ομαδοποιημένες με παρανθέσεις

6/6/2013

Βάσεις Δεδομένων

23

Η τιμή null

- Σε αριθμητικές πράξεις:
 - το αποτέλεσμα είναι null όταν οποιαδήποτε τιμή είναι null
- Σε συγκρίσεις:
 - σύγκριση με null συνήθως δίνει αποτέλεσμα false
- Σε συναθροιστικές συναρτήσεις:
 - αγνοείται, εκτός από το count(*)
 - Παράδειγμα

```
select sum(salary)
From employee
```

6/6/2013

Βάσεις Δεδομένων

24

Φωλιασμένες υπο-ερωτήσεις

- Μια υπο-ερώτηση είναι μια έκφραση select-from-where που χρησιμοποιείται μέσα σε μια άλλη select-from-where ερώτηση (συγκεκριμένα ως συνθήκη στο where)
- Η εσωτερική (φωλιασμένη) υπο-ερώτηση υπολογίζεται για κάθε γραμμή (πλειάδα) της εξωτερικής ερώτησης
- Γενική δομή:

select ...

from ...

where

<τελεστής>

Υπο-ερώτηση

```
(select ...  
from ...  
where ... );
```

6/6/2013

Βάσεις Δεδομένων

25

Τελεστές φωλιασμένων ερωτήσεων

- in ή not in
 - Ελέγχει αν μια πλειάδα ανήκει (δεν ανήκει) σε ένα σύνολο από πλειάδες που έχουν προκύψει από μια έκφραση select-from-where
 - Μπορεί αντί για φωλιασμένη ερώτηση να έχουμε μια λίστα τιμών
- some ή any ή all
 - Χρησιμοποιείται για να συγκρίνει σύνολα με ισότητα ή ανισότητα
- exists ή not exists
 - ελέγχει για κενά σύνολα
- unique ή not unique
 - ελέγχει για διπλότυπα

6/6/2013

Βάσεις Δεδομένων

26

Ορισμός όψης

```
CREATE VIEW view_name  
[ ( view_column_list ) ]  
AS query_expression  
[WITH CHECK OPTION]
```

DROP VIEW

- Παράδειγμα

Εργαζόμενοι σε Έργα

```
CREATE VIEW PROJECTWORKER (EName, Address, Project) AS  
select FName || ' ' || Lname, Address, PName  
from EMPLOYEE, PROJECT, WORKS_ON  
where PROJECT.PNumber = WORKS_ON.Pno and  
WORKS_ON.ESSN=EMPLOYEE.SSN ;
```


Ενημερώσεις

- Σπάνια επιτρέπονται

```
Create view Males as  
Select fname,lname,bdate, salary  
From employee  
Where sex = 'M'
```

```
Update males  
Set fname='Giannis', salary=40000  
Where fname='John'
```

- Δεν επιτρέπονται σε όψεις που συναθροίζουν

```
Create view DepSize (dep, deptime)  
as  
Select d.dname, count(e.dno)  
From employee e, department d  
Where e.dno=d.dnumber  
Group by d.dname
```

```
Update DepSize
```

```
Set deptime=deptime+1
```

```
Where dep='Administration'
```

- Και συνήθως ούτε σε όψεις που συνενώνουν σχέσεις

```
Create view EmpDept as  
Select fname,lname,dname,dnumber  
From employee e, department d  
Where e.dno=d.dnumber
```

```
Update EmpDept
```

```
Set dnumber=6
```

```
Where dname='Administration'
```


Γραμμές που εξαφανίζονται

- Τι γίνεται αν μια ενημέρωση αλλοιώσει το κριτήριο με το οποίο επιλέχθηκε η πλειάδα;
- Η ενημερωμένη πλειάδα εξαφανίζεται από την όψη (vanishing row)

Create view HoustonProjects as

```
Select * from Project  
Where plocation='Houston'  
WITH CHECK OPTION
```

PROJECT	PNAME	PNUMBER	PLOCATION	DNUM
	ProductX	1	Bellaire	5
	ProductY	2	Sugarland	5
	ProductZ	3	Houston	5
	Computerization	10	Stafford	4
	Reorganization	20	Houston	1
	Newbenefits	30	Stafford	4

```
Update HoustonProjects  
Set plocation='Athens'  
Where pnumber=20
```

Εμποδίζει την ενημέρωση

Διαγραφές

```
DELETE FROM table_name  
WHERE query_expression
```

- Εύκολα διαγράφουμε μια πλειάδα που δεν έχει καμία αναφορά

```
DELETE FROM Works_on  
WHERE ESSN=123456789 AND PNO=2
```

- Τι συμβαίνει αν διαγράψουμε μια πλειάδα με αναφορές;

```
DELETE FROM EMPLOYEE  
WHERE SSN=123456789
```

- Πρέπει να διαγράψουμε πρώτα όλες τις εξαρτημένες πλειάδες

```
ON DELETE CASCADE
```


