

Αθανάσιος Σταυρακούδης

ΒΑΣΕΙΣ ΔΕΔΟΜΕΝΩΝ ΚΑΙ SQL

Μια πρακτική προσέγγιση

2η έκδοση

Περιεχόμενα

Πρόλογος	33
----------------	----

Μέρος Ι Εισαγωγή στα συστήματα βάσεων δεδομένων**39**

1 ■ Μια βόλτα στις βάσεις δεδομένων.....	41
1.1 Η πρώτη βάση δεδομένων.....	42
1.1.1 Άλλοι τρόποι.....	42
1.1.2 Απαιτήσεις της εφαρμογής.....	45
1.1.3 Δημιουργία της βάσης.....	46
1.1.4 MS Access.....	50
1.2 Ένα βήμα μπροστά: κλειδιά και πρώτη κανονική μορφή.....	53
1.2.1 Πρωτεύον κλειδί.....	53
1.3 Σύνθετες ιδιότητες οντοτήτων.....	57
1.4 Περισσότεροι τύποι δεδομένων.....	59
1.5 Συμπεράσματα και προοπτικές.....	60
1.6 Περίληψη κεφαλαίου.....	61
1.7 Ασκήσεις επανάληψης.....	61
2 ■ Το σχεσιακό μοντέλο.....	63
2.1 Εισαγωγή στο σχεσιακό μοντέλο.....	64
2.2 Κεντρικές έννοιες του σχεσιακού μοντέλου.....	66
2.3 Ιδιότητες των σχέσεων.....	68
2.3.1 Μοναδικότητα πλειάδων.....	69
2.3.2 Διάταξη πλειάδων.....	70
2.3.3 Διάταξη γνωρισμάτων.....	71
2.3.4 Ατομικότητα.....	72

2.4	Είδη σχέσεων.....	74
2.5	Η ερμηνεία και το κατηγορημα μιας σχέσης	75
2.6	Σχέσεις και κλειδιά.....	76
2.6.1	Υπερκλειδί.....	76
2.7	Περίληψη κεφαλαίου	78

3 ■ Σχισιακή άλγεβρα και βασικές σχισιακές πράξεις..... 81

3.1	Κλειστότητα	82
3.2	Συμβατότητα τύπου.....	82
3.3	Συνολοθεωρητικές πράξεις	83
3.3.1	Ένωση.....	83
3.3.2	Διαφορά	85
3.3.3	Τομή	86
3.3.4	Γινόμενο	89
3.3.5	Παραδείγματα συνολοθεωρητικών πράξεων	91
3.4	Οι βασικές πράξεις προβολής και επιλογής	103
3.4.1	Προβολή	103
3.4.2	Επιλογή.....	105
3.4.3	Παραδείγματα και ασκήσεις προβολής και επιλογής.....	107
3.5	Σύζευξη	109
3.5.1	Φυσική σύζευξη.....	109
3.5.2	Σύζευξη θήτα	111
3.5.3	Πλήρης εξωτερική σύζευξη.....	112
3.5.4	Αριστερή εξωτερική σύζευξη.....	115
3.5.5	Δεξιά εξωτερική σύζευξη	116
3.6	Διαίρεση	117
3.7	Σύνοψη και συναρτήσεις συνάθροισης.....	123
3.8	Ενημέρωση.....	125
3.8.1	Εισαγωγή	126
3.8.2	Διαγραφή	129
3.8.3	Τροποποίηση	130
3.9	Περίληψη κεφαλαίου	133

4 ■ Σηματολογική μοντελοποίηση με το μοντέλο Οντοτήτων/Συσχετίσεων 135

4.1	Εισαγωγή.....	136
4.2	Διαγράμματα Ο/Σ.....	137

4.3	Οντότητες και Ιδιότητες Οντοτήτων	139
4.3.1	Κατηγορίες ιδιοτήτων.....	142
4.3.2	Ακεραιότητα οντοτήτων	143
4.4	Συσχετίσεις.....	143
4.5	Περιορισμοί.....	145
4.5.1	Λόγος πληθικότητας.....	146
4.5.2	Περιορισμοί συμμετοχής	149
4.5.3	Παραδείγματα περιορισμών	150
4.6	Κλειδιά	157
4.6.1	Πρωτεύον κλειδί συσχετίσεων	158
4.7	Σχεδιασμός	160
4.7.1	Ποιες οντότητες αναπαριστούν τις έννοιες της βάσης	160
4.7.2	Οντότητες ή ιδιότητες.....	162
4.8	Ασθενείς Οντότητες	164
4.9	Γενίκευση και εξειδίκευση.....	165
4.9.1	Περιορισμοί γενίκευσης και εξειδίκευσης	166
4.10	Περίληψη κεφαλαίου	168

5 ■ Μετατροπή του μοντέλου Οντοτήτων/Συσχετίσεων σε σχεσιακό..... 169

5.1	Γενικοί κανόνες μετασχηματισμού	169
5.2	Ισχυρές οντότητες	170
5.3	Ασθενείς οντότητες	172
5.4	Μετατροπή συσχετίσεων του μοντέλου Ο/Σ σε σχεσιακό μοντέλο.....	173
5.4.1	Συσχετίσεις με λόγο πληθικότητας ένα προς ένα.....	173
5.4.2	Συσχετίσεις με λόγο πληθικότητα ένα προς πολλά.....	180
5.4.3	Συσχετίσεις με λόγο πληθικότητα πολλά προς πολλά.....	183
5.5	Σύνθετες ιδιότητες.....	184
5.6	Πλειότιμες ιδιότητες.....	184

6 ■ Κανονικοποίηση..... 185

6.1	Πρώτη κανονική μορφή	185
6.2	Συναρτησιακές εξαρτήσεις.....	191
6.2.1	Γενικά για τις συναρτησιακές εξαρτήσεις.....	191
6.2.2	Τετριμμένες συναρτησιακές εξαρτήσεις	195
6.3	Εγκλεισμός ή θήκη του συνόλου εξαρτήσεων	196
6.3.1	Ισοδύναμα σύνολα εξαρτήσεων	197
6.3.2	Μη αναγώγιμα (ελάχιστα) σύνολα εξαρτήσεων.....	198

6.4	Δεύτερη κανονική μορφή.....	199
6.5	Τρίτη κανονική μορφή.....	203
6.5.1	Περιγραφή και ορισμός της τρίτης κανονικής μορφής.....	203
6.5.2	Ενημέρωση της βάσης με εισαγωγή πλειάδων.....	207
6.5.3	Ενημέρωση της βάσης με διαγραφή πλειάδων.....	209
6.5.4	Ενημέρωση της βάσης με τροποποίηση πλειάδων.....	210
6.5.5	Απόδοση στα ερωτήματα.....	213
6.6	Περίληψη κεφαλαίου.....	215
7	■ Σχεδιασμός βάσεων δεδομένων.....	217
7.1	Ποδοσφαιριστής παίζει σε ομάδα που συμμετέχει σε πρωτάθλημα.....	217
7.1.1	Περιγραφή.....	217
7.1.2	Το μοντέλο Οντοτήτων/Συσχετίσεων.....	219
7.2	Το σχεσιακό μοντέλο της βάσης δεδομένων.....	221
7.3	Η βάση δεδομένων με SQL.....	222
7.4	Πρατήριο ανήκει σε εταιρεία και πουλά πετρελαιοειδή.....	223
7.4.1	Περιγραφή.....	223
7.4.2	Το μοντέλο Οντοτήτων/Συσχετίσεων.....	224
7.5	Το σχεσιακό μοντέλο της βάσης δεδομένων.....	232
7.6	Η βάση δεδομένων με SQL.....	233
7.7	Ηθοποιός παίζει σε ταινία που γυρίστηκε από σκηνοθέτη.....	235
7.7.1	Περιγραφή.....	235
7.7.2	Το μοντέλο Οντοτήτων/Συσχετίσεων.....	236
7.7.3	Το σχεσιακό μοντέλο της βάσης δεδομένων.....	241
7.7.4	Η βάση δεδομένων με SQL.....	241
8	■ Εργαλεία σχεδίασης βάσεων δεδομένων.....	245
8.1	Εισαγωγή.....	245
8.2	Δημιουργία βάσεων δεδομένων με το Libre Office Base.....	246
8.2.1	Εκκίνηση του Base και δημιουργία νέας βάσης δεδομένων.....	246
8.2.2	Σχεδίαση και δημιουργία πίνακα με Libre Office Base.....	248
8.2.3	Σχεδίαση συσχετίσεων με το Libre Office Base.....	254
8.3	Δημιουργία βάσεων δεδομένων με το PHP My Admin.....	255

Μέρος II Η δομημένη γλώσσα ερωτημάτων261**9 ■ Εισαγωγή..... 263**

9.1	Η αρχή	263
9.2	Το πρότυπο	263
9.3	Διάλεκτοι.....	264
9.4	Για την πληρότητα	264
9.5	Περιγραφή της βάσης δεδομένων για τα παραδείγματα	264
9.6	Δεδομένα της βάσης company	267
9.7	Εκτέλεση των παραδειγμάτων	270
9.7.1	Μέσω διαδικτύου.....	270
9.7.2	Με εφαρμογή κονσόλας MySQL	272
9.7.3	Με την εφαρμογή Mysql Workbench.....	273
9.7.4	Με OpenOffice/LibreOffice	274
9.7.5	Με MS ACCESS.....	276

