SQL Other Features and Commands

Davood Rafiei

Original material Copyright 2001-2019 (some material from textbooks and other instructors)

Outline

- Update commands
- Views: more details
- NULL values
- Constraints

Updates - Insert

emp(sin, name, phone, city)

INSERT

```
• INSERT INTO emp
VALUES ('999', 'John Doe',
'444-555', 'Edmonton')
```

• INSERT INTO emp(sin, name, city)

VALUES ('999', 'Jim Gray', 'Ottawa')

Same as:

```
INSERT INTO emp
VALUES ('999','Jim Gray',NULL,'Ottawa')
```


Updates – Bulk Insert

emp (sin, name, phone, city)
 Edmonton_phonebook (name, phone)

```
• INSERT INTO Edmonton_phonebook

SELECT name, phone

FROM emp

WHERE city = 'Edmonton'
```


Updates – Delete & Update

• $R(a_1, ..., a_n)$

DELETE

DELETE FROM R **WHERE** condition

UPDATE

UPDATE R **SET** $a_i = v_i$, ..., $a_k = v_k$ **WHERE** condition

Update Examples

customer(cname, street, city)
deposit(accno, cname, bname, balance)

 Insert a new customer record for John Smith who lives on 345 Jasper Avenue, Edmonton.

```
INSERT INTO customer
VALUES ('John Smith', '345 Jasper Avenue', 'Edmonton')
```

 Delete all customers who have less than \$1,000 in their accounts.

Update Examples

```
customer(cname, street, city)
deposit(accno, cname, bname, balance)
```

 Increase by 5% the balance of every customer who lives in Edmonton and has a balance of more than \$5,000.

View Definition Examples

customer(cname, street, city)

 Create a view of customers who live in Jasper and name it jasper_customers.

List the names of all customers in Jasper.

```
SELECT cname
FROM jasper_customers
```

In queries, a view is exactly like a base table.

View Definition Examples

```
customer(cname, street, city)
deposit(accno, cname, bname, balance)
```

 Create a view (called cust_info) which gives for each customer the name, city, the number of deposit accounts owned and the total balance.

```
CREATE VIEW cust_info(Name, city, Num, Total)

AS SELECT c.cname, city, COUNT(accno),
SUM(balance)

FROM deposit d, customer c
WHERE d.cname=c.cname
GROUP BY c.cname, city
```


View Definition Examples

```
customer(cname, street, city)
deposit(accno, cname, bname, balance)
```

Create a view (called deposit_holders)
 which includes the name and the city of
 every deposit account holder.

```
CREATE VIEW deposit_holders(Name, city)
AS SELECT distinct c.cname, city
FROM deposit d, customer c
WHERE d.cname=c.cname
```


Views: A Summary

- View = query ≅ table
- A derived table whose definition, not the table itself, is stored.
- Provides a degree of data independence.
- Queried like a table.
- Updated under some conditions.

View Updates

- Consider the following inserts:
 - INSERT INTO jasper_customers VALUES ('John Smith', '111-87 Ave','Jasper')
 - INSERT INTO jasper_customers VALUES ('Joe Smith', '112-99 Ave', 'Edmonton')
 - Is 'Joe Smith' in jasper_customers?
 - To prevent this, add WITH CHECK OPTION to the view definition.
- What can we say about the following insert:
 - INSERT INTO cust_info VALUES ('Jim Carey', 'Calgary', 2, 30000)

View Update - Example

Insert into deposit_holders values ('John', 'Edmonton')
Insert into deposit_holders values ('Mary', 'Calgary')

cname	city
Joe John	Edmonton Edmonton

deposit_holders

accno	cname	bname	balanace
1123	John	Main St	2000
1144	Joe	Whyte Ave	2200
1126	John	Pine St	1100

cname	street	city
Joe	111-22 St	Edmonton
Mary	98-88 Ave	Calgary
John	33-34 St	Edmonton

deposit customer

Updatable Views in SQL/92

- A view defined on a single table is updatable if the view attributes contain the primary key or some other candidate key.
- Views defined on multiple tables using joins are generally not updatable.
- Views defined using aggregate functions are not updatable.
- Basic idea: each row and each column in an updatable view must correspond to a distinct row and column in a base table

Left Outer Join

R

A	В
a1	b1
a2	b4
а5	b7

В	С
b1	c1
b2	c3
b4	с6

select A, B, C from R left outer join S using (B);

Α	В	С
a1	b1	c1
a2	b4	с6
a5	b7	null

Right Outer Join

R

S

A	В
a1	b1
a2	b4
а5	b7

В	С
b1	c1
b2	c3
b4	с6

Select * from R right outer join S using (B);

What if R and S have more than one join columns?

