CE1

Guide to Oracle 10g

Chapters 2 & 3: Creating, Modifying Database Tables and Manipulating Data into them

Edited by:

Dr. Emad Al-Shawakfa
For the CIS 360Course
Department of Computer Information Systems
Yarmouk University
2020

Objectives

After completing these chapters' review, you should be able to do the following:

- Use structured query language (SQL*Plus)
 commands to create, modify, and drop database tables.
- Use SQL*Plus commands to manipulating data in the database tables.
- Explain Oracle 10g user schemas
- Create database tables using SQL*Plus
- Debug Oracle 10g SQL*Plus commands.

Slide 1

Global to this PPT: Please note that the titles of figure slides are inconsistent. At times the heading is used as the title, and other the figure caption is. I've commented the individual slides.

CE, 8/1/2005

Introduction to SQL

- Structured query language (SQL)
 - Standard query language for relational databases
 - Consists of about 30 commands
 - Enables users to create database objects and manipulate and view data
 - Two major categories of commands; Data Definition (DDL) and Data Manipulation (DML).
 - SQL Commands are reserved words.
 - Standard query language for relational databases

Guide to Oracle 10g

Database Objects

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


Guide to Oracle 10g

Oracle Naming Standard

- Oracle database objects must adhere to the <u>Oracle</u> <u>Naming Standard</u>
 - 1 to 30 characters long
 - Must begin with a character
 - Can contain characters, numbers, and the symbols\$, _, and #
 - Must not duplicate the name of another object owned by the same user
 - Must not be an Oracle server–reserved word

5

SQL Statements


Guide to Oracle 10g

Oracle 10g User Accounts

- User account
 - Created for each user
 - Identified using unique username and password
- User schema
 - Area of database belonging to user
- Database objects
 - Also called schema objects
 - Objects in user schema

Guide to Oracle 10g


Creating New User Accounts

- Done by a DataBase Administrator (*DBA*)
- Syntax:

CREATE username IDENTIFIED BY password;

User Schema

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


Guide to Oracle 10g

9

Creating and Editing SQL Commands Using a Text Editor

- Good approach for entering commands:
 - Type commands into text editor such as Notepad
 - Copy commands, then paste into SQL*Plus
 - Execute commands

Guide to Oracle 10g

Using Scripts to Create or Manipulate Database Tables

- Script
 - Text file that contains several related SQL commands
- Run a script
 - Type start at SQL prompt
 - Blank space
 - Full path and filename of script file

Guide to Oracle 10g

Data Definition Language Commands

CREATE
ALTER
DROP
Data definition language (DDL)
RENAME
TRUNCATE
COMMENT

Create Table Statement

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

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

- You need to specify:
 - Table name
 - Column name, column data type, column size, and any constraints needed.

Guide to Oracle 10g

13

DEFAULT Option

Specify a default value for a column during an insert.

```
... hire_date DATE DEFAULT SYSDATE, ...
```

- Literal values, expressions, or SQL functions are legal values.
- Another column's name or a pseudocolumn are illegal values.
- The default data type must match the column data type.

```
CREATE TABLE hire_dates

(id NUMBER(8),

hire_date DATE DEFAULT SYSDATE);

Table_created.
```

Guide to Oracle 10g

Oracle 10g Data Types

Data Type	Description	
VARCHAR2(s1ze)	Variable-length character data	
CHAR(size)	Fixed-length character data	
NUMBER (p,s)	Variable-length numeric data	
DATE	Date and time values	
LONG	Variable-length character data (up to 2 GB)	
CLOB	Character data (up to 4 GB)	
RAW and LONG RAW	Raw binary data	
BLOB	Binary data (up to 4 GB)	
BFILE	Binary data stored in an external file (up to 4 GB)	
ROWID	A base-64 number system representing the unique address of a row in its table	

Guide to Oracle 10g

Datetime data types

You can use several datetime data types:

Data Type	Description
TIMESTAMP	Date with fractional seconds
INTERVAL YEAR TO MONTH	Stored as an interval of years and months
INTERVAL DAY TO SECOND	Stored as an interval of days, hours, minutes, and seconds


Datetime data types

- The TIMESTAMP data type is an extension of the DATE data type.
- It stores the year, month, and day of the DATE data type plus hour, minute, and second values as well as the fractional second value.
- You can optionally specify the time zone.

