

Database

Lesson 4. Structured Query Language – part 1

Viet-Trung Tran
<https://is.hust.edu.vn/~trungtv/>

Learning Map

Sequence	Title
1	Introduction to Databases
2	Relational Databases
3	Relational Algebra
4	Structured Query Language – Part 1
5	Structured Query Language – Part 2
6	Constraints and Triggers
7	Entity Relationship Model
8	Functional Dependency
9	Normalization
10	Storage - Indexing
11	Query Processing
12	Transaction Management – Part 1
13	Transaction Management – Part 2

Outline

- Introduction to SQL
- Definition a Relation schema
- Data Manipulation

Learning objective

- Have notions about the SQL language
- Use SQL to define a relation schema in a database
- Use SQL to populate a table with rows, update / delete data and to retrieve data from a table

Keywords

Keyword	Description
DBMS	Database Management System: system software for creating and managing databases. The DBMS provides users and programmers with a systematic way to create, retrieve, update and manage data
CREATE TABLE	SQL statement to define a table into a database
ALTER TABLE	SQL statement to modify table structure if needed (add /delete/modify column(s), add/remove constraint(s))
INSERT/UPDATE/ DELETE	SQL statements to add new record to a table; to change the data of one or more records in a table; to remove single record or multiple records from a table
SELECT	SQL statement to retrieve data from a database

1. Introduction to SQL

1.1. Brief history of SQL

- 1975: SEQUEL: System-R
- 1976: SEQUEL 2
- 1978/79: SQL (Structured Query Language) (used in System-R)
- SQL1: The first standard for SQL defined in 1986; adopted as an international by Standards Organisation (ISO) in 1987.
- 1992: SQL2 - revised version of the processor (also called SQL 92); adopted as the formal standard language for defining and manipulating relational database.
- 1999: SQL3 - extension with additional features such as user-defined data types, triggers, user-defined functions and other Object Oriented features.
- New versions of the standard were published in 2003, 2006, 2008, 2011, 2016: more additional features: XML-based features, columns with auto-generated values, JSON,...

1.2. Languages

- Data Definition Language (DDL)
 - define the logical schema (relations, views...) and storage schema stored in a Data Dictionary
- Data Manipulation Language (DML)
 - Manipulative populate schema, update database
 - Retrieval querying content of a database
- Data Control Language (DCL)
 - permissions, access control...

2. Definition a Relation Schema

- Example: Education database

```
student(student_id, first_name, last_name, dob, gender, address, note, clazz_id)
subject(subject_id, name, credit, percentage_final_exam)
lecturer(lecturer_id, first_name, last_name, dob, gender, address, email)
teaching(subject_id, lecturer_id)
grade(code, fromScore, toScore)
clazz(clazz_id, name, lecturer_id, monitor_id)
enrollment(student_id, subject_id, semester, midterm_score, final_score)
```

- Detailed description for relation/table **enrollment**

Attribute name	Type	NOT NULL	Description
student_id	CHAR(8)	Yes	Student identification code. FOREIGN KEY references to Student(student_id)
subject_id	CHAR(6)	Yes	Subject code. FOREIGN KEY references to Subject(subject_id)
semester	CHAR(5)	Yes	Annual semester: '20171', '20172', '20173', ...
midterm_score	Float	No	Score of mid-term exam. DOM = [0,10] and (midtermScore mod 0.5) must be 0
final_score	Float	No	Score of final exam. DOM= [0,10] (finalScore mod 0.5) must be 0

PRIMARY KEY = {student_id, subject_id, semester}

2.1. Creating a Simple Table

- Syntax:

```
CREATE TABLE <table_name>(
 <col1> <type1>(<size1>) [NOT NULL] [DEFAULT <value>],
 <col2> <type2>(<size2>) [NOT NULL],
 ...,
 [[CONSTRAINT <constraint_name>] <constraint_type> clause], ...);
```

