

Chapter 4: Intermediate SQL

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Chapter 4: Intermediate SQL

- Join Expressions
- Views
- Transactions
- Integrity Constraints
- SQL Data Types and Schemas
- Authorization

Joined Relations

- Join operations take two relations and return as a result another relation.
- A join operation is a Cartesian product which requires that tuples in the two relations match (under some condition).
 It also specifies the attributes that are present in the result of the join
- ☐ The join operations are typically used as subquery expressions in the **from** clause

Join operations – Example

Relation course

course_id	title	dept_name	credits
BIO-301	Genetics	Biology	4
CS-190	Game Design	Comp. Sci.	4
CS-315	Robotics	Comp. Sci.	3

Relation prereq

course_id	prereg_id
BIO-301	BIO-101
CS-190	CS-101
CS-347	CS-101

Observe that

prereq information is missing for CS-315 and course information is missing for CS-437

Left Outer Join

- course natural left outer join prereq
- □ It returns all rows from left table even if there are no matches in right table

course_id	title	dept_name	credits	prereq_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp. Sci.	4	CS-101
CS-315	Robotics	Comp. Sci.	3	null

Right Outer Join

- course natural right outer join prereq
- ☐ It returns all rows from right table even if there are no matches in left table

course_id	title	dept_name	credits	prereq_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp. Sci.	4	CS-101
CS-347	null	null	null	CS-101

Full Outer Join

□ course natural full outer join prereq

course_id	title	dept_name	credits	prereg_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp. Sci.	4	CS-101
CS-315	Robotics	Comp. Sci.	3	null
CS-347	null	null	null	CS-101

Joined Relations

- Join operations take two relations and return as a result another relation.
- These additional operations are typically used as subquery expressions in the **from** clause
- Join condition defines which tuples in the two relations match, and what attributes are present in the result of the join.
- Join type defines how tuples in each relation that do not match any tuple in the other relation (based on the join condition) are treated.

Join types
inner join
left outer join
right outer join
full outer join

Joined Relations – Examples

course inner join prereq on course.course_id = prereq.course_id

course_id	title	dept_name	credits	prere_id	course_id
BIO-301	Genetics	Biology	4	BIO-101	BIO-301
CS-190	Game Design	Comp. Sci.	4	CS-101	CS-190

course left outer join prereq on course.course_id = prereq.course_id

course_id	title	dept_name	credits	prere_id	course_id
BIO-301	Genetics	Biology	4	BIO-101	BIO-301
CS-190	Game Design	Comp. Sci.	4	CS-101	CS-190
CS-315	Robotics	Comp. Sci.	3	null	null

Joined Relations – Examples

course natural right outer join prereq

course_id	title	dept_name	credits	prere_id
BIO-301		Biology	4	BIO-101
CS-190	Game Design	Comp. Sci.	4	CS-101
CS-347	null	null	null	CS-101

course right outer join prereq using (course_id)

course_id	title	dept_name	credits	prere_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp. Sci.	4	CS-101
CS-315	Robotics	Comp. Sci.	3	null
CS-347	null	null	null	CS-101

Quiz Q1: Are (r left outer join s) and (s right outer join r) the same, if we ignore the order of the columns in the result?

- (1) Yes
- (2) No
- (3) depends on the schema of r and s
- (4) none of the above

Quiz Q2: Which of the following give exactly the same result, given relations r(A,B) and s(B, C)

- (A) r natural join s (B) r join s using (B) (C) r join s on (r.B=s.B)
- (1) A and B
- (2) A and C
- (3) B and C
- (4) all three

View Definition

- Any relation that is not of the conceptual model but is made visible to a user as a "virtual relation" is called a view.
- A view is defined using the create view statement which has the form

create view v as < query expression >

- where <query expression> is any legal SQL expression. The view name is represented by *v*.
- Once a view is defined, the view name can be used to refer to the virtual relation that the view generates.
- View definition is not the same as creating a new relation by evaluating the query expression
 - Rather, a view definition causes the saving of an expression; the expression is substituted into queries using the view.