Guide to Oracle 10g

Datetime data types

 The INTERVAL YEAR TO MONTH data type stores a period of time using the YEAR and MONTH datetime fields:

```
INTERVAL YEAR [(year_precision)] TO MONTH
```

 The INTERVAL DAY TO SECOND data type stores a period of time in terms of days, hours, minutes, and seconds:

```
INTERVAL DAY [(day_precision)]
TO SECOND [(fractional seconds precision)]
```

Date And Time Data Types (continued)

- DATE
 - Stores dates from December 31, 4712 BC to December 31, AD 4712
 - Default date format
 - DD-MON-YY
 - Default time format
 - HH:MI:SS AM
 - Syntax:
 - columnname DATE

Guide to Oracle 10g

19

Large Object (LOB) Data Types

- Store binary data such as:
 - Digitized sounds or images
 - References to binary files from word processor or spreadsheet
- General syntax
 - columnname Lob data type

Large Object (LOB) Data Types (continued)

Large Object (LOB) Data Type	Description	
BLOB	Binary LOB, storing up to 4 GB of binary data in the database	
BFILE	Binary file, storing a reference to a binary file located outside the database in a file maintained by the operating system	
CLOB	Character LOB, storing up to 4 GB of character data in the database	
NCLOB	Character LOB that supports 2-byte character codes, stored in the database—up to a maximum of 4 GB	

Table 2-1 Large object (LOB) data types

Guide to Oracle 10g

Constraints

- Constraints enforce rules at the table level.
- Constraints prevent the deletion of a table if there are dependencies.
- · The following constraint types are valid:
 - NOT NULL
 - UNIQUE
 - PRIMARY KEY
 - FOREIGN KEY
 - CHECK


22

Defining Constraints

Syntax:

```
CREATE TABLE [schema.] table
(column datatype [DEFAULT expr]
[column_constraint],
...
[table_constraint][,...]);
```

Column-level constraint:

column [CONSTRAINT constraint_name] constraint_type,

Table-level constraint:

```
column,...
[CONSTRAINT constraint_name] constraint_type
  (column, ...),
```

Guide to Oracle 10g

23

Defining Constraints Example

Column-level constraint:

```
CREATE TABLE employees(
employee_id NUMBER(6)

CONSTRAINT emp_emp_id_pk PRIMARY KEY,
first_name VARCHAR2(20),
...);
```

Table-level constraint:

```
CREATE TABLE employees(
employee_id NUMBER(6),
first_name VARCHAR2(20),
...
job_id VARCHAR2(10) NOT NULL,
CONSTRAINT emp_emp_id_pk
PRIMARY KEY (EMPLOYEE_ID));
```

Guide to Oracle 10g

Constraints Guidelines

- You can name a constraint, or the Oracle server generates a name by using the SYS Cn format.
- · Create a constraint at either of the following times:
 - At the same time as the table is created
 - After the table has been created
- Define a constraint at the column or table level.
- · View a constraint in the data dictionary.

Guide to Oracle 10g

Constraints (continued)

- Constraint naming convention
 - tablename_columnname_constraintid

CE2

Common ConstraintID Abbreviations

Constraint Type	ConstraintID Abbreviation	Oracle10g Constraint Type Identifier
PRIMARY KEY	pk	Р
FOREIGN KEY	fk	R
CHECK CONDITION	СС	С
NOT NULL	nn	N
UNIQUE	uk	U

 Table 2-2
 Common constraintID abbreviations

Guide to Oracle 10g

27

Integrity Constraints

- Primary key
 - Syntax (within table definition)
 - CONSTRAINT constraint_name PRIMARY KEY
 - Syntax (at end of table definition)
 - CONSTRAINT constraint_name PRIMARY KEY (columnname)

Guide to Oracle 10g

Title of this slide is figure caption, rather than A-head ("Constraints (continued)") - is this okay given other slides with figures (slide 21, for example) use the A-head as the title?

