Using DDL Statements to Create and Manage Tables

Objectives

- After completing this lesson, you should be able to do the following:
 - · Categorize the main database objects
 - · Review the table structure
 - · List the data types that are available for columns
 - · Create a simple table
 - Explain how constraints are created at the time of table creation
 - Describe how schema objects work

Database Objects

An Oracle Database can contain multiple data structures.

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			

Oracle Table Structures

- Tables can be created at any time, even while users are using the database.
- You do not need to specify the size of a table. The size is ultimately defined by the amount of space allocated to the database as a whole. It is important, however, to estimate how much space a table will use over time.
- Table structure can be modified online.

Naming Rules

- You name database tables and columns according to the standard rules for naming any Oracle Database object:
- Table names and column names:
 - Must begin with a letter
 - Must be 1-30 characters long
 - Must contain only A-Z, a-z, 0-9, _, \$, and #
 - Must not duplicate the name of another object owned by the same user
 - Must not be an Oracle server-reserved word

Naming Guidelines

Use descriptive names for tables and other database objects.

 Note: Names are case-insensitive. For example, EMPLOYEES is treated as the same name as eMPloyees of examples.

CREATE TABLE Statement

- You create tables to store data by executing the SQL CREATE TABLE statement.
- These statements have an immediate effect on the database, and they also record information in the data dictionary.
 - · You must have:
 - The CREATE TABLE privilege
 - · A storage area

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

In the syntax:

schema Is the same as the owner's is the name of the table table DEFAULT expr Specifies a default value if a value is omitted in the INSERT statement Is the name of the column column Is the column's data type and datatype length

Referencing Another User's Tables

- A schema is a collection of objects.
- Schema objects are the logical structures that directly refer to the data in a database.
- Schema objects include tables, views, sequences, stored procedures, indexes, clusters, and database links.
 - Tables belonging to other users are not in the user's schema.

You should use the owner's name as a prefix to those

DEFAULT Option

- > When you define a table, you can specify that a column be given a default value by using the DEFAULT option.
- This option prevents null values from entering the columns if a row is inserted without a value for the column.

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

- · Literal values, expressions, or SQL functions are legal
- · Another column's name or a pseudo column 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);
```

Creating Tables

• Example in the slide creates the DEPT table, with four columns: DEPTNO, DNAME, LOC, and CREATE DATE. The CREATE DATE column has a default value.

```
CREATE TABLE dept
 (deptno
 NUMBER (2)
 VARCHAR2 (14),
 VARCHAR2 (13)
 create date DATE DEFAULT SYSDATE);
```

Confirm table creation. DESCRIBE dept

Data Types

When you identify a column for a table, you need to provide a data type for the column. There are several data types available:

	Data Type	Description					
	VARCHAR2(size)	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)					
1	ROWID	A base-64 number system representing the unique address of a row in its table					

Data Types

- Guidelines
- A ${ t LONG}$ column is not copied when a table is created using a subquery.
- A LONG column cannot be included in a GROUP BY or an ORDER BY clause.
- Only one LONG column can be used per table.
- No constraints can be defined on a LONG column.
- \circ You might want to use a ${\tt CLOB}$ column rather than a LONG column.

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

TIMESTAMP	(fractional_seconds_precision)]
TIMESTAMP WITH TIME	(fractional_seconds_precision)] ZONE
	(fractional_seconds_precision)] TIME ZONE

- start date TIMESTAMP(7).
- Suppose that two rows are inserted in the NEW EMPLOYEES table. The displayed output shows the differences. (A DATE data type defaults to display the DD-MON-RR format.):

- 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

- ▶ 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.
- This data type is used for storing precise time values.
- fractional_seconds_precision optionally specifies the number of digits in the fractional part of the SECOND datetime field and can be a number in the range 0 to 9. The default is 6

Including Constraints

- The Oracle server uses constraints to prevent invalid data entry into tables.
- You can use constraints to do the following:
 - Enforce rules on the data in a table whenever a row is inserted, updated, or deleted from that table. The constraint must be satisfied for the operation to succeed.
 - Prevent the deletion of a table if there are dependencies from other tables
 - Provide rules for Oracle tools, such as Oracle Developer

Constraint Guidelines

- All constraints are stored in the data dictionary.
- Constraints are easy to reference if you give them a meaningful name.
- Constraint names must follow the standard objectnaming rules.
- If you do not name your constraint, the Oracle server generates a name with the format SYS Cn. where n is an integer so that the constraint name is
- · Constraints can be defined at the time of table creation or after the table has been created.
- · Define a constraint at the column or table level.
- · View a constraint in the data dictionary.

Defining Constraints

Syntax:

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

- Column-level constraint:
 - Constraints defined at the column level are included when the column is defined

```
column [CONSTRAINT constraint_name] constraint_type,
```

- Table-level constraint:
 - Table-level constraints are defined at the end of the table definition

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

- Constraints are usually created at the same time as the table. Constraints can be added to a table after its creation and also temporarily disabled.
 - · 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));
```

UNIQUE Constraint

- ▶ UNIQUE Constraint
 - A UNIQUE key integrity constraint requires that every value in a column or set of columns (key) be
 - If the UNIQUE constraint comprises more than one column, that group of columns is called a composite unique key.
 - UNIQUE constraints enable the input of nulls unless you also define NOT NULL constraints for the same columns.

