Solutions to Extra Problems for Module 3

- 1. Write a CREATE TABLE statement for the *Customer* table. Choose data types appropriate using standard SQL data types where possible. Note that the *CustBal* column contains numeric data. The currency symbols are not stored in the database. The *CustFirstName* and *CustLastName* columns are required (not null).
- 2. Write a CREATE TABLE statement for the *Employee* table. Choose data types appropriate using standard SQL data types where possible. The *EmpFirstName*, *EmpLastName*, and *EmpEMail* columns are required (not null).
- 3. Write a CREATE TABLE statement for the *OrderTbl* table. Choose data types appropriate using standard SQL data types where possible. The *OrdDate* column is required (not null).
- 4. Identify the foreign keys and 1-M relationships among the Customer, Employee, and OrderTbl tables. For each relationship, identify the parent table and the child table.
- 5. Extend your CREATE TABLE statement from problem (3) with referential integrity constraints.
- 6. From examination of the sample data and your common understanding of order entry businesses, are null values allowed for the foreign keys in the *OrderTbl* table? Why or why not? Extend the CREATE TABLE statement in problem (5) to enforce the null value constraints if any.
- 7. Extend your CREATE TABLE statement for the *Employee* table (problem 2) with a unique constraint for *EmpEMail*. Use a named constraint clause for the unique constraint.

The CREATE TABLE statement solution uses the standard SQL:2016 data types. Your DBMS may provide a different collection of data types.

1.

Oracle

CREATE TABLE Customer CHAR(8), (CustNo CustFirstName VARCHAR2(20) CONSTRAINT CustFirstNameRequired NOT NULL, CustLastName VARCHAR2(30) CONSTRAINT CustLastNameRequired NOT NULL, VARCHAR2(30), CustCity CustState CHAR(2), CustZip CHAR(10),

CustBal DECIMAL(12,2),

CONSTRAINT PKCustomer PRIMARY KEY (CustNo));

MySQL

CREATE TABLE Customer

(CustNo CHAR(8),

CustFirstName VARCHAR(20) NOT NULL, CustLastName VARCHAR(30) NOT NULL,

CustCity VARCHAR(30), CustStateCHAR(2), CustZip CHAR(10), CustBal DECIMAL(12,2),

CONSTRAINT PKCustomer PRIMARY KEY (CustNo))

PostgreSQL

CREATE TABLE Customer

(CustNo CHAR(8),

CustFirstName VARCHAR(20) NOT NULL, CustLastName VARCHAR(30) NOT NULL,

CustCity VARCHAR(30), CustState CHAR(2), CustZip CHAR(10), CustBal DECIMAL(12,2),

CONSTRAINT PKCustomer PRIMARY KEY (CustNo));

2. Oracle

CREATE TABLE Employee

CHAR(8),(EmpNo

EmpFirstName VARCHAR2(20) CONSTRAINT EmpFirstNameRequired NOT NULL, EmpLastName VARCHAR2(30) CONSTRAINT EmpLastNameRequired NOT NULL,

EmpPhone CHAR(15),

EmpEMail VARCHAR2(50) CONSTRAINT EmpEmailRequired NOT NULL,

CONSTRAINT PKEmployee PRIMARY KEY (EmpNo));

MySQL

CREATE TABLE Employee

(EmpNo CHAR(8),

EmpFirstName VARCHAR(20) NOT NULL, EmpLastName VARCHAR(30) NOT NULL,

EmpPhone CHAR(15),

EmpEMail VARCHAR(50) NOT NULL, CONSTRAINT PKEmployee PRIMARY KEY (EmpNo))

PostgreSQL

CREATE TABLE Employee

(EmpNo CHAR(8),

EmpFirstName VARCHAR(20) NOT NULL, EmpLastName VARCHAR(30) NOT NULL,

EmpPhone CHAR(15),

EmpEMail VARCHAR(50) NOT NULL, CONSTRAINT PKEmployee PRIMARY KEY (EmpNo));

3.

Oracle

CREATE TABLE OrderTbl

(OrdNo CHAR(8),

OrdDate DATE CONSTRAINT OrdDateRequired NOT NULL,

CustNo CHAR(8), EmpNo CHAR(8),

CONSTRAINT PKOrderTbl PRIMARY KEY (OrdNo))

MySQL

CREATE TABLE OrderTbl

(OrdNo CHAR(8),

OrdDate DATE NOT NULL,

CustNo CHAR(8), EmpNo CHAR(8),

CONSTRAINT PKOrderTbl PRIMARY KEY (OrdNo))

PostgreSQL

CREATE TABLE OrderTbl

(OrdNo CHAR(8),

OrdDate DATE NOT NULL,

CustNo CHAR(8), EmpNo CHAR(8),

CONSTRAINT PKOrderTbl PRIMARY KEY (OrdNo))

4.

There are two 1-M relationships: (1) Customer (CustNo PK) – OrderTbl (CustNo FK) and (2) Employee (EmpNo PK) – OrderTbl (EmpNo FK).

