

SQL Fundamentals

Release 17.20

June 2022

Copyright and Trademarks

Copyright © 2000 - 2023 by Teradata. All Rights Reserved.

All copyrights and trademarks used in Teradata documentation are the property of their respective owners. See <u>Trademark Information</u>.

Third-Party Materials

Non-Teradata (i.e., third-party) sites, documents or communications ("Third-party Materials") may be accessed or accessible (e.g., linked or posted) in or in connection with a Teradata site, document or communication. Such Third-party Materials are provided for your convenience only and do not imply any endorsement of any third party by Teradata or any endorsement of Teradata by such third party. Teradata is not responsible for the accuracy of any content contained within such Third-party Materials, which are provided on an "AS IS" basis by Teradata. Such third party is solely and directly responsible for its sites, documents and communications and any harm they may cause you or others.

Warranty Disclaimer

Except as may be provided in a separate written agreement with Teradata or required by applicable laws, all designs, specifications, statements, information, recommendations and content (collectively, "content") available from the Teradata Documentation website or contained in Teradata information products is presented "as is" and without any express or implied warranties, including, but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or noninfringement, which are hereby disclaimed. In no event shall Teradata corporation, its suppliers or partners be liable for any direct, indirect, incidental, special, exemplary, or consequential damages (including, but not limited to, procurement of substitute goods or services; loss of use, data, or profits; or business interruption) however caused and on any theory of liability, whether in contract, strict liability, or tort (including negligence or otherwise) arising in any way out of the use of content, even if advised of the possibility of such damage.

The Content available from the Teradata Documentation website or contained in Teradata information products may contain references or cross-references to features, functions, products, or services that are not announced or available in your country. Such references do not imply that Teradata Corporation intends to announce such features, functions, products, or services in your country. Please consult your local Teradata Corporation representative for those features, functions, products, or services available in your country.

The Content available from the Teradata Documentation website or contained in Teradata information products may be changed or updated by Teradata at any time without notice. Teradata may also make changes in the products or services described in the Content at any time without notice.

The Content is subject to change without notice. Users are solely responsible for their application of the Content. The Content does not constitute the technical or other professional advice of Teradata, its suppliers or partners. Users should consult their own technical advisors before implementing any Content. Results may vary depending on factors not tested by Teradata.

Machine-Assisted Translation

Certain materials on this website have been translated using machine-assisted translation software/tools. Machine-assisted translations of any materials into languages other than English are intended solely as a convenience to the non-English-reading users and are not legally binding. Anybody relying on such information does so at his or her own risk. No automated translation is perfect nor is it intended to replace human translators. Teradata does not make any promises, assurances, or guarantees as to the accuracy of the machine-assisted translations provided. Teradata accepts no responsibility and shall not be liable for any damage or issues that may result from using such translations. Users are reminded to use the English contents.

Feedback

To maintain the quality of our products and services, e-mail your comments on the accuracy, clarity, organization, and value of this document to: docs@teradata.com.

Any comments or materials (collectively referred to as "Feedback") sent to Teradata Corporation will be deemed nonconfidential. Without any payment or other obligation of any kind and without any restriction of any kind, Teradata and its affiliates are hereby free to (1) reproduce, distribute, provide access to, publish, transmit, publicly display, publicly perform, and create derivative works of, the Feedback, (2) use any ideas, concepts, know-how, and techniques contained in such Feedback for any purpose whatsoever, including developing, manufacturing, and marketing products and services incorporating the Feedback, and (3) authorize others to do any or all of the above.

Confidential Information

Confidential Information means any and all confidential knowledge, data or information of Teradata, including, but not limited to, copyrights, patent rights, trade secret rights, trademark rights and all other intellectual property rights of any sort.

The Content available from the Teradata Documentation website or contained in Teradata information products may include Confidential Information and as such, the use of such Content is subject to the non-use and confidentiality obligations and protections of a non-disclosure agreement or other such agreements to protect Confidential Information that you have executed with Teradata.

Product Safety

Safety type	Description	
⚠ NOTICE	Indicates a situation which, if not avoided, could result in damage to property, such as to equipment or data, but not related to personal injury.	
▲ CAUTION	For hardware products only Indicates a hazardous situation which, if not avoided, could result in minor or moderate personal injury.	
 ⚠ WARNING	For hardware products only Indicates a hazardous situation which, if not avoided, could result in death or serious personal injury.	

Contents

Chapter 1: Introduction to SQL Fundamentals	
Changes and Additions	6
Chapter 2: Database Objects	7
Databases and Users	
Tables	
Columns	
Data Types	
Keys	
Indexes	
Primary Indexes	
Secondary Indexes	
Join Indexes	
Hash Indexes	40
Referential Integrity	42
Views	
Triggers	48
Macros	50
Stored Procedures	53
External Stored Procedures	57
User-Defined Functions	58
Profiles	59
Roles	61
User-Defined Types	63
Chapter 3: Basic SQL Syntax	68
SQL Statement Structure	68
Keywords	69
Character Sets	70
Object Names	71
Working with Unicode Delimited Identifiers	77
Hexadecimal Representation of Object Names	79
Hexadecimal Name Literals	80
Referencing Object Names in a Request	83
Expressions	86
Literals	87
Functions	90
Operators	
Separators	92

	Delimiters	aз
	Comments	
	Terminators	
	The Default Database	
	Null Statements	
	NULL Keyword as a Literal	
	NOLL Reyword as a Literal	101
Cha	pter 4: SQL Data Definition, Control, and Manipulation	103
J	SQL Functional Families and Binding Styles	103
	Data Definition Language	104
	Altering Table Structure and Definition	104
	Dropping and Renaming Objects	106
	Data Control Language	107
	Data Manipulation Language	108
	Subqueries	112
	Recursive Queries	113
	Query and Workload Analysis Statements	118
	Help and Database Object Definition Tools	
	Theip and Balabase Object Bellintion 10013	110
Cha	pter 5: SQL Data Handling	121
	Invoking SQL Statements	
	Transactions	
	Transaction Processing in Teradata Session Mode	123
	Transaction Processing in ANSI Session Mode	124
	Multistatement Requests	
	Iterated Requests	
	Aborting SQL Requests	128
	Dynamic and Static SQL	
	Dynamic SQL in Stored Procedures	
	Using SELECT With Dynamic SQL	
	Event Processing Using Queue Tables	
	Manipulating Nulls	
	Session Parameters	139
	Session Management	142
	Return Codes	144
	Statement Responses	146
	•	147
	Success Response	147
	• •	147
	Error Response (ANSI Session Mode Only)	
	Failure Response	150
Cha	pter 6: Query Processing	153
Jila	Query Processing	153
	Queries and AMPs	153
	Table Access	
	TUNIO / 100000	

Full-Table Scans Collecting Statistics	164 165
Appendix A: Notation Conventions	167
Appendix B: Restricted Words	170
Appendix C: ANSI/ISO SQL Compliance	176
Appendix D: Performance Considerations	179
Appendix E: System Validated Object Names	180
Appendix F: Additional Information	187

Introduction to SQL Fundamentals

Using SQL Fundamentals

Teradata Vantage™ - SQL Fundamentals describes basic SQL syntax, including Teradata extensions to ANSI/ISO SQL, SQL data definition, control, and manipulation, data handling, and basic query processing.

Use this document with the other documents in the SQL document set.

How Do I Get Started?

Familiarize yourself with database objects. See <u>Database Objects</u>. Then, determine your needs and go to the related content.

Changes and Additions

Date	Description
June 2022	Minor edits.
July 2021	Minor edits.

Database Objects

This section describes the database objects that you can use to store, manage, and access data in Teradata Vantage™, and provides guidelines to help determine the best object to use for a specific purpose.

Databases and Users

A *database* is a container with an allotment of space in which users can create and maintain database objects, including tables, views, triggers, indexes, stored procedures, user-defined functions, and macros.

A user is similar to a database, except that a user has a password and can log on to the system, whereas a database cannot.

The primary database user is DBC, which owns all system disk space and contains the Data Dictionary tables and other system objects and information.

Defining Databases and Users

Before you can create a database or user, you must have sufficient privileges granted to you.

To create a database, use the CREATE DATABASE statement. You can specify the name of the database, the amount of storage to allocate, and other attributes.

To create a user, use the CREATE USER statement. The statement authorizes a new user identification (user name) for the database and specifies a password for user authentication. Because the system creates a database for each user, the CREATE USER statement is very similar to the CREATE DATABASE statement.

Difference Between Users and Databases

Formally speaking, the difference between a user and a database is that a user has a password and a database does not. Users can also have default attributes such as time zone, date form, character set, role, and profile, while databases cannot.

You might infer from this that databases are passive objects, while users are active objects. That is only true in the sense that databases cannot execute SQL statements. However, a query, macro, or stored procedure can execute using the privileges of the database.

Tables

A *table* is referred to in set theory terminology as a relation, from which the expression relational database is derived.

Every relational table consists of one row of column headings (more commonly referred to as column names) and zero or more unique rows of data values.

Formally speaking, each row represents what set theory calls a *tuple*. Each column represents what set theory calls an *attribute*.

The number of rows (or tuples) in a table is referred to as its *cardinality* and the number of columns (or attributes) is referred to as its *degree* or *arity*.

Defining Tables

Use the CREATE TABLE statement to define base tables. This SQL statement specifies a table name, one or more column names, and the attributes of each column. The CREATE TABLE statement can also specify data block size, percent free space, and other physical attributes of the table.

The CREATE/MODIFY USER and CREATE/MODIFY DATABASE statements provide options for creating permanent journal tables.

Defining Indexes for a Table

An index is a physical mechanism used to store and access the rows of a table. When you define a table, you can define a primary index or primary AMP index and one or more secondary indexes.

If you define a table and you do not specify a PRIMARY INDEX clause, PRIMARY AMP [INDEX], NO PRIMARY INDEX clause, PRIMARY KEY constraint, UNIQUE constraint, or PARTITION BY, the default behavior is for the system to create the table using the first column as the nonunique primary index. (If you prefer that the system creates a table without a primary or a primary AMP index, use DBS Control to change the value of the PrimaryIndexDefault General field.

If the PARTITION BY clause is specified without specifying a PRIMARY INDEX, PRIMARY AMP [INDEX], or NO PRIMARY INDEX clause, the default is NO PRIMARY INDEX regardless of the setting of this field or whether a PRIMARY KEY or UNIQUE clause is specified.

Related Information

For details on indexes, see Indexes. For details on NoPI tables, see No Primary Index (NoPI) Tables.

For details about creating a table without a primary or a primary AMP index, and using DBS Control to change the value of the PrimaryIndexDefault General field, see *Teradata Vantage* [™] - *Database Utilities*, B035-1102.

Duplicate Rows in Tables

A table defined not to permit duplicate rows is called a SET table because its properties are based on set theory, where set is defined as an unordered group of unique elements with no duplicates.

A table defined to permit duplicate rows is called a MULTISET table because its properties are based on a multiset, or bag, model, where bag and multiset are defined as an unordered group of elements that may be duplicates.

Temporary Tables

Temporary tables are useful for temporary storage of data. Vantage supports these types of temporary tables.

Туре	Usage
Global temporary	A global temporary table has a persistent table definition that is stored in the Data Dictionary. Any number of sessions can materialize and populate their own local copies that are retained until session logoff.
	Global temporary tables are useful for storing temporary, intermediate results from multiple queries into working tables that are frequently used by applications.
	Global temporary tables are identical to ANSI global temporary tables.
Volatile	Like global temporary tables, the contents of volatile tables are only retained for the duration of a session. However, volatile tables do not have persistent definitions. To populate a volatile table, a session must first create the definition.
Global temporary trace	Global temporary trace tables are useful for debugging external routines (UDFs, UDMs, and external stored procedures). During execution, external routines can write trace output to columns in a global temporary trace table.
	Like global temporary tables, global temporary trace tables have persistent definitions, but do not retain rows across sessions.

Materialized instances of a global temporary table share the following characteristics with volatile tables:

- Private to the session that created them.
- Contents cannot be shared by other sessions.
- Optionally emptied at the end of each transaction using the ON COMMIT PRESERVE/DELETE rows
 option in the CREATE TABLE statement.
- Activity optionally logged in the transient journal using the LOG/NO LOG option in the CREATE TABLE statement.
- Dropped automatically when a session ends.

Global Temporary Tables

Global temporary tables allow you to define a table template in the database schema, providing large savings for applications that require well known temporary table definitions.

The definition for a global temporary table is persistent and stored in the Data Dictionary. Space usage is charged to logoin user temporary space. Each user session can materialize as many as 2000 global temporary tables at a time.

How Global Temporary Tables Work

To create the base definition for a global temporary table, use the CREATE TABLE statement and specify the keywords GLOBAL TEMPORARY to describe the table type. Although space usage for materialized

global temporary tables is charged to temporary space, creating the global temporary table definition requires an adequate amount of permanent space.

After creation, the table exists only as a definition. It has no rows and no physical instantiation.

When an application in a session accesses a table with the same name as the defined base table, and the table has not already been materialized in that session, then that table is materialized as a real relation using the stored definition. Because that initial invocation is generally due to an INSERT statement, a temporary table—in the strictest sense—is usually populated immediately upon its materialization.

There are only two occasions when an empty global temporary table is materialized:

- A CREATE INDEX statement is issued on the table.
- A COLLECT STATISTICS statement is issued on the table.

The following table summarizes this information.

Statement Issued on Not-Yet-Materialized Global Temporary Table	Affect
INSERT	Local instance of global temporary table is materialized and populated with data.
CREATE INDEX ON TEMPORARY COLLECT STATISTICS ON TEMPORARY	Local instance of global temporary table is materialized but not populated with data.

Note:

Issuing a SELECT, UPDATE, or DELETE on a global temporary table that is not materialized produces the same result as issuing a SELECT, UPDATE, or DELETE on an empty global temporary table that is materialized.

Example: Using Global Temporary Tables

Suppose there are four sessions, Session 1, Session 2, Session 3, and Session 4 and two users, User_1 and User 2. Consider the scenario in the following two tables.

Step	Session	Action	Result
1	1	The DBA creates a global temporary table definition in the database scheme named globdb.gt1 according to the following CREATE TABLE statement: CREATE GLOBAL TEMPORARY TABLE globdb.gt1, LOG (f1 INT NOT NULL PRIMARY KEY, f2 DATE,	The global temporary table definition is created and stored in the database schema.

Step	ep Session Action		Result	
		f3 FLOAT) ON COMMIT PRESERVE ROWS;		
2	1	User_1 logs on an SQL session and references globdb.gt1 using the following INSERT statement: INSERT globdb.gt1 (1, 980101, 11.1);	Session 1 creates a local instance of the global temporary table definition globdb.gt1 (also called a materialized temporary table). Immediately upon materialization, the table is populated with a single row with the following values: • f1=1 • f2=980101 • f3=11.1 Therefore, the contents of the local instance of the global temporary table definition is not empty when it is created. An INSERT/DELETE/UPDATE statement that references globdb.gt1 in Session 1 maps to this local instance of the table.	
3	2	User_2 logs on an SQL session and issues the following SELECT statement. SELECT * FROM globdb.gt1;	No rows are returned because Session 2 has not yet materialized a local instance of globdb.gt1.	
4	2	User_2 issues the following INSERT statement: INSERT globdb.gt1 (2, 980202, 22.2);	Session 2 creates a local instance of the global temporary table definition globdb.gt1. The table is populated, immediately upon materialization, with a single row having the following values. f1=2 f2=980202 f3=22.2 From this point on, any INSERT/DELETE/UPDATE statement that references globdb.gt1 in Session 2 maps to this local instance of the table.	
5	2	User_2 logs on again and issues the following SELECT statement: SELECT * FROM globdb.gt1;	A single row containing the data (2, 980202, 22.2) is returned to the application.	
6	1	User_1 logs off from Session 1.	The local instance of globdb.gt1 for Session 1 is dropped.	
7	2	User_2 logs off from Session 2.	The local instance of globdb.gt1 for Session 2 is dropped.	

User_1 and User_2 continue their work, logging onto two additional sessions as described in the following table.

Step	Session	Action	Result
1	3	User_1 logs on another SQL session 3 and issues the following SELECT statement: SELECT * FROM globdb.gt1;	No rows are returned because Session 3 has not yet materialized a local instance of globdb.gt1.
2	3	User_1 issues the following INSERT statement: INSERT globdb.gt1 (3, 980303, 33.3);	Session 3 creates a local instance of the global temporary table definition globdb.gt1. The table is populated, immediately upon materialization, with a single row having the following values. f1=3 f2=980303 f3=33.3 From this point on, any INSERT/DELETE/UPDATE statement that references globdb.gt1 in Session 3 maps to this local instance of the table.
3	3	User_1 again issues the following SELECT statement: SELECT * FROM globdb.gt1;	A single row containing the data (3, 980303, 33.3) is returned to the application.
4	4	User_2 logs on Session 4 and issues the following CREATE INDEX statement: CREATE INDEX (f2) ON TEMPORARY globdb.gt1;	An empty local global temporary table named globdb.gt1 is created for Session 4. This is one case where a local instance of a global temporary table is materialized without data. The other case is a COLLECT STATISTICS statement—in this case, the following statement: COLLECT STATISTICS ON TEMPORARY globdb.gt1;
5	4	User_2 issues the following SELECT statement: SELECT * FROM globdb.gt1;	No rows are returned because the local instance of globdb.gt1 for Session 4 is empty.
6	4	User_2 issues the following SHOW TABLE statement: SHOW TABLE globdb.gt1;	CREATE SET GLOBAL TEMPORARY TABLE globdb.gt1, FALLBACK, LOG (f1 INTEGER NOT NULL, f2 DATE FORMAT 'YYYY-MM-DD', f3 FLOAT) UNIQUE PRIMARY INDEX (f1) ON COMMIT PRESERVE ROWS;

Step	Session	Action	Result
7 4	4	User_2 issues the following SHOW TEMPORARY TABLE statement: SHOW TEMPORARY TABLE globdb.gt1;	CREATE SET GLOBAL TEMPORARY TABLE globdb.gt1, FALLBACK, LOG (f1 INTEGER NOT NULL, f2 DATE FORMAT 'YYYY-MM-DD', f3 FLOAT) UNIQUE PRIMARY INDEX (f1) INDEX (f2) ON COMMIT PRESERVE ROWS;
			Note that this report indicates the new index f2 that has been created for the local instance of the temporary table.

With few exceptions, materialized temporary tables have the same properties as permanent tables.

After a global temporary table definition is materialized in a session, all further references to the table are made to the materialized table. No additional copies of the base definition are materialized for the session. This global temporary table is defined for exclusive use by the session whose application materialized it.

Materialized global temporary tables differ from permanent tables in the following ways:

- · They are empty when first materialized.
- Their contents cannot be shared by another session.
- The contents can optionally be emptied at the end of each transaction.
- The materialized table is dropped automatically at the end of each session.

Limitations

You cannot use the following CREATE TABLE options for global temporary tables:

- PARTITION BYEND
- WITH DATA
- · Permanent journaling
- Referential integrity constraints

This means that a temporary table cannot be the referencing or referenced table in a referential integrity constraint.

References to global temporary tables are not permitted in FastLoad, MultiLoad, or FastExport.

The Table Rebuild utility (with the exception of online archiving) operates on base global temporary tables only. Online archiving does not operate on temporary tables.

Non-ANSI Extensions

Transient journaling options on the global temporary table definition are permitted using the CREATE TABLE statement.

You can modify the transient journaling and ON COMMIT options for base global temporary tables using the ALTER TABLE statement.

Privileges Required

To materialize a global temporary table, you must have the appropriate privilege on the base global temporary table or on the containing database or user as required by the statement that materializes the table.

No access logging is performed on materialized global temporary tables, so no access log entries are generated.

Volatile Tables

Neither the definition nor contents of a volatile table persist across a system restart. You must use CREATE TABLE with the VOLATILE keyword to create a new volatile table each time you start a session in which it is needed.

You can create volatile tables as you need them. Being able to create a table quickly provides you with the ability to build scratch tables whenever you need them. Any volatile tables you create are dropped automatically as soon as your session logs off.

Volatile tables are always created in the logon user space, regardless of the current default database setting. That is, the database name for the table is the login user name. Space usage is charged to login user spool space. Each user session can materialize as many as 1000 volatile tables at a time.

Limitations

The following CREATE TABLE options are not permitted for volatile tables:

- Permanent journaling
- Referential integrity constraints

A volatile table cannot be the referencing or referenced table in a referential integrity constraint.

- Check constraints
- Compressed columns
- DEFAULT clause
- TITLE clause
- · Named indexes
- Column partitioning

References to volatile tables are not permitted in FastLoad or MultiLoad.

Non-ANSI Extensions

Volatile tables are not defined in ANSI.

Privileges Required

To create a volatile table, you do not need any privileges.

No access logging is performed on volatile tables, so no access log entries are generated.

Volatile Table Maintenance among Multiple Sessions

Volatile tables are private to a session. You can log on multiple sessions and create volatile tables with the same name in each session.

However, when you create a volatile table, the name must be unique among all global and permanent temporary table names in the database that has the name of the login user.

For example, suppose you log on to Session 1 and Session 2. Assume the default database name is your login user name. Consider the following scenario.

Stage	Session 1	Session 2	Result
1	Create a volatile table named VT1.	Create a volatile table named VT1.	Each session creates its own copy of volatile table VT1 using your logon user name as the database.
2	Create a permanent table with an unqualified table name of VT2.		Session 1 creates a permanent table named VT2 using your logon user name as the database.
3	_	Create a volatile table named VT2.	Session 2 receives a CREATE TABLE error, because there is already a permanent table with that name.
4	Create a volatile table named VT3.	_	Session 1 creates a volatile table named VT3 using your logon user name as the database.
5		Create a permanent table with an unqualified table name of VT3.	Session 2 creates a permanent table named VT3 using your logon user name as the database. Because a volatile table is known only to the session that creates it, a permanent table with the same name as the volatile table VT3 in Session 1 can be created as a permanent table in Session 2.
6	Insert into VT3.		Session 1 references volatile table VT3. Note: Volatile tables take precedence over permanent tables in the same database in a session. Because Session 1 has a volatile table VT3, a reference to VT3 in Session 1 is mapped to the volatile table VT3 until it is dropped. Select from VT3. However, in Session 2, references to VT3 remain mapped to the permanent table named VT3.
7	_	Create volatile table VT3.	Session 2 receives a CREATE TABLE error for attempting to create the volatile table VT3 because of the existence of that permanent table.

Stage	Session 1	Session 2	Result
8	_	Insert into VT3.	Session 2 references permanent table VT3.
9	Drop VT3.	_	Session 2 drops volatile table VT3.
10	Select from VT3.	_	Session 1 references the permanent table VT3.

Queue Tables

Vantage supports queue tables, which are similar to ordinary base tables, with the additional unique property of behaving like an asynchronous first-in-first-out (FIFO) queue. Queue tables are useful for applications that want to submit queries that wait for data to be inserted into queue tables without polling.

When you create a queue table, you must define a TIMESTAMP column with a default value of CURRENT_TIMESTAMP. The values in the column indicate the time the rows were inserted into the queue table, unless different, user-supplied values are inserted.

You can then use a SELECT AND CONSUME statement, which operates like a FIFO pop:

- Data is returned from the row with the oldest timestamp in the specified queue table.
- The row is deleted from the queue table, guaranteeing that the row is processed only once.

If no rows are available, the transaction enters a delay state until one of the following occurs:

- A row is inserted into the queue table.
- The transaction aborts, either as a result of direct user intervention, such as the ABORT statement, or indirect user intervention, such as a DROP TABLE statement on the queue table.

To perform a peek on a gueue table, use a SELECT statement.

Error Logging Tables

You can create an error logging table that you associate with a permanent base table when you want Vantage to log information about the following:

- Insert errors that occur during an SQL INSERT ... SELECT operation on the permanent base table
- Update and insert errors that occur during an SQL MERGE operation on the permanent base table

To enable error logging for an INSERT ... SELECT or MERGE statement, specify the LOGGING ERRORS option.

IF a MERGE operation or INSERT SELECT operation generates errors that	AND the request	THEN the error logging table contains
the error logging facilities can handle	completes	 an error row for each error that the operation generated. a marker row that you can use to determine the number of error rows for the request.

IF a MERGE operation or INSERT SELECT operation generates errors that	AND the request	THEN the error logging table contains
		The presence of the marker row means the request completed successfully.
	aborts and rolls back when referential integrity (RI) or unique secondary index (USI) violations are detected during index maintenance	 an error row for each USI or RI violation that was detected. an error row for each error that was detected prior to index maintenance. The absence of a marker row in the error logging table means the request was aborted.
reach the error limit specified by the LOGGING ERRORS option	aborts and rolls back	an error row for each error that the operation generated, including the error that caused the error limit to be reached.
the error logging facilities cannot handle	aborts and rolls back	an error row for each error that the operation generated until the error that the error logging facilities could not handle.

You can use the information in the error logging table to determine how to recover from the errors, such as which data rows to delete or correct and whether to rerun the request.

No Primary Index (NoPI) Tables

For better performance when bulk loading data using Teradata FastLoad or through SQL sessions (in particular, using the INSERT statement from TPump with the ArraySupport option enabled), you can create a No Primary Index (NoPI) table to use as a staging table to load your data. Without a primary index (PI), the system can store rows on any AMP that is desired, appending the rows to the end of the table.

By avoiding the data redistribution normally associated with loading data into staging tables that have a PI, NoPI tables provide a performance benefit to applications that load data into a staging table, transform or standardize the data, and then store the converted data into another staging table.

Applications can also benefit by using NoPI tables in the following ways:

- As a log file
- As a sandbox table to store data until an appropriate indexing method is determined

A query that accesses the data in a NoPI table results in a full-table scan unless you define a secondary index on the NoPI table and use the columns that are indexed in the query.

Temporal Tables

Temporal tables store and maintain information with respect to time.

Analytic Result Table

The primary use of an Analytical Result Table (ART) is to associate Unbounded Array Framework (UAF) function results with a name label, enabling you to easily retrieve the result data and pass the result to another function. An ART can have multiple layers. Each layer has its own dedicated row composition for the series or matrix. The primary layer of ART can be retrieved using a SELECT statement. Other layers can only be retrieved using the TD_EXTRACT_RESULTS function.

An ART is a table generated by the INTO ART or INTO VOLATILE ART clause when executing a UAF function. The INTO ART clause creates a permanent table. The INTO VOLATILE ART clause creates a temporary table. You can assign a name to the table and to some of its columns, but all other aspects of the table are set by Teradata software. User manipulation of ART tables, such as update, insert and delete, is not allowed.

Related Information

- Indexes, see Indexes. For details on NoPI tables, see No Primary Index (NoPI) Tables.
- Rules for duplicate rows in a table, see CREATE TABLE in *Teradata Vantage* [™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- For an explanation of the features not available for global temporary base tables, see CREATE TABLE in *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- The result of an INSERT operation that would create a duplicate row, see INSERT in Teradata
 Vantage™ SQL Data Manipulation Language, B035-1146.
- The result of an INSERT using a SELECT subquery that would create a duplicate row, see INSERT in *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.
- Creating a NoPI table, see the NO PRIMARY INDEX clause for the CREATE TABLE statement in Teradata Vantage™ - SQL Data Definition Language Syntax and Examples, B035-1144.
- Loading data into staging tables from FastLoad, see Teradata® FastLoad Reference, B035-2411.
- Loading data into staging tables from TPump, see *Teradata® Parallel Data Pump Reference*, B035-3021.
- Primary indexes, see <u>Primary Indexes</u>.
- Secondary indexes, see <u>Secondary Indexes</u>.
- Individual characteristics of global temporary and volatile tables, see <u>Global Temporary Tables</u> and Volatile Tables.
- Volatile table limitations, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- Creating a queue table, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- The SELECT AND CONSUME statement, see *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.

- How to create an error logging table, see Teradata Vantage[™] SQL Data Definition Language Syntax and Examples, B035-1144.
- Specifying error handling for INSERT ... SELECT and MERGE statements, see *Teradata Vantage*™

 SQL Data Manipulation Language, B035-1146.
- Temporal tables, see *Teradata Vantage* [™] *Temporal Table Support*, B035-1182 and *Teradata Vantage* [™] *ANSI Temporal Table Support*, B035-1186.

Columns

A *column* is a structural component of a table and has a name and a declared type. Each row in a table has exactly one value for each column. Each value in a row is a value in the declared type of the column. The declared type includes nulls and values of the declared type.

Defining Columns

The column definition clause of the CREATE TABLE statement defines the table column elements.

A name and a data type must be specified for each column defined for a table.

Here is an example that creates a table called employee with three columns:

```
CREATE TABLE employee
(deptno INTEGER
,name CHARACTER(23)
,hiredate DATE);
```

Each column can be further defined with one or more optional attribute definitions. The following attributes are also elements of the SQL column definition clause:

- Data type attribute declaration, such as NOT NULL, FORMAT, TITLE, and CHARACTER SET
- COMPRESS column storage attributes clause
- DEFAULT and WITH DEFAULT default value control clauses
- PRIMARY KEY, UNIQUE, REFERENCES, and CHECK column constraint attributes clauses

Here is an example that defines attributes for the columns in the employee table:

```
CREATE TABLE employee
(deptno INTEGER NOT NULL
,name CHARACTER(23) CHARACTER SET LATIN
,hiredate DATE DEFAULT CURRENT_DATE);
```

System-Derived and System-Generated Columns

In addition to the table columns that you define, tables contain columns that Vantage generates or derives dynamically.

Column	Description
Identity	A column that was specified with the GENERATED ALWAYS AS IDENTITY or GENERATED BY DEFAULT AS IDENTITY option in the table definition.
Object Identifier (OID)	For a table that has LOB columns, OID columns store pointers to subtables that store the actual LOB data.
PARTITION	For a table that is defined with a partitioned primary index (PPI), the PARTITION column provides the partition number of the combined partitioning expression associated with a row, where the combined partitioning expression is derived from the partitioning expressions defined for each level of the PPI. This is zero for a table that does not have a PPI.
PARTITION#L1 through PARTITION#L62	For tables that are defined with a multilevel PPI, these columns provide the partition number associated with the corresponding level. These are zero for a table that does not have a PPI and zero if the level is greater than the number of partitions.
ROWID	Contains the row identifier value that uniquely identifies the row.

Restrictions apply to using the system-derived and system-generated columns in SQL statements. For example, you can use the keywords PARTITION and PARTITION#L1 through PARTITION#L15 in a query where a table column can be referenced, but you can only use the keyword ROWID in a CREATE JOIN INDEX statement.

Related Information

- Data types, see <u>Data Types</u>.
- CREATE TABLE and the column definition clause, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- System-derived and system-generated columns, see Database Design PPIs, see <u>Partitioned and Nonpartitioned Primary Indexes</u>.
- Row identifiers, see Row Hash and RowID.

Data Types

Every data value belongs to an SQL data type. For example, when you define a column in a CREATE TABLE statement, you must specify the data type of the column. The database supports the following categories of data types.

Data Type Category	Description	Data Type Examples
ARRAY/ VARRAY	An ARRAY data type is used for storing and accessing multidimensional data. The ARRAY data type can store many values of the same specific data type in a sequential or matrix-like format.	 One-dimensional (1-D) ARRAY Multidimensional (n-D) ARRAY

Data Type Category	Description	Data Type Examples
Byte	Byte data types store raw data as logical bit streams. These data types are stored in the client system format and are not translated by the database. The data is transmitted directly from the memory of the client system.	BYTE VARBYTE BLOB (Binary Large Object)
Character	Character data types represent characters that belong to a given character set. These data types represent character data.	CHARVARCHARCLOB (Character Large Object)
DateTime	DateTime data types represent date, time, and timestamp values.	DATE TIME TIMESTAMP TIME WITH TIME ZONE TIMESTAMP WITH TIME ZONE
Geospatial	Geospatial data types represent geographic information and provides a way for applications that manage, analyze, and display geographic information to interface with the database.	ST_Geometry MBR
Interval	Interval data types represent a span of time. For example, an interval value can represent a time span that includes a number of years, months, days, hours, minutes, or seconds.	INTERVAL YEAR INTERVAL YEAR TO MONTH INTERVAL MONTH INTERVAL DAY INTERVAL DAY TO HOUR INTERVAL DAY TO MINUTE INTERVAL DAY TO SECOND INTERVAL HOUR INTERVAL HOUR TO MINUTE INTERVAL HOUR TO SECOND INTERVAL MINUTE INTERVAL MINUTE INTERVAL MINUTE INTERVAL MINUTE INTERVAL SECOND
JSON	The JSON data type represents data that is in JSON (JavaScript Object Notation) format.	JSON
Numeric	Numeric data types represent a numeric value that is an exact numeric number (integer or decimal) or an approximate numeric number (floating point).	 BYTEINT SMALLINT INTEGER BIGINT DECIMAL/NUMERIC FLOAT/REAL/DOUBLE PRECISION NUMBER

Data Type Category	Description	Data Type Examples
Parameter	Parameter data types are data types that can be used only with input or result parameters in a function, method, stored procedure, or external stored procedure.	• TD_ANYTYPE • VARIANT_TYPE
Period	A Period data type represents a time period, where a period is a set of contiguous time granules that extends from a beginning bound up to but not including an ending bound.	 PERIOD(DATE) PERIOD(TIME) PERIOD(TIME WITH TIME ZONE) PERIOD(TIMESTAMP) PERIOD(TIMESTAMP WITH TIME ZONE)
UDT	UDT (User-Defined Type) data types are custom data types that you define to model the structure and behavior of the data used by your applications.	Distinct Structured
XML	The XML data type represents XML content. The data is stored in a compact binary form that preserves the information set of the XML document, including the hierarchy information and type information derived from XML validation.	XML

Related Information

For detailed information on data types and the related functions, procedures, methods, and operators that operate on these types, see the following documents:

- Teradata Vantage™ Data Types and Literals, B035-1143.
- Teradata Vantage[™] Geospatial Data Types, B035-1181.
- Teradata Vantage™ JSON Data Type, B035-1150.
- Teradata Vantage™ XML Data Type, B035-1140.
- Teradata Vantage™ SQL Functions, Expressions, and Predicates, B035-1145.

