

Chapter 7:

Introduction to SQL

Objectives

- Definition of terms
- Interpret history and role of SQL
- Define a database using SQL data definition language
- Write single table queries using SQL
- Establish referential integrity using SQL
- Discuss SQL:1999 and SQL:200n standards

SQL Overview

- Structured Query Language
- The standard for relational database management systems (RDBMS)
- RDBMS: A database management system that manages data as a collection of tables in which all relationships are represented by common values in related tables

History of SQL

- 1970–E. Codd develops relational database concept
- 1974–1979–System R with Sequel (later SQL) created at IBM Research Lab
- 1979–Oracle markets first relational DB with SQL
- 1986–ANSI SQL standard released
- 1989, 1992, 1999, 2003–Major ANSI standard updates
- Current–SQL is supported by most major database vendors

Purpose of SQL Standard

- Specify syntax/semantics for data definition and manipulation
- Define data structures
- Enable portability
- Specify minimal (level 1) and complete (level 2) standards
- Allow for later growth/enhancement to standard

Benefits of a Standardized Relational Language

- Reduced training costs
- Productivity
- Application portability
- Application longevity
- Reduced dependence on a single vendor
- Cross-system communication

SQL Environment

- Catalog
 - A set of schemas that constitute the description of a database
- Schema
 - The structure that contains descriptions of objects created by a user (base tables, views, constraints)
- Data Definition Language (DDL)
 - Commands that define a database, including creating, altering, and dropping tables and establishing constraints
- Data Manipulation Language (DML)
 - Commands that maintain and query a database
- Data Control Language (DCL)
 - Commands that control a database, including administering privileges and committing data

Figure 7-1

A simplified schematic of a typical SQL environment, as described by the SQL: 200n standard

Figure 7-4

DDL, DML, DCL, and the database development process

SQL Database Definition

- Data Definition Language (DDL)
- Major CREATE statements:
 - CREATE SCHEMA—defines a portion of the database owned by a particular user
 - CREATE TABLE—defines a table and its columns
 - CREATE VIEW—defines a logical table from one or more views

Table Creation

Figure 7-5 General syntax for CREATE TABLE

```
CREATE TABLE tablename
( {column definition [table constraint] } .,.
[ON COMMIT {DELETE | PRESERVE} ROWS];

where column definition ::=
column_name
  {domain name | datatype [(size)] }
  [column_constraint_clause . . .]
  [default value]
  [collate clause]

and table constraint ::=
  [CONSTRAINT constraint_name]
  Constraint_type [constraint_attributes]
```

Steps in table creation:

1. Identify data types for attributes
2. Identify columns that can and cannot be null
3. Identify columns that must be unique (candidate keys)
4. Identify primary key–foreign key mates
5. Determine default values
6. Identify constraints on columns (domain specifications)
7. Create the table and associated indexes

The following slides create tables for this enterprise data model

Figure 7-6 SQL database definition commands for Pine Valley Furniture

Overall table definitions

```
CREATE TABLE CUSTOMER_T
  (CUSTOMER_ID NUMBER(11, 0) NOT NULL,
 CUSTOMER_NAME VARCHAR2(25) NOT NULL,
 CUSTOMER_ADDRESS VARCHAR2(30),
 CITY VARCHAR2(20),
 STATE VARCHAR2(2),
 POSTAL_CODE VARCHAR2(9),
 CONSTRAINT CUSTOMER_PK PRIMARY KEY (CUSTOMER_ID));
```

```
CREATE TABLE ORDER_T
  (ORDER_ID NUMBER(11, 0) NOT NULL,
 ORDER_DATE DATE DEFAULT SYSDATE,
 CUSTOMER_ID NUMBER(11, 0),
 CONSTRAINT ORDER_PK PRIMARY KEY (ORDER_ID),
 CONSTRAINT ORDER_FK FOREIGN KEY (CUSTOMER_ID) REFERENCES CUSTOMER_T(CUSTOMER_ID));
```

```
CREATE TABLE PRODUCT_T
  (PRODUCT_ID INTEGER NOT NULL,
 PRODUCT_DESCRIPTION VARCHAR2(50),
 PRODUCT_FINISH VARCHAR2(20)
 CHECK (PRODUCT_FINISH IN ('Cherry', 'Natural Ash', 'White Ash',
 'Red Oak', 'Natural Oak', 'Walnut')),
 STANDARD_PRICE DECIMAL(6,2),
 PRODUCT_LINE_ID INTEGER,
 CONSTRAINT PRODUCT_PK PRIMARY KEY (PRODUCT_ID));
```

```
CREATE TABLE ORDER_LINE_T
  (ORDER_ID NUMBER(11,0) NOT NULL,
 PRODUCT_ID NUMBER(11,0) NOT NULL,
 ORDERED_QUANTITY NUMBER(11,0),
 CONSTRAINT ORDER_LINE_PK PRIMARY KEY (ORDER_ID, PRODUCT_ID),
 CONSTRAINT ORDER_LINE_FK1 FOREIGN KEY(ORDER_ID) REFERENCES ORDER_T(ORDER_ID),
 CONSTRAINT ORDER_LINE_FK2 FOREIGN KEY (PRODUCT_ID) REFERENCES PRODUCT_T(PRODUCT_ID));
```