10 ■ Απλά ερωτήματα επιλογής 279

10.1	Ερωτήματα σε έναν πίνακα.....	279
10.1.1	Το πιο απλό ερώτημα	279
10.1.2	Επιλογή πεδίων από πίνακα.....	281
10.2	Μετονομασία πεδίων στο αποτέλεσμα	285
10.3	Περιορισμός εγγραφών	285
10.3.1	Συγκρίσεις κειμένου και αλφαριθμητικών	289
10.3.2	Συγκρίσεις με ημερομηνίες	290
10.3.3	Ασκήσεις	291
10.4	Πεδία και αλγεβρικές παραστάσεις.....	297
10.4.1	Παρατήρηση για τον υπολογισμό ποσοστού.....	298
10.4.2	Ασκήσεις	299
10.5	Ταξινόμηση δεδομένων.....	300
10.5.1	Ασκήσεις	301
10.6	Περίληψη κεφαλαίου	303
10.7	Ασκήσεις επανάληψης	304
10.8	Ερωτήσεις αυτοαξιολόγησης	305

11 ■ Μια βόλτα στις βάσεις δεδομένων.....307

11.1	Απαλοιφή διπλοεγγραφών.....	307
11.1.1	Ασκήσεις	309
11.2	Χειρισμός άγνωστων τιμών.....	309
11.3	Ταίριασμα κειμένου και χαρακτήρων	310
11.3.1	Ασκήσεις	311
11.4	Οι λογικοί τελεστές	312
11.4.1	Ασκήσεις	323
11.5	Ο τελεστής συνόλου.....	324
11.5.1	Ασκήσεις	326
11.6	Ο τελεστής περιοχής τιμών	327
11.6.1	Ασκήσεις	330
11.7	Περίληψη κεφαλαίου	332
11.8	Ασκήσεις επανάληψης	332
11.9	Ερωτήσεις αυτοαξιολόγησης	333

12 ■ Συναρτήσεις συνάθροισης και ερωτήματα ομαδοποίησης337

12.1	Συναρτήσεις συνάθροισης.....	338
12.1.1	Γενικά για τις συναρτήσεις συνάθροισης.....	338
12.1.2	Υπολογισμός του αθροίσματος	339
12.1.3	Υπολογισμός του μέσου όρου	341
12.1.4	Υπολογισμός της μικρότερης και της μεγαλύτερης τιμής.....	341
12.1.5	Καταμέτρηση πλήθους	342
12.2	Ομαδοποίηση και συναρτήσεις συνάθροισης	345
12.2.1	Ασκήσεις	346
12.3	Επέκταση της χρήσης ομαδοποίησης με τον όρο ROLLUP	350
12.4	Περιορισμός εγγραφών σε ερωτήματα ομαδοποίησης με συναρτήσεις συνάθροισης.....	355
12.4.1	Μια ολοκληρωμένη πρόταση	356
12.5.2	Ασκήσεις	357
12.5	Περίληψη κεφαλαίου	360
12.6	Ασκήσεις επανάληψης	360
12.7	Ερωτήσεις αυτοαξιολόγησης	361

13 ■ Ερωτήματα επιλογής με σύζευξη πινάκων365

13.1	Καρτεσιανό γινόμενο και σύζευξη.....	365
13.1.1	Ψευδώνυμα πινάκων στον όρο FROM.....	369

13.1.2	Σύζευξη κατά το πρότυπο SQL1 ή SQL2	370
13.1.3	Διαφορές και ομοιότητες στη SQL ανάμεσα στην εσωτερική και τη φυσική σύζευξη	372
13.2	Ερωτήματα σε πίνακες με συσχέτιση ένα προς πολλά.....	377
13.2.1	Πολλαπλότητα εγγραφών του γονικού πίνακα σε ερώτημα σύζευξης 1:N	379
13.2.2	Προβολή πρωτεύοντος και ξένου κλειδιού σε ερώτημα εσωτερική σύζευξης	382
13.2.3	Ασκήσεις	386
13.3	Ερωτήματα σε πίνακες με συσχέτιση πολλά προς πολλά	392
13.3.1	Ασκήσεις	395
13.4	Εξωτερικές συζεύξεις.....	400
13.4.1	Ένα αναλυτικό παράδειγμα αριστερής εξωτερικής σύζευξης.....	404
13.4.2	Δεξιά εξωτερική σύζευξη.....	410
13.4.3	Ερωτήματα εξωτερικής σύζευξης στο περιβάλλον της MS ACCESS.....	412
13.5	Οι σχεσιακές πράξεις αφαίρεσης και τομής με τη χρήση εξωτερικών συζεύξεων.....	415
13.5.1	Η σχεσιακή πράξη της αφαίρεσης με εξωτερική σύζευξη στη SQL... ..	415
13.5.2	Η σχεσιακή πράξη της τομής με εξωτερική σύζευξη στη SQL.....	420
13.5.3	Ασκήσεις	422
13.6	Σύζευξη με περισσότερα από ένα πεδία.....	424
13.7	Αυτοσύζευξη	427
13.8	Άλλες συζεύξεις	429
13.9	Περίληψη κεφαλαίου	433
13.10	Ασκήσεις επανάληψης	434
13.11	Ερωτήσεις αυτοαξιολόγησης	435

14 ■ Ερωτήματα επιλογής με ομαδοποίηση σε πολλούς πίνακες439

14.1	Γενικά για τα ερωτήματα σύννοψης σε πολλούς πίνακες.....	439
14.2	Ερωτήματα με ανάλυση των απαντήσεων	440
14.2.1	Πλήθος υπαλλήλων ανά τμήμα με μισθό άνω των 1300 €.....	440
14.2.2	Υπάλληλοι σε ακριβώς 2 έργα	442
14.2.3	Έργα με 3 υπαλλήλους του τμήματος 2	446
14.2.4	Απασχόληση σε έργα των υπαλλήλων του τμήματος 4	447
14.2.5	Πλήθος υπαλλήλων που προσελήφθησαν το 2002 και εργάζονται με έργα με βαθμό προόδου μικρότερο από 75%	449
14.2.6	Πλήθος εργαζομένων με μισθό άνω των 1200 € ανά έργο	452

14.2.7	Μεγαλύτερος μισθός υπαλλήλου ανά έργο (με περιορισμό), για έργα που απασχολούν λιγότερους από 5 υπαλλήλους.....	454
14.2.8	Προγενέστερη ημερομηνία πρόσληψης υπαλλήλου ανά έργο	455
14.2.9	Ένας διευθυντής ανά έργο	457
14.2.10	Πλήθος προσλήψεων πριν την έναρξη έργου.....	458
14.2.11	Πλήθος υπαλλήλων και άθροισμα μισθών υπαλλήλων.....	461
14.2.12	Πλήθος υπαλλήλων ανά τμήμα σε έργα με πρόοδο άνω του 50%....	462
14.3	Περίληψη κεφαλαίου	463
14.4	Ασκήσεις επανάληψης	464
14.5	Ερωτήσεις αυτοαξιολόγησης	466

15 ■ Υποερωτήματα 469

15.1	Απλά υποερωτήματα	470
15.1.1	Υποερωτήματα μίας τιμής που χρησιμοποιούνται στον όρο WHERE	470
15.1.2	Υποερωτήματα στον όρο HAVING	473
15.1.3	Υποερωτήματα με τον τελεστή συνόλου.....	473
15.2	Υποερωτήματα με τους τελεστές ALL και ANY.....	474
15.2.1	Έλεγχος σύγκρισης με τον τελεστή ALL	474
15.2.2	Έλεγχος σύγκρισης με τον τελεστή ANY	475
15.3	Έλεγχος ύπαρξης με το EXISTS.....	476
15.4	Εύρεση της τομής δύο συνόλων με υποερωτήματα.....	478
15.5	Υποερωτήματα πίνακα	479
15.6	Υποερωτήματα στον όρο SELECT	484
15.7	Ένωση	490
15.8	Ασκήσεις	494
15.8.1	Με απαντήσεις.....	494
15.8.2	Χωρίς απαντήσεις.....	499
15.9	Περίληψη κεφαλαίου	499
15.10	Ερωτήσεις αυτοαξιολόγησης	500

16 ■ Ενημέρωση βάσης δεδομένων 505

16.1	Διαγραφή δεδομένων	505
16.1.1	Διαγραφή όλων των δεδομένων	506
16.1.2	Διαγραφή δεδομένων υπό συνθήκη.....	506
16.1.3	Διαγραφή δεδομένων με υποερωτήματα	507
16.1.4	Ασκήσεις	509