Keys

A *primary key* is a column, or combination of columns, in a table that uniquely identifies each row in the table. The values defining a primary key for a table:

- Must be unique
- · Cannot change
- Cannot be null

A *foreign key* is a column, or combination of columns, in a table that is also the primary key in one or more additional tables in the same database. Foreign keys provide a mechanism to link related tables based on key values.

Keys and Referential Integrity

The database uses primary and foreign keys to maintain referential integrity.

Effect on Row Distribution

Because the database uses a unique primary or secondary index to enforce a primary key, the primary key can affect how the database distributes and retrieves rows.

Primary Keys and Primary Indexes

The following table summarizes the differences between keys and indexes, using the primary key and primary index for purposes of comparison.

Primary Key	Primary Index
Important element of logical data model.	Not used in logical data model.
Used to maintain referential integrity.	Used to distribute and retrieve data.
Must be unique to identify each row.	Can be unique or nonunique.
Values cannot change.	Values can change.
Cannot be null.	Can be null.
Does not imply access path.	Defines the most common access path.
Not required for physical table definition.	Required for physical table definition.

Related Information

- Keys and referential integrity, see <u>Referential Integrity</u>.
- Effect on row distribution, see <u>Primary Indexes</u> and <u>Secondary Indexes</u>.

Indexes

An *index* is a mechanism that the SQL query optimizer can use to make table access more efficient. Indexes enhance data access by providing a more-or-less direct path to stored data to avoid performing full table scans to locate the small number of rows you typically want to retrieve or update.

The database parallel architecture makes indexing an aid to better performance, not a crutch necessary to ensure adequate performance. Full table scans are not something to be feared in the database environment.

This means that the sorts of unplanned, ad hoc queries that characterize the data warehouse process, and that often are not supported by indexes, perform very effectively for the database using full table scans.

Classic Indexes and Teradata Indexes

The classic index for a relational database is itself a file made up of rows having these parts:

- A (possibly unique) data field in the referenced table.
- A pointer to the location of that row in the base table (if the index is unique) or a pointer to all possible locations of rows with that data field value (if the index is nonunique).

Because Vantage is a massively parallel architecture, it requires a more efficient means of distributing and retrieving its data. One such method is hashing. All Teradata indexes are based on row hash values rather than raw table column values, even though secondary, hash, and join indexes can be stored in order of their values to make them more useful for satisfying range conditions.

Selectivity of Indexes

An index that retrieves many rows is said to have weak selectivity.

An index that retrieves few rows is said to be strongly selective.

The more strongly selective an index is, the more useful it is. In some cases, it is possible to link together several weakly selective nonunique secondary indexes by bit mapping them. The result is effectively a strongly selective index and a dramatic reduction in the number of table rows that must be accessed.

Row Hash and RowID

Database table rows are self-indexing with respect to their primary index and so require no additional storage space. When a row is inserted into a table, Vantage stores the 32-bit row hash value of the primary index with it.

Because row hash values are not necessarily unique, Vantage also generates a unique 32-bit numeric value (called the *Uniqueness Value*) that it appends to the row hash value, forming a unique RowID. This RowID makes each row in a table uniquely identifiable and ensures that hash collisions do not occur.

If a table is defined with a partitioned primary index (PPI), the RowID also includes the combined partition number to which the row is assigned, where the combined partition number is derived from the partition numbers for each level of the PPI.

For tables with no PPI ... For tables with a PPI ... The first row having a specific row hash value The first row having a specific combined partition is always assigned a uniqueness value of 1, number and row hash value is always assigned a which becomes the current high uniqueness uniqueness value of 1, which becomes the highest value. Each time another row having the same current uniqueness value. Each time another row row hash value is inserted, the current high value having the same combined partition number and increments by 1, and that value is assigned to row hash value is inserted, the current high value the row. increments by 1, and that value is assigned to the row.

For tables with no PPI	For tables with a PPI
Table rows having the same row hash value are stored on disk sorted in the ascending order of RowID. Uniqueness values are not reused except for the special case in which the highest valued row within a row hash is deleted from a table.	Table rows having the same combined partition number and row hash value are stored on disk sorted in the ascending order of RowID. Uniqueness values are not reused except for the special case in which the highest valued row within a combined partition number and row hash is deleted from a table.

A RowID for a row might change, for instance, when a primary index or partitioning column is changed, or when there is complex update of the table.

Index Hash Mapping

Rows are distributed across the AMPS using a hashing algorithm that computes a row hash value based on the primary index. The row hash is a 32-bit value. Depending on the system setting for the hash bucket size, either the higher-order 16 bits or the higher-order 20 bits of a hash value determine an associated hash bucket.

Normally, the hash bucket size is 20 bits for new systems. If you are upgrading from an older release, the hash bucket size may be 16 bits. If a 20-bit hash bucket size is more appropriate for the size of a system, you can use the DBS Control Utility to change the system setting for the hash bucket size.

IF the hash bucket size is	THEN the number of hash buckets is
16 bits	65536
20 bits	1048576

The hash buckets are distributed as evenly as possible among the AMPs on a system.

Vantage maintains a hash map—an index of which hash buckets live on which AMPs—that it uses to determine whether rows belong to an AMP based on their row hash values. Row assignment is performed in a manner that ensures as equal a distribution as possible among all the AMPs on a system.

Related Information

For details about hash bucket size, see the information about the DBS Control Utility in *Teradata Vantage* ™ - *Database Utilities*, B035-1102.

Advantages of Indexes

The intent of indexes is to lessen the time it takes to retrieve rows from a database. The faster the retrieval, the better.

Disadvantages of Indexes

- They must be updated every time a row is updated, deleted, or added to a table.
 - This is only a consideration for indexes other than the primary index in the Vantage environment. The more indexes you have defined for a table, the bigger the potential update downside becomes.
 - Because of this, secondary, join, and hash indexes are rarely appropriate for OLTP situations.
- All secondary indexes are stored in subtables, and join and hash indexes are stored in separate tables, exerting a burden on system storage space.
- When FALLBACK is defined for a table, a further storage space burden is created because secondary index subtables are always duplicated whenever FALLBACK is defined for a table. An additional burden on system storage space is exerted when FALLBACK is defined for join indexes or hash indexes or both.

For this reason, it is extremely important to use the EXPLAIN modifier to determine optimum data manipulation statement syntax and index usage before putting statements and indexes to work in a production environment.

Teradata Index Types

Primary index

In general, all database tables require a primary index because the system distributes tables on their primary indexes. Primary indexes can be:

- Unique or nonunique.
- Partitioned or nonpartitioned.
- Secondary index

Secondary indexes can be unique or nonunique.

- Join index (JI)
- Hash index

Unique Indexes

A unique index, like a primary key, has a unique value for each row in a table.

Teradata defines two different unique indexes:

- Unique primary index (UPI)
 - UPIs provide optimal data distribution and are typically assigned to the primary key for a table. When a NUPI makes better sense for a table, then the primary key is frequently assigned to be a USI.
- Unique secondary index (USI)

USIs guarantee that each complete index value is unique, while ensuring that data access based on it is always a two-AMP operation.

Nonunique Indexes

A nonunique index does not require its values to be unique. There are occasions when a nonunique index is the best choice as the primary index for a table.

NUSIs are also very useful for many decision support situations.

Partitioned and Nonpartitioned Primary Indexes

Primary indexes can be partitioned or nonpartitioned.

A nonpartitioned primary index (NPPI) is the traditional primary index by which rows are assigned to AMPs.

A partitioned primary index (PPI) allows rows to be partitioned, based on some set of columns, on the AMP to which they are distributed, and ordered by the hash of the primary index columns within the partition.

A PPI can improve query performance through partition elimination. A PPI provides a useful alternative to an NPPI for executing range queries against a table, while still providing efficient access, join, and aggregation strategies on the primary index.

A multilevel PPI allows each partition at a level to be subpartitioned based on a partitioning expression, where the maximum number of levels is 15.

A multilevel PPI provides multiple access paths to the rows in the base table and can improve query performance through partition elimination at each of the various levels or combination of levels.

A PPI can only be defined as unique if all the partitioning columns are included in the set of primary index columns.

Join Indexes

A join index is an indexing structure containing columns from one or more base tables and is generally used to resolve queries and eliminate the need to access and join the base tables it represents.

Join indexes can be defined in the following general ways.

- Simple or aggregate
- · Single-table or multitable
- · Hash-ordered or value-ordered
- · Complete or sparse

See Join Indexes.

Hash Indexes

Hash indexes are used for the same purposes as are single-table join indexes, and are less complicated to define. However, a join index offers more choices.

For more information, see **Hash Indexes**.

Creating Indexes For a Table

Use the CREATE TABLE statement to define a primary index and one or more secondary indexes. (You can also define secondary indexes using the CREATE INDEX statement.) You can define the primary index (and any secondary index) as unique, depending on whether duplicate values are to be allowed in the indexed column set. A partitioned primary index cannot be defined as unique if one or more partitioning columns are not included in the primary index.

To create hash or join indexes, use the CREATE HASH INDEX and CREATE JOIN INDEX statements, respectively.

Determining the Usefulness of Indexes

The selection of indexes to support a query is not under user control. You cannot provide the Teradata query optimizer with pragmas or hints, nor can you specify resource options or control index locking.

The only references made to indexes in the SQL language concern their definition and not their use. Teradata SQL data manipulation language statements do not provide for any specification of indexes.

There are several implications of this behavior.

- To ensure that the optimizer has access to current information about how to best optimize any query or update made to the database, you must use the COLLECT STATISTICS statement to collect statistics regularly on all indexed columns, all frequently joined columns, and all columns frequently specified in query predicates.
- To ensure that your queries access your data in the most efficient manner possible, use the EXPLAIN request modifier to try out various candidate queries or updates and to note which indexes are used by the optimizer in their execution (if any) as well as to examine the relative cost of the operation.

Related Information

- Linking weakly selective secondary indexes into a strongly selective unit using bit mapping, see <u>NUSI</u>
 <u>Bit Mapping</u>.
- PPIs, see Partitioned and Nonpartitioned Primary Indexes.
- Join indexes, see <u>Join Indexes</u>.
- Using the EXPLAIN request modifier, see *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.
- Additional performance-related information about how to use the access and join plan *Teradata Vantage*[™] *Database Design*, B035-1094 reports produced by EXPLAIN to optimize the performance of your databases, see *Teradata Vantage*[™] *Database Design*, B035-1094.
- Collecting and maintaining accurate database statistics, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.

Primary Indexes

The primary index for a table controls the distribution and retrieval of the data for that table across the AMPs. Both distribution and retrieval of the data is controlled using the database hashing algorithm.

If the primary index is defined as a partitioned primary index (PPI), the data is partitioned, based on some set of columns, on each AMP, and ordered by the hash of the primary index columns within the partition.

Data accessed based on a primary index is always a one-AMP operation because a row and its index are stored on the same AMP. This is true whether the primary index is unique or nonunique, and whether it is partitioned or nonpartitioned.

Primary Index Assignment

In general, most database tables require a primary index. (Some tables in the Data Dictionary do not have primary indexes and a global temporary trace table is not allowed to have a primary index.) To create a primary index, use the CREATE TABLE statement.

If you do not assign a primary index explicitly when you create a table, the database assigns a primary index, based on the following rules.

Primary Index	Primary Key	Unique Column Constraint	The database selects the
no	YES	no	primary key column set to be a UPI.
no	no	YES	first column or columns having a UNIQUE constraint to be a UPI.
no	YES	YES	primary key column set to be a UPI.
no	no	no	first column defined for the table to be a NUPI. If the data type of the first column in the table is a LOB, then the CREATE TABLE operation aborts and the system returns an error message.

In general, the best practice is to specify a primary index instead of having the database select a default primary index.

Uniform Distribution of Data and Optimal Access Considerations

When choosing the primary index for a table, there are two essential factors to keep in mind: uniform distribution of the data and optimal access.

With respect to uniform data distribution, consider the following factors:

- The more distinct the primary index values, the better.
- Rows having the same primary index value are distributed to the same AMP.
- Parallel processing is more efficient when table rows are distributed evenly across the AMPs.

With respect to optimal data access, consider the following factors:

Choose the primary index on the most frequently used access path.

For example

- If rows are generally accessed by a range query, consider defining a PPI on the table that creates a useful set of partitions.
- If the table is frequently joined with a specific set of tables, consider defining the primary index on the column set that is typically used as the join condition.
- Primary index operations must provide the full primary index value.
- Primary index retrievals on a single value are always one-AMP operations.

Although it is true that the columns you choose to be the primary index for a table are often the same columns that define the primary key, it is also true that primary indexes often comprise fields that are neither unique nor components of the primary key for the table.

Unique and Nonunique Primary Index Considerations

In addition to uniform distribution of data and optimal access considerations, other guidelines and performance considerations apply to selecting a unique or a nonunique column set as the primary index for a table.

Other considerations can include:

- Primary and other alternate key column sets
- The value range seen when using predicates in a WHERE clause
- · Whether access can involve multiple rows or a spool file or both

Partitioning Considerations

The decision to define a single-level or multilevel Partitioned Primary Index (PPI) for a table depends on how its rows are most frequently accessed. PPIs are designed to optimize range queries while also providing efficient primary index join strategies and may be appropriate for other classes of queries. Performance of such queries is improved by accessing only the rows of the qualified partitions.

A PPI increases query efficiency by avoiding full table scans without the overhead and maintenance costs of secondary indexes.

The most important factors for PPIs are accessibility and maximization of partition elimination. In all cases, it is critical for parallel efficiency to define a primary index that distributes the rows of the table fairly evenly across the AMPs.

Restrictions

Restrictions apply to the columns you choose to be the primary index for a table. For partitioned primary indexes, further restrictions apply to the columns you choose to be partitioning columns. Here are some of the restrictions:

- A primary index column or partitioning column cannot be a column that has a CLOB, BLOB, ST_Geometry, MBR, or Period data type.
- Partitioning expressions for single-level PPIs may only use the following general forms:
 - Column (must be INTEGER or a data type that casts to INTEGER)
 - Expressions based on one or more columns, where the expression evaluates to INTEGER or data type that casts to INTEGER
 - The CASE N and RANGE N functions
- Partitioning expressions of a multilevel PPI may only specify CASE_N and RANGE_N functions.
- You cannot compress columns that are members of the primary index column set or are partitioning columns.

Other restrictions apply to the partitioning expression for PPIs. For example:

- Comparison of character data where the server character set is KANJI1 or KANJISJIS is not allowed.
- The expression for the RANGE_N test value must evaluate to BYTEINT, SMALLINT, INTEGER, DATE, CHAR, VARCHAR, GRAPHIC or VARGRAPHIC.
- Nondeterministic partitioning expressions are not allowed, including cases that might not report errors, such as casting TIMESTAMP to DATE, because of the potential for wrong results.

Primary Index Properties

- Defined with the CREATE TABLE data definition statement.
 - CREATE INDEX is used only to create secondary indexes.
- Modified with the ALTER TABLE data definition statement.
 - Some modifications, such as partitioning and primary index columns, require an empty table.
- Automatically assigned by CREATE TABLE if you do not explicitly define a primary index. However, the best practice is to always specify the primary index, because the default may not be appropriate for the table.
- Can be composed of as many as 64 columns.
- A maximum of one can be defined per table.
- · Can be partitioned or nonpartitioned.
 - Partitioned primary indexes are not automatically assigned. You must explicitly define a partitioned primary index.
- Can be unique or nonunique.
 - Note that a partitioned primary index can only be unique if all the partitioning columns are also included as primary index columns. If the primary index does not include all the partitioning columns, uniqueness on the primary index columns may be enforced with a unique secondary index on the same columns as the primary index.
- Defined as nonunique if the primary index is not defined explicitly as unique or if the primary index is specified for a single column SET table.

- Controls data distribution and retrieval using the Teradata hashing algorithm.
- Improves performance when used correctly in the WHERE clause of an SQL data manipulation statement to perform the following actions.
 - Single-AMP retrievals.
 - Joins between tables with identical primary indexes, the optimal scenario.
 - Partition elimination when the primary index is partitioned.

Related Information

- Using primary indexes to enhance the performance of your databases, see Teradata Vantage[™] Database Design, B035-1094.
- Distribution and retrieval of the data controlled using the database hashing algorithm, see <u>Row Hash</u> and RowID.
- Partitioning considerations, including information on column partitioning, called Teradata Columnar, see Teradata Vantage™ Database Design, B035-1094, Teradata Vantage™ SQL Data Definition Language Syntax and Examples, B035-1144, and Teradata Vantage™ SQL Data Manipulation Language, B035-1146.
- Details on all the restrictions that apply to primary indexes and partitioned primary indexes, see CREATE TABLE in *Teradata Vantage*[™] - *SQL Data Definition Language Syntax and Examples*, B035-1144.
- Criteria for selecting a primary index, see Teradata Vantage™ Database Design, B035-1094.

Secondary Indexes

Secondary indexes are never required for database tables, but they can often improve system performance.

You create secondary indexes explicitly using the CREATE TABLE and CREATE INDEX statements. The database can implicitly create unique secondary indexes; for example, when you use a CREATE TABLE statement that specifies a primary index, the database implicitly creates unique secondary indexes on column sets that you specify using PRIMARY KEY or UNIQUE constraints.

Creating a secondary index causes the database to build a separate internal subtable to contain the index rows, thus adding another set of rows that requires updating each time a table row is inserted, deleted, or updated.

Nonunique secondary indexes (NUSIs) can be specified as either hash-ordered or value-ordered. Value-ordered NUSIs are limited to a single numeric-valued (including DATE) sort key whose size is four or fewer bytes.

Secondary index subtables are also duplicated whenever a table is defined with FALLBACK.

After the table is created and usage patterns have developed, additional secondary indexes can be defined with the CREATE INDEX statement.

Unique and Nonunique Secondary Indexes

Vantage processes USIs and NUSIs very differently.

Consider the following statements that define a USI and a NUSI.

Secondary Index	Statement
USI	<pre>CREATE UNIQUE INDEX (customer_number) ON customer_table;</pre>
NUSI	CREATE INDEX (customer_name) ON customer_table;

The following table highlights differences in the build process for the preceding statements.

USI Build Process	NUSI Build Process
Each AMP accesses its subset of the base table rows.	Each AMP accesses its subset of the base table rows.
Each AMP copies the secondary index value and appends the RowID for the base table row.	Each AMP builds a spool file containing each secondary index value found followed by the RowID for the row it came from.
Each AMP creates a Row Hash on the secondary index value and puts all three values onto the BYNET.	For hash-ordered NUSIs, each AMP sorts the RowIDs for each secondary index value into ascending order. For value-ordered NUSIs, the rows are sorted by NUSI value order.
The appropriate AMP receives the data and creates a row in the index subtable. If the AMP receives a row with a duplicate index value, an error is reported.	For hash-ordered NUSIs, each AMP creates a row hash value for each secondary index value on a local basis and creates a row in its portion of the index subtable. For value-ordered NUSIs, storage is based on NUSI value rather than the row hash value for the secondary index. Each row contains one or more RowIDs for the index value.

Consider the following statements that access a USI and a NUSI.

Secondary Index	Statement
USI	SELECT * FROM customer_table WHERE customer_number=12;
NUSI	<pre>SELECT * FROM customer_table WHERE customer_name = 'SMITH';</pre>

The following table identifies differences for the access process of the preceding statements.

USI Access Process	NUSI Access Process
The supplied index value hashes to the corresponding secondary index row.	A message containing the secondary index value is broadcast to every AMP.
The retrieved base table RowID is used to access the specific data row.	For a hash-ordered NUSI, each AMP creates a local row hash and uses it to access its portion of the index subtable to see if a corresponding row exists. Value-ordered NUSI index subtable values are scanned only for the range of values specified by the query.
The process is complete. This is typically a two- AMP operation.	If an index row is found, the AMP uses the RowID or value order list to access the corresponding base table rows.
	The process is complete. This is always an all-AMP operation, with the exception of a NUSI that is defined on the same columns as the primary index.

Note:

The NUSI is not used if the estimated number of rows to be read in the base table is equal to or greater than the estimated number of data blocks in the base table; in this case, a full table scan is done, or, if appropriate, partition scans are done.

NUSIs and Covering

The Optimizer aggressively pursues NUSIs when they cover a query. Covered columns can be specified anywhere in the query, including the select list, the WHERE clause, aggregate functions, GROUP BY clauses, expressions, and so on. Presence of a WHERE condition on each indexed column is not a prerequisite for using a NUSI to cover a query.

Value-Ordered NUSIs

Value-ordered NUSIs are very efficient for range conditions, and more so when strongly selective or when combined with covering. Because the NUSI rows are sorted by data value, it is possible to search only a portion of the index subtable for a given range of key values.

Value-ordered NUSIs have the following limitations.

- The sort key is limited to a single numeric or DATE column.
- The sort key column must be four or fewer bytes.

The following query is an example of the sort of SELECT statement for which value-ordered NUSIs were designed.


```
SELECT *
FROM Orders
WHERE o_date BETWEEN DATE '1998-10-01' AND DATE '1998-10-07';
```

Multiple Secondary Indexes and Composites

Database designers frequently define multiple secondary indexes on a table.

For example, the following statements define two secondary indexes on the EMPLOYEE table:

```
CREATE INDEX (department_number) ON EMPLOYEE;
CREATE INDEX (job_code) ON EMPLOYEE;
```

The WHERE clause in the following query specifies the columns that have the secondary indexes defined on them:

```
SELECT last_name, first_name, salary_amount
FROM employee
WHERE department_number = 500
AND job_code = 2147;
```

Whether the Optimizer chooses to include one, all, or none of the secondary indexes in its query plan depends entirely on their individual and composite selectivity.

Related Information

For more information on multiple and composite secondary index access, and other aspects of index selection, see *Teradata Vantage* [™] - *Database Design*, B035-1094.

NUSI Bit Mapping

Bit mapping is a technique used by the Optimizer to effectively link several weakly selective indexes in a way that creates a result that drastically reduces the number of base rows that must be accessed to retrieve the desired data. The process determines common rowIDs among multiple NUSI values by means of the logical intersection operation.

Bit mapping is significantly faster than the three-part process of copying, sorting, and comparing rowID lists. Additionally, the technique dramatically reduces the number of base table I/Os required to retrieve the requested rows.

Related Information

- When Vantage performs NUSI bit mapping, see Teradata Vantage™ Database Design, B035-1094.
- How NUSI bit maps are computed, see Teradata Vantage™ Database Design, B035-1094.

Using the EXPLAIN modifier to determine if bit mapping is being used for your indexes, see
 Teradata Vantage™ - Database Design, B035-1094 or *Teradata Vantage™ - SQL Data Manipulation Language*, B035-1146.

Secondary Index Properties

- Can enhance the speed of data retrieval.
 - Because of this, secondary indexes are most useful in decision support applications.
- Do not affect data distribution.
- Can be a maximum of 32 defined per table.
- Can be composed of as many as 64 columns.
- For a value-ordered NUSI, only a single numeric or DATE column of four or fewer bytes may be specified for the sort key.
- · For a hash-ordered covering index, only a single column may be specified for the hash ordering.
- Can be created or dropped dynamically as data usage changes or if they are found not to be useful for optimizing data retrieval performance.
- Require additional disk space to store subtables.
- Require additional I/Os on inserts and deletes.
 - Because of this, secondary indexes might not be as useful in OLTP applications.
- Should not be defined on columns whose values change frequently.
- · Should not include columns that do not enhance selectivity.
- Should not use composite secondary indexes when multiple single column indexes and bit mapping might be used instead.
- Composite secondary index is useful if it reduces the number of rows that must be accessed.
- The Optimizer does not use composite secondary indexes unless there are explicit values for each column in the index.
- Most efficient for selecting a small number of rows.
- Can be unique or nonunique.
- NUSIs can be hash-ordered or value-ordered, and can optionally include covering columns.
- Cannot be partitioned, but can be defined on a table with a partitioned primary index.

USI and NUSI Properties

USI	NUSI
 Guarantee that each complete index value is unique. Any access using the index is a two-AMP operation. 	 Useful for locating rows having a specific value in the index. Can be hash-ordered or value-ordered. Value-ordered NUSIs are particularly useful for enhancing the performance of range queries. Can include covering columns. Any access using the index is an all-AMP operation.

Related Information

For more information on CREATE TABLE and CREATE INDEX, see *Teradata Vantage* [™] - *SQL Data Definition Language Syntax and Examples*, B035-1144.

Join Indexes

Join indexes are not indexes in the usual sense of the word. They are file structures designed to permit queries (join queries in the case of multitable join indexes) to be resolved by accessing the index instead of having to access and join their underlying base tables.

You can use join indexes to:

- Define a prejoin table on frequently joined columns (with optional aggregation) without denormalizing the database.
- Create a full or partial replication of a base table with a primary index on a foreign key column table to
 facilitate joins of very large tables by hashing their rows to the same AMP as the large table.
- Define a summary table without denormalizing the database.

You can define a join index on one or several tables.

Depending on how the index is defined, join indexes can also be useful for queries where the index structure contains only some of the columns referenced in the statement. This situation is referred to as a partial cover of the query.

Unlike traditional indexes, join indexes do not implicitly store pointers to their associated base table rows. Instead, they are generally used as a quick access method that eliminates the need to access and join the base tables they represent. They substitute for rather than point to base table rows. The only exception to this is the case where an index partially covers a query. If the index is defined using either the ROWID keyword or the UPI or USI of its base table as one of its columns, then it can be used to join with the base table to cover the query.

Defining Join Indexes

To create a join index, use the CREATE JOIN INDEX statement.

For example, suppose that a common task is to look up customer orders by customer number and date. You might create a join index like the following, linking the customer table, the order table, and the order detail table:

```
CREATE JOIN INDEX cust_ord2
AS SELECT cust.customerid,cust.loc,ord.ordid,item,qty,odate
FROM cust, ord, orditm
WHERE cust.customerid = ord.customerid
AND ord.ordid = orditm.ordid;
```


Multitable Join Indexes

A multitable join index stores and maintains the joined rows of two or more tables and, optionally, aggregates selected columns.

Multitable join indexes are for join queries that are performed frequently enough to justify defining a prejoin on the joined columns.

A multitable join index is useful for queries where the index structure contains all the columns referenced by one or more joins, thereby allowing the index to cover that part of the query, making it possible to retrieve the requested data from the index rather than accessing its underlying base tables. For obvious reasons, an index with this property is often referred to as a covering index.

Single-Table Join Indexes

Single-table join indexes are very useful for resolving joins on large tables without having to redistribute the joined rows across the AMPs.

Single-table join indexes facilitate joins by hashing a frequently joined subset of base table columns to the same AMP as the table rows to which they are frequently joined. This enhanced geography eliminates BYNET traffic as well as often providing a smaller sized row to be read and joined.

Aggregate Join Indexes

When query performance is of utmost importance, aggregate join indexes offer an extremely efficient, cost-effective method of resolving queries that frequently specify the same aggregate operations on the same column or columns. When aggregate join indexes are available, the system does not have to repeat aggregate calculations for every query.

You can define an aggregate join index on two or more tables, or on a single table. A single-table aggregate join index includes a summary table with:

- A subset of columns from a base table
- Additional columns for the aggregate summaries of the base table columns

Sparse Join Indexes

You can create join indexes that limit the number of rows in the index to only those that are accessed when, for example, a frequently run query references only a small, well known subset of the rows of a large base table. By using a constant expression to filter the rows included in the join index, you can create what is known as a sparse index.

Any join index, whether simple or aggregate, multitable or single-table, can be sparse.

To create a sparse index, use the WHERE clause in the CREATE JOIN INDEX statement.

Effects of Join Indexes

Load Utilities

MultiLoad and FastLoad utilities cannot be used to load or unload data into base tables that have a join index defined on them because join indexes are not maintained during the execution of these utilities. If an error occurs because of a join index, take these steps:

- Ensure that any queries that use the join index are not running.
- Drop the join index. (The system defers completion of this step until there are no more queries running that use the join index.)
- Load the data into the base table.
- Recreate the join index.

The TPump utility, which performs standard SQL row inserts and updates, can be used to load or unload data into base tables with join indexes because it properly maintains join indexes during execution. However, in some cases, performance may improve by dropping join indexes on the table prior to the load and recreating them after the load.

Permanent Journal Recovery

Using a permanent journal to recover a base table (that is, ROLLBACK or ROLLFORWARD) with an associated join index defined is permitted. The join index is not automatically rebuilt during the recovery process. Instead, it is marked as nonvalid and it must be dropped and recreated before it can be used again in the execution of queries.

Join Indexes and Base Tables

In most respects, a join index is similar to a base table. For example, you can do the following things to a join index:

- Create nonunique secondary indexes on its columns.
- Create a unique primary index on its columns, provided it is a non-compressed and nonvalue-ordered single-table join index.
- Execute COLLECT STATISTICS, DROP STATISTICS, HELP, and SHOW statements.
- Partition its primary index, if it is a noncompressed join index.

Unlike base tables, you cannot do the following things with join indexes:

- · Query or update join index rows explicitly.
- Store and maintain arbitrary query results such as expressions.

Note:

You can maintain aggregates or sparse indexes if you define the join index to do so.

Related Information

- Creating or dropping join indexes, or displaying the attributes of the columns defined by a join index, see *Teradata Vantage* [™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- Using join indexes to enhance the performance of your databases, see *Teradata Vantage*[™] *Database Design*, B035-1094 or *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- Database design considerations for join indexes, see Teradata Vantage[™] Database Design, B035-1094.
- Improving join index performance, see *Teradata Vantage* [™] *Database Design*, B035-1094.

Hash Indexes

Hash indexes are used for the same purposes as are single-table join indexes, and are less complicated to define. However, a join index offers more choices.

Hash Index	Single-Table Join Index
Column list cannot contain aggregate or ordered analytical functions.	Column list can contain aggregate functions.
Cannot have a unique primary index.	A non-compressed and nonvalue-ordered single-table join index can have a unique primary index.
Cannot have a secondary index.	Can have a secondary index.
Supports transparently added, system- defined columns that point to the underlying base table rows.	Does not implicitly add underlying base table row pointers. Pointers to underlying base table rows can be created explicitly by defining one element of the column list using the ROWID keyword or the UPI or USI of the base table.
Cannot be defined on a NoPI table.	Can be defined on a NoPl table.

Hash indexes are useful for creating a full or partial replication of a base table with a primary index on a foreign key column to facilitate joins of very large tables by hashing them to the same AMP.

You can define a hash index on one table only. The functionality of hash indexes is a subset to that of single-table join indexes.

Hash and Single-Table Join Indexes

The reasons for using hash indexes are similar to those for using single-table join indexes. Not only can hash indexes optionally be specified to be distributed in such a way that their rows are AMP-local with their associated base table rows, they also implicitly provide an alternate direct access path to those base table rows. This facility makes hash indexes somewhat similar to secondary indexes in function. Hash indexes are also useful for covering queries so that the base table need not be accessed at all.

The following list summarizes the similarities of hash and single-table join indexes:

- Primary function of both is to improve query performance.
- Both are maintained automatically by the system when the relevant columns of their base table are updated by a DELETE, INSERT, UPDATE, or MERGE statement.
- Both can be the object of any of the following SQL statements:
 - COLLECT STATISTICS
 - DROP STATISTICS
 - HELP INDEX
 - SHOW
- Both receive their space allocation from permanent space and are stored in distinct tables.
- The storage organization for both supports a compressed format to reduce storage space, but for a hash index, Vantage makes this decision.
- · Both can be FALLBACK protected.
- Neither can be queried or directly updated.
- Neither can store an arbitrary query result.
- Both share the same restrictions for use with the MultiLoad and FastLoad utilities.
- A hash index implicitly defines a direct access path to base table rows. A join index may be explicitly specified to define a direct access path to base table rows.

Effects of Hash Indexes

Hash indexes affect Vantage functions and features the same way join indexes affect Vantage functions and features.

Queries Using a Hash Index

In most respects, a hash index is similar to a base table. For example, you can perform COLLECT STATISTICS, DROP STATISTICS, HELP, and SHOW statements on a hash index.

Unlike base tables, you cannot do the following things with hash indexes:

- · Query or update hash index rows explicitly.
- Store and maintain arbitrary query results such as expressions.
- Create explicit unique indexes on its columns.
- Partition the primary index of the hash index.

Related Information

For more information about:

- Hash indexes, see Effects of Hash Indexes.
- Using CREATE HASH INDEX to create a hash index, see Teradata Vantage[™] SQL Data Definition Language Syntax and Examples, B035-1144.

- Using DROP HASH INDEX to drop a hash index, see Teradata Vantage[™] SQL Data Definition Language Syntax and Examples, B035-1144.
- Using HELP HASH INDEX to display the data types of the columns defined by a hash index, see Teradata Vantage™ - SQL Data Definition Language Syntax and Examples, B035-1144.
- Database design considerations for hash indexes, see Teradata Vantage[™] Database Design, B035-1094.

