COSC 304 Introduction to Database Systems SQL DDL

Dr. Ramon Lawrence University of British Columbia Okanagan ramon.lawrence@ubc.ca

SQL Overview

<u>Structured Query Language or SQL is the standard query language for relational databases.</u>

- It first became an official standard in 1986 as defined by the American National Standards Institute (ANSI).
- ◆All major database vendors conform to the SQL standard with minor variations in syntax (different dialects).
- ◆SQL consists of both a Data Definition Language (DDL) and a Data Manipulation Language (DML).

SQL is a **declarative language** (non-procedural). A SQL query specifies what to retrieve but not how to retrieve it.

- ◆Basic SQL is not a complete programming language as it does not have control or iteration commands.
 - ⇒ Procedural extensions: PL/SQL (Oracle), T-SQL (SQL Server)

Page 2

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

SQL History

- ◆1970 Codd invents relational model and relational algebra
- ◆1974 D. Chamberlin (also at IBM) defined Structured English Query Language (SEQUEL)
- ◆1976 SEQUEL/2 defined and renamed SQL for legal reasons.

 ⇒ Origin of pronunciation 'See-Quel' but official pronunciation is 'S-Q-L'.
- ◆Late 1970s System R, Oracle, INGRES implement variations of SQL-like query languages.
- ♦1982 standardization effort on SQL begins
- ◆1986 became ANSI official standard
- ◆1987 became ISO standard
- ♦1992 SQL2 (SQL92) revision
- ◆1999 SQL3 (supports recursion, object-relational)
- ◆Updates: SQL:2003, SQL:2006, SQL:2008, SQL:2011,SQL:2016
 Page 3

SQL Basic Rules

Some basic rules for SQL statements:

- ◆1) There is a set of reserved words that cannot be used as names for database objects. (e.g. SELECT, FROM, WHERE)
- ◆2) SQL is case-insensitive.
 - $\mathop{\Rightarrow} \mathsf{Only}$ exception is string constants. 'FRED' not the same as 'fred'.
- ◆3) SQL is *free-format* and white-space is ignored.
- 4) The semi-colon is often used as a statement terminator, although that is not always required.
- ♦5) Date and time constants have defined format:
 - ⇒Dates: 'YYYY-MM-DD' e.g. '1975-05-17'
 - ⇒Times: 'hh:mm:ss[.f] ' e.g. '15:00:00'
 - ⇒Timestamp: 'YYYY-MM-DD hh:mm:ss[.f] ' e.g. '1975-05-17 15:00:00'
- •6) Two single quotes " are used to represent a single quote character in a character constant. e.g. 'Master"s'.
 Page 4

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

SQL DDL Overview

SQL contains a data definition language (DDL) that allows users to:

- ◆add, modify, and drop tables
- ◆create views
- define and enforce integrity constraints
- ◆enforce security restrictions

SQL Identifiers

Identifiers are used to identify objects in the database such as tables, views, and columns.

◆The identifier is the name of the database object.

An SQL identifier (name) must follow these rules:

- only contain upper or lower case characters, digits, and underscore (" ") character
- ♦be no longer than 128 characters
 - ⇒DB vendors may impose stricter limits than this.
- must start with a letter (or underscore)
- ◆cannot contain spaces
- ◆Note: Quoted or *delimited identifiers* enclosed in double quotes allow support for spaces and other characters. E.g. "select"

Database Identifier Question

Question: Select one valid identifier.

- A) 23test
- B) 'fred'
- C) test !
- D) field_
- E) from

Page 7

Delimited Database Identifiers

Question: True or False: "from" can be used as a valid identifier according to the SQL standard.

- A) True
- B) False

Page 8

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

SQL Data Types

In the relational model, each attribute has an associated domain of values.

In SQL, each column (attribute) has a *data type* that limits the values that it may store. The standard SQL data types are similar to their programming language equivalents.

The database will perform (implicit) data type conversion when necessary.

Explicit data type conversion using functions such as CAST and CONVERT.