Defining Constraints

- $^{\circ}$ NOT NULL constraints must be defined at the column level.
- Constraints that apply to more than one column must be defined at the table level.
- In the syntax:

schema Is the same as the owner's name table Is the name of the table

 ${\tt DEFAULT}$ ${\tt expr}$ Specifies a default value to use if a value

is omitted in the INSERT statement

column Is the name of the column

datatype Is the column's data type and length column constraint Is an integrity constraint as part of

the column definition

the table definition

NOT NULL Constraint

- The NOT NULL constraint ensures that the column contains no null values.
- Columns without the NOT NULL constraint can contain null values by default.
- NOT NULL constraints must be defined at the column level.

UNIQUE Constraint

- UNIQUE constraints can be defined at the column level or table level.
- A composite unique key is created by using the table-level definition.
- The example in the slide applies the UNIQUE constraint to the EMAIL column of the EMPLOYEES table. The name of the constraint is EMP EMAIL UK.

```
CREATE TABLE employees(
employee_id NUMBER(6),
last_name VARCHAR2(25) NOT NULL,
email VARCHAR2(25),
salary NUMBER(8,2),
commission_pct NUMBER(2,2),
hire_date DATE NOT NULL,
...
CONSTRAINT emp_email_uk_UNIQUE(email));
```

PRIMARY KEY Constraint

- A PRIMARY KEY constraint creates a primary key for the table.
- Only one primary key can be created for each table.

FOREIGN KEY Constraint

- The FOREIGN KEY (or referential integrity) constraint designates a column or combination of columns as a foreign key and establishes a relationship between a primary key or a unique key in the same table or a different table.
- In the example in the slide, DEPARTMENT_ID has been defined as the foreign key in the EMPLOYEES table (dependent or child table); it references the DEPARTMENT_ID column of the DEPARTMENTS table (the referenced or parent table).

Guidelines

- $^{\circ}$ A foreign key value must match an existing value in the parent table or be ${\tt NULL}.$
- Foreign keys are based on data values and are purely logical, rather than physical, pointers.

FOREIGN KEY Constraint

FOREIGN KEY Constraint

- FOREIGN KEY constraints can be defined at the column or table constraint level.
- A composite foreign key must be created by using the table-level definition.

FOREIGN KEY Constraint: Keywords

- The foreign key is defined in the child table, and the table containing the referenced column is the parent table.
- kevwords:
- FOREIGN KEY is used to define the column in the child table at the table-constraint level.
- \cdot REFERENCES identifies the table and column in the parent table.
- ON DELETE CASCADE indicates that when the row in the parent table is deleted, the dependent rows in the child table are also deleted.
- \cdot ON DELETE SET NULL converts foreign key values to null when the parent value is removed.
- The default behavior is called the *restrict rule*, which disallows the update or deletion of referenced data.
- Without the ON DELETE CASCADE or the ON DELETE SET NULL options, the row in the parent table cannot be deleted if it is referenced in the child table.

CHECK Constraint

- The CHECK constraint defines a condition that each row must satisfy.
- The following expressions are not allowed:
- $^{\circ}$ References to CURRVAL, NEXTVAL, LEVEL, and ROWNUM pseudocolumns
- · Calls to SYSDATE, UID, USER, and USERENV functions
- Queries that refer to other values in other rows


```
..., salary NUMBER(2)

CONSTRAINT emp_salary_min

CHECK (salary > 0),...
```

CREATE TABLE: Example

The example shows the statement used to create the EMPLOYEES table in the HR schema.

You cannot delete a row that contains a primary key that is used as a foreign key in another table.

```
DELETE FROM departments

department_id = 60;

**Trans ancountered performing the requested operation.

An error was encountered performing the requested operation.

**Transport Operation Countered (as a pure to any value that has a foreign encountered to deter a pure to any value that has a foreign encountered to deter a pure to any value that has a foreign encountered to deter a pure to a value that has a foreign encountered to deter a pure to a value that has a foreign encountered to deter a pure to a value that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered to determine the pure that has a foreign encountered the pure that has a foreign encountered to determine the pure the pure that has a foreign encountered to determine the pure that
```

The following statement works because there are no employees in department 70:

```
DELETE FROM departments
WHERE department_id = 70;
1 row deleted.
```

Creating a Table by Using a Subquery

- Guidelines
 - The table is created with the specified column names, and the rows retrieved by the SELECT statement are inserted into the table.
 - The column definition can contain only the column name and default value.
 - If column specifications are given, the number of columns must equal the number of columns in the subquery SELECT list.
 - If no column specifications are given, the column names of the table are the same as the column names in the subquery.
 - The column data type definitions and the NOT NULL constraint are passed to the new table. The other constraint rules are not passed to the new table. However, you can add constraints in the column definition.

