SQL - intergalactic dataspeak

History of SQL

- SQL: Structured Query Language
- SQL is based on the relational tuple calculus
- SEQUEL: Structured English QUEry Language; part of SYSTEM R, 1974
- SQL/86: ANSI & ISO standard
- SQL/89: ANSI & ISO standard
- SQL/92 or SQL2: ANSI & ISO standard
- SQL3: in the works...
- SQL2 supported by ORACLE, SYBASE, INFORMIX, IBM DB2, SQL SERVER, OPENINGRES,...

SQL

SQL consists of the following parts:

- Data Definition Language (DDL)
- Interactive Data Manipulation Language (Interactive DML)
- Embedded Data Manipulation Language (Embedded DML)
- Views
- Integrity
- Transaction Control
- Authorization
- Catalog and Dictionary Facilities

AIRPORT

<u>airportcode</u> name city state
--

FLT-SCHEDULE

							_
<u>flt#</u>	airline	dtime	from-airportcode	atime	to-airportcode	miles	price

FLT-WEEKDAY

FLT-INSTANCE

flt#	date	 plane#	#avail-seats
116//	44.0	pianon	maran ooato

AIRPLANE

CUSTOMER

cust#	first	middle	last	phone#	street	city	state	zip

RESERVATION

flt#	date	cust#	seat#	check-in-status	ticket#

Database Group, Georgia Tech © Leo Mark

DDL - Overview

- primitive types
- domains
- schema
- tables

DDL - Primitive Types

numeric

- INTEGER (or INT), SMALLINT are subsets of the integers (machine dependent)
- REAL, DOUBLE PRECISION are floating-point and double-precision floating-point (machine dependent)
- FLOAT(N) is floating-point with at least N digits
- DECIMAL(P,D) (Or DEC(P,D), Or NUMERIC(P,D)),
 with P digits of which D are to the right of the decimal point

DDL - Primitive Types (cont.)

- character-string
 - CHAR(N) (or CHARACTER(N)) is a fixedlength character string
 - VARCHAR(N) (or CHAR VARYING(N), or CHARACTER VARYING(N)) is a variablelength character string with at most N characters
- bit-strings
 - BIT(N) is a fixed-length bit string
 - VARBIT(N) (or BIT VARYING(N)) is a bit string with at most N bits

DDL - Primitive Types (cont.)

- time
 - DATE is a date: YYYY-MM-DD
 - TIME, a time of day: HH-MM-SS
 - TIME(I), a time of day with I decimal `fractions of a second: HH-MM-SS-F....F
 - TIME WITH TIME ZONE, a time with a time zone added: HH-MM-SS-HH-MM
 - TIME-STAMP, date, time, fractions of a second and an optional WITH TIME ZONE qualifier:
 - YYYY-MM-DD-HH-MM-SS-F...F{-HH-MM}
 - INTERVAL, relative value used to increment or decrement DATE, TIME, or TIMESTAMP: YEAR/MONTH or DAY/TIME

DDL - Domains

- a domain can be defined as follows: CREATE DOMAIN AIRPORT-CODE CHAR(3); CREATE DOMAIN FLIGHTNUMBER CHAR(5);
- using domain definitions makes it easier to see which columns are related
- changing a domain definition one place changes it consistently everywhere it is used
- default values can be defined for domains
- constraints can be defined for domains (later)

DDL - Domains (cont.)

- all domains contain the value, NULL.
- to define a different default value:

CREATE DOMAIN AIRPORT-CODE CHAR(3)
DEFAULT ';

CREATE DOMAIN AIRPORT-CODE CHAR(3)

DEFAULT 'niladic function';

- literal, such as '???', 'NO-VALUE',....
- niladic function, such as user, CURRENT-USER, SESSION-USER, SYSTEM-USER, CURRENT-DATE, CURRENT-TIME, CURRENT-TIMESTAMP
- defaults defined in a column takes precedence over the above

DDL - Domains (cont.)

