course:

Database Systems (NDBlo25)

SS2011/12

lecture 4:

SQL – data definition & modification, views

doc. RNDr. Tomáš Skopal, Ph.D. RNDr. Michal Kopecký, Ph.D.

Department of Software Engineering, Faculty of Mathematics and Physics, Charles University in Prague

Today's lecture outline

- data definition
 - definition of tables (their schemes) and integrity constraints – CREATE TABLE
 - altering the definitions ALTER TABLE
- data manupulation
 - INSERT, UPDATE, DELETE
- database views

CREATE TABLE – basic construction

- construction of table schema and an empty table
- table name, columns defined, column-scope integrity constraints (IC), table-scope integrity constraints

CREATE TABLE – column definition

- each column has a data_type
- optionally
 - default value within a new record (DEFAULT NULL | value)
 - column-scope integrity constraints

Example – simple table (w/o IC)

CREATE TABLE Product
(Id INTEGER, Name VARCHAR(128), Price DECIMAL(6,2),
ProductionDate DATE, Available BIT DEFAULT TRUE, Weight FLOAT)

CREATE TABLE – column-scope integrity constraint

- column-based IC allows to limit the domain of values in column in record (new or modified)
 - named CREATE TABLE ... (..., CONSTRAINT constraint ...)
 - unnamed
- 5 types limiting a valid value
 - NOT NULL value cannot be null
 - UNIQUE value must be unique (w.r.t all records in the table)
 - PRIMARY KEY primary key definition (key = NOT NULL + UNIQUE, primary = primary index)
 - REFERENCES one-column foreign key (both columns must share definition)
 - CHECK generic condition, similarly as in SELECT ... WHERE
 - applied only on the inserted/updated row(s)
 - data inserted/update only if TRUE
- if an IC is not validated,
 the record is not updated

Example – definition of tables with column-scope ICs

CREATE TABLE Product

(Id INTEGER CONSTRAINT pk PRIMARY KEY, Name VARCHAR(128) UNIQUE, Price DECIMAL(6,2) NOT NULL, ProductionDate DATE, Available BIT DEFAULT TRUE, Weight FLOAT, Producer INTEGER REFERENCES Producer (Id))

CREATE TABLE Producer

(Id INTEGER PRIMARY KEY, ProducerName VARCHAR(128), HQ VARCHAR(256))

Example – foreign key (single table)

CREATE TABLE Employee
(IdEmp INTEGER PRIMARY KEY, Name VARCHAR(128),
Boss INTEGER REFERENCES Employee (IdEmp))

CREATE TABLE – table-scope integrity constraint

- generalization of column-scope IC to use for multiple columns
 - apart NOT NULL, this is only meaningful for single column
- UNIQUE n-tuple of values is unique
- FOREIGN KEY the same as REFERENCES in column-scope IC
- CHECK

Referential integrity

- when updating referencing or referenced table, violation of foreign keys may occur
 - record update with foreign key value that is not valid (not present in column of referenced table)
 - delete/update of a record in the referenced table (so that value in referencing table becomes not covered)
- when a violation of foreign keys occurs, there are two options
 - if there is no referential action defined, an error message appears, aborting the action (SQL 89)
 - referential action is triggered, referential_action (SQL 92)
 - ON UPDATE, ON DELETE definition of when to trigger the action, either by update or delete of row in the referenced table
 - CASCADE the row with the referencing value is treated the same (i.e., updated or deleted)
 - SET NULL referencing value in the row is set to NULL
 - SET DEFAULT referencing value in the row is set to a default value defined in CREATE TABLE
 - NO ACTION default, no action takes place, resp., DBMS displays a message (SQL 89)

Example – table with table-scope IC

CREATE TABLE Product

(Id INTEGER PRIMARY KEY, Name VARCHAR(128) UNIQUE, Price DECIMAL(6,2) NOT NULL, ProductionDate DATE, Available BIT DEFAULT TRUE, Weight FLOAT, Producer VARCHAR(128), ProducerHQ VARCHAR(256), CONSTRAINT fk FOREIGN KEY (Producer, ProducerHQ) REFERENCES Producer (ProducerName, HQ))

CREATE TABLE Producer

(ProducerName VARCHAR(128), HQ VARCHAR(256), Subject VARCHAR(64), CONSTRAINT pk PRIMARY KEY(ProducerName, HQ))

Example – CHECK

CREATE TABLE Product

(Id INTEGER PRIMARY KEY, Name VARCHAR(128) UNIQUE, Price

DECIMAL(6,2) NOT NULL, ProductionDate DATE, Available BIT DEFAULT

TRUE, Weight FLOAT,

CONSTRAINT chk CHECK

(Weight > 0))

