David M. Kroenke and David J. Auer Database Processing:

Fundamentals, Design, and Implementation

Chapter Seven: SQL for Database Construction and Application Processing

Wireless Access Technologies & Software Engineering

Chapter Objectives

- To create and manage table structures using SQL statements
- To understand how referential integrity actions are implemented in SQL statements
- To create and use SQL constraints
- To understand several uses for SQL views
- · To use SQL statements to create and use views
- To understand how SQL is used in an application programming
- To understand SQL/Persistent Stored Modules (SQL/PSM)
- · To understand how to create and use functions
- · To understand how to create and use triggers
- To understand how to create and use stored procedures

Wireless $m{A}$ ccess $m{T}$ echnologies & $m{S}$ oftware $m{E}$ nginæring

View Ridge Gallery

- View Ridge Gallery is a small art gallery that has been in business for 30 years.
- It sells contemporary European and North American fine art.
- View Ridge has one owner, three salespeople, and two workers.
- View Ridge owns all of the art that it sells; it holds no items on a consignment basis.

Fireless Access Technologies & Software Engineering

VRG Application Requirements

Summary of View Ridge Gallery Database Requirements

Track customers and their interest in specific artists

Record the gallery's purchases

Record customer's purchases

Report how fast an artist's works have sold and at what margin

Show the artists represented by the gallery on a Web page

Show current inventory on a Web page

Show all the works of art that have appeared in the gallery on Web pages

VRG Database Available Online I

 Versions of the complete VRG database are available in the downloadable Student Files available at:

http://www.pearsonhighered.com/kroenke/

- These include versions for:
 - Microsoft Access 2013
 - Microsoft SQL Server 2014
 - Oracle Database 12c and Oracle Database XE
 - MySQL 5.6
- We recommend you actually run all material in a live database!

Fireless Access Technologies & Software Engineering

VRG Database Available Online II

- To complete setting up the VRG database, set the referenced materials:
 - For Microsoft SQL Server 2014:
 - See Online Chapter 10A
 - For Oracle Database 12c and Oracle Database XE:
 - See Online Chapter 10B
 - For MySQL 5.6
 - See Online Chapter 10C
- Online chapters 10A, 10B, and 10C are available for download at: http://www.pearsonhighered.com/kroenke/

SQL Categories

- SQL statements can be divided into five categories:
 - Data definition language (DDL)
 - Data manipulation language (DML) statements
 - SQL/Persistent Stored Modules (SQL/PSM) statements
 - Transaction control language (TCL) statements
 - Data control language (DCL) statements

Fireless Access Technologies & Software Engineering

SQL DDL

- Data definition language (DDL) statements
 - Used for creating tables, relationships, and other structures
 - Covered in this chapter (Chapter 7)

SQL DML

- Data manipulation language (DML) statements
 - Used for:
 - Queries SQL **SELECT** statement
 - Inserting data SQL **INSERT** statement
 - Modifying data SQL **UPDATE** statement
 - Deleting data SQL **DELETE** statement
 - Previously covered in Chapter 2

Fireless Access Fechnologies & Software Engineering

SQL TCL

- Transaction control language (TCL) statements
 - Used to mark transaction boundaries and control transaction behavior
 - Covered in Chapters:
 - 9 (general introduction)
 - 10A (SQL Server 2014)
 - 10B (Oracle Database)
 - 10C (MySQL 5.6)

SQL DCL

- Data control language (DCL) statements
 - Used to grant (or revoke) database permissions to (from) users and groups
 - Covered in Chapters:
 - 9 (general introduction)
 - 10A (SQL Server 2014)
 - 10B (Oracle Database)
 - 10C (MySQL 5.6)

Wheless Acoess Technologies & Software Engineering

Chapter 7 SQL Elements SQL Data Definition Language (DDL) - CREATE TABLE - TRUNCATE TABLE SQL Data Manipulation Language (DML) - INSERT - UPDATE - DELETE - MERGE • SQL Views - CREATE VIEW - ALTER VIEW - DROP VIEW SQL/Persistent Stored Modules (SQL/PSM) - Functions - Triggers - Stored Procedures Wireless Access Technologies & Software Engineering