CE, 7/29/2005

Example

```
CREATE TABLE location
(loc_id NUMBER(6),
bldg_code VARCHAR2(10),
room VARCHAR2(6),
capacity NUMBER(5),
CONSTRAINT location_loc_id_pk PRIMARY KEY (loc_id));
```

OR

```
CREATE TABLE location
(loc_id NUMBER(6)

CONSTRAINT location_loc_id_pk PRIMARY KEY,
bldg_code VARCHAR2(10),
room VARCHAR2(6),
capacity NUMBER(5));
```

Guide to Oracle 10g

29

30

Integrity Constraints (continued)

- Foreign key
 - Column constraint
 - Specifies that value user inserts in column must exist as primary key in referenced table
 - Syntax (placed at end of table definition)

```
CONSTRAINT constraint_name

FOREIGN KEY (columnname)

REFERENCES primary_key_tablename
(primary_key_columnname)
```

Integrity Constraints (continued)

- Foreign key (continued)
 - Syntax (placed within table definition)

```
CONSTRAINT constraint_name

REFERENCES primary_key_tablename
(primary key columnname)
```

- Composite key
 - Syntax
 - CONSTRAINT constraint name
 - PRIMARY KEY (columnname1,

Guide to Oracle Golumnname2 ...)

31

Example

In the Northwoods ENROLLMENT table, the primary key consists of both the S_ID and the C_SEC_ID columns. The command to create the ENROLLMENT table and specify that the S_ID and C_SEC_ID columns make up the composite primary key is:

```
CREATE TABLE enrollment

(s_id NUMBER(5) CONSTRAINT enrollment_s_id_fk

REFERENCES student(s_id),

c_sec_id NUMBER(8) CONSTRAINT enrollment_c_sec_id_fk

REFERENCES course_section(c_sec_id),

CONSTRAINT enrollment_s_id_c_sec_id_pk

PRIMARY KEY (s_id, c_sec_id));
```

Integrity Constraints (continued)

- Value constraints
 - Column-level constraints
 - Restrict data values that users can enter
 - Commonly used value constraints
 - CHECK conditions
 - NOT NULL constraint
 - DEFAULT constraint
 - UNIQUE constraint

Guide to Oracle 10g

Ex1:

Examples

As an example of a check condition, consider the S_CLASS column in the Northwoods University STUDENT table, in which the values are restricted to FR, SO, JR, or SR (freshman, sophomore, junior, or senior). The syntax to define this check condition is:

```
CONSTRAINT student_s_class_cc CHECK
((s_class = 'FR') OR (s_class = 'SO')
OR (s class = 'JR') OR (s class = 'SR'))
```

Ex2:

You can also use a check condition to validate a range of allowable values. An example of a range check condition is in the CREDITS column in the Northwoods COURSE table, where the allowable values must be greater than 0 and less than 12. The constraint definition is:

```
CONSTRAINT course_credits_cc
CHECK((credits > 0) AND (credits < 12))
```

Using Oracle Online Help Resources to Debug SQL Commands

- Syntax error
 - SQL*Plus interpreter displays error information
 - Line number within command that caused error
 - Position of error within line
 - Error code and description of error

Guide to Oracle 10g

Using Oracle Online Help Resources To Debug SQL Commands (continued)

- Oracle 10g error codes have:
 - 3-character prefix (such as ORA)
 - 5-digits
- Causes of SQL command errors are not always readily apparent
 - Need to retrieve more information about error
 - Connect to Oracle Technology Network (OTN)
 Web Site and search for error code


Using Oracle Online Help Resources To Debug SQL Commands (continued)

- Last resort debugging technique
 - Create table multiple times
 - Each time adding column declaration
 - Repeat process until you find declaration causing error

Guide to Oracle 10g

Viewing Information about Tables

- DESCRIBE command
 - View column names and data types of table
 - Syntax
 - DESCRIBE tablename
- Oracle 10g data dictionary
 - Consists of tables that contain information about structure of database


Viewing Information about Tables (continued)

- Oracle10g data dictionary (continued)
 - System creates data dictionary in user schema named SYS
 - Users do not directly manipulate data dictionary
- View
 - Database object DBMS bases on actual database table
 - Enables DBMS to present table data in different format based on needs of users

Viewing Information about Tables (continued)

- Data dictionary views categories
 - USER
 - ALL
 - DBA
- Syntax
 - SELECT view_columnname1, view_columnname2 ... FROM prefix object;

