Database Management Systems Chapter 6: Introduction to SQL

DR. ADAM LEE

Objectives

- Define terms.
- Interpret history and role of SQL.
- Define a database using SQL data definition language.
- Write single table queries using SQL.
- Establish referential integrity using SQL.

SQL Overview

Structured Query Language

■ The standard for relational database management systems (RDBMS).

■ **RDBMS**: A database management system that manages data as a collection of tables in which all relationships are represented by common values in related tables.

History of SQL

- 1970 E. F. Codd developed relational database concept.
- 1974-1979 System R with Sequel (later SQL) created at IBM Research Lab.
- 1979 Oracle markets first relational DB with SQL.
- 1981 SQL/DS first available RDBMS system on DOS/VSE.
- Others followed: INGRES (1981), IDM (1982), DG/SGL (1984), Sybase (1986).
- 1986 ANSI SQL standard released; 1989, 1992, 1999, 2003, 2006, 2008, 2011 Major ANSI standard updates.
- Current SQL is supported by most major database vendors.

Purpose of SQL Standard

- Specify syntax/semantics for data definition and manipulation.
- Define data structures and basic operations.
- Enable portability of database definition and application modules.
- Specify minimal (level 1) and complete (level 2) standards.
- Allow for later growth/enhancement to standard (referential integrity, transaction management, userdefined functions, extended join operations, national character sets).

Lee-703-Ch6

Benefits of a Standardized Relational Language

- Reduced training costs.
- Productivity.
- Application portability.
- Application longevity.
- Reduced dependence on a single vendor.
- Cross-system communication.

SQL Environment

Catalog:

A set of schemas that constitute the description of a database.

Schema:

- The structure that contains descriptions of objects created by a user (base tables, views, constraints).
- Data Definition Language (DDL):
 - Commands that define a database, including creating, altering, and dropping tables and establishing constraints.
- Data Manipulation Language (DML):
 - Commands that maintain and query a database.
- Data Control Language (**DCL**):
 - Commands that control a database, including administering privileges and committing data.

Table 6-2: SQL Data Types

TABLE 6-	2 Sample SQL Data Types	
String	CHARACTER (CHAR)	Stores string values containing any characters in a character set. CHAR is defined to be a fixed length.
	CHARACTER VARYING (VARCHAR or VARCHAR2)	Stores string values containing any characters in a character set but of definable variable length.
	BINARY LARGE OBJECT (BLOB)	Stores binary string values in hexadecimal format. BLOB is defined to be a variable length. (Oracle also has CLOB and NCLOB, as well as BFILE for storing unstructured data outside the database.)
Number	NUMERIC	Stores exact numbers with a defined precision and scale.
	INTEGER (INT)	Stores exact numbers with a predefined precision and scale of zero.
Temporal	TIMESTAMP	Stores a moment an event occurs, using a
	TIMESTAMP WITH LOCAL TIME ZONE	definable fraction-of-a-second precision. Value adjusted to the user's session time zone (available in Oracle and MySQL)
Boolean	BOOLEAN	Stores truth values: TRUE, FALSE, or UNKNOWN.

Lee-703-Ch6 7 ROBERT H. SMITH

Figure 6-4: DDL, DML, DCL, and the Database **Development Process**

Lee-703-Ch6

SQL Database Definition

- Data Definition Language (DDL)
- Major CREATE statements:
 - CREATE SCHEMA defines a portion of the database owned by a particular user.
 - CREATE TABLE defines a new table and its columns.
 - CREATE VIEW defines a logical table from one or more tables or views.
- Other CREATE statements:
 - CREATE CHARACTER SET
 - CREATE ASSERTION
 - CREATE DOMAIN

Steps in Table Creation

- Identify data types for attributes.
- Identify columns that can and cannot be null.
- Identify columns that must be unique (candidate keys).
- Identify primary key—foreign key mates.
- Determine default values.
- Identify constraints on columns (domain specifications).
- Create the table and associated indexes.