SQL CREATE TABLE Statement

- CREATE TABLE statement is used for creating relations.
- Each column is described with three parts: column name, data type, and optional constraints.

```
• Format: CREATE TABLE NewTableName (

ColumnName DataType OptionalConstraint

ColumnName DataType OptionalConstraint

...

Optional table constraint

...

);
```

Column and Table Constraints

- Constraints can be defined within the CREATE TABLE statement, or they can be added to the table after it is created using the ALTER table statement.
- Column and table constraints include:
 - PRIMARY KEY may not have NULL values
 - FOREIGN KEY may not have NULL values
 - NULL / NOT NULL
 - UNIQUE
 - CHECK
- The DEFAULT keyword (not a constraint)

7-20 Wireless Access Technologies & Software Engineering

SQL CREATE TABLE Statement Example I

Column Characteristics:

ARTIST

Column Name	Туре	Key	NULL Status	Remarks
ArtistID	Int	Primary Key	NOT NULL	Surrogate Key IDENTITY (1,1)
LastName	Char (25)	Alternate Key	NOT NULL	AK1.1
FirstName	Char (25)	Alternate Key	NOT NULL	AK1.2
Nationality	Char (30)	No	NULL	
DateOfBirth	Numeric (4,0)	No	NULL	
DateDeceased	Numeric (4,0)	No	NULL	

SQL CREATE TABLE Statement Example II

SQL CREATE TABLE statement:

Creating Relationships I

R	Cardina	ality		
Parent Child		Туре	MAX	MIN
ARTIST	WORK	Nonidentifying	1:N	М-О

Creating Relationships II

ARTIST Is Required Parent	Action on ARTIST (Parent)	Action on WORK (Child)
Insert	None	Get a parent
Modify key or Foreign key	Prohibit—ARTIST uses a surrogate key	Allow foreign key updates if parent primary key exists
Delete	Prohibit if WORK exists— data related to a transaction is never deleted (business rule) Allow if no WORK exists (business rule)	None

Wncless Access Fechnologies & Software Engineering

Creating Relationships III


```
CREATE TABLE ARTIST (
 NOT NULL IDENTITY(1,1),
 ArtistID
 Int
 NOT NULL,
 Char(25)
 LastName
 NOT NULL,
 {\tt FirstName}
 Char(25)
 Nationality
 Char(30)
 NULL,
 DateOfBirth
 Numeric(4,0)
 NULL,
 DateDeceased
 Numeric(4,0)
 NULL,
 CONSTRAINT
 ArtistPK
 PRIMARY KEY(ArtistID),
 CONSTRAINT
 ArtistAK1
 UNIQUE(LastName, FirstName)
CREATE TABLE WORK (
 NOT NULL IDENTITY(500,1),
 WorkID
 Int
 NOT NULL,
 Char(35)
 Title
 Char(12)
 Сору
 NOT NULL,
 Medium
 Char(35)
 NULL,
 Varchar(1000)
 [Description]
 NULL DEFAULT 'Unknown provenance',
 ArtistID
 Int
 NOT NULL,
 CONSTRAINT
 WorkPK
 PRIMARY KEY(WorkID),
 CONSTRAINT
 WorkAK1
 UNIQUE(Title, Copy),
 FOREIGN KEY(ArtistID)
 CONSTRAINT
 ArtistFK
 REFERENCES ARTIST(ArtistID)
 ON UPDATE NO ACTION
 ON DELETE NO ACTION
 );
```

