

数据库系统原理

Database System Principle

邵蓥侠

Email: shaoyx@bupt.edu.cn

北京邮电大学计算机学院

计算机应用技术中心

PART 2

RELATIONAL DATABASES

Chapter 4

Intermediate SQL

- - ■Join Expressions (连接表达式)
 - Views
 - Transactions
 - Integrity Constraints
 - SQL Data Types and Schemas 先讲4.5 扩展的数据类型
 - Authorization
 - Security in SQL

§ 4.5 SQL Data Types and Schemas

4.5.1 Data and Time Types in SQL

- In addition to the basic data types, e.g. char(n), varchar(n), int, smallint, numeric(p, d), real, double precision, float(n), the other built-in data types include
 - date: Dates, containing a (4 digit) year, month and date
 e.g. date '2017-7-27
 - time: Time of day, in hours, minutes and seconds
 e.g. time '09:00:30.75
 - timestamp: date plus time of day
 - e.g. timestamp '2017-7-27 09:00:30.75'
 - interval: period of time
 - if x and y are of type date, then x-y is an interval whose value is the number of days from date x to date y
 - e.g. interval '1' day='2017-7-27' '2017-7-28'

Built-in Data Types in SQL (cont.)

- cast e as t
 - convert a character string (or string valued expression) e to the type t, e.g. date/time/timestamp
 - e.g. cast '2017-07-20' as date
 - e.g. cast '09:00:30.75' as time
- For a day or time value d, its individual fields can be extracted
 - e.g. **extract** (*year* **from** 2017-07-20) =2017
 - e.g. extract (timezone_hour from 2017-7-27 09:00:30.75) =09

- Large objects (photos, videos, CAD files, etc.) are stored as a large object
- ■blob: binary large object (二进制大型对象)
 - the object is a large collection of uninterpreted binary data, whose interpretation is left to an application outside of the database system
- clob: character large object
 - the object is a large collection of character data
- When a query returns a large object, *a pointer* is returned rather than the large object itself!

Large-Object Types (cont.)

■ E.g.

```
book_view clob(10KB)
image blob(10MB)
movie blob(2GB)
```

 Now, Oracle, DB2, and SQL Server also support the XML data type integrated in relational schemas, i.e. the attributes of XML data type in relational tables

```
e.g. Create table book
```

```
book_id int primary key
book_view clob(10KB)
image blob(10MB)
movie blob(2GB)
catalog XML
```


- The create type clause can be used to define new user-defined types
 - e.g. create type Dollars as numeric (12,2) final create table department
 (dept_name varchar (20),
 building varchar (15),
 budget Dollars);
- **cast**, i.e. *convert*, values of one type to another domain
 - cast (department.budget to numeric(12,2)), then the expression

(department.budget + 20)

can be evaluated

 create domain construct in SQL-92 creates user-defined domain types

create domain person_name char(20) not null

- Types and domains are similar. Domains can have constraints, such as not null, specified on them.
- create domain degree_level varchar(10)
 constraint degree_level_test
 check (value in ('Bachelors', 'Masters', 'Doctorate'));