- a domain is dropped as follows: DROP DOMAIN AIRPORT-CODE RESTRICT; DROP DOMAIN AIRPORT-CODE CASCADE;
- restrict: drop operation fails if the domain is used in column definitions
- cascade: drop operation causes columns to be defined directly on the underlying data type

DDL - Schema

create a schema:

CREATE SCHEMA AIRLINE AUTHORIZATION LEO;

- the schema AIRLINE has now been created and is owner by the user "LEO"
- tables can now be created and added to the schema
- to drop a schema:

DROP SCHEMA AIRLINE RESTRICT;

DROP SCHEMA AIRLINE CASCADE;

- restrict: drop operation fails if schema is not empty
- cascade: drop operation removes everything in the schema

DDL - Tables

to create a table in the AIRLINE schema:

CREATE TABLE AIRLINE.FLT-SCHEDULE

(FLT# FLIGHTNUMBER NOT NULL,

AIRLINE VARCHAR(25),

FROM-AIRPORTCODE AIRPORT-CODE,

DTIME TIME,

TO-AIRPORTCODE AIRPORT-CODE,

ATIME TIME,

PRIMARY KEY (FLT#),

FOREIGN KEY (FROM-AIRPORTCODE)

REFERENCES AIRPORT(AIRPORTCODE),

FOREIGN KEY (TO-AIRPORTCODE)

REFERENCES AIRPORT(AIRPORTCODE));

CREATE TABLE AIRLINE.FLT-WEEKDAY

(FLT# FLIGHTNUMBER NOT NULL,

WEEKDAY CHAR(2),

UNIQUE(FLT#, WEEKDAY),

FOREIGN KEY (FLT#)

REFERENCES FLTT-SCHEDULE(FLT#));

CREATE TABLE AIRLINE.FLT-INSTANCE

(FLT# FLIGHTNUMBER NOT NULL,

DATE DATE NOT NULL,

#AVAIL-SEATS SMALLINT,

PRIMARY KEY(FLT#, DATE),

FOREIGN KEY FLT#

REFERENCES FLT-SCHEDULE(FLT#));

CREATE TABLE AIRLINE.RESERVATION

FLIGHTNUMBER NOT NULL, (FLT#

NOT NULL, DATE DATE

CUST# INTEGER NOT NULL,

SEAT# CHAR(4),

CHECK-IN-STATUS CHAR,

UNIQUE(FLT#, DATE, CUST#),

FOREIGN KEY (FLT#)

REFERENCES FLT-INSTANCE(FLT#),

FOREIGN KEY (DATE)

REFERENCES FLT-INSTANCE(DATE),

FOREIGN KEY (CUST#)

REFERENCES CUSTOMER(CUST#));

to drop a table:
 DROP TABLE RESERVATION RESTRICT;
 DROP TABLE RESERVATION CASCADE;

- restrict: drop operation fails if the table is referenced by view/constraint definitions
- cascade: drop operation removes referencing view/constraint definitions

- to add a column to a table:
 ALTER TABLE AIRLINE.FLT-SCHEDULE
 ADD PRICE DECIMAL(7,2);
- if no DEFAULT is specified, the new column will have NULL values for all tuples already in the database
- to drop a column from a table
 ALTER TABLE AIRLINE.FLT-SCHEDULE
 DROP PRICE RESTRICT (or CASCADE);
- restrict: drop operation fails if the column is referenced
- cascade: drop operation removes referencing view/constraint definitions

Interactive DML - Overview

- select-from-where
- select clause
- where clause
- from clause
- tuple variables
- string matching
- ordering of rows
- set operations
- built-in functions
- nested subqueries
- joins
- recursive queries
- insert, delete, update

Interactive DML - select-from-where

$$\begin{array}{cccc} \textbf{SELECT} & A_1, A_2, \dots A_n \\ \textbf{FROM} & R_1, R_2, \dots R_m \\ \textbf{WHERE} & P \end{array}$$

- the SELECT clause specifies the columns of the result
- the FROM clause specifies the tables to be scanned in the query
- the where clause specifies the condition on the columns of the tables in the FROM clause
- equivalent algebra statement:

$$\pi_{A_1, A_2, ...A_n}(\sigma_P(R_1xR_2x ... R_m))$$

Interactive DML - select clause

"Find the airlines in FLT-SCHEDULE"

SELECT AIRLINE
FROM FLT-SCHEDULE;
SELECT ALL AIRLINE
FROM FLT-SCHEDULE;

"Find the airlines in FLT-SCHEDULE with duplicates removed"

SELECT DISTINCT AIRLINE **FROM** FLT-SCHEDULE;

- "Find all columns in FLT-SCHEDULE"
 SELECT *
 FROM FLT-SCHEDULE;
- "Find FLT# and price raised by 10%"
 SELECT FLT#, PRICE*1.1
 FROM FLT-SCHEDULE;