Implementing Cardinalities

Relationship Type	CREATE TABLE Constraints
1:N relationship, parent optional	Specify FOREIGN KEY constraint. Set foreign key NULL.
1:N relationship, parent required	Specify FOREIGN KEY constraint. Set foreign key NOT NULL.
1:1 relationship, parent optional	Specify FOREIGN KEY constraint. Specify foreign key UNIQUE constraint. Set foreign key NULL.
1:1 relationship, parent required	Specify FOREIGN KEY constraint. Specify foreign key UNIQUE constraint. Set foreign key NOT NULL.
Casual relationship	Create a foreign key column, but do not specify FOREIGN KEY constraint. If relationship is 1:1, specify foreign key UNIQUE.

ircless $m{A}$ ccess $m{F}$ echnologies & $m{S}$ oftware $m{E}$ ngineering

Default Values and Data Constraints

Table	Column	Default Value	Constraint
WORK	Description	'Unknown provenance'	
ARTIST	Nationality		IN ('Candian', 'English', 'French', 'German', 'Mexican', 'Russian', 'Spainish', 'United States'.
ARTIST	DateOfBirth		Less than DateDeceased.
ARTIST	DateOfBirth		Four digits—1 or 2 is first digit, 0 to 9 for remaining three digits.
ARTIST	DateDeceased		Four digits—1 or 2 is first digit, 0 to 9 for remaining three digits.
TRANS	SalesPrice		Greater than 0 and less than or equal to 500,000.
TRANS	DateAcquired		Less than or equal to DateSold.

```
SQL for Constraints
CREATE TABLE ARTIST (
 ArtistID
 NOT NULL IDENTITY(1,1),
 Char(25)
 NOT NULL,
 LastName
 NOT NULL,
 FirstName
 Char(25)
 Nationality
 Char(30)
 NULL,
 Numeric(4,0)
 NULL,
 DateOfBirth
 DateDeceased
 Numeric(4,0)
 NULL.
 CONSTRAINT
 ArtistPK
 PRIMARY KEY (ArtistID),
 CONSTRATNT
 ArtistAK1
 UNIQUE(LastName, FirstName),
 CONSTRAINT
 NationalityValues CHECK
 (Nationality IN ('Canadian', 'English', 'French',
 'German', 'Mexican', 'Russian', 'Spanish',
 'United States')),
 CONSTRAINT
 BirthValuesCheck
 CHECK (DateOfBirth < DateDeceased)</pre>
 CONSTRAINT
 ValidBirthYear
 CHECK
 (DateOfBirth LIKE '[1-2][0-9][0-9][0-9]'),
 CONSTRAINT
 ValidDeathYear
 CHECK
 (DateDeceased LIKE '[1-2][0-9][0-9][0-9]')
CREATE TABLE WORK (
 WorkID
 Int
 NOT NULL IDENTITY(500,1),
 Char(35)
 NOT NULL,
 Title
 NOT NULL,
 Сору
 Char(12)
 Medium
 Char(35)
 NULL,
 Varchar(1000)
 NULL DEFAULT 'Unknown provenance',
 [Description]
 ArtistID
 Int
 NOT NULL,
```

SQL for Other VRG Tables I CREATE TABLE CUSTOMER (NOT NULL IDENTITY (1000,1), CustomerID Int LastName Char(25) NOT NULL, FirstName Char(25) NOT NULL, EmailAddress Varchar(100) NULL, EncryptedPassword VarChar(50) NULL, Street Char (30) NULL, City NULL, Char (35) [State] NULL, Char(2) ZIPorPostalCode NULL, Char(9) Char(50) NULL, Country AreaCode Char(3) NULL, NULL PhoneNumber Char(8) PRIMARY KEY(CustomerID), CONSTRAINT CustomerPK CONSTRAINT EmailAK1 UNIQUE (EmailAddress) Wireless Access Technologies & Software Engineering

SQL ALTER TABLE Statement

- The SQL ALTER TABLE statement changes table structure, properties, or constraints after it has been created.
- Example

```
ALTER TABLE ASSIGNMENT

ADD CONSTRAINT EmployeeFK

FOREIGN KEY (EmployeeNumber)

REFERENCES EMPLOYEE (EmployeeNumber)

ON UPDATE CASCADE

ON DELETE NO ACTION;
```

