10

Creating and Managing Tables

Objectives

At the end of this lesson, you will be able to:

- Describe the main database objects
- Create tables
- Describe the datatypes that can be used when specifying column definition
- Alter table definitions
- Drop, rename, and truncate tables

Database Objects

Object	Description
Table	Basic unit of storage; composed of rows
	and columns
View	Logically represents subsets of data from
	one or more tables
Sequence	Generates primary key values
Index	Improves the performance of some queries
Synonym	Gives alternative names to objects

Naming Conventions

- Must begin with a letter
- Can be 1–30 characters long
- Must contain only A–Z, a–z, 0–9, _, \$, and #
- Must not duplicate the name of another object owned by the same user
- Must not be an Oracle8 Server reserved word

The CREATE TABLE Statement

- You must have:
 - CREATE TABLE privilege
 - A storage area

```
CREATE TABLE [schema.] table (column datatype [DEFAULT expr];
```

- You specify:
 - Table name
 - Column name, column datatype, and column size

Referencing Another User's Tables

- Tables belonging to other users are not in the user's schema.
- You should use the owner's name as a prefix to the table.

The DEFAULT Option

 Specify a default value for a column during an insert.

```
... hiredate DATE DEFAULT SYSDATE, ...
```

- Legal values are literal value, expression, or SQL function.
- Illegal values are another column's name or pseudocolumn.
- The default datatype must match the column datatype.

Creating Tables

Create the table.

```
SQL> CREATE TABLE dept

2 (deptno NUMBER(2),

3 dname VARCHAR2(14),

4 loc VARCHAR2(13));

Table created.
```

Confirm table creation.

```
SQL> DESCRIBE dept
```

Querying the Data Dictionary

Describe tables owned by the user.

```
SQL> SELECT *
2 FROM user_tables;
```

View distinct object types owned by the user.

```
SQL> SELECT DISTINCT object_type
2 FROM user_objects;
```

 View tables, views, synonyms, and sequences owned by the user.

```
SQL> SELECT *
2 FROM user_catalog;
```


Datatypes

Datatype	Description	
VARCHAR2(size)	Variable-length character data	
CHAR(size)	Fixed-length character data	
NUMBER(p,s)	Variable-length numeric data	
DATE	Date and time values	
LONG	Variable-length character data up to 2 gigabytes	
CLOB	Single-byte character data up to 4 gigabytes	
RAW and LONG RAW	Raw binary data	
BLOB	Binary data up to 4 gigabytes	
BFILE	Binary data stored in an external file; up to 4 gigabytes	

Creating a Table by Using a Subquery

 Create a table and insert rows by combining the CREATE TABLE statement and AS subquery option.

```
CREATE TABLE table
 [column(, column...)]
AS subquery;
```

- Match the number of specified columns to the number of subquery columns.
- Define columns with column names and default values.

Creating a Table by Using a Subquery

```
SQL> CREATE TABLE dept30

2 AS

3 SELECT empno, ename, sal*12 ANNSAL, hiredate
4 FROM emp
5 WHERE deptno = 30;

Table created.
```

```
SQL> DESCRIBE dept30
```

```
Name Null? Type
-----
EMPNO NOT NULL NUMBER(4)
ENAME VARCHAR2(10)
ANNSAL NUMBER
HIREDATE DATE
```

The ALTER TABLE Statement

Use the ALTER TABLE statement to:

- Add a new column
- Modify an existing column
- Define a default value for the new column

```
ALTER TABLE table

ADD (column datatype [DEFAULT expr]
[, column datatype]...);
```

```
ALTER TABLE table

MODIFY (column datatype [DEFAULT expr]
[, column datatype]...);
```


Adding a Column

DEPT30

New column

EMPNO	ENAME	ANNSAL	HIREDATE	JOB
7698	BLAKE	34200	01-MAY-81	
7654	MARTIN	15000	28-SEP-81	
7499	ALLEN	19200	20-FEB-81	
7844	TURNER	18000	08-SEP-81	
• • •				

"...add a new column into DEPT30 table..."

DEPT30

EMPNO	ENAME	ANNSAL	HIREDATE	JOB
7698	BLAKE	34200	01-MAY-81	
7654	MARTIN	15000	28-SEP-81	
7499	ALLEN	19200	20-FEB-81	
7844	TURNER	18000	08-SEP-81	

Adding a Column

You use the ADD clause to add columns.

```
SQL> ALTER TABLE dept30
2 ADD (job VARCHAR2(9));
Table altered.
```

The new column becomes the last column.

```
EMPNO ENAME ANNSAL HIREDATE JOB

7698 BLAKE 34200 01-MAY-81
7654 MARTIN 15000 28-SEP-81
7499 ALLEN 19200 20-FEB-81
7844 TURNER 18000 08-SEP-81
....
6 rows selected.
```

Modifying a Column

 You can change a column's datatype, size, and default value.

```
ALTER TABLE dept30
MODIFY (ename VARCHAR2(15));
Table altered.
```

 A change to the default value affects only subsequent insertions to the table.

Dropping a Table

- All data in the table is deleted.
- Any pending transactions are committed.
- All indexes are dropped.
- You cannot roll back this statement.

```
SQL> DROP TABLE dept30; Table dropped.
```


Changing the Name of an Object

 To change the name of a table, view, sequence, or synonym, you execute the RENAME statement.

```
SQL> RENAME dept TO department; Table renamed.
```

You must be the owner of the object.

Truncating a Table

- The TRUNCATE TABLE statement:
 - Removes all rows from a table
 - Releases the storage space used by that table

```
SQL> TRUNCATE TABLE department;
Table truncated.
```

- Cannot roll back row removal when using TRUNCATE
- Alternatively, remove rows by using the DELETE statement

Adding Comments to a Table

 You can add comments to a table or column by using the COMMENT statement.

```
SQL> COMMENT ON TABLE emp
2 IS 'Employee Information';
Comment created.
```

- Comments can be viewed through the data dictionary views.
 - ALL_COL_COMMENTS
 - USER_COL_COMMENTS
 - ALL_TAB_COMMENTS
 - USER_TAB_COMMENTS

Summary

Statement	Description
CREATE TABLE	Creates a table
ALTER TABLE	Modifies table structures
DROP TABLE	Removes the rows and table structure
RENAME	Changes the name of a table, view, sequence, or synonym
TRUNCATE	Removes all rows from a table and releases the storage space
COMMENT	Adds comments to a table or view

Practice Overview

- Creating new tables
- Creating a new table by using the CREATE TABLE AS syntax
- Modifying column definitions
- Verifying that the tables exist
- Adding comments to a tables
- Dropping tables
- Altering tables