Consult the following documents for more detailed information on using hash indexes to enhance the performance of your databases:

- Teradata Vantage™ Database Design, B035-1094
- Teradata Vantage[™] SQL Data Definition Language Syntax and Examples, B035-1144

Referential Integrity

Referential integrity (RI) is defined as all the following notions.

- The concept of relationships between tables, based on the definition of a primary key (or UNIQUE alternate key) and a foreign key.
- A mechanism that provides for specification of columns within a referencing table that are foreign keys for columns in some other referenced table.
 - Referenced columns must be defined as Primary key columns or Unique columns.
- A reliable mechanism for preventing accidental database corruption when performing inserts, updates, and deletes.

Referential integrity requires that a row having a value that is not null for a referencing column cannot exist in a table if an equal value does not exist in a referenced column.

Referential Integrity Enforcement

The database supports two forms of declarative SQL for enforcing referential integrity:

- A standard method that enforces RI on a row-by-row basis
- A batch method that enforces RI on a statement basis

Both methods offer the same measure of integrity enforcement, but perform it in different ways.

A third form, sometimes informally referred to as soft RI, is related to these because it provides a declarative definition for a referential relationship, but it does not enforce that relationship. Enforcement of the declared referential relationship is left to the user by any appropriate method.

Referencing (Child) Table

The referencing table is referred to as the child table, and the specified child table columns are the referencing columns.

Note:

Referencing columns must have the same numbers and types of columns, data types, and sensitivity as the referenced table keys. Column-level constraints are not compared and, for standard referential integrity, compression is not allowed on either referenced or referencing columns.

Referenced (Parent) Table

A child table must have a parent, and the referenced table is referred to as the parent table.

The parent key columns in the parent table are the referenced columns.

For standard and batch RI, the referenced columns must be one of the following unique indexes:

- A unique primary index (UPI), defined as NOT NULL
- A unique secondary index (USI), defined as NOT NULL

Soft RI does not require any index on the referenced columns.

Terminology

Term	Definition
Term	Delinition
Child Table	A table where the referential constraints are defined. Child table and referencing table are synonyms.
Parent Table	The table referenced by a child table. Parent table and referenced table are synonyms.
Primary Key UNIQUE Alternate Key	A unique identifier for a row of a table.
Foreign Key	A column set in the child table that is also the primary key (or a UNIQUE alternate key) in the parent table. Foreign keys can consist of as many as 64 different columns.
Referential Constraint	A constraint defined on a column set or a table to ensure referential integrity. For example, consider the following table definition:
	CREATE TABLE A (A1 CHAR(10) REFERENCES B (B1), /* 1 */ A2 INTEGER FOREIGN KEY (A1,A2) REFERENCES C /* 2 */ PRIMARY INDEX (A1));
	 This CREATE TABLE statement specifies the following referential integrity constraints. Constraint 1 is defined at the column level. Implicit foreign key A1 references the parent key B1 in table B. Constraint 2 is defined at the table level.

Term	Definition
	Explicit composite foreign key (A1, A2) implicitly references the UPI (or a USI) of parent table C, which must be two columns, the first typed CHAR(10) and the second typed INTEGER. Both parent table columns must also be defined as NOT NULL.

Why Referential Integrity Is Important

Consider the employee and payroll tables for any business.

With referential integrity constraints, the two tables work together as one. When one table gets updated, the other table also gets updated.

The following case depicts a useful referential integrity scenario.

Looking for a better career, Mr. Clark Johnson leaves his company. Clark Johnson is deleted from the employee table.

The payroll table, however, does not get updated because the payroll clerk simply forgets to do so. Consequently, Mr. Clark Johnson keeps getting paid.

With good database design, referential integrity relationship would have been defined on these tables. They would have been linked and, depending on the defined constraints, the deletion of Clark Johnson from the employee table could not be performed unless it was accompanied by the deletion of Clark Johnson from the payroll table.

Besides data integrity and data consistency, referential integrity also has the benefits listed in the following table.

Benefit	Description
Increases development productivity	It is not necessary to code SQL statements to enforce referential constraints. Vantage automatically enforces referential integrity.
Requires fewer programs to be written	All update activities are programmed to ensure that referential constraints are not violated. Vantage enforces referential integrity in all environments. No additional programs are required.
Improves performance	Vantage chooses the most efficient method to enforce the referential constraints. Vantage can optimize queries based on the fact that there is referential integrity.

Rules for Assigning Columns as FOREIGN KEYS

The FOREIGN KEY columns in the referencing table must be identical in definition with the keys in the referenced table. Corresponding columns must have the same data type and case sensitivity.

- For standard referential integrity, the COMPRESS option is not permitted on either the referenced or referencing column(s).
- Column level constraints are not compared.
- A one-column FOREIGN KEY cannot reference a single column in a multicolumn primary or unique key—the foreign and primary/unique key must contain the same number of columns.

Circular References

References can be defined as circular in that Table A can reference Table B, which can reference Table A. At least one set of FOREIGN KEYS must be defined on nullable columns.

If the FOREIGN KEYS in Table A are on columns defined as nullable, then rows could be inserted into Table A with nulls for the FOREIGN KEY columns. When the appropriate rows exist in Table B, the nulls of the FOREIGN KEY columns in Table A could then be updated to contain values that are not null that match the Table B values.

References to the Table Itself

FOREIGN KEY references can also be to the same table that contains the FOREIGN KEY.

The referenced columns must be different columns than the FOREIGN KEY, and both the referenced and referencing columns must subscribe to the referential integrity rules.

CREATE and ALTER TABLE Syntax

Referential integrity affects the syntax and semantics of CREATE TABLE and ALTER TABLE.

Maintaining Foreign Keys

Definition of a FOREIGN KEY requires that Vantage maintain the integrity defined between the referenced and referencing table.

Vantage maintains the integrity of foreign keys as explained in the following table.

For this data manipulation activity	The system verifies that
A row is inserted into a referencing table and foreign key columns are defined to be NOT NULL.	a row exists in the referenced table with the same values as those in the foreign key columns. If such a row does not exist, then an error is returned. If the foreign key contains multiple columns, and if any one column value of the foreign key is null, then none of the foreign key values are validated.
The values in foreign key columns are altered to be NOT NULL.	a row exists in the referenced table that contains values equal to the altered values of all of the foreign key columns. If such a row does not exist, then an error is returned.

For this data manipulation activity	The system verifies that
A row is deleted from a referenced table.	no rows exist in referencing tables with foreign key values equal to those of the row to be deleted. If such rows exist, then an error is returned.
Before a referenced column in a referenced table is updated.	no rows exist in a referencing table with foreign key values equal to those of the referenced columns. If such rows exist, then an error is returned.
Before the structure of columns defined as foreign keys or referenced by foreign keys is altered.	the change would not violate the rules for definition of a foreign key constraint. An ALTER TABLE or DROP INDEX statement attempting to change such a columns structure returns an error.
A table referenced by another is dropped.	the referencing table has dropped its foreign key reference to the referenced table.
An ALTER TABLE statement adds a foreign key reference to a table. The same processes occur whether the reference is defined for standard or for soft referential integrity.	all of the values in the foreign key columns are validated against columns in the referenced table. When the system parses ALTER TABLE, it defines an error table that: • Has the same columns and primary index as the target table of the ALTER TABLE statement. • Has a name that is the same as the target table name suffixed with the reference index number. A reference index number is assigned to each foreign key constraint for a table. To determine the number, use one of the following system views: RI_Child_TablesV, RI_Distinct_ChildrenV, RI_Distinct_ParentsV, RI_Parent_TablesV. • Is created under the same user or database as the table being altered. If a table already exists with the same name as that generated for the error table then an error is returned to the ALTER TABLE statement. Rows in the referencing table that contain values in the foreign key columns that cannot be found in any row of the referenced table are copied into the error table (the base data of the target table is not modified). It is your responsibility to: • Correct data values in the referenced or referencing tables so that full referential integrity exists between the two tables. Use the rows in the error table to define which corrections to make.

Referential Integrity and the FastLoad and MultiLoad Utilities

Foreign key references are not supported for any table that is the target table for a FastLoad or MultiLoad.

Related Information

For more details about ALTER TABLE and CREATE TABLE, see *Teradata Vantage* [™] - *SQL Data Definition Language Syntax and Examples*, B035-1144.

Views

A view can be compared to a window through which you can see selected portions of a database. Views retrieve portions of one or more tables or other views.

Views and Tables

Views look like tables to a user, but they are virtual, not physical, tables. They display data in columns and rows and, in general, can be used as if they were physical tables. However, only the column definitions for a view are stored: views are not physical tables.

A view does not contain data: it is a virtual table whose definition is stored in the Data Dictionary. The view is not materialized until it is referenced by a statement. Some operations that are permitted for the manipulation of tables are not valid for views, and other operations are restricted, depending on the view definition.

Defining a View

The CREATE VIEW statement defines a view. The statement names the view and its columns, defines a SELECT on one or more columns from one or more underlying tables and/or views, and can include conditional expressions and aggregate operators to limit the row retrieval.

Using Views

The primary reason to use views is to simplify end user access to the database. Views provide a constant vantage point from which to examine and manipulate the database. Their perspective is altered neither by adding or nor by dropping columns from its component base tables unless those columns are part of the view definition.

From an administrative perspective, views are useful for providing an easily maintained level of security and authorization. For example, users in a Human Resources department can access tables containing sensitive payroll information without being able to see salary and bonus columns. Views also provide administrators with an ability to control read and update privileges on the database with little effort.

Restrictions

Some operations that are permitted on base tables are not permitted on views—sometimes for obvious reasons and sometimes not.

The following set of rules outlines the restrictions on how views can be created and used.

- You cannot create an index on a view.
- A view definition cannot contain an ORDER BY clause.
- Any derived columns in a view must explicitly specify view column names, for example by using an AS
 clause or by providing a column list immediately after the view name.
- You cannot update tables from a view under the following circumstances:
 - The view is defined as a join view (defined on more than one table)
 - The view contains derived columns.
 - The view definition contains a DISTINCT clause.
 - The view definition contains a GROUP BY clause.
 - The view defines the same column more than once.

Triggers

Triggers are active database objects associated with a subject table. A trigger essentially consists of a stored SQL statement or a block of SQL statements.

Triggers execute when an INSERT, UPDATE, DELETE, or MERGE modifies a specified column or columns in the subject table.

Typically, a stored trigger performs an UPDATE, INSERT, DELETE, MERGE, or other SQL operation on one or more tables, which may possibly include the subject table.

Triggers in the database conform to the ANSI/ISO SQL:2008 standard, and also provide some additional features.

Triggers have two types of granularity:

- Row triggers fire once for each row of the subject table that is changed by the triggering event and that satisfies any qualifying condition included in the row trigger definition.
- Statement triggers fire once upon the execution of the triggering statement.

You can create, alter, and drop triggers.

IF you want to	THEN use
define a trigger	CREATE TRIGGER.
enable a triggerdisable a triggerchange the creation timestamp for a trigger	ALTER TRIGGER. Disabling a trigger stops the trigger from functioning, but leaves the trigger definition in place as an object. This allows utility operations on a table that are not permitted on tables with enabled triggers. Enabling a trigger restores its active state.
remove a trigger from the system permanently	DROP TRIGGER.

Related Information

For details on creating, dropping, and altering triggers, see *Teradata Vantage* [™] - *SQL Data Definition Language Syntax and Examples*, B035-1144.

Process Flow

Note that this is a logical flow, not a physical re-enactment of how Vantage processes a trigger.

- 1. The triggering event occurs on the subject table.
- 2. A determination is made as to whether triggers defined on the subject table are to become active upon a triggering event.
- 3. Qualified triggers are examined to determine the trigger action time, whether they are defined to fire before or after the triggering event.
- 4. When multiple triggers qualify, then they fire normally in the ANSI-specified order of creation timestamp.

To override the creation timestamp and specify a different execution order of triggers, you can use the ORDER clause, a Teradata extension.

Even if triggers are created without the ORDER clause, you can redefine the order of execution by changing the trigger creation timestamp using the ALTER TRIGGER statement.

5. The triggered SQL statements (triggered action) execute.

If the trigger definition uses a REFERENCING clause to specify that old, new, or both old and new data for the triggered action is to be collected under a correlation name (an alias), then that information is stored in transition tables or transition rows:

- OLD [ROW] values under old_transition_variable_name, NEW [ROW] values under new_transition_variable_name, or both.
- OLD TABLE set of rows under *old_transition_table_name*, NEW TABLE set of rows under *new_transition_table_name*, or both.
- OLD_NEW_TABLE set of rows under *old_new_table_name*, with old values as *old_transition_variable_name* and new values as *new_transition_variable_name*.
- 6. The trigger passes control to the next trigger, if defined, in a cascaded sequence. The sequence can include recursive triggers.
 - Otherwise, control passes to the next statement in the application.
- 7. If any of the actions involved in the triggering event or the triggered actions abort, then all of the actions are aborted.

Restrictions

Most Teradata load utilities cannot access a table that has an active trigger.

An application that uses triggers can use ALTER TRIGGER to disable the trigger and enable the load. The application must be sure that loading a table with disabled triggers does not result in a mismatch in a user defined relationship with a table referenced in the triggered action.

Other restrictions on triggers include:

- BEFORE statement triggers are not allowed.
- BEFORE triggers cannot have data-changing statements as triggered action (triggered SQL statements).
- BEFORE triggers cannot access OLD TABLE, NEW TABLE, or OLD_NEW_TABLE.
- Triggers and hash indexes are mutually exclusive. You cannot define triggers on a table on which a hash index is already defined.
- A positioned (updatable cursor) UPDATE or DELETE is not allowed to fire a trigger. An attempt to do so generates an error.
- You cannot define triggers on an error logging table.

Archiving Triggers

Triggers are archived and restored as part of a database archive and restoration. Individual triggers can be archived or restored using the ARCHIVE or RESTORE statements of Teradata DSA.

Related Information

For more information about:

- Guidelines for creating triggers, conditions that cause triggers to fire, trigger action that occurs when a trigger fires, the trigger action time, or when to use row triggers and when to use statement triggers, see CREATE TRIGGER in *Teradata Vantage* [™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- Temporarily disabling triggers, enabling triggers, or changing the creation timestamp of a trigger, ALTER TRIGGER in *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- Permanently removing triggers from the system, see DROP TRIGGER in Teradata Vantage[™] SQL
 Data Definition Language Syntax and Examples, B035-1144.

Macros

A macro consists of one or more statements that can be executed by performing a single statement. Each time the macro is performed, one or more rows of data can be returned.

A frequently used SQL statement or series of statements can be incorporated into a macro and defined using the SQL CREATE MACRO statement.

The statements in the macro are performed using the EXECUTE statement.

A macro can include an EXECUTE statement that executes another macro.

Performing a macro is similar to performing a multistatement request.

Related Information

For more information about:

- The SQL CREATE MACRO statement, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- The EXECUTE statement, see Teradata Vantage[™] SQL Data Manipulation Language, B035-1146.

Single-User and Multiuser Macros

You can create a macro for your own use, or grant execution authorization to others.

For example, your macro might enable a user in another department to perform operations on the data in Vantage. When executing the macro, a user need not be aware of the database being accessed, the tables affected, or even the results.

Contents of a Macro

With the exception of CREATE AUTHORIZATION and REPLACE AUTHORIZATION, a data definition statement is allowed in macro if it is the only SQL statement in that macro.

A data definition statement is not resolved until the macro is executed, at which time unqualified database object references are fully resolved using the default database of the user submitting the EXECUTE statement. If this is not the desired result, you must fully qualify all object references in a data definition statement in the macro body.

A macro can contain parameters that are substituted with data values each time the macro is executed. It also can include a USING modifier, which allows the parameters to be filled with data from an external source such as a disk file. A COLON character prefixes references to a parameter name in the macro. Parameters cannot be used for data object names.

Executing a Macro

Regardless of the number of statements in a macro, Vantage treats it as a single request.

When you execute a macro, either all its statements are processed successfully or none are processed. If a macro fails, it is aborted, any updates are backed out, and the database is returned to its original state.

Ways to Execute SQL Macros in Embedded SQL

IF the macro	THEN use
is a single statement, and that statement returns no data	 the EXEC statement to specify static execution of the macro or- the PREPARE and EXECUTE statements to specify dynamic execution.

IF the macro	THEN use
	Use DESCRIBE to verify that the single statement of the macro is not a data returning statement.
consists of multiple statementsreturns data	a cursor, either static or dynamic. The type of cursor used depends on the specific macro and on the needs of the application.

Static SQL Macro Execution in Embedded SQL

Static SQL macro execution is associated with a macro cursor using the macro form of the DECLARE CURSOR statement.

When you perform a static macro, you must use the EXEC form to distinguish it from the dynamic SQL statement EXECUTE.

Dynamic SQL Macro Execution in Embedded SQL

Define dynamic macro execution using the PREPARE statement with the statement string containing an EXEC *macro_name* statement rather than a single-statement request.

The dynamic request is then associated with a dynamic cursor.

Dropping, Replacing, Renaming, and Retrieving Information about a Macro

IF you want to	THEN use the following statement
drop a macro	DROP MACRO
redefine an existing macro	REPLACE MACRO
rename a macro	RENAME MACRO
get the attributes for a macro	HELP MACRO
get the data definition statement most recently used to create, replace, or modify a macro	SHOW MACRO

Related Information

For more information about:

• Dynamic SQL macro execution in embedded SQL, see the information about DECLARE CURSOR (Macro Form) in *Teradata Vantage*[™] - *SQL Stored Procedures and Embedded SQL*, B035-1148.

- Dropping, replacing, renaming, and retrieving information about a macro, see *Teradata Vantage*™ *SQL Data Definition Language Syntax and Examples*, B035-1144.
- Performing a macro, which is similar to performing a multistatement request, see
 <u>Multistatement Requests</u>.

Stored Procedures

Stored procedures are called Persistent Stored Modules in the ANSI/ISO SQL:2008 standard. They are written in SQL and consist of a set of control and condition handling statements that make SQL a computationally complete programming language.

These features provide a server-based procedural interface to the database for application programmers.

Teradata stored procedure facilities are a subset of and conform to the ANSI/ISO SQL:2008 standards for semantics.

Elements of Stored Procedures

The set of statements constituting the main tasks of the stored procedure is called the stored procedure body, which can consist of a single statement or a compound statement, or block.

A single statement stored procedure body can contain one control statement, such as LOOP or WHILE, or one SQL DDL, DML, or DCL statement, including dynamic SQL. Some statements are not allowed, including:

- Any declaration (local variable, cursor, condition, or condition handler) statement
- A cursor statement (OPEN, FETCH, or CLOSE)

A compound statement stored procedure body consists of a BEGIN-END statement enclosing a set of declarations and statements, including:

- · Local variable declarations
- · Cursor declarations
- Condition declarations
- Condition handler declaration statements
- Control statements
- SQL DML, DDL, and DCL statements supported by stored procedures, including dynamic SQL
- Multistatement requests (including dynamic multistatement requests) delimited by the keywords BEGIN REQUEST and END REQUEST

Compound statements can also be nested.

Creating Stored Procedures

You can create a stored procedure using either of the following:

- SQL CREATE PROCEDURE or REPLACE PROCEDURE statement in Teradata Studio Express.
- COMPILE command with the BTEQ utility.

The procedures are stored in the user database space as objects and are executed on the server.

Note:

The stored procedure definitions in the next examples are designed only to demonstrate the usage of the feature. They are not recommended for use.

Example: Defining a Stored Procedure for New Employees

Assume you want to define a stored procedure NewProc to add new employees to the Employee table and retrieve the name of the department to which the employee belongs.

You can also report an error, in case the row that you are trying to insert already exists, and handle that error condition.

The CREATE PROCEDURE statement looks like this:

This stored procedure defines parameters that must be filled in each time it is called.

Related Information

For information on CREATE PROCEDURE and REPLACE PROCEDURE, see *Teradata Vantage* ™ - *SQL Data Definition Language Syntax and Examples*, B035-1144.

Modifying Stored Procedures

To modify a stored procedure definition, use the REPLACE PROCEDURE statement.

Example: Inserting Salary Information into the Employee Table

Assume you want to change the previous example to insert salary information to the Employee table for new employees.

The REPLACE PROCEDURE statement looks like this:

Executing Stored Procedures

If you have sufficient privileges, you can execute a stored procedure from any supporting client utility or interface using the SQL CALL statement. You can also execute a stored procedure from an external stored procedure written in C, C++, or Java.

You have to specify arguments for all the parameters contained in the stored procedure.

Here is an example of a CALL statement to execute the procedure created in Creating Stored Procedures:

```
CALL NewProc ('Jonathan', 1066, 34, dname);
```

Output From Stored Procedures

Stored procedures can return output values in the INOUT or OUT arguments of the CALL statement. They can also return result sets, the results of SELECT statements that are executed when the stored procedure opens result set cursors. To return result sets, the CREATE PROCEDURE or REPLACE PROCEDURE statement for the stored procedure must specify the DYNAMIC RESULT SET clause.

Related Information

For details on how to write a stored procedure that returns result sets, see *Teradata Vantage*[™] - *SQL Stored Procedures and Embedded SQL*, B035-1148.

Recompiling Stored Procedures

The ALTER PROCEDURE statement enables recompilation of stored procedures without having to execute SHOW PROCEDURE and REPLACE PROCEDURE statements.

This statement provides the following benefits:

 Stored procedures created in earlier database releases can be recompiled to derive the benefits of new features and performance improvements.

- Recompilation is also useful for cross-platform archive and restoration of stored procedures.
- ALTER PROCEDURE allows changes in the following compile-time attributes of a stored procedure:
 SPL option or Warnings option.

Deleting, Renaming, and Retrieving Information about a Stored Procedure

IF you want to	THEN use the following statement
delete a stored procedure from a database	DROP PROCEDURE
rename a stored procedure	RENAME PROCEDURE
get information about the parameters specified in a stored procedure and their attributes	HELP PROCEDURE
get the data definition statement most recently used to create, replace, or modify a stored procedure	SHOW PROCEDURE

Archiving Procedures

Stored procedures are archived and restored as part of a database archive and restoration. Individual stored procedures can be archived or restored using the ARCHIVE or RESTORE statements of the DSA utility.

Related Information

For more information about:

- Stored procedure control and condition handling statements, see *Teradata Vantage*[™] *SQL Stored Procedures and Embedded SQL*, B035-1148.
- Invoking stored procedures, see the CALL statement in *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.
- Creating, replacing, dropping, or renaming stored procedures, see *Teradata Vantage* [™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- Controlling and tracking privileges for stored procedures, see *Teradata Vantage*[™] *SQL Data Control Language*, B035-1149 or *Teradata Vantage*[™] *SQL Stored Procedures and Embedded SQL*, B035-1148.
- Control statements, parameters, local variables, and labels, see *Teradata Vantage* [™] *Database Administration*, B035-1093.
- Using CALL to execute stored procedures, see *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.
- Executing stored procedures from an external stored procedure, see *Teradata Vantage*[™] *SQL External Routine Programming*, B035-1147.

External Stored Procedures

External stored procedures are written in the C, C++, or Java programming language, installed on the database, and then executed like stored procedures.

Usage

Here is a synopsis of the steps you take to develop, compile, install, and use external stored procedures:

- 1. Write, test, and debug the C, C++, or Java code for the procedure.
- 2. If you are using Java, place the class or classes for the external stored procedure in an archive file (JAR or ZIP) and call the SQLJ.INSTALL_JAR external stored procedure to register the archive file with the database.
- 3. Use CREATE PROCEDURE or REPLACE PROCEDURE for external stored procedures to create a database object for the external stored procedure.
- 4. Use GRANT to grant privileges to users who are authorized to use the external stored procedure.
- 5. Invoke the procedure using the CALL statement.

Executing SQL From External Stored Procedures

To execute SQL, a C or C++ external stored procedure can use CLIv2 and a Java external stored procedure can use JDBC.

A C or C++ external stored procedure can also call the FNC_CallSP library function to call a stored procedure that contains SQL.

Differences Between Stored Procedures and External Stored Procedures

Using external stored procedures is very similar to using stored procedures, except for the following:

- Invoking an external stored procedure from a client application does not affect the nesting limit for stored procedures.
- To install an external stored procedure on a database, you must have the CREATE EXTERNAL PROCEDURE privilege on the database.
- The CREATE PROCEDURE statement for external stored procedures is different from the CREATE PROCEDURE statement for stored procedures. In addition to syntax differences, you do not have to use the COMPILE command in BTEQ.

Related Information

For more information about:

 External stored procedure programming, see Teradata Vantage[™] - SQL External Routine Programming, B035-1147.

- Invoking external stored procedures, see the CALL statement in *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.
- Installing external stored procedures on the server, see the CREATE/REPLACE PROCEDURE statement in *Teradata Vantage* [™] *SQL Data Definition Language Syntax and Examples*, B035-1144.

User-Defined Functions

SQL provides a set of useful functions, but they might not satisfy all of the particular requirements you have to process your data.

The database supports two types of user-defined functions (UDFs) that allow you to extend SQL by writing your own functions:

- SQL UDFs
- External UDFs

SQL UDFs

SQL UDFs allow you to encapsulate regular SQL expressions in functions and then use them like standard SQL functions.

Rather than coding commonly used SQL expressions repeatedly in queries, you can objectize the SQL expressions through SQL UDFs.

Moving complex SQL expressions from queries to SQL UDFs makes the queries more readable and can reduce the client/server network traffic.

External UDFs

External UDFs allow you to write your own functions in the C, C++, or Java programming language, install them on the database, and then use them like standard SQL functions.

You can also install external UDF objects or packages from third-party vendors.

Teradata supports three types of external UDFs.

UDF Type	Description
Aggregate	Aggregate functions produce summary results. They differ from scalar functions in that they take grouped sets of relational data, make a pass over each group, and return one result for the group. Some examples of standard SQL aggregate functions are AVG, SUM, MAX, and MIN.
Scalar	Scalar functions take input parameters and return a single value result. Examples of standard SQL scalar functions are CHARACTER_LENGTH, POSITION, and TRIM.
Table	A table function is invoked in the FROM clause of a SELECT statement and returns a table to the statement.

Usage

To create and use an SQL UDF, follow these steps:

- 1. Use CREATE FUNCTION or REPLACE FUNCTION to define the UDF.
- 2. Use GRANT to grant privileges to users who are authorized to use the UDF.
- 3. Call the function.

Here is a synopsis of the steps you take to develop, compile, install, and use an external UDF:

- 1. Write, test, and debug the C, C++, or Javacode for the UDF.
- 2. If you are using Java, place the class or classes for the UDF in an archive file (JAR or ZIP) and call the SQLJ.INSTALL JAR external stored procedure to register the archive file with the database.
- 3. Use CREATE FUNCTION or REPLACE FUNCTION to create a database object for the UDF.
- 4. Use GRANT to grant privileges to users who are authorized to use the UDF.
- 5. Call the function.

Related Information

For more information about:

- Writing, testing, and debugging source code for an external UDF, see Teradata Vantage™ SQL External Routine Programming, B035-1147.
- Data definition statements related to UDFs, including CREATE FUNCTION and REPLACE FUNCTION, see Teradata Vantage™ - SQL Data Definition Language Syntax and Examples, B035-1144.
- Invoking a table function in the FROM clause of a SELECT statement, see Teradata Vantage™ SQL
 Data Manipulation Language, B035-1146.

Profiles

Profiles define values for the following system parameters:

- Default database
- Spool space
- Temporary space
- Default account and alternate accounts
- Password security attributes
- Optimizer cost profile

Note:

Optimizer cost profiles are not intended for use on production systems. The Cost Profile parameter is for use only under the direction of Teradata Support Center personnel.

· Query band

An administrator can define a profile and assign it to a group of users who share the same settings.

Advantages of Using Profiles

Simplify system administration.

- Administrators can create a profile that contains system parameters
- and assign the profile to a group of users. To change a parameter, the administrator updates the profile instead of each individual user.

Control password security.

A profile can define password attributes such as the number of:

- Days before a password expires
- Days before a password can be used again
- · Minutes to lock out a user after a certain number of failed logon attempts

Administrators can assign the profile to an individual user or to a group of users.

Usage

The following steps describe how to use profiles to manage a common set of parameters for a group of users.

1. Define a user profile.

A CREATE PROFILE statement defines a profile, and lets you set:

- Account identifiers to charge for the space used and a default account identifier
- · Default database
- Space to allocate for spool files and temporary tables
- Optimizer cost profile to activate at the session and request scope level

Note:

Optimizer cost profiles are not intended for use on production systems. The Cost Profile parameter is for use only under the direction of Teradata Support Center personnel.

- Number of incorrect logon attempts to allow before locking a user and the number of minutes before unlocking a locked user
- · A query band to enforce query band name/value pairs
- Number of days before a password expires and the number of days before a password can be used again
- Minimum and maximum number of characters in a password string
- The characters allowed in a password string, including whether to:

- Allow digits and special characters
- Require at least one numeric character
- Require at least one alpha character
- Require at least one special character
- Restrict the password string from containing the user name
- Require a mixture of uppercase and lowercase characters
- Restrict certain words from being a significant part of a password string
- 2. Assign the profile to users.

Use the CREATE USER or MODIFY USER statement to assign a profile to a user. Profile settings override the values set for the user.

3. If necessary, change any of the system parameters for a profile.

Use the MODIFY PROFILE statement to change a profile.

Related Information

For more information about:

- The syntax and usage of profiles, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax* and Examples, B035-1144.
- Passwords and security, see Teradata Vantage[™] Analytics Database Security Administration, B035-1100.
- Optimizer cost profiles, see *Teradata Vantage*[™] *SQL Request and Transaction Processing*, B035-1142.

Roles

Roles define privileges on database objects. A user who is assigned a role can access all the objects that the role has privileges to.

Roles simplify management of user privileges. A database administrator can create different roles for different job functions and responsibilities, grant specific privileges on database objects to the roles, and then grant membership to the roles to users.

Advantages of Using Roles

Simplify privilege administration.

A database administrator can grant privileges on database objects to a role and have the privileges automatically applied to all users assigned to that role.

When a user's function within an organization changes, changing the user's role is far easier than deleting old privileges and granting new privileges to go along with the new function.

Reduce Data Dictionary disk space.

Maintaining privileges on a role level rather than on an individual level makes the size of the DBC. Access Rights table much smaller. Instead of inserting one row per user per privilege on a database object, Vantage inserts one row per role per privilege in DBC. Access Rights, and one row per role member in DBC. Role Grants.

Usage

The following steps describe how to manage user privileges using roles.

1. Define a role.

A CREATE ROLE statement defines a role. A newly created role does not have any associated privileges.

2. Add privileges to the role.

Use the GRANT statement to grant privileges to roles on databases, tables, views, macros, columns, triggers, stored procedures, join indexes, hash indexes, and UDFs.

3. Grant the role to users or other roles.

Use the GRANT statement to grant a role to users or other roles.

4. Assign default roles to users.

Use the DEFAULT ROLE option of the CREATE USER or MODIFY USER statement to specify the default role for a user, where:

DEFAULT ROLE =	Specifies
role_name	the name of one role to assign as the default role for a user.
NONE	that the user does not have a default role.
NULL	
ALL	the default role to be all roles that are directly or indirectly granted to the user.

At logon time, the default role of the user becomes the current role for the session.

Privilege validation uses the active roles for a user, which include the current role and all nested roles.

5. If necessary, change the current role for a session.

Use the SET ROLE statement to change the current role for a session.

Managing role-based privileges requires sufficient privileges. For example, the CREATE ROLE statement is only authorized to users who have the CREATE ROLE system privilege.

Related Information

For information on the syntax and usage of roles, see *Teradata Vantage*[™] - *SQL Data Definition Language Syntax and Examples*, B035-1144.

User-Defined Types

SQL provides a set of predefined data types, such as INTEGER and VARCHAR, that you can use to store the data that your application uses, but they might not satisfy all of the requirements you have to model your data.

User-defined types (UDTs) allow you to extend SQL by creating your own data types and then using them like predefined data types.

UDT Types

Vantage supports distinct and structured UDTs.

UDT Type	Description	Example
Distinct	A UDT that is based on a single predefined data type, such as INTEGER or VARCHAR.	A distinct UDT named euro that is based on a DECIMAL(8,2) data type can store monetary data.
Structured	A UDT that is a collection of one or more fields called attributes, each of which is defined as a predefined data type or other UDT (which allows nesting).	A structured UDT named circle can consist of x-coordinate, y-coordinate, and radius attributes.

Distinct and structured UDTs can define methods that operate on the UDT. For example, a distinct UDT named euro can define a method that converts the value to a US dollar amount. Similarly, a structured UDT named circle can define a method that computes the area of the circle using the radius attribute.

Vantage also supports a form of structured UDT called *dynamic* UDT. Instead of using a CREATE TYPE statement to define the UDT, like you use to define a distinct or structured type, you use the NEW VARIANT_TYPE expression to construct an instance of a dynamic UDT and define the attributes of the UDT at run time.

Unlike distinct and structured UDTs, which can appear almost anywhere that you can specify predefined types, you can only specify a dynamic UDT as the data type of (up to eight) input parameters to external UDFs. The benefit of dynamic UDTs is that they significantly increase the number of input arguments that you can pass in to external UDFs.

Using a Distinct UDT

Here is a synopsis of the steps you take to develop and use a distinct UDT:

1. Use the CREATE TYPE statement to create a distinct UDT that is based on a predefined data type, such as INTEGER or VARCHAR.