Wireless Access Technologies & Software Engineering

Adding and Dropping Columns

- The following statement will add a column named MyColumn to the CUSTOMER table:
 - Note that the **SQL COLUMN keyword** is *not* used!

```
/* *** SQL-ALTER-TABLE-CH07-01 *** */
ALTER TABLE CUSTOMER
```

ADD MyColumn Char(5) NULL;

• You can drop an existing column with the statement:

```
/* *** SQL-ALTER-TABLE-CH07-02 *** */
ALTER TABLE CUSTOMER
 DROP COLUMN MyColumn;
```

Adding and Dropping Constraints

• The **SQL ALTER TABLE statement** can be used to add a constraint:

 The SQL ALTER TABLE statement can be used to drop a constraint:

Fireless Access Technologies & Software Engineering

Removing Tables I

• The **SQL DROP TABLE** statement:

```
/* *** EXAMPLE CODE - DO NOT RUN *** */
/* *** SQL-DROP-TABLE-CH07-01 *** */
DROP TABLE TRANS;
```

ALTER TABLE CUSTOMER_ARTIST_INT

DROP CONSTRAINT
Customer_Artist_Int_CustomerFK;

ALTER TABLE TRANS

DROP CONSTRAINT TransactionCustomerFK;

DROP TABLE CUSTOMER;

Removing Tables II

• If there are constraints:

Removing Data Only

• The **SQL TRUNCATE TABLE** statement:

```
/* *** EXAMPLE CODE - DO NOT RUN *** */
/* *** SQL-TRUNCATE-TABLE-CH07-01 *** */
TRUNCATE TABLE CUSTOMER_ARTIST_INT;
```

- Cannot be used with a table that is referenced by a foreign key constraint.
- Resets surrogate key values to initial value.

SQL DDL—CREATE INDEX

- An index is a data structure used to improve database performance.
- The SQL CREATE INDEX statement
- The SQL ALTER INDEX statement
- The SQL DROP INDEX statement
- See:
 - Chapter 10A Microsoft SQL Server 2014
 - Chapter 10B Oracle Database
 - Chapter 10C MySQL 5.6

Wireless Access Technologies & Software Engineering

SQL DML—INSERT I

• The **SQL INSERT** statement:

```
/* *** EXAMPLE CODE - DO NOT RUN *** */
/* *** SQL-INSERT-CH07-01 *** */
INSERT INTO ARTIST
 (LastName, FirstName, Nationality, DateOfBirth, DateDeceased)
 VALUES ('Miro', 'Joan', 'Spanish', 1893, 1983);
/* *** EXAMPLE CODE - DO NOT RUN *** */
/* *** SQL-INSERT-CH07-02 *** */
INSERT INTO ARTIST VALUES
 ('Miro', 'Joan', 'Spanish', 1893, 1983);
/* *** EXAMPLE CODE - DO NOT RUN *** */
/* *** SQL-INSERT-CH07-04 *** */
INSERT INTO ARTIST
 (LastName, FirstName, Nationality)
 VALUES ('Miro', 'Joan', 'Spanish');
```

 \boldsymbol{W}_{i} reless \boldsymbol{A}_{i} ccess \boldsymbol{T}_{i} echnologies & \boldsymbol{S}_{i} eftware \boldsymbol{E}_{i} ngineering

SQL DML—INSERT II

• Bulk INSERT:

Wheless Acoess Technologies & Software Engineering

Populating the VRG Tables I

• The VRG database data contain non-sequential surrogate key values.