- Example:

```
CREATE TABLE student(
 student_id CHAR(8) NOT NULL,
 first_name VARCHAR(20) NOT NULL,
 last_name VARCHAR(20) NOT NULL,
 dob DATE NOT NULL,
 gender CHAR(1), address VARCHAR(30),
 note TEXT, class_id CHAR(8) );
```

2.1. Creating a Simple Table: Naming conventions

- Ordinary identifiers
 - Must begin with a letter
 - Contain only: letters (a...z), underscore (_), and digits (0...9)
 - No longer than 32 characters
- Delimited identifiers
 - Identifiers surrounded by double quotation marks ("")
 - Can contain any characters

2.1. Creating a Simple Table: Naming conventions [2]

- Have meaning, not so long, use common abbreviations if needed:
 - use student, firstname;
 - Do not use table1, abc, fw12re, student_of_the_school...
- Avoid quotes: student ; not "Student" or "All Students"
- Use lowercase, underscores separate words:
 - Use firstname / first_name;
 - Do not use "firstName"
- Avoid reserved words (keywords):
 - data types are not object names : not use text, integer, ... as object names
 - Do not use use table, user, ... as object names
- Tables/ Views should have singular names, not plural:
 - student but not students

2.1. Creating a Simple Table: Data Types (SQL 92)

boolean	logical boolean (true/false)
character(n)	fixed-length character string
varchar(n)	variable-length character string
smallint	signed two-byte integer
int, integer	signed 4-byte integer
float(p)	floating-point number with precision p
real, double precision	double-precision floating-point number
decimal(p,s), numeric(p,s)	user-specified precision, exact; recommended for storing monetary amounts p: number of digits in the whole number, s: number of digits after the decimal point.
date	calendar date without time of day
time	time of day
timestamp with time zone	date/time

2.1. Creating a Simple Table: NULL, NOT NULL, Default value

- NULL
 - Attribute does not have a known value
 - NULL value means "I don't know"
- NOT NULL
 - Attribute must have a known value
- Default value
 - the value appears by default in a column if no other value is known

2.2. Constraints

- Entity Integrity
 - No duplicate tuples: PRIMARY KEY constraint
 - Valid values on an attribute or between attributes in a tuple: CHECK constraint
- Referential Integrity:
 - Make sure that values of some attributes must make sense: FOREIGN KEY constraint

2.2. Constraints: PRIMARY KEY

- Syntax:

```
[CONSTRAINT <constraint_name>] PRIMARY KEY (<fk1>, <fk2>, ...)
```

- A relation may have **only one primary key**

Table: `Clazz(clazz_id, name, lecturer_id, monitor_id)`

SQL:

```
CREATE TABLE clazz (
 clazz_id CHAR(8) NOT NULL,
 name VARCHAR(20),
 lecturer_id CHAR(5),
 monitor_id CHAR(8),
 CONSTRAINT clazz_pk PRIMARY KEY (clazz_id));
```

2.2. Constraints: PRIMARY KEY [2]

Table: Clazz(clazz_id, name, lecturer_id, monitor_id)

SQL:

```
CREATE TABLE clazz (
 clazz_id CHAR(8) NOT NULL,
 name VARCHAR(20),
 lecturer_id CHAR(5),
 monitor_id CHAR(8),
 PRIMARY KEY (clazz_id) );
```

If primary key has only one attribute

```
CREATE TABLE clazz (
 clazz_id CHAR(8) NOT NULL PRIMARY KEY,
 name VARCHAR(20),
 lecturer_id CHAR(5),
 monitor_id CHAR(8) );
```

2.2. Constraints: CHECK

- Syntax:

```
[CONSTRAINT <constraint_name>] CHECK <condition>
```

- Declaring check constraint when defining table

Table: student(student_id, first_name, last_name, dob, gender, address, note, clazz_id)

```
SQL: CREATE TABLE student (
 student_id CHAR(8) NOT NULL,
 first_name VARCHAR(20) NOT NULL, last_name VARCHAR(20) NOT NULL,
 dob DATE NOT NULL, gender CHAR(1), address VARCHAR(30),
 note TEXT, clazz_id CHAR(8),
 CONSTRAINT student_pk PRIMARY KEY (student_id),
 CONSTRAINT student_chk_dob CHECK (gender='F' OR gender='M'));
```