16.2	Τροποποίηση δεδομένων.....	510
16.2.1	Απλές περιπτώσεις.....	510
16.2.2	Ενημέρωση με βάση τιμή σε ένα πεδίο	511
16.2.3	Ενημέρωση σύνθετου κλειδιού: απόψεις και προβλήματα	512
16.2.4	Τροποποίηση δεδομένων με υποερωτήματα	514
16.2.5	Ασκήσεις	515
16.3	Εισαγωγή δεδομένων	517
16.3.1	Ένα πρόβλημα με διαδοχική εισαγωγή και διαγραφή.....	518
16.3.2	Εισαγωγή δεδομένων με υποερώτημα.....	520
16.3.3	Ασκήσεις	521
16.4	Περίληψη κεφαλαίου	522
16.5	Ερωτήσεις αυτοαξιολόγησης	523
17	■ Η γλώσσα ορισμού δεδομένων.....	527
17.1	Δημιουργία βάσης δεδομένων.....	528
17.2	Δημιουργία πινάκων.....	528
17.2.1	Η λίστα πεδίων	528
17.2.2	Τύποι δεδομένων	530
17.2.3	Λίστα περιορισμών.....	532
17.2.4	Ξένα κλειδιά	533
17.2.5	Συσχέτιση πολλά προς πολλά.....	535
17.2.6	Δείκτες και περιορισμοί μοναδικότητας.....	536
17.3	Πυροδοτήσεις (εναύσματα) για τα ξένα κλειδιά.....	539
17.3.1	Πυροδότηση διαδοχικής διαγραφής ON DELETE CASCADE.....	540
17.3.2	Πυροδότηση διαδοχικής ενημέρωσης ON UPDATE CASCADE	543
17.3.3	Περιορισμός πυροδότησης διαδοχικής διαγραφής ON DELETE RESTRICT	547
17.3.4	Περιορισμός πυροδότησης διαδοχικής ενημέρωσης ON UPDATE RESTRICT.....	554
17.4	Τροποποίηση δομής πίνακα	558
17.4.1	Διαγραφή πεδίου από πίνακα	559
17.4.2	Προσθήκη πεδίου	560
17.4.3	Τροποποίηση πεδίου.....	560
17.4.4	Διαγραφή περιορισμού	561
17.4.5	Προσθήκη περιορισμού.....	561
17.5	Ασκήσεις με απαντήσεις	561
17.5.1	Η βάση ΕΤΑΙΡΕΙΑ	561
17.5.2	Πελάτες και προϊόντα	563

17.5.3	Ενημέρωση της βάσης πελατών/προϊόντων	565
17.5.4	Λεπτομέρειες παραγγελιών	569
17.6	Επαναληπτικές ασκήσεις.....	571
17.6.1	Κλείσε ένα τραπέζι το βράδυ για φαγητό.....	571
17.6.2	Προτιμήσεις του καταναλωτή	572
17.6.3	Μαθήματα οδήγησης.....	573
17.6.4	Εταιρεία διαχείρισης ακίνητης περιουσίας.....	574
17.7	Περίληψη κεφαλαίου	574
17.8	Ερωτήσεις αυτοαξιολόγησης	575

18 ■ Ενωματωμένες συναρτήσεις577

18.1	Εισαγωγικά.....	578
18.2	Συναρτήσεις για αριθμούς.....	578
18.3	Συναρτήσεις αλφαριθμητικών.....	579
18.4	Συναρτήσεις ημερομηνίας και ώρας	580
18.5	Ασκήσεις	581
18.5.1	Με απαντήσεις.....	581
18.5.2	Χωρίς απαντήσεις.....	585
18.6	Περίληψη κεφαλαίου	586
18.7	Ερωτήσεις αυτοαξιολόγησης	587

19 ■ Όψεις 589

19.1	Εισαγωγικά για τις όψεις.....	590
19.2	Πλεονεκτήματα και μειονεκτήματα στη χρήση των όψεων.....	592
19.2.1	Πλεονεκτήματα στη χρήση όψεων	592
19.2.2	Μειονεκτήματα στη χρήση όψεων	593
19.3	Παραδείγματα χρήσης των όψεων	593
19.4	Όψεις και ερωτήματα σύζευξης	594
19.5	Όψεις με ομαδοποίηση.....	596
19.6	Ενημέρωση όψεων	597
19.7	Διαγραφή όψεων	599
19.8	Περίληψη κεφαλαίου	600
19.9	Ερωτήσεις αυτοαξιολόγησης	600

20 ■ Εναύσματα 603

20.1	Γενικά για τα εναύσματα.....	604
20.1.1	Έναυσμα αύξησης μισθού ανάλογα με την εργασία	605

20.1.2	Έναυσμα μείωσης μισθού ανάλογα με την εργασία.....	607
20.1.3	Ένα έναυσμα για αύξηση ή μείωση μισθού μετά την ενημέρωση του πίνακα <i>workson</i>	609
20.2	Πλεονεκτήματα και μειονεκτήματα στη χρήση ενουσμάτων	611
20.2.1	Πλεονεκτήματα	611
20.2.2	Μειονεκτήματα.....	612
20.3	Εφαρμογές των ενουσμάτων.....	613
20.3.1	Έλεγχος και τροποποίηση τιμών πριν από την εισαγωγή δεδομένων.....	613
20.3.2	Εναύσματα ακεραιότητας αναφορών	614
20.4	Περίληψη κεφαλαίου	616
20.5	Ερωτήσεις αυτοαξιολόγησης	617
21	■ Ασφάλεια βάσεων δεδομένων.....	619
21.1	Εκχώρηση δικαιωμάτων σε χρήστες.....	620
21.2	Ανάκληση δικαιωμάτων.....	624
21.3	Κανόνες ασφάλειας στην πράξη	625
21.4	Η πικρή χαρά μιας ιστοσελίδας.....	625
21.5	Περίληψη κεφαλαίου	627
21.6	Ερωτήσεις αυτοαξιολόγησης	628
22	■ Αποθηκευμένες διαδικασίες, συναρτήσεις χρήστη και προγραμματιστικές λειτουργίες	631
22.1	Αποθηκευμένες διαδικασίες.....	632
22.1.1	Απλό παράδειγμα αποθηκευμένης διαδικασίας χωρίς παραμέτρους.....	632
22.1.2	Απλό παράδειγμα με παραμέτρους	636
22.1.3	Διαδικασίες με πολλές εντολές ενημέρωσης.....	638
22.1.4	Ολική συμμετοχή σε συσχέτιση ένα προς πολλά	639
22.1.5	Συνδυασμός INSERT και UPDATE σε αποθηκευμένη διαδικασία.....	644
22.2	Συναρτήσεις οριζόμενες από το χρήστη.....	647
22.3	Επιλογή με βάση τον όρο CASE...WHEN...THEN	648
22.4	Δρομείς στη SQL	652
22.5	Ασκήσεις επανάληψης	656
22.6	Περίληψη κεφαλαίου	656
22.7	Ερωτήσεις αυτοαξιολόγησης	657

23 ■ Συναλλαγές με τη SQL.....	659
23.1 Βασικές λειτουργίες των συναλλαγών, κανόνες ACID	659
23.1.1 Επίπεδα απομόνωσης	660
23.1.2 Autocommit	660
23.1.3 Ατομικότητα συναλλαγών.....	661
23.1.4 Αποθηκευμένες διαδικασίες για την εκτέλεση συναλλαγών.....	664
23.1.5 Συνέπεια (consistency) συναλλαγών	665
23.2 Επίπεδα απομόνωσης και έλεγχος ταυτοχρονισμού	669
23.2.1 Συνεδρία και ιδιότητες συνεδρίας	669
23.2.2 Επίπεδο απομόνωσης READ UNCOMMITTED.....	671
23.2.3 Επίπεδο απομόνωσης READ COMMITTED	672
23.2.4 Επίπεδο απομόνωσης REPEATABLE READ	675
23.2.5 Επίπεδο απομόνωσης SERIALIZABLE	678
23.3 Περίληψη κεφαλαίου	680
Μέρος III Παραδείγματα και εφαρμογές	681
24 ■ Καταγραφή γεννήσεων σε μια μαιευτική κλινική.....	683
24.1 Το πρόβλημα: περιγραφή και ανάλυση απαιτήσεων	683
24.2 Σχεδίαση μοντέλου Οντοτήτων / Συσχετίσεων.....	684
24.2.1 Γενικά	684
24.2.2 Ιδιότητες των οντοτήτων	685
24.2.3 Παιδιά, ιδιότητα ή οντότητα;.....	689
24.3 Μετατροπή σε σχεσιακό μοντέλο	690
24.3.1 Κανονικοποίηση	690
24.4 Πίνακες, ερωτήματα, όψεις, και φόρμες	690
24.4.1 Δημιουργία πινάκων με SQL.....	690
24.4.2 Δημιουργία πινάκων στο περιβάλλον MS Access.....	693
24.4.3 Ερωτήματα στη βάση μαιευτηρίου.....	697
24.5 Προγραμματισμός της εφαρμογής	703
24.5.1 Γενικά	703
24.5.2 Επεξεργασία πινάκων	704
24.5.3 Ερωτήματα και όψεις	711
24.5.4 Εκθέσεις.....	718
24.5.5 Φόρμες.....	719
24.6 Χειρισμός των γεννήσεων διδύμων με τροποποίηση του σχεδιασμού της βάσης δεδομένων	722

