CSC 261/461 Introduction to Databases

Eustrat Zhupa

Joins

Joins are relational operations that combine information from two (or more) tables based on a join condition.

SELECT Fname, Lname, Address FROM EMPLOYEE, DEPARTMENT WHERE Dname='Research' AND Dnumber=Dno;

SELECT Fname, Lname, Address
FROM (EMPLOYEE JOIN DEPARTMENT ON Dno=Dnumber)
WHERE Dname='Research';

Natural Join

- ► In a NATURAL JOIN there is no join condition
- attributes with the same name are involved
- each such pair of attributes is included only once in the result

Joins

The default join is an inner join.

- ► (INNER) JOIN: Returns records that have matching values in both tables
- ► LEFT (OUTER) JOIN: Return all records from the left table, and the matching records from the right table
- ► RIGHT (OUTER) JOIN: Return all records from the right table, and the matching records from the left table
- ► FULL (OUTER) JOIN: Return all records with a match and the ones not matching from both tables. Pad with NULLs, if needed.

Assertions and Triggers

SQL provides two additional tools for enforcing design constraints:

- ► CREATE ASSERTION
 - used to specify additional types of constraints not covered with built-in constraints.
- CREATE TRIGGER
 - used to specify actions the database system performs when certain events and conditions occur.

Assertions

Example: the salary of an employee must not be greater than the salary of the manager of the department that the employee works for.

```
CREATE ASSERTION SALARY_CONSTRAINT
CHECK (NOT EXISTS (SELECT *
FROM EMPLOYEE E, EMPLOYEE M, DEPARTMENT D
WHERE E.Salary > M.Salary
AND E.Dno=D.Dnumber
AND D.Mgr_ssn=M.ssn));
```

Semantics: Whenever a tuple causes the condition to evaluate to FALSE, the constraint is violated.

Triggers

- ► A trigger defines statement(s) to be executed automatically when event occurs.
- To design a trigger mechanism:
 - 1. Specify when a trigger is to be executed.
 - 2. Specify actions to be taken.

SQL

CREATE TRIGGER

- ► Check and do something: *An employee's salary is greater than the salary of direct supervisor.* When can this possibly happen?
- ► Triggered by:
 - Inserting a new employee
 - Changing an employee's salary
 - Changing an employee's supervisor.

SQL

CREATE TRIGGER

```
CREATE TRIGGER SALARY_VIOLATION
BEFORE INSERT OR UPDATE OF SALARY, SUPERVISOR_SSN
ON EMPLOYEE
FOR EACH ROW
WHEN ( NEW.SALARY > ( SELECT SALARY FROM EMPLOYEE
WHERE SSN = NEW.SUPERVISOR_SSN ) )
INFORM_SUPERVISOR(NEW.Supervisor_ssn, NEW.Ssn )
```


Triggers

- ► A typical trigger has three components:
 - 1. event: database update operations.
 - make sure all events are accounted for.
 - specified after BEFORE or AFTER.
 - condition that determines whether the rule action should be executed
 - specified in the WHEN clause of the trigger.
 - if no condition is specified, the action will be executed.
 - 3. action to be taken.

Example

- ► A view is a single table that is derived from other tables.
- a way of specifying a table that we need to reference frequently, even though it may not exist physically.
- to specify a view use CREATE VIEW
 - a name
 - a list of attribute names
 - a query to specify the contents of the view.

V1: CREATE VIEW WORKS_ON1

AS SELECT Fname, Lname, Pname, Hours

FROM EMPLOYEE, PROJECT, WORKS_ON

WHERE Ssn=Essn AND Pno=Pnumber;

V2: CREATE VIEW DEPT_INFO(Dept_name, No_of_emps, Total_sal)

 $\textbf{AS SELECT} \qquad \quad \mathsf{Dname}, \, \textbf{COUNT} \; (*), \, \textbf{SUM} \; (\mathsf{Salary})$

FROM DEPARTMENT, EMPLOYEE WHERE Dnumber=Dno

WHERE Dnumber=Dno GROUP BY Dname;

WORKS_ON1

Fname Lname Pname Hours

DEPT_INFO

Dept_name No_of_emps Total_sal

- ► A view is always *up-to-date*
 - ▶ if base tables are modified the view must reflect the changes.
 - ▶ view is materialized when the query is executed.
 - responsibility of the DBMS
- we can use the DROP VIEW command to remove a view DROP VIEW WORKS_ON1;

The problem of efficiently implementing a view for querying is complex.

query modification, transforms the view query into a query on the real tables.

```
SELECT Fname, Lname
FROM EMPLOYEE, PROJECT, WORKS_ON
WHERE Ssn=Essn AND Pno=Pnumber
AND Pname='ProductX';
```

view materialization, involves physically creating a temporary view table when the view is first queried and keeping that table on the assumption that other queries on the view will follow.

View Updates

- ▶ Updating of views is complicated and can be ambiguous.
- An update on a view of a single table can be mapped to an update on the underlying base table.
- ► If a view involves joins, an update operation may be mapped in multiple ways.

UV1: UPDATEWORKS ON1

SET Pname = 'ProductY'

WHERE Lname='Smith' AND Fname='John'

AND Pname='ProductX';

View Updates

```
(a):
 UPDATE WORKS ON
 SET
 Pno =
 ( SELECT
 Pnumber
 FROM
 PROJECT
 Pname='ProductY')
 WHERE
 WHERE
 Essn IN ( SELECT
 Ssn
 EMPLOYEE
 FROM
 WHERE
 Lname='Smith' AND Fname='John' )
 AND
 Pno =
 ( SELECT
 Pnumber
 FROM
 PROJECT
 Pname='ProductX');
 WHERE
 Pname = 'ProductY'
(b):
 UPDATE PROJECT
 SET
 Pname = 'ProductX':
 WHERE
```