Lee-703-Ch6

10 ROBERT H. SMITH

Figure 6-5: General Syntax for CREATE TABLE statement used in DDL

```
CREATE TABLE tablename
({column definition [table constraint]}....
[ON COMMIT {DELETE | PRESERVE} ROWS]);
where column definition ::=
column_name
 {domain name | datatype [(size)] }
 [column_constraint_clause . . .]
 [default value]
 [collate clause]
and table constraint ::=
 [CONSTRAINT constraint_name]
 Constraint_type [constraint_attributes]
```


Figure 1-3: Project Level Data Models

UNIVERSITY OF MARYLAND

Figure 6-6: SQL Database Definition Commands (Pine Valley Furniture Company)

CREATE TABLE Customer T

(CustomerID NUMBER(11,0) NOT NULL, CustomerName VARCHAR2(25) NOT NULL,

CustomerAddress VARCHAR2(30),
CustomerCity VARCHAR2(20),
CustomerState CHAR(2),
CustomerPostalCode VARCHAR2(9),

CONSTRAINT Customer PK PRIMARY KEY (CustomerID));

CREATE TABLE Order_T

(OrderID NUMBER(11,0) NOT NULL,
OrderDate DATE DEFAULT SYSDATE.

CustomerID NUMBER(11,0),

CONSTRAINT Order PK PRIMARY KEY (OrderID),

CONSTRAINT Order FK FOREIGN KEY (CustomerID) REFERENCES Customer T(CustomerID));

CREATE TABLE Product T

(ProductID NUMBER(11,0) NOT NULL,

ProductDescription VARCHAR2(50),
ProductFinish VARCHAR2(20)

CHECK (ProductFinish IN ('Cherry', 'Natural Ash', 'White Ash',

'Red Oak', 'Natural Oak', 'Walnut')),

ProductStandardPrice DECIMAL(6,2), ProductLineID INTEGER,

CONSTRAINT Product PK PRIMARY KEY (ProductID));

CREATE TABLE OrderLine_T

(OrderID NUMBER(11,0) NOT NULL, ProductID INTEGER NOT NULL,

OrderedQuantity NUMBER(11,0),

CONSTRAINT OrderLine_PK PRIMARY KEY (OrderID, ProductID),

CONSTRAINT OrderLine_FK1 FOREIGN KEY (OrderID) REFERENCES Order_T(OrderID),
CONSTRAINT OrderLine_FK2 FOREIGN KEY (ProductID) REFERENCES Product_T(ProductID));

Overall table definitions

Lee-703-Ch6

13 ROBERT H.SM

Figure 6-6: Attributes and Data Types (Pine Valley Furniture Company)

DATA TYPE Attribute (no space) CREATE TABLE Product_T (ProductID NUMBER(11,0) NOT NULL, ProductDescription VARCHAR2(50), VARCHAR2(20) ProductFinish CHECK (ProductFinish IN ('Cherry', 'Natural Ash', 'White Ash', 'Red Oak', 'Natural Oak', 'Walnut')), ProductStandardPrice DECIMAL(6,2), INTEGER, ProductLineID CONSTRAINT Product_PK PRIMARY KEY (ProductID));

Lee-703-Ch6

14 ROBERT H. SMITH

Figure 6-6: Required Attribute and Primary Key (Pine Valley Furniture Company)

Non-nullable specification CREATE TABLE Product_T NOT NULL, (ProductID NUMBER(11,0) ProductDescription VARCHAR2(50), ProductFinish VARCHAR2(20) CHECK (ProductFinish IN ('Cherry', 'Natural Ash', 'White Ash', 'Red Oak', 'Natural Oak', 'Walnut')), ProductStandardPrice DECIMAL(6,2), ProductLineID INTEGER, CONSTRAINT Product_PK PRIMARY KEY (ProductID)); Identifying primary key

Primary keys can never have NULL values – entity integrity.

Lee-703-Ch6

15 ROBERT H. SMIT

Figure 6-6: Composite Primary Key (Pine Valley Furniture Company)

CREATE TABLE OrderLine_T

(OrderID

NUMBER(11,0)

NOT NULL,

ProductID

INTEGER

NOT NULL,

OrderedQuantity

NUMBER(11,0),

CONSTRAINT OrderLine_PK PRIMARY KEY (OrderID, ProductID),

CONSTRAINT OrderLine_FK1 FOREIGN KEY (OrderID) REFERENCES Order_T(OrderID),

CONSTRAINT OrderLine_FK2 FOREIGN KEY (ProductID) REFERENCES Product_T(ProductID));

Some primary keys are composite – composed of multiple attributes.

