SQL -Basics

Database System Concepts

Abraham Silberschatz, Henry F. Korth, S. Sudarshan

&

Oracle database The Complete Reference

Oracle Press

SQL(Structured Query Language)

- SQL-(SEQUEL) was developed by IBM Corporation, Inc.,
 based on E. F. Codd's model
- Proposed 12 Rules such as-
 - Information rule, Guaranteed Access Rule, Systematic Treatment of NULL Values,
 Dynamic Online Catalog Based on the Relational Model, Comprehensive Data
 Sublanguage (see notes section for details),... Non-Subversion Rule.
- 1st Commercial SQL- Relational Software, Inc. –Now Oracle
- MS SQL Server, IBM DB2, Oracle, MySQL, and Microsoft Access

SQL Language Elements

•SQL statements also include the semicolon (";") statement terminator.

Data Definition Language

The SQL data-definition language (DDL) allows the specification of information about relations, including:

- The schema for each relation/table.
- The domain of values associated with each attribute.
- Integrity constraints
- And as we will see later, also other information such as
 - The set of indices to be maintained for each relations.
 - Security and authorization information for each relation.
 - The physical storage structure of each relation on disk.

Domain Types in SQL

- **char(n).** Fixed length character string, with user-specified length *n*.
- varchar(n)/varchar2(n). Variable length character strings, with user-specified maximum length n.
- int. Integer (a finite subset of the integers that is machine-dependent).
- **smallint.** Small integer (a machine-dependent subset of the integer domain type).
- numeric(p,d)/number(p,d). Fixed point number, with user-specified precision of p digits, with d digits to the right of decimal point.
- real, double precision. Floating point and double-precision floating point numbers, with machine-dependent precision.
- float(n). Floating point number, with user-specified precision of at least n digits.

Built-in Data Types in SQL

- date: Dates, containing a (4 digit) year, month and date
 - Example: date '2005-7-27'
- time: Time of day, in hours, minutes and seconds.
 - Example: time '09:00:30'time '09:00:30.75'
- **timestamp**: date plus time of day
 - Example: timestamp '2005-7-27 09:00:30.75'
- **interval:** period of time.

In Oracle this data type is used as below-

```
Example: CREATE TABLE Emp (empno NUMBER, ename VARCHAR2(50), job VARCHAR2(255), year_of_experience INTERVAL YEAR TO MONTH);
INSERT INTO EMP VALUES (1,'Rajesh','S.Manager', INTERVAL '10-5' YEAR TO MONTH);
```

SELECT * FROM Emp;

Oracle- SQL Data Types...

1 Character

- Char fixed length character string that can varies between 1-2000 bytes
- Varchar / Varchar2 variable length character string, size ranges from 1-4000 bytes.
- Long variable length character string, maximum size is 2 GB
- 2. Number: Can store +ve,-ve,zero,fixed point, floating point with 38 precision.
 - Number $\{p=38, s=0\}$
 - Number(p) fixed point
 - Number(p,s) –floating point

SQL Data Types

- 3. Date: used to store date and time in the table. DB uses its own format of storing in fixed length of **7** bytes for century, date, month, year, hour, minutes, seconds. The default data type is "**dd-mon-yy**"
- 4. Interval Year To Month: Stores a period of time using the YEAR and MONTH date time fields
- 5. Raw Datatype: used to store byte oriented data like binary data and byte string. Mainly used when moving data between different systems. Oracle Recommends to store as **BLOB**

6. Other:

- CLOB A character large object containing single-byte or multi byte characters.
- BLOB stores large binary objects such as graphics, video, sounds...
- BFILE Contains a locator to a large binary file stored outside the database.

Different Types of Commands

✓DDL commands: -

To create and modify database objects - CREATE, ALTER, DROP

✓ DML commands: -

To manipulate data of a database objects- INSERT, DELETE, UPDATE

✓ DQL command: -

To retrieve the data from a database - SELECT

✓ DCL commands: -

To control the data of a database – GRANT, REVOKE

✓TCL commands:-

To control and manage transactions – COMMIT, SAVEPOINT,

Create Table Construct

■ An SQL relation is defined using the **create table** command:

```
create table r (A_1 D_1, A_2 D_2, ..., A_n D_n); both are equivalent syntax

CREATE TABLE table-name (column_name Datatype(size),

column_name Datatype (size), ...);
```

- r is the name of the relation/table
- each A_i is an attribute (column) name in the schema of relation r
- D_i is the data type of values in the domain of attribute A_i
- Example:

insert into instructor values ('10211', 'Smith', 'Biology', 66000);

SQL

insert into instructor values ('10211', null, 'Biology', 66000);

10

INTEGRITY CONSTSRAINTS

- Valid data means –the data which follows certain rules/ regulations of real world system.
- Therefore designer has to ensure that data entered by user has to be checked against these rules and allowed to store if valid otherwise need to be rejected.
- Integrity constraints guard against accidental damage to the database, by ensuring that authorized changes to the database do not result in a loss of data consistency.