24.6.1	Εύρεση δίδυμων γεννήσεων από την υπάρχουσα βάση δεδομένων ...	722
24.6.2	Επανασχεδίαση της βάσης δεδομένων με τη «γέννα» ως οντότητα ...	725
24.7	Συμπεράσματα και προοπτικές από το σχεδιασμό της βάσης δεδομένων γεννήσεων	729

25 ■ Παραδείγματα SQL με τη βάση δεδομένων *MONDIAL* 731

25.1	Γενική περιγραφή της βάσης δεδομένων <i>MONDIAL</i>	731
25.2	Απλά ερωτήματα ενός πίνακα στη βάση δεδομένων <i>MONDIAL</i>	734
25.2.1	Χώρες με έκταση παρόμοια της Ελλάδας	734
25.2.2	Λίμνες που εκβάλλουν σε ποτάμια.....	735
25.2.3	Ποτάμια που διασχίζουν μια χώρα	735
25.2.4	Τύποι νησιών	736
25.2.5	Έκταση και συντεταγμένες νησιωτικών περιοχών.....	737
25.2.6	Τα μεγαλύτερα νησιά του κόσμου.....	737
25.2.7	Οι 5 πολυπληθέστερες χώρες.	738
25.2.8	Χώρες και πρωτεύουσες με ίδιο αρχικό γράμμα.....	738
25.2.9	Σύνορα της Ελλάδας.....	740
25.2.10	Ταξινόμηση βουνών ως προς το ύψος.....	741
25.2.11	Πόλεις των περιφερειών της Ελλάδας.....	741
25.2.12	Μεγαλουπόλεις του κόσμου	742
25.2.13	Χώρες με πολλές μεγαλουπόλεις.....	743
25.2.14	Διεθνείς οργανισμοί με έδρα τις Βρυξέλλες.....	744
25.2.15	Πολιτειακό σύστημα των χωρών.....	744
25.3	Ερωτήματα με σύζευξη πινάκων και υποερωτήματα στη βάση δεδομένων <i>MONDIAL</i>	746
25.3.1	Χώρες μέλη του NATO	746
25.3.2	ΑΕΠ των χωρών της ομάδας G-8.....	747
25.3.3	Ρυθμός πληθυσμιακής συρρίκνωσης σε χώρες της Ευρώπης	748
25.3.4	Μέση πληθυσμιακή μεταβολή ανά ήπειρο.....	748
25.3.5	Χώρες που συνορεύουν με τη Γαλλία	749
25.3.6	Ποσοστό πληθυσμού στις πρωτεύουσες περιφερειών του Βελγίου....	749
25.3.7	Χώρες που διασχίζει ο Δούναβης.....	750
25.3.8	Χώρες που διασχίζει ο Δούναβης και που δεν είναι μέλη της ΕΕ.....	750
25.3.9	Αφρικανικές χώρες της Μεσογείου.....	752
25.3.10	Πλήθος χωρών ανά διεθνή οργανισμό με έδρα τη Βιέννη	753
25.3.11	Πολιτεύματα στις χώρες της ΕΕ.....	753
25.3.12	Χώρες της Ευρώπης με ψηλά βουνά	754
25.3.13	Οι πολυπληθέστερες περιφέρειες της ΕΕ	755

25.3.14	Λίμνες με τουλάχιστον δύο πόλεις στις όχθες τους	755
25.3.15	Πόλη στις όχθες μικρής λίμνης	756
25.4	Σύνθετα ερωτήματα στη βάση δεδομένων <i>MONDIAL</i>	757
25.4.1	Τρεις λίμνες ανά χώρα.....	757
25.4.2	Χώρες που ανήκουν σε δύο οργανισμούς	759
25.5	Ερωτήματα γεωγραφικών αποστάσεων στη βάση δεδομένων <i>MONDIAL</i>	763
25.5.1	Απόσταση ανάμεσα σε δύο σημεία	763
25.5.2	Γενική λύση με χρήση δυναμικής SQL.....	767
25.5.3	Εφαρμογή της συνάρτησης απόστασης πόλεων σε ερωτήματα	773
25.5.4	Ενσωμάτωση συνάρτησης σε ερωτήματα	773
25.5.5	Απόσταση πρωτεύουσών από τις Βρυξέλλες	776
25.5.6	Η πιο «κεντρική» πρωτεύουσα της Ευρώπης.....	778
26	■ Παραδείγματα SQL με τη βάση δεδομένων <i>sakila</i>.....	785
26.1	Γενικά για η βάση δεδομένων <i>sakila</i>	785
26.2	Περιγραφή των εντολών SQL για τη δημιουργία του σχήματος της βάσης δεδομένων <i>sakila</i>	787
26.2.1	Ο πίνακας actor.....	787
26.2.2	Οι πίνακες customer, staff, και film	790
26.3	Απλά ερωτήματα	794
26.3.1	Πλήθος ταινιών ανά ημέρες ενοικίασης	794
26.3.2	Πλήθος ταινιών ανά κατηγορία	795
26.3.3	Πλήθος ηθοποιών ανά ταινία	795
26.3.4	Ηθοποιοί που εμφανίζονται σε 20 ταινίες	796
26.3.5	Ηθοποιοί σε περισσότερες από 40 ταινίες.....	796
26.3.6	Πελάτες ανά χώρα	797
26.3.7	Πλήθος ταινιών που δεν έχουν επιστραφεί	798
26.3.8	Πλήθος των ενοικιάσεων ταινιών ανά μήνα	798
26.3.9	Διευθυντής υποκαταστήματος.....	798
26.3.10	Συναλλαγές ανά υποκατάστημα	799
26.3.11	Πλήθος ταινιών ανά υποκατάστημα.....	799
26.3.12	Πλήθος ενοικιάσεων ανά τίτλο ταινίας	800
26.3.13	Πλήθος ενοικιάσεων ανά ημέρες ενοικίασης	800
26.4	Σύνθετα ερωτήματα.....	801
26.4.1	Πελάτες με ενοικιάσεις ακριβώς τριών κατηγοριών	801
26.4.2	Πλήθος ενοικιάσεων πελατών με 3 κατηγορίες ταινιών	802
26.4.3	Πλήθος ενοικιάσεων πελατών με 3 κατηγορίες ταινιών και το πολύ 6 ενοικιάσεις	803

26.4.4	Πελάτες και κατηγορίες ταινιών.....	804
26.4.5	Μέση διάρκεια ενοικίασης ανά κατηγορία	805
26.4.6	Πλήθος ενοικιάσεων ανά μήνα συγκεκριμένων κατηγοριών.....	807
26.4.7	Εισπράξεις ανά μήνα και τίτλο ταινίας	808
26.4.8	Χώρες πελατών με ενοικιάσεις υψηλών εσόδων	810
26.5	Ερωτήματα σχετικά με χρονική διάρκεια	812
26.5.1	Επιστροφές αυθημερόν ταινιών με μεγάλη διάρκεια	812
26.5.2	Διάρκεια των ενοικιάσεων σε ημέρες, ώρες, λεπτά, και δευτερόλεπτα.....	813
27	■ Διαδικτυακές βάσεις δεδομένων, εφαρμογή με MySQL/PHP	817
27.1	Εισαγωγή.....	818
27.1.1	Προαπαιτούμενα και ρυθμίσεις.....	818
27.1.2	Σύνδεση ιστοσελίδας με βάση δεδομένων	819
27.1.3	Επεξεργασία κώδικα PHP	820
27.2	Προβολή δεδομένων σε πίνακες ιστοσελίδων	821
27.2.1	Στατικά ερωτήματα	821
27.3	Δυναμικά ερωτήματα και δυναμικές ιστοσελίδες.....	826
27.3.1	Λήψη παραμέτρων με τη μέθοδο GET.....	827
27.3.2	Λήψη παραμέτρων με αποστολή φόρμας με τη μέθοδο GET.....	840
27.3.3	Λήψη παραμέτρων με αποστολή φόρμας με τη μέθοδο POST	844
28	■ Στατιστική ανάλυση βάσεων δεδομένων με R/SQL.....	849
28.1	Περιγραφή της βάσης δεδομένων για τη στατιστική ανάλυση	850
28.2	Εγκατάσταση και δοκιμή λειτουργίας της βιβλιοθήκης RMySQL.....	850
28.3	Το πρώτο ερώτημα μεταφοράς δεδομένων από τη SQL στην R	851
28.4	Η εξεταστική περίοδος ως απλή μεταβλητή και ως χρονολογική σειρά.....	854
28.5	Έλεγχος του μέσου όρου.....	856
28.6	Επιλογή δεδομένων με τη συνάρτηση subset.....	860
29	■ Εφαρμογές Java με SQLite.....	863
29.1	Java και SQLite	863
29.1.1	SQLite, μία ελαφριά βάση δεδομένων	863
29.1.2	Επιλογή δεδομένων από μια βάση δεδομένων SQLite.....	867
29.2	Το παράδειγμα της βάσης company με SQLite σε περιβάλλον Java.....	871
29.2.1	Σύνδεση με τη βάση δεδομένων.....	871
29.2.2	Προβολή αποτελεσμάτων ενός στατικού ερωτήματος.....	872

