

DATABASES

Lectures 4-5. SQL Basics

Alexander Breyman
Software Engineering Department
Computer Science Faculty

SQL (structured query language)

● A family of standards

- Data definition language (DDL) - schemas
- Data manipulation language (DML) - updates
- Query language (Query) – reads

● History

- 1974: first paper by Chamberlin&Boyce
- SQL 92 (SQL 2): joins, outer-joins, ...
- SQL 3: object-relational extensions
- SQL/XML, etc.: domain-specific extensions

Uni-DB Model

Professor				Student			Lecture			
PersNr	Name	Level	Room	StudID	Name	Semester	Nr	Title	CP	PersNr
2125	Sokrates	FP	226	24002	Xenokrates	18	5001	Grundzüge	4	2137
2126	Russel	FP	232	25403	Jonas	12	5041	Ethik	4	2125
2127	Kopernikus	AP	310	26120	Fichte	10	5043	Erkenntnistheorie	3	2126
2133	Popper	AP	52	26830	Aristoxenos	8	5049	Mäeutik	2	2125
2134	Augustinus	AP	309	27550	Schopenhauer	6	4052	Logik	4	2125
2136	Curie	FP	36	28106	Carnap	3	5052	Wissenschaftstheorie	3	2126
2137	Kant	FP	7	29120	Theophrastos	2	5216	Bioethik	2	2126
requires				29555	Feuerbach	2	5259	Der Wiener Kreis	2	2133
Prereq.		Follow-up		attends			5022	Glaube und Wissen	2	2134
5001		5041		26120	5001		4630	Die 3 Kritiken	4	2137
5001		5043		27550	5001					
5001		5049		27550	4052					
5041		5216		28106	5041					
5043		5052		28106	5052					
5041		5052		28106	5216					
5052		5259		28106	5259					
tests				29120	5001					
StudID	Nr	PersNr	Grade	29120	5041					
28106	5001	2126	1	29120	5049					
25403	5041	2125	2	29555	5022					
27550	4630	2137	2	25403	5022					

(Simple) Data Definition with SQL

Data types

- **character** (*n*), **char** (*n*)
- **character varying** (*n*), **varchar** (*n*), **varchar2** (*n*)
- **numeric** (*precision, scale*), **decimal**(*precision, scale*)
- **integer, bigint, smallint**
- **blob** or **raw** for large binaries
- **clob** for large string values
- **date, time, datetime**

Create Tables

- **create table** Professor

(PersNr	integer not null,
Name	varchar (30) not null
Level	character (2) default "AP";

DDL (ctd.)

Delete a Table

- **drop table** Professor;

Modify the structure of a Table

- **alter table** Professor **add column**(age **integer**);

Management of Indexes (Performance tuning)

- **create index** myIndex **on** Professor(name, age);
- **drop index** myIndex;

Constraints. Why use a DBMS?

- Avoid redundancy and **inconsistency**
 - Rich (declarative) access to the data
 - Synchronize concurrent data access
 - Recovery after system failures
 - Security and privacy
-
- Reduce cost and pain to do something useful
 - There is always an alternative!!!

Integrity of Data

- Example Constraints

- Keys
- multiplicity of relationships
- attribute domains
- subset relationship for generalization
- Referential integrity (foreign keys -> keys)

- Static Constraints

- Constraints that any instance of a DB must meet

- Dynamic Constraints

- Constraints on a state transition of the DB

Who checks? DB vs. App

- Why implement constraints in the DB?
 - Good way to annotate & document schema
 - DB is a central point (once and for all cases)
 - Safety net: in case you forget it in the app
 - Useful for DB-level optimization
 - Constraint: all students are older than 18 years.
 - Query: `SELECT * FROM Student WHERE age < 17;`
 - Query can be evaluated without looking at any student.
- Why implement constraints in the App?
 - Meaningful error messages.
- **It is important to do both!!!**

Referential Integrity Constraints

Foreign Keys

- Refer to tuple from a different relation
- E.g., PersNr in Lecture refers to a Professor

Definition: Referential Integrity

- For every foreign key one of the two conditions must hold
 - the value of the foreign key is *NULL* or
 - the referenced tuple must exist
- (Example on the Web: 404 Error becomes impossible)

Referential Integrity in SQL

- SQL Syntax to declare keys and foreign keys:

- Key: **unique**
- Primary key: **primary key**
- Foreign key: **foreign key / references**

- Example:

```
create table R
  ( a integer primary key,
 b varchar(30) unique,
 ... );
```

```
create table S
  ( ...,
 c integer references R(c));
```

Maintaining referential integrity?