Defining attributes and their data types

```
CREATE TABLE PRODUCT_T
```

(PRODUCT_ID	INTEGER	NOT NULL,
-------------	---------	-----------

PRODUCT_DESCRIPTION	VARCHAR2(50),
---------------------	---------------

PRODUCT_FINISH	VARCHAR2(20)
----------------	--------------

CHECK (PRODUCT_FINISH IN ('Cherry', 'Natural Ash', 'White Ash', 'Red Oak', 'Natural Oak', 'Walnut')),
--

STANDARD_PRICE	DECIMAL(6,2),
----------------	---------------

PRODUCT_LINE_ID	INTEGER,
-----------------	----------

CONSTRAINT PRODUCT_PK PRIMARY KEY (PRODUCT_ID));
--

```
CREATE TABLE PRODUCT_T
  (PRODUCT_ID INTEGER NOT NULL,
 PRODUCT_DESCRIPTION VARCHAR2(50),
 PRODUCT_FINISH VARCHAR2(20)
 CHECK (PRODUCT_FINISH IN ('Cherry', 'Natural Ash', 'White Ash',
 'Red Oak', 'Natural Oak', 'Walnut')),
 STANDARD_PRICE DECIMAL(6,2),
 PRODUCT_LINE_ID INTEGER,
 CONSTRAINT PRODUCT_PK PRIMARY KEY (PRODUCT_ID);
```

Non-nullable specification

**Primary keys
can never have
NULL values**

Identifying primary key

Non-nullable specifications

```
CREATE TABLE ORDER_LINE_T
  (ORDER_ID NUMBER(11,0) NOT NULL,
 PRODUCT_ID NUMBER(11,0) NOT NULL,
 ORDERED_QUANTITY NUMBER(11,0),
 CONSTRAINT ORDER_LINE_PK PRIMARY KEY (ORDER_ID, PRODUCT_ID),
 CONSTRAINT ORDER_LINE_FK1 FOREIGN KEY(ORDER_ID) REFERENCES ORDER_T(ORDER_ID),
 CONSTRAINT ORDER_LINE_FK2 FOREIGN KEY (PRODUCT_ID) REFERENCES PRODUCT_T(PRODUCT_ID));
```

Primary key

Some primary keys are composite—
composed of multiple attributes

Controlling the values in attributes

```
CREATE TABLE ORDER_T
  (ORDER_ID NUMBER(11, 0) NOT NULL, Default value
 ORDER_DATE DATE DEFAULT SYSDATE,
 CUSTOMER_ID NUMBER(11, 0),
CONSTRAINT ORDER_PK PRIMARY KEY (ORDER_ID),
CONSTRAINT ORDER_FK FOREIGN KEY (CUSTOMER_ID) REFERENCES CUSTOMER_T(CUSTOMER_ID);

CREATE TABLE PRODUCT_T
  (PRODUCT_ID INTEGER NOT NULL,
 PRODUCT_DESCRIPTION VARCHAR2(50),
 PRODUCT_FINISH VARCHAR2(20)
 CHECK (PRODUCT_FINISH IN ('Cherry', 'Natural Ash', 'White Ash',
 'Red Oak', 'Natural Oak', 'Walnut')), Domain constraint
 STANDARD_PRICE DECIMAL(6,2),
 PRODUCT_LINE_ID INTEGER,
```

