CSE 215:SQL

Dr. Mohammed Eunus Ali

(eunus@cse.buet.ac.bd)

Department of Computer Science and Engineering Bangladesh University of Engineering and Technology (BUET) Dhaka-1000, Bangladesh

(with some slides integrated from those of Jenifer Widom, Alon Halevy, Carlo Curino, and Michael Stonebraker.)

SQL Introduction

- Standard language for querying and manipulating data
 Structured Query Language (SQL)
- Many standards out there: SQL92, SQL2, SQL3, SQL99
- Vendors support various subsets of these

SQL

Basic form: (many many more bells and whistles in addition)

Select attributes

From relations (possibly multiple, joined)

Where conditions (selections)

Selections

Company(sticker, name, country, stockPrice)

Find all US companies whose stock is > 50:

```
SELECT *
FROM Company
WHERE country="USA" AND stockPrice > 50
```

Output schema: R(sticker, name, country, stockPrice)

Selections

What you can use in WHERE:

attribute names of the relation(s) used in the FROM.

comparison operators: =, <>, <, >, <=, >=

apply arithmetic operations: stockprice*2

operations on strings (e.g., "||" for concatenation).

Lexicographic order on strings.

Pattern matching: s LIKE p

Special stuff for comparing dates and times.

Schema

- Product (pname, price, category, maker)
- Purchase (buyer, seller, store, product)
- Company (cname, stockPrice, country)
- Person(pname, phoneNumber, city)

Projections

Select only a subset of the attributes

```
SELECT name, stockPrice
FROM Company
WHERE country="USA" AND stockPrice > 50
```

- Input schema: Company(sticker, name, country, stockPrice)
- Output schema: R(name, stock price)

Projections

Rename the attributes in the resulting table

```
SELECT name AS company, stockprice AS price FROM Company
WHERE country="USA" AND stockPrice > 50
```

Input schema: Company(sticker, name, country, stockPrice)

Output schema: R(company, price)

Joins

Find names of people living in Seattle that bought gizmo products, and the names of the stores they bought from

SELECT pname, store FROM Person, Purchase

WHERE pname=buyer AND city="Seattle"

AND product="gizmo"

Disambiguating Attributes

Find names of people buying telephony products:

```
Product (name, price, category, maker)
Purchase (buyer, seller, store, product)
Person(name, phoneNumber, city)
```

SELECT Person.name
FROM Person, Purchase, Product
WHERE Person.name=Purchase.buyer
AND Person.name=Product.name
AND Product.category="telephony"

Tuple Variables

Find pairs of companies making products in the same category

```
SELECT product1.maker, product2.maker
FROM Product AS product1, Product AS product2
WHERE product1.category=product2.category
AND product1.maker <> product2.maker
```

Product (name, price, category, maker)

Tuple Variables

Tuple variables introduced automatically by the system:

Product (name, price, category, maker)

SELECT name FROM Product WHERE price > 100

Becomes:

SELECT Product.name FROM Product AS Product WHERE Product.price > 100

Doesn't work when Product occurs more than once: In that case the user needs to define variables explicitly. 12

```
SELECT a1, a2, ..., ak
FROM R1 AS x1, R2 AS x2, ..., Rn AS xn
WHERE Conditions
```

1. Nested loops:

```
Answer = {}

for x1 in R1 do

for x2 in R2 do

.....

for xn in Rn do

if Conditions

then Answer = Answer U {(a1,...,ak)

return Answer
```

```
SELECT a1, a2, ..., ak
FROM R1 AS x1, R2 AS x2, ..., Rn AS xn
WHERE Conditions
```

2. Parallel assignment

```
Answer = {}

for all assignments x1 in R1, ..., xn in Rn do

if Conditions then Answer = Answer U {(a1,...,ak)}

return Answer
```

Doesn't impose any order! Like Datalog

```
SELECT a1, a2, ..., ak
FROM R1 AS x1, R2 AS x2, ..., Rn AS xn
WHERE Conditions
```