Updates of referenced data which result in a violation

1. Default: reject the update (return an error)
2. **cascade:** propagate update
3. **set null:** set references to null

4. (Set references to default value. Not supported in SQL.)

The right choice depends on the ER model

- e.g. weak vs. strong entities
- relations that implement N:M relationships
- 1:N relations
- Exercise: extend rules for ER->relational translation!

Maintaining referential integrity

Original

<i>S</i>	
	a
	a_1
	a_2
	:

<i>R</i>	
a	
a_1	
a_2	
:	

Update

update *R*

set $a = a'_1$

where $a = a_1;$

delete from *R*

where $a = a_1;$

Cascade (weak entities, n:m relationships)

Update of *S*

Delete in *S*

create table *S*

(...,
a **integer references** *R(b)*
on update cascade);

create table *S*

(...,
a **integer references** *R(b)*
on delete cascade);

Set Null (strong entities)

S	
	a

	a ₂
	:

R	
b	
a ₁	
a ₂	
:	

S	
	a

	a ₂
	:

R	
b	
a ₂	
:	

Update of S

Update of S

create table S

(...,

a integer references R(b)

on update set null);

create table S

(...,

a integer references R(b)

on delete set null);

Cascading Deletes

create table Lecture

(...,

PersNr **integer**

references Professor

on delete cascade);

create table attends

(...,

Nr **integer**

references Lecture

on delete cascade);

Constraints on Domains

- Integer domains
 - ... **check** Semester **between** 1 **and** 13
- Enum types
 - ... **check** Level **in** ('Assistant', 'Associate', 'Full') ...

Uni-DB schema with Constraints

create table Student

```
( StudID integer primary key,  
  Name varchar(30) not null,  
  Semester integer check Semester between 1 and 13),
```

create table Professor

```
( PersNr integer primary key,  
  Name varchar(30) not null,  
  Level character(2) check (Level in ('AP','CP','FP')),  
  Room integer unique );
```

create table Assistant

```
( PersNr integer primary key,
  Name varchar(30) not null,
  Area varchar(30),
  Boss integer,
foreign key (Boss) references Professor
 on delete set null);
```

create table Lecture

```
( Nr integer primary key,
  Title varchar(30),
  CP integer,
  PersNr integer references Professor
 on delete set null);
```

create table attends

(StudID **integer references** Student
 on delete cascade,
Nr **integer references** Lecture
 on delete cascade,
primary key (StudID, Nr));

create table requires

(Prerequisite **integer references** Lecture
 on delete cascade,
Follow-up **integer references** Lecture
 on delete cascade,
primary key (Prerequisite, Follow-up));

create table tests

(StudID	integer references Student on delete cascade,
Nr	integer references Lecture,
PersNr	integer references Professor on delete set null,
Grade	numeric (3,2) check (Grade between 1.0 and 6.0),
primary key	(StudID, Nr));

Updates (DML)

Insert Tuples

insert into attends

select StudID, Nr

from Student, Lecture

where Title= `Logik` ;

insert into Student (StudID, Name)

values (28121, `Archimedes`);

Student		
StudID	Name	Semester
:	:	:
29120	Theophrastos	2
29555	Feuerbach	2
28121	Archimedes	-

Sequence Types (Oracle's Automatic Increment for Surrogates)

- **create sequence PersNr_seq increment by 1 start with 1;**
- **insert into Professor(PersNr, Name)
values(*PersNr_seq.nextval*, „Baseman”);**
- Syntax is vendor dependent
 - E.g., AUTO-INCREMENT Option in MySQL
 - Syntax above was standardized in SQL 2003
 - MS SQL Server since 2016

Updates (ctd.)