2.2. Constraints: FOREIGN KEY

- Syntax:

```
[CONSTRAINT <constraint_name>] FOREIGN KEY (<fk1>,<fk2>,...)  
 REFERENCES <tab>(<k1>,<k2>, ...)  
 [ON UPDATE <option>] [ON DELETE <option>]
```

- Options:

- **CASCADE**

- Delete/update all matching foreign key tuples

- **NO ACTION / RESTRICT**

- can't delete primary key tuple whilst a foreign key tuple matches
 - default action

- **SET NULL**

2.2. Constraints: FOREIGN KEY

- Declaring check constraint when defining table

Table: Clazz (clazz_id, name, lecturer_id, monitor_id)

SQL:

```
CREATE TABLE clazz (
 clazz_id CHAR(8) NOT NULL,
 name VARCHAR(20), lecturer_id CHAR(5),
 monitor_id CHAR(8),
 CONSTRAINT clazz_pk PRIMARY KEY (clazz_id),
 CONSTRAINT clazz_fk_student FOREIGN KEY (monitor_id) REFERENCES
student(student_id));
```

2.3. Modifying Relation Schema: Columns

- Add column(s)

```
ALTER TABLE <table_name> ADD COLUMN  
<column_name> <datatype> [NOT NULL] [DEFAULT <default_value>];
```

- Delete column(s)

```
ALTER TABLE <table_name> DROP COLUMN <column_name>;
```

- Modify column(s)

```
ALTER TABLE <table_name> CHANGE COLUMN <column_name> <datatype>;
```

- Examples:

```
ALTER TABLE student ADD COLUMN  
urgence_contact CHAR(15) DEFAULT '(+84) 000-000-000';  
ALTER TABLE student DROP COLUMNurgence_contact;
```

2.3. Modifying Relation Schema: Constraints

- Add new constraint(s)

```
ALTER TABLE <table_name>
ADD CONSTRAINT <constraint_name> <constraint_type> clause;
```

Example:

```
ALTER TABLE student ADD CONSTRAINT student_fk_clazz
FOREIGN KEY (clazz_id) REFERENCES clazz(clazz_id);
```

- Delete existing constraints

```
ALTER TABLE <table_name> DROP CONSTRAINT <constraint_name>;
```

Example:

```
ALTER TABLE student DROP CONSTRAINT student_fk_clazz;
```

2.4. Drop a Relation from Database

- Syntax: **DROP TABLE** <table_name> [**CASCADE** | **RESTRICT**] ;
 - **CASCADE**: allows to remove all dependent objects together with the table automatically
 - **RESTRICT**: refuses to drop table if there is any object depends on it; default value

2.4. Drop a Relation from Database

- Example:

```
DROP TABLE student;
```

```
ERROR: cannot drop table student because other objects depend on it
DETAIL: constraint clazz_fk_student on table clazz depends on table student
constraint enrollment_fk_student on table enrollment depends on table student
HINT: Use DROP ... CASCADE to drop the dependent objects too.
SQL state: 2BP01
```

```
DROP TABLE student CASCADE;
```

```
NOTICE: drop cascades to 2 other objects
DETAIL: drop cascades to constraint clazz_fk_student on table clazz
drop cascades to constraint enrollment_fk_student on table enrollment
DROP TABLE
```