3. Translation to Datalog: one rule

```
Answer(a_1,...,a_k) \leftarrow R_1(x_{11},...,x_{1p}),...,R_n(x_{n1},...,x_{np}), Conditions
```

SELECT a1, a2, ..., ak
FROM R1 AS x1, R2 AS x2, ..., Rn AS xn
WHERE Conditions

4. Translation to Relational algebra:

$$\Pi_{a1,...,ak}$$
 ($\sigma_{conditions}$ (R1 x R2 x ... x Rn))

Select-From-Where queries are precisely Select-Project-Join

Movie Database Schema

Schema

Movie (title, year, length, inColor, studioName, producerC#)
StarsIn (movieTitle, movieYear, starName)
MovieStar(name, address, gender, birthdate)
MovieExec(name, address, cert#, netWorth)
Studio(name, address, presC#)

Ordering the Output

Show all Disney movies of 1990 in ascending order of their lengths.

Movie (title, year, length, inColor, studioName, producerC#)

```
SELECT name, address, length
FROM Movie
WHERE studioNmae = 'Disney' AND year=1990
ORDER BY length;
```

If lengths are equal then in alphabetical order.

Union, Intersection, Difference

Find the name and address of all female movie stars who are Also movie executives with a net wroth over \$100,000,000.

```
(SELECT name, address FROM MovieStar WHERE gender="F")
```

INTERSECTION

```
(SELECT name, address
FROM MovieExec
WHERE networth > 100,000,000
```

You must have the same attribute names (otherwise: rename).

Union, Intersection, Difference

Find the names and addresses of movie stars who are movie executives.

```
(SELECT name, address FROM MovieStar)
```

EXCEPT

(SELECT name, address FROM MovieExec)

Union, Intersection, Difference

Find the titles and years of movies that appered in either the Movie or StarsIn

```
(SELECT title, year FROM Movie)
```

EXCEPT

(SELECT movieTtile As title, movieYear as year FROM StarsIn)

You must have the same attribute names (otherwise: rename).

Subqueries

- A query that is a part of another query is called subquery.
- Subqueries can be used in WHERE or FROM clauses

E.g., Show the producer name of Star Wars:

```
SELECT name
FROM MovieExec
WHERE cert# =
 (SELECT producerC#
 FROM Movie
 WHERE title = 'Star Wars');
```

In this case, the subquery returns one value. If it returns more, it's a run-time error.

Can say the same thing without a subquery:

SELECT name FROM Movie, MovieExec WHERE title = 'Star Wars' AND producerC# = cert#

Is this query equivalent to the previous one?

Subqueries Returning Relations

Find studioname of Harrison Ford Movie.

```
SELECT studioname
FROM Movie
WHERE (name, year) IN

(SELECT movieTitle, movieYear
FROM StartsIn
WHERE starName = "Harrison Ford");
```

Here the subquery returns a set of values.

Find the producer names of Harrison Fords' movies.

Subqueries Returning Relations

You can also use:

```
s IN R
```

s NOT IN R

s > ALL R

s > ANY R

EXISTS R

Correlated Queries

Movie (title, year, director, length)

Find movies whose title appears more than once.

Note (1) scope of variables (2) this can still be expressed as single SFW

Subqueries in FORM clause

```
SELECT studioname
FROM Movie
WHERE (name,year) IN

(SELECT movieTitle, movieYear
FROM StartsIn
WHERE starName = "Harrison Ford");
```

Removing Duplicates

Find the producer names of Harrison Fords' movies (one producer name should appear only once.)

```
FROM MovieExec
WHERE cert# IN
SELECT producerC#
FROM Movie
WHERE (name, year) IN
(SELECT movieTitle, movieYear
FROM StartsIn
WHERE starName = "Harrison Ford");
```

Aggregation

Schema:

Product (pname, price, category, maker)
Purchase (buyer, seller, store, product)
Company (cname, stockPrice, country)
Person(pname, phoneNumber, city)

```
SELECT Sum(price)
FROM Product
WHERE maker="Toyota"
```

SQL supports several aggregation operations:

SUM, MIN, MAX, AVG, COUNT

Aggregation: Count

```
SELECT Count(*)
FROM Product
WHERE year > 1995
```

Except COUNT, all aggregations apply to a single attribute

Aggregation: Count

COUNT applies to duplicates, unless otherwise stated:

SELECT Count(name, category) same as Count(*)

FROM Product

WHERE year > 1995

Better:

SELECT Count(DISTINCT name, category)

FROM Product

WHERE year > 1995

Simple Aggregation

Purchase(product, date, price, quantity)

Example 1: find total sales for the entire database

SELECT Sum(price * quantity)
FROM Purchase

Example 1': find total sales of bagels

SELECT Sum(price * quantity)
FROM Purchase
WHERE product = 'bagel'

Simple Aggregations

Product	Date	Price	Quantity
Bagel	10/21	0.85	15
Banana	10/22	0.52	7
Banana	10/19	0.52	17
Bagel	10/20	0.85	20

Grouping and Aggregation

Usually, we want aggregations on certain parts of the relation.

Purchase(product, date, price, quantity)

Example 2: find total sales after 9/1 per product.

SELECT product, Sum(price*quantity) AS TotalSales

FROM Purchase

WHERE date > "9/1"

GROUPBY product

Grouping and Aggregation

- 1. Compute the relation (I.e., the FROM and WHERE).
- 2. Group by the attributes in the GROUPBY
- 3. Select one tuple for every group (and apply aggregation)

SELECT can have (1) grouped attributes or (2) aggregates.

First compute the relation (date > "9/1") then group by product:

Product	Date	Price	Quantity
Banana	10/19	0.52	17
Banana	10/22	0.52	7
Bagel	10/20	0.85	20
Bagel	10/21	0.85	15

Then, aggregate

Product	TotalSales
Bagel	\$29.75
Banana	\$12.48

SELECT product, Sum(price*quantity) AS TotalSales
FROM Purchase
WHERE date > "9/1"
GROUPBY product

Another Example

Product	SumSales	MaxQuantity
Banana	\$12.48	17
Bagel	\$29.75	20

For every product, what is the total sales and max quantity sold'

SELECT product, Sum(price * quantity) AS

SumSales

Max(quantity) AS MaxQuantity

FROM Purchase GROUP BY product

HAVING Clause

Same query, except that we consider only products that had at least 100 buyers.

SELECT product, Sum(price * quantity)

FROM Purchase

WHERE date > "9/1"

GROUP BY product

HAVING Sum(quantity) > 30

HAVING clause contains conditions on aggregates.

General form of Grouping and Aggregation

```
SELECT S
FROM R<sub>1</sub>,...,R<sub>n</sub>
WHERE C1
GROUP BY a<sub>1</sub>,...,a<sub>k</sub>
HAVING C2
```

```
S = may contain attributes a_1,...,a_k and/or any aggregates but NO OTHER ATTRIBUTES
```

C1 = is any condition on the attributes in $R_1,...,R_n$

C2 = is any condition on aggregate expressions

General form of Grouping and Aggregation

```
SELECT S
FROM R<sub>1</sub>,...,R<sub>n</sub>
WHERE C1
GROUP BY a<sub>1</sub>,...,a<sub>k</sub>
HAVING C2
```

Evaluation steps:

- 1. Compute the FROM-WHERE part, obtain a table with all attributes in $R_1,...,R_n$
- Group by the attributes a₁,...,a_k
- 3. Compute the aggregates in C2 and keep only groups satisfying C2
- 4. Compute aggregates in S and return the result

Aggregation

Author(login,name)

Document(url, title)

Wrote(login,url)

Mentions(url,word)