Identifying foreign keys and establishing relationships

```
CREATE TABLE CUSTOMER_T
```

```
 (CUSTOMER_ID NUMBER(11, 0) NOT NULL,
```

```
 CUSTOMER_NAME VARCHAR2(25) NOT NULL,
```

```
 CUSTOMER_ADDRESS VARCHAR2(30),
```

```
 CITY VARCHAR2(20),
```

```
 STATE VARCHAR2(2),
```

```
 POSTAL_CODE VARCHAR2(9),
```

```
CONSTRAINT CUSTOMER_PK PRIMARY KEY (CUSTOMER_ID);
```

Primary key of
parent table

```
CREATE TABLE ORDER_T
```

```
 (ORDER_ID NUMBER(11, 0) NOT NULL,
```

```
 ORDER_DATE DATE DEFAULT SYSDATE,
```

```
 CUSTOMER_ID NUMBER(11, 0),
```

```
CONSTRAINT ORDER_PK PRIMARY KEY (ORDER_ID),
```


```
CONSTRAINT ORDER_FK FOREIGN KEY (CUSTOMER_ID) REFERENCES CUSTOMER_T(CUSTOMER_ID);
```

Foreign key of
dependent table

Data Integrity Controls

- Referential integrity—constraint that ensures that foreign key values of a table must match primary key values of a related table in 1:M relationships
- Restricting:
 - Deletes of primary records
 - Updates of primary records
 - Inserts of dependent records

Figure 7-7 Ensuring data integrity through updates

Restricted Update: A customer ID can only be deleted if it is not found in ORDER table.

```
CREATE TABLE CUSTOMER_T
 (CUSTOMER_ID INTEGER DEFAULT 'C999' NOT NULL,
 CUSTOMER_NAME VARCHAR(40) NOT NULL,
 ...
 CONSTRAINT CUSTOMER_PK PRIMARY KEY (CUSTOMER_ID),
 ON UPDATE RESTRICT);
```

Cascaded Update: Changing a customer ID in the CUSTOMER table will result in that value changing in the ORDER table to match.

```
... ON UPDATE CASCADE);
```

Set Null Update: When a customer ID is changed, any customer ID in the ORDER table that matches the old customer ID is set to NULL.

```
... ON UPDATE SET NULL);
```

Set Default Update: When a customer ID is changed, any customer ID in the ORDER tables that matches the old customer ID is set to a predefined default value.

```
... ON UPDATE SET DEFAULT);
```

Relational
integrity is
enforced via
the primary-key
to foreign-key
match

Changing and Removing Tables

- ALTER TABLE statement allows you to change column specifications:
 - ALTER TABLE CUSTOMER_T ADD (TYPE VARCHAR(2))
- DROP TABLE statement allows you to remove tables from your schema:
 - DROP TABLE CUSTOMER_T

Insert Statement

- Adds data to a table
- Inserting into a table
 - `INSERT INTO CUSTOMER_T VALUES (001, 'Contemporary Casuals', '1355 S. Himes Blvd.', 'Gainesville', 'FL', 32601);`
- Inserting a record that has some null attributes requires identifying the fields that actually get data
 - `INSERT INTO PRODUCT_T (PRODUCT_ID, PRODUCT_DESCRIPTION, PRODUCT_FINISH, STANDARD_PRICE, PRODUCT_ON_HAND) VALUES (1, 'End Table', 'Cherry', 175, 8);`
- Inserting from another table
 - `INSERT INTO CA_CUSTOMER_T SELECT * FROM CUSTOMER_T WHERE STATE = 'CA';`

Delete Statement

- Removes rows from a table
- Delete certain rows
 - `DELETE FROM CUSTOMER_T WHERE STATE = 'HI';`
- Delete all rows
 - `DELETE FROM CUSTOMER_T;`

Update Statement

- Modifies data in existing rows
- `UPDATE PRODUCT_T SET UNIT_PRICE = 775
WHERE PRODUCT_ID = 7;`

SELECT Statement

- Used for queries on single or multiple tables
- Clauses of the SELECT statement:
 - **SELECT**
 - List the columns (and expressions) that should be returned from the query
 - **FROM**
 - Indicate the table(s) or view(s) from which data will be obtained
 - **WHERE**
 - Indicate the conditions under which a row will be included in the result
 - **GROUP BY**
 - Indicate categorization of results
 - **HAVING**
 - Indicate the conditions under which a category (group) will be included
 - **ORDER BY**
 - Sorts the result according to specified criteria