3. Data Manipulation

student

student_id	first_name	last_name	dob	gender	address	note	clazz_id
20160001	Ngọc An	Bùi	3/18/1987	M	15 Lương Định Của, Đ. Đa, HN		20162101
20160002	Anh	Hoàng	5/20/1987	M	513 B8 KTX BKHN		20162101
20160003	Thu Hồng	Trần	6/6/1987	F	15 Trần Đại Nghĩa, HBT, Hà nội		20162101
20160004	Minh Anh	Nguyễn	5/20/1987	F	513 TT Phương Mai, Đ. Đa, HN		20162101
20170001	Nhật Ánh	Nguyễn	5/15/1988	F	214 B6 KTX BKHN		20172201
20170002	Nhật Cường Nguyễn		10/24/1988	M	214 B5 KTX BKHN		20172201
20170003	Nhật Cường Nguyễn		1/24/1988	M	214 B5 KTX BKHN		20172201
20170004	Minh Đức	Bùi	1/25/1988	M	214 B5 KTX BKHN		20172201

Modifying address?

Adding new student / new class?

Deleting student data?

Retrieving list of all students?

clazz

clazz_id	name	lecturer_id	monitor_id
20162101	CNTT1.01-K61	02001	20160003
20162102	CNTT1.02-K61		
20172201	CNTT2.01-K62	02002	20170001
20172202	CNTT2.02-K62		

3.1. Insertion

- Syntax:

```
INSERT INTO <table1>[(<col1>,<col2>,...)] VALUES (<exp1>,<exp2>,...);
```

```
INSERT INTO <table1>[(<col1>,<col2>,...)]  
 SELECT <col1>, <col2>, ...  
 FROM <tab1>, <tab2>, ...  
 WHERE <condition>;
```

- Examples:

```
INSERT INTO clazz(clazz_id, name) VALUES ('20162101', 'CNTT1.01-K61');
```

```
INSERT INTO clazz(name, clazz_id) VALUES ('CNTT2.02-K62', '20172202');
```

```
INSERT INTO clazz VALUES ('20172201', 'CNTT2.01-K62', NULL, NULL);
```

3.2. Deletion, Update

- Deletion:

```
DELETE FROM <table_name> [WHERE <condition>];
```

```
DELETE FROM student WHERE student_id = '20160002';
```

- Update:

```
UPDATE <table_name>  
SET <col1> = <exp1>,  
 <col2> = <exp2>, ...  
[WHERE <condition>];
```

```
UPDATE student  
SET address = '179 Le Thanh Nghi, HBT, HN'  
WHERE student_id = '20170003';
```

3.3. Examples


```
INSERT INTO clazz VALUES ('20172201', 'CNTT3.01-K62', NULL, NULL);
```

ERROR: duplicate key value violates unique constraint "clazz_pk"

DETAIL: Key (clazz_id)=(20172201) already exists. SQL state: 23505

```
UPDATE clazz SET monitor_id = '20160022' WHERE clazz_id = '20162102';
```

ERROR: insert or update on table "clazz" violates foreign key constraint "clazz_fk_student"

DETAIL: Key (monitor_id)=(20160022) is not present in table "student". SQL state: 23503

```
DELETE FROM clazz WHERE clazz_id = '20162101';
```

ERROR: update or delete on table "clazz" violates foreign key constraint "student_fk_clazz" on table

"student" DETAIL: Key (clazz_id)=(20162101) is still referenced from table "student". SQL state: 23503

```
UPDATE student SET gender ='N' WHERE student_id = '20160003';
```

ERROR: new row for relation "student" violates check constraint "student_chk_gender"

DETAIL: Failing row contains (20160003, Thu Hồng, Trần, 1987-06-06, N, 15 Trần Đại Nghĩa, HBT, Hà
nội, null, 20162101). SQL state: 23514

3.4. Querying data from a table: Retrieving column(s)

- Syntax:

```
SELECT <col_1>, <col_2>,... ,<col_n> | *
```

```
FROM <table_name>;
```

- Example:

```
SELECT name, monitor_id  
FROM clazz;
```

clazz

clazz_id	name	lecturer_id	monitor_id
20162101	CNTT1.01-K61	02001	20160003
20162102	CNTT1.02-K61		
20172201	CNTT2.01-K62	02002	20170001
20172202	CNTT2.02-K62		