Lee-703-Ch6

16 ROBERT H. SMITH

Figure 6-6: Default Value and Domain (Pine Valley Furniture Company)

```
CREATE TABLE Order_T
 (OrderID
 NUMBER(11,0)
 NOT NULL,
 OrderDate
 DATE DEFAULT SYSDATE,
 NUMBER(11,0),
 CustomerID
 Default value
CONSTRAINT Order_PK PRIMARY KEY (OrderID),
CONSTRAINT Order FK FOREIGN KEY (CustomerID) REFERENCES Customer T(CustomerID));
CREATE TABLE Product T
 (ProductID
 NUMBER(11,0)
 NOT NULL.
 ProductDescription
 VARCHAR2(50),
 ProductFinish
 VARCHAR2(20)
 CHECK (ProductFinish IN ('Cherry', 'Natural Ash', 'White Ash',
 Domain constraint
 'Red Oak', 'Natural Oak', 'Walnut')),
 ProductStandardPrice
 DECIMAL(6,2),
 ProductLineID
 INTEGER,
CONSTRAINT Product_PK PRIMARY KEY (ProductID));
```

Lee-703-Ch6

17 ROBERT H. SMITH

Figure 6-6: Foreign Keys and Relationships (Pine Valley Furniture Company)

	CREATE TABLE Customer_T				
		(CustomerID	NUMBER(11,0)	NOT NULL,	
		CustomerName	VARCHAR2(25)	NOT NULL,	
		CustomerAddress	VARCHAR2(30),		
	Primary key of parent table	CustomerCity	VARCHAR2(20),		
		CustomerState	CHAR(2),		
		CustomerPostalCode	VARCHAR2(9),		
	CONSTRAINT Customer_PK PRIMARY KEY (CustomerID));				
	CREATE TABLE Orde	r_T			
		(OrderID	NUMBER(11,0)	NOT NULL,	
F	Foreign key of OrderDate DATE DEFAULT SYSDATE,			SDATE,	
d	ependent table	CustomerID	NUMBER(11,0),		
	CONSTRAINT Order_	PK PRIMARY KEY (OrderID),			
	CONSTRAINT Order_FK FOREIGN KEY (CustomerID) REFERENCES Customer_T(CustomerID));			omerID));	

Lee-703-Ch6

18 ROBERT H. SMITH

Data Integrity Controls

- Referential integrity constraint that ensures that foreign key values of a table must match primary key values of a related table in 1:M relationships.
- Restricting:
 - Deletes of primary records.
 - Updates of primary records.
 - Inserts of dependent records.

Lee-703-Ch6

19 ROBERT H. SMITH

Figure 6-7: Ensuring Data Integrity through

Updates

Relational integrity is enforced via the primary key to foreign key match

Restricted Update: A customer ID can only be deleted if it is not found in ORDER table.

CREATE TABLE CustomerT

(CustomerID CustomerName INTEGER DEFAULT '999'

VARCHAR(40)

NOT NULL,

. .

CONSTRAINT Customer_PK PRIMARY KEY (CustomerID), ON UPDATE RESTRICT);

Cascaded Update: Changing a customer ID in the CUSTOMER table will result in that value changing in the ORDER table to match.

... ON UPDATE CASCADE);

Set Null Update: When a customer ID is changed, any customer ID in the ORDER table that matches the old customer ID is set to NULL.

... ON UPDATE SET NULL);

Set Default Update: When a customer ID is changed, any customer ID in the ORDER tables that matches the old customer ID is set to a predefined default value.

... ON UPDATE SET DEFAULT);

Changing Tables

■ **ALTER TABLE** statement allows you to change column specifications:

ALTER TABLE table_name alter_table_action;

■ Table Actions:

ADD [COLUMN] column_definition

ALTER [COLUMN] column_name SET DEFAULT default-value

ALTER [COLUMN] column_name DROP DEFAULT

DROP [COLUMN] column_name [RESTRICT] [CASCADE]

ADD table_constraint

Example (adding a new column with a default value):

ALTER TABLE CUSTOMER_T
ADD COLUMN CustomerType VARCHAR2 (2) DEFAULT "Commercial";

Lee-703-Ch6

21 ROBERT H. SMITH

Removing Tables

DROP TABLE statement allows you to remove tables from your schema:

DROP TABLE Customer_T

Lee-703-Ch6

22 ROBERT H. SMITH

INSERT Statement

- Adds one or more rows to a table.
- Inserting into a table:

```
INSERT INTO Customer_T VALUES
(001, 'Contemporary Casuals', '1355 S. Himes Blvd.', 'Gainesville', 'FL', 32601);
```

Inserting a record that has some null attributes requires identifying the fields that actually get data:

```
INSERT INTO Product_T (ProductID,
ProductDescription, ProductFinish, ProductStandardPrice)
 VALUES (1, 'End Table', 'Cherry', 175, 8);
```

• Inserting from another table:

INSERT INTO CaCustomer T SELECT * FROM Customer_T WHERE CustomerState = 'CA';