Vantage automatically generates functionality for the UDT that allows you to import and export the UDT between the client and server, use the UDT in a table, perform comparison operations between two

- UDTs, and perform data type conversions between the UDT and the predefined data type on which the definition is based.
- 2. If the UDT defines methods, write, test, and debug the C or C++ code for the methods, and then use CREATE METHOD or REPLACE METHOD to identify the location of the source code and install it on the server.
 - The methods are compiled, linked to the dynamic linked library (DLL or SO) associated with the SYSUDTLIB database, and distributed to all database nodes in the system.
- 3. Use GRANT to grant privileges to users who are authorized to use the UDT.
- 4. Use the UDT as the data type of a column in a table definition.

Using a Structured UDT

Here is a synopsis of the steps you take to develop and use a structured UDT (that is not a dynamic UDT):

1. Use the CREATE TYPE statement to create a structured UDT and specify attributes, constructor methods, and instance methods.

Vantage automatically generates the following functionality:

- A default constructor function that you can use to construct a new instance of the structured UDT and initialize the attributes to NULL
- Observer methods for each attribute that you can use to get the attribute values
- Mutator methods for each attribute that you can use to set the attribute values
- 2. Follow these steps to implement, install, and register cast functionality for the UDT (Vantage does not automatically generate cast functionality for structured UDTs):
 - a. Write, test, and debug C or C++ code that implements cast functionality that allows you to perform data type conversions between the UDT and other data types, including other UDTs.
 - b. Identify the location of the source code and install it on the server:

IF you write the source code as a	THEN use one of the following statements
method	CREATE METHOD or REPLACE METHOD
function	CREATE FUNCTION or REPLACE FUNCTION

The source code is compiled, linked to the dynamic linked library (DLL or SO) associated with the SYSUDTLIB database, and distributed to all database nodes in the system.

- c. Use the CREATE CAST or REPLACE CAST statement to register the method or function as a cast routine for the UDT.
- d. Repeat Steps a through c for all methods or functions that provide cast functionality.
- 3. Follow these steps to implement, install, and register ordering functionality for the UDT (Vantage does not automatically generate ordering functionality for structured UDTs):

- a. Write, test, and debug C or C++ code that implements ordering functionality that allows you to perform comparison operations between two UDTs.
- b. Identify the location of the source code and install it on the server:

IF you write the source code as a	THEN use one of the following statements
method	CREATE METHOD or REPLACE METHOD
function	CREATE FUNCTION or REPLACE FUNCTION

The source code is compiled, linked to the dynamic linked library (DLL or SO) associated with the SYSUDTLIB database, and distributed to all database nodes in the system.

- c. Use the CREATE ORDERING or REPLACE ORDERING statement to register the method or function as an ordering routine for the UDT.
- 4. Follow these steps to implement, install, and register transform functionality for the UDT (Vantage does not automatically generate transform functionality for structured UDTs):
 - a. Write, test, and debug C or C++ code that implements transform functionality that allows you to import and export the UDT between the client and server.
 - b. Identify the location of the source code and install it on the server:

IF the source code implements transform functionality for	THEN	
importing the UDT to the server	you must write the source code as a C or C++ UDF and use CREATE FUNCTION or REPLACE FUNCTION to identify the location of the source code and install it on the server.	
exporting the UDT to the server	IF you write the source code as a	THEN use one of the following statements to identify the location of the source code and install it on the server
	method	CREATE METHOD or REPLACE METHOD
	function	CREATE FUNCTION or REPLACE FUNCTION

The source code is compiled, linked to the dynamic linked library (DLL or SO) associated with the SYSUDTLIB database, and distributed to all database nodes in the system.

c. Repeat Steps a through b.

IF you took Steps a through b to implement and install this transform functionality	THEN repeat Steps a through b to implement and install this transform functionality
importing the UDT to the server	exporting the UDT from the server

IF you took Steps a through b to implement and install this transform functionality	THEN repeat Steps a through b to implement and install this transform functionality
exporting the UDT from the server	importing the UDT to the server

- d. Use the CREATE TRANSFORM or REPLACE TRANSFORM statement to register the transform routines for the UDT.
- If the UDT defines constructor methods or instance methods, write, test, and debug the C or C++ code for the methods, and then use CREATE METHOD or REPLACE METHOD to identify the location of the source code and install it on the server.
 - The methods are compiled, linked to the dynamic linked library (DLL or SO) associated with the SYSUDTLIB database, and distributed to all database nodes in the system.
- 6. Use GRANT to grant privileges to users who are authorized to use the UDT.
- 7. Use the UDT as the data type of a column in a table definition.

Using a Dynamic UDT

Follow these steps to use a dynamic UDT as the data type of an input parameter to an external UDF:

- 1. In the CREATE FUNCTION or REPLACE FUNCTION statement for the UDF, specify the data type of up to eight input parameters as VARIANT_TYPE.
- 2. Write, test, and debug the C or C++ source code for the UDF.
- 3. Call the UDF, using the NEW VARIANT_TYPE expression to construct instances of dynamic UDT arguments and define up to 128 attributes for each UDT.

UDT Indexing

A user can declare a primary or secondary index on a UDT column when issuing a CREATE TABLE, CREATE INDEX, CREATE JOIN INDEX or CREATE HASH INDEX statement.

Once the index has been created, the user can issue DML statements containing UDT predicate and/or UDT join term expressions.

Related Information

For more information about:

- CREATE TYPE, CREATE METHOD and REPLACE METHOD, CREATE FUNCTION and REPLACE FUNCTION, CREATE CAST and REPLACE CAST, CREATE ORDERING and REPLACE ORDERING, CREATE TRANSFORM and REPLACE, and TRANSFORM, see *Teradata Vantage*™ *SQL Data Definition Language Syntax and Examples*, B035-1144.
- UDT expressions, including NEW and NEW VARIANT_TYPE, see *Teradata Vantage*[™] *SQL Operators and User-Defined Functions*, B035-1210.

- Writing, testing, and debugging source code for a constructor method or instance method, see *Teradata Vantage*[™] - *SQL External Routine Programming*, B035-1147.
- Writing, testing, and debugging source code for a UDF that uses UDT types, see *Teradata Vantage*™ *SQL External Routine Programming*, B035-1147

Basic SQL Syntax

This section explains basic SQL syntax and the lexicon for Teradata SQL, a single, unified, nonprocedural language that provides the capabilities for querying the database.

SQL Statement Structure

Syntax

The following diagram indicates the basic structure of an SQL statement.

```
statement_keyword
{ expressions |
  functions |
  keywords |
  clauses |
  phrases
} [[,]...] [;]
```

statement_keyword

The name of the statement.

expressions

Literals, name references, or operations using names and literals.

functions

The name of a function and its arguments, if any.

keywords

Special values introducing clauses or phrases or representing special objects, such as NULL. Most keywords are reserved words and cannot be used in names.

clauses

Subordinate statement qualifiers.

phrases

Data attribute phrases.

;

The Teradata SQL statement separator and request terminator.

The semicolon separates statements in a multistatement request and terminates a request when it is the last nonblank character on an input line in BTEQ.

The request terminator is required for a request defined in the body of a macro.

Typical SQL Statement

A typical SQL statement consists of a statement keyword, one or more column names, a database name, a table name, and one or more optional clauses introduced by keywords. For example, in the following single-statement request, the statement keyword is SELECT:

```
SELECT deptno, name, salary
FROM personnel.employee
WHERE deptno IN(100, 500)
ORDER BY deptno, name;
```

The select list for this statement is made up of object names:

- Deptno, name, and salary (the column names)
- Personnel (the database name)
- Employee (the table name)

The search condition, or WHERE clause, is introduced by the keyword WHERE.

```
WHERE deptno IN(100, 500)
```

The sort order, or ORDER BY, clause is introduced by the keywords ORDER BY.

```
ORDER BY deptno, name
```

Related Information

For more information about the elements that appear in an SQL statement:

- Statement keyword, see <u>Keywords</u>.
- Keywords, see Keywords.
- Object names, see <u>Object Names</u>.
- Expressions, see **Expressions**.
- Functions, see Functions.
- Separators, see Separators.
- Terminators, see Terminators.

For the distinction between *statement* and *request*, see <u>SQL Statements and SQL Requests</u>.

Keywords

Keywords are words that have special meanings in SQL statements.

Statement Keyword

The statement keyword, the first keyword in an SQL statement, is usually a verb. For example, in the INSERT statement, the first keyword is INSERT.

Other Keywords

Other keywords appear throughout a statement as qualifiers (for example, DISTINCT, PERMANENT), or as words that introduce clauses (for example, IN, AS, AND, TO, WHERE).

By convention, keywords appear entirely in uppercase letters. However, SQL keywords are not casesensitive and can be in uppercase or lowercase letters.

For example, SQL interprets the following SELECT statements identically:

```
Select Salary from Employee where EmpNo = 10005;

SELECT Salary FROM Employee WHERE EmpNo = 10005;

select Salary FRom Employee WherE EmpNo = 10005;
```

All keywords must be from the ASCII repertoire. Full-width letters are not valid regardless of the character set being used.

Related Information

For information on restricted keywords, see Restricted Words.

Character Sets

When making a request to the database, an SQL statement can be represented using any client character set that is available on the client and enabled in the database, including user-defined character sets.

Character Data

The system converts the SQL into UNICODE, and then converts any character literals from UNICODE to the data type of any column into which they are inserted.

If you enter data by way of a USING clause, the system stores the data based on the session character set, either LATIN, UNICODE, or KANJI1. As with any character data, if inserted into a character column, the USING data is implicitly translated to the character set of the receiving column.

If you create a character column, for example in a CREATE TABLE statement, and no character set is explicitly designated for the column, the column is created using the default character set.

Setting the Default Server Character Set

You can set the default server character set for:

- A user in a CREATE or MODIFY USER
- Profile members in a CREATE or MODIFY PROFILE statement

Note:

Upon upgrade to Teradata Database 14.10 and above from a pre-14.10 release, the server default character set is initialized based on the language support mode; LATIN for standard mode or UNICODE for Japanese mode.

Related Information

For more information about:

- Available character sets and enabling character set options, see *International Character Set Support*, B035-1125.
- Notation used for characters is described in Notation Conventions.

Object Names

Database objects (for example, databases, tables, and columns) that you specify in an SQL statement must conform to system object naming rules or the SQL statement is not valid.

Pass Through Characters may not be used in object names.

General Rules for Constructing Object Names

Object names must be unique within the scope of the object name.

Within the database system:

- No two Database names can have the same name.
- Creating a user always creates a database with the same name as the user, so a user can not be named the same as an existing database.
- No two profiles can share a name.
- No two roles can share a name.
- A Profile can have the same name as a Role, but no Role or Profile can have the same name as a Database

Within a named Database:

 Tables, views, stored procedures, join or hash indexes, triggers, user-defined functions, and macros must have unique names

Within a Table or View:

- No two columns can have the same name.
- No two named constraints can have the same name.
- No two secondary indexes can have the same name.

Within a macro or stored procedure:

No two parameters can have the same name.

Names are optional for CHECK constraints, REFERENCE constraints, and INDEX objects.

Object names are also subject to the name validation rules enabled on the system.

Using QUOTATION MARKS Characters with Object Names

Enclosing an object name in QUOTATION MARKS characters (U+0022) enables the use of characters, spaces, symbols, and other special characters that may not otherwise be allowed.

For example, an object name containing a white space character must be enclosed in quotation marks:

```
"object name"
```

When used as part of an object name, rather than when used to delineate an object name, quotation marks must be represented as a sequence of two QUOTATION MARKS characters (U+0022). Each pair of quotation marks is counted as one character when calculating the name size limit.

QUOTATION MARKS characters that delineate object names are not stored in Dictionary tables, and when querying a Dictionary view, results that contain such names are displayed without the double quotation marks. However, if you include the name in a subsequent database request, you must add the double quotation marks, or the request fails.

Case Sensitivity of Object Names

Object names are not case-dependent. Any mix of uppercase and lowercase can be used when defining or referencing object names in a request. Because of this, you cannot reuse a name that is required to be unique just by changing its case.

For example, the following statements are identical:

```
SELECT Salary FROM Employee WHERE EmpNo = 10005;

SELECT SALARY FROM EMPLOYEE WHERE EMPNO = 10005;

SELECT salary FROM employee WHERE eMpNo = 10005;
```

Note:

The case of column names is significant. The column name is the default title of an output column, so the system returns these names in the same case in which the names were defined.

For example, assume that the columns in the SalesReps table are defined:

```
CREATE TABLE SalesReps
  ( last_name VARCHAR(20) NOT NULL,
 first_name VARCHAR(12) NOT NULL, ...
```

In response to a query that does not define a TITLE phrase, for example:

SELECT Last_Name, First_Name
FROM SalesReps
ORDER BY Last_Name;

the column names are returned exactly as defined, that is, *last_name*, then *first_name*.

Note:

You can use the TITLE phrase to specify the case, wording, and placement of an output column heading either in the column definition or in an SQL request.

Restricted Words in Object Names

Be careful not to use restricted words in object names. Restricted words include both reserved and nonreserved words.

- If you attempt to create a new object with an unquoted name that includes a reserved word, the request fails with an error.
- The system does not reject object names that use nonreserved words, but in some contexts, the system can interpret such words using the nonreserved word semantics rather than that of an object name.

New database releases can include new reserved and nonreserved words. Names that conflict with these new reserved words should be identified and renamed as part of preparation for a Vantage software upgrade. Instead you can enclose names containing reserved or nonreserved words in quotation marks, but changing the words is preferred to avoid possible developer errors.

Object Name Processing and Storage

Object names are stored in the Data Dictionary tables using the UNICODE server character set, and are processed internally as UNICODE strings. For backwards compatibility, object names are available in HELP output and in compatibility views translated to LATIN or KANJI1 based on the Language Support Mode (Standard or Japanese).

Comparison and Normalization of Object Names

In comparing two names, the following rules apply:

- Names are case insensitive.
- Object names are considered identical when converted to NFC or NFD and compared as case insensitive. A fullwidth LATIN SMALL LETTER A (U+FF41) is not the same as a LATIN SMALL LETTER A (U+0061), but case pairs are equivalent.
- The system converts all database object names to UNICODE for storage in the Data Dictionary. Names are normalized to UNICODE Normalization Form C (NFC) after conversion to upper case.

Note:

Teradata supports all UNICODE normalization forms; NFC, NFD, NFCK, and NFDK. For information on use of the TRANSLATE function to specify alternate UNICODE normalization forms, for example, UNICODE_TO_UNICODE_NFD, see *Teradata Vantage*[™] - *SQL Functions, Expressions, and Predicates*, B035-1145.

UNICODE and Object Names

All object names are stored in the Data Dictionary in UNICODE. Teradata provides a file, *UOBJNEXT.txt*, which lists the UNICODE representation of all characters that are valid in an object name. You can download the file here:

- 1. Access Teradata Vantage™ SQL Fundamentals, B035-1141 at https://docs.teradata.com/.
- 2. In the left pane, select Attachments to download the Object_Name_Characters zip file.

Note:

Some characters in this list can become unusable if the DBSControl NameValidationRule field is configured to enforce a reduced character set.

Object Name Validation Options

The DBS Control field NameValidationRule is used to define object name restrictions.

Values of 2 and above place additional limits on the character repertoire allowed.

Note:

The NameValidationRule is enforced by the system at object creation. Characters outside the repertoire defined by the rule are rejected by the system if the characters appear when creating object names.

Characters Allowed in Object Names

The following table summarizes the use of characters in object names.

Parameter	Description	
Object name length	A maximum of 128 characters when expressed in UNICODE normalization form D. NameValidationRule can be used to apply additional character restrictions.	
Characters allowed in unquoted	An object name not enclosed in quotation marks must be composed of an identifier- start character followed by a sequence of identifier-start or identifier extend characters, up to the maximum object name length limit.	
object names	Note: Characters in object names not enclosed in quotation marks must also be in the session character set.	

Parameter	Description		
Note: Additional characters may be allowed in quoted or Unicode delimited names.	Identifier start characters must be contained in the session character set and belong to one of the following Unicode General Category classes: • Upper-case letters [Lu] • Lower-case letters [Lt] • Title-case letters [Lt] • Modifier letters [Lm] • Other letters ([Lo] • Letter numbers [NI] Or be one of the following characters: • NUMBER SIGN (U+0023) • DOLLAR SIGN (U+0024) • LOW LINE (U+005F) • INVERTED EXCLAMATION MARK (U+00A1) • OVERLINE (U+203E) • EURO SIGN (U+20AC) • KATAKANA-HIRAGANA VOICED SOUND MARK (U+309B) • KATAKANA-HIRAGANA SEMI-VOICED SOUND MARK (U+309B) • FULLWIDTH NUMBER SIGN (U+FF03) • FULLWIDTH DOLLAR SIGN (U+FF04) • FULLWIDTH LOW LINE (U+FF3F) Identifier-extender characters must be in the session character set and belong to one of the following Unicode General Category classes: • Non-spacing marks [Mr] • Spacing combing marks [Mc] • Decimal numbers [Nd] • Connector punctuations [Pc] • Formatting codes [Cf] Note: The MIDDLE DOT character (U+00B7) is also a valid identifier-extender character.		
Characters allowed only in object names that are enclosed in quotation marks	A string literal is required for object names that: Have an identifier-extender character as the first character. Include the white space character, SPACE (U+0020) Are Teradata keywords In addition, object names that contain any character from the following classes must be enclosed in quotation marks, unless the character explicitly appears in the list of allowed characters: Other, Control [Cc] Other, Not Assigned [Cn] No characters in this category appear in UNICODE character repertoire. Other, Private Use [Co] Other, Surrogate [Cs] Letter, Cased [LC] Mark, Enclosing [Me] Number, Other [No]		

Parameter	Description		
	 Punctuation, Dash [Pd] Punctuation, Close [Pe] Punctuation, Final quotation marks [Pf] (may behave like Ps or Pe depending on usage) Punctuation, Initial quotation marks [Pi] (may behave like Ps or Pe depending on usage) Punctuation, Other [Po] Punctuation, Open [Ps] Symbol, Currency [Sc] Symbol, Modifier [Sk] Symbol, Math [Sm] Symbol, Other [So] Separator, Line [Zl] Separator, Paragraph [Zp] Separator, Space [Zs] Note: When used as part of an object name, quotation marks must be represented as a sequence of two QUOTATION MARKS characters (U+0022). Each set of two quotation marks is counted as one character when calculating the name size limit. 		
Disallowed characters	The following characters cannot appear in an object name: • NULL (U+0000) • SUBSTITUTE character (U+001A) • REPLACEMENT CHARACTER (U+FFFD) • Compatibility ideographs (U+FA6C, U+FA6F, U+FAD0, FAD1, FAD5, FAD6, and FAD7) Note: The setting of the NameValidationRule field may define additional character restrictions.		
Other considerations	 These additional restrictions apply: An object name consisting entirely of white spaces is not allowed. A trailing white space is not considered part of an object name You can use the NameValidationRule field to restrict object name allowable characters to a subset of those normally allowed. 		

Related Information

For more information about:

- For a list of what the system considers to be an object name for the purpose of name validation, see System Validated Object Names.
- Using the TITLE phrase, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144 and *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.

- UPPER Function or TRANSLATE and TRANSLATE_CHK functions, see *Teradata Vantage*[™] *SQL Functions, Expressions, and Predicates*, B035-1145.
- Case Sensitivity of Object Names, see *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.
- For a list of reserved and nonreserved restricted words, see Restricted Words.

Working with Unicode Delimited Identifiers

The system allows the use of UNICODE delimited identifiers to enable specification of object names and literals having characters that are not compatible with the session character set.

System Use of Unicode Delimited Identifiers

Teradata uses Unicode delimited identifiers for:

- Returning certain information as the result of running a console utility or executing a UDT, UDF, or stored procedure that contains an SQL TEXT element.
- Returning results of an EXPLAIN, HELP or SHOW request for names that include characters not in the repertoire of the session character set, or that are otherwise unprintable.

For example, the table name: $\bar{\tau}^-\bar{J}^* N$

In an ASCII session, where the table name does not translate into the session character set, the table portion of the HELP output appears similar to the following:

Table Name: ^Z^Z^Z^Z

Table Dictionary Name: ^Z^Z^Z^Z

Table SQL Name: U&"\FF83\FF70\FF8C\FF9E\FF99"

Table UEscape: \

where:

Output	Description	
Table Dictionary Name: ^Z^Z ^Z^Z	Each ^Z represents an ASCII replacement character, 0x1A, used to replace the 4 untranslatable characters, $\bar{\tau}^-\bar{J}^* N$. Note:	
	The system uses ^ to represent unprintable control characters.	
Table SQL Name: U&"\FF83\ FF70\FF8C \FF9E\FF99"	The SQL Name begins with U& to indicate that it is a UNICODE delimited identifier, that is, it contains untranslatable characters. The sequence \FF83\FF70\FF8C\FF9E\FF99 is the set of UNICODE identifiers for the 4 untranslatable characters, preceded by the default delimiter character, in this case, \. The string is enclosed in quotation marks so that the delimiter characters it contains	
	can be used in an SQL request.	

Output	Description	
	Note: The system does not return the UEscape clause, which normally closes a UNICODE delimited identifier. If you want to use a UNICODE delimited identifier in an SQL request, you need to add the UEscape clause.	
Table UEscape: \	Indicates the delimiter character used to separate the UNICODE identifiers in the SQL Name.	

Using an SQL Name or SQL Title Value in an SQL Request

You can use the SQL Name or SQL Title of an object returned as the result of a HELP request in an SQL request.

For example, you can use HELP DATABASE to look in the mydb database for the name of a table you want to drop:

```
HELP DATABASE mydb;
... Table SQL Name U&"table_\4E00_name"
 Table UEscape \
```

The SQL Name returned by the HELP DATABASE statement is a UNICODE delimited identifier, which includes an untranslatable character that the system expresses as \4E00.

If you want to use a UNICODE delimited identifier from the SQL Name as part of an SQL request, you must:

- 1. Add the closing UEscape clause to the table name taken from the SQL Name field.
- 2. Specify the delimiter character (\)

For example:

```
Drop Table U&"table_\4E00_name" UEscape '\';
```

If the SQL Name is not a UNICODE delimited identifier, you can use the name in an SQL request as it appears in the HELP output, without specifying the UEscape phrase and delimiter.

Determining the Delimiter Character

You can use one of the following delimiter characters in SQL Name and SQL title, depending on availability in the session character set:

- BACKSLASH (U+005C)
- TILDE (U+007E)
- The YEN SIGN (U+00A5) or WON SIGN (U+20A9), depending on which is present in the session character set at 0x5C.
- NUMBER SIGN (U+0023), which is present in all supported session character sets.

The UEscape field that follows each SQL Name field must be used to identify the delimiter used.

Hexadecimal Representation of Object Names

All object names are stored in the Data Dictionary in UNICODE. However, in an international environment, some client users may find that their client (session) character set cannot express an object name created on another client. In these cases, you can use a hexadecimal representation of the unavailable UNICODE characters in the object name to more easily access the object.

Using Delimiters with Hexadecimal Identifiers

When you reference a database object using a hexadecimal representation of the object name, you must express it as a name literal or enclose the name in UNICODE delimiters.

The best practice is to use UNICODE delimited identifiers because the hexadecimal value remains the same across all supported character sets, whereas using hexadecimal name literals allows the name representation to vary depending on the character set.

Example: Using UNICODE Delimited Identifiers

Consider a table name of $\mathcal{T}^{-\mathcal{T}^*}$ where the translation to the UNICODE server character set is equivalent to the following Unicode delimited identifier:

```
U&"#FF83#FF70#FF8C#FF9E#FF99" UESCAPE '#'
```

From a client where the client character set is KANJIEUC_0U, you can access the table using the following hexadecimal name literal:

```
'80C380B080CC80DE80D9'XN
```

From a client where the client character set is KANJISJIS_0S, you can access the table using the following hexadecimal name literal:

```
'C3B0CCDED9'XN
```

Example: Using Hexadecimal Name Literals

Assume that a hexadecimal name literal that represents the name **TAB1** using full width Latin characters from the KANJIEBCDIC5035 OI character set on a system enabled for Japanese language support:

```
SELECT EmployeeID FROM "0E42E342C142C242F10F"XN;
```

The database converts the hexadecimal name literal from a KANJI1 string to a UNICODE string to find the object name in the Data Dictionary.

Here is an example of a Unicode delimited identifier that represents the name **TAB1** on a system enabled for Japanese language support:

SELECT EmployeeID FROM U&"#FF34#FF21#FF22#FF11" UESCAPE '#';

Hexadecimal Name Literals

Hexadecimal name literals provide a means to create and reference object names by their internal UNICODE representation in the Data Dictionary, for example, because characters are not representable in the session character set.

Note:

Support for hexadecimal name literals may be discontinued in a future database release. Use Unicode delimited identifiers when you need characters not representable in the session character set.

ANSI Compliance

Hexadecimal name literals are Teradata extensions to the ANSI/ISO SQL:2008 standard.

Maximum Length

A hexadecimal name literal can consist of a maximum of 60 hexadecimal digits.

Usage

A hexadecimal name literal is useful for specifying an object name containing characters that cannot generally be entered directly from a keyboard.

Object names are stored and processed using the UNICODE server character set. Vantage converts a hexadecimal name literal to a UNICODE string to find the object name in the Data Dictionary.

With object naming, the following text files list the characters from the UNICODE server character set that are valid in object names and can appear in hexadecimal name literals. You can download the files here:

- Access Teradata Vantage™ SQL Fundamentals, B035-1141 at https://docs.teradata.com/.
- 2. In the left pane, select Attachments to download the Object Name Characters zip file.

File Name	Title	
UOBJNSTD.txt	UNICODE in Object Names on Standard Language Support Systems	
UOBJNJAP.txt UNICODE in Object Names on Japanese Language Support Systems		

Restrictions

The minimal restrictions for object names are that the object name must not consist entirely of white space characters, and the following characters are not allowed in the name:

- NULL (U+0000)
- SUBSTITUTE character (U+001A)
- REPLACEMENT CHARACTER (U+FFFD)
- The compatibility ideographs U+FA6C, U+FACF, U+FAD0, U+FAD1, U+FAD5, U+FAD6, U+FAD7

Example: Querying the Session Character Set

Consider a table with the name <u>TAB1</u> (in full-width Latin characters) on a system enabled with Japanese language support.

Use this query when the session character set is KANJIEBCDIC5035_01 to return all columns from the table:

```
SELECT * FROM '0E42E342C142C242F10F'XN;
```

Use this query when the session character set is KANJIEUC 0U to return all columns:

SELECT * FROM '8273826082618250'XN;

Finding the Internal Hexadecimal Representation for an Object Name

You can use the CHAR2HEXINT function to find the internal hexadecimal representation for any object name. For example, the following table shows how to find a database name.

IF you want to find the internal representation of	THEN use the CHAR2HEXINT function on the
a database name that you can use to form a hexadecimal name literal	DatabaseName column of the DBC. Databases view.
a database name that you can use to form a Unicode delimited identifier	DatabaseName column of the DBC. DatabasesV view.
a table, macro, or view name that you can use to form a hexadecimal name literal	TableName column of the DBC. Tables view.
a table, macro, or view name that you can use to form a Unicode delimited identifier	TableName column of the DBC. TablesV view.

Example: Finding Hexadecimal Name Literals in DBC.Tables [Deprecated]

Note:

This method is deprecated because it no longer works for all names. Instead, use the UESCAPE method shown in the next example.

To find the internal hexadecimal representation for the table Dbase that in a form that converts to a hexadecimal name literal, select CHAR2HEXINT from DBC.Tables:


```
SELECT CHAR2HEXINT(T.TableName) (FORMAT 'X(60)',
 TITLE 'Internal Hex Representation'),T.TableName (TITLE 'Name')
FROM DBC.Tables T
WHERE T.TableKind = 'T' AND T.TableName = 'Dbase';
```

The system returns the result, for example:

You can use the result to reconstruct the object in the form of a hexadecimal name literal.

- 1. Remove the excess space characters (202020...) from the result.
- 2. Enclose the remaining numbers (those to the left of the space characters) in double quotation marks.
- 3. Add XN at the end.

The hexadecimal name literal for the preceding example is:

```
"4462617365"XN
```

To obtain the internal hexadecimal representation of the names of other objects types, modify the WHERE clause. For example, to obtain the internal hexadecimal representation of a view, modify the WHERE clause to TableKind = 'V'.

Similarly, to obtain the internal hexadecimal representation of a macro, modify the WHERE condition to TableKind = 'M'.

Example: Finding Unicode Delimited Identifiers in DBC.TablesV

You can also find the internal hexadecimal representation for any database object in DBC. Tables V view. These hexadecimal representations convert to Unicode delimited identifiers. For example, for the table Dbase:

```
SELECT CHAR2HEXINT(T.TableName) (FORMAT 'X(60)',
 TITLE 'Internal Hex Representation'),T.TableName (TITLE 'Name')
FROM DBC.TablesV T
WHERE T.TableKind = 'T' AND T.TableName = 'Dbase';
```

The system returns the result, for example:

Internal Hex Representation	Name
00440062006100730065	Dbase

You can use the result to reconstruct the object name as a Unicode delimited identifier:

1. Copy the hexadecimal representation from the result of the SELECT CHAR2HEXINT request, for example:

```
00440062006100730065
```

2. Add a delimiter character before each set of double zeros (00), for example:

```
x0044x0062x0061x0073x0065
```

Note:

You can use most printable (7-bit) ASCII characters as delimiters.

3. Convert the string to UNICODE delimiter format, as shown in <u>Working with Unicode Delimited Identifiers</u>, for example:

```
U&"x0044x0062x0061x0073x0065" UESCAPE 'x'
```

Related Information

For more information about:

- CHAR2HEXINT, see Teradata Vantage™ SQL Functions, Expressions, and Predicates, B035-1145.
- Object names and name validation, see <u>General Rules for Constructing Object Names</u>.
- Client character sets and object name restrictions, see *International Character Set Support*, B035-1125.
- DBC.TablesV view, see *Teradata Vantage* [™] *Data Dictionary*, B035-1092.
- TableKind column, see *Teradata Vantage* [™] *Data Dictionary*, B035-1092.

Referencing Object Names in a Request

When you reference an object name in a request, you may need to qualify the name. The topics that follow explain the rules for use of qualified and unqualified object names.

The following example shows unqualified, qualified and a fully qualified name references in a SELECT statement that accesses the Employee table in the personnel database:

```
SELECT Name, DeptNo, JobTitle
FROM Personnel.Employee
WHERE Personnel.Employee.DeptNo = 100;
```

Related Information

For more information about the default database, see The Default Database.

Fully Qualified Object Names

A fully qualified object name includes the names of all parent objects up to the level of the containing database. A common use case is a fully qualified column name, which consists of a database name, table name, and column name.

```
[ [ database_name. ] table_name ] column_name
```

database_name

A qualifying name for the database in which the table and column being referenced is stored.

Depending on the ambiguity of the reference, database_name can be required.

table_name

A qualifying name for the table in which the column being referenced is stored.

Depending on the ambiguity of the reference, table name can be required.

column_name

One of the following:

- The name of the column being referenced
- The alias of the column being referenced
- The keyword PARTITION

Name Resolution Rules and the Need to Fully Qualify a Name

- · Name resolution is performed statement by statement.
- An ambiguous unqualified name returns an error to the requestor.
- When an INSERT statement contains a subquery, names are resolved in the subquery first.
- Names in a view are resolved when the view is created.
- Names in a macro data manipulation statement are resolved when the macro is created.
- Names in a macro data definition statement are resolved when the macro is performed using the default database of the user submitting the EXECUTE statement.

Therefore, you should fully qualify all names in a macro data definition statement, unless you specifically intend for the user's default to be used.

Names in stored procedure statements are resolved either when the procedure is created or when
the procedure is executed, depending on whether the CREATE PROCEDURE statement includes the
SQL SECURITY clause and which option the clause specifies.

Whether unqualified object names acquire the database name of the creator, invoker, or owner of the stored procedure also depends on whether the CREATE PROCEDURE statement includes the SQL SECURITY clause and which option the clause specifies.

Unqualified Object Names

An unqualified object name is a reference to an object such as a table, column, trigger, macro, or stored procedure that does not include parent objects. For example, the WHERE clause in the following statement uses "DeptNo" as an unqualified column name:

```
SELECT *
FROM Personnel.Employee
WHERE DeptNo = 100 ;
```

Unqualified Column Names

You can omit database and table name qualifiers when you reference columns if the reference is not ambiguous.

For example, the WHERE clause in the following statement:

```
SELECT Name, DeptNo, JobTitle

FROM Personnel.Employee

WHERE Personnel.Employee.DeptNo = 100;
```

can be written as:

```
WHERE DeptNo = 100 ;
```

because the database name and table name can be derived from the Personnel. Employee reference in the FROM clause.

Omitting Database Names

When you omit the database name qualifier, Vantage looks in the following databases to find the unqualified object name:

- · The default database
- Other databases, if any, referenced by the SQL statement
- The logon user database for a volatile table, if the unqualified object name is a table name
- The SYSLIB database, if the unqualified object name is a C or C++ UDF that is not in the default database

The search must find the name in only one of those databases. An ambiguous name error message results if the name exists in more than one of those databases.

For example, if your logon user database has no volatile tables named Employee and you have established Personnel as your default database, you can omit the Personnel database name qualifier from the preceding sample query.

Using a Column Alias

In addition to referring to a column by name, an SQL query can reference a column by an alias. Column aliases are used for join indexes when two columns have the same name. However, an alias can be used for any column when a pseudonym is more descriptive or easier to use. Using an alias to name an expression allows a query to reference the expression.

You can specify a column alias with or without the keyword AS on the first reference to the column in the query. The following example creates and uses aliases for the first two columns.

```
SELECT departnumber AS d, employeename e, salary
FROM personnel.employee
WHERE d IN(100, 500)
ORDER BY d, e;
```

Alias names must meet the same requirements as names of other database objects.