Guide to Oracle 10g

CE4


Database Objects with Data Dictionary Views


Object Name	Object Type	
OBJECTS	All database objects	
TABLES	Database tables	
INDEXES	Table indexes created to improve query retrieval performance	
VIEWS	Database views	
SEQUENCES	Sequences used to generate surrogate key values automatically	
USERS	Database users	
CONSTRAINTS	Table constraints	
CONS_COLUMNS	Table columns that have constraints	
IND_COLUMNS	Table columns that have indexes	
TAB_COLUMNS	All table columns	


Table 2-3 Database objects with data dictionary views


Again, this slide uses figure caption as title - is this okay given other slides with figures use the A-head as the title?

CE, 7/29/2005


Modifying and Deleting Database Tables

- Plan tables carefully to avoid having to change structure of database tables later
- Unrestricted action
 - Some specifications of tables can always be modified
- Restricted action
 - Table specifications that can be modified only in certain situations

Guide to Oracle 10g

CE5

Unrestricted Actions when Modifying Database Tables

Unrestricted Actions

Renaming a table

Adding new fields

Deleting fields

Increasing the maximum_size value of a field

Deleting constraints

Table 2-4 Unrestricted actions when modifying database tables

Guide to Oracle 10g

CE5 Again, this slide uses the figure caption as the title - is this okay given other slides with figures use the A-head as the title? CE, 7/29/2005

Restricted Actions

Restricted Actions	Restriction	
Deleting a table from a user schema	Allowed only if the table does not contain any columns that other tables reference as foreign keys	
Changing an existing column's data type	Allowed only if existing data in the column is compatible with the new data type. For example, you could change a VARCHAR2 data type to a CHAR data type, but you could not change a VARCHAR2 data type to a NUMBER data type.	
Decreasing the width of an existing column	Allowed only if existing column values are NULL	
Adding a primary key constraint to an existing column	Allowed only if current column values are unique (no duplicate values) and NOT NULL	
Adding a foreign key constraint	Allowed only if current column values are NULL, or exist in the referenced table	
Adding a UNIQUE constraint to a column	Allowed only if current column values are all unique	
Adding a CHECK constraint	Allowed, but the constraint applies only to values users insert after the constraint is added	
Changing a column's default value	Allowed, but the default value is only inserted for rows that are added after the change	

Table 2-5 Restricted actions when modifying database tables

Guide to Oracle 10g

Deleting and Renaming Existing Tables

- DROP TABLE command
 - Delete table
 - Syntax
 - DROP TABLE tablename;
 - DROP TABLE tablename CASCADE CONSTRAINTS;

Example

To drop the LOCATION table, along with all of the constraints that reference the table, follow these steps:

1. Type DROP TABLE location; at the SQL prompt, and then press Enter. The error message "ORA-02449: unique/primary keys in table referenced by foreign keys" appears as shown in Figure 2-12, which indicates that one or more columns in the LOCATION table are referenced as foreign keys in other tables.


Figure 2-12 Commands to delete a database table

Guide to Oracle 10g

51

Deleting and Renaming Existing Tables (continued)

- RENAME TO command
 - Syntax
 - RENAME old_tablename TO new_tablename;

Guide to Oracle 10g

ALTER TABLE Statement

- Use the ALTER TABLE statement to:
 - Add a new column
 - Modify an existing column
 - Define a default value for the new column
 - Drop a column

Guide to Oracle 10g

Adding Columns to Existing Tables

- Add new column to table
 - Syntax

```
ALTER TABLE tablename
ADD(columnname data_declaration
  constraints);
```

To add the START_DATE column to the FACULTY table:

 Type the following command at the SQL prompt: ALTER TABLE faculty ADD (start_date DATE);

Modifying Existing Column Data Definitions

- Modify existing column's data declaration
 - Syntax

```
ALTER TABLE tablename

MODIFY(columnname

new_data_declaration);
```

To modify the data type and size of the F_RANK column:

 At the SQL*Plus prompt, type the following command to modify the F_RANK column:

```
ALTER TABLE faculty MODIFY (f_rank CHAR(4));
```

Guide to Oracle 10g

55

Deleting a Column

- Data stored in deleted column removed from database
- Syntax

```
ALTER TABLE tablename
DROP COLUMN columnname;
```