Example – ON DELETE, ON UPDATE

CREATE TABLE Product

(Id INTEGER CONSTRAINT pk PRIMARY KEY, Name VARCHAR(128) UNIQUE, Price DECIMAL(6,2) NOT NULL, ProductionDate DATE, Available BIT DEFAULT TRUE, Weight FLOAT,

Producer INTEGER REFERENCES Producer (Id)

ON DELETE CASCADE)

CREATE TABLE Producer

(Id INTEGER PRIMARY KEY, ProducerName VARCHAR(128), HQ VARCHAR(256))

ALTER TABLE

- table scheme definition altering
 - column add/remove column, change of DEFAULT value
 - IC add/remove IC
- however, there may be data that won't allow the IC change (e.g., primary key definition)

ALTER TABLE table-name

- ... ADD [COLUMN] column-name column-definition
- ... ADD constraint-definition
- ... ALTER [COLUMN] column-name SET
- ... ALTER [COLUMN] column-name DROP
- ... DROP COLUMN column-name
- ... DROP CONSTRAINT constraint-name

Example – ALTER TABLE

```
CREATE TABLE Product
  (Id INTEGER PRIMARY KEY, Name VARCHAR(128) UNIQUE, Price
 DECIMAL(6,2) NOT NULL, ProductionDate DATE, Available BIT DEFAULT TRUE,
 Weight FLOAT,
 CONSTRAINT chk CHECK
  (AND Weight > 0))
```

ALTER TABLE Product DROP CONSTRAINT chk

ALTER TABLE Product ADD CONSTRAINT chk CHECK (Weight > 10))

DROP TABLE

- DROP TABLE table
- complementary to CREATE TABLE table
- the table content is deleted and also the definition (i.e., scheme)
 - if we need to delete only the content we use **DELETE FROM** table (see next)

Data modification

- apart SELECT, the SQL DML offers three commands for data manipulation
 - INSERT INTO insertion of rows
 - DELETE FROM deletion of rows
 - UPDATE update of rows

INSERT INTO

- insertion of row by enumeration, two options
 - INSERT INTO table (col1, col3, col5) VALUES (val1, val3, val5)
 - INSERT INTO table VALUES (val1, val2, val3, val4, val5)
- insertion of multiple rows that result from a SELECT
 - INSERT INTO table1 | (column list) | (SELECT ... FROM ...)

Example – INSERT INTO

```
(Id INTEGER CONSTRAINT pk PRIMARY KEY, Name VARCHAR(128)
UNIQUE, Price DECIMAL(6,2) NOT NULL, ProductionDate DATE, Available
BIT DEFAULT TRUE, Weight FLOAT,
Producer INTEGER REFERENCES Producer (Id))
```

INSERT INTO Product **VALUES** (o, 'Chair', 86, '2005-5-6', TRUE, 3, 123456)

INSERT INTO Product (Id, Name, Price, ProductionDate, Weight, Producer) **VALUES** (o, 'Chair', 86, '2005-5-6', 3, 123456)

Example – INSERT INTO

CREATE TABLE ProductInStore
(Id INTEGER PRIMARY KEY, Name VARCHAR(128) UNIQUE, Price DECIMAL(6,2))

INSERT INTO ProductInStore VALUES

(SELECT Id, Name, Price FROM Product WHERE Available = TRUE)

UPDATE

- update of rows matching a condition
- the values of chosen columns are set to
 - NULL
 - value given by expression (also constant)
 - query result

Example – UPDATE

UPDATE Product **SET** Name = 'Notebook' **WHERE** Name = 'Laptop'

UPDATE Product **SET** Price = Price * 0.9 **WHERE CAST**(ProductionDate **AS** VARCHAR(32)) < '2009-01-01'

UPDATE Product **AS** V1 **SET** Weight = (**SELECT AVG**(Weight) **FROM** Product **AS** V2 **WHERE** V1.Name = V2.Name)

DELETE FROM

- deletes rows that match condition
- **DELETE FROM table** deletes all rows

Example:

DELETE FROM Product **WHERE** Price > 100

Database views

- named query that could be used as a table (its result, resp.)
- evaluated dynamically
 - could be used also for data inserts/updates/deletes
- CHECK OPTION ensures that after row insert/update into the view the change will be visible
 - at least in this view
 - in all dependent views

Example – views

CREATE VIEW NewProductInStore AS

SELECT * **FROM** Product **WHERE** Available = TRUE **AND CAST**(ProductionDate

AS VARCHAR(32)) > '2009-01-01'

WITH LOCAL CHECK OPTION

INSERT INTO NewProductInStore **VALUES**

(o, 'SwingChair', 135, '2010-05-06', TRUE, 4, 3215)

- inserted (transitivelly into table Product)

INSERT INTO NewProductInStore VALUES

(o, 'Box', 135, '1999-11-07', TRUE, 4, 3215)

!! Error – this record cannot be inserted, as it wouldn't be visible (too old box)