Example Views

- A view of instructors without their salary
 create view faculty as
 select ID, name, dept_name
 from instructor
- Find all instructors in the Biology department select name from faculty where dept_name = 'Biology'
- Create a view of department salary totals create view departments_total_salary(dept_name, total_salary) as select dept_name, sum (salary) from instructor group by dept_name;

Views Defined Using Other Views

- create view physics_fall_2009 as
 select course.course_id, sec_id, building, room_number
 from course, section
 where course.course_id = section.course_id
 and course.dept_name = 'Physics'
 and section.semester = 'Fall'
 and section.year = '2009';
- create view physics_fall_2009_watson as select course_id, room_number from physics_fall_2009 where building= 'Watson';

View Expansion

Expand use of a view in a query/another view

```
create view physics_fall_2009_watson as
(select course_id, room_number
from (select course.course_id, building, room_number
 from course, section
 where course.course_id = section.course_id
 and course.dept_name = 'Physics'
 and section.semester = 'Fall'
 and section.year = '2009')
where building= 'Watson';
```


View Expansion

- A way to define the meaning of views defined in terms of other views.
- Let view v_1 be defined by an expression e_1 that may itself contain uses of view relations.
- View expansion of an expression repeats the following replacement step:

repeat

Find any view relation v_i in e_1

Replace the view relation v_i by the expression defining v_i until no more view relations are present in e_1

 As long as the view definitions are not recursive, this loop will terminate

Update of a View

- Add a new tuple to faculty view which we defined earlier insert into faculty values ('30765', 'Green', 'Music');
 - We cannot add a tuple directly to a view
 - Instead the insertion can be done by inserting the tuple ('30765', 'Green', 'Music', null) into the *instructor* relation

Some Updates cannot be Translated Uniquely

- create view instructor_info as
 select ID, name, building
 from instructor, department
 where instructor.dept_name= department.dept_name;
- insert into instructor_info values ('69987', 'White', 'Taylor');
 - which department, if multiple departments in Taylor?
 - what if no department is in Taylor?
- Most SQL implementations allow updates only on simple views
 - The from clause has only one database relation.
 - The select clause contains only attribute names of the relation, and does not have any expressions, aggregates, or distinct specification.
 - Any attribute not listed in the select clause can be set to null
 - The query does not have a group by or having clause.

And Some Not at All

- create view history_instructors as select * from instructor where dept_name= 'History';
- □ What happens if we insert ('25566', 'Brown', 'Biology', 100000) into *history_instructors?*

Quiz Q3: The insertion into the view

- (1)cannot be done by any update to *instructor*
- (2)can be done by a simple insert to *instructor*
- (3) can be done, for any department other than History
- (4)none of the above

Transactions

- Unit of work
- Atomic transaction
 - either fully executed or rolled back as if it never occurred
- Isolation from concurrent transactions
- Transactions begin implicitly
 - Ended by commit work or rollback work
- But default on most databases: each SQL statement commits automatically
 - Can turn off auto commit for a session (e.g. using API)
 - □ In SQL:1999, can use: begin atomic end

Integrity Constraints on a Single Relation

- not null
- primary key
- unique
- □ **check** (P), where P is a predicate

Not Null and Unique Constraints

- not null
 - Declare name and budget to be not null name varchar(20) not null

budget numeric(12,2) not null

- unique ($A_1, A_2, ..., A_m$)
 - The unique specification states that the attributes A1, A2, ... Am form a candidate key.
 - Candidate keys are permitted to be null (in contrast to primary keys).

The check clause

check (P) where P is a predicate Example: ensure that semester is one of fall, winter, spring or summer: create table section (course_id varchar (8), sec_id varchar (8), semester varchar (6), year numeric (4,0), building varchar (15), room_number varchar (7), time slot id varchar (4), primary key (course_id, sec_id, semester, year), check (semester in ('Fall', 'Winter', 'Spring', 'Summer'))

Referential Integrity

- Ensures that a value that appears in one relation for a given set of attributes also appears for a certain set of attributes in another relation.
 - Example: If "Biology" is a department name appearing in one of the tuples in the *instructor* relation, then there exists a tuple in the *department* relation for "Biology".
- Let A be a set of attributes. Let R and S be two relations that contain attributes A and where A is the primary key of S. A is said to be a **foreign key** of R if for any values of A appearing in R these values also appear in S.