Renaming a Column

• Syntax

ALTER TABLE tablename

RENAME COLUMN old_columnname TO

new columnname;

Guide to Oracle 10g

Adding and Deleting Constraints

- Add constraint to existing table
 - Syntax

ALTER TABLE tablename

ADD CONSTRAINT constraint_name
 constraint_definition;

ALTER TABLE faculty

ADD CONSTRAINT faculty_f_pin_uk_UNIQUE (f_pin);

- Remove existing constraint
 - Syntax

ALTER TABLE tablename

DROP CONSTRAINT constraint_name;

ALTER TABLE faculty

DROP CONSTRAINT faculty_f_pin_uk;

Enabling and Disabling Constraints

- · Constraint enabled
 - DBMS enforces constraint when users attempt to add new data to database
- Disable existing constraint syntax:

ALTER TABLE tablename

DISABLE CONSTRAINT constraint_name;

ALTER TABLE faculty

DISABLE CONSTRAINT faculty loc id fk;

• Enable existing constraint syntax:

ALTER TABLE tablename
ENABLE CONSTRAINT constraint_name;


ALTER TABLE faculty ENABLE CONSTRAINT faculty_loc_id_fk;


Guide to Oracle 10g

Dropping Tables

- All data and structure in the table are deleted.
- Any pending transactions are committed.
- All indexes are dropped.
- · All constraints are dropped.
- You cannot roll back the DROP TABLE statement.

DROP TABLE dept80; Table dropped.


DML Commands

- A DML statement is executed when you:
 - Add new rows to a table
 - Modify existing rows in a table
 - Remove existing rows from a table
- A transaction consists of a collection of DML statements that form a logical unit of work.

Guide to Oracle 10g

Creating Transactions and Committing New Data

- Transaction
 - Represents logical unit of work
 - All of action queries must succeed or no transactions can succeed
- Commit
 - Save changes in transaction
- Rollback
 - Discard changes in transaction

Creating Transactions and Committing New Data (continued)

- Purpose of transaction processing
 - Enable users to see consistent view of database
- New transaction begins when SQL*Plus started and command executed
- Transaction ends when current transaction committed
- COMMIT command commits transaction
- ROLLBACK command restores database to point before last commit

Guide to Oracle 10g

65

CE6

Using the INSERT Command

• Basic syntax for inserting into every column:

```
INSERT into tablename
VALUES (column1_value,
 column2 value, ...);
```

• Basic syntax for inserting into selected columns

```
INSERT into tablename (columnname1,
  columnname2, ...);
VALUES (column1_value,
  column2 value, ...);
```

Guide to Oracle 10g

66

CE6 There is no slide for A-head "Inserting Data into Tables" (pg 88) - okay? CE, 7/29/2005

Using the INSERT Command (continued)

• Ensure all foreign keys that new row references have already been added to database

Guide to Oracle 10g

Format Models

- Also called format mask
- Used to specify different output format from default
- For NUMBER data types
 - 9 represents digit
- For DATE/TIMESTAMP data types
 - Choose formats for year day, date, etc.

Format Models

- Also called format mask
- Used to specify different output format from default
- For NUMBER data types
 - 9 represents digit
- For DATE/TIMESTAMP data types
 - Choose formats for year day, date, etc.

Guide to Oracle 10g


69

Inserting Date and Interval Values

- Inserting values into DATE columns
 - Use TO DATE function to convert string to DATE
 - Syntax
 - TO_DATE('date_string',
 'date format_model')
- Inserting values into INTERVAL columns
 - Syntax
 - TO YMINTERVAL ('years-months')
 - TO DSINTERVAL('days HH:MI:SS.99')

Guide to Oracle 10g

70


Inserting LOB Column Locators

- Oracle stores LOB data in separate physical location from other types of data
- LOB locator
 - Structure containing information that identifies
 LOB data type
 - Points to alternate memory location
- Create blob locator
 - EMPTY BLOB()

Guide to Oracle 10g

72

INSERT INTO faculty (F_ID, F_LAST, F_FIRST, F_IMAGE)

VALUES (2, 'Zhulin', 'Mark', EMPTY_BLOB());

Guide to Oracle 10g

CE7

Updating Table Rows

• UPDATE action query syntax

UPDATE tablename
SET column1 = new_value1, column2 =
 new_value2, ...
WHERE search condition;


There is no slide for A-head "Updating and Deleting Existing Table Rows" (pg 102) - okay?