Delete tuples

delete Student

where Semester > 13;

Update tuples

update Student

set Semester= Semester + 1;

Queries

```
select PersNr, Name  
from Professor  
where Level = 'FP';
```

PersNr	Name
2125	Sokrates
2126	Russel
2136	Curie
2137	Kant

Queries: Sorting

```
select PersNr, Name, Level  
from Professor  
order by Level desc, Name asc;
```

PersNr	Name	Level
2136	Curie	FP
2137	Kant	FP
2126	Russel	FP
2125	Sokrates	FP
2134	Augustinus	AP
2127	Kopernikus	AP
2133	Popper	AP

Duplicate Elimination

```
select distinct Level  
from Professor
```

Level
AP
FP

Professor				Student			Lecture			
PersNr	Name	Level	Room	StudID	Name	Semester	Nr	Title	CP	PersNr
2125	Sokrates	FP	226	24002	Xenokrates	18	5001	Grundzüge	4	2137
2126	Russel	FP	232	25403	Jonas	12	5041	Ethik	4	2125
2127	Kopernikus	AP	310	26120	Fichte	10	5043	Erkenntnistheorie	3	2126
2133	Popper	AP	52	26830	Aristoxenos	8	5049	Mäeutik	2	2125
2134	Augustinus	AP	309	27550	Schopenhauer	6	4052	Logik	4	2125
2136	Curie	FP	36	28106	Carnap	3	5052	Wissenschaftstheorie	3	2126
2137	Kant	FP	7	29120	Theophrastos	2	5216	Bioethik	2	2126
requires				29555	Feuerbach	2	5259	Der Wiener Kreis	2	2133
Prereq.		Follow-up		attends			5022	Glaube und Wissen	2	2134
5001		5041		26120	5001		4630	Die 3 Kritiken	4	2137
5001		5043		27550	5001					
5001		5049		27550	4052					
5041		5216		28106	5041					
5043		5052		28106	5052					
5041		5052		28106	5216					
5052		5259		28106	5259					
tests				29120	5001					
StudID	Nr	PersNr	Grade	29120	5041					
28106	5001	2126	1	29120	5049					
25403	5041	2125	2	29555	5022					
27550	4630	2137	2	25403	5022					

Queries: Joins

Who teaches Meutik?

select Name

from Professor, Lecture

where PersNr = ProfNr **and** Title = `Meutik` ;

$$\prod \text{Name} (\sigma \text{ PersNr} = \text{ProfNr} \wedge \text{Title} = 'Meutik') (\text{Professor} \times \text{Lecture})$$

N.B.: Renamed Lecture.PersNr to ProfNr. Will show later how this can be done as part of a query.

Joins

Professor			
PersNr	Name	Level	Room
2125	Sokrates	FP	226
2126	Russel	FP	232
:	:	:	:
2137	Kant	FP	7

Lecture			
Nr	Title	CP	ProfNr
5001	Grundzüge	4	2137
5041	Ethik	4	2125
:	:	:	:
5049	Mäeutik	2	2125
:	:	:	:
4630	Die 3 Kritiken	4	2137

X

PersN	Name	Level	Room	Nr	Title	CP	ProfNr
2125	Sokrates	FP	226	5001	Grundzüge	4	2137
2125	Sokrates	FP	226	5041	Ethik	4	2125
:	:	:	:	:	:	:	:
2125	Sokrates	FP	226	5049	Mäeutik	2	2125
:	:		:	:	:	:	:
2126	Russel	FP	232	5001	Grundzüge	4	2137
2126	Russel	FP	232	5041	Ethik	4	2125
:	:	:	:	:	:	:	:
2137	Kant	FP	7	4630	Die 3 Kritiken	4	2137

 σ

PersNr	Name	Level	Room	VorlNr	Title	CP	ProfNr
2125	Sokrates	FP	226	5049	Mäeutik	2	2125

 π

Name
Sokrates

SQL -> Relational Algebra

SQL

Relational Algebra

select A_1, \dots, A_n
from R_1, \dots, R_k
where $P;$

$$\Pi_{A_1, \dots, A_n}(\sigma_P(R_1 \times \dots \times R_k))$$

$$\Pi_{A_1, \dots, A_n}$$

$$\sigma_P$$

$$\times$$

$$R_k$$

$$\times$$

$$R_3$$

$$\times$$

$$R_1$$

$$R_2$$

Joins and Tuple Variables

Who attends which lecture?

select Name, Title

from Student, attends, Lecture

where Student.StudID = attends.StudID **and**
attends.Nr = Lecture.Nr;

Alternative:

select s.Name, l.Title

from Student s, attends a, Lecture l

where s.StudID = a.StudID **and**
a.Nr = l.Nr;

Rename of Attributes

Give title and professor of all lectures?

select Title, PersNr as ProfNr

from Lecture;

Set Operations

SQL supports: **union, intersect, minus**

```
( select Name  
  from Assistant )  
union  
( select Name  
  from Professor);
```