Find all authors who wrote at least 10 documents:

Select author.name
From author, wrote
Where author.login=wrote.login
Groupby author.name
Having count(wrote.url) > 10

Find all authors who have a vocabulary over 10000:

Select author.name

From author, wrote, mentions

Where author.login=wrote.login and wrote.url=mentions.url

Groupby author.name

Having count(distinct mentions.word) > 10000

Exercises

```
Product (pname, price, category, maker)
Purchase (buyer, seller, store, product)
Company (cname, stock price, country)
Person(per-name, phone number, city)
```

- Ex #1: Find people who bought telephony products.
- Ex #2: Find names of people who bought American products
- Ex #3: Find names of people who bought American products and did not buy French products
- Ex #4: How much money did Fred spend on purchases?
- Ex #5: What is the number and sum of the product sales by country of origin?

Modifying the Database

Three kinds of modifications

- Insertions
- Deletions
- Updates

Sometimes they are all called "updates"

Insertions

General form:

```
INSERT INTO R(A1,..., An) VALUES (v1,..., vn)
```

Example: Insert a new purchase to the database:

```
INSERT INTO Purchase(buyer, seller, product, store)

VALUES ('Joe', 'Fred', 'wakeup-clock-espresso-machine',

'The Sharper Image')
```

Missing attribute → NULL.

May drop attribute names if give them in order.

Insertions

```
INSERT INTO PRODUCT(name)

SELECT DISTINCT Purchase.product
FROM Purchase
WHERE Purchase.date > "10/26/01"
```

The query replaces the VALUES keyword. Here we insert *many* tuples into PRODUCT

Insertion: an Example

Product(<u>name</u>, listPrice, category)
Purchase(prodName, buyerName, price)

prodName is foreign key in Product.name

Suppose database got corrupted and we need to fix it:

Product

name	listPrice	category
gizmo	100	gadgets

Purchase

prodName	buyerName	price
camera	John	200
gizmo	Smith	80
camera	Smith	225

Task: insert in Product all prodNames from Purchase

Insertion: an Example

INSERT INTO Product(name)

SELECT DISTINCT prodName
FROM Purchase
WHERE prodName NOT IN (SELE

WHERE prodName NOT IN (SELECT name FROM Product

name	listPrice	category
gizmo	100	Gadgets
camera	-	-

Insertion: an Example

INSERT INTO Product(name, listPrice)

SELECT DISTINCT prodName, price

FROM Purchase

WHERE prodName NOT IN (SELECT name FROM Product)

name	listPrice	category
gizmo	100	Gadgets
camera	200	-
camera ??	225 ??	-

Depends on the implementation

Deletions

Example:

```
DELETE FROM PURCHASE

WHERE seller = 'Joe' AND product = 'Brooklyn Bridge'
```

Factoid about SQL: there is no way to delete only a single occurrence of a tuple that appears twice in a relation.

Updates

Example:

```
UPDATE PRODUCT
SET price = price/2
WHERE Product.name IN

(SELECT product
FROM Purchase
WHERE Date = 'Oct, 25, 1999');
```

Data Definition in SQL

So far we have see the **Data Manipulation Language**, DML Next: **Data Definition Language** (DDL)

Data types:

Defines the types.

Data definition: defining the schema.

- Create tables
- Delete tables
- Modify table schema

Indexes: to improve performance

Data Types in SQL

- Character strings (fixed of varying length)
- Bit strings (fixed or varying length)
- Integer (SHORTINT)
- Floating point
- Dates and times

Domains (=types) will be used in table declarations.

To reuse domains:

CREATE DOMAIN address AS VARCHAR(55)

Creating Tables

Example:

```
CREATE TABLE Person(
 VARCHAR(30),
 name
 INTEGER,
 social-security-number
 SHORTINT,
 age
 VARCHAR(30),
 city
 gender
 BIT(1),
 Birthdate
 DATE
```

Deleting or Modifying a Table

Deleting:

Example: DROP Person;

Altering: (adding or removing an attribute).