Can list them all in the using clause.

A	В	С
a1	b1	c1
a2	b4	с6
null	b2	c3

Full Outer Join

R

S

Α	В
a1	b1
a2	b4
а5	b7

В	C
b1	c1
b2	c3
b4	с6

Select * from R full outer join S using (B);

Α	В	С
a1	b1	c1
a2	b4	с6
a5	b7	null
null	b2	с3

Implementation in SQLite

Α	В
a1	b1
a2	b4
а5	b7

В	С
b1	c1
b2	c3
b4	с6

Select A, B, C from R left outer join S using (B) union select A, B, C from S left outer join R using (B)

Α	В	С
a1	b1	c1
a2	b4	с6
a5	b7	null
null	b2	с3

Alternative Syntax

Select * from R left outer join S on R.B=S.B;

- With the new syntax,
 - (1) join columns can have different names
 - (2) more general conditions are possible
 ✓ (e.g. R.B<S.B)
 - (3) two copies of column B

Α	В	В	С
a1	b1	b1	c1
a2	b4	b4	с6
a5	b7	null	null

Unknown Value - NULL

- Useful when we don't know a column value
 - very common in practice.
- Simple usage in queries:
 - ✓ ... WHERE phone IS NULL
 - ✓ ... WHERE phone IS NOT NULL

SELECT cname FROM CUSTOMER WHERE city IS NOT NULL

Complication:

SELECT cname **FROM** CUSTOMER **WHERE** city = 'Edmonton'

What happens if city for some customers is NULL?

NULL (Cont.)

- The predicate city='Edmonton' evaluates to UNKNOWN when city is NULL.
 - ✓ the customer name will not be printed.
- What if the WHERE clause consists of several predicates?
 - E.g. city='Edmonton' OR street LIKE '100%'
 - use three-valued logic: values TRUE, FALSE, UNKNOWN.
- NULL is much different from a constant!

Set Operations

- Operations: UNION, INTERSECT, EXCEPT
- Duplicates:
 - By default, duplicates are removed from the result of a set operation.
 - To keep duplicates, use UNION ALL (Oracle doesn't accept INTERSECT ALL or MINUS ALL!)

R		
Α	В	
a1	5	
a1	4	
a5	25	

select A from R union all select A from R where B < 10

Α	В
a1	5
a1	4
а5	25
a1	5
a1	4

Constraints in SQL/92

- Already seen: primary key and foreign key constraints.
- NOT NULL
 - specifies that an attribute cannot contain null values
 - should be specified for all primary keys (if it is not default)
- UNIQUE
 - specifies the alternate keys
- Domain Constraints
- CHECK Constraints

Example

CREATE TABLE branch (

assets

bname CHAR(15) UNIQUE,

address **VARCHAR** (20),

city CHAR(9) NOT NULL,

DECIMAL (10, 2)

DEFAULT 0.00)

User-Defined Domains

Example

```
CREATE DOMAIN Gender AS CHAR (1)
```

Add some domain constraints

```
CREATE DOMAIN Gender AS CHAR(1)
CHECK (VALUE = 'M' OR VALUE = 'F')
```

```
CREATE DOMAIN Gender AS CHAR(1)

CHECK (VALUE IN ('M', 'F'))
```

CREATE TABLE TEMP (..., sex Gender, ...)

Domain Constraints

- specifies the condition that each row has to satisfy
- Example:

```
CREATE TABLE branch
```

```
(bname CHAR(15)NOT NULL,
address VARCHAR(20),
city CHAR(9),
assets DECIMAL(10,2) DEFAULT 0.00
CHECK (assets >= 0));
```


Tuple Constraints

- Checked every time a tuple is inserted or updated
 - violations are rejected.
- Example

Assertions

- Global constraints of the form
 - CREATE ASSERTION name CHECK (condition)
- Example: No branch can have a customer who has more than 2 loans over \$100,000.

```
CREATE ASSERTION deposit CHECK
  (NOT EXISTS

 (SELECT bname, cname
 FROM loan
 WHERE amount > 100000
 GROUP BY bname, cname
 HAVING COUNT(*) > 2));
```


Summary

- Covered
 - Basic Queries, nested queries and aggregate Queries
 - Update commands, constraints, Nulls, Views
- Will Cover
 - Embedded SQL
- Note some of the syntactic differences between SQL/92 and SQLite.