ArtistID	LastName	FirstName	Nationality	DateOfBirth	DateDeceased
1	Miro	Joan	Spanish	1893	1983
2	Kandinsky	Wassily	Russian	1866	1944
3	Klee	Paul	German	1879	1940
4	Matisse	Henri	French	1869	1954
5	Chagall	Marc	French	1887	1985
11	Sargent	John Singer	United States	1856	1925
17	Tobey	Mark	United States	1890	1976
18	Horiuchi	Paul	United States	1906	1999
19	Graves	Morris	United States	1920	2001

Populating the VRG Tables II

- Cannot just use SQL INSERT statement by itself.
- See discussions of how to handle this situation:
 - Chapter 10A Microsoft SQL Server 2014
 - Chapter 10B Oracle Database
 - Chapter 10C MySQL 5.6

Wireless Access Technologies & Software Engineering

SQL DML—UPDATE I

• The **SQL UPDATE** statement:

SQL DML—UPDATE II

• Bulk UPDATE:

Wireless Access Technologies & Software Engineering

SQL DML—UPDATE III

• Using values from other tables:

SQL DML—MERGE

• The **SQL MERGE** statement:

```
/* *** EXAMPLE CODE - DO NOT RUN *** */
/* *** SQL-MERGE-CH07-01 *** */
MERGE INTO ARTIST AS A USING ARTIST_DATA_RESEARCH AS ADR
 ON (A.LastName = ADR.LastName
 AND
 A.FirstName = ADR.FirstName)
WHEN MATCHED THEN
 UPDATE SET
 A.Nationality = ADR.Nationality,
 A.DateOfBirth = ADR.DateOfBirth,
 A.DateDeceased = ADR.DateDeceased
WHEN NOT MATCHED THEN

INSERT (LastName, FirstName, Nationality,
 DateOfBirth, DateDeceased);

sees Technologies & Software Engineering
```

SQL DML—DELETE

• SQL DELETE statement:

```
/* *** EXAMPLE CODE - DO NOT RUN *** */
/* *** SQL-DELETE-CH07-01 *** */
DELETE FROM CUSTOMER
WHERE CustomerID = 1000;
```

- If you omit the WHERE clause, you will delete every row in the table.
- Does *not* reset surrogate key values.

Using Aliases

• Use of aliases:

SELECT C.Name, A.Name FROM CUSTOMER AS C

JOIN

CUSTOMER_ARTIST_INT AS CI

ON C.CustomerID = CI.CustomerID

JOIN ARTIST AS A

ON CI.ArtistID = A.ArtistID;

• DBMS products differ

CUSTOMER AS C versus CUSTOMER C

Wireless Access Technologies & Software Engineering

VRG Database Data

CustomerID	LastName	FirstName	EmailAddress	EncryptedPassword
1000	Janes	Jeffrey	Jeffrey.Janes@somewhere.com	ng76tG9E
1001	Smith	David	David.Smith@somewhere.com	ttr67i23
1015	Twilight	Tiffany	Tiffany.Twilight@somewhere.com	gr44t5uz
1033	Smathers	Fred	Fred.Smathers@somewhere.com	mnF3D00Q
1034	Frederickson	Mary Beth	MaryBeth.Frederickson@somewhere.com	Nd5qr4Tv
1036	Warning	Selma	Selma.Warning@somewhere.com	CAe3Gh98
1037	Wu	Susan	Susan.Wu@somewhere.com	Ues3thQ2
1040	Gray	Donald	Donald.Gray@somewhere.com	NULL
1041	Johnson	Lynda	NULL	NULL
1051	Wilkens	Chris	Chris.Wilkens@somewhere.com	45QZjx59

 $\textbf{\textit{W}}$ ireless $\textbf{\textit{A}}$ ccess $\textbf{\textit{T}}$ echnologies & $\textbf{\textit{S}}$ oftware $\textbf{\textit{E}}$ ngineering