Result

name	monitor_id
CNTT1.01-K61	20160003
CNTT1.02-K61	
CNTT2.01-K62	20170001
CNTT2.02-K62	

3.4. Querying data from a table: Retrieving row(s)

- Syntax:

```
SELECT <col_1>, <col_2>, ... ,<col_n> | *
FROM <table_name>
WHERE <condition_expression>;
```

- Example:

clazz

clazz_id	name	lecturer_id	monitor_id
20162101	CNTT1.01-K61	02001	20160003
20162102	CNTT1.02-K61		
20172201	CNTT2.01-K62	02002	20170001
20172202	CNTT2.02-K62		

```
SELECT * FROM clazz
WHERE lecture_id = '02001'
OR lecture_id = '02002';
```

result

clazz_id	name	lecturer_id	monitor_id
20162101	CNTT1.01-K61	02001	20160003
20172201	CNTT2.01-K62	02002	20170001

3.4. Querying data from a table: Operational Semantics

- Think of a **tuple variable** visiting each tuple of the relation mentioned in FROM clause
- Check if the “current” tuple satisfies the WHERE clause
- If so, compute the attributes or expressions of the SELECT clause using the components of this tuple

clazz

clazz_id	name	lecturer_id	monitor_id
20162101	CNTT1.01-K61	02001	20160003
20162102	CNTT1.02-K61		
20172201	CNTT2.01-K62	02002	20170001
20172202	CNTT2.02-K62		

```
SELECT *  
FROM clazz  
WHERE lecture_id = '02001'  
OR lecture_id = '02002';
```

3

1

2

Check lecture_id

Tuple-variable t loops over all tuples

3.4. Querying data from a table: Condition Expression

- Comparative operations: `=`, `!=`, `<>`, `<`, `>`, `<=`, `>=` , `IS NULL`, `IS NOT NULL`
- Logic operation: `NOT`, `AND`, `OR`
- Other operation: `BETWEEN`, `IN`, `LIKE`
 - Digital / string/ date data type
 - `attr BETWEEN val1 AND val2` ($\Leftrightarrow (\text{attr} \geq \text{val1}) \text{ and } (\text{attr} \leq \text{val2})$)
 - `attr IN (val1, val2, ...)` ($\Leftrightarrow (\text{attr} = \text{val1}) \text{ or } (\text{attr} = \text{val2}) \text{ or } \dots$)
 - String data type
 - `LIKE`: `_` instead of one character
`%` instead of any characters (string)
`attr LIKE '_IT%'`
`attr LIKE 'IT%'`

3.4. Querying data from a table: Examples

student

student_id	first_name	last_name	dob	gender	address	note	clazz_id
20160001	Ngọc An	Bùi	3/18/1987	M	15 Lương Định Của, Đ. Đa, HN		20162101
20160002	Anh	Hoàng	5/20/1987	M	513 B8 KTX BKHN		20162101
20160003	Thu Hồng	Trần	6/6/1987	F	15 Trần Đại Nghĩa, HBT, Hà nội		20162101
20160004	Minh Anh	Nguyễn	5/20/1987	F	513 TT Phương Mai, Đ. Đa, HN		20162101
20170001	Nhật Ánh	Nguyễn	5/15/1988	F	214 B6 KTX BKHN		20172201
20170002	Nhật Cường Nguyễn		10/24/1988	M	214 B5 KTX BKHN		20172201
20170003	Nhật Cường Nguyễn		1/24/1988	M	214 B5 KTX BKHN		20172201
20170004	Minh Đức	Bùi	1/25/1988	M	214 B5 KTX BKHN		20172201

```
SELECT student_id, first_name, dob, address FROM student  
WHERE address LIKE '%KTX%' AND gender = 'F';
```

result

student_id	first_name	last_name	dob	address
20170001	Nhật Ánh	Nguyễn	5/15/1988	214 B6 KTX BKHN