9ο Μάθημα

- Κανονικές μορφές
- Κανονικοποίηση σχήματος
 - Πλεονεκτήματα
 - Αποφυγή επαναλήψεων
 - Μειονεκτήματα
 - Γίνεται αφού έχουμε κάποιο σχήμα και το αξιολογεί
 - Δεν προσφέρει ένα εννοιολογικό σχήμα (ασχολείται μόνο με σχέσεις και γνωρίσματα)
 - Ενδέχεται να καθυστερεί τις αναζητήσεις γιατί συχνά απαιτεί συνενώσεις σχέσεων
 - Προσπάθεια να γίνουν με τυπικό και συστηματικό τρόπο πράγματα που τα κάνουμε συνήθως διαισθητικά

1^η κανονική μορφή (1NF)

- Τα γνωρίσματα μπορούν να περιλαμβάνουν μόνο ατομικές (απλές, αδιαίρετες) τιμές
- Η τιμή ενός γνωρίσματος σε μια πλειάδα πρέπει να είναι μία και μόνη τιμή από το πεδίο ορισμού του γνωρίσματος
- Ορίστηκε για να απαγορεύονται τα πλειότιμα γνωρίσματα, τα σύνθετα γνωρίσματα και οι συνδυασμοί τους (εμφωλευμένες σχέσεις)

Μετατροπή σε 1NF

- Για τα πλειότιμα
 - Βρίσκουμε το πρωτεύον κλειδί της σχέσης R (A_1, A_2, \dots, A_N) π.χ. A_1
 - Βρίσκουμε το πλειότιμο γνώρισμα π.χ. A_2
 - Αποσύνθεση της R σε $R_1(A_1, A_3, \dots, A_N)$ και $R_2(A_1, A_2)$
- Για τα σύνθετα, όμοια
 - Βρίσκουμε το πρωτεύον κλειδί της σχέσης R (A_1, A_2, \dots, A_N) π.χ. A_1
 - Βρίσκουμε το σύνθετο γνώρισμα π.χ. $A_2A_3A_4$
 - Αποσύνθεση της R σε $R_1(A_1, A_5, \dots, A_N)$ και $R_2(A_1, A_2, A_3, A_4)$

2^η κανονική μορφή (2NF)

- Βασίζεται στην πλήρη συναρτησιακή εξάρτηση
 - $X \rightarrow Y \rightarrow \forall A \in X, (X - \{A\}) \not\rightarrow Y$
- Το σχήμα R είναι σε 2NF αν είναι σε 1NF και κάθε μη πρωτεύον γνώρισμα Y είναι πλήρως συναρτησιακά εξαρτώμενο από το πρωτεύον κλειδί του R

Μετατροπή σε 2NF

- ΕΝΤΟΠΙΣΜΟΣ
- Βρίσκουμε το πρωτεύον κλειδί της σχέσης R (A_1, A_2, \dots, A_N) π.χ. A_1A_2
 - Αν είναι απλό (π.χ. A_1) τότε οι συναρτησιακές εξαρτήσεις είναι πλήρεις
 - Αν είναι σύνθετο (π.χ. A_1A_2) τότε βρίσκουμε τις συναρτησιακές εξαρτήσεις από το πρωτεύον κλειδί (π.χ. $A_1A_2 \rightarrow A_3$ κλπ)
- Εξετάζουμε αν είναι πλήρεις ή μερικές
 - Αν ισχύει η $A_1 \rightarrow A_3$ τότε δεν είναι σε 2NF
- ΜΕΤΑΤΡΟΠΗ
 - Αποσυνθέτω την R σε σχέσεις R_i που ομαδοποιούν τα μη πρωτεύοντα ορίσματα και το μέρος του κλειδιού που τα εξαρτά πλήρως π.χ. $R_1(A_1, A_2, A_4, \dots, A_N)$, $R_2(A_1, A_3)$

3^η κανονική μορφή (3NF)

- Βασίζεται στη μεταβατική εξάρτηση
Η $X \rightarrow Y$ είναι μεταβατική αν $X \rightarrow Z$ και $Z \rightarrow Y$
- Το σχήμα R είναι σε 3NF αν είναι σε 2NF και κανένα μη πρωτεύον γνώρισμα Y δεν εξαρτάται μεταβατικά από το πρωτεύον κλειδί του R
- ΜΕΤΑΤΡΟΠΗ
 - Αποσυνθέτω την R σε σχέσεις R_i που ομαδοποιούν τα μη πρωτεύοντα ορίσματα και το μέρος του κλειδιού που τα εξαρτά πλήρως π.χ. $R(\underline{A}_1, A_2, \dots, A_N)$ και $A_1 \rightarrow A_2$ και $A_2 \rightarrow A_3$
 $R_1(\underline{A}_1, A_2, A_4, \dots, A_N)$ και $R_2(\underline{A}_2, A_3)$

Παράδειγμα

ΕΡΓΑΖ_ΤΜΗΜΑ
Εργαζ_Όνομα
<u>Αρ_ταυτ</u>
Ημ_Γεν
Διεύθυνση
Κωδ_τμήμα
Τμ_όνομα
Διευθυντής