Cascading Actions in Referential Integrity

```
create table course (
  course_id char(5) primary key,
 varchar(20),
  title
  dept_name varchar(20) references department
create table course (
  dept_name varchar(20),
  foreign key (dept_name) references department
 on delete cascade
 on update cascade,
alternative actions to cascade: set null, set default
```


Integrity Constraint Violation During Transactions

- How to insert a tuple without causing constraint violation?
 - insert father and mother of a person before inserting person
 - OR, set father and mother to null initially, update after inserting all persons (not possible if father and mother attributes declared to be **not null**)
 - OR defer constraint checking (next slide)

Deferred Checking of Constraints

- What if mother or father is declared not null?
 - constraint father_ref foreign key father references person, constraint mother_ref foreign key mother references person)
 - set constraints father_ref, mother_ref deferred
- Deferred constraints are checked at end of transaction
 - Even if father tuple does not exist when a particular person is inserted, no violation provided father is inserted before transaction commits.
- Particularly useful for cyclic references
 - E.g. add attribute *spouse* to a *married_person* relation as follows: *spouse* **char**(10) **not null**;
 - constraint spouse_ref foreign key spouse
 references married_person;
 - Since spouse cannot be null, without deferred constraints we cannot insert any tuples into married_person

Complex Check Clauses

- check (time_slot_id in (select time_slot_id from time_slot))
 - why not use a foreign key here?
- Every section has at least one instructor teaching the section.
 - how to write this?
- Unfortunately: subquery in check clause not supported by pretty much any database
 - Alternative: triggers (later)
- create assertion <assertion-name> check cpredicate>;
 - Also not supported by anyone

Built-in Data Types in SQL

- □ date: Dates, containing a (4 digit) year, month and date
 - Example: date '2005-7-27'
- □ time: Time of day, in hours, minutes and seconds.
 - Example: time '09:00:30' time '09:00:30.75'
- timestamp: date plus time of day
 - Example: timestamp '2005-7-27 09:00:30.75'
- □ interval: period of time
 - Example: interval '1' day
 - Subtracting a date/time/timestamp value from another gives an interval value
 - Interval values can be added to date/time/timestamp values

Quiz Q4: The expression

```
date `2010-12-14' + (date '2010-12-01' – date '2010-30-11')
```

- is (1) valid and returns a date (2) valid and returns an interval
 - (3) invalid (4) none of the above

Index Creation

- create table student
 (ID varchar (5),
 name varchar (20) not null,
 dept_name varchar (20),
 tot_cred numeric (3,0) default 0,
 primary key (ID))
- create index studentID_index on student(ID)
- Indices are data structures used to speed up access to records with specified values for index attributes
 - e.g. select *
 from student
 where ID = '12345'

can be executed by using the index to find the required record, without looking at all records of *student*

More on indices in Chapter 11

Large Objects

- Database restrict the size of char and varchar types
 - typical limit is less than 4KB
- Large object types can be used instead to store large sized data items such as text, images, videos etc.
- □ Character large object (**clob**) and binary large object (**blob**)
 - book review clob(10KB)
 - □ *image* **blob**(10MB)
 - movie blob(2GB)

Authorization Specification in SQL

- The grant statement is used to confer authorization
 - grant <privilege list>
 - **on** <relation name or view name> **to** <user list>
- <user list> is:
 - a user-id
 - public, which allows all valid users the privilege granted
 - A role (more on this later)
- Granting a privilege on a view does not imply granting any privileges on the underlying relations.
- The grantor of the privilege must already hold the privilege on the specified item (or be the database administrator).

Privileges in SQL

- select: allows read access to relation, or the ability to query using the view
 - Example: grant users U_1 , U_2 , and U_3 select authorization on the *branch* relation:

grant select on instructor to U_1 , U_2 , U_3

- insert: the ability to insert tuples
- update: the ability to update using the SQL update statement
- delete: the ability to delete tuples.
- all privileges: used as a short form for all the allowable privileges

Revoking Authorization in SQL

- ☐ The revoke statement is used to revoke authorization.
 - revoke <privilege list>
 - on <relation name or view name> from <user list>
- Example:
 - revoke select on branch from U_1 , U_2 , U_3
- If <revokee-list> includes **public**, all users lose the privilege except those granted it explicitly.
- ☐ If the same privilege was granted twice to the same user by different grantees, the user may retain the privilege after the revocation.
- All privileges that depend on the privilege being revoked are also revoked.

Other Authorization Features

- references privilege to create foreign key
 - grant reference (dept_name) on department to Mariano;
 - why is this required?
- transfer of privileges
 - grant select on department to Amit with grant option;
 - revoke select on department from Amit, Satoshi cascade;
 - revoke select on department from Amit, Satoshi restrict;
- Etc. read Section 4.6 for more details we have omitted here.