

Lab Week – 3

Creating Tables and Using Constraints

Objectives

- Creating tables:
 - Describe the main database objects
 - Create tables
 - Describe the data types that can be used when specifying column definition
 - Alter table definitions
 - Drop, rename, and truncate tables
- Using Constraints
 - Describe constraints
 - Create and maintain constraints

Database Objects

Object	Description
Table	Basic unit of storage; composed of rows and columns
View	Logically represents subsets of data from one or more tables
Sequence	Generates primary key values
Index	Improves the performance of some queries
Synonym	Gives alternative names to objects

Naming Conventions

- Must begin with a letter
- Can be 1–30 characters long
- Must contain only A–Z, a–z, 0–9, _, \$, and #
- Must not duplicate the name of another object owned by the same user
- Must not be an Oracle Server reserved word

The CREATE TABLE Statement

- You must have :
 - CREATE TABLE privilege
 - A storage area

```
CREATE TABLE [schema.] table  
 (column datatype [DEFAULT expr] [, . . .]);
```

- You specify:
 - Table name
 - Column name, column data type, and column size

Creating Tables

- Create the table.

```
CREATE TABLE dept
  (deptno NUMBER(2),
 dname VARCHAR2(14),
 loc VARCHAR2(13),
 create_date DATE DEFAULT SYSDATE);
```

Table created.

- Confirm table creation.

```
DESCRIBE dept
```

Name	Null?	Type
DEPTNO		NUMBER(2)
DNAME		VARCHAR2(14)
LOC		VARCHAR2(13)
CREATE_DATE		DATE

Data Types

Data Type	Description
CHAR(size)	Fixed-length character data
VARCHAR2	Variable-length character data
CLOB	Character data up to 8 Terabytes
NUMBER(p,s)	Variable-length numeric data
DATE	Date and Time values
BLOB	Binary data up to 8 Terabytes
RAW & LONG RAW	Raw binary data
BFILE	Binary data stored in operating-system files outside the database; up to 8 Terabytes

The **DEFAULT** Option

- Specify a default value for a column, to be used during an insert.
- Legal values are literal value, expression, or SQL function.
- The default datatype must match the column datatype.

```
... hiredate DATE DEFAULT SYSDATE, ...
```

Creating a table by using a sub-query

- Create a table and insert rows by combining the CREATE TABLE statement and AS subquery option.

```
CREATE TABLE table
 [ (column, column... ) ]
AS subquery;
```

- Match the number of specified columns to the number of subquery columns.
- Define columns with column names and default values.

Creating a table by using a sub-query

```
SQL> CREATE TABLE dept30
  2  AS
  3 SELECT empno, ename, sal*12 ANNSAL, hiredate
  4 FROM emp
  5 WHERE deptno = 30;
```

Table created.

```
SQL> DESCRIBE dept30
```

Name	Null?	Type
-----	-----	-----
EMPNO	NOT NULL	NUMBER(4)
ENAME		VARCHAR2(10)
ANNSAL		NUMBER
HIREDATE		DATE

Tables in the Oracle Database

- User Tables
 - Collection of tables created and maintained by the user
 - Contain user information
- Data Dictionary
 - Collection of tables created and maintained by the Oracle server
 - Contain database information

Querying the Data Dictionary

- List tables owned by the user.

```
SQL> SELECT table_name  
  2  FROM user_tables;
```

- View distinct object types owned by the user.

```
SQL> SELECT DISTINCT object_type  
  2  FROM user_objects;
```

- View tables, views, synonyms, and sequences owned by the user.

```
SQL> SELECT *  
  2  FROM user_catalog;
```

Referencing Another User's Tables

- Tables belonging to other users are not in the user's schema.
- You should use the owner's name as a prefix to the table.

```
SELECT *
FROM tsg0781.Customer;
```

The ALTER TABLE Statement

- Use the ALTER TABLE statement to:
 - Add a new column
 - Modify an existing column
 - Define a default value for the new column

```
ALTER TABLE table
ADD (column datatype [DEFAULT expr]
 [, column datatype]...);
```

```
ALTER TABLE table
MODIFY (column datatype [DEFAULT expr]
 [, column datatype]...);
```

Adding a Column

DEPT30

EMPNO	ENAME	ANNSAL	HIREDATE	JOB
7698	BLAKE	34200	01-MAY-81	
7654	MARTIN	15000	28-SEP-81	
7499	ALLEN	19200	20-FEB-81	
7844	TURNER	18000	08-SEP-81	
...				