VRG Database Data

CUSTOMER II

CustomerID	LastName	FirstName	Street	City	State	ZIPorPostalCode
1000	Janes	Jeffrey	123 W. Elm St	Renton	WA	98055
1001	Smith	David	813 Tumbleweed Lane	Loveland	со	81201
1015	Twilight	Tiffany	88 1st Avenue	Langley	WA	98260
1033	Smathers	Fred	10899 88th Ave	Bainbridge Island	WA	98110
1034	Frederickson	Mary Beth	25 South Lafayette	Denver	СО	80201
1036	Warning	Selma	205 Burnaby	Vancouver	ВС	V6Z 1W2
1037	Wu	Susan	105 Locust Ave	Atlanta	GA	30322
1040	Gray	Donald	55 Bodega Ave	Bodega Bay	CA	94923
1041	Johnson	Lynda	117 C Street	Washington	DC	20003
1051	Wilkens	Chris	87 Highland Drive	Olympia	WA	98508

Wireless Access Technologies & Software Engineering

VRG Database Data

CUSTOMER III

CustomerID	LastName	FirstName	Country	AreaCode	PhoneNumber
1000	Janes	Jeffrey	USA	425	543-2345
1001	Smith	David	USA	970	654-9876
1015	Twilight	Tiffany	USA	360	765-5566
1033	Smathers	Fred	USA	206	876-9911
1034	Frederickson	Mary Beth	USA	303	513-8822
1036	Warning	Selma	Canada	604	988-0512
1037	Wu	Susan	USA	404	653-3465
1040	Gray	Donald	USA	707	568-4839
1041	Johnson	Lynda	USA	202	438-5498
1051	Wilkens	Chris	USA	360	876-8822

VRG Database Data

ARTIST

ArtistID	LastName	FirstName	Nationality	DateOfBirth	DateDeceased
1	Miro	Joan	Spanish	1893	1983
2	Kandinsky	Wassily	Russian	1866	1944
3	Klee	Paul	German	1879	1940
4	Matisse	Henri	French	1869	1954
5	Chagall	Marc	French	1887	1985
11	Sargent	John Singer	United States	1856	1925
17	Tobey	Mark	United States	1890	1976
18	Horiuchi	Paul	United States	1906	1999
19	Graves	Morris	United States	1920	2001

Wireless Access Technologies & Software Engineering

VRG Database Data

CUSTOMER_ARTIST_INT

ArtistID	CustomerID
1	1001
1	1034
2	1001
2	1034
4	1001
4	1034
5	1001
5	1034
5	1036
11	1001
11	1015
11	1036
17	1000
17	1015

ArtistID	CustomerID
17	1033
17	1040
17	1051
18	1000
18	1015
18	1033
18	1040
18	1051
19	1000
19	1015
19	1033
19	1036
19	1040
19	1051

 \emph{W} ireless \emph{A} ccess \emph{T} echnologies & \emph{S} oftware \emph{E} ngineering

VRG Database Data

WORK I

WorkID Title		Medium Description		Сору	ArtistID
500	Memories IV	Casein rice paper collage	31 × 24.8 in.	Unique	18
511	Surf and Bird	High Quality Limited Print	Northwest School Expressionist style	142/500	19
521	The Tilled Field	High Quality Limited Print	Early Surrealist style	788/1000	1
522	La Lecon de Ski	High Quality Limited Print	Surrealist style	353/500	1
523	On White II	High Quality Limited Print	Bauhaus style of Kandinsky 4:		2
524	Woman with a Hat	High Quality Limited Print	A very colorful Impressionist piece	596/750	4
537	The Woven World	Color lithograph	Signed	17/750	17
548	Night Bird	Watercolor on Paper	50 × 72.5 cm. — Signed	Unique	19
551	Der Blaue Reiter	High Quality Limited Print	"The Blue Rider"—Early Pointilism influence	236/1000	2
552	Angelus Novus	High Quality Limited Print	Bauhaus style of Klee	659/750	3
553	The Dance	High Quality Limited Print	An Impressionist masterpiece	734/1000	4
554	I and the Village	High Quality Limited Print	Shows Belarusian folk-life themes and symbology	834/1000	5
555	Claude Monet Painting	High Quality Limited Print	Shows French Impressionist influence of Monet	684/1000	11
561	Sunflower	Watercolor and ink	33.3 × 16.1 cm. – Signed	Unique	19
562	The Fiddler	High Quality Limited Print	Shows Belarusian folk-life themes and symbology	251/1000	5
563	Spanish Dancer	High Quality Limited Print	American realist style-From work in Spain	583/750	11
564	Farmer's Market #2	High Quality Limited Print	Northwest School Abstract Expressionist style	267/500	17

