

OBJECTIVES

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

JOINED RELATIONS

- Join operations连接谓词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*

■ Relation *prereq*

Observe that

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

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

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

OUTER JOIN外连接

- An extension of the join operation that avoids loss of information.
- Computes the join and then adds tuples form one relation that does not match tuples in the other relation to the result of the join.
- Uses *null* values
- left outer join: preserves tuples only in the relation named before (to the left of) the operation.
- right outer join
- full outer join

LEFT OUTER JOIN

select *
from course natural left outer join prereq;

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

RIGHT OUTER JOIN

select *
from course natural right outer join prereq;

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-347	null	null	null	CS-101

FULL OUTER JOIN

select *
from course natural full outer join prereq;

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

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.

JOINED RELATIONS

Join types

inner join left outer join right outer join full outer join Join Conditions

natural

on < predicate>

using $(A_1, A_1, ..., A_n)$

 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			BIO-301
CS-190	Game Design	Comp. Sci.	4	CS-101	CS-190

- What is the difference between the above, and a natural join?
- 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

course natural right outer join prereq

course_id	title	dept_name	credits	prere_id
The base was an an an	Genetics Game Design	Biology Comp. Sci	4 4	BIO-101 CS-101
CS-347	null	null	null	CS-101

course full 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

OUTER JOIN: ON V. S. WHERE

select *

from student left outer join takes on student. ID = takes. ID

select *

from student left outer join takes on true

where student. ID = takes. ID

OBJECTIVES

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

VIEWS

- In some cases, it is not desirable for all users to see the entire logical model (that is, all the actual relations stored in the database.)
- Consider a person who needs to know an instructors name and department, but not the salary. This person should see a relation described, in SQL, by select ID, name, dept_name from instructor

VIEWS

- A view provides a mechanism to hide certain data from the view of certain users.
- Any relation that is not of the conceptual model but is made visible to a user as a "virtual relation" is called a view.

VIEW DEFINITION

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

- 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'

EXAMPLE VIEWS

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';

VIEWS DEFINED USING OTHER VIEWS

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';
```

VIEWS DEFINED USING OTHER VIEWS

- One view may be used in the expression defining another view
- A view relation v_1 is said to depend directly on a view relation v_2 if v_2 is used in the expression defining v_1
- A view relation v_1 is said to depend on view relation v_2 if either v_1 depends directly to v_2 or there is a path of dependencies from v_1 to v_2
- A view relation v is said to be recursive if it depends on itself.

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

A view of instructors without their salary create view faculty as select ID, name, dept_name from instructor

UPDATE OF A VIEW (CONT.,)

Add a new tuple to faculty view which we defined earlier insert into faculty values ('30765', 'Green', 'Music');
 This insertion must be represented by the insertion of 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?

SOME UPDATES CANNOT BE TRANSLATED UNIQUELY

- 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.

UPDATE OF A VIEW

- 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?

MATERIALIZED VIEWS物化视图

- Materializing a view
 - create a physical table containing all the tuples in the result of the query defining the view
- If relations used in the query are updated, the materialized view result becomes out of date
 - Need to maintain the view, by updating the view whenever the underlying relations are updated
 - Materialized view maintenance 物化视图维护

OBJECTIVES

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

TRANSACTIONS事务

- Unit of work
- Atomic transaction: either fully executed or rolled back as if it never occurred
- Isolation from concurrent transactions
- Transactions begin implicitly隐式地: 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
 - Not supported on most databases

OBJECTIVES

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

INTEGRITY CONSTRAINTS完整性约束

- Integrity constraints guard against accidental damage to the database, by ensuring that authorized changes to the database do not result in a loss of data consistency.
 - A checking account must have a balance greater than \$10,000.00
 - A salary of a bank employee must be at least \$4.00 an hour
 - A customer must have a (non-null) phone number

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参照完整性

- 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级联 ACTIONS IN REFERENTIAL INTEGRITY

- create table course (course_id char(5) primary key, title varchar(20), 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

• E.g.