Lee-703-Ch6

Creating Tables with IDENTITY Columns

```
CREATE TABLE Customer T
(CustomerID INTEGER GENERATED ALWAYS AS IDENTITY
 (START WITH 1
 Introduced with SQL:2008
 INCREMENT BY 1
 MINVALUE 1
 MAXVALUE 10000
 NO CYCLE),
CustomerName
 VARCHAR2(25) NOT NULL,
CustomerAddress
 VARCHAR2(30),
CustomerCity
 VARCHAR2(20),
CustomerState
 CHAR(2),
CustomerPostalCode
 VARCHAR2(9),
CONSTRAINT Customer PK PRIMARY KEY (CustomerID);
```

Inserting into a table does not require explicit customer ID entry or field list:

```
INSERT INTO Customer_T VALUES ('Contemporary Casuals', '1355 S. Himes Blvd.', 'Gainesville', 'FL', 32601
```

Robert H.Smith

UNIVERSITY OF MARYLAND

DELETE Statement

Removes rows from a table.

Delete certain rows:

DELETE FROM Customer_T **WHERE** CustomerState = 'HI';

■ Delete all rows:

DELETE FROM Customer T;

UPDATE Statement

Modifies data in existing rows:

UPDATE Product_T
SET ProductStandardPrice = 775
WHERE ProductID = 7;

MERGE Statement

MERGE INTO Product_T AS PROD USING (SELECT ProductID, ProductDescription, ProductFinish, ProductStandardPrice, ProductLineID FROM Purchases_T) AS PURCH ON (PROD.ProductID = PURCH.ProductID) WHEN MATCHED THEN UPDATE PROD.ProductStandardPrice = PURCH.ProductStandardPrice WHEN NOT MATCHED THEN INSERT (ProductID, ProductDescription, ProductFinish, ProductStandardPrice, ProductLineID) VALUES(PURCH.ProductID, PURCH.ProductDescription, PURCH.ProductFinish, PURCH.ProductStandardPrice, PURCH.ProductLineID);

- Makes it easier to update a table ... allows combination of **INSERT** and **UPDATE** in one statement.
- Useful for updating master tables with new data.

Lee-703-Ch6

Schema Definition

- Control processing/storage efficiency:
 - Choice of indexes.
 - File organizations for base tables.
 - File organizations for indexes.
 - Data clustering.
 - Statistics maintenance.
- Creating indexes:
 - Speed up random/sequential access to base table data.
 - Example:
 CREATE INDEX Name_IDX ON Customer_T(CustomerName).
 - This makes an index for the CustomerName field of the Customer_T table.

UNIVERSITY OF MARYLAND

SELECT Statement

- Used for queries on single or multiple tables.
- Clauses of the SELECT statement:
 - **SELECT**: List the columns (and expressions) to be returned from the query
 - FROM: Indicate the table(s) or view(s) from which data will be obtained
 - WHERE: Indicate the conditions under which a row will be included in the result
 - GROUP BY: Indicate categorization of results
 - HAVING: Indicate the conditions under which a category (group)
 will be included
 - ORDER BY: Sorts the result according to specified criteria

Lee-703-Ch6 29 ROBERT H. SMITH

Figure 6-10: SQL Processing Order

Lee-703-Ch6

Table 6-3: Comparison Operators in SQL

■ Find products with standard price less than \$275:

SELECT ProductDescription, ProductStandardPrice FROM Product_T WHERE ProductStandardPrice < 275;

Operators in SQL		
Operator	Meaning	
=	Equal to	
>	Greater than	
>=	Greater than or equal to	
<	Less than	
<=	Less than or equal to	
\Leftrightarrow	Not equal to	
!=	Not equal to	

TABLE 6-3 Comparison

Lee-703-Ch6 31 ROBERT H. SMITH

SELECT Example – Using Alias

• Alias is an alternative column or table name:

SELECT Cust. CustomerName **AS Name**,

Cust.CustomerAddress

FROM Customer V Cust

WHERE Name = 'Home Furnishings';

Lee-703-Ch6

SELECT Example – Using a Function

Using the COUNT aggregate function to find totals: SELECT COUNT(*) FROM Orderline_T WHERE OrderID = 1004;

Note: With aggregate functions you can't have singlevalued columns included in the SELECT clause, unless they are included in the GROUP BY clause.