目标数据类型:								ne							(2)	_					ē					\Box
		ج					60	smalldatetime							smallint(INT2)	tinyint(INT1		smallmoney		립	uni queide ntifie r				variant	- 1
	ج ا	varbinary		힐	.	nvarchar	datetime	曺	힐	numeric			ایا	int(INT4)	<u> <u> </u></u>	뒫	اج	틸		timestamp	흥	اها			Ē	- 1
	binary	[필	char	varchar	nchar	<u>.</u>	ţ	曺	decimal	≝	float	real	bigint	호	曺	칠	money	曺	ᆈᆈ	l e	[류	image	ntext	text	- 11	٦
源数据类型:	ļЧ	>	£	>	ĕ	2	P	S	ģ	2	Ĕ	5	喜	Ē	S	l ₽	Ē	S	Þit	章	5	<u>.</u> E	뒽	ţ	sql	ξ
binary											0	0											\circ	0		
varbinary											0	0											0	0		
char	▣																			▣						
varchar	▣	▣																		▣						
nchar	▣	▣																		▣						
nvarchar	▣	▣																		▣						
datetime	▣	◩							▣	▣	▣	▣	▣	▣	▣	▣	▣	▣	▣	▣	\Box	\Box	의	의		\circ
smalldatetime	▣	Q							▣		▣	▣	▣	▣	▣	Q	▣	▣	▣	▣			의	0		\circ
decimal	<u> </u>								*	*	9	•			<u> </u>	<u> </u>	9		<u> </u>		0	의	의	의	9	\circ
numeric	<u> </u>				9				*	*		0	0	<u> </u>	0		9	<u> </u>	0	9	의		0	의		\circ
float	0		0	9	<u> </u>			0	0		Ļ		0	<u> </u>	0		0	0	0	의	의	의	의	의	9	0
real																					\bigcirc	\bigcirc	의	\circ		\circ
bigint																					O	O	의	의		이
bigint	0	0	0	0	0	Ö	Ō	0	Ö	Ō	Ö	0			0	Ö	Ö	Ö	0	0	Ö	Ö	Ö	Q	0	0
int(INT4)	0	0	0	0	0	0	0	0	0	0	0	0	0			0		0	0	0	0	0	의	의		0
smallint(INT2)	0	0	0	0	0	0	0	0	0	0	0	0	0	0				0	0	0	0	0	9	의		0
tinyint(INT1)	0	0	0	0	0	0	Ö	Ō	Ö	ō	Ö	ō	Ō	Ō	0			Ō	0	0	Ö	Ö	힞	Ö	0	Ō
money	0	0	0	0	0	0	0	0	0	Ö	0	0	0	0	0	0	Ļ		0	0	O	Ö	0	의		0
smallmoney	0	0	0	0	Ö	Ö	Ö	0	0	Ö	Ö	0	0	0	0	0	0	_	0	0	Ö	Ö	의	의		0
bit	0	0	0	0			9	9	9	9	0	0	9	9	0		0	9		0			Ö	의		\circ
timestamp	0	0	0	0	0	Ö	$\stackrel{\sim}{\sim}$	9	9	$\stackrel{>}{\sim}$	$\stackrel{\circ}{\circ}$	$\stackrel{\smile}{\sim}$		무	0			0			0	Ö	Ö	\bigcirc	Ö	\circ
uniqueidentifier	0	0	0		0		9	으	으	9	兴	0	Ö	으	Ö	Ö	의	읻	Ö	Ö		0	0	의	0	\circ
image	0	0	Ö	Ö	0	0	Ö	Ö	Ö	Ö	Ö	0	0	0	Ö	0	0	0	0	0	Ö		0	9	0	0
ntext	0	0	0	0	0	0	0	0	0	O	0	0	O	0	0	0	0	0	0	0	0	0			9	
text	0	0	0				\circ	0	0	0	0	0	0	\circ	0	0	0	\circ	0	0	0	0			\circ	
sql_variant	•																			0		0	0	0		\circ
×ml	•						0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

- 隐式转换
- 不允许转换
- ★ 要求使用显式转换,以防止使用隐式转换时降低了精度或减少了小数位数
- 仅当源或目标为非类型化的 xml 时. 才支持 XML 数据类型之间的隐式转换;否则,它们之间的转换必须为显式转换。

SQL Server2005 类型转换 SQL Server 2005 联机丛书

CAST 和 CONVERT (Transact-SQL)

□ 全部折叠 🔻 语言筛选器: 全部

将一种数据类型的表达式显式转换为另一种数据类型的表达式。CAST 和 CONVERT 提供相似的功能。

□ 语法

```
Syntax for CAST:

CAST (expression AS data_type [ (length ) ])

Syntax for CONVERT:

CONVERT (data_type [ (length ) ] , expression [ , style ] )
```

□ 备注

隐式转换指那些没有指定 CAST 或 CONVERT 函数的转换。显式转换指那些需要指定 CAST 或 CONVERT 函数的转换。以下图例显示了可对 SQL Server 2005 系统提供 数据类型转换。其中包括 xml、bigint 和 sql_variant。不存在对 sql_variant 数据类型的赋值进行的隐式转换,但是存在转换为 sql_variant 的隐式转换。