Interactive DML - where clause

 "Find FLT# and price in FLT-SCHEDULE for flights out of Atlanta"

> SELECT FLT#, PRICE FROM FLT-SCHEDULE WHERE FROM-AIRPORTCODE="ATL";

 "Find FLT# and price in FLT-SCHEDULE for flights out of Atlanta with a price over \$200"

SELECT FLT#, PRICE **FROM** FLT-SCHEDULE **WHERE** FROM-AIRPORTCODE="ATL" **AND** PRICE > 200.00:

- connectives: AND, OR, NOT, ()
- comparisons: <, <=, >, >=, =, <>

Interactive DML - from clause

 "Find FLT#, WEEKDAY, and FROM-AIRPORTCODE in FLT-WEEKDAY and FLT-SCHEDULE"

SELECT FLT-SCHEDULE.FLT#,
WEEKDAY, FROM-AIRPORTCODE
FROM FLT-WEEKDAY, FLT-SCHEDULE
WHERE FLT-WEEKDAY.FLT# =
FLT-SCHEDULE.FLT#;

- dot-notation disambiguates FLT# in FLT-WEEKDAY and FLT-SCHEDULE
- this is a natural join:

(FLT-SCHEDULE ⋈ FLT-WEEKDAY)
FLT-SCHEDULE.FLT#, WEEKDAY, FROM-AIRPORTCODE

Interactive DML - tuple variables

• alias definition:

SELECT S.FLT#, WEEKDAY, T.FROM-AIRPORTCODE **FROM** FLT-WEEKDAY S, FLT-SCHEDULE T **WHERE** S.FLT# = T.FLT#;

- S and T are tuple variables
- SQL's heritage as a tuple calculus language shows
- tuple variables are useful when one relation is used "twice" in a query:

SELECT S.FLT#

FROM FLT-SCHEDULE S, FLT-SCHEDULE T

WHERE S.PRICE > T.PRICE

AND T.FLT# = "DL212";

Interactive DML - string matching

wildcard searches use:

%: matches any substring

_: matches any character

SELECT S.FLT#, WEEKDAY **FROM** FLT-WEEKDAY S, FLT-SCHEDULE T **WHERE** S.FLT# = T.FLT# **AND** T.AIRLINE **LIKE** "%an%";

- "%an%" matches American, Airtran,
 Scandinavian, Lufthansa, PanAm...
- "A%" matches American, Airtran, ...
- "--- %" matches any string with at least three characters

Interactive DML - ordering of rows

- the order by clause orders the rows in a query result in ascending (asc) or descending (desc) order
- "Find FLT#, airline, and price from FLT-SCHEDULE for flights out of Atlanta ordered by ascending airline and descending price:"

SELECT FLT#, AIRLINE, PRICE
FROM FLT-SCHEDULE
WHERE FROM-AIRPORTCODE="ATL"
ORDER BY AIRLINE ASC, PRICE DESC;

Interactive DML - set operations

 "Find FLT# for flights on Tuesdays in FLT-WEEKDAY and FLT# with more than 100 seats in FLT-INSTANCE"

SELECT FLT#
FROM FLT-WEEKDAY
WHERE WEEKDAY = "TU"
UNION
SELECT FLT#
FROM FLT-INSTANCE
WHERE #AVAIL-SEATS > 100;

unionall preserves duplicates

Interactive DML - set operation

 "Find FLT# for flights on Tuesdays in FLT-WEEKDAY with more than 100 seats in FLT-INSTANCE"

SELECT FLT#
FROM FLT-WEEKDAY
WHERE WEEKDAY = "TU"
INTERSECT
SELECT FLT#
FROM FLT-INSTANCE
WHERE #AVAIL-SEATS > 100;

INTERSECT ALL preserves duplicates

Interactive DML - set operation

 "Find FLT# for flights on Tuesdays in FLT-WEEKDAY except FLT# with more than 100 seats in FLT-INSTANCE"

SELECT FLT#
FROM FLT-WEEKDAY
WHERE WEEKDAY = "TU"
EXCEPT
SELECT FLT#
FROM FLT-INSTANCE
WHERE #AVAIL-SEATS > 100;