ΕΡΓΑΖΟΜΕΝΟΣ
Εργαζ_Όνομα
<u>Αρ_ταυτ</u>
Ημ_Γεν
Διεύθυνση
Κωδ_τμήμα

ΤΜΗΜΑ
Κωδ_τμήμα
Τμ_όνομα
Διευθυντής

Είναι σε 1NF καθώς δεν έχει σύνθετα ή πλειότιμα γνωρίσματα
Είναι σε 2NF καθώς το πρωτεύον κλειδί είναι απλό και συνεπώς δεν υπάρχουν μερικές εξαρτήσεις
Έχει όμως δυο μεταβατικές εξαρτήσεις
1. Αρ_ταυτ → Τμ_όνομα
Αρ_ταυτ → Κωδ_τμήμα
Κωδ_τμήμα → Τμ_όνομα
2. Αρ_ταυτ → Διευθυντής
Αρ_ταυτ → Κωδ_τμήμα
Κωδ_τμήμα → Διευθυντής

11^ο Μάθημα

- Αποθήκευση δεδομένων
- Ευρετήρια
- Σκανδάλες
- Δείκτες

Ευρετήριο - Index

- Βοηθητική δομή αρχείου που κάνει πιο αποδοτική την αναζήτηση μιας εγγραφής σε ένα αρχείο
- Καθορίζεται (συνήθως) σε ένα γνώρισμα του αρχείου που καλείται πεδίο ευρετηρίασης (**indexing field**)
- Τι αποθηκεύεται
 - στο κανονικό αρχείο: Οι εγγραφές σε blocks
 - στο αρχείο ευρετήριο: Η τιμή του πεδίου ευρετηρίασης και ένας δείκτης στο block της εγγραφής
- Κέρδος; Σε μία αναζήτηση με τιμή στο πεδίο ευρετηρίασης...
 - Δε φέρνουμε στη μνήμη όλα τα περιεχόμενα του κανονικού αρχείου - Φέρνουμε μόνο τα ζεύγη <τιμή,δείκτης> από το αρχείο ευρετήριο
 - Με μία ανάγνωση έχουμε στη μνήμη περισσότερες πλειάδες για σύγκριση – Εντοπίζουμε πιο γρήγορα τα σωστά block
 - Ανακτούμε μόνο τα σωστά block από το κανονικό αρχείο

39

1. Πρωτεύον ευρετήριο

primary index

- Στο πρωτεύον κλειδί (πεδίο κλειδιού διάταξης) ενός διατεταγμένου αρχείου
- Το ευρετήριο είναι επίσης διατεταγμένο αρχείο με εγγραφές σταθερού μήκους (κλειδί, δείκτης σε block)
- Στο ευρετήριο υπάρχουν τόσες εγγραφές όσα είναι τα block στα οποία αποθηκεύεται το κανονικό αρχείο

40

2. Ευρετήριο συστάδων

• Clustering index

• Ορίζεται στο πεδίο διάταξης το οποίο όμως **δεν** είναι κλειδί

• Υπάρχει μια εγγραφή για κάθε διακεκριμένη τιμή του πεδίου διάταξης (συστάδας) του αρχείου που περιέχει:

- την τιμή αυτή
- ένα δείκτη προς το πρώτο block του αρχείου δεδομένων που περιέχει μια εγγραφή με την τιμή αυτή στο πεδίο συστάδας

41

Δημιουργία ευρετηρίου

```
CREATE INDEX idxempfname on employee(fname)
```

```
CREATE UNIQUE index idxemp on employee(lname)
```

Το primary key κάθε πίνακα έχει ήδη ευρετήριο

UNIQUE ευρετήρια μόνο σε πεδία που δεν έχουν διπλότυπα

Το ευρετήριο μπορεί να περιλαμβάνει περισσότερα από ένα πεδία, δεν είναι όμως τόσο αποτελεσματικό

Σκανδάλη - trigger

- Διαδικαστικός (procedural) κώδικας που εκτελείται ως συνέπεια κάποιων γεγονότων στη ΒΔ: INSERT, UPDATE, DELETE
- Ο κώδικας μπορεί να πυροδοτηθεί πριν (BEFORE) ή μετά (AFTER) το γεγονός
- Με τη χρήση triggers μπορούμε να ελέγξουμε σύνθετους περιορισμούς πριν από μια εισαγωγή ή ενημέρωση και να κάνουμε τις κατάλληλες διορθώσεις
- Χρησιμοποιούνται επίσης όταν η σχεδίαση της ΒΔ δεν καλύπτει όλες τις συναρτησιακές εξαρτήσεις

43

Παράδειγμα trigger

```
CREATE OR REPLACE TRIGGER firstEmployee
BEFORE INSERT ON employee
FOR EACH ROW
BEGIN
  IF (:NEW.dno not in (select dnumber from department)) THEN
 insert into department(dname,dnumber,mgrssn) values
 ('neo',:new.dno,123456789);
  END IF;
END;
```

ΓΕΓΟΝΟΣ ΠΥΡΟΔΟΤΗΣΗΣ

ΣΥΝΘΗΚΗ ΠΥΡΟΔΟΤΗΣΗΣ

ΑΠΟΤΕΛΕΣΜΑ

ΑΝΑΦΟΡΑ ΣΤΗ ΝΕΑ ΠΛΕΙΑΔΑ

44