The scope of alias names is confined to the query.

Referencing All Columns in a Table

An asterisk references all columns in a row simultaneously, for example, the following SELECT statement references all columns in the Employee table. A list of those fully qualified column names follows the query.

```
SELECT * FROM Employee;
Personnel.Employee.EmpNo
Personnel.Employee.Name
Personnel.Employee.DeptNo
Personnel.Employee.JobTitle
Personnel.Employee.Salary
Personnel.Employee.YrsExp
Personnel.Employee.DOB
Personnel.Employee.Gender
Personnel.Employee.Race
Personnel.Employee.MStat
Personnel.Employee.EdLev
Personnel.Employee.EdLev
```


Expressions

An expression, which specifies a value, can consist of literals (or constants), name references, or operations using names and literals.

Scalar Expressions

A scalar expression produces a single number, character string, byte string, date, time, timestamp, or interval.

A value expression has exactly one declared type common to every possible result of evaluation. Implicit type conversion rules apply to expressions.

Query Expressions

Query expressions operate on table values and produce rows and tables of data. Query expressions can include a FROM clause, which operates on a table reference and returns a single-table value.

Zero-table SELECT statements do not require a FROM clause.

Literals

Literals, or constants, are values coded directly in the text of an SQL statement, view or macro definition text, or CHECK constraint definition text. In general, the system is able to determine the data type of a literal by its form.

Numeric Literals

A numeric literal (also referred to as a constant) is a character string of 1 to 40 characters selected from the following:

- Digits 0 through 9
- Plus sign
- Minus sign
- Decimal point

There are three types of numeric literals: integer, decimal, and floating point.

Туре	Description	
Integer Literal	An integer literal declares literal strings of integer numbers. Integer literals consist of an optional sign followed by a sequence of up to 10 digits.	
	A numeric literal that is outside the range of values of an INTEGER is considered a decimal literal.	
	Hexadecimal integer literals also represent integer values. A hexadecimal integer literal specifies a string of 0 to 62000 hexadecimal digits enclosed with apostrophes followed by the characters XI1 for a BYTEINT, XI2 for a SMALLINT, XI4 for an INTEGER, or XI8 for a BIGINT.	
Decimal Literal	A decimal literal declares literal strings of decimal numbers. Decimal literals consist of the following components, reading from left-to-right: an optional sign, an optional sequence of up to 38 digits (mandatory only when no digits appear after the decimal	

Туре	Description	
	point), an optional decimal point, an optional sequence of digits (mandatory only when no digits appear before the decimal point). The scale and precision of a decimal literal are determined by the total number of digits in the literal and the number of digits to the right of the decimal point, respectively.	
Floating Point Literal	A floating point literal declares literal strings of floating point numbers. Floating point literals consist of the following components, reading from left-to-right: an optional sign, an optional sequence of digits (mandatory only when no digits appear after the decimal point) representing the whole number portion of the mantissa, an optional decimal point, an optional sequence of digits (mandatory only when no digits appear before the decimal point) representing the fractional portion of the mantissa, the literal character E, an optional sign, a sequence of digits representing the exponent.	

DateTime Literals

Date and time literals declare date, time, or timestamp values in a SQL expression, view or macro definition text, or CONSTRAINT definition text.

Date and time literals are introduced by keywords. For example:

DATE '1969-12-23'

There are three types of DateTime literals: DATE, TIME, and TIMESTAMP.

Туре	Description	
DATE Literal	A date literal declares a date value in ANSI DATE format. ANSI DATE literal is the preferred format for DATE constants. All DATE operations accept this format.	
TIME Literal	A time literal declares a time value and an optional time zone offset.	
TIMESTAMP Literal	STAMP Literal A timestamp literal declares a timestamp value and an optional time zone offset.	

Interval Literals

Interval literals provide a means for declaring spans of time.

Interval literals are introduced and followed by keywords. For example:

INTERVAL '200' HOUR

There are two mutually exclusive categories of interval literals: Year-Month and Day-Time.

Category	Туре	Description
Year-Month	YEAR YEAR TO MONTH	Represent a time span that can include a number of years and months.

Category	Туре	Description
	• MONTH	
Day-Time	DAY DAY TO HOUR DAY TO MINUTE DAY TO SECOND HOUR HOUR TO MINUTE HOUR TO SECOND MINUTE MINUTE SECOND SECOND	Represent a time span that can include a number of days, hours, minutes, or seconds.

Character Literals

A character literal declares a character value in an expression, view or macro definition text, or CHECK constraint definition text.

Туре	Description
Character literal	Character literals consist of 0 to 31000bytes delimited by a matching pair of apostrophes. A zero-length character literal is represented by two consecutive apostrophes (").
Hexadecimal character literal	A hexadecimal character literal specifies a string of 0 to 62000 hexadecimal digits enclosed with apostrophes followed by the characters XCF for a CHARACTER data type or XCV for a VARCHAR data type.
Unicode character string literal	Unicode character string literals consist of 0 to 31000 Unicode characters and are useful for inserting character strings containing characters that cannot generally be entered directly from a keyboard.

Graphic Literals

A graphic literal specifies multibyte characters within the graphic repertoire.

Period Literals

A period literal specifies a constant value of a Period data type. Period literals are introduced by the PERIOD keyword. For example:

```
PERIOD '(2008-01-01, 2008-02-01)'
```

The element type of a period literal (DATE, TIME, or TIMESTAMP) is derived from the format of the DateTime values specified in the string literal.

Related Information

For more information about:

- Data type conversions, see *Teradata Vantage*™ *Data Types and Literals*, B035-1143.
- Query expressions, see *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.
- Numeric, DateTime, interval, character, graphic, period, object name and hexadecimal literals, see *Teradata Vantage*[™] *Data Types and Literals*, B035-1143.
- Calendar functions, see *Teradata Vantage* [™] *SQL Date and Time Functions and Expressions*, B035-1211.
- DateTime functions and expressions, see *Teradata Vantage*™ *Data Types and Literals*, B035-1143.
- Set operators, see *Teradata Vantage*™ *SQL Data Manipulation Language*, B035-1146.
- See Teradata Vantage™ SQL Functions, Expressions, and Predicates, B035-1145 for the following:
 - aggregate functions
 - arithmetic expressions
 - built-in functions
 - byte functions
 - CASE expressions
 - comparison operators and functions
 - interval expressions
 - logical predicates
 - ordered analytical functions
 - string operators and functions
 - user-defined functions

Functions

The following sections describe functions.

Scalar Functions

Scalar functions take input parameters and return a single value result. Some examples of standard SQL scalar functions are CHARACTER_LENGTH, POSITION, and SUBSTRING.

Aggregate Functions

Aggregate functions produce summary results. They differ from scalar functions in that they take grouped sets of relational data, make a pass over each group, and return one result for the group. Some examples of standard SQL aggregate functions are AVG, SUM, MAX, and MIN.

Built-In Functions

The built-in functions, or special register functions, which have no arguments, return various information about the system and can be used like other literals within SQL expressions. In an SQL query, the

appropriate system value is substituted by the Parser after optimization but prior to executing a query using a cachable plan.

Available built-in functions include all of the following:

- ACCOUNT
- CURRENT_DATE
- CURRENT_ROLE
- CURRENT_TIME
- CURRENT_TIMESTAMP
- CURRENT_USER
- DATABASE
- DATE
- PROFILE
- ROLE
- SESSION
- TIME
- USER

Related Information

For more information about:

- See Teradata Vantage[™] SQL Functions, Expressions, and Predicates, B035-1145 for the following.
 - Names, parameters, return values, and other details of scalar and aggregate functions
 - Clauses and phrases

Operators

SQL operators express logical and arithmetic operations. Operators of the same precedence are evaluated from left to right.

Parentheses can be used to control the order of precedence. When parentheses are present, operations are performed from the innermost set of parentheses outward.

The following definitions apply to SQL operators.

Term	Definition
numeric	Any literal, data reference, or expression having a numeric value.
string	Any character string or string expression.
logical	A Boolean expression (resolves to TRUE, FALSE, or unknown).
value	Any numeric, character, or byte data item.

Term	Definition
set	A collection of values returned by a subquery, or a list of values separated by commas and enclosed by parentheses.

SQL Operations and Precedence

SQL operations, and the order in which they are performed when no parentheses are present, appear in the following table. Operators of the same precedence are evaluated from left to right.

Precedence	Result Type	Operation	
highest	numeric	+ numeric (unary plus) - numeric (unary minus)	
intermediate	numeric	numeric ** numeric (exponentiation)	
	numeric	numeric * numeric (multiplication) numeric / numeric (division) numeric MOD numeric (modulo operator)	
	numeric	numeric + numeric (addition) numeric - numeric (subtraction)	
	string	concatenation operator value EQ value value NE value value GT value value LE value value LT value value GE value value IN set value NOT IN set value BETWEEN value AND value character value LIKE character value	
	logical		
	logical	NOT logical	
	logical	logical AND logical	
lowest	logical	logical OR logical	

Separators

The following sections describes separators.

Lexical Separators

A lexical separator is a character string that can be placed between words, literals, and delimiters without changing the meaning of a statement.

Valid lexical separators are any of the following.

- Comments
- Pad characters (several pad characters are treated as a single pad character except in a string literal)
- RETURN characters (X'0D')

Statement Separators

The SEMICOLON is a Teradata SQL statement separator.

Each statement of a multistatement request must be separated from any subsequent statement with a semicolon.

The following multistatement request illustrates the semicolon as a statement separator.

```
SHOW TABLE Payroll_Test; INSERT INTO Payroll_Test
(EmpNo, Name, DeptNo) VALUES ('10044', 'Jones M',
'300'); INSERT INTO ...
```

For statements entered using BTEQ, a request terminates with an input line-ending semicolon unless that line has a comment, beginning with two dashes (- -). Everything to the right of the - - is a comment. In this case, the semicolon must be on the following line.

The SEMICOLON as a statement separator in a multistatement request is a Teradata extension to the ANSI/ISO SQL:2011 standard.

Related Information

For an explanation of comment lexical separators, see Comments.

Delimiters

Delimiters are special characters having meanings that depend on context.

The function of each delimiter appears in the following table.

Delimiter	Name	Purpose
()	LEFT PARENTHESIS RIGHT PARENTHESIS	Group expressions and define the limits of various phrases.
,	COMMA	Separates and distinguishes column names in the select list, or column names or parameters in an optional clause, or DateTime fields in a DateTime type.

Delimiter	Name	Purpose
:	COLON	Prefixes reference parameters or client system variables. Also separates DateTime fields in a DateTime type.
	FULLSTOP	 Separates database names from table, trigger, UDF, UDT, and stored procedure names, such as <i>personnel.employee</i>. Separates table names from a particular column name, such as <i>employee.deptno</i>). In numeric constants, the period is the decimal point. Separates DateTime fields in a DateTime type. Separates a method name from a UDT expression in a method invocation.
;	SEMICOLON	 Separates statements in multistatement requests. Separates statements in a stored procedure body. Separates SQL procedure statements in a triggered SQL statement in a trigger definition. Terminates requests submitted via utilities such as BTEQ. Terminates embedded SQL statements in C or PL/I applications.
,	APOSTROPHE	 Defines the boundaries of character string constants. To include an APOSTROPHE character or show possession in a title, double the APOSTROPHE characters. Also separates DateTime fields in a DateTime type.
и	QUOTATION MARKS	Defines the boundaries of nonstandard names.
1	SOLIDUS	Separates DateTime fields in a DateTime type.
B b	Uppercase B Lowercase b	
-	HYPHEN-MINUS	

Example: Using Delimiters

In the following statement submitted through BTEQ, the FULLSTOP separates the database name (Examp and Personnel) from the table name (Profiles and Employee), and, where reference is qualified to avoid ambiguity, it separates the table name (Profiles, Employee) from the column name (DeptNo).

```
UPDATE Examp.Profiles SET FinGrad = 'A'
WHERE Name = 'Phan A'; SELECT EdLev, FinGrad, JobTitle,
YrsExp FROM Examp.Profiles, Personnel.Employee
WHERE Profiles.DeptNo = Employee.DeptNo;
```

The first SEMICOLON separates the UPDATE statement from the SELECT statement. The second SEMICOLON terminates the entire multistatement request.

The semicolon is required in Teradata SQL to separate multiple statements in a request and to terminate a request submitted through BTEQ.

Comments

You can embed comments within an SQL request anywhere a pad character can occur.

The SQL Parser and the preprocessor recognize the following types of ANSI/ISO SQL:2011-compliant embedded comments:

- Simple
- Bracketed

Simple Comments

The simple form of a comment is delimited by two consecutive HYPHEN-MINUS (U+002D) characters (--) at the beginning of the comment and the newline character at the end of the comment.

```
-- comment_text new_line_character
```

The newline character is implementation-specific, but is typed by pressing the Enter (non-3270 terminals) or Return (3270 terminals) key.

Simple SQL comments cannot span multiple lines.

Example: Using a Simple Comment at the End of a Line

The following examples illustrate the use of a simple comment at the end of a line, at the beginning of a line, and at the beginning of a statement:

```
SELECT EmpNo, Name FROM Payroll_Test

ORDER BY Name -- Simple comment at the end of a line

;

SELECT EmpNo, Name FROM Payroll_Test
-- Simple comment at the beginning of a line

ORDER BY Name;
-- Simple comment at the beginning of a statement

SELECT EmpNo, Name FROM Payroll_Test

ORDER BY Name;
```

Bracketed Comments

A bracketed comment is a text string of unrestricted length that is delimited by the beginning comment characters SOLIDUS (U+002F) and ASTERISK (U+002A) /* and the end comment characters ASTERISK and SOLIDUS */.


```
/* comment_text */
```

Bracketed comments can begin anywhere on an input line and can span multiple lines.

Example: Using a Bracketed Comment at the Beginning, Middle and End of a Line

The following examples illustrate the use of a bracketed comment at the end of a line, in the middle of a line, at the beginning of a line, and at the beginning of a statement:

```
SELECT EmpNo, Name FROM Payroll_Test /* This bracketed comment starts
 at the end of a line
 and spans multiple lines. */
ORDER BY Name;
SELECT EmpNo, Name FROM Payroll_Test
/* This bracketed comment starts
 at the beginning of a line
 and spans multiple lines. */
ORDER BY Name;
/* This bracketed comment starts
 at the beginning of a statement
 and spans multiple lines. */
SELECT EmpNo, Name FROM Payroll_Test
ORDER BY Name;
SELECT EmpNo, Name
FROM /* This comment is in the middle of a line. */ Payroll_Test
ORDER BY Name;
SELECT EmpNo, Name FROM Payroll_Test /* This bracketed
 comment starts at the end of a line, spans multiple
 lines, and ends in the middle of a line. */ ORDER BY Name;
SELECT EmpNo, Name FROM Payroll_Test
/* This bracketed comment starts at the beginning of a line,
 spans multiple lines, and ends in the
 middle of a line. */ ORDER BY Name;
```

Comments With Multibyte Character Set Strings

You can include multibyte character set strings in both simple and bracketed comments.

When using mixed mode in comments, you must have a properly formed mixed mode string, which means that a Shift-In (SI) must follow its associated Shift-Out (SO).

If an SI does not follow the multibyte string, the results are unpredictable.

When using bracketed comments that span multiple lines, the SI must be on the same line as its associated SO. If the SI and SO are not on the same line, the results are unpredictable.

You must specify the bracketed comment delimiters (/* and */) as single byte characters.

Terminators

The SEMICOLON is a Teradata SQL request terminator when it is the last nonblank character on an input line in BTEQ unless that line has a comment beginning with two dashes. In this case, the SEMICOLON request terminator must be on the line following the comment line.

A request is considered complete when either the "End of Text" character or the request terminator character is detected.

ANSI Compliance

The SEMICOLON as a request terminator is a Teradata extension to the ANSI/ISO SQL:2011 standard.

Example: Request Termination

On the following input line:

```
SELECT *
FROM Employee ;
```

the SEMICOLON terminates the single-statement request "SELECT * FROM Employee".

BTEQ uses SEMICOLONs to terminate multistatement requests.

A request terminator is mandatory for request types that are:

- In the body of a macro
- Triggered action statements in a trigger definition
- Entered using the BTEQ interface
- Entered using other interfaces that require BTEQ

Example: Using a Request Terminator in the Body of a Macro

The following statement illustrates the use of a request terminator in the body of a macro.

Example: BTEQ Request

When entered through BTEQ, the entire CREATE MACRO statement must be terminated.

```
CREATE MACRO Test_Pay
(number (INTEGER),
name (VARCHAR(12)),
dept (INTEGER) AS
(INSERT INTO Payroll_Test (EmpNo, Name, DeptNo)
VALUES (:number, :name, :dept);
UPDATE DeptCount
SET EmpCount = EmpCount + 1;
SELECT *
FROM DeptCount; );
```

The Default Database

The default database is a Teradata extension to SQL that defines a database that is used to look for unqualified names, such as table, view, trigger, or macro names, in SQL statements.

The default database is not the only database used to find an unqualified name in an SQL statement. Vantage also looks for the name in:

- Other databases, if any, referenced by the SQL statement
- The logon user database for a volatile table, if the unqualified object name is a table name
- The SYSLIB database, if the unqualified object name is a C or C++ UDF that is not in the default database

If the unqualified object name exists in more than one of the databases in which Vantage looks, the SQL statement produces an ambiguous name error.

Establishing a Permanent Default Database

You can establish a permanent default database that is invoked each time you log on.

Goal	SQL Data Definition Statements to Use
Define a permanent default database.	 CREATE USER, with a DEFAULT DATABASE clause. CREATE USER, with a PROFILE clause that specifies a profile that defines the default database.
Change your permanent default database definition.	 MODIFY USER, with a DEFAULT DATABASE clause. MODIFY USER, with a PROFILE clause. MODIFY PROFILE, with a DEFAULT DATABASE clause.
add a default database when one had not been established previously	 MODIFY USER, with a DEFAULT DATABASE clause. MODIFY USER, with a PROFILE clause.

Goal	SQL Data Definition Statements to Use	
	MODIFY PROFILE, with a DEFAULT DATABASE clause.	

For example, the following statement automatically establishes Personnel as the default database for Marks at the next logon:

```
MODIFY USER marks AS

DEFAULT DATABASE = personnel;
```

After you assign a default database, Vantage uses that database as one of the databases to look for all unqualified object references.

To obtain information from a table, view, trigger, or macro in another database, fully qualify the table reference by specifying the database name, a FULLSTOP character, and the table name.

Establishing a Default Database for a Session

You can establish a default database for the current session that Vantage uses to look for unqualified object names in SQL statements.

To establish a default database for a session, use the DATABASE statement.

For example, after entering the following SQL statement:

```
DATABASE personnel;
```

You can enter a SELECT statement:

```
SELECT deptno (TITLE 'Org'), name FROM employee;
```

which has the same results as:

```
SELECT deptno (TITLE 'Org'), name
FROM personnel.employee;
```

To establish a default database, you must have a privilege on an object in that database. After definition, the default database remains in effect until the end of a session or until it is replaced by a subsequent DATABASE statement.

Default Database for a Stored Procedure

Stored procedures can contain SQL statements with unqualified object references. The default database that Vantage uses for the unqualified object references depends on whether the CREATE PROCEDURE

statement includes the SQL SECURITY clause and, if it does, which option the SQL SECURITY clause specifies.

Related Information

For more information about:

- The DATABASE, CREATE USER, MODIFY USER, or using the CREATE PROFILE statement to define
 the default database for member users, see *Teradata Vantage™ SQL Data Definition Language*Syntax and Examples, B035-1144.
- Fully-qualified names, see Referencing Object Names in a Request or Object Names.
- Using the creator, invoker, or owner of the stored procedure as the default database, see CREATE PROCEDURE in *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.

Null Statements

A null statement has no content except for optional pad characters or SQL comments.

Example: Using a Semicolon as a Null Statement

The semicolon in the following request is a null statement.

```
/* This example shows a comment followed by
 a semicolon used as a null statement */
; UPDATE Pay_Test SET ...
```

Example: Using Semicolons as Null Statements and Statement Separators

The first SEMICOLON in the following request is a null statement. The second SEMICOLON is taken as statement separator:

```
/* This example shows a semicolon used as a null
 statement and as a statement separator */
; UPDATE Payroll_Test SET Name = 'Wedgewood A'
 WHERE Name = 'Wedgewood A'
; SELECT ...
-- This example shows the use of an ANSI component
-- used as a null statement and statement separator;
```

Example: Using a Semicolon that Precedes the Statement

A SEMICOLON that precedes the first (or only) statement of a request is taken as a null statement.

```
;DROP TABLE temp_payroll;
```


NULL Keyword as a Literal

The keyword NULL represents null, and is sometimes available as a special construct similar to, but not identical with, a literal.

A null represents either:

- · An empty column
- · An unknown value
- An unknowable value

Nulls are neither values nor do they signify values; they represent the absence of value. A null is a place holder indicating that no value is present.

ANSI Compliance

NULL is ANSI/ISO SQL:2011-compliant with extensions.

Using NULL as a Literal

Use NULL as a literal in the following ways:

A CAST source operand, for example:

```
SELECT CAST (NULL AS DATE);
```

A CASE result, for example.

```
SELECT CASE WHEN orders = 10 THEN NULL END FROM sales_tbl;
```

- An insert item specifying a null is to be placed in a column position on INSERT.
- An update item specifying a null is to be placed in a column position on UPDATE.
- A default column definition specification, for example:

```
CREATE TABLE European_Sales
  (Region INTEGER DEFAULT 99
  ,Sales Euro_Type DEFAULT NULL);
```

An explicit SELECT item, for example:

```
SELECT NULL
```

This is a Teradata extension to ANSI.

An operand of a function, for example:

```
SELECT TYPE(NULL)
```

This is a Teradata extension to ANSI.

Data Type of NULL

When you use NULL as an explicit SELECT item or as the operand of a function, its data type is INTEGER. In all other cases NULL has no data type because it has no value.

For example, if you perform SELECT TYPE(NULL), then INTEGER is returned as the data type of NULL.

To avoid type issues, cast NULL to the desired type.

Related Information

For information on the behavior of nulls and how to use them in data manipulation statements, see <u>Manipulating Nulls</u>.

SQL Data Definition, Control, and Manipulation

This section describes the functional families of the SQL language.

SQL Functional Families and Binding Styles

The SQL language can be characterized in several different ways. This section is organized around functional groupings of the components of the language with minor emphasis on binding styles.

Functional Family

SQL provides facilities for defining database objects, for defining user access to those objects, and for manipulating the data stored within them.

The following list describes the principal functional families of the SQL language.

- SQL Data Definition Language (DDL)
- SQL Data Control Language (DCL)
- SQL Data Manipulation Language (DML)
- · Query and Workload Analysis Statements
- Help and Database Object Definition Tools

Some classifications of SQL group the data control language statements with the data definition language statements.

Binding Style

The ANSI/ISO SQL standards do not define the term binding style. The expression refers to a possible method by which an SQL statement can be invoked.

The database supports the following SQL binding styles:

- Direct, or interactive
- Embedded SQL
- Stored procedure
- SQL Call Level Interface (as ODBC)
- JDBC

The direct binding style is usually not qualified in this document set because it is the default style. Embedded SQL and stored procedure binding styles are always clearly specified, either explicitly or by context.

Related Information

For more information about:

- Embedded SQL, see *Teradata*® *Preprocessor2 for Embedded SQL Programmer Guide*, B035-2446 or *Teradata Vantage*™ *SQL Stored Procedures and Embedded SQL*, B035-1148.
- Stored procedures, see *Teradata Vantage*[™] *SQL Stored Procedures and Embedded SQL*, B035-1148.
- ODBC, see ODBC Driver for Teradata[®] User Guide, B035-2526.
- JDBC, see *Teradata JDBC Driver Reference*, available at https://teradata-docs.s3.amazonaws.com/doc/connectivity/jdbc/reference/current/frameset.html.

Data Definition Language

The SQL Data Definition Language (DDL) is a subset of the SQL language and consists of all SQL statements that support the definition of database objects.

Data definition language statements perform the following functions:

- Create, drop, rename, alter, modify, and replace database objects
- Comment on database objects
- Collect statistics on a column set or index
- · Establish a default database
- Set a different collation sequence, account priority, DateForm, time zone, and database for the session
- Set roles
- Set the guery band for a session or transaction
- Begin and end logging
- Enable and disable online archiving for all tables in a database or a specific set of tables

Rules on Entering DDL Statements

A DDL statement can be entered as:

- A single-statement request.
- The solitary statement, or the last statement, in an explicit transaction (in Teradata mode, one or more requests enclosed by user-supplied BEGIN TRANSACTION and END TRANSACTION statement, or in ANSI mode, one or more requests ending with the COMMIT keyword).
- The solitary statement in a macro.

DDL statements cannot be entered as part of a multistatement request.

Successful execution of a DDL statement automatically creates and updates entries in the Data Dictionary.

Related Information

For detailed information about the function, syntax, and usage of Teradata SQL Data Definition statements, see *Teradata Vantage* TM - *SQL Data Definition Language Syntax and Examples*, B035-1144.

Altering Table Structure and Definition

You may need to change the structure or definition of an existing table or temporary table. In many cases, you can use ALTER TABLE and RENAME to make the changes. Some changes, however, may require you to use CREATE TABLE to recreate the table.

You cannot use ALTER TABLE on an error logging table.

Making Changes to a Table

Use the RENAME TABLE statement to change the name of a table, temporary table, queue table, or error logging table.

Use the ALTER TABLE statement to perform any of the following functions:

- Add or drop columns on an existing table or temporary table
- · Add column default control, FORMAT, and TITLE attributes on an existing table or temporary table
- Add or remove journaling options on an existing table or temporary table
- Add or remove the FALLBACK option on an existing table or temporary table
- Change the DATABLOCKSIZE or percent FREESPACE on an existing table or temporary table
- · Add or drop column and table level constraints on an existing table or temporary table
- Change the LOG and ON COMMIT options for a global temporary table
- Modify referential constraints
- Change the properties of the primary index for a table (some cases require an empty table)
- Change the partitioning properties of the primary index for a table, including modifications to the
 partitioning expression defined for use by a partitioned primary index (some cases require an
 empty table)
- Regenerate table headers and optionally validate and correct the partitioning of PPI table rows
- Define, modify, or delete the COMPRESS attribute for an existing column
- Add the BLOCKCOMPRESSION option used to modify the temperature-based Block Level Compression (BLC) for a table.
- Change column attributes (that do not affect stored data) on an existing table or temporary table

Restrictions apply to many of the preceding modifications.

To perform any of the following functions, use CREATE TABLE to recreate the table:

- Redefine the primary index or its partitioning for a non-empty table when not allowed for ALTER TABLE
- Change a data type attribute that affects existing data
- · Add a column that would exceed the maximum lifetime column count

Interactively, the SHOW TABLE statement can call up the current table definition, which can then be modified and resubmitted to create a new table.

If the stored data is not affected by incompatible data type changes, an INSERT ... SELECT statement can be used to transfer data from the existing table to the new table.

Related Information

For a complete list of rules and restrictions on using ALTER TABLE to change the structure or definition of an existing table, see *Teradata Vantage* TM - *SQL Data Definition Language Syntax and Examples*, B035-1144.

Dropping and Renaming Objects

To drop an object, use the appropriate DDL statement.

Dropping Objects

Object	Use
Constraint	DROP CONSTRAINT
Error logging table	DROP ERROR TABLE
	DROP TABLE
Hash index	DROP HASH INDEX
Join index	DROP JOIN INDEX
Macro	DROP MACRO
Profile	DROP PROFILE
Role	DROP ROLE
Secondary index	DROP INDEX
Stored procedure	DROP PROCEDURE
Table	DROP TABLE
Global temporary table or volatile table	
Primary index	
Trigger	DROP TRIGGER
User-defined function	DROP FUNCTION
User-defined method	ALTER TYPE
User-defined type	DROP TYPE
View	DROP VIEW

Renaming Objects

Teradata SQL provides RENAME statements that you can use to rename some objects. To rename objects that do not have associated RENAME statements, you must first drop them and then recreate them with a new name, or, in the case of primary indexes, use ALTER TABLE.

Object	Use	
Hash index	DROP HASH INDEX and then CREATE HASH INDEX	
Join index	DROP JOIN INDEX and then CREATE JOIN INDEX	
Macro	RENAME MACRO	
Primary index	ALTER TABLE	
Profile	DROP PROFILE and then CREATE PROFILE	
Role	DROP ROLE and then CREATE ROLE	
Secondary index	DROP INDEX and then CREATE INDEX	
Stored procedure	RENAME PROCEDURE	
Table	RENAME TABLE	
Global temporary table or volatile table		
Queue table		
Error logging table		
Trigger	RENAME TRIGGER	
User-Defined Function	RENAME FUNCTION	
User-Defined Method	ALTER TYPE and then CREATE METHOD	
User-Defined Type	DROP TYPE and then CREATE TYPE	
View	RENAME VIEW	

Related Information

For more information on these statements, including rules that apply to usage, see *Teradata Vantage*™ - *SQL Data Definition Language Syntax and Examples*, B035-1144.

Data Control Language

The SQL Data Control Language (DCL) is a subset of the SQL language and consists of all SQL statements that support the definition of security authorization for accessing database objects.

Data control statements perform the following functions:

- · Grant and revoke privileges
- Give ownership of a database to another user

Rules on Entering DCL Statements

A data control statement can be entered as:

- · A single-statement request
- The solitary statement, or as the last statement, in an "explicit transaction" (one or more requests
 enclosed by user-supplied BEGIN TRANSACTION and END TRANSACTION statement in Teradata
 mode, or in ANSI mode, one or more requests ending with the COMMIT keyword).
- The solitary statement in a macro

A data control statement cannot be entered as part of a multistatement request.

Successful execution of a data control statement automatically creates and updates entries in the Data Dictionary.

Teradata SQL DCL Statements

For detailed information about the function, syntax, and usage of Teradata SQL Data Control statements, see *Teradata Vantage*TM - *SQL Data Control Language*, B035-1149.

Data Manipulation Language

The SQL Data Manipulation Language (DML) is a subset of the SQL language and consists of all SQL statements that support the manipulation or processing of database objects.

Selecting Columns

The SELECT statement returns information from the tables in a relational database. SELECT specifies the table columns from which to obtain the data, the corresponding database (if not defined by default), and the table (or tables) to be accessed within that database.

For example, to request the data from the name, salary, and jobtitle columns of the Employee table, type:

SELECT name, salary, jobtitle FROM employee;

The response might be something like the following results table.

Name	Salary	JobTitle
Newman P	28600.00	Test Tech
Chin M	38000.00	Controller
Aquilar J	45000.00	Manager
Russell S	65000.00	President
Clements D	38000.00	Salesperson

Note:

The left-to-right order of the columns in a result table is determined by the order in which the column names are entered in the SELECT statement. Columns in a relational table are not ordered logically.

As long as a statement is otherwise constructed properly, the spacing between statement elements is not important as long as at least one pad character separates each element that is not otherwise separated from the next.

For example, the SELECT statement in the previous example could just as well be formulated like this:

```
SELECT name, salary,jobtitle FROM employee;
```

Notice that there are multiple pad characters between most of the elements and that a comma only (with no pad characters) separates column name salary from column name jobtitle.

To select all the data in the employee table, you could enter the following SELECT statement:

```
SELECT * FROM employee ;
```

The asterisk specifies that the data in all columns (except system-derived columns) of the table is to be returned.

Selecting Rows

The SELECT statement retrieves stored data from a table. All rows, specified rows, or specific columns of all or specified rows can be retrieved. When used in a subquery, the SELECT statement can also select rows from a derived table or view.

The FROM, WHERE, ORDER BY, DISTINCT, WITH, GROUP BY, HAVING, and TOP clauses provide for a fine detail of selection criteria.

To obtain data from specific rows of a table, use the WHERE clause of the SELECT statement. That portion of the clause following the keyword WHERE causes a search for rows that satisfy the condition specified.

For example, to get the name, salary, and title of each employee in Department 100, use the WHERE clause:

```
SELECT name, salary, jobtitle FROM employee
WHERE deptno = 100;
```

The response appears in the following table.

Name	Salary	JobTitle
Chin M	38000.00	Controller
Greene W	32500.00	Payroll Clerk
Moffit H	35000.00	Recruiter
Peterson J	25000.00	Payroll Clerk

To obtain data from a multirow result table in embedded SQL, declare a cursor for the SELECT statement and use it to fetch individual result rows for processing.

To obtain data from the row with the oldest timestamp value in a queue table, use the SELECT AND CONSUME statement, which also deletes the row from the queue table.

Zero-Table SELECT

Zero-table SELECT statements return data but do not access tables.

For example, the following SELECT statement specifies an expression after the SELECT keyword that does not require a column reference or FROM clause:

```
SELECT 40000.00 / 52.;
```

The response is one row:

```
(40000.00/52.)
-----
769.23
```

Here is another example that specifies an attribute function after the SELECT keyword:

```
SELECT TYPE(sales_table.region);
```

Because the argument to the TYPE function is a column reference that specifies the table name, a FROM clause is not required and the query does not access the table.

The response is one row that might be something like the following:

```
Type(region)
-----
INTEGER
```

Adding Rows

To add a new row to a table, use the INSERT statement. To perform a bulk insert of rows by retrieving the new row data from another table, use the INSERT ... SELECT form of the statement.

Defaults and constraints defined by the CREATE TABLE statement affect an insert operation in the following ways.