```
create table person (
ID char(10),
name char(40),
mother char(10),
father char(10),
primary key ID,
foreign key father references person,
foreign key mother references person)
```

INTEGRITY CONSTRAINT VIOLATION DURING TRANSACTIONS (CONT.,)

- 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延迟 constraint checking: initially deferred

COMPLEX CHECK CLAUSES

- check (time_slot_id in (select time_slot_id from time_slot))
 - why not use a foreign key here?
- Unfortunately: subquery in check clause not supported by pretty much any database
 - Alternative: triggers 触发器
- create assertion <assertion-name> check cpredicate>;
 - assertion 断言
 - Also not supported by anyone

COMPLEX CHECK CLAUSES

- ASSERTION: CASE

```
create assertion credits_earned_constraint check
(not exists (select ID
from student
where tot_cred <> (select sum(credits)
from takes natural join course
where student.ID= takes.ID
and grade is not null and grade<> 'F')
```

OBJECTIVES

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

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'

BUILT-IN DATA TYPES IN SQL

- Functions of Time
 - current_date
 - current_time
 - localtime
 - lurrent_timestamp
 - localtimestamp

BUILT-IN DATA TYPES IN SQL

- 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

DEFAULT VALUES

```
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));
```

insert into student(ID, name, dept_name)
 values ('12789', 'Newman', 'Comp. Sci.');

INDEX CREATION创建索引

- 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)

INDEX CREATION创建索引 (CONT.,)

- 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*

LARGE-OBJECT TYPES

• Large objects (photos, videos, CAD files, etc.) are stored as a large object

- clob: character data
- blob: binary data
- locator for a large object定位器

book_review clob(10KB) image blob(10MB) movie blob(2GB)

USER-DEFINED TYPES

create type construct in SQL creates user-defined type
 create type Dollars as numeric (12,2) final

 create table department (dept_name varchar (20), building varchar (15), budget Dollars);

USER-DEFINED TYPES

- create type
- drop type
- alter type

DOMAINS

 create domain construct in SQL-92 creates user-defined domain types

create domain person_name char(20) not null

- Types and domains are similar. Domains can have constraints, such as not null, specified on them.
- create domain degree_level varchar(10)
 constraint degree_level_test
 check (value in ('Bachelors', 'Masters', 'Doctorate'));

OBJECTIVES

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

AUTHORIZATION

Forms of authorization on parts of the database:

- Read allows reading, but not modification of data.
- Insert allows insertion of new data, but not modification of existing data.
- Update allows modification, but not deletion of data.
- Delete allows deletion of data.

AUTHORIZATION

Forms of authorization to modify the database schema

- Index allows creation and deletion of indices.
- Resources allows creation of new relations.
- Alteration allows addition or deletion of attributes in a relation.
- Drop allows deletion of relations.

AUTHORIZATION授予 SPECIFICATION IN SQL

- The grant statement is used to confer authorization grant <pri>grant <pri>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)

AUTHORIZATION SPECIFICATION IN SQL (CONT.,)

- 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 instructor 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收回 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

REVOKING AUTHORIZATION IN SQL (CONT.,)

- <privilege-list> may be all to revoke all privileges the revokee may hold.
- 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.

ROLES角色

- create role instructor;
- grant instructor to Amit;
- Privileges can be granted to roles:
 - grant select on takes to instructor;
- Roles can be granted to users, as well as to other roles
 - create role teaching_assistant
 - grant teaching_assistant to instructor;
 - Instructor inherits all privileges of teaching_assistant

ROLES (CONT.,)

- Chain of roles
 - create role dean;
 - grant instructor to dean;
 - grant dean to Satoshi;

AUTHORIZATION ON VIEWS

- create view geo_instructor as
 (select *
 from instructor
 where dept_name = 'Geology');
- grant select on geo_instructor to geo_staff

AUTHORIZATION ON VIEWS

- Suppose that a geo_staff member issues
 - select *from geo_instructor;
- What if
 - geo_staff does not have permissions on instructor?
 - creator of view did not have some permissions on instructor?

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;

SUMMARY

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

©LXD