Page 9

SQL Data Types (2)

Data Type	Description
BOOLEAN	TRUE or FALSE
CHAR	Fixed length string (padded with blanks) e.g. CHAR(10)
VARCHAR	Variable length string e.g. VARCHAR(50)
BIT	Bit string e.g. BIT(4) can store '0101'
NUMERIC or DECIMAL	Exact numeric data type e.g. NUMERIC(7,2) has a precision (max. digits) of 7 and scale of 2 (# of decimals) e.g. 12345.67
INTEGER	Integer data only
SMALLINT	Smaller space than INTEGER
FLOAT or REAL	Approximate numeric data types.
DOUBLE PRECISION	Precision dependent on implementation.
DATE	Stores YEAR, MONTH, DAY
TIME	Stores HOUR, MINUTE, SECOND
TIMESTAMP	Stores date and time data.
INTERVAL	Time interval.
CHARACTER LARGE OBJECT	Stores a character array (e.g. for a document)
BINARY LARGE OBJECT	Stores a binary array (e.g. for a picture, movie)

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

SQL User Defined Data Types

The **CREATE DOMAIN** command allows you to define your own types that are subsets of built-in types:

```
CREATE DOMAIN domainName AS dataType
  [DEFAULT defaultValue]
  [CHECK (condition)]
```

Example: Create user-defined domain for Emp.title:

```
CREATE DOMAIN titleType AS CHAR(2)
DEFAULT 'EE'
CHECK (VALUE IN (NULL, 'EE', 'SA', 'PR', 'ME'));
```

◆Example:

SQL User Defined Data Types (2)

The CHECK clause can use a nested select statement to retrieve values from the database:

Domains can be removed from the system using **DROP**:

DROP DOMAIN domainName [RESTRICT | CASCADE]

- RESTRICT if domain is currently used, drop fails.
- CASCADE if domain is current used, domain dropped and fields using domain defaulted to base type.

DROP DOMAIN mgrType;

SQL CREATE TABLE

The **CREATE TABLE** command is used to create a table in the database. A table consists of a table name, a set of fields with their names and data types, and specified constraints.

The general form is:

```
CREATE TABLE tableName (
  attr1Name attr1Type [attr1_constraints],
  attr2Name attr2Type [attr2_constraints],
  ...
  attrMName attrMType [attrM_constraints],
  [primary and foreign key constraints]);
```

Page 13

SQL CREATE TABLE Example

The CREATE TABLE command for the Emp relation:

```
CREATE TABLE Emp (
 CHAR(5),
 VARCHAR (30) NOT NULL,
 ename
 bdate
 DATE.
 title
 CHAR (2),
 salary
 DECIMAL(9,2),
 supereno CHAR(5),
 CHAR(5),
 dno
 PRIMARY KEY (eno),
 FOREIGN KEY (dno) REFERENCES Dept (dno)
 ON DELETE SET NULL ON UPDATE CASCADE
);
```

Page 14

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

SQL Constraints

Constraints are specified in CREATE and ALTER TABLE statements.

Types of constraints:

◆1) Required data - To specify that a column must always have a data value (cannot be NULL) specify NOT NULL after the column definition.

```
\Rightarrow e.g. eno CHAR(5) NOT NULL
```

◆2) Domain constraints - Used to verify that the value of a column is in a given domain using CHECK.

```
⇒e.g. title CHAR(2) CHECK (title IN (NULL, 'EE', 'SA', 'PR', 'ME'));
```

- \Rightarrow Forces the title to be either NULL or one of 4 defined values.
- ⇒ Can also be performed using user-defined types (domains). Page 15

SQL Constraints (2)

•3) Tuple constraints - CHECK can also be used on an entire tuple instead of a single attribute:

```
CREATE TABLE student(
num CHAR(10) NOT NULL,
honors CHAR(1),
gpa DECIMAL(3,2),
CHECK ((honors = 'Y' AND gpa > 3.50)
OR honors = 'N')
);
```

- ◆Note that CHECK clause can contain subqueries, but the CHECK is only performed when the relation itself is modified.
 - ⇒ Does not perform check when relation involved in subquery is modified.