29.2.3	Προβολή αποτελεσμάτων ενός δυναμικού ερωτήματος	874
29.2.4	Επεξεργασία δεδομένων με Java/SQLite	876

30 ■ NoSQL, η περίπτωση της MongoDB..... 879

30.1	Γενικές πληροφορίες και βασικές λειτουργίες	879
30.1.1	Λήψη και εγκατάσταση της MongoDB.....	879
30.1.2	Εκκίνηση και πρώτες λειτουργίες της MongoDB	881
30.2	Εύρεση δεδομένων στο περιβάλλον της MongoDB	883
30.3	Ενημέρωση δεδομένων στη MongoDB	885
30.3.1	Τροποποίηση δεδομένων.....	885
30.3.2	Διαγραφή δεδομένων.....	886
30.4	Ερωτήματα ομαδοποίησης και συνάθροισης στη MongoDB	886
30.5	Ερωτήματα στη βάση company	887
30.5.1	Επώνυμο και μισθός υπαλλήλων.....	888
30.5.2	Κωδικός, τμήμα, και μισθός των υπαλλήλων	889
30.5.3	Επώνυμο και τμήμα υπαλλήλων	889
30.5.4	Πλήθος υπαλλήλων ανά τμήμα	890
30.5.5	Ακραίες τιμές μισθού ανά τμήμα	890

<i>Παράρτημα</i>	893
------------------------	-----

<i>Βιβλιογραφία</i>	897
---------------------------	-----

<i>Ευρετήριο</i>	905
------------------------	-----

Πρόλογος

Ανάμεσα στα πολλά που μπορεί κανείς να παραθέσει ως χαρακτηριστικά της εποχής μας, υπάρχει ένα αδιαμφισβήτητο: η γιγάντωση των δεδομένων που καταγράφονται σε ηλεκτρονικά μέσα, μαζί με τη ραγδαία εξάπλωση των ποικιλότροπων μεθόδων ανάλυσής τους. Η δεύτερη έκδοση του βιβλίου **Βάσεις Δεδομένων και SQL: Μια πρακτική προσέγγιση** επιχειρεί να μεταδώσει στον αναγνώστη τόσο την κλασική προσέγγιση των βάσεων δεδομένων, όσο και — τουλάχιστον εν μέρει — τις πρόσφατες εξελίξεις στο χώρο.

Ανάμεσα στα πολλά που μπορεί κανείς να παραθέσει ως χαρακτηριστικά της εποχής μας, υπάρχει ένα αδιαμφισβήτητο: η γιγάντωση των δεδομένων που καταγράφονται σε ηλεκτρονικά μέσα, μαζί με τη ραγδαία εξάπλωση των ποικιλότροπων μεθόδων ανάλυσής τους. Η δεύτερη έκδοση του βιβλίου **Βάσεις Δεδομένων και SQL: Μια πρακτική προσέγγιση** επιχειρεί να μεταδώσει στον αναγνώστη τόσο την κλασική προσέγγιση των βάσεων δεδομένων, όσο και — τουλάχιστον εν μέρει — τις πρόσφατες εξελίξεις στο χώρο.

Μερικές δεκαετίες πριν, η συλλογή δεδομένων ήταν έργο εξειδικευμένων οργανισμών και υπηρεσιών. Σήμερα όμως ο καθένας συμμετέχει με πολυποίκιλους τρόπους σε κάτι τέτοιο, σχεδόν πάντα χωρίς να καταλαβαίνει ότι συμμετέχει εθελοντικά σε ένα έργο συλλογής και ηλεκτρονικής καταγραφής δεδομένων. Καθημερινές κινήσεις, όπως η χρήση του τηλεφώνου, η χρήση κάθε είδους τραπεζικών συναλλαγών, η κίνηση στους δρόμους, η αγορά προϊόντων, η αναζήτηση και κατανάλωση πληροφοριών στο διαδίκτυο, και τόσα άλλα, συνδέονται άμεσα με συλλογή και καταγραφή δεδομένων σε βάσεις δεδομένων. Η τάση αυτή αυξάνεται κατακόρυφα και η αυξητική τάση δεν φαίνεται πως θα μειωθεί τα επόμενα χρόνια.

Ας δούμε ενδεικτικά ένα μόνο παράδειγμα από τα παραπάνω. Το τηλεφώνημα είναι ένα απλό τηλεφώνημα για εμάς. Για το ίδιο το τηλέφωνο και την εταιρεία τηλεφωνίας που εξυπηρετήσε την κλήση είναι πολύ περισσότερα: α) Ο αριθμός κλήσης αναζητήθηκε πιθανώς από τη βάση δεδομένων των επαφών μας, β) Το τηλέφωνο απάντησης της κλήσης

πιθανώς αναγνώρισε το νούμερο εισερχόμενης κλήσης από τη δική του βάση επαφών, γ) Το σύστημα διαχείρισης κλήσεων της εταιρείας τηλεφωνίας κατέγραψε τα εμπλεκόμενα νούμερα τηλεφώνων, καθώς το χρόνο και τη διάρκεια της κλήσης δ) Αντίστοιχες καταγραφές δεδομένων έγιναν στα τηλέφωνα εισερχόμενης και εξερχόμενης κλήσης ε) Η εταιρεία τηλεφωνίας αναζήτησε στη βάση δεδομένων της τις τιμές χρέωσης της κλήσης ανάλογα με το συμβόλαιο του συνδρομητή και κατέγραψε τα αντίστοιχα ποσά στ) Μια σειρά από δεδομένα και πληροφορίες συγκεντρώνονται περιοδικά για κάθε συνδρομητή και του παραδίνονται ως αναλυτικός λογαριασμός. Αυτά είναι μερικά ενδεικτικά μόνο στοιχεία χρήσης δεδομένων και βάσεων δεδομένων κατά τη διάρκεια ενός απλού τηλεφωνήματος. Σημασία έχει να καταλάβουμε ότι η απλή χρήση ενός τηλεφώνου περιλαμβάνει μια μεγάλη λίστα από αναζήτηση, χρήση, και καταγραφή δεδομένων και πως η σύγχρονη τηλεφωνία δεν λειτουργεί χωρίς αυτά τα βήματα. Σημειώνουμε επίσης ότι ένα μεγάλο μέρος μετάδοσης αυτών των δεδομένων γίνεται ασύρματα και δορυφορικά.

Σχεδόν όλες οι επιστήμες χρησιμοποιούν σήμερα βάσεις δεδομένων. Λίγο ως πολύ, η καθημερινή εργασία κάθε επιστήμονα περιλαμβάνει κάποιου είδους αλληλεπίδραση με βάσεις δεδομένων. Ας παραθέσουμε μερικά μόνο παραδείγματα.

Βιολογία

Οι τρεις πλέον πλήρεις βάσεις δεδομένων με αλληλουχίες νουκλεοτιδίων (DNA) και πρωτεϊνών είναι οι:

- GenBank, <http://www.ncbi.nlm.nih.gov>, από το National Center for Biotechnology Information
- EMBL, <http://www.embl.org>, από το European Molecular Biology Laboratory,
- DDBJ, <http://www.ddbj.nig.ac.jp>, από το DNA Data Bank of Japan

Πολύ σημαντικές είναι επίσης οι βάσεις δεδομένων που παρέχουν πληροφορίες σχετικά με την τριτοταγή δομή των πρωτεϊνών:

- Protein Data Bank (PDB), <http://www.rcsb.org/pdb>
- PDBSum, <http://www.ebi.ac.uk/pdbsum/>

Η βιολογία είναι ένας επιστημονικός κλάδος με ιδιαίτερα μεγάλη χρήση βάσεων δεδομένων. Μια πληρέστερη λίστα των βάσεων δεδομένων με περιεχόμενο σχετικά με τη βιολογία μπορείτε να βρείτε στη διεύθυνση

https://en.wikipedia.org/wiki/List_of_biological_databases

Ιατρική

Οι γιατροί σε όλο τον κόσμο χρησιμοποιούν πλήθος βάσεων δεδομένων για τη βελτίωση της καθημερινής πρακτικής τους αλλά και της έρευνας. Οι βάσεις δεδομένων ιατρικού περιεχομένου αυξάνονται συνεχώς, πολλές φορές με ερωτηματικά σχετικά με την ηθική χρήση των δεδομένων που συλλέγονται. Μερικές από τις πλέον σημαντικές βάσεις δεδομένων στο χώρο της ιατρικής είναι οι:

- MEDLINE, <http://www.nlm.nih.gov>, από την Εθνική Βιβλιοθήκη Ιατρικής των ΗΠΑ
- IEDB, <http://www.iedb.org>, από το Εθνικό Ινστιτούτο Αλλεργικών και Μολυσματικών Ασθενειών των ΗΠΑ
- WebMD, <http://www.webmd.com>, Συμπτώματα ασθενειών και αντιμετώπισή τους
- EudraPharm, <http://www.eudrapharm.eu>, Βάση δεδομένων σχετικά με φάρμακα που κυκλοφορούν στην Ευρωπαϊκή Ένωση (πολυγλωσσικό περιεχόμενο, και στα Ελληνικά)

Χημεία

Βάσεις δεδομένων χρησιμοποιούνται επίσης στη χημεία, με περισσότερο γνωστή τη βάση οργανικών ενώσεων Beilstein και την ChEMBL, <https://www.ebi.ac.uk/chembl/db>.