Grouping, Aggregation

Aggregate functions: **avg, max, min, count, sum**

select avg (Semester)

from Student;

Grouping, Aggregation

Aggregate functions: **avg, max, min, count, sum**

```
select avg (Semester)  
from Student;
```

```
select PersNr, sum (CP)  
from Lecture  
group by PersNr;
```

Grouping, Aggregation

Aggregate functions: **avg, max, min, count, sum**

```
select avg (Semester)  
from Student;
```

```
select PersNr, sum (CP)  
from Lecture  
group by PersNr;
```

```
select p.PersNr, Name, sum (CP)  
from Lecture l, Professor p  
where l.PersNr = p.PersNr and level = 'FP'  
group by p.PersNr, Name  
having avg (CP) >= 3;
```

Group By

Lecture x Professor							
Nr	Title	CP	PersNr	PersNr	Name	Level	Room
5001	Grundzüge	4	2137	2125	Sokrates	FP	226
5041	Ethik	4	2125	2125	Sokrates	FP	226
...
4630	Die 3 Kritiken	4	2137	2137	Kant	FP	7

↓ σ (**where**)

Nr	Title	CP	PersNr	PersNr	Name	Level	Room
5001	Grundzüge	4	2137	2137	Kant	FP	7
5041	Ethik	4	2125	2125	Sokrates	FP	226
5043	Erkenntnis-theorie	3	2126	2126	Russel	FP	232
5049	Mäeutik	2	2125	2125	Sokrates	FP	226
4052	Logik	4	2125	2125	Sokrates	FP	226
5052	Wissenschafts-theorie	3	2126	2126	Russel	FP	232
5216	Bioethik	2	2126	2126	Russel	FP	232
4630	Die 3 Kritiken	4	2137	2137	Kant	FP	7

↓ **group by**

Nr	Title	CP	PersNr	PersNr	Name	Level	Room
5041	Ethik	4	2125	2125	Sokrates	FP	226
5049	Mäeutik	2	2125	2125	Sokrates	FP	226
4052	Logik	4	2125	2125	Sokrates	FP	226
5043	Erkenntnistheorie	3	2126	2126	Russel	FP	232
5052	Wissenschaftstheo.	3	2126	2126	Russel	FP	232
5216	Bioethik	2	2126	2126	Russel	FP	232
5001	Grundzüge	4	2137	2137	Kant	FP	7
4630	Die 3 Kritiken	4	2137	2137	Kant	FP	7

↓ **having**

Nr	Title	CP	PersNr	PersNr	Name	Level	Room
5041	Ethik	4	2125	2125	Sokrates	FP	226
5049	Mäeutik	2	2125	2125	Sokrates	FP	226
4052	Logik	4	2125	2125	Sokrates	FP	226
5001	Grundzüge	4	2137	2137	Kant	FP	7
4630	Die 3 Kritiken	4	2137	2137	Kant	FP	7

↓ **π & sum (select)**

PersNr	Name	sum (CP)
2125	Sokrates	10
2137	Kant	8

Existential Quantification: exists sub-queries

```
select p.Name  
from Professor p  
where not exists ( select *  
 from Lecture l  
 where l.PersNr = p.PersNr );
```

Correlated Sub-queries

```
select p.Name  
from Professor p  
where not exists ( select *  
 from Lecture l  
 where l.PersNr = p.PersNr );
```


Correlation

Uncorrelated Sub-query

```
select Name  
from Professor  
where PersNr not in ( select PersNr  
                 from Lecture);
```

What is better? Correlated or uncorrelated?

Sub-queries with all

Not as powerful as relational division!

```
select Name  
from Student  
where Semester >= all ( select Semester  
                 from Student);
```

Subqueries in SELECT, FROM

```
select PersNr, Name, ( select sum (CP) as load  
         from Lecture l  
         where p.PersNr=l.PersNr )  
from Professor p;
```

```
select p.PersNr, Name, l.load  
from Professor p, ( select PersNr, sum (CP) as load  
         from Lecture  
         group by PersNr ) l  
where p.PersNr = l.PersNr;
```

Is this better than the simple Group By Query from before?