Page 16

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

SQL Constraints - Entity Integrity

Entity Integrity constraint - The primary key of a table must contain a unique, non-null value for each row. The primary key is specified using the PRIMARY KEY clause.

- ◆e.g. PRIMARY KEY (eno) (for Emp relation)
- ◆e.g. PRIMARY KEY (eno, pno) (for WorksOn relation)
- ♦It is also possible to use PRIMARY KEY right after defining the attribute in the CREATE TABLE statement.

There can only be one primary key per relation, other candidate keys can be specified using UNIQUE:

```
◆e.g. UNIQUE (ename)
```

SQL Constraints - Referential Integrity

Referential integrity constraint - Defines a foreign key that references the primary key of another table.

♦ If a foreign key contains a value that is not NULL, that value must be present in some tuple in the relation containing the referenced primary key.

Example: Workson contains two foreign keys:

- ♦WorksOn.eno references Emp.eno
- ◆WorksOn.pno references Proj.pno

Specify foreign keys using FOREIGN KEY syntax:

```
FOREIGN KEY (eno) REFERENCES Emp(eno)
```

SQL Referential Integrity Example

The CREATE TABLE command for the Workson relation:

```
CREATE TABLE WorksOn (
 eno CHAR(5),
 CHAR (5).
 pno
 resp VARCHAR(20),
 hours SMALLINT,
 PRIMARY KEY (eno,pno),
 FOREIGN KEY (eno) REFERENCES Emp (eno),
 FOREIGN KEY (pno) REFERENCES Proj (pno)
);
```

Page 19

SQL Referential Integrity and Updates

When you try to INSERT or UPDATE a row in a relation containing a foreign key (e.g. Workson) that operation is rejected if it violates referential integrity.

When you UPDATE or DELETE a row in the primary key relation (e.g. Emp or Proj), you have the option on what happens to the values in the foreign key relation (Workson):

- ◆1) CASCADE Delete (update) values in foreign key relation when primary key relation has rows deleted (updated).
- ◆2) SET NULL Set foreign key fields to NULL when corresponding primary key relation row is deleted.
- ◆3) SET DEFAULT Set foreign key values to their default value (if defined).
- ◆4) NO ACTION Reject the request on the parent table.

Page 20

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

SQL Referential Integrity Example (2)

```
CREATE TABLE WorksOn (
 CHAR(5),
 eno
 pno
 CHAR(5),
 resp VARCHAR(20),
 hours SMALLINT,
 PRIMARY KEY (eno, pno),
 FOREIGN KEY (eno) REFERENCES Emp(eno)
 ON DELETE NO ACTION
 ON UPDATE CASCADE,
 FOREIGN KEY (pno) REFERENCES Proj (pno)
 ON DELETE NO ACTION
 ON UPDATE CASCADE
);
```

Page 21

Enforcing Referential Integrity Question

Question: Select one true statement.

- A) SET NULL can be used for the WorksOn.eno foreign key.
- B) ON UPDATE CASCADE will modify all rows in the primary key table when a value is modified in the foreign key table.
- C) SET DEFAULT cannot be used for the WorksOn.eno foreign key.
- **D)** If a primary key row is deleted and it is referenced by a foreign key row, NO ACTION will generate an error to the user.

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Creating the Example Database

```
CREATE DOMAIN T eno AS CHAR(5);
CREATE DOMAIN T_pno AS CHAR(5);
CREATE DOMAIN T dno AS CHAR(5);
CREATE TABLE Emp (
 eno
 T eno,
 VARCHAR (30) NOT NULL,
 ename
 bdate
 DATE,
 CHAR(2),
 title
 salary
 DECIMAL(9,2),
 supereno T eno,
 T_dno
 dno
 PRIMARY KEY (eno),
 FOREIGN KEY (dno) REFERENCES Dept(dno)
 ON DELETE SET NULL ON UPDATE CASCADE
);
```