New column

“...add a new column into DEPT30 table...”

DEPT30

EMPNO	ENAME	ANNSAL	HIREDATE	JOB
7698	BLAKE	34200	01-MAY-81	
7654	MARTIN	15000	28-SEP-81	
7499	ALLEN	19200	20-FEB-81	
7844	TURNER	18000	08-SEP-81	
...				

Adding a Column

- You use the ADD clause to add columns.

```
SQL> ALTER TABLE dept30
  2 ADD (job VARCHAR2(9));
Table altered.
```

- The new column becomes the last column.

EMPNO	ENAME	ANNSAL	HIREDATE	JOB
7698	BLAKE	34200	01-MAY-81	
7654	MARTIN	15000	28-SEP-81	
7499	ALLEN	19200	20-FEB-81	
7844	TURNER	18000	08-SEP-81	
...				
6 rows selected.				

Modifying a Column

- You can change a column's data type, size, and default value.

```
ALTER TABLE dept30  
MODIFY (ename VARCHAR2(15)) ;  
Table altered.
```

- A change to the default value affects only subsequent insertions to the table.

Dropping a Table

- All data and structure in the table is deleted.
- Any pending transactions are committed.
- All indexes are dropped.
- You can not roll back this statement.

```
SQL> DROP TABLE dept30;
```

Table dropped.

Changing the Name of an Object

- To change the name of a table, view, sequence, or synonym, you execute the RENAME statement.

```
SQL> RENAME dept TO my_department;
```

Table renamed.

- You must be the owner of the object.

Truncating a Table

- The TRUNCATE TABLE statement:
- Removes all rows from a table
- Releases the storage space used by that table

```
SQL> TRUNCATE TABLE dept;
```

Table truncated.

- You can not roll back row removal when using TRUNCATE.
- Alternatively, you can remove rows by using the DELETE statement – this will be covered next week.

Adding Comments to a Table

- You can add comments to a table or column by using the COMMENT statement.

```
SQL> COMMENT ON TABLE emp  
2  IS 'Employee Information';  
Comment created.
```

- Comments can be viewed through the data dictionary views.
 - ALL_COL_COMMENTS
 - USER_COL_COMMENTS
 - ALL_TAB_COMMENTS
 - USER_TAB_COMMENTS

What Are Constraints?

- Constraints enforce rules at the table level.
- Constraints prevent the deletion of a table if there are dependencies.
- The following constraint types are valid in Oracle:
 - NOT NULL
 - UNIQUE
 - PRIMARY KEY
 - FOREIGN KEY
 - CHECK

Constraint Guidelines

- Name a constraint or the Oracle Server will generate a name by using the SYS_Cn format.
- Create a constraint:
 - At the same time as the table is created
 - After the table has been created
- Define a constraint at the column or table level.
- View a constraint in the data dictionary.

Defining Constraints

```
CREATE TABLE [schema.]table  
  (column datatype [DEFAULT expr]  
 [column_constraint],  
 ...  
 [table_constraint] [, . . .]);
```

```
CREATE TABLE emp(  
 empno  NUMBER(4),  
 ename  VARCHAR2(10),  
 ...  
 deptno NUMBER(7,2) NOT NULL,  
 CONSTRAINT emp_empno_pk  
 PRIMARY KEY (EMPNO));
```

Defining Constraints

- Column constraint level

```
column [CONSTRAINT constraint_name] constraint_type,
```

- Table constraint level

```
column, . . .
[CONSTRAINT constraint_name] constraint_type
(column, . . .),
```

The NOT NULL Constraint

- Ensures that null values are not permitted for the column

EMP

EMPNO	ENAME	JOB	...	COMM	DEPTNO
7839	KING	PRESIDENT			10
7698	BLAKE	MANAGER			30
7782	CLARK	MANAGER			10
7566	JONES	MANAGER			20
...					