A. 同时使用 CAST 和 CONVERT

每个示例都检索列表价格的第一位是 3 的产品的名称,并将 ListPrice 转换为 int。

```
-- Use CAST

USE AdventureWorks;

GO

SELECT SUBSTRING(Name, 1, 30) AS ProductName, ListPrice

FROM Production.Product

WHERE CAST(ListPrice AS int) LIKE '3%';

GO

-- Use CONVERT.

USE AdventureWorks;

GO

SELECT SUBSTRING(Name, 1, 30) AS ProductName, ListPrice

FROM Production.Product

WHERE CONVERT(int, ListPrice) LIKE '3%';

GO

ALTILL ACT DE CONVERT
```

B. 使用包含算术运算符的 CAST

以下示例将本年度截止到现在的全部销售额 (SalesYTD) 除以佣金百分比 (CommissionPCT),

从而得出单列计算结果 (Computed)。在舍入到最接近的整数后,将此结果转换为 int 数据类型。

```
USE AdventureWorks;
GO
SELECT CAST(ROUND(SalesYTD/CommissionPCT, 0) AS int) AS 'Computed'
FROM Sales.SalesPerson
WHERE CommissionPCT != 0;
GO
```

C. 使用 CAST 进行连接

以下示例使用 CAST 连接非字符型非二进制表达式。

```
USE AdventureWorks;
GO
SELECT 'The list price is ' + CAST(ListPrice AS varchar(12)) AS ListPrice
FROM Production.Product
WHERE ListPrice BETWEEN 350.00 AND 400.00;
GO
float
```

D. 使用 CAST 生成可读性更高的文本

以下示例使用选择列表中的 CAST 将 Name 列转换为 char (10) 列。

```
USE AdventureWorks;

GO

SELECT DISTINCT CAST(p.Name AS char(10)) AS Name, s.UnitPrice

FROM Sales.SalesOrderDetail s JOIN Production.Product p on s.ProductID = p.ProductID

WHERE Name LIKE 'Long-Sleeve Logo Jersey, M';

GO

Varchar
```


4.5.2 Default Values

create table student
(ID varchar (5),
name varchar (20) not null,
dept_name varchar (20),

tot_cred numeric (3,0) default 0,

primary key (ID))

insert into student(ID, name, dept_name)
values ('12789', 'Newman', 'Comp.Sci')

4.5.3 Index Creation

create table student

```
(ID varchar (5),
name varchar (20) not null,
dept_name varchar (20),
tot_cred numeric (3,0) default 0,
primary key (ID))
```

- create index studentID_index on student(ID)
- Indices are data structures used to speed up access to records with specified values for index attributes
 - e.g. select *

 from student

 where ID = '12345'

can be executed by using the index to find the required record, without looking at all records of *student*

More on indices in Chapter 14

4.5.5 Schemas, Catalogs, and Environments

- How to name the relations in DB, or how to specify the names of the relations in DB
- The three-level hierarchy for naming relations
 - catalogs (全文目录), each of which can contain schemas;
 The catalog is also called database
 - schemas (模式), in which the relations and views are stored the **Schema** object represents an ownership context for a Microsoft SQL Server database object.
 - relations and views
 e.g. a three-part name for the relation
 catalog5.bank_schema.account

Schemas, Catalogs, and Environments

- SQL environments, including
 - connection, catalog, schema, user identifier

4.1 Joined Expressions

- Join operations take two relations and return as a result another relation.
- A *join* operation is a Cartesian product which requires that tuples in the two relations match (under some condition). It also specifies the attributes that are present in the result of the join
- The *join* operations are typically used as subquery expressions in the *from* clause

Joined Relations

- Join condition defines which tuples in the two relations match, and what attributes are present in the result of the join.
- Join type defines how tuples in each relation that do not match any tuple in the other relation (based on the join condition) are treated.