Page 23

Page 24

SQL CREATE TABLE Full Syntax

Full syntax of CREATE TABLE statement:

```
CREATE TABLE tableName (
  { attrName attrType [NOT NULL] [UNIQUE] [PRIMARY KEY]
 [DEFAULT value] [CHECK (condition)] }
 [PRIMARY KEY (collist)]
 {[FOREIGN KEY (collist) REFERENCES tbl [(collist)],
 [ON UPDATE action]
 [ON DELETE action] }
 {[CHECK (condition)] }
 used when matching to attributes
 that are not the primary key
```

COSC 304 - Dr. Ramon Lawrence

Creating the Example Database (2)

Question:

Write CREATE TABLE statements to build the Proj and Dept relations:

- Dept (dno, dname, mgreno)
- -Proj(pno, pname, budget, dno)

Page 25

Ü

COSC 304 - Dr. Ramon Lawrence

Defining a Database

There is typically a hierarchy of database objects that you can create, alter, and destroy.

```
Database database instance

Schema collection of objects (same user)

Table relation containing columns
```

SQL does not standardize how to create a database. A database often contains one or more *catalogs*, each of which contains a set of *schemas*.

⇒ To make things more complicated, many DBMSs do not implement everything and rename things. e.g. A database IS a schema for MySQL (there is no CREATE SCHEMA command). Page 26

COSC 304 - Dr. Ramon Lawrence

Creating Schemas

A **schema** is a collection of database objects (tables, views, domains, etc.) usually associated with a single user.

Creating a schema: (User Joe creates the schema)

CREATE SCHEMA employeeSchema AUTHORIZATION Joe;

Dropping a schema:

DROP SCHEMA employeeSchema;

Page 27

ALTER TABLE

The ALTER TABLE command can be used to change an existing table. This is useful when the table already contains data and you want to add or remove a column or constraint.

DB vendors may support only parts of ALTER TABLE or may allow additional changes including changing the data type of a column.

General form:

```
ALTER TABLE tableName
```

```
[ADD [COLUMN] colName dataType [NOT NULL] [UNIQUE]
 [DEFAULT value] [CHECK (condition)] ]

[DROP [COLUMN] colName [RESTRICT | CASCADE]

[ADD [CONSTRAINT [constraintName]] constraintDef]

[DROP CONSTRAINT constraintName [RESTRICT | CASCADE]]

[ALTER [COLUMN] SET DEFAULT defValue]

[ALTER [COLUMN] DROP DEFAULT]
```

Page 28

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

ALTER TABLE Examples

Add column location to Dept relation:

```
ALTER TABLE dept
ADD location VARCHAR(50);
```

Add field SSN to Emp relation:

```
ALTER TABLE Emp
ADD SSN CHAR(10);
```

Indicate that SSN is UNIQUE in Emp:

```
ALTER TABLE Emp
ADD CONSTRAINT ssnConst UNIQUE(SSN);
```

DROP TABLE

The command DROP TABLE is used to delete the table definition and all data from the database:

```
DROP TABLE tableName [RESTRICT | CASCADE];
```

Example:

```
DROP TABLE Emp;
```

Question: What would be the effect of the command:

```
DROP TABLE Emp CASCADE;
```

Indexes

Indexes are used to speed up access to the rows of the tables based on the values of certain attributes.

⇒An index will often significantly improve the performance of a query, however they represent an overhead as they must be updated every time the table is updated.

The general syntax for creating and dropping indexes is:

```
CREATE [UNIQUE] INDEX indexName
 ON tableName (colName [ASC|DESC] [,...])
DROP INDEX indexName;
```

- ♦UNIQUE means that each value in the index is unique.
- ◆ASC/DESC specifies the sorted order of index.

Page 31

Indexes Example

Creating an index on eno and pno in Workson is useful as it will speed up joins with the Emp and Proj tables respectively.