Example:

- Data in some Column such as Phone_Number is mandatory for user to enter.
- Data in some Column such as Registration_Number has to be Unique (No duplicated allowed).
- Data in some Column such as Registration_Number is used to identify every student distinctly.
- Valid range of Data for some Column such as Under_Gradate is BSc, B.Tech. BE.
- A SB account must have a balance greater than 1000/-

TYPE of CONSTSRINTS

- Rule/Constraints can be imposed on single column or combination of columns.
 - Column-level Constraints- Imposed on Single Column. Defined along with
 Column
 - Table Level Constraint.- Defined at the end after defining all the columns.
 - Multi-level Column.
 - Primary key imposed on combination of columns- (Name, F. name, Surname)
 - ▶ Constraint imposed on a column that reference another column in the constraint.
 - Assume that are two columns in the table say- Date_of_Birth and Date_of_Join.
 - We want to impose condition(constraint) on Date of Join that

12

Integrity Constraints in Create Table

SQL supports a number of different integrity constraints.

- not null -
- **primary key** $(A_1, ..., A_n)$
- **foreign key** $(A_m, ..., A_n)$ references r
- Unique
- Check
- Default

NOT NULL

- NULL is special kind of value applicable to any domain(datatype).
 - Note: NULL is not equivalent to " or ' '
- In some cases, value to some column is mandatory to enter.
- In other words we want to force the user to enter some value to the column.

Example: Assume that the table Instructor considered in previous slide, we want make user to enter some values, can't be left null vales.

```
create table instructor (
```

```
ID char(5),
name varchar(20) NOT NULL, dept_name varchar(20),
salary numeric(8,2));
```

- insert into instructor values ('10211', 'Smith', 'Biology', 66000);
- insert into instructor values ('10211', null, 'Biology', 66000); GIVES ERROR

^{*} Insert commands are discussed in detail later.

PRIMARY KEY

- Identifies every tuple(record/row) in the table uniquely.
- **primary key** $(A_{j1}, A_{j2}, \ldots, A_{jm})$
 - Where $A_{j1}, A_{j2}, \ldots, A_{jm}$ are the set of attributes in the table used to form a primary key.
 - $A_{j1}, A_{j2}, \ldots, A_{jm}$ are said to be components of primary key.
 - Primary key may be imposed on a single attribute or multiple attributes of the table.
- There can be **ONLY ONE PRIMARY** key for a table.
- Properties:
 - NO component of primary key can be NULL.
 - Values to the columns must be Unique(Duplicate values can't be entered to a column)

Example: Declare *ID* as the primary key for *instructor*

```
create table instructor (

ID char(5) PRIMARY KEY

name varchar(20) not null,

dept_name varchar(20),

salary numeric(8,2));
```

SOL

PRIMARY KEY-Table Level

- Example: Create a table Enrollment containing fields –SID –student ID, CNo-Course Number and Year Joining Year to the Course.
- Condition to be imposed that We want to identify a student Uniquely who enrolled to a Course on a Particular year. Therefore combination of SID,CNO and YEAR has to be Unique and can't be Null.
- Therefore we need to impose Primary Key on SID, CNO and YEAR.
- Since Constraint is on multiple column, it has to be defined as Table level Constraints.

```
CREATE TABLE Enrollment (SID char(9) NOT NULL, CNO varchar2(7) NOT NULL, Year number(2) NOT NULL, Grade char(2),
```

PRIMARY KEY (SID, CNO, Year)); Note: primary key defined after defining all the columns

FOREIGN KEY

foreign key (A_{k1} , A_{k2} , ..., A_{kn}) **references** s: The foreign key in a relation r specification says that the values of attributes (A_{k1} , A_{k2} , ..., A_{kn}) for any tuple in the relation r must correspond to values of the primary key attributes of some tuple in relation s.

Enrollment can be done to only to those who are student, therefore SID column in Enrollment can have only values which are present in SID in Student table.

This condition is imposed by defining SID in Enrollment as Foreign key referencing Students

Referential Integrity Constraint

- Ensures that a value that appears in one relation for a given set of attributes also appears for a certain set of attributes in another relation.
 - **Example:** If "S101" is a Student Id appearing in one of the tuples in the *Enrollment* relation, then there exists a tuple in the *Students* relation for "S101".
- Let A be a set of attributes. Let R and S be two relations that contain attributes A and where A is the primary key of S. A is said to be a foreign key of R if for any values of A appearing in R these values also appear in S.

R A	- is Foreig	n key		S -/	A is Primar	y Key
Q	P	Α	 A	В	С	****
		a2	a1			
	5-35 3-35	a3	a2	X8		
		a5	a3			
		a2	a4	50) 50	500	
		a3	a5			

Note: In relation **R**, attribute **A** can't contain a value which is not existing in attribute **A** of relation **S**. In the example above, at this instance **A** in **R** can't have a value **a6** or **a7** etc.