Figure 7-10
SQL statement
processing
order (adapted
from van der
Lans, p.100)

SELECT Example

- Find products with standard price less than \$275

```
SELECT PRODUCT_NAME, STANDARD_PRICE  
FROM PRODUCT_V  
WHERE STANDARD_PRICE < 275;
```

Table 7-3
Comparison
Operators in SQL

OPERATOR	MEANING
=	Equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
<>	Not equal to
!=	Not equal to

Table 7-3: Comparison Operators in SQL

SELECT Example Using Alias

- Alias is an alternative column or table name

```
SELECT CUST.CUSTOMER AS NAME,  
 CUST.CUSTOMER_ADDRESS  
  FROM CUSTOMER_V CUST  
 WHERE NAME = 'Home Furnishings';
```

SELECT Example Using a Function

- Using the COUNT ***aggregate function*** to find totals

```
SELECT COUNT(*) FROM ORDER_LINE_V  
WHERE ORDER_ID = 1004;
```

Note: with aggregate functions you can't have single-valued columns included in the SELECT clause

SELECT Example—Boolean Operators

- **AND**, **OR**, and **NOT** Operators for customizing conditions in WHERE clause

```
SELECT PRODUCT_DESCRIPTION, PRODUCT_FINISH, STANDARD_PRICE  
FROM PRODUCT_V  
WHERE (PRODUCT_DESCRIPTION LIKE '%Desk'  
 OR PRODUCT_DESCRIPTION LIKE '%Table')  
 AND STANDARD_PRICE > 300;
```

Note: the LIKE operator allows you to compare strings using wildcards. For example, the % wildcard in '%Desk' indicates that all strings that have any number of characters preceding the word "Desk" will be allowed

Venn Diagram from Previous Query

SELECT Example – Sorting Results with the ORDER BY Clause

- Sort the results first by STATE, and within a state by CUSTOMER_NAME

```
SELECT CUSTOMER_NAME, CITY, STATE  
 FROM CUSTOMER_V  
 WHERE STATE IN ('FL', 'TX', 'CA', 'HI')  
ORDER BY STATE, CUSTOMER_NAME;
```

Note: the IN operator in this example allows you to include rows whose STATE value is either FL, TX, CA, or HI. It is more efficient than separate OR conditions

SELECT Example— Categorizing Results Using the GROUP BY Clause

- For use with aggregate functions

- ***Scalar aggregate***: single value returned from SQL query with aggregate function
- ***Vector aggregate***: multiple values returned from SQL query with aggregate function (via GROUP BY)

```
SELECT CUSTOMER_STATE, COUNT(CUSTOMER_STATE)  
FROM CUSTOMER_V  
GROUP BY CUSTOMER_STATE;
```

Note: you can use single-value fields with aggregate functions if they are included in the GROUP BY clause

SELECT Example— Qualifying Results by Categories Using the HAVING Clause

- For use with GROUP BY

```
SELECT CUSTOMER_STATE, COUNT(CUSTOMER_STATE)
  FROM CUSTOMER_V
 GROUP BY CUSTOMER_STATE
HAVING COUNT(CUSTOMER_STATE) > 1;
```

Like a WHERE clause, but it operates on groups (categories), not on individual rows. Here, only those groups with total numbers greater than 1 will be included in final result

Using and Defining Views

- Views provide users controlled access to tables
- Base Table—table containing the raw data
- Dynamic View
 - A “virtual table” created dynamically upon request by a user
 - No data actually stored; instead data from base table made available to user
 - Based on SQL SELECT statement on base tables or other views
- Materialized View
 - Copy or replication of data
 - Data actually stored
 - Must be refreshed periodically to match the corresponding base tables

Sample CREATE VIEW

```
CREATE VIEW EXPENSIVE_STUFF_V AS  
SELECT PRODUCT_ID, PRODUCT_NAME, UNIT_PRICE  
FROM PRODUCT_T  
WHERE UNIT_PRICE >300;
```

- View has a name
- View is based on a SELECT statement

Advantages of Views

- Simplify query commands
- Assist with data security (but don't rely on views for security, there are more important security measures)
- Enhance programming productivity
- Contain most current base table data
- Use little storage space
- Provide customized view for user
- Establish physical data independence

Disadvantages of Views

- Use processing time each time view is referenced
- May or may not be directly updateable