WHEN an INSERT statement	THEN the system
attempts to add a duplicate rowfor any unique indexto a table defined as SET (not to allow duplicate rows)	returns an error, with one exception. The system silently ignores duplicate rows that an INSERT SELECT would create when the: • table is defined as SET

WHEN an INSERT statement	THEN the system
	mode is Teradata
omits a value for a column for which a default value is defined	stores the default value for that column.
omits a value for a column for which both of the following statements are true: NOT NULL is specified no default is specified	rejects the operation and returns an error message.
supplies a value that does not satisfy the constraints specified for a column or violates some defined constraint on a column or columns	rejects the operation and returns an error message.

If you are performing a bulk insert of rows using INSERT ... SELECT, and you want Vantage to log errors that prevent normal completion of the operation, use the LOGGING ERRORS option. Database logs errors as error rows in an error logging table that you create with a CREATE ERROR TABLE statement.

Updating Rows

To modify data in one or more rows of a table, use the UPDATE statement. In the UPDATE statement, you specify the column name of the data to be modified along with the new value. You can also use a WHERE clause to qualify the rows to change.

Attributes specified in the CREATE TABLE statement affect an update operation in the following ways:

- When an update supplies a value that violates some defined constraint on a column or columns, the update operation is rejected and an error message is returned.
- When an update supplies the value NULL and a NULL is allowed, any existing data is removed from the column.
- If the result of an UPDATE will violate uniqueness constraints or create a duplicate row in a table which does not allow duplicate rows, an error message is returned.

To update rows in a multirow result table in embedded SQL, declare a cursor for the SELECT statement and use it to fetch individual result rows for processing, then use a WHERE CURRENT OF clause in a positioned UPDATE statement to update the selected rows.

Teradata supports a special form of UPDATE, called the upsert form, which is a single SQL statement that includes both UPDATE and INSERT functionality. The specified update operation performs first, and if it fails to find a row to update, then the specified insert operation performs automatically.

Deleting Rows

The DELETE statement allows you to remove an entire row or rows from a table. A WHERE clause qualifies the rows that are to be deleted.

Merging Rows

The MERGE statement merges a source row set into a target table based on whether any target rows satisfy a specified matching condition with the source row. The MERGE statement is a single SQL statement that includes both UPDATE and INSERT functionality.

IF the source and target rows	THEN the merge operation is an
satisfy the matching condition	update based on the specified WHEN MATCHED THEN UPDATE clause.
do not satisfy the matching condition	insert based on the specified WHEN NOT MATCHED THEN INSERT clause.

If you are performing a bulk insert or update of rows using MERGE, and you want Vantage to log errors that prevent normal completion of the operation, use the LOGGING ERRORS option. Database logs errors as error rows in an error logging table that you create with a CREATE ERROR TABLE statement.

Related Information

For more information about:

- Selecting, adding, updating, deleting, and merging rows, see *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.
- The DATABASE, CREATE USER, MODIFY USER, or using the CREATE PROFILE statement to define
 the default database for member users, see Teradata Vantage™ SQL Data Definition Language
 Syntax and Examples, B035-1144.
- For the way to delete rows in a multirow result table in embedded SQL, see *Teradata Vantage* [™] *SQL Stored Procedures and Embedded SQL*. B035-1148.

Subqueries

Subqueries are nested SELECT statements. They can be used to ask a series of questions to arrive at a single answer.

Example: Three Level Subqueries

The following subqueries, nested to three levels, answer the question "Who manages the manager of Marston?"

```
SELECT Name
FROM Employee
WHERE EmpNo IN
(SELECT MgrNo
FROM Department
WHERE DeptNo IN
(SELECT DeptNo
```


```
FROM Employee
WHERE Name = 'Marston A') );
```

The subqueries that pose the questions leading to the final answer are inverted:

- The third subquery asks the Employee table for the number of Marston's department.
- The second subquery asks the Department table for the employee number (MgrNo) of the manager associated with this department number.
- The first subquery asks the Employee table for the name of the employee associated with this employee number (MgrNo).

The result table looks like the following:

```
Name
------
Watson L
```

This result can be obtained using only two levels of subquery, as the following example shows.

```
SELECT Name

FROM Employee

WHERE EmpNo IN

(SELECT MgrNo

FROM Department, Employee

WHERE Employee.Name = 'Marston A'

AND Department.DeptNo = Employee.DeptNo);
```

In this example, the second subquery defines a join of Employee and Department tables.

This result could also be obtained using a one-level query that uses correlation names, as the following example shows.

```
SELECT M.Name

FROM Employee M, Department D, Employee E

WHERE M.EmpNo = D.MgrNo AND

E.Name = 'Marston A' AND

D.DeptNo = E.DeptNo;
```

In some cases, as in the preceding example, the choice is a style preference. In other cases, correct execution of the query may require a subquery.

Related Information

For more information, see *Teradata Vantage*™ - *SQL Data Manipulation Language*, B035-1146.

Recursive Queries

A recursive query is a way to query hierarchies of data, such as an organizational structure, bill of materials, and document hierarchy.

Recursion is typically characterized by three steps:

- 1. Initialization
- 2. Recursion, or repeated iteration of the logic through the hierarchy
- 3. Termination

Similarly, a recursive query has three execution phases:

- 1. Create an initial result set.
- 2. Recursion based on the existing result set.
- 3. Final query to return the final result set.

Specifying a Recursive Query

You can specify a recursive query by:

- · Preceding a query with the WITH RECURSIVE clause
- Creating a view using the RECURSIVE clause in a CREATE VIEW statement

Example: Using the WITH RECURSIVE Clause

Consider the following employee table:

```
CREATE TABLE employee
  (employee_number INTEGER
,manager_employee_number INTEGER
,last_name CHAR(20)
,first_name VARCHAR(30));
```

The table represents an organizational structure containing a hierarchy of employee-manager data.

The following figure depicts what the employee table looks like hierarchically.

The following recursive query retrieves the employee numbers of all employees who directly or indirectly report to the manager with employee_number 801:

```
WITH RECURSIVE temp_table (employee_number) AS
( SELECT root.employee_number
  FROM employee root
  WHERE root.manager_employee_number = 801
UNION ALL
  SELECT indirect.employee_number
  FROM temp_table direct, employee indirect
  WHERE direct.employee_number = indirect.manager_employee_number
)
SELECT * FROM temp_table ORDER BY employee_number;
```

In the example, temp_table is a temporary named result set that can be referred to in the FROM clause of the recursive statement.

The initial result set is established in temp_table by the nonrecursive, or seed, statement and contains the employees that report directly to the manager with an employee_number of 801:

```
SELECT root.employee_number

FROM employee root

WHERE root.manager_employee_number = 801
```

The recursion takes place by joining each employee in temp_table with employees who report to the employees in temp_table. The UNION ALL adds the results to temp_table.


```
SELECT indirect.employee_number

FROM temp_table direct, employee indirect

WHERE direct.employee_number = indirect.manager_employee_number
```

Recursion stops when no new rows are added to temp_table.

The final query is not part of the recursive WITH clause and extracts the employee information out of temp_table:

```
SELECT * FROM temp_table ORDER BY employee_number;
```

Here are the results of the recursive query:

Using the RECURSIVE Clause in a CREATE VIEW Statement

Creating a view using the RECURSIVE clause is similar to preceding a query with the WITH RECURSIVE clause.

Consider the employee table that was presented in the previous example. The following statement creates a view named hierarchy_801 using a recursive query that retrieves the employee numbers of all employees who directly or indirectly report to the manager with employee number 801:

```
CREATE RECURSIVE VIEW hierarchy_801 (employee_number) AS
( SELECT root.employee_number
  FROM employee root
  WHERE root.manager_employee_number = 801
UNION ALL
  SELECT indirect.employee_number
  FROM hierarchy_801 direct, employee indirect
```


```
WHERE direct.employee_number = indirect.manager_employee_number
);
```

The seed statement and recursive statement in the view definition are the same as the seed statement and recursive statement in the previous recursive query that uses the WITH RECURSIVE clause, except that the hierarchy 801 view name is different from the temp table temporary result name.

To extract the employee information, use the following SELECT statement on the hierarchy_801 view:

```
SELECT * FROM hierarchy_801 ORDER BY employee_number;
```

Here are the results:

Depth Control to Avoid Infinite Recursion

If the hierarchy is cyclic, or if the recursive statement specifies a bad join condition, a recursive query can produce a runaway query that never completes with a finite result. The best practice is to control the depth of the recursion:

- · Specify a depth control column in the column list of the WITH RECURSIVE clause or recursive view
- Initialize the column value to 0 in the seed statements
- Increment the column value by 1 in the recursive statements
- Specify a limit for the value of the depth control column in the join condition of the recursive statements

Here is an example that modifies the previous recursive query that uses the WITH RECURSIVE clause of the employee table to limit the depth of the recursion to five cycles:

```
WITH RECURSIVE temp_table (employee_number, depth) AS
( SELECT root.employee_number, 0 AS depth
```


```
FROM employee root
WHERE root.manager_employee_number = 801
UNION ALL
SELECT indirect.employee_number, direct.depth+1 AS newdepth
FROM temp_table direct, employee indirect
WHERE direct.employee_number = indirect.manager_employee_number
AND newdepth <= 5
)
SELECT * FROM temp_table ORDER BY employee_number;</pre>
```

Related Information

For more information about:

- Recursive queries, see the information about WITH RECURSIVE in Teradata Vantage™ SQL Data Manipulation Language, B035-1146.
- Recursive views, see the information about CREATE VIEW in *Teradata Vantage* [™] *SQL Data Definition Language Syntax and Examples*, B035-1144.

Query and Workload Analysis Statements

Data Collection and Analysis

Teradata provides the following SQL statements for collecting and analyzing query and data demographics and statistics:

- BEGIN QUERY LOGGING
- COLLECT DEMOGRAPHICS
- COLLECT STATISTICS
- DROP STATISTICS
- DUMP EXPLAIN
- END QUERY LOGGING
- INITIATE INDEX ANALYSIS
- INITIATE PARTITION ANALYSIS
- INSERT EXPLAIN
- RESTART INDEX ANALYSIS
- SHOW QUERY LOGGING

Collected data can be used in several ways, for example:

- By the Optimizer, to produce the best query plans possible.
- To populate user-defined Query Capture Database (QCD) tables with data used by various utilities to analyze query workloads as part of the ongoing process to re-engineer the database design process.

Index Analysis and Target Level Emulation

Teradata also provides diagnostic statements that support the cost-based and sample-based components of the target level emulation facility used to emulate a production environment on a test system.

Note:

Settings should be changed in the production environment only under the direction of Teradata Support Center personnel.

Related Information

For more information about:

- BEGIN QUERY LOGGING, END QUERY LOGGING, and SHOW QUERY LOGGING, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- Other query and workload analysis statements, see *Teradata Vantage*[™] *SQL Data Manipulation Language*, B035-1146.

Help and Database Object Definition Tools

Teradata SQL provides several powerful tools to get help about database object definitions and summaries of database object definition statement text.

HELP Statements

Various HELP statements return reports about the current column definitions for named database objects. The reports these statements return can be useful to database designers who need to fine tune index definitions, column definitions (for example, changing data typing to eliminate the necessity of ad hoc conversions), and so on.

SHOW Statements

Most SHOW statements return a CREATE statement indicating the last data definition statement performed against the named database object. Some SHOW statements, such as SHOW QUERY LOGGING, return other information. These statements are particularly useful for application developers who need to develop exact replicas of existing objects for purposes of testing new software.

Example: Incompatible Characters in HELP and SHOW Output

Consider the following definition for a table named department:

```
CREATE TABLE department, FALLBACK

(department_number SMALLINT
,department_name CHAR(30) NOT NULL
,budget_amount DECIMAL(10,2)
,manager_employee_number INTEGER
```


```
)
UNIQUE PRIMARY INDEX (department_number)
,UNIQUE INDEX (department_name);
```

To get the attributes for the table, use the HELP TABLE statement:

```
HELP TABLE department;
```

The HELP TABLE statement returns:

Column Name	Туре	e Comment
department_number department_name budget_amount	I2 CF D	? ? ?
manager_employee_number	_	?

To get the CREATE TABLE statement that defines the department table, use the SHOW TABLE statement:

```
SHOW TABLE department;
```

The SHOW TABLE statement returns:

```
CREATE SET TABLE TERADATA_EDUCATION.department, FALLBACK,

NO BEFORE JOURNAL,

NO AFTER JOURNAL,

CHECKSUM = DEFAULT

(department_number SMALLINT,

department_name CHAR(30) CHARACTER SET LATIN

NOT CASESPECIFIC NOT NULL,

budget_amount DECIMAL(10,2),

manager_employee_number INTEGER)

UNIQUE PRIMARY INDEX ( department_number )

UNIQUE INDEX ( department_name );
```

Related Information

For more information about:

- SQL HELP statements, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- SQL SHOW statements, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.

SQL Data Handling

This section describes the fundamentals of data handling in Vantage.

Invoking SQL Statements

SQL provides several ways to invoke an executable SQL statement:

- Interactively from a terminal
- Embedded within an application program
- Dynamically performed from within an embedded application
- Embedded within a stored procedure or external stored procedure

Executable SQL Statements

An executable SQL statement performs an action. The action can be on data or on a transaction or some other entity at a higher level than raw data.

Some examples of executable SQL statements include:

- SELECT
- CREATE TABLE
- COMMIT
- CONNECT
- PREPARE

Most executable SQL statements can be performed interactively from a terminal using an SQL query manager like BTEQ.

The following types of executable SQL commands cannot be performed interactively:

- · Cursor control and declaration statements
- Dynamic SQL control statements
- Stored procedure control statements and condition handlers
- Connection control statements
- Special forms of SQL statements such as SELECT ... INTO

These statements can only be used within an embedded SQL or stored procedure application.

Nonexecutable SQL Statements

A nonexecutable SQL statement is one that declares an SQL statement, object, or host or local variable to the preprocessor or stored procedure compiler. Nonexecutable SQL statements are not processed during program execution.

Examples of nonexecutable SQL statements for embedded SQL applications include:

- DECLARE CURSOR
- BEGIN DECLARE SECTION
- END DECLARE SECTION
- EXEC SQL

Examples of nonexecutable SQL statements for stored procedures include:

- DECLARE CURSOR
- DECLARE

SQL Requests

A request to Vantage can span any number of input lines. Vantage can receive and perform SQL statements that are:

- Embedded in a client application program that is written in a procedural language.
- Embedded in a stored procedure.
- Entered interactively through BTEQ interfaces.
- Submitted in a BTEQ script as a batch job.
- Submitted through other supported methods (such as CLIv2, ODBC, and JDBC).
- Submitted from a C or C++ external stored procedure using CLIv2 or a Java external stored procedure using JDBC.

Transactions

A transaction is a logical unit of work where the statements nested within the transaction either execute successfully as a group or do not execute.

Transaction Processing Mode

You can perform transaction processing in either of the following session modes:

ANSI

In ANSI session mode, transaction processing adheres to the rules defined by the ANSI/ISO SQL specification.

Teradata

In Teradata session mode, transaction processing follows the rules defined by Teradata prior to the emergence of the ANSI/ISO SQL standard.

To set the transaction processing mode, use the:

- SessionMode field of the DBS Control Record
- BTEQ command SET SESSION TRANSACTION
- Preprocessor2 TRANSACT() option
- · ODBC SessionMode option in the .odbc.ini file
- JDBC TeraDataSource.setTransactMode() method

Related Information

For detailed information on statement and transaction processing, see *Teradata Vantage* [™] - *SQL Request and Transaction Processing*, B035-1142.

Transaction Processing in Teradata Session Mode

A Teradata SQL transaction can be a single Teradata SQL statement, or a sequence of Teradata SQL statements, treated as a single unit of work.

Each request is processed as one of the following transaction types:

- Implicit
- Explicit
- Two-phase commit (2PC)

Implicit Transactions

An implicit transaction is a request that does not include the BEGIN TRANSACTION and END TRANSACTION statements. The implicit transaction starts and completes all within the SQL request: it is self-contained.

An implicit transaction can be a:

- Single DML statement that affects one or more rows of one or more tables.
- Macro or trigger containing one or more statements.
- Request containing multiple statements separated by SEMICOLON characters. SEMICOLON
 characters can appear anywhere in the input line. The Parser interprets a SEMICOLON at the end of
 an input line as the request terminator.

DDL statements are not valid in a multistatement request and are therefore not valid in an implicit multistatement transaction.

Explicit Transactions

In Teradata session mode, an explicit transaction contains one or more statements enclosed by BEGIN TRANSACTION and END TRANSACTION statements. The first BEGIN TRANSACTION initiates a transaction and the last END TRANSACTION terminates the transaction.

When multiple statements are included in an explicit transaction, you can only specify a DDL statement if it is the last statement in the series.

2PC Rules

2PCprotocol is supported in Teradata session mode:

- A 2PC transaction contains one or more DML statements that affect multiple databases and are coordinated externally using the 2PC protocol.
- A DDL statement is not valid in a two-phase commit transaction.

Transaction Processing in ANSI Session Mode

In ANSI mode, transactions are always implicitly started and explicitly closed.

A transaction initiates when one of the following happens:

- The first SQL statement in a session executes.
- The first statement following the close of a transaction executes.

The COMMIT or ROLLBACK/ABORT statements close a transaction.

If a transaction includes a DDL statement, it must be the last statement in the transaction. DATABASE and SET SESSION are DDL statements.

If a session terminates with an open transaction, any effects of that transaction are rolled back.

Two-Phase Commit

Sessions in ANSI session mode do not support Two-Phase Commit (2PC). If an attempt is made to use the 2PC protocol in ANSI session mode, the Logon process aborts and an error returns to the requestor.

Multistatement Requests

An atomic request containing more than one SQL statement, each terminated by a SEMICOLON character.

ANSI Compliance

Multistatement requests are non-ANSI/ISO SQL:2011 standard.

Syntax

```
statement [;...] [;]
```

Rules and Restrictions

The database imposes restrictions on the use of multistatement requests:

 Only one USING modifier is permitted per request, so only one USING modifier can be used per multistatement request.

This rule applies to interactive SQL only. Embedded SQL and stored procedures do not permit the USING modifier.

- A multistatement request cannot include a DDL statement.
 - However, a multistatement request can include one SET QUERY_BAND FOR TRANSACTION statement if it is the first statement in the request.
- A multistatement request cannot include a CALL statement.
- The keywords BEGIN REQUEST and END REQUEST must delimit a multistatement request in a stored procedure.

Power of Multistatement Requests

The multistatement request is application-independent. It improves performance for a variety of applications that can package more than one SQL statement at a time. BTEQ, CLI, and the SQL preprocessor all support multistatement requests.

Multistatement requests improve system performance by reducing processing overhead. By performing a series of statements as one request, performance for the client, the Parser, and the Database Manager are all enhanced.

Because of this reduced overhead, using multistatement requests also decreases response time. A multistatement request that contains 10 SQL statements could be as much as 10 times more efficient than the 10 statements entered separately (depending on the types of statements submitted).

Implicit Multistatement Transaction

In Teradata session mode, a multistatement request is one form of implicit transaction. As such, the outcome of an implicit multistatement transaction is typically all-or-nothing. If one statement in the request fails, the entire implicit transaction fails and the system rolls it back.

Statement Independence for Simple INSERTs

When a multistatement request includes only simple INSERT statements, a failure of one or more INSERTs does not cause the entire request to be rolled back. In these cases, errors are reported for the INSERT statements that failed, so those statements can be resubmitted. INSERT statements that completed successfully are not rolled back.

This behavior is limited to requests submitted directly to the database using an SQL INSERT multistatement request or submitted using a JDBC application request.

Parallel Step Processing

The database can perform some requests in parallel. This capability applies both to implicit transactions, such as macros and multistatement requests, and to Teradata-style transactions explicitly defined by BEGIN/END TRANSACTION statements.

Statements in a multistatement request are broken down by the Parser into one or more steps that direct the execution performed by the AMPs. It is these steps, not the actual statements, that are executed in parallel.

A handshaking protocol between the PE and the AMP allows the AMP to determine when the PE can dispatch the next parallel step.

Up to twenty parallel steps can be processed per request if channels are not required, such as a request with an equality constraint based on a primary index value. Up to ten channels can be used for parallel processing when a request is not constrained to a primary index value.

For example, if an INSERT step and a DELETE step are allowed to run in parallel, the AMP informs the PE that the DELETE step has progressed to the point where the INSERT step will not impact it adversely. This handshaking protocol also reduces the chance of a deadlock.

Parallel steps illustrates the following process:

- 1. The statements in a multistatement request are broken down into a series of steps.
- 2. The Optimizer determines which steps in the series can be executed in parallel.
- 3. The steps are processed.

Each step undergoes some preliminary processing before it is executed, such as placing locks on the objects involved. These preliminary processes are not performed in parallel with the steps.

Parallel Steps

Related Information

For more information about multistatement requests or multistatement request processing, see *Teradata Vantage*[™] - *SQL Data Manipulation Language*, B035-1146 or *Teradata Vantage*[™] - *SQL Request and Transaction Processing*, B035-1142.

Iterated Requests

Usage

Iterated requests do not directly impact the syntax of SQL statements. They provide an efficient way to execute the same single-statement DML operation on multiple data records, like the way that ODBC applications execute parameterized statements for arrays of parameter values, for example.

Several Teradata Tools and Utilities client tools and interfaces provide facilities to pack multiple data records in a single buffer with a single DML statement.

For example, suppose you use BTEQ to import rows of data into table *ptable* using the following INSERT statement and USING modifier:


```
USING (pid INTEGER, pname CHAR(12))
INSERT INTO ptable VALUES(:pid, :pname);
```

To repeat the request as many times as necessary to read up to 200 data records and pack a maximum of 100 data records with each request, precede the INSERT statement with the following BTEQ command:

```
.REPEAT RECS 200 PACK 100
```

Note:

The PACK option is ignored if the database being used does not support iterated requests or if the request that follows the REPEAT command is not a DML statement supported by iterated requests.

The following tools and interfaces provide facilities that you can use to execute iterated requests.

Tool/Interface	Facility
CLIv2 for workstation-attached systems	using_data_count field in the DBCAREA data area
CLIv2 for mainframe systems	using-data-count field in the DBCAREA data area
ODBC	Parameter arrays
JDBC type 4 driver	Batch operations
Microsoft OLE DB Provider for ODBC and Teradata ODBC Driver	Parameter sets
BTEQ	.REPEAT command .SET PACK command

Rules

The iterated request must consist of a single DML statement from the following list:

- ABORT
- DELETE (excluding the positioned form of DELETE)
- EXECUTE macro_name

The fully-expanded macro must be equivalent to a single DML statement that is qualified to be in an iterated request.

- INSERT
- MERGE
- ROLLBACK
- SELECT
- UPDATE (including atomic UPSERT, but excluding the positioned form of UPDATE)

The DML statement may not be a CALL statement.

The DML statement must reference user-supplied input data, either as named fields in a USING modifier or as '?' parameter markers in a parameterized request.

Note:

Iterated requests do not support the USING modifier with the TOP *n* operator.

All the data records in a given request must use the same record layout. This restriction applies by necessity to requests where the record layout is given by a single USING modifier in the request text itself; but the restriction also applies to parameterized requests, where the request text has no USING modifier and does not fully specify the input record.

The server processes the iterated request as if it were a single multistatement request, with each iteration and its response associated with a corresponding statement number.

Statement Independence for Simple INSERTs

When an iterated request includes only simple INSERT statements, a failure of one or more INSERTs does not cause the entire request to be rolled back. In these cases, errors are reported for the INSERT statements that failed, so those statements can be resubmitted. INSERT statements that completed successfully are not rolled back.

This behavior is limited to requests submitted directly to the database using an SQL INSERT multistatement request or submitted using a JDBC application request.

Related Information

For more information about:

- The PACK option, see Usage.
- Iterated request processing, see *Teradata Vantage*[™] *SQL Request and Transaction Processing*, B035-1142.
- Which DML statements can be specified in an iterated request, see *Teradata Vantage™ SQL Data Manipulation Language*, B035-1146.
- CLIv2, see Teradata[®] Call-Level Interface Version 2 Reference for Workstation-Attached Systems, B035-2418.
- ODBC parameter arrays, see ODBC Driver for Teradata® User Guide, B035-2526.
- JDBC driver batch operations, see *Teradata JDBC Driver Reference*, available at https://teradata-docs.s3.amazonaws.com/doc/connectivity/jdbc/reference/current/frameset.html.
- Microsoft OLE DB Provider for ODBC and ODBC Driver for Teradata, see ODBC Driver for Teradata[®]
 User Guide, B035-2526.
- BTEQ PACK command, see Basic Teradata[®] Query Reference, B035-2414.

Aborting SQL Requests

If an error is found in a request, that request is aborted. Normally, the entire transaction is not aborted. However, some failures will abort the entire transaction.

A single statement or multistatement request that does not include the BEGIN TRANSACTION and END TRANSACTION statements is treated as an implicit transaction. If an error is found in any statement in this type of request, then the entire transaction is aborted.

Abort Processing

Following are the steps for abort processing:

- 1. Back out any changes made to the database as a result of any preceding statements in the transaction.
- 2. Delete any associated spooled output.
- 3. Release any associated locks.
- 4. Bypass any remaining statements in the transaction.

Completed Requests

A request is considered to have completed when either an End of Text character or the request terminator is encountered. The request terminator is a SEMICOLON character. It is the last nonpad character on an input line.

A request terminator is optional except when the request is embedded in an SQL macro or trigger or when it is entered through BTEQ.

Dynamic and Static SQL

Dynamic SQL is a method of invoking an SQL statement by compiling and performing it at runtime from within an embedded SQL application program or a stored procedure. The specification of data to be manipulated by the statement is also determined at runtime. Static SQL is, by default, any method of invoking an SQL statement that is not dynamic.

ANSI Compliance

Dynamic SQL is ANSI/ISO SQL:2011-compliant. The ANSI/ISO SQL standard does not define the expression static SQL, but relational database management commonly uses it to contrast with the ANSI-defined expression dynamic SQL.

Ad Hoc and Hard-Coded Invocation of SQL Statements

Perhaps the best way to think of dynamic SQL is to contrast it with ad hoc SQL statements created and executed from a terminal and with preprogrammed SQL statements created by an application programmer and executed by an application program.

In the case of the ad hoc query, everything legal is available to the requester: choice of SQL statements and clauses, variables and their names, databases, tables, and columns to manipulate, and literals.

In the case of the application programmer, the choices are made in advance and hard-coded into the source code of the application. Once the program is compiled, nothing can be changed short of editing and recompiling the application.

Dynamic Invocation of SQL Statements

Dynamic SQL offers a compromise between the extremes of ad hoc and hard-coded queries. By choosing to code dynamic SQL statements in the application, the programmer has the flexibility to allow an end user to select not only the variables to be manipulated at run time, but also the SQL statement to be executed.

As you might expect, the flexibility that dynamic SQL offers a user is offset by more work and increased attention to detail on the part of the application programmer, who needs to set up additional dynamic SQL statements and manipulate information in the SQLDA to ensure a correct result.

This is done by first preparing, or compiling, an SQL text string containing placeholder tokens at run time and then executing the prepared statement, allowing the application to prompt the user for values to be substituted for the placeholders.

SQL Statements to Set Up and Invoke Dynamic SQL

The embedded SQL statements for preparing and executing an SQL statement dynamically are:

- PREPARE
- EXECUTE
- EXECUTE IMMEDIATE

EXECUTE IMMEDIATE is a special form that combines PREPARE and EXECUTE into one statement. EXECUTE IMMEDIATE can only be used in the case where there are no input host variables.

Related Information

For more information about:

- Examples of dynamic SQL code in C, COBOL, and PL/I, see *Teradata® Preprocessor2 for Embedded SQL Programmer Guide*, B035-2446.
- Embedded SQL statements, see *Teradata Vantage*[™] *SQL Stored Procedures and Embedded SQL*, B035-1148.
- EXECUTE IMMEDIATE, see *Teradata Vantage*[™] *SQL Stored Procedures and Embedded SQL*, B035-1148.

Dynamic SQL in Stored Procedures

Stored procedures support of dynamic SQL statements is different from embedded SQL support.

Use the following statement to set up and invoke dynamic SQL in a stored procedure:

CALL DBC.SysExecSQL(string_expression)

where string_expression is any valid string expression that builds an SQL statement.

The string expression consists of string literals, status variables, local variables, input (IN and INOUT) parameters, and for-loop aliases. Dynamic SQL statements are not validated at compile time.

The resulting SQL statement cannot have status variables, local variables, parameters, for-loop aliases, or a USING or EXPLAIN modifier.

Example: Using Dynamic SQL Within Stored Procedure Source Text

The following example uses dynamic SQL within stored procedure source text:

A stored procedure can make any number of calls to SysExecSQL. The request text in the string expression can specify a multistatement request, but the call to SysExecSQL must be delimited by BEGIN REQUEST and END REQUEST keywords.

Because the request text of dynamic SQL statements can vary from execution to execution, dynamic SQL provides more usability and conciseness to the stored procedure definition.

Restrictions

Whether the creator, owner, or invoker of the stored procedure must have appropriate privileges on the objects that the stored procedure accesses depends on whether the CREATE PROCEDURE statement includes the SQL SECURITY clause and which option the SQL SECURITY clause specifies.

The following SQL statements cannot be specified as dynamic SQL in stored procedures:

- ALTER PROCEDURE
- CALL
- CREATE PROCEDURE
- DATABASE
- · EXPLAIN modifier
- HELP
- OPEN
- PREPARE
- REPLACE PROCEDURE
- SELECT
- SET ROLE
- SET SESSION ACCOUNT

- SET SESSION COLLATION
- SET SESSION DATEFORM
- SET TIME ZONE
- SHOW
- · Cursor statements, including:
- CLOSE
- FETCH
- OPEN

Related Information

For rules and usage examples of dynamic SQL statements in stored procedures, see *Teradata Vantage*™ - *SQL Stored Procedures and Embedded SQL*, B035-1148.

Using SELECT With Dynamic SQL

Unlike other executable SQL statements, SELECT returns information beyond statement responses and return codes to the requester.

DESCRIBE Statement

Because the requesting application needs to know how much (if any) data will be returned by a dynamically prepared SELECT, you must use an additional SQL statement, DESCRIBE, to make the application aware of the demographics of the data to be returned by the SELECT statement.

DESCRIBE writes this information to the SQLDA declared for the SELECT statement as follows.

THIS information	IS written to this field of SQLDA
number of values to be returned	SQLN
column name or label of nth value	SQLVAR
column data type of <i>n</i> th value	(n th row in the SQLVAR(n) array)
column length of <i>n</i> th value	

General Procedure

An application must use the following general procedure to set up, execute, and retrieve the results of a SELECT statement invoked as dynamic SQL.

1. Declare a dynamic cursor for the SELECT in the form:

- 2. Declare the SQLDA, preferably using an INCLUDE SQLDA statement.
- 3. Build and PREPARE the SELECT statement.

4. Issue a DESCRIBE statement in the form:

```
DESCRIBE sql_statement_name INTO SQLDA
```

DESCRIBE performs the following actions:

- a. Interrogate the database for the demographics of the expected results.
- b. Write the addresses of the target variables to receive those results to the SQLDA.

This step is bypassed if any of the following occurs:

- The request does not return any data.
- An INTO clause was present in the PREPARE statement.
- The statement returns known columns and the INTO clause is used on the corresponding FETCH statement.
- The application code defines the SQLDA.
- 5. Allocate storage for target variables to receive the returned data based on the demographics reported by DESCRIBE.
- 6. Retrieve the result rows using the following SQL cursor control statements:
 - OPEN cursor name
 - FETCH cursor name USING DESCRIPTOR SQLDA
 - CLOSE cursor_name

In this step, results tables are examined one row at a time using the selection cursor. This is because client programming languages do not support data in terms of sets, but only as individual records.

Related Information

For more information about the DESCRIBE statement, see *Teradata Vantage*[™] - *SQL Stored Procedures* and *Embedded SQL*, B035-1148.

Event Processing Using Queue Tables

Vantage provides queue tables that you can use for event processing. Queue tables are base tables with first-in-first-out (FIFO) queue properties.

When you create a queue table, you define a timestamp column. You can query the queue table to retrieve data from the row with the oldest timestamp.

Usage

An application can perform peek, FIFO push, and FIFO pop operations on queue tables.

To perform a	Use the
FIFO push	INSERT statement.

To perform a	Use the
FIFO pop	SELECT AND CONSUME statement.
peek	SELECT statement.

Here is an example of how an application can process events using queue tables:

- Define a trigger on a base table to insert a row into the queue table when the trigger fires.
- From the application, submit a SELECT AND CONSUME statement that waits for data in the queue table.
- When data arrives in the queue table, the waiting SELECT AND CONSUME statement returns a result to the application, which processes the event. Additionally, the row is deleted from the queue table.

Related Information

For more information about:

- Creating queue tables, see the CREATE/REPLACE TABLE statement in Teradata Vantage[™] SQL Data Definition Language Syntax and Examples, B035-1144.
- SELECT AND CONSUME, see *Teradata Vantage*™ *SQL Data Manipulation Language*, B035-1146.

Manipulating Nulls

Nulls are neither values nor do they signify values. They represent the absence of value. A null is a place holder indicating that no value is present.

You cannot solve for the value of a null because, by definition, it has no value. For example, the expression NULL = NULL has no meaning and therefore can never be true. A query that specifies the predicate WHERE NULL = NULL is not valid because it can never be true. The meaning of the comparison it specifies is not only unknown, but unknowable.

These properties make the use and interpretation of nulls in SQL problematic. The following sections outline the behavior of nulls for various SQL operations to help you to understand how to use them in data manipulation statements and to interpret the results those statements affect.