Violating Constraints

```
UPDATE employees
SET department_id = 55
WHERE department_id = 110;

Error encountered

An error was encountered performing the requested generation:
```


 In the example ,department 55 does not exist in the parent table, DEPARTMENTS, and so you receive the parent key violation ORA-02291.

Creating a Table by Using a Subquery

 Create a table and insert rows by combining the CREATE TABLE statement and the AS subquery option.

```
CREATE TABLE table
[(column, column...)]
AS subquery;
```

- Match the number of specified columns to the number of subquery columns.
- Define columns with column names and default values.

Creates a table named ${\tt DEPT80},$ which contains details of all the employees working in department 80.

 The expression SALARY*12 is given the alias ANNSAL. Without the alias, the following error is generated

ALTER TABLE Statement

- After you create a table, you may need to change the table structure for any of the following reasons:
 - · You omitted a column.
 - · Your column definition needs to be changed.
 - · You need to remove columns.
- You can do this by using the ALTER TABLE statement.

ALTER TABLE Statement

Use the ALTER TABLE statement to add, modify, or drop columns:

Adding a Column

You use the ADD clause to add columns:

• The new column becomes the last column:

2	EMPLOYEE_ID	LAST_NAME	ANNSAL	8	HIRE_DATE		JOB_ID
1	149	Zlotkey	126000	29-	JAN-00	(n	all)
2	174	Abel	132000	11-	MAY-96	(ni	all)
3	176	Taylor	103200	24-	MAR-98	(ni	all)

- You cannot specify where the column is to appear. The new column becomes the last column.
- Note: If a table already contains rows when a column is added, then the new column is initially null for all the rows. You cannot add a mandatory NOT NULL column to a table that contains data in the other columns. You can only add a NOT NULL column to an empty table.

Modifying a Column

- You can modify a column definition by using the ALTER TABLE statement with the MODIFY clause.
- Column modification can include changes to a column's data type, size, and default value.

```
ALTER TABLE dept80
MODIFY (last_name VARCHAR2(30));
ALTER TABLE succeeded.
```

A change to the default value affects only subsequent insertions to the table.

Modifying a Column: Guidelines

- You can increase the width or precision of a numeric column.
- You can increase the width of numeric or character columns.
- > You can decrease the width of a column if:
- The column contains only null values
- The table has no rows
- The decrease in column width is not less than the existing values in that column
- You can change the data type if the column contains only null values. The exception to this is CHAR-to-VARCHAR2 conversions, which can be done with data in the columns.
- You can convert a CHAR column to the VARCHAR2 data type or convert a VARCHAR2 column to the CHAR data type only if the column contains null values or if you do not change the size.
- A change to the default value of a column affects only subsequent insertions to the table.

Dropping a Column

• Use the DROP COLUMN clause to drop columns you no longer need from the table:

	2	EMPLOYEE_ID	LAST_NAME	1	ANNSAL	HIRE_DATE
1		149	Zlotkey		126000	29-JAN-00
2		174	Abel		132000	11-MAY-96
3		176	Taylor		103200	24-MAD-98

Dropping a Column: Guidelines

Guidelines

- The column may or may not contain data.
- Using the ALTER TABLE statement, only one column can be dropped at a time.
- The table must have at least one column remaining in it after it is altered.
- After a column is dropped, it cannot be recovered.
- A column cannot be dropped if it is part of a constraint or part of an index key unless the cascade option is added.
 Dropping a column can take a while if the column has a large number of values. In this case, it may be better to set it to be unused and drop it when there are fewer users on the system to avoid extended locks.
- Note: Certain columns can never be dropped such as columns that form part of the partitioning key of a partitioned table or columns that form part of the primary key of an index-organized table.
- DROP UNUSED COLUMNS removes from the table all columns currently marked as unused.
- You can use this statement when you want to reclaim the extra disk space from unused columns in the table.
- If the table contains no unused columns, the statement returns with no errors.

ALTER TABLE dept80 SET UNUSED (last_name); ALTER TABLE succeeded.

ALTER TABLE dept80 DROP UNUSED COLUMNS; ALTER TABLE succeeded.