Join types	Join Conditions
inner join	natural
left outer join	on < predicate>
right outer join	using $(A_1, A_1,, A_n)$
full outer join	

Natural Join operations

For the following two relations

course

	course_id	title	dept_name	credits	
Г	BIO-301	Genetics	Biology	4	Ī
	CS-190	Game Design	Comp. Sci.	4	
	CS-315	Robotics	Comp. Sci.	3	

prereq

сои	rse_id	prereq_id
BIG	D-301	BIO-101
CS	-190	CS-101
CS	-347	CS-101

Natural Join operations

- select *
 from course natural join prereq
- select *

from course join prereq on course.course_id=prereq.course_id

course_id	title	dept_name	credits	prereg_id
BIO-301		Biology	4	BIO-101
CS-190	Game Design	Comp. Sci.	4	CS-101

Observe that, course natural join prereq on course_id prereq information is missing for CS-315 and course information is missing for CS-437

- An extension of the join operation that avoids loss of information.
- Computes the join and then adds tuples form one relation that does not match tuples in the other relation to the result of the join.
- Uses null values.

Left Outer Join

course natural left outer join prereq

course_id	title	dept_name	credits	prereg_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp. Sci.	4	CS-101
CS-315	Robotics	Comp. Sci.	3	null

select *

from course natural left outer join prereq

course natural right outer join prereq

course_id	title	dept_name	credits	prereq_id
BIO-301	Genetics	Biology	4	BIO-101
	Game Design	Comp. Sci.	4	CS-101
CS-347	null	null	null	CS-101

select *

from course natural right outer join prereq

Full Outer Join

course natural full outer join prereq

course_id	title	dept_name	credits	prereg_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp. Sci.	4	CS-101
CS-315	Robotics	Comp. Sci.	3	null
CS-347	null	null	null	CS-101

select *

from course natural full outer join prereq

course inner join prereq on course.course_id = prereq.course_id

BIO-301 Genetics Biology 4 BIO-101 BIO-3	_id	course_i	prereg_id/	credits	dept_name	title	course_id
1 1 0/ 1 1			l l		Biology	Genetics	BIO-301
CS-190 Game Design Comp. Sci. 4 CS-101 CS-19	0	CS-190	CS-101	4	Comp. Sci.	Game Design	CS-190

What is the difference between the *inner join* mentioned above, and a *natural join*?

course left outer join prereq on course.course_id = prereq.course_id

course_id	title	dept_name	credits	prereq_id	course_id
BIO-301	Genetics	Biology	4	BIO-101	BIO-301
CS-190	Game Design	Comp. Sci.	4	CS-101	CS-190
CS-315	Robotics	Comp. Sci.	3	null	null

Joined Relations – Examples

course natural right outer join prereq

course_id	title	dept_name	credits	prereg_id
200 0000 VANA DE 200 VA	Genetics	Biology	4	BIO-101
ANTINETONIA ANTINATA	Game Design	Comp. Sci.	4	CS-101
CS-347	null	null	null	CS-101

course natural full outer join prereq using (course_id)

course_id	title	dept_name	credits	prereq_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp. Sci.	4	CS-101
CS-315	Robotics	Comp. Sci.	3	null
CS-347	null	null	null	CS-101

4.2 Views

- In some cases, it is not desirable for all users to see the entire logical model (that is, all the actual relations stored in the database.)
- Consider a person who needs to know an instructors name and department, but not the salary. This person should see a relation described, in SQL, by

select ID, name, dept_name
from instructor

- A view provides a mechanism to hide certain data from the view of certain users.
- Any relation that is not of the conceptual model but is made visible to a user as a "virtual relation" is called a **view**.

Views (cont.)

E.g. Views definition

■ Views = *projection* on *one or more relations*

Views (cont.)

- The view is also known as the *virtual relation/table*
 - only the definition of the view itself is stored in DBS, the tuples of the view is stored in the relations on which the view is defined
 - evaluation of a view is reduced to evaluation of the relationalgebra expression that define the view

Note:

differences between the with clause and the create view clause

- Materialized views (实体化/物化视图)
 - both the definition and data of the views are stored in DBS

View Definition

A view is defined using the **create view** statement which has the form

create view *v* **as** < query expression >

where <query expression> is any legal SQL expression. The view name is represented by v.

- Once a view is defined, the view name can be used to refer to the *virtual relation* that the view generates.
- View definition is not the same as creating a new relation by evaluating the query expression
 - Rather, a view definition causes the saving of an expression; the expression is substituted into queries using the view.