Nulls and DateTime and Interval Data

A DateTime or Interval value is either atomically null or it is not null. For example, you cannot have an interval of YEAR TO MONTH in which YEAR is null and MONTH is not.

Rules for the Result of Expressions That Contain Nulls

- When any component of a value expression is null, then the result is null.
- The result of a conditional expression that has a null component is unknown.
- If an operand of any arithmetic operator (such as + or -) or function (such as ABS or SQRT) is null, then the result of the operation or function is null with the exception of ZEROIFNULL. If the argument to ZEROIFNULL is NULL, then the result is 0.

COALESCE, a special shorthand variant of the CASE expression, returns NULL if all its arguments
evaluate to null. Otherwise, COALESCE returns the value of the first argument that has a value that is
not null.

Nulls and Comparison Operators

If either operand of a comparison operator is null, then the result is unknown. If either operand is the keyword NULL, an error is returned that recommends using IS NULL or IS NOT NULL instead. The following examples indicate this behavior.

```
5 = NULL
5 <> NULL
NULL = NULL
NULL <> NULL
5 = NULL + 5
```

If the argument of the NOT operator is unknown, the result is also unknown. This translates to FALSE as a final boolean result.

Instead of using comparison operators, use the IS NULL operator to search for fields that contain nulls and the IS NOT NULL operator to search for fields that do not contain nulls.

Using IS NULL is different from using the comparison operator =. When you use an operator like =, you specify a comparison between values or value expressions, whereas when you use the IS NULL operator, you specify an existence condition.

Rules for Nulls and CASE Expressions

- CASE and its related expressions COALESCE and NULLIF can return a null.
- NULL and null expressions are valid as the CASE test expression in a valued CASE expression.
- When testing for NULL, it is best to use a searched CASE expression using the IS NULL or IS NOT NULL operators in the WHEN clause.
- NULL and null expressions are valid as THEN clause conditions.

Excluding Nulls

To exclude nulls from the results of a query, use the operator IS NOT NULL.

For example, to search for the names of all employees with a value other than null in the jobtitle column, enter the statement.

```
SELECT name
FROM employee
WHERE jobtitle IS NOT NULL;
```

Searching for Nulls

To search for columns that contain nulls, use the operator IS NULL.

The IS NULL operator tests row data for the presence of nulls.

For example, to search for the names of all employees who have a null in the deptno column, you could enter the statement:

```
SELECT name
FROM employee
WHERE deptno IS NULL;
```

This guery produces the names of all employees with a null in the deptno field.

Searching for Nulls and Values that Are Not Null Together

To search for nulls and values that are not null in the same statement, the search condition for nulls must be separate from any other search conditions.

For example, to select the names of all employees with the job title of Vice Pres, Manager, or null, enter the following SELECT statement.

```
SELECT name, jobtitle
FROM employee
WHERE jobtitle IN ('Manager', 'Vice Pres') OR jobtitle IS NULL;
```

Including NULL in the IN list has no effect because NULL never equals NULL or any value.

Null Sorts as the Lowest or Highest Value in a Collation

When you use an ORDER BY clause to sort records, Vantage sorts null as the lowest or highest value.

If any row has a null in the column being grouped, then all rows having a null are placed into one group.

NULL and Unique Indexes

For unique indexes, Vantage treats nulls as if they are equal rather than unknown (and therefore false).

For single-column unique indexes, only one row may have null for the index value; otherwise a uniqueness violation error occurs.

For multicolumn unique indexes, no two rows can have nulls in the same columns of the index and also have values that are not null and that are equal in the other columns of the index.

For example, consider a two-column index. Rows can occur with the following index values:

Value of First Column in Index	Value of Second Column in Index
1	null
null	1
null	null

An attempt to insert a row that matches any of these rows will result in a uniqueness violation.

Replacing Nulls With Values on Return to Client in Record Mode

When Vantage returns information to a client system in record mode, nulls must be replaced with some value for the underlying column because client system languages do not recognize nulls.

The following table shows the values returned for various column data types.

Data Type	Substitute Value Returned for Null
CHARACTER(n) DATE TIME TIMESTAMP INTERVAL	Pad character (or <i>n</i> pad characters for CHARACTER(<i>n</i>), where <i>n</i> > 1)
PERIOD(DATE)	8 binary zero bytes
PERIOD(TIME [(n)])	12 binary zero bytes
PERIOD(TIME [(n)] WITH TIME ZONE)	16 binary zero bytes
PERIOD(TIMESTAMP [(n)] [WITH TIME ZONE])	0-length byte string
BYTE[(n)]	Binary zero byte if n omitted else n binary zero bytes
VARBYTE(n)	0-length byte string
VARCHARACTER(n)	0-length character string
BIGINT INTEGER SMALLINT BYTEINT FLOAT DECIMAL REAL DOUBLE PRECISION NUMERIC	0

The substitute values returned for nulls are not, by themselves, distinguishable from valid values that are not null. Data from CLI is normally accessed in IndicData mode, in which additional identifying information that flags nulls is returned to the client.

BTEQ uses the identifying information, for example, to determine whether the values it receives are values or just aliases for nulls so it can properly report the results. BTEQ displays nulls as >?, which are not by themselves distinguishable from a CHAR or VARCHAR value of '?'.

Nulls and Aggregate Functions

With the important exception of COUNT(*), aggregate functions ignore nulls in their arguments. This treatment of nulls is very different from the way arithmetic operators and functions treat them.

This behavior can result in apparent nontransitive anomalies. For example, if there are nulls in either column A or column B (or both), then the following expression is virtually always true.

```
SUM(A) + (SUM B) <> SUM (A+B)
```

In other words, for the case of SUM, the result is never a simple iterated addition if there are nulls in the data being summed.

The only exception to this is the case in which the values for columns A and B are both null in the same rows, because in those cases the entire row is disregarded in the aggregation. This is a trivial case that does not violate the general rule.

The same is true, the necessary changes being made, for all the aggregate functions except COUNT(*).

If this property of nulls presents a problem, you can always do either of the following workarounds, each of which produces the desired result of the aggregate computation SUM(A) + SUM(B) = SUM(A+B).

- Always define NUMERIC columns as NOT NULL DEFAULT 0.
- Use the ZEROIFNULL function within the aggregate function to convert any nulls to zeros for the computation, for example

```
SUM(ZEROIFNULL(x) + ZEROIFNULL(y))
which produces the same result as this:
SUM(ZEROIFNULL(x) + ZEROIFNULL(y)).
```

COUNT(*) includes nulls in its result.

RANGE N and CASE N Functions

Nulls have special considerations in the RANGE N and CASE N functions.

Related Information

For more information about:

- How to use the NULL keyword as a literal, see <u>NULL Keyword as a Literal</u>.
- Rules on the result of expressions containing nulls, see *Teradata Vantage* [™] *SQL Functions, Expressions, and Predicates*, B035-1145.
- Rules for nulls in CASE, NULLIF, and COALESCE expressions, see *Teradata Vantage*[™] *SQL Functions, Expressions, and Predicates*, B035-1145.
- COUNT(*) including nulls in its result, see *Teradata Vantage*[™] *SQL Functions, Expressions, and Predicates*, B035-1145.
- Nulls that have special considerations in the RANGE_N and CASE_N functions, see *Teradata Vantage*™ *SQL Functions, Expressions, and Predicates*, B035-1145.

Session Parameters

The following session parameters can be controlled with keywords or predefined system variables.

Parameter	Valid Keywords or System Variables
SQL Flagger	ON
	OFF
Transaction Mode	ANSI (COMMIT)
	Teradata (BTET)
Session Collation	ASCII
	EBCDIC
	MULTINATIONAL
	HOST
	CHARSET_COLL
	JIS_COLL
Account and Priority	Account and reprioritization. See <i>Teradata</i> [®] <i>Viewpoint User Guid</i> e, B035-2206 and <i>Teradata Vantage</i> [™] - <i>Workload Management User Guid</i> e, B035-1197.
Date Form	ANSIDATE
	INTEGERDATE
Character Set	Indicates the character set being used by the client. You can view site-installed client character sets from DBC.CharSetsV or DBC.CharTranslationsV. The following client character sets are permanently enabled: • ASCII • EBCDIC • UTF-8 • UTF-16

SQL Flagger

When enabled, the SQL Flagger assists SQL programmers by notifying them of the use of non-ANSI and non-entry level ANSI/ISO SQL syntax.

Enabling the SQL Flagger can be done regardless of whether you are in ANSI or Teradata session mode.

To set the SQL Flagger on or off for BTEQ, use the .SET SESSION command.

To set this level of flagging	Set the flag variable to this value
None	SQLFLAG NONE
Entry level	SQLFLAG ENTRY
Intermediate level	SQLFLAG INTERMEDIATE

To set the SQL Flagger on or off for embedded SQL, use the SQLCHECK or -sc and SQLFLAGGER or -sf options when you invoke the preprocessor.

If you are using SQL in other application programs, see the reference manual for that application for instructions on enabling the SQL Flagger.

Transaction Mode

You can run transactions in either Teradata or ANSI session modes and these modes can be set or changed.

To set the transaction mode, use the .SET SESSION command in BTEQ.

To run transactions in this mode	Set the variable to this value
Teradata	TRANSACTION BTET
ANSI	TRANSACTION ANSI

If you are using SQL in other application programs, see the reference manual for that application for instructions on setting or changing the transaction mode.

Session Collation

Collation of character data is an important and complex option. Teradata provides several named collations. The MULTINATIONAL and CHARSET_COLL collations allow the system administrator to provide collation sequences tailored to the needs of the site.

The collation for the session is determined at logon from the defined default collation for the user. You can change your collation any number of times during the session using the SET SESSION COLLATION statement, but you cannot change your default logon in this way.

Your default collation is assigned via the COLLATION option of the CREATE USER or MODIFY USER statement. This has no effect on any current session, only new logons.

Each named collation can be CASESPECIFIC or NOT CASESPECIFIC. NOT CASESPECIFIC collates lowercase data as if it were converted to uppercase before the named collation is applied.

Collation Name	Description
ASCII	Character data is collated in the order it would appear if converted for an ASCII session, and a binary sort performed.
EBCDIC	Character data is collated in the order it would appear if converted for an EBCDIC session, and a binary sort performed.

Collation Name	Description
MULTINATIONAL	The default MULTINATIONAL collation is a two-level collation based on the Unicode collation standard. Your system administrator can redefine this collation to any two-level collation of characters in the LATIN repertoire. For backward compatibility, the following are true: • MULTINATIONAL collation of KANJI1 data is single level. • The system administrator can redefine single byte character collation. This definition is not compatible with MULTINATIONAL collation of non-KANJI1 data. CHARSET_COLL collation is usually a better solution for KANJI1 data.
HOST	The default. HOST collation defaults are: • EBCDIC collation for mainframe systems. • ASCII collation for all others.
CHARSET_COLL	Character data is collated in the order it would appear if converted to the current client character set and then sorted in binary order. CHARSET_COLL collation is a system administrator-defined collation.
JIS_COLL	Character data is collated based on the Japanese Industrial Standards (JIS). JIS characters collate in the following order: 1. JIS X 0201-defined characters in standard order 2. JIS X 0208-defined characters in standard order 3. JIS X 0212-defined characters in standard order 4. KanjiEBCDIC-defined characters not defined in JIS X 0201, JIS X 0208, or JIS X 0212 in standard order 5. All remaining characters in Unicode standard order

Account and Priority

You can dynamically downgrade or upgrade the priority for your account.

Priorities can be downgraded or upgraded at either the session or the request level. See *Teradata*[®] *Viewpoint User Guide*, B035-2206 and *Teradata Vantage*[™] - *Workload Management User Guide*, B035-1197.

Date Form

You can change the format in which DATE data is imported or exported in your current session.

DATE data can be set to be treated either using the ANSI date format (DATEFORM=ANSIDATE) or using the Teradata date format (DATEFORM=INTEGERDATE).

Setting the Client Character Set

To set the client character set, use one of the following:

- From BTEQ, use the BTEQ [.] SET SESSION CHARSET 'name' command.
- In a CLIv2 application, call CHARSET name.

• In the URL for selecting a Teradata JDBC driver connection to a database, use the CHARSET=name database connection parameter.

where the 'name' or name value is ASCII, EBCDIC, UTF-8, UTF-16, or a name assigned to the translation codes that define an available character set.

If not explicitly requested, the session default is the character set associated with the logon client. This is either the standard client default, or the character set assigned to the client by the database administrator.

HELP SESSION

The HELP SESSION statement identifies attributes in effect for the current session, including:

- Transaction mode
- Character set
- Collation sequence
- Date form
- Queryband

Related Information

- Using the SQL Flagger, see <u>Using the SQL Flagger</u>.
- Character sets, see International Character Set Support, B035-1125.
- Transaction semantics, see Teradata Vantage[™] SQL Request and Transaction Processing, B035-1142.
- MULTINATIONAL, see the information about the ORDER BY clause in *Teradata Vantage*™ *SQL Data Manipulation Language*, B035-1146.
- Information on setting up the MULTINATIONAL collation sequence, see International Character Set Support, B035-1125.
- For examples of the following statements, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
 - SET SESSION COLLATION
 - SET SESSION ACCOUNT
 - SET SESSION DATEFORM
 - HELP SESSION

Session Management

Each session is logged on and off via calls to CLIv2 routines or through ODBC or JDBC, which offer a one-step logon-connect function.

Sessions are internally managed by dividing the session control functions into a series of single small steps that are executed in sequence to implement multithreaded tasking. This provides concurrent processing of multiple logon and logoff events, which can be any combination of individual users, and one or more concurrent sessions established by one or more users and applications.

Once connected and active, a session can be viewed as a work stream consisting of a series of requests between the client and server.

Session Pools

You can establish session pools, in which an application logs on to Vantage and establishes a pooled connection, so users can use application functions that access the database without the need to log on individually. This capability is particularly advantageous for transaction processing in which interaction with the database consists of many single, short transactions.

The database identifies a session with a session number, the username of the initiating (application) user, and the logical host identification number of the connection TDP.

Session Reserve

On a mainframe client, use the ENABLE SESSION RESERVE command from Teradata Director Program to reserve session capacity in the event of a PE failure. To release reserved session capacity, use the DISABLE SESSION RESERVE command.

Session Control

The major functions of session control are session logon and logoff.

Upon receiving a session request, the logon function verifies authorization and returns a yes or no response to the client.

The logoff function terminates any ongoing activity and deletes the session context.

Trusted Sessions

Applications that use connection pooling can be configured to use trusted sessions, asserting individual end user identities and roles to manage privileges and audit access.

Requests and Responses

Requests are sent to a server to initiate an action. Responses are sent by a server to reflect the results of that action. Both requests and responses are associated with an established session.

A request consists of the following components:

- One or more Teradata SQL statements
- Control information
- Optional USING data

If any operation specified by an initiating request fails, the request is backed out, along with any change that was made to the database. In this case, a failure response is returned to the application.

Related Information

For more information about:

SESSION RESERVE, see Teradata® Director Program Reference, B035-2416.

• Trusted sessions, see *Teradata Vantage* [™] - *Analytics Database Security Administration*, B035-1100.

Return Codes

SQL return codes provide information about the status of a completed executable SQL DML statement.

Status Variables for Receiving SQL Return Codes

ANSI/ISO SQL defines two status variables for receiving return codes:

- SQLSTATE
- SQLCODE

SQLCODE is not ANSI/ISO SQL-compliant. The ANSI/ISO SQL-92 standard explicitly deprecates SQLCODE, and the ANSI/ISO SQL-99 standard does not define SQLCODE. The ANSI/ISO SQL committee recommends that new applications use SQLSTATE in place of SQLCODE.

The database defines a third status variable for receiving the number of rows affected by an SQL statement in a stored procedure:

ACTIVITY_COUNT

Teradata SQL defines a non-ANSI/ISO SQL Communications Area (SQLCA) that also has a field named SQLCODE for receiving return codes.

Exception and Completion Conditions

ANSI/ISO SQL defines two categories of conditions that issue return codes:

- Exception conditions
- · Completion conditions

Exception Conditions

An exception condition indicates a statement failure.

A statement that raises an exception condition does nothing more than return that exception condition to the application.

There are as many exception condition return codes as there are specific exception conditions.

Completion Conditions

A completion condition indicates statement success.

There are three categories of completion conditions:

- Successful completion
- Warnings
- No data found

A statement that raises a completion condition can take further action such as querying the database and returning results to the requesting application, updating the database, initiating an SQL transaction, and so on.

Completion Condition	SQLSTATE Return Code	SQLCODE Return Code
Success	'00000'	0
Warning	'01901'	901
	'01800' to '01841'	901
	'01004'	902
No data found	'02000'	100

Return Codes for Stored Procedures

The return code values are different in the case of SQL control statements in stored procedures.

The return codes for stored procedures appear in the following table.

Completion Condition	SQLSTATE Return Code	SQLCODE Return Code
Successful completion	'00000'	0
Warning	SQLSTATE value corresponding to the warning code.	Database warning code.
No data found or any other Exception	SQLSTATE value corresponding to the error code.	Database error code.

How an Application Uses SQL Return Codes

An application program or stored procedure tests the status of a completed executable SQL statement to determine its status.

Condition	Action
Successful completion	None.
Warning	The statement execution continues. If a warning condition handler is defined in the application, the handler executes.
No data found or any other exception	Whatever appropriate action is required by the exception. If an EXIT handler is defined for the exception, the statement execution terminates. If a CONTINUE handler is defined, execution continues after the remedial action.

Related Information

For more information about:

- Exception conditions, see <u>Failure Response</u> and <u>Error Response</u> (ANSI Session Mode Only).
- Completion conditions, see <u>Statement Responses</u>, <u>Success Response</u> and <u>Warning Response</u>.
- SQLSTATE, SQLCODE, or ACTIVITY_COUNT, see the information about result code variables in *Teradata Vantage*™ *SQL Stored Procedures and Embedded SQL*, B035-1148.
- SQLCA, see Teradata Vantage™ SQL Stored Procedures and Embedded SQL, B035-1148.

Statement Responses

Response Types

The database responds to an SQL request with one of the following condition responses:

- · Success response, with optional warning
- Failure response
- Error response (ANSI session mode only)

Depending on the type of statement, the database also responds with one or more rows of data.

Multistatement Responses

A response to a request that contains more than one statement, such as a macro, is not returned to the client until all statements in the request are successfully executed.

Returning a Response

The manner in which the response is returned depends on the interface that is being used.

For example, if an application is using a language preprocessor, then the activity count, warning code, error code, and fields from a selected row are returned directly to the program through its appropriately declared variables. If the application is a stored procedure, then the activity count is returned directly in the ACTIVITY_COUNT status variable.

If you are using BTEQ, then a success, error, or failure response is displayed automatically.

Response Condition Codes

SQL statements also return condition codes that are useful for handling errors and warnings in embedded SQL and stored procedure applications.

For information about SQL response condition codes, see the following in *Teradata Vantage* [™] - *SQL Stored Procedures and Embedded SQL*, B035-1148:

- SQLSTATE
- SQLCODE
- ACTIVITY COUNT

Success Response

A success response contains an activity count that indicates the total number of rows involved in the result.

For example, the activity count for a SELECT statement is the total number of rows selected for the response. For a SELECT, CALL (when the stored procedure or external stored procedure creates result sets), COMMENT, or ECHO statement, the activity count is followed by the data that completes the response.

An activity count is meaningful for statements that return a result set, for example:

- SELECT
- INSERT
- UPDATE
- DELETE
- HELP
- MERGE
- SHOW
- EXPLAIN
- CREATE PROCEDURE
- REPLACE PROCEDURE
- CALL (when the stored procedure or external stored procedure creates result sets)

For other SQL statements, activity count is meaningless.

Example: Using an Interactive SELECT Statement

The following interactive SELECT statement returns the successful response message.

```
SELECT AVG(f1)
FROM Inventory;
```

Result:

Warning Response

A success or OK response with a warning indicates either that an anomaly has occurred or informs the user about the anomaly and indicates how it can be important to the interpretation of the results returned.

Example: Returning Message about Nulls

Assume the current session is running in ANSI session mode.

If nulls are included in the data for column f1, then the following interactive query returns the successful response message with a warning about the nulls.

```
SELECT AVG(f1) FROM Inventory;
```

Result:

This warning response is not generated if the session is running in Teradata session mode.

Error Response (ANSI Session Mode Only)

An error response occurs when a query anomaly is severe enough to prevent the correct processing of the request.

In ANSI session mode, an error for a request causes the request to rollback, and not the entire transaction.

Example: Returning an Error Message

The following command returns the error message immediately following.

```
.SET SESSION TRANS ANSI;
```

Result:

```
\ensuremath{^{***}} Error: You must not be logged on .logoff to change the SQLFLAG or TRANSACTION settings.
```

Example: Returning Error Messages in ANSI Mode

Assume that the session is running in ANSI session mode, and the following table is defined:

```
CREATE MULTISET TABLE inv, FALLBACK,

NO BEFORE JOURNAL,

NO AFTER JOURNAL

(
```


```
item INTEGER CHECK ((item >=10) AND (item <= 20) ))
PRIMARY INDEX (item);</pre>
```

You insert a value of 12 into the item column of the inv table.

This is valid because the defined integer check specifies that any integer between 10 and 20 (inclusive) is valid.

```
INSERT INTO inv (12);
```

The following results message returns.

```
*** Insert completed. One row added....
```

You insert a value of 9 into the item column of the inv table.

This is not valid because the defined integer check specifies that any integer with a value less than 10 is not valid.

```
INSERT INTO inv (9);
```

The following error response returns:

```
*** Error 5317 Check constraint violation: Check error in field inv.item.
```

You commit the current transaction:

```
COMMIT;
```

The following results message returns:

```
*** COMMIT done. ...
```

You select all rows from the inv table:

```
SELECT * FROM inv;
```

The following results message returns:

```
*** Query completed. One row found. One column returned.
item
-----
12
```


Failure Response

A failure response is a severe error. The response includes a statement number, an error code, and an associated text string describing the cause of the failure.

Teradata Session Mode

In Teradata session mode, a failure causes the system to roll back the entire transaction.

If one statement in a macro fails, a single failure response is returned to the client, and the results of any previous statements in the transaction are backed out.

ANSI Session Mode

In ANSI session mode, a failure causes the system to roll back the entire transaction, for example, when the current request:

- Results in a deadlock
- Performs a DDL statement that aborts
- Executes an explicit ROLLBACK or ABORT statement

Example: Returning Error Messages When Using a SELECT Statement

The following SELECT statement

```
SELECT * FROM Inventory:;
```

in BTEQ, returns the failure response message:

```
*** Failure 3706 Syntax error: expected something between the word 'Inventory' and ':'.

Statement# 1, Info =20

*** Total elapsed time was 1 second.
```

Example: Returning Error Messages in ANSI Mode

Assume that the session is running in ANSI session mode, and the following table is defined:

```
CREATE MULTISET TABLE inv, FALLBACK,
  NO BEFORE JOURNAL,
  NO AFTER JOURNAL
  (
  item INTEGER CHECK ((item >=10) AND (item <= 20) ))
PRIMARY INDEX (item);</pre>
```

You insert a value of 12 into the item column of the inv table.

This is valid because the defined integer check specifies that any integer between 10 and 20 (inclusive) is valid.

```
INSERT INTO inv (12);
```

The following results message returns.

```
*** Insert completed. One row added....
```

You commit the current transaction:

```
COMMIT;
```

The following results message returns:

```
*** COMMIT done. ...
```

You insert a valid value of 15 into the item column of the inv table:

```
INSERT INTO inv (15);
```

The following results message returns.

```
*** Insert completed. One row added....
```

You can use the ABORT statement to cause the system to roll back the transaction:

```
ABORT;
```

The following failure message returns:

```
*** Failure 3514 User-generated transaction ABORT.

Statement# 1, Info =0
```

You select all rows from the inv table:

```
SELECT * FROM inv;
```

The following results message returns:

```
*** Query completed. One row found. One column returned. item
```


12

Query Processing

Query Processing

This section discusses query processing, including single AMP requests and all AMP requests, and table access methods available to the Optimizer.

Queries and AMPs

An SQL query, which includes DELETE, INSERT, MERGE, and UPDATE as well as SELECT, can affect one AMP, several AMPs, or all AMPs in the configuration.

IF a query	THEN
(involving a single table) uses a unique primary index (UPI)	the row hash can be used to identify a single AMP. At most one row can be returned.
(involving a single table) uses a nonunique primary index (NUPI)	the row hash can be used to identify a single AMP. Any number of rows can be returned.
uses a unique secondary index (USI)	one or two AMPs are affected (one AMP if the subtable and base table are on the same AMP). At most one row can be returned.
uses a nonunique secondary index (NUSI)	if the table has a partitioned primary index (PPI) and the NUSI is the same column set as a NUPI, the query affects one AMP. Otherwise, all AMPs take part in the operation and any number of rows can be returned.

The SELECT statements in subsequent examples reference the following table data.

Employee								
Employee Number	Manager Employee Number	Dept. Number	Job Code	Last Name	First Name	Hire Date	Birth Date	Salary Amount
PK/UPI	FK	FK	FK					
1006	1019	301	312101	Stein	John	961005	631015	2945000
1008	1019	301	312102	Kanieski	Carol	970201	680517	2925000
1005	0801	403	431100	Ryan	Loretta	1061015	650910	3120000
1004	1003	401	412101	Johnson	Darlene	1061015	760423	3630000
1007	1005	403	432101	Villegas	Arnando	1050102	770131	4970000

1003	0801	401	411100	Trader	James	960731	670619	3755000
1016	0801	302	321100	Rogers	Nora	980310	690904	5650000
1012	1005	403	432101	Hopkins	Paulene	970315	720218	3790000
1019	0801	301	311100	Kubic	Ron	980801	721211	5770000
1023	1017	501	512101	Rabbit	Peter	1040301	621029	2650000
1083	0801	619	414221	Kimble	George	1010312	810330	3620000
1017	0801	501	511100	Runyon	Irene	980501	611110	6600000
1001	1003	401	412101	Hoover	William	1010818	700114	2552500

The meanings of the abbreviations are as follows.

Abbreviation	Meaning
PK	Primary Key
FK	Foreign Key
UPI	Unique Primary Index

Single AMP Request

Assume that a PE receives the following SELECT statement:


```
SELECT last_name
FROM Employee
WHERE employee_number = 1008;
```

Because a unique primary index value is used as the search condition (the column employee_number is the primary index for the Employee table), PE1 generates a single AMP step requesting the row for employee 1008. The AMP step, along with the PE identification, is put into a message, and sent via the BYNET to the relevant AMP (processor).

Flow Diagram of a Single AMP Request

Only one BYNET is shown to simplify the illustration.

Assuming that AMP2 has the row, it accepts the message. As shown in the next diagram, AMP2 retrieves the row from disk, includes the row and the PE identification in a return message, and sends the message back to PE1 via the BYNET. PE1 accepts the message and returns the response row to the requesting application.

Flow Diagram of a Single AMP Response to Requesting PE

The following diagram illustrates a single AMP request with partition elimination.

All AMP Request

Assume PE1 receives a SELECT statement that specifies a range of primary index values as a search condition as shown in the following example:

```
SELECT last_name, employee_number
FROM employee
WHERE employee_number BETWEEEN 1001 AND 1010
ORDER BY last_name;
```


In this case, each value hashes differently, and all AMPs must search for the qualifying rows.

PE1 first parses the request and creates the following AMP steps:

- Retrieve rows between 1001 and 1010
- Sort ascending on last_name
- Merge the sorted rows to form the answer set

PE1 then builds a message for each AMP step and puts that message onto the BYNET. Typically, each AMP step is completed before the next one begins; note, however, that some queries can generate parallel steps.

When PE1 puts the message for the first AMP step on the BYNET, that message is broadcast to all processors as illustrated in the following diagram.

The process is:

- 1. All AMPs accept the message, but the PEs do not.
- 2. Each AMP checks for qualifying rows on its disk storage units.
- 3. If any qualifying rows are found, the data in the requested columns is converted to the client format and copied to a spool file.

4. Each AMP completes the step, whether rows were found or not, and puts a completion message on the BYNET.

The completion messages flow across the BYNET to PE1.

5. When all AMPs have returned a completion message, PE1 transmits a message containing AMP Step 2 to the BYNET.

Upon receipt of Step 2, the AMPs sort their individual answer sets into ascending sequence by *last_name*, as illustrated in the following diagram.

Note:

If partitioned on employee_number, the scan may be limited to a few partitions based on partition elimination.

- 6. Each AMP sorts its answer set, then puts a completion message on the BYNET.
- 7. When PE1 has received all completion messages for Step 2, it sends a message containing AMP Step 3.
- 8. Upon receipt of Step 3, each AMP copies the first block from its sorted spool to the BYNET.

 Because there can be multiple AMPs on a single node, each node might be required to handle sort spools from multiple AMPs (see the following diagram).

9. Nodes that contain multiple AMPs must first perform an intermediate sort of the spools generated by each of the local AMPs.

When the local sort is complete on each node, the lowest sorting row from each node is sent over the BYNET to PE1. From this point on, PE1 acts as the Merge coordinator among all the participating nodes.

- 10. The Merge continues with PE1 building a globally sorted buffer.
 - When this buffer fills, PE1 forwards it to the application and begins building subsequent buffers.
- 11. When a participant node has exhausted its sort spool, it sends a Done message to PE1.
 - This causes PE1 to prune this node from the set of Merge participants.

When there are no remaining Merge participants, PE1 sends the final buffer to the application along with an End Of File message.

Partition Elimination

A PPI can increase query efficiency through partition elimination, where partitions can automatically be skipped because they cannot contain qualifying rows.

The database supports several types of partition elimination.

Туре	Description
Static	Based on constant conditions such as equality or inequality on the partitioning columns.

Туре	Description
Dynamic	The partitions to eliminate cannot be determined until the query is executed and the data is scanned.
Delayed	Occurs with conditions comparing a partitioning column to a USING variable or built-in function such as CURRENT_DATE, where the Optimizer builds a somewhat generalized plan for the query but delays partition elimination until specific values of USING variables and built-in functions are known.

The degree of partition elimination depends on the:

- Partitioning expressions for the primary index of the table
- · Conditions in the query
- Ability of the Optimizer to detect partition elimination

It is not always required that all values of the partitioning columns be specified in a query to have partition elimination occur.

IF a query	THEN
specifies values for all the primary index columns	 the AMP where the rows reside can be determined and only a single AMP is accessed. If conditions are not specified on the partitioning columns, each partition can be probed to find the rows based on the hash value. If conditions are also specified on the partitioning columns, partition elimination
	may reduce the number of partitions to be probed on that AMP.
does not specify the values for all the primary index columns	an all-AMP full file scan is required for a table with an NPPI. However, with a PPI, if conditions are specified on the partitioning columns, partition elimination may reduce an all-AMP full file scan to an all-AMP scan of only the non-eliminated partitions.

Single AMP Request With Partition Elimination

If a SELECT specifies values for all the primary index columns, the AMP where the rows reside can be determined and only a single AMP is accessed.

If conditions are also specified on the partitioning columns, partition elimination may reduce the number of partitions to be probed on that AMP.

Suppose the Employee table is defined with a single-level PPI where the partitioning column is dept number.

Assume that a PE receives the following SELECT statement:

```
SELECT last_name
FROM Employee
WHERE employee_number = 1023
AND dept_number = 501;
```


The following flow diagram illustrates this process.

The AMP Step includes the list of partitions (in this case, P3) to access. Partition elimination (in this case, static partition elimination) reduces access to the partitions that satisfy the query requirements. In each partition in the list (in this case, only P3), look for rows with a given row hash value of the PI.

Partition elimination is similar for the Employee table with a multilevel PPI where one partitioning expression uses the dept_number column and another partitioning expression uses the hire_date column.

Assume that a PE receives the following SELECT statement:

```
SELECT last_name
FROM Employee
WHERE employee_number = 1023
AND dept_number = 501
AND hire_date BETWEEN DATE '2006-01-01' AND DATE '2006-12-31'
```

The following flow diagram illustrates this process.

No one was hired in department number 401 in 2006, so partition P4 is empty.

Related Information

For more information on partition elimination, see *Teradata Vantage* [™] - *Database Design*, B035-1094.

Table Access

Vantage uses indexes and partitions to access the rows of a table. If indexed or partitioned access is not suitable for a query, or if a query accesses a NoPI table that does not have an index defined on it, the result is a full-table scan.

Access Methods

The following table access methods are available to the Optimizer:

- Unique Primary Index
- Unique Partitioned Primary Index
- Nonunique Primary Index
- Nonunique Partitioned Primary Index
- · Unique Secondary Index
- Nonunique Secondary Index
- Join Index
- Hash Index
- Full-Table Scan
- Partition Scan

Effects of Conditions in WHERE Clause

For a query on a table that has an index defined on it, the predicates or conditions that appear in the WHERE clause of the query determine whether the system can use row hashing, or do a table scan with partition elimination, or whether it must do a full-table scan.

The following functions are applied to rows identified by the WHERE clause, and have no effect on the selection of rows from the base table:

- GROUP BY
- HAVING
- INTERSECT
- MINUS/EXCEPT
- ORDER BY
- QUALIFY
- SAMPLE
- UNION
- WITH ... BY
- WITH

Statements that specify any of the following WHERE clause conditions result in full-table scans (FTS). If the table has a PPI, partition elimination might reduce the FTS access to only the affected partitions.