Wireless Access Technologies & Software Engineering

VRG Database Data

WORK II

WorkID	Title	Medium	Description	Сору	ArtistID	
565	Farmer's Market #2	High Quality Limited Print	Northwest School Abstract Expressionist style	268/500	17	
566	Into Time	High Quality Limited Print	Northwest School Abstract Expressionist style	323/500	18	
570	Untitled Number 1	Monotype with tempera	4.3 × 6.1 in. – Signed	Unique	17	
571	Yellow covers blue	Oil and collage	71 × 78 in. – Signed	Unique	18	
578	Mid Century Hibernation	High Quality Limited Print	Northwest School Expressionist style	362/500	19	
580	Forms in Progress I	Color aquatint	19.3 × 24.4 in. —Signed	Unique	17	
581	Forms in Progress II	Color aquatint	19.3 × 24.4 in. —Signed	Unique	17	
585	The Fiddler	High Quality Limited Print	Shows Belarusian folk-life themes and symbology 2		5	
586	Spanish Dancer	High Quality Limited Print	American Realist style-From work in Spain	588/750	11	
587	Broadway Boggie	High Quality Limited Print	Northwest School Abstract Expressionist style	433/500	17	
588	Universal Field	High Quality Limited Print	Northwest School Abstract Expressionist style	114/500	17	
589	Color Floating in Time	High Quality Limited Print	Northwest School Abstract Expressionist style	487/500	18	
590	Blue Interior	Tempera on card	43.9 × 28 in.	Unique	17	
593	Surf and Bird	Gouache	26.5 × 29,75 in. – Signed	Unique	19	
594	Surf and Bird	High Quality Limited Print	Northwest School Expressionist style	366/500	19	
595	Surf and Bird	High Quality Limited Print	Northwest School Expressionist style	366/500	19	
596	Surf and Bird	High Quality Limited Print	Northwest School Expressionist style	366/500	19	

VRG Database Data									
TRANS I									
TransactionID	DateAcquired	AcquisitionPrice	AskingPrice	DateSoldID	SalesPrice	CustomerID	WorkID		
100	11/4/2011	\$30,000.00	\$45,000.00	12/14/2011	\$42,500.00	1000	500		
101	11/7/2011	\$250.00	\$500.00	12/19/2011	\$500.00	1015	511		
102	11/17/2011	\$125.00	\$250.00	1/18/2012	\$200.00	1001	521		
103	11/17/2011	\$250.00	\$500.00	12/12/2012	\$400.00	1034	522		
104	11/17/2011	\$250.00	\$250.00	1/18/2012	\$200.00	1001	523		
105	11/17/2011	\$200.00	\$500.00	12/12/2012	\$400.00	1034	524		
115	3/3/2012	\$1,500.00	\$3,000.00	6/7/2012	\$2,750.00	1033	537		
121	9/21/2012	\$15,000.00	\$30,000.00	11/28/2012	\$27,500.00	1015	548		
125	11/21/2012	\$125.00	\$250.00	12/18/2012	\$200.00	1001	551		
126	11/21/2012	\$200.00	\$400.00	NULL	NULL	NULL	552		
127	11/21/2012	\$125.00	\$500.00	12/22/2012	\$400.00	1034	553		
128	11/21/2012	\$125.00	\$250.00	3/16/2013	\$225.00	1036	554		
129	11/21/2012	\$125.00	\$250.00	3/16/2013	\$225.00	1036	555		
151	5/7/2013	\$10,000.00	\$20,000.00	6/28/2013	\$17,500.00	1036	561		
152	5/18/2013	\$125.00	\$250.00	8/15/2013	\$225.00	1001	562		
153	5/18/2013	\$200.00	\$400.00	8/15/2013	\$350.00	1001	563		
154	5/18/2013	\$250.00	\$500.00	9/28/2013	\$400.00	1040	564		
155	5/18/2013	\$250.00	\$500.00	NULL	NULL	NULL	565	meeri	