QL 18

..FOREIGN KEY column-level

- Example:
- We have to create Parent Tables First.
 - CREATE TABLE Students (SID char (9) PRIMARY KEY, Name varchar2(25) not null, Age integer);
 - CREATE TABLE Courses (CID varchar2 (9) UNIQUE, C_Name varchar2(25) not null, Credits number(2), Duration Number(2);
- After Creating Parent Table/s, create Child tables
 - CREATE TABLE Fnrollment

```
( SID char (9) NOT NULL References Students,
CNo varchar2 (9) References Courses(CID),
Year number (2) not null,
Grade char (2), Primary key (SID, CNO, Year));
```

..FOREIGN KEY table-level

Example:

ITEMS			TRAN	SACTIONS		
Pi	rimary Key		For	eign Key		
ITEM_NA	ME COMP_NAME	PRICE	IT_NAME	COMP_NAME	TR_DATE	QTY
Brush	Colgate	50	Brush	Oral-B	27-07-2019	10
Brush	Oral-B	60	Paste	DaburRed	28-07-2020	5
Paste	Colgate	90	Brush	Colgate	28-07-2021	18
Paste	DaburRed	87	Brush	Oral-B	29-07-2019	16

Parent(Master) Table:

```
CREATE TABLE Items( Item_name varchar2(10), Comp_name varchar2(10), Price Number(3),
```

PRIMARY KEY (Item_name,Comp_name));

Child(Detail) Table

```
CREATE TABLE Transactions( It_name varchar2(10), Comp_name varchar2(10), Tr_Date date, Qty Number(3),
```

FOREIGN KEY(It_name,Comp_name) **REFERENCES** Items);

..FOREIGN KEY

Properties:

- A Foreign key can contain-
 - Only values present in the corresponding Parent Column.
 - NULL values, provided Foreign key is not defined with additional NOT NULL constraints.
- Foreign key column can reference to any column (parent column) whose data type, width is same and Parent column has to be defined with Primary key or Unique constraint.
- A Parent Column has to exist before creation of Child Column with Foreign key Constraint.

Restrictions: Any UPDATE/INSERT/DELETE of Records, ALTER or DROP

Operation that Violates any of the above properties is restricted and hence

Rejected by the Database System.

Sample Tables

EMP- DEPTNO Foreign Key			DEPARTMENT - DNO Primary Ke			
EMPNO	NAME	DEPTNO	DNO	NAME	BUDGET	
100	Raj	D1	D1	MCA	128999	
101	Krishna	D2	D2	CompSc	124456	
102	Manoj	D1	D3	Mech	123562	
103	Ravi	D3				
104	Shriivas					

..FOREIGN KEY - INSERT Restrictions

EMP-	DEPTNO Fo	oreign Key	DEPAR	TMENT - DN	O Primary Key
EMPNO	NAME	DEPTNO	DNO	NAME	BUDGET
100	Raj	D1	D1	MCA	128999
101	Krishna	D2	D2	CompSc	124456
102	Manoj	D1	D3	Mech	123562
103	Ravi	D3			
104	Shriivas			3	5

- INSERT INTO EMP VALUES(105,'Rajesh','**D4'**); is Rejected
- To execute above INSERT command, execute in following Order
- INSERT INTO DEPT VALUES('D4','Physics',125678);
- **Note**-Parent record with parent column value D4 is added to DEPARTMENT and now we can add child Employee record with D4(child column value) department
- INSERT INTO EMP VALUES(105, 'Rajesh', '**D4'**); Now it is Accepted.

..FOREIGN KEY- UPDATE/DELETE Restrictions

EMP- DEPTNO Foreign Key			DEPARTMENT - DNO Primary Key			
EMPNO	NAME	DEPTNO	DNO	NAME	BUDGET	
100	Raj	D1	D1	MCA	128999	
101	Krishna	D2	D2	CompSc	124456	
102	Manoj	D1	D3	Mech	123562	
103	Ravi	D3		10		
104	Shriivas			3		

- Similarly,
- UPDATE EMP SET DEPTNO='D5' WHERE EMPNO=100; is Rejected.
- UPDATE EMP SET DEPTNO='D3' WHERE EMPNO=100; is Accepted.
- DELETE FROM DEPARTMENT WHERE DNO='D1' is Rejected
- To execute above DELETE command, execute in following Order
- 1st Delete from Child Table(EMP) and then 2nd Delete from Parent(DEPARTMENT)
 - This Deletion process can be automated by using Clause ON DELETE CASCADE / ON DELETE
 SET NULL while creating Child Table
- Similarly Altering Structure of DNO or Dropping DNO is Rejected.

..FOREIGN KEY- ON DELETE CASCADE/ON DELETE SET NULL

- A foreign key with cascade delete means that if a record in the parent table is deleted, then the corresponding records in the child table will automatically be deleted. This is called a cascade delete in Oracle.
 - **Example:** Create tables give in <u>slide 18</u> with **ON DELETE CASCADE** clause along with FOREIGN KEY.