EXCEPT ALL preserves duplicates

Interactive DML - built-in functions

- count (COUNT), sum (SUM), average (AVG), minimum (MIN), maximum (MAX)
- "Count flights scheduled for Tuesdays from FLT-WEEKDAY"

SELECT COUNT(*) **FROM** FLT-WEEKDAY **WHERE** WEEKDAY = "TU";

 "Find the average ticket price by airline from FLT-SCHEDULE"

SELECT AIRLINE, AVG(PRICE)
FROM FLT-SCHEDULE
GROUP BY AIRLINE;

Interactive DML - built-in functions

 "Find the average ticket price by airline for scheduled flights out of Atlanta for airlines with more than 5 scheduled flights out of Atlanta from FLT-SCHEDULE"

SELECT AIRLINE, AVG(PRICE)
FROM FLT-SCHEDULE
WHERE FROM-AIRPORTCODE = "ATL"
GROUP BY AIRLINE
HAVING COUNT (FLT#) >= 5;

 "Find the highest priced flight(s) out of Atlanta from FLT-SCHEDULE"

SELECT FLT#, **MAX**(PRICE) **FROM** FLT-SCHEDULE **WHERE** FROM-AIRPORTCODE = "ATL";

Interactive DML - nested subqueries

- Set membership: IN, NOT IN
- "Find airlines from FLT-SCHEDULE where FLT# is in the set of FLT#'s for flights on Tuesdays from FLT-WEEKDAY"

SELECT DISTINCT AIRLINE
FROM FLT-SCHEDULE
WHERE FLT# IN
(SELECT FLT#
FROM FLT-WEEKDAY
WHERE WEEKDAY = "TU");

 "Find FLT#'s for flights on Tuesdays or Thursdays from FLT-WEEKDAY"

SELECT DISTINCT FLT#
FROM FLT-WEEKDAY
WHERE WEEKDAY IN ("TU", "TH");

Interactive DML - nested subqueries

set comparison

 "Find FLT# for flights from Atlanta to Chicago with a price that is lower than all flights from Birmingham to Chicago"

FROM FLT-SCHEDULE
WHERE FROM-AIRPORTCODE="ATL"
AND TO-AIRPORTCODE="CHI" AND PRICE <
ALL (SELECT PRICE
FROM FLT-SCHEDULE
WHERE FROM-AIRPORTCODE="BIR"
AND TO-AIRPORTCODE="CHI");

Interactive DML - nested subqueries

- test empty relation: exists, not exists
- "Find FLT# for flights from Atlanta to Chicago with a price so low that there does not exist any cheaper flights from Birmingham to Chicago"

FROM FLT-SCHEDULE S
WHERE S.FROM-AIRPORTCODE="ATL"
AND S.TO-AIRPORTCODE="CHI" AND NOT
EXISTS

(SELECT T.FLT#
FROM FLT-SCHEDULE T
WHERE T.FROM-AIRPORTCODE="BIR"
AND T.TO-AIRPORTCODE="CHI"
AND T.PRICE < S.PRICE);

notice: reference out of inner scope

Interactive DML - joins

- cross join: Cartesian product
- [inner] join: only keeps rows that satisfy the join condition
- left outer join: keeps all rows from left table; fills in nulls as needed
- right outer join: keeps all rows from right table; fills in nulls as needed
- full outer join: keeps all rows from both tables; fills in nulls as needed
- natural or on-condition must be specified for all inner and outer joins
- natural: equi-join on columns with same name; one column preserved

Interactive DML - joins

 "Find all two-leg, one-day trips out of Atlanta; show also a leg-one even if there is no connecting leg-two the same day"

SELECT X.FLT# LEG-ONE, Y.FLT# LEG-TWO FROM

((FLT-SCHEDULE **NATURAL JOIN** FLT-INSTANCE) X

LEFT OUTER JOIN

(FLT-SCHEDULE NATURAL JOIN FLT-INSTANCE) Y ON (X.TO-AIRPORTCODE=Y.FROM-AIRPORTCODE AND X.DATE=Y.DATE AND X.ATIME<Y.DTIME)) WHERE X.FROM-AIRPORTCODE="ATL";

Interactive DML - recursive queries

- not in SQL2; maybe in SQL3...(?)
- "Find all reachable airports for multileg trips out of Atlanta"