Επιστήμη Υλικών

Τα νέα υλικά βρίσκονται σήμερα παντού και η Επιστήμη των Υλικών (στο σταυροδρόμι της Χημείας, της Φυσικής, και της Μηχανικής) χρησιμοποιεί μεγάλες και σημαντικές βάσεις δεδομένων για την εξυπηρέτηση των αναγκών της:

- MatWeb, <http://www.matweb.com>
- MATDAT, <http://www.matdat.com>

Πολιτικές Επιστήμες

Πλήθος από δεδομένα σχετικά με τη διακυβέρνηση, τη δημοκρατία, τις εκλογές, τη διαφθορά, την αποτελεσματικότητα της δημόσιας διοίκησης κ.λπ. χρησιμοποιούνται κατά κόρον από τους πολιτικούς αναλυτές και τους πολιτικούς επιστήμονες σε όλο τον κόσμο:

- Transparency International, <http://www.transparency.org/research>
- General Social Survey, <http://www3.norc.ox.ac.uk/GSS+Website>
- Eurobarometer, http://ec.europa.eu/public_opinion
- World Values Survey, <http://www.worldvaluessurvey.org>

Θεολογία

Ιδιαίτερα γνωστή είναι η παγκόσμια βάση θρησκειών που μπορείτε να βρείτε στην διεύθυνση, <http://www.worldreligiondatabase.org>, σχετικά με τα δημογραφικά δεδομένα των θρησκειών σε όλο τον πλανήτη.

Οικονομικές Επιστήμες

Πολλοί μεγάλοι εθνικοί και διεθνείς οργανισμοί παρέχουν δεδομένα σχετικά την οικονομική δραστηριότητα. Τέτοια είδους δεδομένα συλλέγονται συνήθως από εθνικές στατιστικές υπηρεσίες και στη συνέχεια υφίστανται επεξεργασία ώστε τα δεδομένα να παρέχονται με ομοιογενή τρόπο για διαφορετικές χώρες (πχ μετατροπή ποσών σε κοινό νόμισμα, κ.λπ.). Σημαντικές τέτοιες βάσεις δεδομένων είναι οι:

- Ηνωμένα Έθνη, <https://data.un.org>
- Ηνωμένα Έθνη – Παγκόσμιο εμπόριο, <http://comtrade.un.org>
- Ηνωμένα Έθνη – FAOSTAT, <http://faostat3.fao.org>
- Παγκόσμια Τράπεζα, <http://data.worldbank.org>
- Διεθνές Νομισματικό Ταμείο, <https://www.imf.org/external/data.htm>
- Οργανισμός Οικονομικής Συνεργασίας και Ανάπτυξης, <http://stats.oecd.org>
- Ευρωπαϊκή Στατιστική Υπηρεσία, <http://ec.europa.eu/eurostat/data/database>
- Yahoo finance, <http://finance.yahoo.com>
- Ομοσπονδιακή Τράπεζα ΗΠΑ, <https://research.stlouisfed.org/>

Η αυξανόμενη χρήση των οικονομικών δεδομένων στην οικονομική ανάλυση και η ανάγκη εκπαίδευσης των οικονομολόγων σε τεχνικές βάσεων δεδομένων και στατιστικής ανάλυσης έχει τεκμηριωθεί αναλυτικά στην πρόσφατη βιβλιογραφία. Για παράδειγμα, μπορεί κανείς να ανατρέξει στο άρθρο *The Data Revolution and Economic Analysis* των Liran Einav και Jonathan D. Levin (<http://www.nber.org/papers/w19035>) και *A Data Science Course for Undergraduates: Thinking with Data* του Ben Baumer (<http://arxiv.org/abs/1503.05570>) για μια σύντομη αλλά πλήρη παρουσίαση των παραπάνω διαπιστώσεων.

Η 2η έκδοση του βιβλίου **ΒΑΣΕΙΣ ΔΕΔΟΜΕΝΩΝ ΚΑΙ SQL: Μια πρακτική προσέγγιση** αποτελεί μια προσπάθεια να απαντηθούν οι προκλήσεις σχετικά με τη διδασκαλία ενός μαθήματος εφαρμογής βάσεων δεδομένων σε πανεπιστημιακό επίπεδο, σε σχολές πέρα από την επιστήμη των υπολογιστών.

Το βιβλίο αποτελείται από τρία μέρη:

1. Την εισαγωγή και παρουσίαση του «κλασικού» μέρους της θεωρίας των βάσεων δεδομένων, δηλαδή του σχεσιακού μοντέλου και του μοντέλου οντοτήτων/συσχετίσεων,
2. Τη γλώσσα SQL
3. Εφαρμογές των βάσεων δεδομένων με διάφορα προγραμματιστικά περιβάλλοντα, όπως MS Access, MySQL, PHP, R, SQLite/Java, MongoDB.

Το βιβλίο απευθύνεται κυρίως σε φοιτητές εφαρμοσμένων επιστημών. Υπό αυτή την οπτική γωνία, το πρώτο μέρος του βιβλίου δεν αποτελεί «μία ακόμη» τεκμηρίωση της θεωρίας των βάσεων δεδομένων, αλλά προσπαθεί να την εξηγήσει μέσα από παραδείγματα.

Το δεύτερο μέρος του βιβλίου αποτελεί μια ολοκληρωμένη παρουσίαση της γλώσσας SQL σε επίπεδο χρήστη ή προγραμματιστή βάσεων δεδομένων. Οι κύριες εντολές SELECT, INSERT, DELETE, UPDATE, CREATE TABLE, CREATE VIEW, CREATE FUNCTION, CREATE PROCEDURE, GRANT, REVOKE επεξηγούνται μέσα από εκατοντάδες παραδείγματα χρήσης.

Στο τρίτο μέρος του βιβλίου παρουσιάζονται μια σειρά από εφαρμογές βάσεων δεδομένων, είτε σε επίπεδο βασικής χρήσης βάσεων δεδομένων με εφαρμογές γραφείου, είτε σε περισσότερο σύνθετα και προγραμματιστικά περιβάλλοντα, όπως είναι η MySQL, η PHP, και οι εφαρμογές διαδικτύου, η R και οι εφαρμογές υπολογιστικής στατιστικής, καθώς και η SQLite/Java και το σύστημα βάσεων δεδομένων NoSQL mongoDB.

Φυσικά ο αναγνώστης δεν χρειάζεται να περιμένει το 3 μέρος του βιβλίου για να δει παραδείγματα και πρακτικές εφαρμογές των βάσεων δεδομένων. Η προσέγγιση με βάση το παράδειγμα είναι διάχυτη σε όλο το βιβλίο, από το πρώτο μέχρι το τελευταίο κεφάλαιο. Υπάρχουν περισσότερα από 1100 παραδείγματα και λυμένες ασκήσεις SQL, από το πρώτο ακόμα κεφάλαιο.

Ευχαριστίες

Ευχαριστώ την κ. Άρτεμις Παντάζογλου, φοιτήτρια του τμήματος Εφαρμογών Πληροφορικής στη Διοίκηση και Οικονομία (ΕΠΔΟ - ΤΕΙ Μεσολογγίου) και εργαστηριακή βοηθό μου στο μάθημα Βάσεις Δεδομένων II το ακαδημαϊκό έτος 2004/5. Στο δεύτερο μέρος του βιβλίου (SQL) έχουν αποτυπωθεί πολλές από τις παρατηρήσεις της. Ευχαριστώ τις κ. Βασιλική Βλάχου και Μαρίνα Πρωτόγερου, φοιτήτριες του τμήματος Οικονομικών Επιστημών του Πανεπιστημίου Ιωαννίνων, για τις χρήσιμες παρατηρήσεις τους πάνω στην παρουσίαση του μοντέλου Οντοτήτων/Συσχετίσεων.

Οι συνεργάτες μου στον εκδοτικό οίκο «Κλειδάριθμος» έκαναν σημαντική και εξαιρετική δουλειά για να φτάσει το βιβλίο στα χέρια σας σε αυτή τη μορφή. Ευχαριστώ ιδιαίτερα τον Φώτη Σκουλαρίκη (επιμέλεια κειμένου), τον Βασίλη Βρεττό (σελιδοποίηση), τη Γιάννα Αθανασίου (σχεδίαση εξώφυλλου), τον Παναγιώτη Σταυρόπουλο (υπεύθυνο παραγωγής), και τον Γιάννη Αϊναλίδη (υπεύθυνο πανεπιστημιακών συγγραμμάτων) για την προσφορά τους και την καλή συνεργασία που είχαμε όλο αυτό το διάστημα.