- nonequality comparisons
- column_name IS NOT NULL
- column_name NOT IN (explicit list of values)
- column_name NOT IN (subquery)
- column_name BETWEEN ... AND
- condition_1 OR condition_2
- NOT condition 1
- column name LIKE
- column 1 || column 2 = value

- table1.column x = table1.column y
- table1.column x [computation] = value
- table1.column x [computation] table1.column y
- INDEX (column name)
- SUBSTR (column_name)
- SUM
- MIN
- MAX
- AVG
- DISTINCT
- COUNT
- ANY
- ALL
- missing WHERE clause

The type of table access that the system uses when statements specify any of the following WHERE clause conditions depends on whether the column or columns are indexed, the type of index, and its selectivity:

- column_name = value or constant expression
- column_name IS NULL
- column_name IN (explicit list of values)
- column name IN (subquery)
- condition_1 AND condition_2
- different data types
- table1.column_x = table2.column_x

In summary, a query influences processing choices:

• A full-table scan (possibly with partition elimination if the table has a PPI) is required if the query includes an implicit range of values, such as in the following WHERE examples.

When a small BETWEEN range is specified, the Optimizer can use row hashing rather than a full-table scan.

```
... WHERE column_name [BETWEEN <, >, <>, <=, >=]
... WHERE column_name [NOT] IN (SELECT...)
... WHERE column_name NOT IN (val1, val2 [,val3])
```

 Row hashing can be used if the query includes an explicit value, as shown in the following WHERE examples:

```
... WHERE column_name = val
... WHERE column_name IN (val1, val2, [,val3])
```


Related Information

For more information about:

- The efficiency, number of AMPs used, and the number of rows accessed by all table access methods, see *Teradata Vantage*[™] *Database Design*, B035-1094.
- Strengths and weaknesses of table access methods, see *Teradata Vantage* [™] *Database Introduction*, B035-1091.
- Full-table scans, see Full-Table Scans.

Full-Table Scans

A full-table scan is a retrieval mechanism that touches all rows in a table.

The database always uses a full-table scan to access the data of a table if a query:

- Accesses a NoPI table that does not have an index defined on it
- Does not specify a WHERE clause

Even when results are qualified using a WHERE clause, indexed or partitioned access may not be suitable for a query, and a full-table scan may result.

A full-table scan is always an all-AMP operation, and should be avoided when possible. Full-table scans may generate spool files that can have as many rows as the base table.

Full-table scans are not something to fear, however. The architecture used to make a full-table scan an efficient procedure, and optimization is scalable based on the number of AMPs defined for the system. The sorts of unplanned, ad hoc queries that characterize the data warehouse process, and that often are not supported by indexes, perform very effectively for the database using full-table scans.

Accessing Rows in a Full-Table Scan

Because full-table scans necessarily touch every row on every AMP, they do not use the following mechanisms for locating rows:

- Hashing algorithm and hash map
- Primary indexes
- Secondary indexes or their subtables
- Partitioning

Instead, a full-table scan uses the Master Index and Cylinder Index file system tables to locate each data block. Each row within a data block is located by a forward scan.

Because rows from different tables are never mixed within the same data block and because rows never span blocks, an AMP can scan up to 128K bytes of the table on each block read, making a full-table scan a very efficient operation. Data block read-ahead and cylinder reads can also increase efficiency.

Related Information

For more information about:

- Full-table scans, see *Teradata Vantage*™ *Database Design*, B035-1094.
- Cylinder reads, see *Teradata Vantage* [™] *Database Administration*, B035-1093.
- Enabling data block read-ahead operations, see DBS Control Utility in Teradata Vantage[™] Database
 Utilities, B035-1102.

Collecting Statistics

The COLLECT STATISTICS (Optimizer form) statement collects demographic data for one or more columns of a base table, hash index, or join index, computes a statistical profile of the collected data, and stores the synopsis in the Data Dictionary.

The Optimizer uses the synopsis data when it generates its table access and join plans.

Usage

You should collect statistics on newly created, empty data tables. An empty collection defines the columns, indexes, and synoptic data structure for loaded collections. You can easily collect statistics again after the table is populated for prototyping, and again when it is in production.

You can collect statistics on the following.

- A unique index, which can be:
 - Primary or secondary
 - Single or multiple column
 - Partitioned or nonpartitioned
- A nonunique index, which can be:
 - Primary or secondary
 - Single or multiple column
 - Partitioned or nonpartitioned
 - With or without COMPRESS fields
- A non-indexed column or set of columns, which can be:
 - Partitioned or nonpartitioned
 - With or without COMPRESS fields
- Join index
- Hash index
- NoPl table
- A temporary table
 - If you specify the TEMPORARY keyword but a materialized table does not exist, the system first materializes an instance based on the column names and indexes you specify. This means that after a true instance is created, you can update (re-collect) statistics on the columns by entering COLLECT STATISTICS and the TEMPORARY keyword without having to specify the desired columns and index.

- If you omit the TEMPORARY keyword but the table is a temporary table, statistics are collected for an empty base table rather than the materialized instance.
- Sample (system-selected percentage) of the rows of a data table or index, to detect data skew and dynamically increase the sample size when found.
 - The system does not store both sampled and defined statistics for the same index or column set. Once sampled statistics have been collected, implicit re-collection hits the same columns and indexes, and operates in the same mode. To change this, specify any keywords or options and name the columns or indexes.

Related Information

For more information about:

- Using the COLLECT STATISTICS statement, see *Teradata Vantage*[™] *SQL Data Definition Language Syntax and Examples*, B035-1144.
- Collecting statistics on a join index, collecting statistics on a hash index, or when to collect statistics on base table columns instead of hash index columns, see *Teradata Vantage™ - Database Design*, B035-1094.
- Database administration and collecting statistics, see *Teradata Vantage* [™] *Database Administration*, B035-1093.

Notation Conventions

How to Read Syntax

This document uses the following syntax conventions.

Syntax Convention	Meaning
KEYWORD	Keyword. Spell exactly as shown. Many environments are case-insensitive. Syntax shows keywords in uppercase unless operating system restrictions require them to be lowercase or mixed-case.
variable	Variable. Replace with actual value.
number	String of one or more digits. Do not use commas in numbers with more than three digits. Example: 10045
[x]	x is optional.
[x y]	You can specify x, y, or nothing.
{ x y }	You must specify either x or y.
× []	You can repeat x, separating occurrences with spaces. Example: x x x See note after table.
× [,]	You can repeat x, separating occurrences with commas. Example: x, x, x See note after table.
x [delimiter]	You can repeat x, separating occurrences with specified delimiter. Examples: If delimiter is semicolon: x; x; x If delimiter is {, OR}, you can do either of the following: x, x, x x OR x OR x See note after table.

Syntax Convention	Meaning
([x[[,]y]])	Depends on context. See descriptions of syntax elements that use parentheses.

Note:

You can repeat only the immediately preceding item. For example, if the syntax is:

```
KEYWORD x [...]
```

You can repeat x. Do not repeat KEYWORD.

If there is no white space between x and the delimiter, the repeatable item is x and the delimiter. For example, if the syntax is:

- You can omit x: y
- You can specify x once: x, y
- You can repeat x and the delimiter: x, x, x, y

Character Shorthand Notation Used in This Document

This document uses the Unicode naming convention for characters. For example, the lowercase character 'a' is more formally specified as either LATIN CAPITAL LETTER A or U+0041. The U+xxxx notation refers to a particular code point in the Unicode standard, where xxxx stands for the hexadecimal representation of the 16-bit value defined in the standard.

This document may use a symbol to represent a special character, or a particular class of characters, especially when discussing the following Japanese character encodings:

- KanjiEBCDIC
- KanjiEUC
- KanjiShift-JIS

These encodings are further defined in International Character Set Support, B035-1125.

Character Symbols

The following table defines the symbols and their associated character sets.

Symbol	Encoding	Meaning
a-z A-Z 0-9	Any	Any single byte Latin letter or digit.

Symbol	Encoding	Meaning
<u>a-z</u> <u>A-Z</u> <u>0-9</u>	Any	Any fullwidth Latin letter or digit.
<	KanjiEBCDIC	Shift Out [SO] (0x0E). Indicates transition from single to multibyte character in KanjiEBCDIC.
>	KanjiEBCDIC	Shift In [SI] (0x0F). Indicates transition from multibyte to single byte KanjiEBCDIC.
Т	Any	Any multibyte character. The encoding depends on the current character set. For KanjiEUC, code set 3 characters are always preceded by ss3.
1	Any	Any single byte Hankaku Katakana character. In KanjiEUC, it must be preceded by _{ss2} , forming an individual multibyte character.
Δ	Any	Represents the graphic pad character.
Δ	Any	Represents a single or multibyte pad character, depending on context.
ss ₂	KanjiEUC	Represents the EUC code set 2 introducer (0x8E).
ss ₃	KanjiEUC	Represents the EUC code set 3 introducer (0x8F).

For example, string "TEST", where each letter is intended to be a fullwidth character, is written as **TEST**. When encoding is important, hexadecimal representation is used.

For example, the following mixed single byte/multibyte character data in KanjiEBCDIC character set:

LMN<TEST>QRS

is represented as:

D3 D4 D5 0E 42E3 42C5 42E2 42E3 0F D8 D9 E2

Pad Characters

The following table lists the pad characters for the character data types.

Server Character Set	Pad Character Name	Pad Character Value
LATIN	SPACE	0x20
UNICODE	SPACE	U+0020
GRAPHIC	IDEOGRAPHIC SPACE	U+3000
KANJISJIS	ASCII SPACE	0x20
KANJI1	ASCII SPACE	0x20

Restricted Words

Teradata and ANSI/ISO SQL standards restrict the use of certain words as identifiers because those words may be incorrectly interpreted as SQL keywords. Restricted words should not be used as database object names or as parameters in application programs that interface with the database. The categories of restricted words are:

Category	Description
Reserved words	These words are used as keywords by Teradata or ANSI/ISO SQL. They cannot be used as identifiers to name database objects, such as databases, tables, columns, or stored procedures. They also must not be used as macro or stored procedure parameters or local variables, host variables, or correlation names. Reserved words can be reserved by Teradata, by the ANSI/ISO SQL standard, or by both.
Future reserved words	These words are likely to be used as Teradata keywords in the future. Like reserved words, future reserved words cannot be used as identifiers.
Nonreserved words	These words may become keywords in the future. Teradata does not recommend using nonreserved words as identifiers if these words are reserved words in the ANSI standard. These words may become reserved words in the future.

Note:

Teradata Parallel Transporter (Teradata PT) has a different set of restricted words.

You can use the SQLRestrictedWords view and SQLRestrictedWords_TBF function to see or query the restricted words in the current or previous database releases.

Related Information

For a list of Teradata PT restricted words, see *Teradata® Parallel Transporter Reference*, B035-2436.

SQLRestrictedWords View

The SQLRestrictedWords view lists all restricted words for the current database release.

SQLRestrictedWords is created in the SYSLIB database by the DIPDEM script, which is run automatically by the DIP utility when Analytics Database is installed.

The view contains these columns:

Column Name	Description
restricted_word	The restricted word.

Column Name	Description
category	These words are likely to be used as database keywords in the future. Like reserved words, future reserved words cannot be used as identifiers.
ANSI_restricted	One of the following characters that represents the category of the Teradata-restricted word: R: a Teradata-reserved word F: a Teradata future reserved word N: a Teradata-nonreserved word

Usage Notes

Queries of SQLRestrictedWords are case-specific.

Example: Getting the Restricted Words for the Current Release

This query returns the restricted words for the current database release. Because it returns all columns from the view, it includes the Teradata and ANSI categories for the words.

A portion of the output is shown as follows.

```
SELECT * FROM SYSLIB.SQLRestrictedWords;
```

Result:

restricted_word	category	ANSI_restricted
ABORT	R	T
ABORTSESSION	R	Т
ABS	R	R
ACCESS_LOCK	R	Т
•••		•••
• • •	• • •	•••

Example: Getting Nonreserved Words that are ANSI Reserved Words

The following query returns the nonreserved words for the current database release that are ANSI-reserved words. A portion of the output is shown as follows.

Note:

This result is useful because Teradata does not recommend using nonreserved words as identifiers if these words are reserved words in the ANSI standard. These words may become reserved words in the future.


```
SELECT restricted_word
FROM SYSLIB.SQLRestrictedWords
WHERE category='N' AND ANSI_restricted='R';
```

Result:

Related Information

To retrieve or query Teradata SQL restricted words from database releases other than the current release, see SQLRestrictedWords TBF Function.

SQLRestrictedWords_TBF Function

SQLRestrictedWords_TBF is a table function that can be used to query the restricted words for the current or previous database releases. This is useful for migration or upgrade planning, or in cases when you want to back down to the previous database release.

For each word, the table indicates the category of restriction (reserved, nonreserved, or future reserved), the database release when the word was introduced or dropped as a restricted word, and whether the word is reserved, nonreserved, or neither in the current ANSI/ISO SQL standard.

SQLRestrictedWords_TBF is created in the SYSLIB database by the DIPDEM script, which is run automatically by the DIP utility when Analytics Database is installed.

ANSI Compliance

This is a Teradata extension to the ANSI SQL:2011 standard.

Syntax

```
[ SYSLIB. ] SQLRestrictedWords_TBF()
```

Result

The output table includes these columns:

Column Name	Description
restricted_ word	The restricted word.
release_ introduced	The release when the restricted word was introduced. The release number is presented in this format: MM.mm where MM are 2 digits representing a major release number and mm are 2 digits representing a minor release number. For example, '06.02', '12.00', or '13.10'. Note: The value of the release_introduced field for restricted words that were introduced in Teradata Database 6.2 or in earlier releases is '06.02'.
release_ dropped	The release when the restricted word was dropped. The release number is in the same format as for the release_introduced column. A NULL value indicates that the restricted word has not been dropped, and is currently a restricted word.
category	One of the following characters that represents the category of the Teradata-restricted word: R: a Teradata-reserved word F: a Teradata future reserved word N: a Teradata-nonreserved word
ANSI_ restricted	One of the following characters that represents the ANSI category of the restricted word: R: an ANSI-eserved word N: an ANSI-nonreserved word T: a word that is neither reserved nor nonreserved by current ANSI standards, but that is restricted by Teradata

Usage Notes

Table functions can be used only in the FROM clause of an SQL SELECT statement.

Queries using the SQLRestrictedWords_TBF function are case-specific.

Example: Getting the Restricted Words for a Specific Release

The following query returns the restricted words for Teradata Database 12.0. Note that the query includes words that were restricted in all releases up to and including 12.0, and excludes words that were dropped as restricted words prior to release 12.0. A portion of the output is included below. Note also that the reference to release 12.0 must be entered in the query as '12.00'.

```
SELECT * FROM TABLE (SYSLIB.SQLRestrictedWords_TBF()) AS t1
WHERE release_introduced <= '12.00'
AND (release_dropped > '12.00' OR release_dropped IS NULL);
```


Result:

restricted_word	release_introduced	release_dropped	category
•••	•••	•••	• • •
RESTRICTWORDS	12.00	}	N
RETAIN	06.02	?	N
REUSE	06.02	;	N
RU	06.02	;	N
SAMPLES	06.02	;	N
SEARCHSPACE	06.02	?	N
SECURITY	06.02	?	N
SEED	06.02	?	N
SELF	06.02	?	N
SERIALIZABLE	06.02	?	N
SHARE	06.02	?	N
SOURCE	06.02	?	N
SPECCHAR	06.02	?	N
SPL	06.02	?	N
SQLDATA	12.00	13.10	N
	•••	•••	

Note:

Even though SQLDATA was dropped as a restricted word for release 13.10, it was a restricted word for release 12.0, so it is returned by the query.

Example: Double Entries in the Restricted Words Table

It is possible to have two rows returned for a specific restricted word if the word was dropped and later reintroduced, or if the restriction category was changed for the word. In this example, the results show that NUMBER was changed from a nonreserved word to a reserved word in release 14.00.

```
SELECT * FROM TABLE (SYSLIB.SQLRestrictedWords_TBF()) AS t1
WHERE restricted_word = 'NUMBER';
```

Result:

restricted_word	release_introduced	release_dropped	category
NUMBER	14.00	?	R
NUMBER	13.00	14.00	N

Related Information

For more information on:

- Table functions, see the discussion of Table UDFs in *Teradata Vantage*[™] *SQL External Routine Programming*, B035-1147.
- The use of table functions in queries, see the TABLE option of the FROM clause in *Teradata Vantage*™
 SQL Data Manipulation Language, B035-1146.

ANSI/ISO SQL Compliance

Teradata conforms closely to the ANSI/ISO SQL standard while supporting extensions that enable users to take full advantage of the efficiency benefits of parallelism. Teradata develops new features that conform to existing ANSI/ISO standards and handles differences between Teradata SQL and ANSI/ISO SQL as follows:

WHEN	THEN
the difference between the Teradata SQL dialect and the ANSI/ISO SQL standard for a language feature is slight	the ANSI/ISO SQL is added to Teradata features as an option.
the difference between the Teradata SQL dialect and the ANSI/ISO SQL standard for a language feature is significant	both syntaxes are offered and the user has the choice of operating in either Teradata or ANSI mode or of turning off SQL Flagger. The mode can be defined: • Persistently Use the SessionMode field of the DBS Control Record to define session mode characteristics. • For a session
	Use the BTEQ .SET SESSION TRANSACTION command to control transaction semantics. Use the BTEQ .SET SESSION SQLFLAG command to control use of the SQL Flagger. Use the SQL statement SET SESSION DATEFORM to control how data typed as DATE is handled.

Terminology Differences Between ANSI/ISO SQL and Teradata SQL

The ANSI/ISO SQL standard and Teradata SQL occasionally use different terminology. The following table lists the more important variances.

ANSI/ISO SQL	Teradata SQL
Base table	Table In the ANSI/ISO SQL standard, the term table means: • A base table • A viewed table (view) • A derived table
Binding style	Not defined, but implicitly includes the following: Interactive SQL Embedded SQL ODBC

ANSI/ISO SQL	Teradata SQL	
	• CLIv2	
Authorization ID	User ID	
Catalog	Dictionary	
CLI	ODBC ANSI CLI is not exactly equivalent to ODBC, but the ANSI standard is heavily based on the ODBC definition.	
Direct SQL	Interactive SQL	
Domain	Not defined	
External routine function	User-defined function (UDF)	
Module	Not defined	
Persistent stored module	Stored procedure	
Schema	User Database	
SQL database	Relational database	
Viewed table	View	
Not defined	Explicit transaction ANSI transactions are always implicit, beginning with an executable SQL statement and ending with either a COMMIT or a ROLLBACK statement.	
Not defined	CLIv2 Teradata CLIv2 is an implementation-defined binding style.	
Not defined	Macro The function of database macros is similar to that of ANSI persistent stored modules without having the loop and branch capabilities stored modules offer.	

Using the SQL Flagger

Teradata provides the SQL Flagger to help users identify non-standard SQL. SQL Flagger always permits statements flagged as non-entry-level or non-compliant ANSI/ISO SQL to execute. Its task is to return a warning message to the requestor noting the noncompliance.

Flagging is enabled by a client application before a session is logged on and generally is used only to assist in checking for ANSI compliance in code that must be portable across multiple vendor environments.

The SQL Flagger is disabled by default. You can enable or disable it using any of the following procedures, depending on your application.

For this software	Use these commands or options	To turn the SQL Flagger	
BTEQ	.[SET] SESSION SQLFLAG ENTRY	to entry-level ANSI	
	.[SET] SESSION SQLFLAG NONE	off	
	For details on using BTEQ commands, see <i>Basic Teradata</i> [®] <i>Query Reference</i> , B035-2414.		
Preprocessor2	SQLFLAGGER(ENTRY)	to entry-level ANSI	
	SQLFLAGGER(NONE)	off	
	For details on setting Preprocessor options, see <i>Teradata® Preprocessor2 for Embedded SQL Programmer Guide</i> , B035-2446.		
CLI	set lang_conformance = '2' set lang_conformance to '2'	to entry-level ANSI	
	set lang_conformance = 'N'	off	
	For details on setting the conformance field, see <i>Teradata</i> [®] <i>Call-Level Interface Version</i> 2 <i>Reference for Mainframe-Attached Systems</i> , B035-2417 and <i>Teradata</i> [®] <i>Call-Level Interface Version</i> 2 <i>Reference for Workstation-Attached Systems</i> , B035-2418.		

SQL Statements and SQL Requests

In Teradata SQL, a *statement*, a syntactic concept, has three components:

- A statement keyword, such as SELECT, CREATE TABLE, or ALTER PROCEDURE
- Zero or more expressions, functions, keywords, clauses, or phrases, such as WHERE, PRIMARY KEY, or UNIQUE PRIMARY INDEX
- A semicolon

In Teradata SQL, a *request* defines a unit of work that is transmitted from a client application to the database in a single message. A request is a *semantic* concept that has several components, including:

- One or more SQL statements
- Request-level CLIv2 options parcel
- Metadata about the request data

All individual SQL statements, called single statement requests, are also individual SQL requests, but not all SQL requests are also SQL statements because one request can contain an unlimited number of SQL statements. This special case is called a multistatement request, and it is the primary superficial characteristic that distinguishes a statement from a request in the Teradata world.

Related Information

For more information about multistatement requests, see Multistatement Requests.

Performance Considerations

This section provides suggestions for improving database query performance.

Using the 2PC Protocol

Two-Phase Commit (2PC) is an IMS and CICS protocol for committing update transactions processed by multiple systems that do not share the same locking and recovery mechanism.

Performance Impact

Consider the following disadvantages of using the 2PC protocol:

- Performance may decrease because, at the point of synchronization, up to two additional messages
 are exchanged between the coordinator and participant, in addition to the normal messages that update
 the database.
- If your original SQL request took longer to complete than your other requests, the performance impact due to the 2PC overhead will be less noticeable.
- If the database restarts, and a session using the 2PC protocol ends up in an IN-DOUBT state, the
 database holds data locks indefinitely until you resolve the IN-DOUBT session. During this time, other
 work could be blocked if it accesses the same data for which the database holds those locks.

To resolve this situation, perform the following:

- 1. Use the COMMIT/ROLLBACK command to resolve manually the IN-DOUBT sessions.
- 2. Use the RELEASE LOCKS command.
- 3. Use the RESTART command to restart your system.

2PC causes no system overhead when it is disabled.

Related Information

For more information on 2PC, see *Teradata® Director Program Reference*, B035-2416.

System Validated Object Names

The system determines the validity of object names based on the rules presented in the topics beginning with Object Names and according to the settings of the related DBS Control fields.

The entries in the following topics define whether various specifications in common SQL DDL statements are subject to object naming rules. The listed names follow the same object naming rules when specified in DCL and DML statements.

Names Subject to Object Naming Rules

Name	Example Usage
ACCOUNT (acc)	<pre>CREATE USER u1 as perm=10e6, password = pass1, account='acc2', default journal table=u1jnl;</pre>
	MODIFY USER u1 AS ACCOUNT='acc1';
	BEGIN QUERY LOGGING WITH SQL ON ALL ACCOUNT ='acc1';
	CREATE PROFILE prof5 AS PERM=10e5 PASSWORD=pass5 ACCOUNT= 'acc3';
ATTRIBUTE (att)	CREATE TYPE udt2 AS (att1 INT, att2 DATE) NOT FINAL;
	ALTER TYPE udt2 ADD ATTRIBUTE att3 FLOAT;
AUTHORIZATION (auth)	CREATE AUTHORIZATION db1.auth1 as INVOKER USER 'bdUsr' PASSWORD 'bdPsswd';
COLUMN (col)	CREATE FUNCTION fn1 (NumRows INTEGER) RETURNS TABLE (col1 INTEGER, col2 INTEGER) LANGUAGE C NO SQL PARAMETER STYLE SQL EXTERNAL NAME 'SS!easy!easy.c';
	CREATE TABLE t1 (col1 int);

Name	Example Usage
CONSTRAINT (con)	CREATE TABLE t2 (col1 int CONSTRAINT con2 CHECK (i=1)); CREATE TABLE t3 (col3 int CONSTRAINT con3 REFERENCES t1(c1)); ALTER TABLE t1 ADD CONSTRAINT con1 UNIQUE (c1);
CONSTRAINT (con) (row level security constraint)	CREATE CONSTRAINT conA data_type,[NULL NOT NULL], VALUES value_name:integer_code [, value_name:integer_code], Insert SYSLIB.insert_udf_name , Update SYSLIB.update_udf_name , Delete SYSLIB.delete_udf_name , Select SYSLIB.select_udf_name ;
DATABASE (db)	CREATE DATABASE db1 as perm=10e6;
FUNCTION (fn)	CREATE FUNCTION fn2 (integer, float) RETURNS FLOAT LANGUAGE C NO SQL EXTERNAL NAME 'sp:/Teradata/tdbs_udf/usr/second1.so';
	RENAME FUNCTION fn1 AS fn2;
	ALTER SPECIFIC FUNCTION fn1 EXECUTE PROTECTED;
	<pre>CREATE CAST (udt1 as udt2) WITH FUNCTION sysudtlib. fn1(udt1);</pre>
	CREATE ORDERING FOR udt1 ORDER FULL BY MAP WITH FUNCTION SYSUDTLIB.fn3;
	CREATE TRANSFORM FOR abov_strInt abov_strInt_IO (TO SQL WITH SPECIFIC FUNCTION SYSUDTLIB. abov_StrIntToSQL, FROM SQL WITH SPECIFIC FUNCTION SYSUDTLIB.fn4);
GLOP Set (glop)	CREATE GLOP SET db.glop1;
INDEX (idx)	CREATE INDEX idx2 (c1) on t1;

Name	Example Usage
	COLLECT STAT USING SAMPLE ON db1.idx1 COLUMN col1 FROM db2.t1;
	CREATE TABLE t1 (col1 int, col2 int) INDEX idx1 (c2);
	COLLECT STAT INDEX idx1 ON tab1;
MACRO	CREATE MACRO m1 AS (SELECT 'abc';);
	RENAME MACRO m1 to m2;
METHOD (mth)	CREATE CONSTRUCTOR METHOD mth1 (P1 INTEGER) FOR abov_strInt EXTERNAL NAME 'SS!udt_strintcons!udt_strintcons.c! F!strintcons';
	CREATE TYPE udt1 AS (P1 INTEGER) NOT FINAL CONSTRUCTOR METHOD mth2 (P1 INTEGER) RETURNS udt1 SELF AS RESULT LANGUAGE C DETERMINISTIC NO SQL;
	ALTER SPECIFIC METHOD <i>mth2</i> FOR UDT_name EXECUTE NOT PROTECTED;
PARAMETER (pm)	CREATE MACRO m1 (pm1 int) AS (SEL :pm1;);
	CREATE FUNCTION Find_Text (pm1 VARCHAR (500), pm2 VARCHAR (500)) RETURNS CHAR LANGUAGE C NO SQL PARAMETER STYLE TD_GENERAL EXTERNAL NAME 'SS:pattern2:/home/i18n/ca3/v2r5/UDF/tests/SrcNI/pattern2/ pattern2.c:SI:pattern2:/home/i18n/ca3/v2r5/UDF/tests/SrcNI/ pattern2/pattern2.h:SL:curses';

Name	Example Usage
	CREATE PROCEDURE xsp_cr003(IN pm1 varchar(20), OUT pm2 VARCHAR(20)) LANGUAGE C PARAMETER STYLE SQL EXTERNAL NAME 'CS!xsp_cr003!xsp_cr003.c';
	CREATE TYPE abov_strlnt AS (pm2 INTEGER) NOT FINAL CONSTRUCTOR METHOD abov_strlnt (P1 INTEGER) RETURNS abov_strlnt SELF AS RESULT LANGUAGE C DETERMINISTIC NO SQL;
	REPLACE PROCEDURE sp3(out pm1 integer) BEGIN DECLARE var1 INTEGER DEFAULT 10; SET p1 = var1; END;
PASSWORD (pass)	CREATE USER u1 as perm=10e6, password = pass1 , account='acc1';
	MODIFY USER u1 AS PASSWORD=pass1;
PLAN_DIRECTIVE (pd)	<pre>INSERT PLAN_DIRECTIVE pd1 IN pd1cat (sel 'pd_dip002_TestID1_1_pd',</pre>
PROCEDURE (sp)	CREATE PROCEDURE sp2 (a varchar(20), OUT result1 VARCHAR(20)) LANGUAGE C PARAMETER STYLE SQL EXTERNAL NAME 'CS!xsp_cr003!xsp_cr003.c';
	RENAME PROCEDURE <i>sp2</i> TO sp3;

Name	Example Usage	
	ALTER PROCEDURE sp3 LANGUAGE C COMPILE ONLY;	
PROFILE (prof)	CREATE PROFILE prof5 AS PERM=10e5 PASSWORD=pass5 ACCOUNT= 'acc5';	
PROXYUSER (pxyuser) PROXYROLE (pxyrole)	SET QUERY_BAND='PROXYUSER=pxyuser1; PROXYROLE=pxyrole1;' FOR SESSION;	
	BEGIN TRANSACTION; SET QUERY_BAND='PROXYROLE=pxyrole2;' FOR TRANSACTION; SELECT * FROM table1;	
	Note: The reserved query band names PROXYUSER and PROXYROLE are not permitted in the profile query band.	
QUERY (qry)	WITH qry1(a) AS (SELECT col1 FROM tab1) SELECT a FROM qry1;	
ROLE (role)	CREATE ROLE role1;	
EXTERNAL ROLE (extrole)	CREATE EXTERNAL ROLE extrole2;	
TABLE (t)	CREATE TABLE <i>t1</i> (col1 int);	
	CREATE ERROR TABLE t2 FOR t1;	
	RENAME TABLE t1 AS t3;	
	MODIFY USER u1 AS DEFAULT JOURNAL TABLE=t1;	
	CREATE TRIGGER trig5 AFTER UPDATE ON t3 REFERENCING OLD_TABLE AS t1 NEW_TABLE AS t2 FOR EACH Statement When (35 <= (sel X.price from t2 X INNER JOIN t1 Y ON X.pubyear= Y.pubyear)) (

Name	Example Usage
	<pre>INSERT t4 SELECT t2.titles, t2.price FROM t2;);</pre>
	BEGIN LOADING db1.t3 ERRORFILES db1.t1, db1.t2 INSERT INTO db1.t3.*;
	BEGIN DELETE MLOAD TABLES db1.t1 WITH db1.t2 ERRORTABLES db1.lt3;
	BEGIN IMPORT MLOAD TABLES db1.t1 WORKTABLES db1.t2 ERRORTABLES db1.t3 db1.t4;
	<pre>CREATE USER u1 as perm=10e6, password = pass1, default journal table=t1;</pre>
TRANSFORM_ GROUP (tg)	CREATE TRANSFORM FOR abov_strInt tg1 (TO SQL WITH SPECIFIC FUNCTION SYSUDTLIB.abov_StrIntToSQL, FROM SQL WITH SPECIFIC FUNCTION SYSUDTLIB.abov_StrIntFromSQL);
	DROP TRANSFORM tg2 FOR arsv_point_t ;
TRIGGER (trig)	CREATE TRIGGER trig1 AFTER UPDATE OF (i) ON t1 REFERENCING OLD AS OLDROW NEW AS NEWROW FOR EACH ROW WHEN (i > 10) (INSERT INTO t1log VALUES (OLDROW.i, NEWROW.i););
	RENAME TRIGGER trig1 TO trig2;
UDT (udt)	CREATE TYPE udt15 AS VARCHAR(15) FINAL;
	CREATE CAST (udt1 as udt2) WITH FUNCTION sysudtlib.abov_DistFloattoDistInt(udt1)
	CREATE ORDERING FOR udt3 ORDER FULL BY MAP WITH FUNCTION SYSUDTLIB.abov_StrIntOrdering;

Name	Example Usage
	CREATE TRANSFORM FOR udt3 abov_strInt_IO (TO SQL WITH SPECIFIC FUNCTION SYSUDTLIB.abov_StrIntToSQL, FROM SQL WITH SPECIFIC FUNCTION SYSUDTLIB.abov_StrIntFromSQL);
	DROP TRANSFORM transform_io FOR udt4 ;
USER_NAME (u)	CREATE USER <i>u1</i> as perm=10e6, password = <i>pass1</i> , account='u1account';
USING VARIABLE NAME (usingvar)	<pre>.import data file = c:\temp\fil1.data using (usingvar1 int, usingvar2 char(10)) insert db1.tab1(:usingvar1, :usingvar2);</pre>
VIEW (v)	CREATE VIEW <i>v1</i> AS SELECT 'abc' col1 ;
	REPLACE VIEW v1 AS SELECT 'abc' col1 ;
	RENAME VIEW v1 AS v2;

Names Not Subject to Object Naming Rules

The following items are not subject to object naming rules.

Name	Example Usage
CHECKPOINT (chkpt)	CREATE USER u3 AS PERM=1E6, PASSWORD=u3, DEFAULT JOURNAL TABLE = jnl1; CHECKPOINT jnl1, NAME chkpt1;
COLLATION SEQUENCE (COLL)	SET SESSION COLLATION ASCII
JAR (jar)	CALL SQLJ.INSTALL_JAR ('CJ:tempJar_a.jar','jar1',0);
TRANSLATION (trans)	TRANSLATE(c1 USING trans1)

Additional Information

Teradata Links

Link	Description
https://docs.teradata.com/	Search Teradata Documentation, customize content to your needs, and download PDFs. Customers: Log in to access Orange Books.
https://support.teradata.com	Helpful resources in one place: Support requests Account management and software downloads Knowledge base, community, and support policies Product documentation Learning resources, including Teradata University
https://www.teradata.com/University/Overview	Teradata education network
https://support.teradata.com/community	Link to Teradata community