Query Rewrite

```
select *
from Assistant a
where exists
( select *
  from Professor p
  where a.Boss = p.PersNr and p.age < a.age);
```

- Equivalent Join Query: Why is this better?

```
select a.*
from Assistant a, Professor p
where a.Boss=p.PersNr and p.age < a.age;
```

Universal Quantification

- SQL does not support relational division directly
- Need to play tricks

- This can be implemented in SQL:

```
select *  
from Student s  
where not exists  
  (select *  
 from Lecture l  
 where l.CP = 4 and not exists  
 (select *  
 from attends a  
 where a.Nr = l.Nr and a.StudID=s.StudID) );
```

Or do it this way

select a.StudID

from attends a

group by a.StudID

having count (*) = (**select** count (*) **from** Lecture);

Considering only 4 CP lectures

```
select a.StudID  
from attends a, Lecture l  
where a.Nr = l.Nr and l.CP = 4  
group by a.StudID  
having count (*) = (select count (*) from Lecture  
                 where CP = 4);
```

Null Values (NULL = UNKNOWN)

```
select count (*)  
from Student  
where Semester < 13 or Semester > =13;
```

vs.

```
select count (*)  
from Student;
```

- Are those two queries equivalent?

Working with Null Values

1. Arithmetics: Propagate **null**: If an operand is null, the result is **null**.
 - **null + 1 -> null**
 - **null * 0 -> null**
2. Comparisons: New Boolean value **unknown**. All comparisons that involve a **null** value, evaluate to **unknown**.
 - **null = null -> unknown**
 - **null < 13 -> unknown**
 - **null > null -> unknown**
3. Logic: Boolean operators are evaluated using the following tables (next slide):

not	
<i>true</i>	false
<i>unknown</i>	unknown
<i>false</i>	true

and	<i>true</i>	<i>unknown</i>	<i>false</i>
<i>true</i>	true	unknown	false
<i>unknown</i>	unknown	unknown	false
<i>false</i>	false	false	false

or	<i>true</i>	<i>unknown</i>	<i>false</i>
<i>true</i>	true	true	true
<i>unknown</i>	true	unknown	unknown
<i>false</i>	true	unknown	false

- 4. where:** Only tuples which evaluate to **true** are part of the query result. (**unknown** and **false** are equivalent here):

```
select count (*)
from Student
where Semester < 13 or Semester > =13;
```

- 5. group by:** If exists, then there is a group for **null**.

```
select count (*)
from Student
group by Semester;
```

Predicates with null:

```
select count (*) from Student
where Semester is null;
```

Syntactic Sugar

select *

from Student

where Semester > = 1 **and** Semester < = 6;

select *

from Student

where Semester **between** 1 **and** 6;

select *

from Student

where Semester **in** (2,4,6);

case

```
select StudID, ( case when Grade >= 5.5 then 'sehr gut'  
 when Grade >= 5.0 then 'gut'  
 when Grade >= 4.5 then 'befriedigend'  
 when Grade >= 4.0 then 'ausreichend'  
 else 'nicht bestanden' end)
```

```
from tests;
```

- Behaves like a switch: evaluate from top to bottom
- No „break“ needed because at most one clause executed.
Why is that?

Comparisons with like

- "%," represents any sequence of characters (0 to n)
- "_," represents exactly one character
- N.B.: For comparisons with = , % and _ are normal chars.

```
select *
```

```
from Student
```

```
where Name like 'T%eophrastos';
```

```
select distinct Name
```

```
from Lecture l, attends a, Student s
```

```
where s.StudID = a.StudID and a.Nr = l.Nr  
and l.Title like '%thik%';
```

Joins in SQL-92

- **cross join:** Cartesian product
- **natural join:**
- **join or inner join:** Theta-Join
- **left, right or full outer join:** outer join variants
- (union join: not discussed here)

```
select *
from R1, R2
where R1.A = R2.B;
```

```
select *
from R1 join R2 on R1.A = R2.B;
```

Left Outer Joins

```
select p.PersNr, p.Name, t.PersNr, t.Grade, t.StudID, s.StudID,  
 s.Name  
from Professor p left outer join  
 (tests t left outer join Student s  
 on t.StudID= s.StudID)  
 on p.PersNr=t.PersNr;
```

PersNr	p.Name	t.PersNr	t.Grade	t.StudID	s.StudID	s.Name
2126	Russel	2126	1	28106	28106	Carnap
2125	Sokrates	2125	2	25403	25403	Jonas
2137	Kant	2137	2	27550	27550	Schopenhauer
2136	Curie	-	-	-	-	-