Ευχαριστώ ιδιαίτερα τη σύζυγό μου Έλενα. Η υπομονή και η αγάπη της ήταν πολύτιμος βοηθός σε όλη τη διάρκεια της αναθεώρησης του βιβλίου για τη δεύτερη έκδοσή του.

Διορθώσεις λαθών και παραλείψεων

Λάθη και παραλείψεις που εντοπίζονται στο κείμενο ανακοινώνονται περιοδικά στην ιστοσελίδα του βιβλίου <http://stavrakoudis.econ.uoi.gr/stavrakoudis/?menu=bookSQL>. Αν εντοπίσετε οποιοδήποτε λάθος ή παράλειψη σας παρακαλώ να μου το κοινοποιήσετε απευθείας (astavrak@uoi.gr).

ΜΕΡΟΣ Ι

Εισαγωγή στα συστήματα βάσεων δεδομένων

ΚΕΦΑΛΑΙΟ 1

Μια βόλτα στις βάσεις δεδομένων

Το κείμενο που ακολουθεί παρουσιάζει μερικές εισαγωγικές ιδέες της τεχνολογίας των βάσεων δεδομένων σε αναγνώστες που δεν έχουν κάποια παρόμοια πείρα. Ο στόχος του είναι να δώσει κάποιες αρχικές ιδέες και να περιγράψει μερικούς λόγους για τους οποίους άλλες τεχνολογίες ηλεκτρονικής καταχώρισης δεν επαρκούν. Απευθύνεται κυρίως σε φοιτητές που ενδιαφέρονται για την τεχνολογία των βάσεων δεδομένων, χωρίς να έχουν κάποιο στέρεο υπόβαθρο 2 ή 3 ετών σπουδών πληροφορικής ή επιστήμης των υπολογιστών. Το περιεχόμενό του είναι περιγραφικό και σε καμία περίπτωση δεν υποκαθιστά τη θεωρία (σχεσιακό μοντέλο, μοντέλο Ο/Σ κ.ά.) και πρακτική (SQL, προγράμματα, αρχεία, κ.ά.) των βάσεων δεδομένων. Προσπαθεί απλώς να πείσει, με απλό τρόπο, τον αναγνώστη για την αναγκαιότητα της χρήσης βάσεων δεδομένων, όταν το πρόβλημα που θέλουμε να επιλύσουμε έχει να κάνει με χειρισμό δεδομένων. Αν καταλάβετε αυτό το κεφάλαιο, θα μπορείτε να:

- Τοποθετείτε ομοειδή δεδομένα σε στήλες και γραμμές (πίνακες).
- Δημιουργείτε απλές βάσεις δεδομένων, ακόμα και σε λογιστικά φύλλα.
- Γράφετε απλές προτάσεις SQL.
- Χρησιμοποιείτε ατομικές τιμές και να εφαρμόζετε την πρώτη κανονική μορφή.
- Τοποθετείτε μοναδικά αναγνωριστικά πεδία (πρωτεύοντα κλειδιά) σε πίνακες έτσι ώστε να μπορείτε να προσδιορίζετε εύκολα τις εγγραφές ενός πίνακα.
- Χρησιμοποιείτε διαφορετικούς τύπους δεδομένων, όπως κείμενο, αριθμούς, και ημερομηνίες, για να περιγράψετε ένα σύνολο από ιδιότητες μιας οντότητας (πρόσωπο, αντικείμενο, κατάσταση, συμβάν, κ.λπ.)

1.1 Η πρώτη βάση δεδομένων

Όλοι έχουμε φίλους! Δεν θα ήταν καλύτερα αν είχαμε οργανώσει την παρέα μας σε μια απλή και εύχρηστη βάση δεδομένων; Έτσι θα μπορούσαμε εύκολα να κρατάμε τις επαφές μας, κάτι σαν το βιβλίο διευθύνσεων-τηλεφώνων για τους παλιούς ή τις επαφές ενός κινητού τηλεφώνου για τους νεότερους. Γιατί όμως βάση δεδομένων; Μα αφού έχουμε μια πολύ μεγάλη παρέα, θέλουμε να έχουμε εύκολη και γρήγορη πρόσβαση σε όλα τα δεδομένα. Και επίσης θέλουμε να γνωρίσουμε μια νέα και πρωτοποριακή τεχνολογία: τις βάσεις δεδομένων!

Οι περισσότεροι άνθρωποι σκέφτονται πως το καθήκον της κατασκευής και λειτουργίας μιας βάσης δεδομένων απαιτεί σύνθετες δεξιότητες στον ηλεκτρονικό υπολογιστή. Επίσης απαιτεί πολλές ώρες για να προγραμματιστεί και επίσης χρειάζεται επιπλέον επιδεξιότητες για να λειτουργήσει. Όπως συμβαίνει και σε πολλά άλλα πράγματα, έτσι και εδώ πρόκειται για μύθους.

Ένας Η/Υ με πληκτρολόγιο, ποντίκι, και οθόνη είναι το μόνο με το οποίο χρειάζεται να έλθει σε επαφή ο χρήστης. Δεν απαιτούνται ιδιαίτερες δεξιότητες χρήσης του Η/Υ. Αυτό που απαιτείται, κυρίως για μεγάλες και σύνθετες εφαρμογές, είναι θεωρητικές γνώσεις και επιπλέον χρόνος με χαρτί και μολύβι!

1.1.1 Άλλοι τρόποι

Η πιο απλή και πρωτόγονη προσέγγιση είναι αυτή ενός επεξεργαστή κειμένου. Οι πληροφορίες για τους φίλους μας είναι κείμενο, όπως το όνομα, η διεύθυνση, το τηλέφωνο, κ.λπ. Μια πινακοποιημένη αναπαράσταση σε έναν επεξεργαστή κειμένου μπορεί να αποτελέσει μια καταπληκτική ηλεκτρονική μορφή καταχώρισης δεδομένων σχετικά με τους φίλους μας. Δείτε, για παράδειγμα, το Σχήμα 1.1, με μέρος από τις πληροφορίες σχετικά με τους φίλους.

Η λύση αυτή αποτελεί ένα τεράστιο βήμα προόδου σε σχέση με την απομνημόνευση όλων αυτών των στοιχείων, ή την καταχώρισή τους σε καρτέλες και σημειώσεις. Πρόκειται επίσης σαφώς για έναν ηλεκτρονικό τρόπο τήρησης αρχείων και εγγραφών. Έχει όμως ορισμένα μειονεκτήματα:

- Είναι πολύ εύκολο να γίνει λάθος και να εισαχθεί δεύτερη φορά το ίδιο πρόσωπο.
- Είναι πολύ δύσκολο, ή ακόμα και αδύνατο, να δοθούν απαντήσεις σε ερωτήματα όπως «πόσες μέρες μένουν για τα γενέθλια του Νίκου», ή «πόσους αριθμούς τηλεφώνου έχουμε καταχωρίσει για τον Στέφανο».

- Αν το αρχείο γίνει μεγάλο, τότε γίνεται δύσκολη η αναζήτηση πληροφοριών, ακόμα και για απλές πληροφορίες όπως «σε ποια πόλη μένει η Αλέκα».

Σχήμα 1.1 ■ Δείγμα της βάσης δεδομένων των φίλων μας σε επεξεργαστή κειμένου.

Σχήμα 1.2 ■ Δείγμα της βάσης δεδομένων των φίλων μας σε λογιστικό φύλλο.

Πολλά από τα παραπάνω προβλήματα μπορούν να λυθούν με τη χρήση ενός λογιστικού φύλλου. Δείτε για παράδειγμα το Σχήμα 1.2 όπου με τη χρήση κατάλληλων τύπων και συναρτήσεων μπορούμε να πάρουμε απαντήσεις σε ερωτήματα όπως «πόσους φίλους έχουμε στην Αθήνα», ή «ποιο είναι το τηλέφωνο του φίλου με όνομα Στέφανος Αλεξόπουλος».

Ας δούμε όμως πιο σφαιρικά τα πράγματα, και ας σκεφτούμε λίγο πιο βαθιά. Αυτό που θέλουμε είναι μια εφαρμογή που να μπορεί να κάνει τα εξής:

- 1 Να είναι εύκολη η εισαγωγή μιας νέας καταχώρισης, χωρίς να επηρεάζονται οι προηγούμενες καταχωρίσεις.
- 2 Αν υπάρχει λόγος, να είναι δυνατή η διαγραφή μίας ή περισσότερων καταχωρίσεων, χωρίς να επηρεάζεται η λειτουργία της εφαρμογής ή οι υπόλοιπες καταχωρίσεις.
- 3 Να είναι δυνατή η τροποποίηση μέρους των αποθηκευμένων δεδομένων όταν υπάρχει ανάγκη. Π.χ., να είναι δυνατή η αλλαγή τηλεφωνικού αριθμού, η αλλαγή της διεύθυνσης, κ.λπ.
- 4 Να είναι εύκολη η ανάκτηση δεδομένων και πληροφοριών κάθε είδους. Π.χ., να βρεθούν οι φίλοι που μένουν στην οδό Δημοκρατίας, ή πόσοι φίλοι ασχολούνται με τον αθλητισμό.
- 5 Αν είναι δυνατόν, να υπάρχουν κάποιες διευκολύνσεις σχετικά με τις παραπάνω λειτουργίες, όσον αφορά στο χειρισμό των διαδικασιών από το χρήστη.
- 6 Ακόμα καλύτερα, να υπάρχει δυνατότητα ανάκαμψης από μια εσφαλμένη λειτουργία του Η/Υ, ή να υπάρχει δυνατότητα εισαγωγής/εξαγωγής δεδομένων με άλλες εφαρμογές.

