Lecture 5: SQL's Data Definition Language

CS1106/CS6503- Introduction to Relational Databases

Dr Kieran T. Herley 2019-2020

School of Computer Science & Information Technology University College Cork

Data Definition

Data Definition and Data Manipulation

- So far we've looked at SQL's data manipulation language (DML)
 - Extract information from table
 - Manipulate table by adding/removing rows of changing values
- How to we specify and create a table in the first place?
- SQL's also includes a data definition language (DDL) that allows us to
 - Specify the structure of your database's table(s)
 - Create a table with this structure

A Table Definition for Our Running Example

```
CREATE TABLE students
(
id_number CHAR(9),
first_name VARCHAR(20),
last_name VARCHAR(30),
date_of_birth DATE,
hometown VARCHAR(30),
course CHAR(5),
points INTEGER,
...
);
```

- Creates table named students with specified structure
- Structure
 - specified as list of attribute names and associated types
 - judgement required in choosing appropriate types (and lengths)
- (Health warning: Above could be improved!)

Overview of SQL's Data Types

- Remember that databases are used in a huge variety of applications to house very diverse types of data
- SQL provides a range of different "data types" with which to populate our tables

Textual Strings of characters

Numerical Numbers both integers and real

Temporal Dates, times, date-time timestamps

Others

- •Also other types: BLOB (Binary Large Object)
- •Most DBMSs support many flavours; often system dependent

Integer Types

For integer (whole) numbers we use INTEGER (or INT) e.g.
 num_points INTEGER

• Range of allowed values (MySQL 1)

$$-2, 147, 483, 468 \cdots 2, 147, 483, 467$$

MySQL should be good enough for most purposes.

 Most systems offer variants (SMALLINT, BIGINT) with different ranges; require different amount of space; need to choose carefully

¹Limits typically DBMS specific.

Other Numerical Types

DECIMAL(n, d)

- •any *n*-digit number with a *d*-digit mantissa
- •

```
temperature DECIMAL(4, 1)
```

123.4 ok; 12.34 rounded to 12.3; 1234.5 error

FLOAT

- •scientific notation (e.g. 1.34E+12 for $1.34 \times 10^{+12}$)
- Useful for scientific data
- •system-dependent limits on number size

Temporal Types

DATE

• Dates in YYYY-MM-DD format

TIME

•Time (24-hour clock) in hh:mm:ss format

Others e.g. DATETIME MySQL

NOTES DBMSs support useful *functions* for manipulating dates and times e.g. MONTH(.), DATE_ADD(.,.) MySQL

Textual Types

CHAR(n)

- Shortish, fixed-length strings
 - •Space for exactly *n* characters allocated
 - •shorter strings right-padded with blanks, longer ones truncated
- •Useful for id numbers, course codes etc.

VARCHAR(n)

- •Strings of any any length up to max of *n* characters
- May be more space-efficient than CHAR
- •Useful where precise string length not fixed or known in advance, e.g. addresses

Note Both draw individual characters from underlying character set—latin1_swedish_ci by default in our case

Textual Types cont'd

- Need to be careful in choosing appropriate "size"
- *n* too large: wasteful of space (CHAR)
- n too small: String may be truncated if assigned to a CHAR(n)/VARCHAR(n) column of insufficient "size" i.e only first n characters retained

Meanwhile Back At The Example

•

```
CREATE TABLE students
  id_number CHAR(9),
 first_name VARCHAR(20),
  last_name VARCHAR(30),
 date of birth DATE.
  hometown VARCHAR(30),
  course CHAR(5),
  points INTEGER,
);
```

- Should only execute CREATE once when table is first set up
- Can also specify other useful information within CREATE statement: Information about DB keys, Default values for columns, Constraints on values. Will look at this later.

Other Structure-Altering SQL Commands

To expunge a table:

DROP TABLE X;
DROP TABLE IF EXISTS Y;

- Careful
 – deletes table and contents
- Altering table structure
 - Adding an attribute/column:

ALTER TABLE students **ADD** gender **CHAR**(1);

Deleting an attribute/column:

ALTER TABLE students DROP hometown;

If you design your DB properly, you should rarely need these

Ctic	Ontc
S	lents
Jeau	

id_number	first_name	last_name	date_of_birth	hometown	course	points
112345678	Aoife	Ahern	1993-01-25	Cork	ck401	500
112467389	Barry	Barry	1980-06-30	Tralee	ck402	450
112356489	Ciara	Callaghan	1993-03-14	Limerick	ck401	425
112986347	Declan	Duffy	1993-11-03	Cork	ck407	550
112561728	Eimear	Early	1993-07-18	Thurles	ck406	475
112836467	Fionn	Fitzgerald	1994-06-13	Bandon	ck405	485

- Each table should have one or more attributes (collectively known as the key) the values of which uniquely identify each row i.e. no two rows should have the same key
- Example: id_number plays this role in students
- Table definition should specify key as shown

```
CREATE TABLE students
( . . .
PRIMARY KEY (id_number)
)
```