5. The CREATE TABLE statement has been extended with foreign keys for *CustNo* and *EmpNo*.

Oracle

```
CREATE TABLE OrderTbl
( OrdNo CHAR(8),
OrdDate DATE CONSTRAINT OrdDateRequired NOT NULL,
CustNo CHAR(8),
EmpNo CHAR(8),
CONSTRAINT PKOrderTbl PRIMARY KEY (OrdNo),
CONSTRAINT FKCustNo FOREIGN KEY (CustNo) REFERENCES Customer,
CONSTRAINT FKEmpNo FOREIGN KEY (EmpNo) REFERENCES Employee
)'
```

MySQL

```
CREATE TABLE OrderTbl
(OrdNo CHAR(8),
 OrdDate DATE NOT NULL,
 CustNo CHAR(8),
 EmpNo CHAR(8),
CONSTRAINT PKOrderTbl PRIMARY KEY (OrdNo),
CONSTRAINT FKCustNo FOREIGN KEY (CustNo) REFERENCES Customer (CustNo),
CONSTRAINT FKEmpNo FOREIGN KEY (EmpNo) REFERENCES Employee (EmpNo)
  MySQL
CREATE TABLE OrderTbl
(OrdNo CHAR(8).
 OrdDate DATE NOT NULL,
 CustNo CHAR(8),
 EmpNo CHAR(8),
CONSTRAINT PKOrderTbl PRIMARY KEY (OrdNo),
CONSTRAINT FKCustNo FOREIGN KEY (CustNo) REFERENCES Customer (CustNo),
CONSTRAINT FKEmpNo FOREIGN KEY (EmpNo) REFERENCES Employee (EmpNo)
 );
```

6.

Null values are not allowed for *CustNo*. The sample data shows that each order has a related customer. In addition, common practice indicates that an order requires a customer. Fraud could result if orders are stored without a related customer. Null values are allowed for the *EmpNo* column. The sample data shows rows without an *EmpNo* value. The null values may correspond to internet orders where no employee takes the order.

Oracle

```
CREATE TABLE OrderTbl
(OrdNo CHAR(8),
OrdDate DATE CONSTRAINT OrdDateRequired NOT NULL,
CustNo CHAR(8) CONSTRAINT CustNoRequired NOT NULL,
EmpNo CHAR(8),
CONSTRAINT PKOrderTbl PRIMARY KEY (OrdNo),
CONSTRAINT FKCustNo FOREIGN KEY (CustNo) REFERENCES Customer,
CONSTRAINT FKEmpNo FOREIGN KEY (EmpNo) REFERENCES Employee
);
```

```
MySQL
CREATE TABLE OrderTbl
(OrdNo CHAR(8).
 OrdDate DATE NOT NULL,
 CustNo CHAR(8) NOT NULL,
 EmpNo CHAR(8),
CONSTRAINT PKOrderTbl PRIMARY KEY (OrdNo),
CONSTRAINT FKCustNo FOREIGN KEY (CustNo) REFERENCES Customer (CustNo),
CONSTRAINT FKEmpNo FOREIGN KEY (EmpNo) REFERENCES Employee (EmpNo)
PostgreSQL
CREATE TABLE OrderTbl
(OrdNo CHAR(8),
 OrdDate DATE NOT NULL,
 CustNo CHAR(8) NOT NULL,
 EmpNo CHAR(8),
CONSTRAINT PKOrderTbl PRIMARY KEY (OrdNo),
CONSTRAINT FKCustNo FOREIGN KEY (CustNo) REFERENCES Customer (CustNo),
CONSTRAINT FKEmpNo FOREIGN KEY (EmpNo) REFERENCES Employee (EmpNo)
);
```

7. Oracle

```
CREATE TABLE Employee
(EmpNo CHAR(8),
EmpFirstName VARCHAR2(20) CONSTRAINT EmpFirstNameRequired NOT NULL,
EmpLastName VARCHAR2(30) CONSTRAINT EmpLastNameRequired NOT NULL,
EmpPhone CHAR(15),
EmpEMail VARCHAR2(50) CONSTRAINT EmpEmailRequired NOT NULL,
CONSTRAINT PKEmployee PRIMARY KEY (EmpNo),
CONSTRAINT UniqueEMail UNIQUE (EmpEMail));
```

MySQL

```
CREATE TABLE Employee
(EmpNo CHAR(8),
EmpFirstName VARCHAR(20) NOT NULL,
EmpLastName VARCHAR(30) NOT NULL,
EmpPhone CHAR(15),
EmpEMail VARCHAR(50) NOT NULL UNIQUE,
CONSTRAINT PKEmployee PRIMARY KEY (EmpNo)
```

CONSTRAINT UniqueEMail UNIQUE (EmpEMail))

PostgreSQL

CREATE TABLE Employee

(EmpNo CHAR(8),

EmpFirstName VARCHAR(20) NOT NULL, EmpLastName VARCHAR(30) NOT NULL,

EmpPhone CHAR(15),

EmpEMail VARCHAR(50) NOT NULL UNIQUE,

CONSTRAINT PKEmployee PRIMARY KEY (EmpNo), CONSTRAINT UniqueEMail UNIQUE (EmpEMail);