Example:

ALTER TABLE Person
ADD phone CHAR(16);

ALTER TABLE Person DROP age;

What happens when you make changes to the schema?

Default Values

Specifying default values:

```
CREATE TABLE Person(
name VARCHAR(30),
social-security-number INTEGER,
age SHORTINT DEFAULT 100,
city VARCHAR(30) DEFAULT 'Seattle',
gender CHAR(1) DEFAULT '?',
Birthdate DATE
```

The default of defaults: NULL

Indexes

REALLY important to speed up query processing time.

Suppose we have a relation

Person (name, age, city)

```
SELECT *
FROM Person
WHERE name = "Smith"
```

Sequential scan of the file Person may take long

Indexes

Create an index on name:

B+ trees have fan-out of 100s: max 4 levels

Creating Indexes

Syntax:

CREATE INDEX nameIndex ON Person(name)

Creating Indexes

Indexes can be created on more than one attribute:

Example:

CREATE INDEX doubleindex ON

Person (age, city)

Helps in:

SELECT *
FROM Person
WHERE age = 55 AND city = "Seattle"

But not in:

SELECT *
FROM Person
WHERE city = "Seattle"

Creating Indexes

Indexes can be useful in range queries too:

CREATE INDEX ageIndex ON Person (age)

B+ trees help in: | SELECT *

SELECT *
FROM Person
WHERE age > 25 AND age < 28

Why not create indexes on everything?

Defining Views

Views are relations, except that they are not physically stored.

For presenting different information to different users

Employee(ssn, name, department, project, salary)

CREATE VIEW Developers AS
SELECT name, project
FROM Employee
WHERE department = "Development"

Payroll has access to Employee, others only to Developers

A Different View

Person(name, city)
Purchase(buyer, seller, product, store)
Product(name, maker, category)

CREATE VIEW Seattle-view AS

SELECT buyer, seller, product, store

FROM Person, Purchase

WHERE Person.city = "Seattle" AND

Person.name = Purchase.buyer

We have a new virtual table:

Seattle-view(buyer, seller, product, store)

A Different View

We can later use the view:

SELECT name, store

FROM Seattle-view, Product

WHERE Seattle-view.product = Product.name AND

Product.category = "shoes"

What Happens When We Query a View

SELECT name, Seattle-view.store

FROM Seattle-view, Product

WHERE Seattle-view.product = Product.name AND

Product.category = "shoes"

SELECT name, Purchase.store

FROM Person, Purchase, Product

WHERE Person.city = "Seattle" AND

Person.name = Purchase.buyer AND

Purchase.product = Product.name AND

Product.category = "shoes"

Types of Views

Virtual views:

- Used in databases
- Computed only on-demand slow at runtime
- Always up to date

Materialized views

- Used in data warehouses (but recently also in DBMS)
- Precomputed offline fast at runtime
- May have stale data

Updating Views

How can I insert a tuple into a table that doesn't exist?

Employee(ssn, name, department, project, salary)

CREATE VIEW Developers AS

SELECT name, project

FROM Employee

WHERE department = "Development"

If we make the following insertion:

INSERT INTO Developers
VALUES("Joe", "Optimizer")

It becomes:

INSERT INTO Employee VALUES(NULL, "Joe", NULL, "Optimizer", NULL)

Non-Updatable Views

```
CREATE VIEW Seattle-view AS

SELECT seller, product, store
FROM Person, Purchase
WHERE Person.city = "Seattle" AND
Person.name = Purchase.buyer
```

How can we add the following tuple to the view?

("Joe", "Shoe Model 12345", "Nine West")

What do we put in the Person.name and Purchase.buyer colun

Answering Queries Using Views

- What if we want to use a set of views to answer a query.
- Why?
 - The obvious reason…
 - Answering queries over web data sources.
- Very cool stuff! (i.e., I did a lot of research on this).