⇒Index is not UNIQUE as eno (pno) can occur many times in WorksOn.

```
CREATE INDEX idxEno ON WorksOn (eno);
CREATE INDEX idxPno ON WorksOn (pno);
```

Most DBMSs will put an index on the primary key, but if they did not, this is what it would like for Workson:

```
CREATE UNIQUE INDEX idxPK ON WorksOn (eno,pno);
```

Page 32

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Database Updates

Database updates such as inserting rows, deleting rows, and updating rows are performed using their own statements.

Insert is performed using the INSERT command:

```
INSERT INTO tableName [(column list)]
VALUES (data value list)
```

Examples:

```
INSERT INTO proj (pno, pname) VALUES ('P6', 'Programming');
```

Note: If column list is omitted, values must be specified in order they were created in the table. If any columns are omitted from the list, they are set to NULL. Page 33

INSERT Multiple Rows

INSERT statement extended by many databases to take multiple rows:

```
INSERT INTO tableName [(column list)]
VALUES (data value list) [, (values) ]*
```

Example:

```
INSERT INTO Emp (eno, ename) VALUES
 ('E10', 'Fred'), ('E11', 'Jane'), ('E12', 'Joe')
```

Page 34

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

INSERT rows from SELECT

Insert multiple rows that are the result of a SELECT statement:

```
INSERT INTO tableName [(column list)]
SELECT ...
```

Example: Add rows to a temporary table that contains only employees with title = 'EE'.

```
INSERT INTO tmpTable
 SELECT eno, ename
 FROM emp
 WHERE title = 'EE'
```

Examples:

UPDATE Statement

♦1) Increase all employee salaries by 10%.

UPDATE tableName

[WHERE condition]

```
UPDATE emp SET salary = salary*1.10;
```

◆2) Increase salaries of employees in department 'D1' by 8%.

Updating existing rows is performed using UPDATE statement:

SET col1 = val1 [,col2=val2...]

```
UPDATE emp SET salary = salary*1.08
WHERE dno = 'D1';
```

DELETE Statement

Rows are deleted using the DELETE statement:

DELETE FROM tableName
[WHERE condition]

Examples:

◆1) Fire everyone in the company.

DELETE FROM workson;
DELETE FROM emp;

♦2) Fire everyone making over \$35,000.

DELETE FROM emp
WHERE salary > 35000;

Page 37

Practice Questions

Relational database schema:

```
emp (eno, ename, bdate, title, salary,
supereno, dno)
proj (pno, pname, budget, dno)
dept (dno, dname, mgreno)
workson (eno, pno, resp, hours)
```

- 1) Insert a department with number 'D5', name 'Useless', and no manager.
- 2) Insert a workson record with eno='E1' and pno='P3'.
- 3) Delete all records from emp.
- 4) Delete only the records in workson with more than 20 hours.
- 5) Update all employees to give them a 20% pay cut.
- 6) Update the projects for dno='D3' to increase their budget by 10%.

Page 38

COSC 304 - Dr Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Conclusion

SQL contains a data definition language that allows you to CREATE, ALTER, and DROP database objects such as tables, triggers, indexes, schemas, and views.

Constraints are used to preserve the integrity of the database:

- ◆CHECK can be used to validate attribute values.
- ◆Entity Integrity constraint The primary key of a table must contain a unique, non-null value for each row.
- ◆Referential integrity constraint Defines a foreign key that references a unique key of another table.

INSERT, DELETE, and UPDATE commands modify the data stored within the database.

Page 39

Objectives

General:

◆Recognize valid and invalid identifiers

Constraints:

- ◆Define own domains using CREATE DOMAIN
- ◆List 5 types of constraints and how to enforce them

 ⇒ required (not null) data, domain constraints, tuple constraints

 ⇒ entity integrity, referential integrity

Creating database objects:

- ◆Describe hierarchy of database objects: database, schema, table
- ♦ Write CREATE TABLE statement given high-level description.
- ◆List what ALTER TABLE can and cannot do.
- ◆Be able to write INSERT, DELETE, and UPDATE commands.
- ◆Create an index on fields of a table.