Example Views

- A view of instructors without their salary create view faculty as select ID, name, dept_name from instructor
- Find all instructors in the *Biology* department select name
 from faculty
 where dept_name = 'Biology'
- Create a view of department salary totals
 create view departments_total_salary(dept_name,
 total_salary) as
 select dept_name, sum (salary)
 from instructor
 group by dept_name;

Views Defined Using Other Views

• create view physics_fall_2009 as
 select course.course_id, sec_id, building, room_number
 from course, section
 where course.course_id = section.course_id
 and course.dept_name = 'Physics'
 and section.semester = 'Fall'
 and section.year = '2009';

create view physics_fall_2009_watson as select course_id, room_number from physics_fall_2009 where building='Watson';

View Expansion

Expand use of a view in a query/another view create view physics_fall_2009_watson as (select course_id, room_number from (select course.course_id, building, room_number from course, section where course.course_id = section.course_id and course.dept_name = 'Physics' and section.semester = 'Fall' and section.year = '2009') where building='Watson';

Views Defined Using Other Views

- One view may be used in the expression defining another view
- A view relation v_1 is said to *depend directly* on a view relation v_2 if v_2 is used in the expression defining v_1
- A view relation v_1 is said to *depend on* view relation v_2 if either v_1 depends directly to v_2 or there is a path of dependencies from v_1 to v_2
- A view relation v is said to be recursive (递归) if it depends on itself.

View Expansion

- A way to define the meaning of views defined in terms of other views.
- Let view v_1 be defined by an expression e_1 that may itself contain uses of view relations.
- View expansion of an expression repeats the following replacement step:

repeat

Find any view relation v_i in e_1

Replace the view relation v_i by the expression defining v_i

until no more view relations are present in e_1

 As long as the view definitions are not recursive, this loop will terminate

Update of a View

• Add a new tuple to faculty view which we defined earlier insert into faculty values ('30765', 'Green', 'Music');

This insertion must be represented by the insertion of the tuple

('30765', 'Green', 'Music', null)

into the instructor relation

Some Updates cannot be Translated Uniquely

- create view instructor_info as select ID, name, building from instructor, department where instructor.dept_name= department.dept_name;
- insert into instructor_info values ('69987', 'White', 'Taylor');
 - which department, if multiple departments in Taylor?
 - what if no department is in Taylor?
- Most SQL implementations allow updates only on simple views
 - The from clause has only one database relation.
 - The **select** clause contains only attribute names of the relation, and does not have any expressions, aggregates, or **distinct** specification.
 - Any attribute not listed in the select clause can be set to null
 - The query does not have a **group** by or **having** clause.

And Some Not at All

- create view history_instructors as
 select *
 from instructor
 where dept_name= 'History';
- What happens if we insert ('25566', 'Brown', 'Biology', 100000) into *history_instructors?*

- Materializing a view: create a physical table containing all the tuples in the result of the query defining the view
- If relations used in the query are updated, the materialized view result becomes out of date
 - Need to maintain the view, by updating the view whenever the underlying relations are updated.

§ 4.4 Integrity Constraints

- 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
 - An instructor name can not be null
 - No two instructors can have the same instructor ID
 - Every department name in the course relation must have a matching department name in the department relation

	attribute-level	tuple-level	relation-level
static	 data type data format, e.g. YY.MM.DD domain constraints, e.g.1 null value, e.g. not null 	constraints among attributes values > e.g.2 > mapping cardinality constraints	 entity integrity e.g.3 referential integrity functional dependency (§ 7) statistical constraints e.g.6
dynamic	constraints on updating of attribute values or attribute definition > e.g.4	constraints among attributes values > e.g.5	transaction constraint: atomy, consistency, isolation, durability (§ 17, 18, 19)

Some Examples of Integrity Constraints

- E.g.1 "the *salary of manager* should not be lower than \$1000" in *Employee*
- E.g.2 table T (x, y, z), z = x+y, z is a *derived* attributes from x and y.
- E.g.3 "the student# for table student should not be null"
- E.g.4 "the age of students should only be added"
- E.g.5 when employee tuples is modified, new.sal > old.sal + 0.5*age
- E.g.6 statistical constraints: in table *employee*, "the *salary* of manager should be four times more than that of workers"

4.4.1-4 Constraints on a Single Relation

An SQL relation is defined using the **create table** command **create table** $r(A_1, D_1, A_2, D_2, ..., A_n, D_n)$

create table r ($A_1 D_1, A_2 D_2, ..., A_n D_n$, (integrity-constraint₁),

••••

(integrity-constraint_k))

- r is the name of the relation
- \blacksquare each A_i is an attribute name in the schema of relation r
- $lackbox{ } D_i$ is the data type of values in the domain of attribute A_i

Constraints on a Single Relation (cont.)