NOT NULL constraint
(no row can contain
a null value for
this column)

Absence of NOT NULL
constraint
(any row can contain
null for this column)

NOT NULL constraint

The NOT NULL Constraint

- Defined at the column level

```
SQL> CREATE TABLE emp (
  2 empno NUMBER(4),
  3 ename VARCHAR2(10) NOT NULL,
  4 job VARCHAR2(9),
  5 mgr NUMBER(4),
  6 hiredate DATE,
  7 sal NUMBER(7,2),
  8 comm NUMBER(7,2),
  9 deptno NUMBER(7,2) NOT NULL);
```

The UNIQUE Key Constraint

The UNIQUE Key Constraint

- May be defined at either the table level or the column level
- Defined at table level:

```
SQL> CREATE TABLE dept(
  2 deptno NUMBER (2) ,
  3 dname VARCHAR2(14) ,
  4 loc VARCHAR2(13) ,
  5 CONSTRAINT dept_dname_uk UNIQUE(dname) );
```

The PRIMARY KEY Constraint

DEPT

PRIMARY KEY

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Insert into

20	MARKETING	DALLAS
	FINANCE	NEW YORK

Not allowed
(DEPTNO=20 already exists)

Not allowed
(DEPTNO is null)

The PRIMARY KEY Constraint

- Defined at either the table level or the column level

```
SQL> CREATE TABLE dept(
  2 deptno NUMBER(2),
  3 dname VARCHAR2(14),
  4 loc VARCHAR2(13),
  5 CONSTRAINT dept_dname_uk UNIQUE (dname),
  6 CONSTRAINT dept_deptno_pk PRIMARY KEY(deptno)) ;
```

The FOREIGN KEY Constraint

The FOREIGN KEY Constraint

- Defined at either the table level or the column level

```
SQL> CREATE TABLE emp (
  2 empno NUMBER(4),
  3 ename VARCHAR2(10) NOT NULL,
  4 job VARCHAR2(9),
  5 mgr NUMBER(4),
  6 hiredate DATE,
  7 sal NUMBER(7,2),
  8 comm NUMBER(7,2),
  9 deptno NUMBER(7,2) NOT NULL,
 10 CONSTRAINT emp_deptno_fk FOREIGN KEY (deptno)
 11 REFERENCES dept (deptno));
```

FOREIGN KEY Constraint Keywords

- FOREIGN KEY
Defines the column in the child table at the table constraint level
- REFERENCES
Identifies the table and column in the parent table
- ON DELETE CASCADE
Allows deletion in the parent table and deletion of the dependent rows in the child table
- Other ON DELETE Options
 - ON DELETE {CASCADE | NO ACTION | SET DEFAULT}

The CHECK Constraint

- Defines a condition that each row must satisfy
- Expressions that are not allowed:
 - References to CURRVAL, NEXTVAL, LEVEL, and ROWNUM pseudocolumns
 - Calls to SYSDATE, UID, USER, and USERENV functions
 - Queries that refer to other values in other rows

```
..., deptno NUMBER(2),  
 CONSTRAINT emp_deptno_ck  
 CHECK (DEPTNO BETWEEN 10 AND 99),...
```

Adding a Constraint

- Add or drop, but not modify, a constraint
- Enable or disable constraints
- Add a NOT NULL constraint by using the MODIFY clause

```
ALTER TABLE table
ADD [CONSTRAINT constraint] type (column) ;
```

Adding a Constraint

- Add a FOREIGN KEY constraint to the EMP table indicating that a manager must already exist as a valid employee in the EMP table.

```
SQL> ALTER TABLE emp
  2 ADD CONSTRAINT emp_mgr_fk
  3 FOREIGN KEY(mgr) REFERENCES emp(empno);
Table altered.
```

Dropping a Constraint

- Remove a foreign key constraint from the EMP table.

```
SQL> ALTER TABLE emp
  2  DROP CONSTRAINT  emp_mgr_fk;
Table altered.
```

- Remove the PRIMARY KEY constraint on the DEPT table and drop the associated FOREIGN KEY constraint on the EMP.DEPTNO column.

```
SQL> ALTER TABLE dept
  2  DROP PRIMARY KEY CASCADE;
Table altered.
```