Right Outer Joins

```
select p.PersNr, p.Name, t.PersNr, t.Grade, t.StudID, s.StudID,  
s.Name  
from Professor p right outer join  
 (tests t right outer join Student s on  
 t.StudID= s.StudID)  
on p.PersNr=t.PersNr;
```

PersNr	p.Name	t.PersNr	t.Grade	t.StudID	s.StudID	s.Name
2126	Russel	2126	1	28106	28106	Carnap
2125	Sokrates	2125	2	25403	25403	Jonas
2137	Kant	2137	2	27550	27550	Schopenhauer
-	-	-	-	-	26120	Fichte
:	:	:	:	:	:	:

Full Outer Joins

```
select p.PersNr, p.Name, t.PersNr, t.Grade, t.StudID, s.StudID,  
s.Name  
from Professor p full outer join  
 (tests t full outer join Student s on  
 t.StudID= s.StudID)  
on p.PersNr=t.PersNr;
```

p.PersNr	p.Name	t.PersNr	t.Grade	t.StudID	s.StudID	s.Name
2126	Russel	2126	1	28106	28106	Carnap
2125	Sokrates	2125	2	25403	25403	Jonas
2137	Kant	2137	2	27550	27550	Schopen-hauer
-	-	-	-	-	26120	Fichte
⋮	⋮	⋮	⋮	⋮	⋮	⋮
2136	Curie	-	-	-	-	-
⋮	⋮	⋮	⋮	⋮	⋮	⋮

Recursion

select Prerequisite

from requires, Lecture

where Follow-up = Nr and

Title = `Der Wiener Kreis'

Der Wiener Kreis

Wissenschaftstheorie

Bioethik

Erkenntnistheorie

Ethik

Mäeutik

Grundzüge

Recursion

select l1.prerequisite

from requires l1, requires l2, Lecture l

where l1.Follow-up = l2.prerequisite **and**

l2.Follow-up = l.Nr **and**

l.Title= `Der Wiener Kreis`;

|

Requirements of „Wiener Kreis“ up to N levels

select l1.prerequisite

from requires l1

:

requires ln_minus_1

requires ln,

Lecture l

where l1.follow-up = l2.prerequisite **and**

:

ln_minus_1.follow-up = ln.prerequisite **and**

ln.follow-up = l.Nr **and**

l.Title= `Der Wiener Kreis`

Der Wiener Kreis

Wissenschaftstheorie

Bioethik

Erkenntnistheorie

Ethik

Mäeutik

Grundzüge

connect by Clause (Oracle)

select Title

from Lecture

where Nr **in** (**select** prerequisite

from requires

connect by follow-up = **prior** prerequisite

start with follow-up = (**select** Nr

from Lecture

where Title = ...));

Grundzüge
Ethik
Erkenntnistheorie
Wissenschaftstheorie

Recursion in DB2/SQL99

with TransLecture (First, Next)

as (select prerequisite, follow-up **from** requires
union all

select t.First, r.follow-up

from TransLecture t, requires r

where t.Next= r.prerequisite)

select Title **from** Lecture **where** Nr **in**

(select First **from** TransLecture **where** Next **in**

(select Nr **from** Lecture

where Title = `Der Wiener Kreis`))

Data Manipulation Language

Insert tuples

insert into attends

```
select StudID, Nr  
from Student, Lecture  
where Title= `Logik`;
```

insert into Student (StudID, Name)

```
values (28121, `Archimedes`);
```

Student		
StudID	Name	Semester
:	:	:
29120	Theophrastos	2
29555	Feuerbach	2
28121	Archimedes	-

Deletion of tuples, Update

delete Student

where Semester > 13;

update Student

set Semester= Semester + 1;

Snapshot Semantics

1. Phase 1: mark tuples which are affected by the update
2. Phase 2: implement update on marked tuples

Otherwise, indeterministic execution of updates:

delete from requires
where prerequisite **in (select** follow-up
 from requires);

requires	
Prerequisite	Follow-up
5001	5041
5001	5043
5001	5049
5041	5216
5043	5052
5041	5052
5052	5229

requires	
Prerequisite	Follow-up
5001	5041
5001	5043
5001	5049
5041	5216
5043	5052
5041	5052
5052	5229

delete from requries
where Prerequisite **in** (**select** Follow-up
from requires);

requires	
Prerequisite	Follow-up
5001	5041
5001	5043
5001	5049
5041	5216
5043	5052
5041	5052
5052	5229

delete from requries
where Prerequisite **in** (**select** Follow-up
from requires);