- The allowed integrity constraints include
 - primary key
 - not null
 - unique
 - \blacksquare check (P), where P is a predicate

not null

Declare name and budget to be not null name varchar(20) not null budget numeric(12,2) not null

Constraints on a Single Relation (cont.)

■ The Unique Constraint is as follows

unique
$$(A_1, A_2, ..., A_m)$$

it states that the attributes

- candidate keys are permitted to be null (in contrast to primary keys)
- e.g. create table customer
 (customer-id char(15)
 customer-name char(15)
 customer-city char(30),
 primary key (customer-id)
 unique (customer-name)

Constraints on a Single Relation (cont.)

- The check clause is applied to relation declaration as well as to domain declaration
 - **check** (P), where P is a predicate
 - e.g.ensure that semester is one of fall, winter, spring or summer:

```
create table section (
  course_id varchar (8),
  sec_id varchar (8),
  semester varchar (6),
  year numeric (4,0),
  building varchar (15),
  room_number varchar (7),
  time slot id varchar (4),
  primary key (course_id, sec_id, semester, year),
  check (semester in ('Fall', 'Winter', 'Spring', 'Summer'))
);
```


4.4.5-6 Referential Integrity

- Referential Integrity (关联/参照完整性)
 - 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
 - E.g. If "Biology" is a department name appearing in one of the tuples in the *instructor* relation, then there exists a tuple in the *department* relation for "Biology" (next slide)

ID	пате	dept_name	salary
10101	Srinivasan	Comp. Sci.	65000
12121	Wu	Finance	90000
15151	Mozart	Music	40000
22222	Einstein	Physics	95000
32343	El Said	History	60000
33456	Gold	Physics	87000
45565	Katz	Comp. Sci.	75000
58583	Califieri	History	62000
76543	Singh	Finance	80000
76766	Crick	Biology	72000
83821	Brandt	Comp. Sci.	92000
98345	Kim	Elec. Eng.	80000

instructor

69987 White

Math

null

dept_name	building	budget
Biology	Watson	90000
Comp. Sci.	Taylor	100000
Elec. Eng.	Taylor	85000
Finance	Painter	120000
History	Painter	50000
Music	Packard	80000
Physics	Watson	70000
null	Painter	null

department

where is 'Math'?

- Definition of referential integrity/subset dependecies
 - Let $r_1(R_1)$ and $r_2(R_2)$ be relations with primary keys K_1 and K_2 respectively, refer to Fig. 4.0.2
 - e.g. r_1 : department(dept_name, building, budgt) r_2 : course(course_id, title, dept_name, credits),

• the subset α of R_2 (e.g. $dept_name$) is a $foreign\ key$ (from r_2 , e.g. course) referencing K_1 in relation r_1 (e.g. $dept_name$ in department), if for every t_2 in r_2 there must be a tuple t_1 in r_1 such that

$$t_1[K_1] = t_2[\alpha]$$

• note: $\alpha = K1 \subseteq R2$

80000

70000

Figure A.4 The *department* relation.

Packard

Watson

Music

Physics

return

4.2.5 Referential Integrity (cont.)

 referential integrity constraint also called subset dependency since it can be written as

$$\prod_{\alpha} (r_2) \subseteq \prod_{K1} (r_1)$$

- e.g. Π_{dept_name} (course) $\subseteq \Pi_{dept_name}$ (department)
- a foreign key α of table r_2 references the primary key attributes K_1 of the *referenced table* r_1 \triangleright
- A **good** DB design should ensures that any relation schema R_2 (and its any tuples) can only reference other relation schema R_1 through its foreign key

- The primary key, candidate keys and foreign keys can be specified as parts of the SQL create table statement:
 - the primary key clause lists attributes that comprise the primary key.
 - the unique key clause lists attributes that comprise a candidate key.
 - the foreign key clause lists the attributes that comprise the foreign key and the name of the relation referenced by the foreign key.