SET UNUSED Option

- You use the SET UNUSED option to mark one or more columns as unused.
- You use the DROP UNUSED COLUMNS option to remove the columns that are marked as unused.

```
ALTER TABLE <table_name>
SET UNUSED (<column_name>);
OR
ALTER TABLE <table_name>
SET UNUSED COLUMN <column_name>;
```

ALTER TABLE <table_name>
DROP UNUSED COLUMNS;

- After a column has been marked as unused, you have no access to that column.
- A SELECT * query will not retrieve data from unused columns.
- You can add to the table a new column with the same name as an baused column.

Dropping a Table

- · 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; DROP TABLE succeeded.

Adding a Constraint Syntax

You can add a constraint for existing tables by using the ALTER TABLE statement with the ADD clause.

ALTER TABLE <table_name>
ADD [CONSTRAINT <constraint_name>]
type (<column_name>);

• In the syntax:

tableIs the name of the tableconstraintIs the name of the constrainttypeIs the constraint type

column Is the name of the column affected by

the constraint

 The constraint name syntax is optional, although recommended. If you do not name your constraints, the system generates constraint names.

Adding a Constraint Syntax

Guidelines

- You can add, drop, enable, or disable a constraint, but you cannot modify its structure.
- You can add a NOT NULL constraint to an existing column by using the MODIFY clause of the ALTER TABLE statement.
- Note: You can define a NOT NULL column only if the table is empty or if the column has a value for every row.

Adding a Constraint

Add a FOREIGN KEY constraint to the EMP2 table indicating that a manager must already exist as a valid employee in the EMP2 table.

```
ALTER TABLE emp2
modify employee_id Primary Key;
ALTER TABLE succeeded.
```

```
ALTER TABLE emp2
ADD CONSTRAINT emp_mgr_fk
FOREIGN KEY(manager_id)
REFERENCES emp2 (employee_id);
ALTER TABLE succeeded.
```

Dropping a Constraint

- To drop a constraint, you can identify the constraint name from the USER_CONSTRAINTS and USER_CONS_COLUMNS data dictionary views.
- ▶ Then use the ALTER TABLE statement with the DROP clause.
- The CASCADE option of the DROP clause causes any dependent constraints also to be dropped.

```
ALTER TABLE table

DROP PRIMARY KEY | UNIQUE (column) |

CONSTRAINT constraint [CASCADE];
```

In the syntax:

column Is the name of the table Is the name of the column Is the name of the column Is the name of the constraint Is the name of the constraint

 When you drop an integrity constraint, that constraint is no longer enforced by the Oracle server and is no longer available the data dictionary.

Disabling Constraints

 You can disable a constraint without dropping it or re-creating it by using the ALTER TABLE statement with the DISABLE clause.

```
ALTER TABLE table
DISABLE CONSTRAINT constraint [CASCADE];
```

Guidelines

- \circ You can use the <code>DISABLE</code> clause in both the <code>CREATE</code> TABLE statement and the <code>ALTER</code> TABLE statement.
- The CASCADE clause disables dependent integrity constraints.
- Disabling a unique or primary key constraint removes the unique index.

```
ALTER TABLE emp2
DISABLE CONSTRAINT emp_dt_fk;
ALTER TABLE succeeded.
```

ON DELETE CASCADE

- The ON DELETE CASCADE action allows parent key data that is referenced from the child table to be deleted, but not updated.
- When data in the parent key is deleted, all rows in the child table that depend on the deleted parent key values are also deleted.
- To specify this referential action, include the ON DELETE CASCADE option in the definition of the FOREIGN KEY constraint.

```
ALTER TABLE Emp2 ADD CONSTRAINT emp_dt_fk
FOREIGN KEY (Department_id)
REFERENCES departments ON DELETE CASCADE);
ALTER TABLE succeeded.
```

Dropping a Constraint

 Remove the manager constraint from the EMP2 table:

```
ALTER TABLE emp2
DROP CONSTRAINT emp_mgr_fk;
ALTER TABLE succeeded.
```

 Remove the PRIMARY KEY constraint on the DEPT2 table and drop the associated FOREIGN KEY constraint on the EMP2.DEPARTMENT ID column:

```
ALTER TABLE dept2
DROP PRIMARY KEY CASCADE;
ALTER TABLE succeeded.
```

Enabling Constraints

You can enable a constraint without dropping it or recreating it by using the ALTER TABLE statement with the ENABLE clause.

```
ALTER TABLE table
ENABLE CONSTRAINT constraint;
```

Guidelines

- If you enable a constraint, that constraint applies to all the data in the table. All the data in the table must comply with the constraint.
- If you enable a UNIQUE key or a PRIMARY KEY constraint, a UNIQUE or PRIMARY KEY index is created automatically. If an index already exists, then it can be used by these keys.
- $^{\circ}$ You can use the <code>ENABLE</code> clause in both the <code>CREATE</code> TABLE statement and the <code>ALTER</code> TABLE statement.

```
ALTER TABLE emp2
ENABLE CONSTRAINT emp_dt_fk;
ALTER TABLE succeeded.
```