Reusing a Materialized View

 Suppose I have only the result of SeattleView:

SELECT buyer, seller, product, store

FROM Person, Purchase

WHERE Person.city = 'Seattle' AND

Person.per-name = Purchase.buyer

and I want to answer the query

SELECT buyer, seller

FROM Person, Purchase

WHERE Person.city = 'Seattle' AND

Person.per-name = Purchase.buyer

AND

Purchase.product='gizmo'.

Then, I can rewrite the query using the view.

Query Rewriting Using Views

Rewritten query:

SELECT buyer, seller

FROM SeattleView

WHERE product= 'gizmo'

Original query:

SELECT buyer, seller

FROM Person, Purchase

WHERE Person.city = 'Seattle' AND

Person.per-name = Purchase.buyer

AND

Purchase.product='gizmo'.

Another Example

I still have only the result of SeattleView:

SELECT buyer, seller, product, store

FROM Person, Purchase

WHERE Person.city = 'Seattle' AND

Person.per-name = Purchase.buyer

but I want to answer the query

SELECT buyer, seller

FROM Person, Purchase

WHERE Person.city = 'Seattle' AND

Person.per-name = Purchase.buyer

AND

Person.Phone LIKE '206 543 %'.

And Now?

I still have only the result of SeattleView:

SELECT buyer, seller, product, store

FROM Person, Purchase

WHERE Person.city = 'Seattle' AND

Person.per-name = Purchase.buyer

but I want to answer the query

SELECT buyer, seller

FROM Person, Purchase, Product

WHERE Person.city = 'Seattle' AND

Person.per-name = Purchase.buyer

AND

Person.Phone LIKE '206 543 %' AND Purchase.product = Product.name.

And Now?

I still have only the result of:

```
SELECT seller, buyer, Sum(Price)
FROM Purchase
WHERE Purchase.store = 'The Bon'
Group By seller, buyer
```

but I want to answer the query

```
SELECT seller, Sum(Price)
FROM Purchase
WHERE Person.store = 'The Bon'
Group By seller
```

And what if it's the other way around?

Finally...

I still have only the result of:

```
SELECT seller, buyer, Count(*)
FROM Purchase
WHERE Purchase.store = 'The Bon'
Group By seller, buyer
```

but I want to answer the query

```
SELECT seller, Count(*)

FROM Purchase

WHERE Person.store = 'The Bon'

Group By seller
```

The General Problem

- Given a set of views V1,...,Vn, and a query Q, can we answer Q using only the answers to V1,...,Vn?
- Why do we care?
 - We can answer queries more efficiently.
 - We can query data sources on the WWW in a principled manner.
- Many, many papers on this problem.
- The best performing algorithm: The MiniCon Algorithm, (Pottinger & (Ha)Levy, 2000).

Querying the WWW

- Assume a virtual schema of the WWW, e.g.,
 - Course(number, university, title, prof, quarter)
- Every data source on the web contains the answer to a view over the virtual schema:

UW database: SELECT number, title, prof

FROM Course

WHERE univ='UW' AND

quarter='2/02'

Stanford database: SELECT number, title, prof, quarter

FROM Course

WHERE univ='Stanford'

User query: find all professors who teach "database systems"

- If x=Null then 4*(3-x)/7 is still NULL
- If x=Null then x="Joe" is UNKNOWN
- Three boolean values:

```
- FALSE = 0
```

- UNKNOWN = 0.5

- TRUE = 1

M.W.: NULL is not equal to NULL in SQL.

C1 AND C2 = min(C1, C2)
 C1 OR C2 = max(C1, C2)
 NOT C1 = 1 - C1

```
FROM Person
WHERE (age < 25) AND
(height > 6 OR weight > 190)
```

Rule in SQL: include only tuples that yield TRUE

Unexpected behavior:

```
SELECT *
FROM Person
WHERE age < 25 OR age >= 25
```

Some Persons are not included!