WITH

PAIRS **AS SELECT** FROM-AIRPORTCODE D, TO-AIRPORTCODE A **FROM** FLT-SCHEDULE,

RECURSIVE REACHES(D, A) **AS** /*initially empty*/

PAIRS

UNION

(SELECT PAIRS.D, REACHES.A

FROM PAIRS, REACHES

WHERE PAIRS.A=REACHES.D)

SELECT A **FROM** REACHES **WHERE** D="ATL";

Interactive DML - insert, delete, update

INSERT INTO FLT-SCHEDULE VALUES ("DL212", "DELTA", 11-15-00, "ATL", 13-05-00, "CHI", 650, 00351.00);

INSERT INTO FLT-SCHEDULE(FLT#,AIRLINE)
VALUES ("DL212", "DELTA"); /*default nulls added*/

"Insert into FLT-INSTANCE all flights scheduled for Thursday, 9/10/98"

INSERT INTO FLT-INSTANCE(FLT#, DATE)
(SELECT S.FLT#, 1998-09-10
FROM FLT-SCHEDULE S, FLT-WEEKDAY D
WHERE S.FLT#=D.FLT#
AND D.WEEKDAY="TH");

Interactive DMLinsert, delete, update

"Cancel all flight instances for Delta on 9/10/98"

DELETE FROM FLT-INSTANCE
WHERE DATE=1998-09-10
AND FLT# IN
(SELECT FLT#
FROM FLT-SCHEDULE
WHERE AIRLINE="DELTA");

Interactive DML - insert, delete, update

"Update all reservations for customers on DL212 on 9/10/98 to reservations on AA121 on 9/10/98"

UPDATE RESERVATION
SET FLT#="AA121"
WHERE DATE=1998-09-10
AND FLT#="DL212";

Embedded DML - Overview

- host languages
- precompilation
- impedance mismatch
- database access
- cursor types
- fetch orientation
- exception handling

Embedded DML- host languages

- SQL doesn't do iteration, recursion, report printing, user interaction, and SQL doesn't do Windows
- SQL may be embedded in host languages, like COBOL, FORTRAN, MUMPS, PL/I, PASCAL, ADA, C, C++, JAVA
- the exact syntax of embedded SQL depends on the host language

Embedded DMLprecompilation

- the precompiler replaces embedded SQL with host language declarations and function calls to the SQL library that allow run-time execution of the database access
- to allow the precompiler to identify embedded SQL, the following construct is used:

EXEC SQL

< embedded SQL statement >;

Embedded DML - impedance mismatch

- SQL is a powerful, set-oriented, declarative language
- SQL queries return sets of rows
- host languages cannot handle large sets of structured data
- cursors resolve the mismatch:

EXEC SQL BEGIN DECLARE SECTION;
DECLARE FROM-AIRPORTCODE CHAR(3);

/*input to query*/

EXEC SQL END DECLARE SECTION;

EXEC SQL

DECLARE FLT **CURSOR FOR SELECT** FLT#, AIRLINE, PRICE **FROM** FLT-SCHEDULE

WHERE FROM-AIRPORTCODE =

:FROM-AIRPORTCODE;

Embedded DML - database access

 to access the result of the query, one row at a time, the following is used:

```
EXEC SQL BEGIN DECLARE SECTION;
DECLARE FLT# CHAR(5); /*targets for FETCH*/
DECLARE AIRLINE VARCHAR(25);
DECLARE PRICE DECIMAL(7,2);
EXEC SQL END DECLARE SECTION;
EXEC SQL OPEN FLT;
 /*:FROM-AIRPORTCODE value */
 /*query executed; cursor open;*/
 /*first row is the current row */
WHILE MORE FLTs DO
 EXEC SQL FETCH FLT /*one row of query placed in
 INTO: FLT#,: AIRLINE,: PRICE;
 /*host variables*/
  DO YOUR THING WITH THE DATA;
END-WHILE:
EXEC SQL CLOSE FLT;
 /*cursor closed*/
```

Embedded SQL - cursor types

syntax for cursor definition:

DECLARE <NAME> [INSENSITIVE] [SCROLL] CURSOR FOR <QUERY> [FOR {READ ONLY | UPDATE }]