- Parent(Master) Table:
 - CREATE TABLE Department (Dno varchar(2) PRIMARY KEY, Name varchar(10), Budget Number(9));
- Child(Detail) Table
 - CREATE TABLE Emp(Empno number(3) PRIMARY KEY, Name varchar(10),
 Deptno varchar(2) REFERENCES Department ON DELETE CASCADE);

Any Delete operation on the table Department(Parent) first deletes dependent records in the EMP(child) table automatically. Thus Delete operation restriction

25

..FOREIGN KEY- ON DELETE CASCADE/ON DELETE SET NULL

- A foreign key with "ON DELETE SET NULL" means that if a record in the parent table is deleted, then the corresponding records in the child table will have the foreign key fields set to null. The records in the child table will not be deleted.
- **Example:** Create tables give in <u>slide 18</u> with **ON DELETE SET NULL** clause along with FOREIGN KEY.
- Parent(Master) Table:
 - **CREATE TABLE Department**(Dno varchar(2) PRIMARY KEY, Name varchar(10),Budget Number(9));
- Child(Detail) Table
 - CREATE TABLE Emp(Empno number(3) PRIMARY KEY, Name varchar(10) Dentno.

varchar(2) REFERENCES Department ON DELETE SET NULL);

EMP	DEPTNO re	reign Key	DEPARTMENT - DNO Primary Ke			
EMPNO	NAME	DEPTNO	DNO	NAME	BUDGET	
100	Raj	01	D1.	MCA:	128999	
100	Krobna	02	02	CompSt	124456	
102	(Vario)	01	D0.	Mech	123562	
199	Ravi	08			-	
104	Shriivas	30			1 9	

..FOREIGN KEY- ON DELETE CASCADE/ON DELETE SET NULL

When a record is deleted from Department(Parent) table it will not delete dependent records in the EMP(child) table instead puts NULL values to corresponding foreign key column/s. Thus removes dependency of corresponding records in the child table on table records being deleted in the Parent table.

Thus Delete operation restriction on Foreign key is get resolved automatically.

..FOREIGN KEY - Recursive Relationship

ME MGRNO
103
100
104
104

MGRNO is the Employee number of Manger. Employee with EMpno 103 is the Manger for Employee with Empno 100. Therefore MGRNO is Foreign Key Referencing EMPNO

Example:

CREATE TABLE EMP(Empno number(3) PRIMARY KEY, Ename Varchar2(10), MGRNO number(3));

Note: Referential Integrity constraint on MGR_NO can be defined using **Alter Table** command **after creating EMP table**OR

CREATE TABLE EMP(Empno number(3) PRIMARY KEY, Ename Varchar2(10), MGRNO number(3) REFERENCES EMP);

UNIQUE

- **unique** $(A_1, A_2, ..., A_m)$
 - The unique specification states that the attributes A1, A2, ... Am form a candidate key.
 - Candidate keys are permitted to be null (in contrast to primary keys).

Example:

```
CREATE TABLE Student(
ID varchar(5) PRIMARY KEY,
Name Varchar(10),
Phone number(10) UNIQUE,
tot_credit Number(2));
```

Phone is implemented with Column level UNIQUE Constraints.

..UNIQUE

- In the following table combination of Area_code & Phone_Num is Unique for a landline phone.
- Area_code & Phone_Num is to be implemented as Table-level Constraint,
- **Example:**

```
CREATE TABLE BsnL_Customer (
Customer_ID number(7) PRIMARY KEY,
Name varchar(10) NOT NULL,
Address varchar(20),
Area_Code Number(4),
Phone_Num Number(6),
UNIQUE(Area_Code, Phone_Num));
```

Some Exercises

• Create the following tables with constraints.

EMP

Attribute	Datatype	size	Constraint
RegNo	Number	3	Primary key
Name	Varchar	10	
Faculty_Advisor			F.key referring Faculty

FACULTY

Attribute	Datatype	size	Constraint
Faculty_ID	Number	3	Primary Key
Name	Varchar	10	
			References with
Dno			set null constraint

DEPT

Attribute	Datatype	size	Constraint
DeptID	Char	3	Unique
Dname	Varchar	10	Unique
HOD	Varchar	10	

The CHECK clause – Using IN

■ check (P)

where **P** is a predicate(condition)

Ensures the data entering into the column must satisfy **P** otherwise rejected

Example: ensure that Type of Courses offered by a Department is any one of MCA, MTech, BTec, MS.

```
CREATE TABLE Department (
  Department name varchar (8) PRIMARY KEY,
  Course_Type varchar (8) CHECK( Course_Type IN( 'MCA ',' MTech ',' BTech', 'MS')),
  Numb_of_Semester Number(1),
  In_take_stud_num Number(2),
  Department Phone Number(10) NOT NULL UNIQUE);
Note: IN works like a Belongs to a SET Operator
 User_enetred_value € { 'MCA ',' MTech 'sū BTech', 'MS' }
```

..The CHECK clause — Using BETWEEN

Create table *Instructor* and ensure that **Salary** column accepts only values in the **range 50000** to 200000 (both upper and lower bound values are valid).

```
CREATE TABLE instructor (
 char(5),
 ID
 varchar(20),
 name
 dept_name varchar(20),
 salary
 numeric(8,2) CHECK( Salary>=50000 AND Salary<=200000)
 );
CREATE TABLE instructor (
 ID
 char(5),
 varchar(20),
 name
 dept_name varchar(20),
 numeric(8,2) CHECK( Salary BETWEEN 50000 AND 200000)
 salary
 );
```

..The check clause - using LIKE %

LIKE is used for pattern matching.