Disabling Constraints

- Execute the DISABLE clause of the ALTER TABLE statement to deactivate an integrity constraint.
- Apply the CASCADE option to disable dependent integrity constraints.

```
SQL> ALTER TABLE emp  
  2  DISABLE CONSTRAINT emp_empno_pk CASCADE;  
Table altered.
```

Enabling Constraints

- Activate an integrity constraint currently disabled in the table definition by using the ENABLE clause.

```
SQL> ALTER TABLE emp  
  2  ENABLE CONSTRAINT emp_empno_pk;  
Table altered.
```

- A UNIQUE or PRIMARY KEY index is automatically created if you enable a UNIQUE key or PRIMARY KEY constraint.

Viewing Constraints

- Query the USER_CONSTRAINTS table to view all constraint definitions and names.

```
SQL> SELECT constraint_name, constraint_type,  
2 search_condition  
3 FROM user_constraints  
4 WHERE table_name = 'EMP' ;
```

CONSTRAINT_NAME	C SEARCH_CONDITION
SYS_C00674	C EMPNO IS NOT NULL
SYS_C00675	C DEPTNO IS NOT NULL
EMP_EMPNO_PK	P
...	

Viewing the Columns Associated with Constraints

- View the columns associated with the constraint names in the USER_CONS_COLUMNS view.

```
SQL> SELECT constraint_name, column_name  
2 FROM user_cons_columns  
3  WHERE table_name = 'EMP';
```

CONSTRAINT_NAME	COLUMN_NAME
EMP_DEPTNO_FK	DEPTNO
EMP_EMPNO_PK	EMPNO
EMP_MGR_FK	MGR
SYS_C00674	EMPNO
SYS_C00675	DEPTNO

Summary (Slide 1-42)

- Create table, Alter table, Drop table
- Create the following types of constraints:
 - NOT NULL
 - UNIQUE
 - PRIMARY KEY
 - FOREIGN KEY
 - CHECK
- Query the USER_CONSTRAINTS table to view all constraint definitions and names.

Data Manipulation Language

Manipulating Data

- In this session:
 - Describe each DML statement
 - Insert rows into a table
 - Update rows in a table
 - Delete rows from a table

Data Access Language

- DML - Commands used to maintain and query data in a DB

Data Manipulation Language

- A DML statement is executed when you:
 - Add new rows to a table
 - Modify existing rows in a table
 - Remove existing rows from a table

Adding a New Row to a Table

50	DEVELOPMENT	DETROIT
----	-------------	---------

New row

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

“...insert a new row
into DEPT table...”

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
50	DEVELOPMENT	DETROIT

The INSERT Statement

- Add new rows to a table by using the INSERT statement.

```
INSERT INTO table [(column [, column...])]  
VALUES (value [, value...]);
```

- Only one row is inserted at a time with this syntax.

Inserting New Rows

- Insert a new row containing values for each column.
- List values in the default order of the columns in the table.
- Optionally list the columns in the INSERT clause.

```
SQL> INSERT INTO dept (deptno, dname, loc)
 2  VALUES (50, 'DEVELOPMENT', 'DETROIT');
1 row created.
```

- Enclose character and date values within single quotation marks.

Inserting Rows with Null Values

- Implicit method: Omit the column from the column list.

```
SQL> INSERT INTO dept (deptno, dname)
  2  VALUES (60, 'MIS');
1 row created.
```

- Explicit method: Specify the NULL keyword.

```
SQL> INSERT INTO dept
  2  VALUES (70, 'FINANCE', NULL);
1 row created.
```

Inserting Special Values

- The SYSDATE function records the current date and time.

```
SQL> INSERT INTO emp (empno, ename, job,
2 mgr, hiredate, sal, comm,
3 deptno)
4  VALUES
5 (7196, 'GREEN', 'SALESMAN',
6 7782, SYSDATE, 2000, NULL,
7 10);
1 row created.
```

Inserting Values by Using Substitution Variables

- Create an interactive script by using SQL*Plus substitution parameters. & is a placeholder for the variable value.

```
SQL> INSERT INTO dept (deptno, dname, loc)
  2 VALUES (&department_id,
  3 '&department_name', '&location');
```

```
Enter value for department_id: 80
Enter value for department_name: EDUCATION
Enter value for location: ATLANTA

1 row created.
```

Copying Rows from Another Table

- Write your INSERT statement with a subquery.


```
SQL> INSERT INTO managers(id, name, salary, hiredate)
  2 SELECT empno, ename, sal, hiredate
  3 FROM emp
  4 WHERE  job = 'MANAGER';
3 rows created.
```

- Do not use the VALUES clause.
- Match the number of columns in the INSERT clause to those in the subquery.