11

Simple Possible Refinements MySQL

Table Specification

```
CREATE TABLE guests

( id_number INTEGER AUTO_INCREMENT, —— new rows automatically issued fresh id
—— use with primary key column only
name VARCHAR(20) NOT NULL, —— inserting/setting NULL will trigger error
nationality VARCHAR(20) DEFAULT 'Irish' —— all guests Irish unless specified otehrwise

PRIMARY KEY (id_number)
);
```

Simple Possible Refinements MySQL

Table Specification

```
CREATE TABLE guests

( id_number INTEGER AUTO_INCREMENT, —— new rows automatically issued fresh id
—— use with primary key column only
name VARCHAR(20) NOT NULL, —— inserting/setting NULL will trigger error
nationality VARCHAR(20) DEFAULT 'Irish' —— all guests Irish unless specified otehrwise

PRIMARY KEY (id_number)
);
```

Some Insertions

```
INSERT INTO guests (name, nationality) VALUES

('Paddy', 'Irish'), ('Gunther', 'German'), ('Luigi', 'Italian');

INSERT INTO guests (name) VALUES

('Seamus');

INSERT INTO guests (name, nationality) VALUES

(NULL, 'Irish'); —— ERROR!!!
```

Creating and Populating A Database

- cs1106 website houses two files used to create clones of students DB in your accounts
 - students_setup.sql: file containing CREATE statement
 - students_populate.sql: file containing a bunch of INSERT statements
- MySQL can process SQL commands taken from a file not just those type in; in HeidiSQL use the folder icon to the right of the blue execution button
- We will provide files for most of the sample DBs we use in this module

An Example

A Simple Database

- Suppose we want to design a DB to hold information about some people
- Information about each person:
 - Name
 - Birth date
 - Address
 - Favourite foods

A Simple Database

 Suppose we want to design a DB to hold information about some people

•

Information about each	per-First stab at a DE	B design:
son:	Column	Туре
 Name 	name	VARCHAR(?)
Birth date	gender	CHAR(1)
• Birtii date	birth_date	DATE
 Address 	address	VARCHAR(?)
 Favourite foods 	favourite_foods	?????

A Simple Database

 Suppose we want to design a DB to hold information about some people

bout each per-First stab at a DB design:		
nn Type		
VARCHAR(?)		
er CHAR(1)		
date DATE		
ss VARCHAR(?)		
rite_foods ?????		

- Some imperfections with this
 - Best to have unique label for each person in case of duplicate names; introduce ID numbers
 - Names are really composite objects; split into first and last names; same with addresses

Need to choose sensible values for VARCHAR widths

A Second Stab

Column	Туре
person_id	CHAR(6)
first_name	VARCHAR(20)
last_name	VARCHAR(20)
gender	CHAR(1)
birth_date	DATE
street	VARCHAR(30)
town	VARCHAR(30)
county	VARCHAR(30)
$favourite_foods$?????

- What to do about favourite foods?
 - VARCHAR- difficult to access individual food items
 - Separate columns (fav1, fav2, . .), but how many?
 - Better to use second separate table to capture this "relationship" (persons to food types)

The favourite_foods Table

•

persons			
person_id	first_name	last_name	
:			:
112356489	Ciara	Callaghan	
112986347	Declan	Duffy	

favourite_foods

iavourite_ioous		
person_id	food	
	:	
112356489	Ice cream	
112356489	Chocolate	
112986347	Pizza	
112986347	Beer	
112986347	Crisps	
:	:	

- This models the fact that person 112986347 (aka Declan Duffy) likes pizza, beer and crisps
- The "link" between the two tables is the person_id; within the favourite_foods table the person_id is a foreign key that references the persons table.

Our Complete Design

```
CREATE TABLE persons
  person_id CHAR(6),
 first_name VARCHAR(20),
  last_name VARCHAR(20),
  gender CHAR(1),
 birth date DATE.
 street VARCHAR(30).
  town VARCHAR(30),
  county VARCHAR(30),
  PRIMARY KEY (person_id)
);
```

```
CREATE TABLE favourite_foods
(
 person_id CHAR(6),
 food VARCHAR(20),

PRIMARY KEY (person_id, food)
);
```

Note: two-attribute key

MySQL enforces key-distinctness property for tables, e.g. disallow insertion of duplicate person_id values into persons

Working With Our New DB

• Can pose queries at either table using SQL tools we've learnt

```
SELECT *
FROM persons
WHERE first_name = 'Ciara';
```

```
SELECT *
FROM favourite_foods
WHERE person_id = '112986347';
```

What about queries like the following?
 List names of all persons who like pizza

What We Have Covered So Far

- Setting up a simple database (CREATE)
- Adding content to the database (INSERT, UPDATE)
- Posing (simple) queries to extract information from database

Notes and Acknowledgements

The favourite foods example is taken from "Learning SQL" by Alan Beaulieu (O'Reilly, 2009). If you are looking for a nice, compact and affordable introduction to SQL, this is a good choice.