% symbol is a wildcard character which ignores **zero** or **any number of** characters.

Example:

- Create a table CANDIDATES(CandtID, Name, Branch) appearing for entrance exam at MIT.
 Candidate numbers must be Unique & every candidate number must start with MIT.
- CREATE TABLE CANDIDATE(Candtld varchar2(7) PRIMARY KEY CHECK (Candtld LIKE 'MIT%'), Name varchar(10), Branch varchar(10));
- INSERT INTO CANDIDATE VALUES('MIT1020', 'Raghu', 'CompSc'); accepted
- INSERT INTO CANDIDATE VALUES('MIT', 'Raghu', 'CompSc'); accepted ignoring ZERO char
- INSERT INTO CANDIDATE VALUES('ABC1021', 'Raj', 'CompSc'); rejected

..The check clause - using LIKE _

is a wildcard character which ignores 1 character(accepts exactly one any character).

Example:

- Create a table PRODUCT(ProdID, Name, Price) to store products of JOI company. Product numbers must be of the form JOI- followed by any 5 characters(use 5 under score character).
- CREATE TABLE PRODUCT(ProdID varchar2(9) PRIMARY KEY CHECK (ProdID LIKE 'JOI____'), Name varchar(10), Price Number(5));
 Note: 5 underscore characters
 - INSERT INTO PRODUCT VALUES('JOI-22232', 'Mobile', 3344);; accepted.
 - INSERT INTO PRODUCT VALUES('JOI-','S.WATCH',2344);
 - INSERT INTO PRODUCT VALUES('JOI-222','Tab',7344);
 - INSERT INTO PRODUCT VALUES('JOI-222456','ROUTER',9344); rejected

..The check clause - using function UPPER()

Example:

- Create a table CANDIDATES(CandtID, Name, Branch) appearing for entrance exam at MIT.
 Candidate numbers must be Unique & every candidate number must start with MIT.
 User must enter Branch in Capital letters only.
- CREATE TABLE CANDIDATE(Candtld varchar2(7) PRIMARY KEY CHECK
 (Candtld LIKE 'MIT%'), Name varchar(10), Branch varchar(10)
 CHECK(Branch=UPPER(Branch)));
- INSERT INTO CANDIDATE VALUES('MIT1021', 'Raghu', 'COMP.SC'); accepted
- If user enters Branch as –'Comp.Sc', it is rejected with constraint error message.
- INSERT INTO CANDIDATE VALUES('MIT1021', 'Raj', 'Comp Sc'); rejected

DEFAULT

The DEFAULT constraint is used to provide a default value for a column.

Example:

```
CREATE TABLE Persons (
ID Number(3) NOT NULL,
LastName varchar(10) NOT NULL,
FirstName varchar(10),
Age Number(2),
City varchar(15) DEFAULT 'Manipal');
```

INSERT INTO Persons(ID, Lastname) values(100,'AAA');

Inserts value to ID=100, Lastname=AAA, FirstName= NULL, Age=NULL & City takes value Manipal automatically even though City value is not specified in the INSERT command.

Example

Create following tables with constraint names.

CUSTOMER

Attribute	Datatype	size	Constraint	Constraint Name
CustNo	Number	3	Primary key	Pkey_Cust_Number
			Unique , Can't	UNQ_Phone;
Phone	number	10	be Null	Ph_NoNULL
email	varchar	20	Unique	
City	varchar	20	BNG/MUB/CHN	Valid_City

ACCOUNT

Attribute	Datatype	size	Constraint	Constraint Name	
Accno	Number	3	Priamry key	Pkey_AccNo	
CustNo			Primary key; Foreign Key		
Balance	Number	7	>1000	Min_Balance	

Example

Tables created without constraint Name:

CREATE TABLE Organization(Dept_name varchar (8) **PRIMARY KEY**, Head varchar(10));

CREATE TABLE Department (Dname varchar (8) **PRIMARY KEY REFERENCES**Organization, Course_Type varchar (8) **CHECK**(Course_Type
IN('MCA','MTech' ,'BTech','MS')), Numb_of_Sem Number(1) **CHECK**(Numb_of_Sem BETWEEN 1 AND 8), In_take_stud Number(2), Dep_Phone Number(10) **NOT NULL UNIQUE**);