VRG Database Data											
	TRANS II										
TransactionID	DateAcquired	AcquisitionPrice	AskingPrice	DateSoldID	SalesPrice	CustomerID	WorkIE				
156	5/18/2013	\$250.00	\$500.00	9/27/2013	\$400.00	1040	566				
161	6/28/2013	\$7,500.00	\$15,000.00	9/29/2013	\$13,750.00	1033	570				
171	8/23/2013	\$35,000.00	\$60,000.00	9/29/2013	\$55,000.00	1000	571				
175	9/29/2013	\$40,000.00	\$75,000.00	12/18/2013	\$72,500.00	1036	500				
181	10/11/2013	\$250.00	\$500.00	NULL	NULL	NULL	578				
201	2/28/2014	\$2,000.00	\$3,500.00	4/26/2014	\$3,250.00	1040	580				
202	2/28/2014	\$2,000.00	\$3,500.00	4/26/2014	\$3,250.00	1040	581				
225	6/8/2014	\$125.00	\$250.00	9/27/2014	\$225.00	1051	585				
226	6/8/2014	\$200.00	\$400.00	NULL	NULL	NULL	586				
227	6/8/2014	\$250.00	\$500.00	9/27/2014	\$475.00	1051	587				
228	6/8/2014	\$250.00	\$500.00	NULL	NULL	NULL	588				
229	6/8/2014	\$250.00	\$500.00	NULL	NULL	NULL	589				
241	8/29/2014	\$2,500.00	\$5,000.00	9/27/2014	\$4,750.00	1015	590				
251	10/25/2014	\$25,000.00	\$50,000.00	NULL	NULL	NULL	593				
252	10/27/2014	\$250.00	\$500.00	NULL	NULL	NULL	594				
253	10/27/2014	\$250.00	\$500.00	NULL	NULL	NULL	595				
254	10/27/2014	\$250.00	\$500.00	NULL	NULL	NULL	596				

SQL Views II

- An SQL view is a virtual table that is constructed from other tables or views.
- It has no data of its own, but obtains data from tables or other views.
- SELECT statements are used to define views:
 - A view definition may not include an ORDER BY clause.
- SQL views are a subset of the external views:
 - They can be used only for external views that involve one multivalued path through the schema.

SQL Views

Uses of SQL Views

Hide columns or rows.

Display results of computations.

Hide complicated SQL syntax.

Layer built-in functions.

Provide level of isolation between table data and users' view of data.

Assign different processing permissions to different views of the same table.

Assign different triggers to different views of the same table.

Wireless Access Technologies & Software Engineering

SQL CREATE VIEW Statement I

• The **SQL CREATE VIEW** statement:

- In the SQL standard, views do not support the SQL ORDER BY clause.
 - Individual DBMS products may support the SQL ORDER BY clause – see documentation.

SQL CREATE VIEW Statement II

 To see the results, use an SQL SELECT statement with the view name as the table name in the FROM clause:

SQL ALTER VIEW Statement I

The SQL ALTER VIEW statement:

- In the Oracle Database or MySQL 5.6, use the SQL CREATE OR REPLACE VIEW statement.
 - This allows creation and modification of SQL VIEW code.

Updateable Views

Updatable Views

View based on a single table with no computed columns and all non-null columns present in the view.

View based on any number of tables, with or without computed columns, and INSTEAD OF trigger defined for the view.

Possibly Updatable Views

Based on a single table, primary key in view, some required columns missing from view, update and delete may be allowed. Insert is not allowed.

Based on multiple tables, updates may be allowed on the most subordinate table in the view if rows of that table can be uniquely identified.