3.4. Querying data from a table: Pattern Matching

- Special character in the pattern: single quote ('), %, _
 - Single code (') use double single quote: `title LIKE '%''%`

```
SELECT * FROM subject  
WHERE name LIKE '%''%';
```

result

subject_id	name	credit
LI0001	life's happy song	5	
LI0002	%life's happy song 2	5	

- Symbol %, _ use escape characters: `title LIKE 'x%_%' ESCAPE 'x'`

```
SELECT * FROM subject  
WHERE name LIKE 'x%_%' ESCAPE 'x';
```

result

subject_id	name	credit
LI0002	%life's happy song 2	5	

3.5. Data Manipulation: NULL value

- Arithmetic operators :
 NULL +/x any value → NULL
- Comparative operations:
 =, !=, <>, <, >, <=, >= with a NULL → UNKNOWN
 (UNKNOWN: a truth-value as TRUE, FALSE)
- Check if an attribute has NULL value: IS NULL, IS NOT NULL
- Remark: NULL is not a constant
 - If x is NULL then $x + 3$ results NULL
 - **NULL + 3** : not a legal SQL expression

3.6. Data Manipulation: Truth-values: UNKNOWN (1/2), TRUE (1), FALSE (0)

- Comparative operations: with a NULL → UNKNOWN
- Logic operation: AND ~MIN, OR ~MAX, NOT(x) ~ 1-x

X	Y	X AND Y Y AND X	X OR Y Y OR X	NOT Y
UNKNOWN	TRUE	UNKNOWN	TRUE	FALSE
UNKNOWN	UNKNOWN	UNKNOWN	UNKNOWN	UNKNOWN
UNKNOWN	FALSE	FALSE	UNKNOWN	TRUE

- Conditions in WHERE clauses apply on each tuples of some relation
 - Only the tuples for which the condition has the TRUE value become part of the answer

3.6. Example

subject

subject_id	name	credit	per..
IT1110	Tin học đại cương	4	60
IT3080	Mạng máy tính	3	70
IT3090	Cơ sở dữ liệu	3	70
IT4857	Thị giác máy tính	3	60
IT4866	Học máy	2	70
LI0001	life's happy song	5	
LI0002	%life's happy song 2	5	

```
SELECT * FROM subject  
WHERE credit >= 4 AND  
percentage_final_exam <= 60;
```


result

subject_id	name	credit	per..
IT1110	Tin học đại cương	4	60

```
SELECT * FROM subject  
WHERE percentage_final_exam = NULL;
```


result

subject_id	name	credit	per..
LI0001	life's happy song	5	

```
SELECT * FROM subject  
WHERE percentage_final_exam IS NULL;
```


result

subject_id	name	credit	per..
LI0001	life's happy song	5	
LI0002	%life's happy song 2	5	

3.7. Data Manipulation: Renaming output attributes

- Syntax:

```
SELECT <col_name> AS <alias_name>, <expr> AS <alias_name>...
 FROM ... WHERE ...
```

- Example:

```
SELECT subject_id AS id, name,
 credit "ETC"
 FROM subject;
```

- Keyword **AS**: optional

- **<alias_name>**: used in ORDER BY clause,
- **<alias_name>**: **not used in WHERE or HAVING clauses**

result		
id	name	ETC
IT1110	Tin học đại cương	4
IT3080	Mạng máy tính	3
IT3090	Cơ sở dữ liệu	3
IT4857	Thị giác máy tính	3
IT4866	Học máy	2
LI0001	life's happy song	5
LI0002	%life's happy song 2	5

Remark

- Each DBMS has its own implementation. So the syntax for each statement can vary from one database system to another:
 - Meaning of special characters used (% , _ , * , " , '),
 - less or more options
 - standard part & extension part
- More options for each statement: see documentations of the DBMS used in your system