Embedded SQL - cursor types

	l		ınsensıtıv	l I
	insensitive	scroll	scroll	
onlv	•fetch next only	•several fetch	•several fetch	•fetch next only
	•separate copy	orientations	orientations	•no update,delete
		•no update,delete	• separate copy	•update,delete by
ad	-	update,delete by	•no update,delete	others may be
rea	others not visible	others may be	•update,delete by	visible
	others not visible	visible	others not visible	
update		•several fetch		•fetch next only
		orientations		•update,delete ok
		•update,delete ok		•update,delete by
		•update,delete by		others may be
n '		others may be		visible
		visible		
	•fetch next only	•several fetch	•several fetch	•fetch next only
	•separate copy	orientations	orientations	•update,delete ok
	•no update,delete	•update,delete ok	• separate copy	•update,delete by
	•update,delete by	•update,delete by	•no update,delete	others may be
	others not visible	others may be	•update,delete by	visible
		visible	others not visible	

- fetch orientation

- NEXT
- PRIOR
- FIRST
- LAST
- ABSOLUTE i
- RELATIVE i

"i": literal, parameter, or host variable

Embedded DMLexception handling

EXEC SQL BEGIN DECLARE SECTION;
•••••
• • • • • • • •
DECLARE SQLCODE INT;
EXEC SQL END DECLARE SECTION;

- a value is returned to SQLCODE each time an SQL library function is called
- the host language program uses SQLCODE in exception handling

SQLCODE	MEANING
= 0	successful
>0	warning
< 0	error
•••••	•••••

Embedded DMLexception handling

- explicit: SQLCODE is checked after each SQL library function call; warnings and errors are processed; program is cluttered with exception handling code
- implicit: WHENEVER-statement makes precompiler insert exception handling code after each SQL library function call

- exception handling

EXEC SQL WHENEVER <condition> <action>;

- <condition>:
 - SQLWARNING
 - SQLERROR
- <action>

CONTINUE: ignore and continue

DO FUNCTION: call a function

DO BREAK: break out of control structure

DO RETURN: perform return statement

GOTO LABEL: branch to label

STOP: stop program and roll back

Embedded DMLexception handling

EXEC SQL BEGIN DECLARE SECTION; DECLARE SQLCODE INT; **EXEC SQL END DECLARE SECTION; EXEC SQL WHENEVER SQLWARNING CONTINUE; EXEC SQL WHENEVER SQLERROR GOTO QUIT; EXEC SQL OPEN FLT;** WHILE TRUE DO **EXEC SQL FETCH** FLT **INTO**:FLT#,:AIRLINE,:PRICE; DO YOUR THING WITH THE DATA; **END-WHILE: EXEC SQL CLOSE FLT;** QUIT: IF SQLCODE < 0 THEN EXEC SQL ROLLBACK **ELSE EXEC SQL COMMIT;**

Views - definition, use, update

- a view is a virtual table
- how a view is defined:

CREATE VIEW ATL-FLT

AS SELECT FLT#, AIRLINE, PRICE

FROM FLT-SCHEDULE

WHERE FROM-AIRPORTCODE = "ATL";

how a query on a view is written:

SELECT *
FROM ATL-FLT
WHERE PRICE <= 00200.00;

how a query on a view is computed:

SELECT FLT#, AIRLINE, PRICE FROM FLT-SCHEDULE WHERE FROM-AIRPORTCODE="ATL" AND PRICE<00200.00;

 how a view definition is dropped: DROP VIEW ATL-FLT [RESTRICT|CASCADE];

Views - definition, use, update

- views inherit column names of the base tables they are defined from
- columns may be explicitly named in the view definition
- column names must be named if inheriting them causes ambiguity
- views may have computed columns, e.g. from applying built-in-functions; these must be named in the view definition

Views

- definition, use, update

these views are **not** updatable

CREATE VIEW ATL-PRICES

AS SELECT AIRLINE, PRICE

FROM FLT-SCHEDULE

WHERE FROM-AIRPORTCODE="APL":

CREATE VIEW AVG-ATL-PRICES

AS SELECT AIRLINE, AVG(PRICE)

FROM FLT-SCHEDULE

WHERE FROM-AIRPORTCODE="ATL"

GROUP BY AIRLINE;

this view is theoretically updatable, but cannot be updated in SQL

CREATE VIEW FLT-SCHED-AND-DAY

AS SELECT S.*, D.WEEKDAY

FROM FLT-SCHEDULE S, FLT-WEEKDAY D

WHERE D.FLT# = S.FLT#;

Views

- definition, use, update

a view is **updatable if and only if**:

- it does not contain any of the keywords JOIN, UNION, INTERSECT, EXCEPT
- it does not contain the keyword DISTINCT
- every column in the view corresponds to a uniquely identifiable base table column
- the FROM clause references exactly one table which must be a base table or an updatable view
- the table referenced in the FROM clause cannot be referenced in the FROM clause of a nested WHERE clause
- it does not have a GROUP BY clause
- it does not have a HAVING clause updatable means insert, delete, update all ok

Views

- definition, use, update

CREATE VIEW LOW-ATL-FARES /*updatable view*/
AS SELECT *
FROM FLT-SCHEDULE
WHERE FROM-AIRPORTCODE="ATL"
AND PRICE<00200.00;

UPDATE LOW-ATL-FARES /*moves row */ **SET** PRICE = 00250.00 /* outside the view*/ **WHERE** TO-AIRPORTCODE = "BOS";

INSERT INTO LOW-ATL-FARES /*creates row */ **VALUES** ("DL222", "DELTA", /*outside the view*/
"BIR", 11-15-00, "CHI", 13-05-00, 00180.00);

CREATE VIEW LOW-ATL-FARES

AS SELECT *
FROM FLT-SCHEDULE
WHERE FROM-AIRPORTCODE="ATL"
AND PRICE<00200.00
WITH CHECK OPTION; /*prevents updates*/
/*outside the view*/

Integrity - constraints

- constraint: a conditional expression required not to evaluate to false
- a constraint cannot be created if it is already violated
- a constraint is enforced from the point of creation forward
- a constraint has a unique name
- if a constraint is violated its name is made available to the user
- constraints cannot reference parameters or host variables; they are application independent
- data type checking is a primitive form of constraint

Integrity - domain constraints

 associated with a domain; applies to all columns defined on the domain

CREATE DOMAIN PRICE DECIMAL(7,2) CONSTRAINT IC-PRICE CHECK (VALUE > 00000.00);

CREATE DOMAIN FLT# CHAR(5)
CONSTRAINT IC-FLT#
CHECK (VALUE NOT NULL);

Integrity

- base table, column constraints

associated with a specific base table

CREATE TABLE AIRLINE.FLT-SCHEDULE

(FLT# FLIGHTNUMBER **NOT NULL**,

AIRLINE VARCHAR(25),

FROM-AIRPORTCODE AIRPORT-CODE,

DTIME TIME,

TO-AIRPORTCODE AIRPORT-CODE,

ATIME TIME,

CONSTRAINT FLTPK **PRIMARY KEY** (FLT#),

CONSTRAINT FROM-AIRPORTCODE-FK

FOREIGN KEY (FROM-AIRPORTCODE)

REFERENCES AIRPORT(AIRPORTCODE)

ON DELETE SET NULL ON UPDATE CASCADE.

FOREIGN KEY (FROM-AIRPORTCODE)

REFERENCES AIRPORT(AIRPORTCODE)

ON DELETE SET NULL ON UPDATE CASCADE.

CONSTRAINT IC-DTIME-ATIME

CHECK DTIME < ATIME);

Integrity - general constraints

- applies to an arbitrary combination of columns and tables
- connecting RESERVATIONS for a customer must make sense:

CREATE ASSERTION IC-CONNECTING-FLIGHTS CHECK (NOT EXISTS

(SELECT *

FROM FLT-SCHEDULE FS1 FS2, RESERVATION R1 R2

WHERE FS1.FLT#=R1.FLT#

AND FS2.FLT#=R2.FLT#

AND R1.DATE=R2.DATE

AND FS1.TO-AIRPORTCODE=FS2.FROM-AIRPORTCODE

AND FS1.ATIME+ INTERVAL "30" MINUTE

> FS2.DTIME));

Integrity - (not so) general constraints

not all constraints can be specified

CREATE TABLE AIRLINE.FLT-WEEKDAY

(FLT# FLIGHTNUMBER NOT NULL,
WEEKDAY CHAR(2),
....);
CREATE TABLE AIRLINE.FLT-INSTANCE

(FLT# FLIGHTNUMBER NOT NULL,
DATE DATE NOT NULL,
....);