By default, a foreign key references the primary key attributes of the referenced table.

Cascading Actions in Referential Integrity

```
create table course (
 course_id char(5) primary key,
 varchar(20),
 title
 dept_name varchar(20) references department
create table course (
 dept_name varchar(20),
 foreign key (dept_name) references department
 on delete cascade
 on update cascade,
```

alternative actions to cascade: set null, set default

Cascading Actions in Referential Integrity

■ The *delete/update* operations on the *referenced* relation *department* will result in the *delete/update* on the *referencing* relation *course*

Figure A.5 The *course* relation.

Integrity Constraint Violation During Transactions

E.g.

```
create table person (
ID char(10),
name char(40),
mother char(10),
father char(10),
primary key ID,
foreign key father references person,
foreign key mother references person)
```

- How to insert a tuple without causing constraint violation?
 - insert father and mother of a person before inserting person
 - OR, set father and mother to null initially, update after inserting all persons (not possible if father and mother attributes declared to be **not null**)
 - OR defer constraint checking (next slide)

(知乎话题)

数据库系统设计时,是否使用外键?!

- 外键反映了不同数据项间的逻辑关联和约束关系,是一种 客观存在
 - e.g. dept_name in the table department, course
- 对外键的处理方式反映了对这种数据相互间关系的处理态度,需要根据实际情况而定,考虑数据完整性、处理效率等多种因素
 - 并非简单的"需要外键","不设外键"(e.g. 部分 MySQL课程、MySQL社区的论点)

(知乎话题)

数据库系统设计时,是否使用外键?!

- 方式1: 设置数据库表的外键
 - 优点:

DBMS自动维护数据间的关联、约束关系

■ 缺点:

数据导入、增删改时,多个表间的相互关联,保证了数据一致性、完整性,但影响到整体数据处理效率(额外的DBMS处理开销)

——e.g.插入一条dept_name不存在的course元组,失败,并影响前面已经成功插入的数据——局部错误影响整体

(知乎话题)

数据库系统设计时是否使用外键?!

- 方式2: 不设置外键,由应用程序在业务逻辑层维护数据 一致性、完整性
 - 优点
 - 1) 避免局部错误影响整体进度;
 - 2)业务逻辑层的数据一致性处理的速度可以比较快, e.g. 将数据提至内存中批量处理
 - 缺点:对应用层业务处理程序设计的额外要求
- 上述2种方式用在对数据一致性完整性要求高的场景下, e.g. 银行
- 方式3: 不设置外键,业务层应用逻辑也不处理数据间一致性
 - 牺牲数据的正确性, 换取数据处理的效率
 - e.g. 大数据应用场景下,对数据精度、正确性要求不高

4.4.7 Complex Check Conditions and Assertions

- In the SQL standard, the some construct such as *check* and *assertion* are defined to specify the complex integrity constraints.
 - However, they not currently supported by most database systems (?)
- E.g. For the relation *section*, the time_slot_id in each tuple should be is actually the identifier of a time_slot in the *time_slot* relation. This constraint can be defined as

check (time_slot_id in (select time_slot_id from time_slot))

check in create table

- An *assertion* is a predicate expressing a condition that we wish the database always to satisfy
 - e.g. domain constraints, referential-integrity constraint
- An assertion in SQL takes the form
 create assertion <assertion-name> check check check
 - Also not supported by anyone, e.g. SQL Server等数据库系统似乎不支持创建assertion!!!

Why ?

When an assertion is made, the DBMS tests it for validity. Any modification to DB is allowed only if it does not cause that assertion to be violated

 this testing may introduce a significant amount of overhead, hence assertions should be used with great care

Complex Check Conditions and Assertions (cont.)