Views for Logical Data Independence

Logical
data independence

Physical
data independence

Views ...

for privacy

```
create view testView as  
select StudID, Nr, PersNr  
from tests;
```

Views ...

for simpler queries

```
create view StudProf (Sname, Semester, Title, Pname) as
  select s.Name, s.Semester, l.Title, p.Name
  from Student s, attends a, Lecture l, Professor p
  where s.StudID=a.StudID and a.Nr=l.Nr and
 l.PersNr= p.PersNr;
```

```
select distinct Semester
from StudProf
where PName='Sokrates';
```

Views for is-a relationships

create table Employee

```
(PersNr  integer not null,  
Name varchar (30) not null);
```

create table ProfData

```
(PersNr  integer not null,  
Level character(2),  
Room integer);
```

create table AssiData

```
(PersNr integer not null,  
area varchar(30),  
Boss integer);
```

create view Professor **as**

```
select *  
from Employee e, ProfData d  
where e.PersNr=d.PersNr;
```

create view Assistant **as**

```
select *  
from Employee e, AssiData d  
where e.PersNr=d.PersNr;
```

→ Subtypes implemented as a view

create table Professor

(PersNr **integer not null**,
Name **varchar (30) not null**,
Level **character (2)**,
Room **integer**);

create table Assistant

(PersNr **integer not null**,
Name **varchar (30) not null**,
area **varchar (30)**,
Boss **integer**);

create table OtherEmps

(PersNr **integer not null**,
Name **varchar (30) not null**);

```
create view Employee as
  (select PersNr, Name
 from Professor)
 union
  (select PersNr, Name
 from Assistant)
 union
  (select*
 from OtherEmps);
```

→ Supertypes implemented as a view

Updatable Views

Example view which is not updatable

create view ToughProf (PersNr, AvgGrade) **as**

select PersNr, **avg**(Grade)

from tests

group by PersNr;

update ToughProf **set** AvgGrade= 6.0

where PersNr = 4711;

insert into ToughProf

values (4711, 6.0);

SQL tries to avoid indeterminisms.

What about this?

```
create view ToughProf (PersNr, AvgGrade) as
select PersNr, avg(Grade)
from tests
group by PersNr;
```

```
delete ToughProf
where PersNr = 4711;
```

Views and Updates

Example view which is not updatable

create view LectureView **as**

```
select Title, CP, Name  
from Lecture l, Professor p  
where l.PersNr = p.PersNr;
```

insert into LectureView

```
values ('Nihilismus', 2, 'Nobody');
```

There are scenarios in which the „insert“ is meaningful.
There are scenarios in which SQL would have to guess.
SQL is conservative and does not allow any scenario.

Views and Updates in SQL

- A SQL view is updatable iff

- The view involves only one base relation
- The view involves the key of that base relation
- The view does NOT involve aggregates, group by, or duplicate-elimination

All views

Updatable views (theoretically)

Updatable views in SQL

1:1 Relationships (Wedding)

```
create table Man(  
 name  varchar(30) primary key;  
 spouse varchar(30) references Woman);  
  
create table Woman(  
 name  varchar(30) primary key;  
 spouse varchar(30) references Man);
```

- Legal: Helga marries Hugo, but Hugo does not marry Helga.
 - Mutual marriage cannot be expressed in SQL.
 - How would you model marriage in SQL?
- N.B.: The real implementation is based on **transactions!**

Trigger (ECA Rules)

```
create trigger noDegradation
before update on Professor
for each row
when (old.Level is not null)
begin
 if :old.Level = 'Associate' and :new.Level = 'Assistant' then
 :new.Level := 'Associate';
 end if;
 if :old.Level = 'Full' then
 :new.Level := 'Full';
 end if;
 if :new.Level is null then
 :new.Level := :old.Level;
 end if;
end
```

} Event

} Condition

}

Action

Dangers of Triggers

```
create trigger weddingMan
```

```
after update on Man
```

```
for each row
```

```
when (true)
```

```
begin
```

```
 update Woman set spouse = :new.Name
```

```
 where name = :new.spouse;
```

```
 update Woman set spouse = null
```

```
 where name = :old.spouse;
```

```
end
```

- What happens if we write a weddingWoman trigger?
- Is marriage better modeled statically or dynamically?