..Example

Note the constraint name and error numbers displayed when data being inserted violates constraint

INSERT INTO organization VALUES('DCSA','KAK');

INSERT INTO Department VALUES('DCSA', 'mca', 4,66,78899);

ORA-02290: check constraint (DSE123.SYS_C0010498) violated

INSERT INTO Department VALUES('DCSA', 'MCA', 9,66,78899);

ORA-02290: check constraint (DSE123.SYS_C0010499) violated

Naming the Constraints

- If user do not specifies Constraint Name while defining Constraints, System itself gives a name. System uses auto generate method to give unique constraints names such as SYS_C0003461 etc. As constraint names have to be unique. In case of constraint violation, it is easy to user to track the constraint if user defined constraint name is given.
- Use CONSTRAINT name_of_constraint along with constraint definition in CRETAE or ALTER table.

Example:

```
CREATE TABLE table_name(
column_name1 datatype(size) CONSTRAINT name_of_constraint constraint definition,
column_name2 datatype(size) ...., .....);
```

*constraint definition – maybe Primary key, Foreign key, Check, Unique, Not Null etc.

Example

CREATE TABLE Organization(Dept_name varchar (8) CONSTRAINT Dept_PK
 PRIMARY KEY, Head varchar(10));

CREATE TABLE Department (Dname varchar (8) CONSTRAINT Dname_PK
 PRIMARY KEY CONSTRAINT fk_Orga REFERENCES Organization, Course_Type
 varchar (8) CONSTRAINT Course_Chk_Type CHECK(Course_Type
 IN('MCA','MTech ', 'BTech', 'MS')), Numb_of_Sem Number(1) CONSTRAINT
 Sem_Num CHECK(Numb_of_Sem BETWEEN 1 AND 8), In_take_stud
 Number(2), Dep_Phone Number(10) CONSTRAINT NoNul NOT NULL
 CONSTRAINT Unq_Ph UNIQUE);

..Example

Note the constraint name displayed when data being inserted violates constraint

INSERT INTO organization VALUES('DCSA','KAK');

INSERT INTO Department VALUES('DCSA', 'mca', 4, 66, 78899);

ORA-02290: check constraint (MCA2020.COURSE_CHK_TYPE) violated

INSERT INTO Department VALUES('DCSA','MCA',9,66,78899);

ORA-02290: check constraint (MCA2020.SEM_NUM) violated

Drop Table Constructs

The **DROP TABLE** statement allows you to remove or delete a table from the database.

Syntax:

DROP TABLE tablename;

Example: DROP TABLE Emp;

The **ALTER TABLE** statement is used to add, modify, or drop/delete columns/constraints in a table.

The SQL ALTER TABLE statement is also used to rename a table.

Adding Column

Syntax:

```
ALTER TABLE table_name ADD (column_name1 column-definition, column_name1 column-definition,.....);
```

Example: Add column Salary and Phone to Emp table.

ALTER TABLE Emp ADD (Salary Number(7), Phone Number(10));

Modifying Column

Syntax:

```
ALTER TABLE table_name

MODIFY (column_1 column_type, column_2 column_type, ... column_n

column_type);
```

Example: Modify column Name to size 25 and Salary to 9,2 in the Emp table.

ALTER TABLE Emp MODIFY (Name VARCHAR(25) NOT NULL, Salary Number(9,2));

DROP a Column

Syntax:

ALTER TABLE table_name

DROP column_name;

Example: Add column Name to Emp table.

ALTER TABLE Emp DROP COLUMN Name;

RENAME a Table

Syntax:

ALTER TABLE table_name RENAME TO New_table_name;

Example: Add column Salary to Emp table.

ALTER TABLE Emp RENAME TO Employee;

Adding CHECK Constraint to a column

Syntax:

```
ALTER TABLE table_name

ADD CONSTRAINT constraint_name CHECK( p ) );

Where p - predicate
```

Example: Add constraint to **Students** table to check **Mark2** column takes values only in the **range 0 to 100**.

```
ALTER TABLE Student

ADD CONSTRAINT check_mark_range

CHECK (mark2>=0 AND mark2<=100);
```

Adding UNIQUE Constraint to a column

Syntax:

ALTER TABLE table_name

ADD CONSTRAINT constraint_name UNIQUE(column1,column2,..columnn));

Example: Add constraint to **Students** table make **Phone** column as Unique.

ALTER TABLE Student

ADD CONSTRAINT uniq_phone

UNIQUE(Phone);

Adding PRIMARY KEY Constraint to a column Syntax:

```
ALTER TABLE table_name

ADD CONSTRAINT constraint_name

PRIMARY KEY (column1, column2, ... column n);
```

Example: Assume that Person(Fname, Lname, Address) table is already created. Add constraint to **Person** table to make (**FName,LName**) column as Primary Key.