CE, 7/29/2005

Deleting Table Rows


- SQL DELETE action query
 - Remove specific rows
- Truncate table
 - Remove all rows
- DELETE query syntax

DELETE FROM tablename
WHERE search condition;


Deleting Table Rows (continued)

- · Child row
 - Row's value is foreign key
 - Cannot delete row if it has child row
 - Unless first delete row in which foreign key value exists
- TRUNCATE syntax
 - TRUNCATE TABLE tablename;
- Cannot truncate table with foreign key constraints
 - Must disable constraints first


CE8

Creating New Sequences

- CREATE SEQUENCE command
 - DDL command
 - No need to issue COMMIT command

Guide to Oracle 10g

79

CE9

General Syntax Used to Create a New Sequence

```
CREATE SEQUENCE sequence_name
[INCREMENT BY number]
[START WITH start_value]
[MAXVALUE maximum_value] | [NOMAXVALUE]
[MINVALUE minimum_value] | [NOMINVALUE]
[CYCLE] | [NOCYCLE]
[CACHE number_of_values] | [NOCACHE]
[ORDER] | [NOORDER];
```

Figure 3-11 General syntax used to create a new sequence

Guide to Oracle 10g


80

Slide 79

There is no slide for A-head "Sequences" (pg 105) - okay? CE, 7/29/2005CE8


Slide 80


This slide's title is figure caption rather than A-head (like slide 23) - okay? CE, 7/29/2005CE9


Using Sequences

- Pseudocolumn
 - Acts like column in database table
 - Actually command that returns specific value
- CURRVAL
 - Returns most recent sequence value retrieved
- NEXTVAL
 - Next available sequence value
 - sequence name.NEXTVAL


Granting Object Privileges

- SQL GRANT command
 - Syntax


```
GRANT privilege1, privilege2, ...
ON object_name
TO user1, user2, ...;
```

Guide to Oracle 10g

Database Object Privileges

Object Type(s)	Privilege	Description
Table, Sequence	ALTER	Allows the user to change the object's structure using the ALTER command
Table, Sequence	DROP	Allows the user to drop (delete) the object
Table, Sequence	SELECT	Allows the user to view table records or select sequence values
Table	INSERT, UPDATE, DELETE	Allows the user to insert, update, or delete table records
Any object	ALL	Allows the user to perform all possible operations on the object


 Table 3-5
 Commonly used Oracle10g object privileges


Revoking Table Privileges

- REVOKE command
 - Syntax

```
REVOKE privilege1, privilege2, ...
ON object_name
FROM user1, user2, ...;
```


Retrieving Data From a Single Database Table

• Syntax

SELECT columnname1, columnname2, ...
FROM ownername.tablename
[WHERE search condition];

- Retrieve all of columns
 - Use asterisk (*) as wildcard character in SELECT clause
 - SELECT * from ...

Suppressing Duplicate Rows

- SQL DISTINCT qualifier
 - Examines query output before it appears on screen
 - Suppresses duplicate values
- Syntax
 - SELECT DISTINCT columnname;

Guide to Oracle 10g


91

Using Search Conditions in SELECT Queries

- Use search conditions to retrieve rows matching specific criteria
 - Exact search conditions
 - Use equality operator
 - Inexact search conditions
 - Use inequality operators
- Search for NULL or NOT NULL values
 - WHERE columnname IS NULL
 - WHERE columnname IS NOT NULL


Guide to Oracle 10g


92


Using Search Conditions in SELECT Queries (continued)

- IN comparison operator
 - Match data values that are members of a set of search values
- LIKE operator
 - Use to match part of character string
 - Syntax
 - WHERE columnname LIKE 'string'
 - Character string should contain wildcard character
 %, or _, or both


Sorting Query Output

- ORDER BY clause
 - Sort query output
 - Syntax for select with ordered results

```
SELECT columnname1, columnname2, ...
FROM ownername.tablename
WHERE search_condition
ORDER BY sort_key_column;
```