CREATE ASSERTION DATE-WEEKDAY-CHECK
(NOT EXISTS
(SELECT *
FROM FLT-INSTANCE FI, FLT-WEEKDAY FSD
WHERE FI.FLT#=FSD.FLT#

AND weekday-of(FI.DATE) <> FSD.WEEKDAY));

weekday-of: DATE → WEEKDAY

Integrity - deferred, immediate checking

- sometimes constraint checking must be deferred, e.g. when there is a referential cycle
- a constraint definition may optionally include either or both of:

```
INITIALLY { DEFERRED | IMMEDIATE }
[ NOT ] DEFERRABLE
```

constraint checking is turned on/off by:
 SET CONSTRAINTS { list> | ALL }
 DEFERRED | IMMEDIATE }

the constraints in tist> and ALL must all be deferrable

Integrity - deferred, immediate checking

possible combinations:

	INITIALLY DEFERRED	INITIALLY IMMEDIATE	(INITIALLY IMMEDIATE IMPLIED)
NOT DEFERRABLE	NOT ALLOWED		
DEFERRABLE			
	DEFERRABLE IMPLIED	NOT DEFERRABLE IMPLIED	NOT DEFERRABLE IMPLIED

Integrity - deferred, immediate checking

example:

CREATE TABLE AIRLINE.FLT-SCHEDULE

(FLT# FLIGHTNUMBER NOT NULL,
....))

CONSTRAINT ES EK FORFICN KEV

CONSTRAINT FS-FK FOREIGN KEY.... INITIALLY DEFERRED;

CREATE TABLE AIRLINE.FLT-WEEKDAY
(FLT# FLIGHTNUMBER NOT NULL,
....))
CONSTRAINT FSD-FK FOREIGN KEY....
INITIALLY DEFERRED;

INSERT INTO FLT-WEEKDAY VALUES (...);
INSERT INTO FLT-SCHEDULE VALUES (...);
SET CONSTRAINT FS-FK, FSD-FK IMMEDIATE;
IF SQLCODE="SET CONSTRAINTS FAILED"
THEN ROLLBACK
ELSE COMMIT;

Transaction Control

- <u>a</u>tomic, <u>c</u>onsistent, <u>i</u>solated, <u>d</u>urable (ACID) transactions are supported by:
 - COMMIT and
 - ROLLBACK
- EXEC SQL OPEN FLT;
- WHILE TRUE DO
- EXEC SQL FETCH FLT
- **INTO**:FLT#,:AIRLINE,:PRICE;
- DO YOUR THING WITH THE DATA;
- END-WHILE;
- EXEC SQL CLOSE FLT;
- QUIT: IF SQLCODE < 0 THEN EXEC SQL ROLLBACK
- ELSE EXEC SQL COMMIT;

Authorization

 Discretionary Access Control (DAC) is supported by GRANT and REVOKE:

GRANT <privileges>

ON

TO <users>

[WITH GRANT OPTION];

REVOKE [GRANT OPTION FOR] <pri>rivileges>

ON

FROM <users> {RESTRICT | CASCADE};

SELECT, INSERT(X), INSERT,

UPDATE(X), UPDATE, DELETE

CASCADE: revoke cascades through its subtree

RESTRICT: revoke succeeds only if there is no subtree

Authorization

GRANT INSERT, DELETE **ON** FLT-SCHEDULE **TO** U1, U2 **WITH GRANT OPTION**;

GRANT UPDATE(PRICE) **ON** FLT-SCHEDULE **TO** U3;

REVOKE GRANT OPTION FOR DELETE ON FLT-SCHEDULE FROM U2 CASCADE;

REVOKE DELETE
ON FLT-SCHEDULE
FROM U2 CASCADE;

Catalog and Dictionary Facilities

an INFORMATION_SCHEMA contains the following tables (or rather views) for the CURRENT_USER:

- INFORMATION-_SCHEMA_CATALOG_NAME: single-row, single-column table with the name of the catalog in which the INFORMATION_SCHEMA resides
- SCHEMATA created by CURRENT_USER
- DOMAINS accessible to CURRENT_USER
- TABLES accessible to CURRENT_USER
- VIEWS accessible to CURRENT_USER
- COLUMNS of tables accessible to CURRENT_USER
- TABLE_PRIVILEGES granted by or to CURRENT_USER
- COLUMN_PRIVILEGES granted by or to CURRENT_USER
- USAGE_PRIVILEGES granted by or to CURRENT_USER
- DOMAIN_CONSTRAINTS
- TABLE CONSTRAINTS
- REFERENTIAL_CONSTRAINTS
- CHECK_CONSTRAINTS
- and 18 others ...