Lee-703-Ch6

33 ROBERT H. SMITH

SELECT Example – Boolean Operators

■ AND, OR, and NOT Operators for customizing conditions in WHERE clause:

SELECT ProductDescription, ProductFinish, ProductStandardPrice FROM Product_T WHERE ProductDescription LIKE '%Desk' OR ProductDescription LIKE '%Table' AND ProductStandardPrice > 300;

■ Note: The **LIKE** operator allows you to compare strings using wildcards. For example, the **%** wildcard in '%Desk' indicates that all strings that have any number of characters preceding the word 'Desk' will be allowed.

Lee-703-Ch6 34 ROBERT H. SMITH

Figure 6-8: Boolean Query without Use of

Parentheses

SELECT ProductDescription, ProductFinish, ProductStandardPrice
FROM Product_T
WHERE ProductDescription LIKE '%Desk'
OR ProductDescription LIKE '%Table'
AND ProductStandardPrice > 300;

By default, processing order of boolean operators is NOT, then AND, then OR.

Lee-703-Ch6

SELECT Example – BOOLEAN Operators

With parentheses...these override the normal precedence of Boolean operators:

```
SELECT ProductDescription, ProductFinish, ProductStandardPrice FROM Product_T;
WHERE (ProductDescription LIKE '%Desk'
OR ProductDescription LIKE '%Table')
AND ProductStandardPrice > 300;
```


With parentheses, you can override normal precedence rules. In this case parentheses make the OR take place before the AND.

Lee-703-Ch6

ROBERT H. SMITH

Figure 6-9: Boolean Query with Use of

Parentheses

SELECT ProductDescription, ProductFinish, ProductStandardPrice FROM Product_T;
WHERE (ProductDescription LIKE '%Desk'
OR ProductDescription LIKE '%Table')
AND ProductStandardPrice > 300;

Sorting Results with ORDER BY Clause

 Sort the results first by CustomerState, and within a state by the CustomerName

SELECT CustomerName, CustomerCity, CustomerState FROM Customer_T

WHERE CustomerState IN ('FL', 'TX', 'CA', 'HI')

ORDER BY CustomerState, CustomerName;

Note: The IN operator in this example allows you to include rows whose CustomerState value is either FL, TX, CA, or HI. It is more efficient than separate OR conditions.

UNIVERSITY OF MARYLAND

Lee-703-Ch6 38 ROBERT H

Categorizing Results Using GROUP BY Clause

- For use with aggregate functions:
 - **Scalar aggregate**: Single value returned from SQL query with aggregate function.
 - **Vector aggregate**: Multiple values returned from SQL query with aggregate function (via GROUP BY).

SELECT CustomerState, COUNT (CustomerState)
FROM Customer_T
GROUP BY CustomerState;

You can use single-value fields with aggregate functions if they are included in the GROUP BY clause.

Lee-703-Ch6 39 ROBERT H. SMITH

Qualifying Results by Categories Using the HAVING Clause

For use with GROUP BY

```
SELECT CustomerState, COUNT (CustomerState)
FROM Customer_T
GROUP BY CustomerState
HAVING COUNT (CustomerState) > 1;
```

- Like a WHERE clause, but it operates on groups (categories), not on individual rows.
- Here, only those groups with total numbers greater than 1 will be included in final result.

Lee-703-Ch6

40 ROBERT H. SMITH

Using and Defining Views

- Views provide users controlled access to tables.
- Base Table table containing the raw data.

Dynamic View:

- A "virtual table" created dynamically upon request by a user.
- No data actually stored; instead data from base table made available to user.
- Based on SQL SELECT statement on base tables or other views.

Materialized View:

- Copy or replication of data.
- Data actually stored.
- Must be refreshed periodically to match corresponding base tables.

ROBERT H. SMITH

Sample CREATE VIEW

```
CREATE VIEW ExpensiveStuff_V
AS
SELECT ProductID, ProductDescription, ProductStandardPrice
FROM Product_T
WHERE ProductStandardPrice > 300
WITH CHECK OPTION;
```

- View has a name.
- View is based on a SELECT statement.
- CHECK OPTION works only for updateable views and prevents updates that would create rows not included in the view.

Lee-703-Ch6

42 ROBERT H. SMITH

Advantages and Disadvantages of Views

Advantages of views

- Simplify query commands.
- Assist with data security (but don't rely on views for security, there
 are more important security measures).
- Enhance programming productivity.
- Contain most current base table data.
- Use little storage space.
- Provide customized view for user.
- Establish physical data independence.
- Disadvantages of views:
 - Use processing time each time view is referenced.
 - May or may not be directly updateable.

Lee-703-Ch6