Changing Data in a Table

EMPNO	ENAME	JOB	...	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		10
7566	JONES	MANAGER		20
...				

“...update a row
in EMP table...”

EMP

EMPNO	ENAME	JOB	...	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		20
7566	JONES	MANAGER		20
...				

The UPDATE Statement

- Modify existing rows with the UPDATE statement.

```
UPDATE table
SET column = value [, column = value, ...]
[WHERE condition];
```

- Update more than one row at a time, if required.

Updating Rows in a Table

- Specific row or rows to be modified in the WHERE clause.

```
SQL> UPDATE emp  
  2  SET deptno = 20  
  3  WHERE empno = 7782;  
1 row updated.
```

- All rows in the table are modified if you omit the WHERE clause.

```
SQL> UPDATE employee  
  2  SET deptno = 20;  
14 rows updated.
```

Updating with Multiple-Column Sub-query

- Update employee 7698's job and department to match that of employee 7499.

```
SQL> UPDATE emp
  2  SET (job, deptno) =
  3
  4
  5
  6 WHERE empno = 7698;
1 row updated.
```

```
(SELECT job, deptno
  FROM emp
 WHERE  empno = 7499)
```

Updating Rows Based on Another Table

- Use subqueries in UPDATE statements to update rows in a table based on values from another table.

```
SQL> UPDATE employee
  2  SET deptno = (SELECT deptno
  3 FROM emp
  4 WHERE emplno = 7788)
  5  WHERE job = (SELECT job
  6 FROM emp
  7 WHERE emplno = 7788) ;
2 rows updated.
```

Updating Rows: Integrity Constraint Error

```
SQL> UPDATE emp  
2 SET deptno = 55  
3 WHERE deptno = 10;
```

```
UPDATE emp  
*  
ERROR at line 1:  
ORA-02291: integrity constraint (USR.EMP_DEPTNO_FK)  
violated - parent key not found
```

• Department number 55 does not exist

Removing a Row from a Table

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
50	DEVELOPMENT	DETROIT
60	MIS	
...		

“...delete a row
from DEPT table...”

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
60	MIS	
...		

The DELETE Statement

- You can remove existing rows from a table by using the DELETE statement.

```
DELETE [FROM] table
[WHERE condition] ;
```

Deleting Rows from a Table

- Specific rows are deleted when you specify the WHERE clause.

```
SQL> DELETE FROM department  
  2 WHERE dname = 'DEVELOPMENT' ;  
1 row deleted.
```

- All rows in the table are deleted if you omit the WHERE clause.

```
SQL> DELETE FROM department;  
4 rows deleted.
```

Deleting Rows Based on Another Table

- Use subqueries in DELETE statements to remove rows from a table based on values from another table.

```
SQL> DELETE FROM employee
  2 WHERE deptno =
  3
  4
  5
  6 rows deleted.
```

deptno =

```
(SELECT deptno
 FROM dept
  WHERE dname = 'SALES' );
```

Deleting Rows: Integrity Constraint Error

```
SQL> DELETE FROM dept  
  2 WHERE deptno = 10;
```

```
DELETE FROM dept  
  *  
ERROR at line 1:  
ORA-02292: integrity constraint (USC.EMP.DTNO_FK)  
violated - child record found
```

- You cannot delete a row
- that contains a primary key
- that is used as a foreign key
- in another table

COMMIT and ROLLBACK

- Use COMMIT to permanently save the changes made to the database
- Use ROLLBACK to undo the previous operation.
- Note:
 - If you close SQL*Plus using the x in top right hand corner-your work will be lost unless you have specifically committed your DML
 - If you type ‘Exit’ to close SQL*Plus, your work will be saved

Lab Activities

- Complete exercise handed out in lab