Η λίστα βέβαια δεν τελειώνει εδώ. Αυτά όμως είναι μερικά βασικά πράγματα που πρέπει να διαθέτει μια εφαρμογή διαχείρισης των επαφών μας μέσω Η/Υ. Αυτό είναι κάτι για το οποίο η τεχνολογία των βάσεων δεδομένων παρέχει τεράστιο πλεονέκτημα σε σχέση με οτιδήποτε άλλο: δημιουργήθηκε και αναπτύχθηκε για την αποθήκευση και τη διαχείριση δεδομένων με ασφαλή και εύκολο τρόπο. Υπάρχει βέβαια ένα κόστος στο να μάθει κανείς αυτή την τεχνολογία. Γι' αυτό άλλωστε διαβάζετε αυτό το βιβλίο! Όμως το κέρδος από την επένδυση είναι τεράστιο. Αν το πρόβλημα που θέλετε να λύσετε έχει να κάνει με χειρισμό δεδομένων, τότε οι βάσεις δεδομένων είναι η τεχνολογία που πρέπει να γνωρίζετε!

Σχήμα 1.3 ■ Εύρεση πληροφοριών από τη βάση δεδομένων των φίλων.

1.1.2 Απαιτήσεις της εφαρμογής

Τονίσαμε λίγες παραγράφους πριν πως σημαντικό κομμάτι της δουλειάς γίνεται με μολύβι και χαρτί, και όχι με το πληκτρολόγιο και το ποντίκι. Το πρώτο πράγμα που πρέπει να κάνουμε, είναι να απαντήσουμε σε δύο απλές ερωτήσεις:

- 1 Τι είδους δεδομένα θέλουμε να έχουμε στη διάθεσή μας, άρα και πρέπει να τα αποθηκεύσουμε στη βάση;
- 2 Ποιους αφορούν τα δεδομένα;

Δεν πρέπει ποτέ να ξεχνάμε ότι οι βάσεις δεδομένων αναπαριστούν τον πραγματικό κόσμο μέσα από μια διαδικασία αφαίρεσης και μοντελοποίησης. Για παράδειγμα, μπορούμε να πούμε πως είναι επιθυμητό να υπάρχουν καταχωρισμένα τα εξής δεδομένα στη βάση δεδομένων των φίλων:

- 1 Το όνομά τους
- 2 Η διεύθυνσή τους
- 3 Το τηλέφωνό τους
- 4 Η ημερομηνία γενεθλίων τους

όπως για παράδειγμα δείχνουν τα σχήματα 1.1 και 1.2, που απεικονίζουν μερικά τέτοια δεδομένα σε μορφή πίνακα ενός επεξεργαστή κειμένου ή ενός λογιστικού φύλλου. Υπάρχουν, βέβαια, άπειρα άλλα δεδομένα σχετικά με τους φίλους μας τα οποία δεν καταγράφονται, και έτσι η βάση δεδομένων δεν τα γνωρίζει. Τέτοια είναι το όνομα της μητέρας

ΒΑΣΕΙΣ ΔΕΔΟΜΕΝΩΝ ΚΑΙ SQL

Μια πρακτική προσέγγιση

2η έκδοση

Το βιβλίο έχει σχεδιαστεί με τέτοιο τρόπο ώστε να καλύπτει ένα μεγάλο εύρος θεμάτων που αντιμετωπίζει κάθε χρήστης βάσεων δεδομένων:

- Παρουσίαση των βασικών αρχών του σχεσιακού μοντέλου και του μοντέλου Οντοτήτων/Συσχετίσεων για την περιγραφή των δεδομένων και των βάσεων δεδομένων, καθώς και των βασικών αρχών της σχεσιακής άλγεβρας με δεκάδες παραδείγματα.
- Συνοδευτικά παραδείγματα που επιδεικνύουν τα πλεονεκτήματα και τα μειονεκτήματα των διαφορετικών προσεγγίσεων και υλοποιήσεων βάσεων δεδομένων.
- Αναλυτική παρουσίαση της γλώσσας SQL με περισσότερα από 1100 παραδείγματα και λυμένες ασκήσεις. Το δεύτερο μέρος του βιβλίου μπορεί να χρησιμοποιηθεί είτε σε θεωρητικό είτε σε πρακτικό (εργαστηριακό) μέρος μαθήματος σχετικού με τις βάσεις δεδομένων, ενώ τα παραδείγματα της SQL μπορούν να εκτελεστούν σε πληθώρα από διαφορετικά περιβάλλοντα, όπως MySQL, MS Access, OpenOffice Base, phpMyAdmin, κ.ά.
- Επεκτάσεις χρήσης της γλώσσας SQL σε προγραμματιστικές εφαρμογές και ενσωμάτωση σε περιβάλλοντα όπως η R (υπολογιστική στατιστική), η PHP (εφαρμογές διαδικτύου), η JAVA (εφαρμογές Android), κ.ά.

Το βιβλίο έχει πρακτικό προσανατολισμό. Παρόλο που καλύπτει (με έμφαση στα παραδείγματα) ένα μεγάλο μέρος του θεωρητικού υπόβαθρου των βάσεων δεδομένων, ο κύριος προσανατολισμός του είναι στη χρήση δεδομένων για την καθημερινή εργασία είτε σε επίπεδο απλού χρήστη είτε σε επίπεδο προγραμματιστή. Μπορεί να χρησιμοποιηθεί ως εισαγωγικό εγχειρίδιο ενός προγράμματος εκμάθησης βάσεων δεδομένων (με έμφαση στην SQL), αλλά και ως βοήθημα για την ανάπτυξη εφαρμογών που χρησιμοποιούν δεδομένα και βάσεις δεδομένων.

Μεγάλο μέρος του βιβλίου έχει χρησιμοποιηθεί ως διδακτικό υλικό ενός ανοιχτού ακαδημαϊκού μαθήματος (βιντεοσκοπημένες διαλέξεις), όπως διδάσκεται στο Πανεπ. Ιωαννίνων (<http://stavrakoudis.econ.uoi.gr/stavrakoudis/?iid=100> και <http://ecourse.uoi.gr/course/view.php?id=1065>), και πολλά από τα παραδείγματα του βιβλίου διατίθενται στην ιστοσελίδα του βιβλίου (<http://stavrakoudis.econ.uoi.gr/stavrakoudis/?menu=bookSQL>) και στην αντίστοιχη σελίδα στο github (<https://github.com/Stavrakoudis/DatabasesSQL>). Το βιβλίο διαθέτει επίσης τη δική του λίστα αναπαραγωγής στο YouTube (<https://www.youtube.com/playlist?list=PLD05A3D6F6B5146B9>).

Ο συγγραφέας

Ο **Αθανάσιος Σταυρακούδης** (stavrakoudis.econ.uoi.gr) είναι πτυχιούχος του τμήματος Χημείας του Πανεπ. Ιωαννίνων και κάτοχος διδακτορικού διπλώματος από το ίδιο πανεπιστήμιο. Εργάστηκε ως Επισκέπτης Ερευνητής στα πανεπιστήμια του Νανσί (Γαλλία), της Πάντοβας (Ιταλία) και του Δυικού Οντάριο (Καναδάς), και από το 2000 διδάσκει στο τμήμα Οικονομικών Επιστημών του Πανεπ. Ιωαννίνων. Έχει περισσότερες από 30 επιστημονικές δημοσιεύσεις σε διεθνή περιοδικά, κυρίως στο αντικείμενο των επιστημονικών υπολογισμών και προσομοιώσεων (<http://www.researcherid.com/rid/D-1081-2010>), και το τελευταίο διάστημα έχει επικεντρώσει το ερευνητικό του ενδιαφέρον στη μελέτη χρονολογικών δεδομένων οικονομικού και οικονομετρικού ενδιαφέροντος.

ΕΚΔΟΣΕΙΣ
ΚΛΕΙΔΑΡΙΘΜΟΣ

Δομοκού 4, Σταθμός Λαρίσης, 10440 ΑΘΗΝΑ, Τηλ. 210-5237635
info@klidarithmos.gr www.klidarithmos.gr
www.facebook.com/klidarithmos.gr

ISBN 978-960-461-664-0

9 789604 616640