ALTER TABLE Person ADD CONSTRAINT F_L_Name_FK

PRIMARY KEY (FName, LName);

Adding FOREIGN KEY Constraint to a column

Syntax:

```
ALTER TABLE table name
```

ADD CONSTRAINT constraint_name

FOREIGN KEY (column1, column2, ... column_n)

REFERENCES parent_table (column1, column2, ... column_n);

Example: Assume that Person(Fname, Lname, Address) table is already created with (Fname, LName) as

Primary Key. Also a table **Customer(**Cust_Id, Cust_FName,Cust_Lname,Credits) is also created already.

Now we want to make (Cust_FName,Cust_Lname) as foreign key referencing Person

ALTER TABLE Customer ADD CONSTRAINT Cust FLName FK

FOREIGN KEY(Cust_FName, Cust_Lname) REFERENCES Person;

Removing Constraints

Syntax:

ALTER TABLE table_name

DROP CONSTRAINT constraint_name;

Example: Assume that Person(Fname, Lname, Address) table is already created with (Fname,LName) as Primary Key. Also a table Customer(Cust_Id, Cust_FName,Cust_Lname,Credits) is also created already.

Now we want to <u>remove foreign key constraint</u> from (Cust_FName,Cust_Lname).

ALTER TABLE Customer **DROP CONSTRAINT Cust_FLName_FK**;

Renaming Constraints

The ALTER TABLE...RENAME CONSTRAINT statement enables you to rename any currently existing constraint for a table. The new constraint name must not conflict with any existing constraint names for a user.

Syntax:

Example: Assume that Person(Fname, Lname, Address, Phone) table is already created with (Fname, LName) as Primary Key and Unique constraint on Phone with constraint name – 'PHONE_UNQ'. Rename the PHONE_UNQ to UNIQUE_PHONE.

ALTER TABLE Person RENAME CONSTRAINT PHONE UNQ TO UNIQUE PHONE;

Disabling Constraints

The ALTER TABLE...DISABLE CONSTRAINT statement disables constraint defined.

Syntax:

ALTER TABLE table_name DISABLE PRIMARY KEY;

ALTER TABLE table_name DISABLE UNIQUE(column1,column2,..);

Example: Assume that **Person(Fname, Lname, Address, Phone)** table is already created with **(Fname, LName)** as **Primary Key** with constraint name FLName_PKey **and** Unique constraint on Phone with constraint name – **'PHONE_UNQ'**.

Disable the PHONE_UNQ Constraint.

```
ALTER TABLE Person DISABLE CONSTRAINT PHONE_UNQ; or ALTER TABLE Person DISABLE UNIQUE(Phone);
```

Disable Primary key

ALTER TABLE **Person DISABLE** PRIMARY KEY;

Enabling disabled Constraints

The ALTER TABLE...ENABLE CONSTRAINT statement enables the constraint defined which is presently disable state..

Syntax:

Example: Assume that **Person(Fname, Lname, Address, Phone)** table is already created with **(Fname, LName)** as **Primary Key** with constraint name FLName_PKey **and** Unique constraint on Phone with constraint name – **'PHONE_UNQ'**.

```
Enable the PHONE_UNQ Constraint.
```

```
ALTER TABLE Person CONSTRAINT ENABLE PHONE_UNQ; or ALTER TABLE Person ENABLE UNIQUE(Phone);
```

Enable Primary key

ALTER TABLE **Person ENABLE** PRIMARY KEY;

INSERT

Inserts a new record at the end of given table.

Syntax-

INSERT INTO table_name VALUES (value1,value2,....)

Example: Insert a record to a table Course(Course_id,title,Dept_Name,Credits)

insert into course

values ('CS-437', 'Database Systems', 'Comp. Sci.', 4);

There will be **1 to 1 mapping** between values given and order in which columns are created in relation Course.

1st value 'CS-437' is mapped to column Course_id,

2nd value 'Database Systems' is mapped to column title and so on.

Inserting values to fewer columns

Syntax-

```
INSERT INTO table_name(column1,column2,..) VALUES (value1,value2,....)
```

Example: Insert a record into Course table having values to Course_id, Dept_Name columns only. **Course(Course_id,title,Dept_Name,Credits)**

```
insert into course (course_id,dept_name) values ('CS-438', 'Comp. Sci.');
```

It is **equivalent** to –

insert into course values ('CS-438', NULL, 'Comp. Sci.', NULL);

Note: NULL is not same as 'NULL'

..INSERT (date value)

Example: Assume we have a table **STUD** (Rno, Name, Birth_Date)

Insert a record into STUD table.

INSERT INTO Stud VALUES(19011102, 'Ajay', TO_DATE('21-09-2001','DD-MM-YYYY'));

TO_DATE () is a oracle inbuilt function, which converts given date value (in the form character value) into date type.

More details about formats we will discuss latter.

Date has a default format set.

Default format is: **DD-MON-YY**, then you can enter data as below without

TO_DATE()

Example:

INSERT INTO Stud VALUES(19011103, 'Aman', '21-OCT-2001');

Insert into... Select .. From...