Practices

- Installing a DBMS
- Defining all relation schemas of Education database
- Do not forget constraints
- Inserting data into each table:
 - a lot of errors will be raised but it is good, try to understand these errors and correct them
 - Checking if defined constraints work
- Available documents:
 - detailed description for all tables the database
 - Tutorial of the installed DBMS
 - A demo sql script to define this database (available before the next lesson)

QUIZ (For Quiz 1, 2, 3)

Given table defined as follows:

```
CREATE TABLE subject (
 subject_id CHAR(6) NOT NULL,
 name VARCHAR(30) NOT NULL, credit INT NOT NULL,
 percentage_final_exam INT DEFAULT 70,
 CONSTRAINT subject_pk PRIMARY KEY (subject_id),
 CONSTRAINT subject_chk_credit CHECK (credit >=1 AND credit <=5),
 CONSTRAINT subject_chk_percentage CHECK percentage_final_exam
BETWEEN 0 AND 100) ;
```

Quiz 1.

Quiz Number	1	Quiz Type	OX	Example Select
Question	Suppose that we execute this insert statement: <code>INSERT INTO subject(subject_id, name, credit) VALUES ('IT3091', 'Thực hành CSDL', 6);</code> What are values assigned to attribute credit and percentage_final_exam of new row inserted into database?			
Example	A. (6, 70) B. (6, NULL) C. (NULL 70) D. No new row inserted into the database			
Answer	D			
Feedback	The check constraint <code>subject_chk_credit</code> is violated			

Quiz 2.

Quiz Number	1	Quiz Type	OX	Example Select
Question	Suppose that we execute this insert statement: <code>INSERT INTO subject(subject_id, name) VALUES ('IT1010', 'Tin hoc dai cuong');</code> What's happen?			
Example	<ul style="list-style-type: none">A. A row inserted successfullyB. Error raised			
Answer	B			
Feedback	Error: null value in column "credit" violates not-null constraint			

Quiz 3.

Quiz Number	1	Quiz Type	OX	Example Select
Question	Given two queries, do they always give the same output ? SELECT * FROM subject WHERE percentage_final_exam >= 60 OR percentage_final_exam < 60 ; SELECT * FROM subject; A. Yes B. No			
Example	A. True B. False			
Answer	B			
Feedback	The first query doesn't give tuples that have NULL in percentage_final_exam.			

Quiz 4.

Quiz Number	1	Quiz Type	OX	Example Select
Question	For each table we must define a primary key ?			
Example	A. True B. False			
Answer	B			
Feedback	<p>A table may have no primary key. If you do not define primary key for the table, DBMS can not help you to check duplicated values/ rows problem. So, each table should have its primary key.</p>			

Quiz 5.

Quiz Number	2	Quiz Type	OX	Example Select
Question	How many foreign keys and primary keys can we define for a table?			
Example	<ul style="list-style-type: none">A. Primary key: zero or one; foreign key: zero or oneB. Primary key: zero or one; foreign key: zero, one or moreC. Primary key: zero, one or more; foreign key: zero, one or moreD. Primary key: zero, one or more; foreign key: zero or one			
Answer	B			
Feedback	A table has only one primary key, but it can have 0, 1 or many foreign key(s). A table can have also 0, 1 or many check constraint(s).			

Summary

- Introduction to SQL
 - A brief history of SQL
 - SQL languages
- Definition a relation schema
 - Creating a simple table
 - Defining constraints
 - Modifying relation schema: modifying data structure, modifying constraints
- Data manipulation
 - Populating a table with rows
 - Removing row(s) from a table
 - Updating existing rows
 - Querying a table

Next lesson: Structured Query Language – part 2

- Hector Garcia-Molina, Jeffrey D. Ullman, Jennifer Widom. Database Systems: The Complete Book. Pearson Prentice Hall. the 2nd edition. 2008: Chapter 6
- Nguyen Kim Anh, Nguyên lý các hệ cơ sở dữ liệu, NXB Giáo dục. 2004: Chương 3