Can test for NULL explicitly:

- x IS NULL
- x IS NOT NULL

```
SELECT *
FROM Person

WHERE age < 25 OR age >= 25 OR age IS

NULL
```

Now it includes all Persons

Explicit joins in SQL:

Product(name, category)
Purchase(prodName, store)

SELECT Product.name, Purchase.store
FROM Product JOIN Purchase ON
Product.name = Purchase.prodName

Same as:

SELECT Product.name, Purchase.store

FROM Product, Purchase

WHERE Product.name = Purchase.prodName

But Products that never sold will be lost!

Left outer joins in SQL:

Product(name, category)
Purchase(prodName, store)

SELECT Product.name, Purchase.store

FROM Product LEFT OUTER JOIN Purchase ON

Product.name = Purchase.prodName

Product

Name	Category
Gizmo	gadget
Camera	Photo
OneClick	Photo

Purchase

ProdName	Store
Gizmo	Wiz
Camera	Ritz
Camera	Wiz

Name	Store
Gizmo	Wiz
Camera	Ritz
Camera	Wiz
OneClick	-

Outer Joins

Left outer join:

Include the left tuple even if there's no match

Right outer join:

Include the right tuple even if there's no match

Full outer join:

Include the both left and right tuples even if there's no match

SQL: Constraints and Triggers

- Chapter 6 Ullman and Widom
- Certain properties we'd like our database to hold
- Modification of the database may break these properties
- Build handlers into the database definition
- Key constraints
- Referential integrity constraints.

Declaring a Primary Keys in SQL

```
CREATE TABLE MovieStar (
 name CHAR(30) PRIMARY KEY,
 address VARCHAR(255),
 gender CHAR(1));
OR:
  CREATE TABLE MovieStar (
 name CHAR(30),
 address VARCHAR(255),
 gender CHAR(1)
 PRIMARY KEY (name));
```

Primary Keys with Multiple Attributes

```
CREATE TABLE MovieStar (
name CHAR(30),
address VARCHAR(255),
gender CHAR(1),
PRIMARY KEY (name, address));
```

Other Keys

```
CREATE TABLE MovieStar (
name CHAR(30),
address VARCHAR(255),
phone CHAR(10) UNIQUE,
gender CHAR(1),
petName CHAR(50),
PRIMARY KEY (name),
UNIQUE (gender, petName));
```

Foreign Key Constraints

```
CREATE TABLE ActedIn (
Name CHAR(30) PRIMARY KEY,
MovieName CHAR(30)
REFERENCES Movies(MovieName),
Year INT);
```

Foreign key constraint doesn't prevent null, as it's necessary in self relation (If trigger to ensure insert, make FK null & warning).

Foreign Key Constraints

• OR

```
CREATE TABLE ActedIn (
Name CHAR(30) PRIMARY KEY,
MovieName CHAR(30),
Year INT,
FOREIGN KEY MovieName
REFERENCES Movies(MovieName)
```

MovieName must be a PRIMARY KEY

How do we Maintain them?

Given a change to DB, there are several possible violations:

- Insert new tuple with bogus foreign key value
- Update a tuple to a bogus foreign key value
- Delete a tuple in the referenced table with the referenced foreign key value
- Update a tuple in the referenced table that changes the referenced foreign key value

How to Maintain?

Recall, ActedIn has FK MovieName...

```
Movies(<u>MovieName</u>, year)
(Fatal Attraction, 1987)
```

ActedIn(ActorName, MovieName)

(Michael Douglas, Fatal Attraction)

insert: (Rick Moranis, Strange Brew)

How to Maintain?

- Policies for handling the change...
 - Reject the update (default)
 - Cascade (example: cascading deletes)
 - Set NULL
- Can set update and delete actions independently in CREATE TABLE

MovieName CHAR(30)

REFERENCES Movies(MovieName))
ON DELETE SET NULL

ON UPDATE CASCADE