- Some time instead of giving data for every tuple in the INSERT INTO command, we can insert tuples on the basis of the result of a query.
- Using **SELECT statement as sub query** in the INSERT INTO, we can select (copy) some set of records from a relation(source) and insert into another relation(Destination).
- Note that we need to take care of datatype and size compatibility.

STUD	Rollno	Name	Course	Dept
	101	Ajit	Algorithms	CS
	102	Ravi	IoT	IT
	103	Anish	Algorithms	MCA
	101	Ram	ML	MCA

Example: Insert Rollno and course information of students enrolled to MCA department into MARKS relation.

INSERT INTO MARKS(RNo, Course) **SELECT Rollno, Course FROM STUD WHERE Dept='MCA'**;

60

..INSERT

Inserting multiple records

Syntax-

INSERT INTO table1(column1,column2,...) **SELECT** column1,column2,... **FROM** table2;

Example: Consider the tables **Student(Id, Name, D_name, tot_cred)** and Instructor(Id, Name, Dept_name, Salary). Add all instructors to the *student* relation with tot_creds set to 0

```
insert into student
  select ID, name, dept_name, 0
  from instructor;
```

OR

```
insert into student(ID,name,D_name)
 select ID, name, dept_name
 from instructor;
```

The **select from where** statement is evaluated fully before any of its results are inserted into the relation

UPDATE

To modify any column/s value in a already existing record.

Syntax:

UPDATE table_name **SET** column1=value1,column2=value2,... **WHERE** condition involving any of column/s in the table;

Example: Consider the table Instructor(Id, Name, Dept_name, Salary). Increase the salary of instructor with ID I201 by 10%.

UPDATE Instructor **SET** Salary=Salary+Salary*0.1 **WHERE** Id='I201';

..UPDATE

- Example: Consider the table Instructor(Id, Name, Dept_name, Salary). Increase salaries of instructors whose salary is over \$100,000 by 3%, and all others receive a 5% raise
 - Write two update statements:

```
UPDATE instructor

SET salary = salary * 1.03

WHERE salary > 100000;
```

UPDATE instructor

SET salary = salary * 1.05

WHERE salary <= 100000;

• The order is important

..UPDATE —using CASE

• Same query(previous slide) as before but with case statement

Assume the table Emp(Empno, ename, deptnosal)

```
UPDATE emp SET sal=CASE
```

```
WHEN sal<=3000 THEN sal*1.1
```

WHEN sal<=5000 **THEN** sal*1.05

ELSE sal*1

END;

DELETE

Syntax:

DELETE FROM table_name WHERE condition;

Example:

Delete all instructors
 delete from instructor

 Delete all instructors from the Finance department delete from instructor where dept name= 'Finance';

..DELETE

Syntax:

```
DELETE FROM table_name WHERE condition;
```

Note- Condition is involving some sub-query

Example:

• Delete all tuples in the *instructor* relation for those instructors associated with a department located in the 'Watson' building.

```
Delete from instructor

where dept_name in (select dept_name

from department

where building = 'Watson');
```

END

```
SQL> select * from emp;

EMPNO DEP ENAME SAL DOB JOB

100 D1 RAJ 75000 10-FEB-19
101 D2 MAHESH 80000 15-FEB-20
102 D3 RAVI 89000 12-DEC-19
103 D1 TOM 78000 12-JAN-19
104 D2 JAMES 100000
```

```
SQL> select * from dept;

DNO DNAME LOCATION

D1 RESEARCH MNG

D2 SALES BNG

D3 ACCOUNTS HYD
```

CREATE VIEW emp_view(ENO,NAME,DATE_OF_BIRTH) AS SELECT empno, ename,

dob FROM emp;

```
SQL> select * from emp;
EMPNO DEP ENAME SAL DOB
 100 D1 RAJ
 75000 10-FEB-19
 101 D2 MAHESH
 80000 15-FEB-20
 102 D3 RAVI
 89000 12-DEC-19
 78000 12-JAN-19
 103 D1 TOM
 104 D2 JAMES
 100000
 105
 01-0CT-21
 VIJAY
 rows selected.
```

```
SQL> create view emp_view(ENO,NAME,DATE_OF_BIRTH) as select empno,enam

View created.

SQL> select * from emp_view;

ENO NAME DATE_OF_B

100 RAJ 10-FEB-19
101 MAHESH 15-FEB-20
102 RAVI 12-DEC-19
103 TOM 12-JAN-19
104 JAMES
```

```
SQL> INSERT INTO emp_view VALUES(105,'VIJAY','01-OCT-2021');

1 row created.
```

Sample Tables

EMP- DEPTNO Foreign Key			DEPARTMENT - DNO Primary Key			
EMPNO	NAME	DEPTNO	DNO	NAME	BUDGET	
100	Raj	D1	D1	MCA	128999	
101	Krishna	D2	D2	CompSc	124456	
102	Manoj	D1	D3	Mech	123562	
103	Ravi	D3				
104	Shriivas					