- Sort can be ascending or descending
- Can specify multiple sort keys

Guide to Oracle 10g

Performing Arithmetic Calculations

- Perform arithmetic calculations on columns that have data types
 - NUMBER
 - DATE
 - INTERVAL
- SYSDATE pseudocolumn
 - Retrieves current system date
- Use + and to calculate differences between dates

Oracle 10g SQL Functions

- Built-in functions perform calculations and manipulate retrieved data values
- Called single-row functions
 - Return single result for each row of data retrieved
- To use:
 - List function name in SELECT clause followed by required parameter in parentheses

Guide to Oracle 10g

Oracle 10g SQL Group Functions

- Group function
 - Performs operation on group of queried rows
 - Returns single result such as column sum
- To use:
 - List function name followed by column name in parentheses


Using the COUNT Group Function

- COUNT group function
 - Returns integer representing number of rows that query returns
- COUNT(*) version
 - Calculates total number of rows in table that satisfy given search condition
 - Includes NULL values.
- The COUNT(columnname) version
 - Does not include NULL values

Guide to Oracle 10g 101


Using the GROUP BY Clause to Group Data

- GROUP BY clause
 - Group output by column with duplicate values
 - Apply group functions to grouped data
- Syntax
 - GROUP BY group columnname;
 - Follows FROM clause
- All columns listed in SELECT clause must be included in GROUP BY clause


Using the HAVING Clause to Filter Grouped Data

- HAVING clause
 - Place search condition on results of queries that display group function calculations
- Syntax
 - HAVING group_function comparison_operator value
- Example
 - HAVING sum(capacity) >= 100


Joining Multiple Tables

- Join
 - Combine data from multiple database tables using foreign key references
- Syntax

```
SELECT column1, column2, ...
FROM table1, table2
WHERE table1.joincolumn =
 table2.joincolumn
AND search_condition(s);
Guide to Oracle 10g
```

53

106


Joining Multiple Tables (continued)

- Must qualify column name in SELECT clause
 - Specify name of table that contains column followed by period then column name
- Join condition
 - Specifies table names to be joined and column names on which to join tables
- SQL supports multiple types of join queries

Guide to Oracle 10g 107


Inner Joins

- Simplest type of join
- VALUES in one table equal to values in other table
- Also called:
 - Equality join
 - Equijoin
 - Natural join
- Query design diagram


Outer Joins


- Returns all rows from one table
 - Called inner table
- And matching rows from second table
 - Called outer table
- Syntax
 - inner_table.join_column =
 outer table.join column(+)


Self-joins

- Query that joins table to itself
- Must create table alias
 - Alternate name assigned to table in query's FROM clause
 - Syntax
 - FROM table1 alias1, ...


Creating Nested Queries


- Nested query
 - Consists of main query and one or more subqueries
 - Main query
 - First query that appears in SELECT command
 - Subquery
 - Retrieves values that main query's search condition must match

Guide to Oracle 10g

Creating Nested Queries with Subqueries that Return a Single Value


Figure 3-53 Syntax for nested query


Using Multiple Subqueries Within a Nested Query

- Use AND and OR operators
 - To join search conditions associated with subqueries


Creating Nested Subqueries

- Nested subquery
 - Subquery that contains second subquery that specifies its search expression


CE11

UNION and UNION ALL


- UNION set operator
 - Joins output of two unrelated queries into single output result
 - Syntax
 - query1 UNION query2;
- UNION ALL operator
 - Same as UNION but includes duplicate rows

CE11 There is no slide for A-head "Using Set Operators to Combine Query Results" (pg 175) - okay? CE, 7/29/2005


INTERSECT

- Finds intersection in two queries
- Requires that both queries have same number of display columns in SELECT statement
- Automatically suppresses duplicate rows


MINUS


• To find difference between two unrelated query result list


Creating Views


• Syntax

CREATE VIEW view_name
AS source_query;
- Or
CREATE OR REPLACE VIEW view_name
AS source query;


Executing Action Queries Using Views

- Use view to execute action queries that:
 - Insert
 - Update
 - Delete data in underlying source tables
- Can also execute update action queries and delete action queries using view
 - Just as with database table


Removing Views

- DROP VIEW command
 - Remove view from user schema
 - Syntax
 - DROP VIEW view name;
 - Example:

DROP VIEW faculty_view;