- For each tuple in the *student* relation, the value of the attribute *tot_cred* must equal the sum of credits of courses that the student has completed successfully
- create assertion credits_earned_constraints check
 (not exists (select ID

from student

where tot_cred

<> select sum(credits)

from takes natural join course

where student.ID=takes.ID

and grade is not null and grade<>'F')

§ 4.6 Authorization

- Forms of authorization on parts of the *database* include
 - Read allows reading, but not modification of data
 - Insert allows insertion of new data, but not modification of existing data
 - Update allows modification, but not deletion of data
 - **Delete** allows deletion of data
- Forms of authorization to modify the *database schema*
 - **resources** allows creation of new relations
 - alteration allows addition or deletion of attributes in a relation
 - drop allows deletion of relations
 - index

Authorization Specification in SQL

- The grant statement is used to confer authorization
 grant <pri>privilege list>
 on <relation name or view name> to <user list>
 - <user list> is: a user-id
 - public, which allows all valid users the privilege granted
 - a role
- Granting a privilege on a view does not imply granting any privileges on the underlying relations.
- The grantor of the privilege must already hold the privilege on the specified item (or be the database administrator).

Privileges in SQL

- **select:** allows read access to relation, or the ability to query using the view
 - Example: grant users U_1 , U_2 , and U_3 select authorization on the *instructor* relation:

grant select on instructor to U_1 , U_2 , U_3

- **insert**: the ability to insert tuples
- update: the ability to update using the SQL update statement
- **delete**: the ability to delete tuples.
- all privileges: used as a short form for all the allowable privileges

Revoking Authorization in SQL

■ The revoke statement is used to revoke authorization.

revoke <privilege list>

on <relation name or view name> from <user list>

Example:

revoke select on branch from U_1 , U_2 , U_3

- <pri>privilege-list> may be all to revoke all privileges the revoker may hold.
- If <revokee-list> includes **public**, all users lose the privilege except those granted it explicitly.

Roles

- create role instructor;
- grant instructor to Amit;
- Privileges can be granted to roles:
 - grant select on takes to instructor;
- Roles can be granted to users, as well as to other roles
 - **create role** teaching_assistant
 - **grant** teaching_assistant **to** instructor;
 - Instructor inherits all privileges of teaching_assistant
- Chain of roles
 - create role dean;
 - **grant** instructor to dean;
 - grant dean to Satoshi;

- create view geo_instructor as
 (select *
 from instructor
 where dept_name = 'Geology');
- grant select on geo_instructor to geo_staff
- Suppose that a *geo_staff* member issues
 - select *
 from geo_instructor;
- What if
 - geo_staff does not have permissions on instructor?
 - creator of view did not have some permissions on instructor?

Other Authorization Features

- references privilege to create foreign key
 - **grant reference** (dept_name) on department to Mariano;
 - why is this required?
- transfer of privileges
 - **grant select on** department to Amit with grant option;
 - revoke select on department from Amit, Satoshi cascade;
 - revoke select on department from Amit, Satoshi restrict;
- Etc. read Section 4.7 for more details we have omitted here.

Conclusion

- SQL Data Types and Schemas
- ■Join Expressions (连接表达式)
 - Left, Right, Nature, Full
- Views
- Integrity Constraints
- Authorization
 - Security in SQL

employee (<u>ID</u>, person_name, street, city)
works (<u>ID</u>, company_name, salary)
company (company_name, city)
manages (<u>ID</u>, manager_id)

Figure 3.19 Employee database.

- 3.16 Consider the employee database of Figure 3.19, where the primary keys are underlined. Give an expression in SQL for each of the following queries.
 - a. Find ID and name of each employee who lives in the same city as the location of the company for which the employee works.
 - b. Find ID and name of each employee who lives in the same city and on the same street as does her or his manager.
 - c. Find ID and name of each employee who earns more than the average salary of all employees of her or his company.
 - d. Find the company that has the smallest payroll.

Homework

4.14 Consider the query

select course_id, semester, year, sec_id, avg (tot_cred)
from takes natural join student
where year = 2017
group by course_id, semester, year, sec_id
having count (ID) >= 2;

Explain why appending **natural join** section in the **from** clause would not change the result.

Homework

employee (<u>ID</u>, person_name, street, city)
works (<u>ID</u>, company_name, salary)
company (company_name, city)
manages (<u>ID</u>, manager_id)

Figure 4.12 Employee database.

4.18 For the database of Figure 4.12, write a query to find the ID of each employee with no manager. Note that an employee may simply have no manager listed or may have a *null* manager. Write your query using an outer join and then write it again using no outer join at all.