Data Modeling and Database Design

Chapter 10: Database Creation

Overview

- Structured Query Language (SQL)
- Data Definition Language (DDL)
- Data Manipulation Language (DML)
- Data Control Language (DCL)

- SQL is a standard developed by ANSI and ISO
- SQL statements are case-insensitive
- The book uses SQL-92 (SQL2) and SQL-99

Database Creation

The principal task includes

- creation and modification of the database tables and other related structures
- enforcement of integrity constraints
- population of the database tables
- specification of security and authorizations as a means of access control and transaction processing controls

Data Definition in SQL

Three major constructs:

- Create
- Alter
- Drop

Applied to:

- Table
- Domain
- Schema
- Views

1			
	> Constraint	Gender	IN ('M', 'F')
	> Constraint	Age	IN (1 through 90)
	> Constraint	Bed	IN ('A', 'B')
	> Constraint	Unit_price	< 4.50
	> Constraint	(Qty_onhand + Qty_onorder)	IN (1000 through 3000)
	> Constraint	Dosage	DEFAULT 2
	> Constraint	Dosage	IN (1 through 3)
	> Constraint	Frequency	DEFAULT 1
	> Constraint	Frequency	IN (1 through 3)

Figure 10.1a ER diagram: An excerpt from a hypothetical medical information system

Example (continued)

Figure 10.1c Relational schema for the ERD in Figure 10.1a

CREATE TABLE Commands: Box 1

```
CREATE TABLE patient
 CREATE TABLE medication
(Pat p#a
 char (2),
 (Med code
 char (5),
Pat p#n
 char (5),
 Med name
 varchar (31),
Pat name
 varchar (41),
 Med qty onhand integer,
Pat gender
 char (1),
 Med qty onorder integer,
 smallint,
Pat age
 Med unitprice
 decimal(3,2)
Pat admit dt
 date,
 );
 char (1),
Pat wing
Pat room#
 integer,
Pat bed
 char (1)
);
 CREATE TABLE order
 (Ord rx#
 char (13),
 Ord pat p#a
 char (2),
 Ord pat p#n char (5),
 Ord_med_code char (5),
 Ord dosage smallint,
 Ord freq
 smallint
 );
```

Chapter 10 – Database Creation

CREATE TABLE Syntax

• CREATE TABLE table_name (comma delimited list of table-elements); where table_name is a user supplied name for the base TABLE and each table-element in the list is either a column-definition or a constraint-definition. The basic syntax for a column-definition is of the form:

column_name representation [default-definition] [column-constraint list] where

- column_name is a user supplied name for a COLUMN
- representation specifies the relevant data type or alternatively the predefined domain-name
- the optional (indicated by []) default-definition specifies a default value for the COLUMN which overrides any default value specified in the domain definition, if applicable. In the absence of an explicit default definition (directly or via the domain definition), the implicit assumption of a NULL value for the default prevails. The default-definition is of the form: DEFAULT (literal | niladic-function | NULL)
- the optional (indicated by []) column-constraint list specifies constraint-definition for the column. The basic syntax for a constraintdefinition follows the form:
 - [CONSTRAINT constraint_name] constraint-definition

SQL-92 Data Types

Number Data Types				
numeric (p, s) where p indicates precision and s indicates scale	Exact numeric type—literal representation of number values—decimal portion exactly the size dictated by the scale—storage length = (precision + 1) when scale is > 0—most DBMSs have an upper limit on p (e.g., 28)			
decimal (p, s) where p indicates precision and s indicates scale	Exact numeric type—literal representation of number values—decimal portion at least the size of the scale; but expandable to limit set by the specific DBMS—storage length = (precision + 1) when scale is > 0—most DBMSs have an upper limit on p (e.g., 28)			
integer or integer (p) where p indicates precision	Exact numeric type—binary representation of large whole number values—often precision set by the DBMS vendor (e.g., 2 bytes)			
smallint or smallint (p) where p indicates precision	Exact numeric type—binary representation of small whole number values—often precision set by the DBMS vendor (e.g., 1 byte)			
float (p) where p indicates precision	Approximate numeric type—represents a given value in an exponential format—precision value represents the minimum size used, up to the maximum set by the DBMS			
real	Approximate numeric type—represents a given value in an exponential format—has a default precision value set below that set for double precision data type by the DBMS			
double precision	Approximate numeric type—represents a given value in an exponential format—has a default precision value set above that set for real data type by the DBMS			

SQL-92 Data Types (continued)

String Data Types		
character (ℓ) or char (ℓ) where ℓ indicates length	Fixed length character strings including blanks from the defined language set SQL_TEXT within a database—can be compared to other columns of the same type with different lengths or varchar type with different maximum lengths—most DBMS have an upper limit on ℓ (e.g., 255)	
character varying (ℓ) or char (ℓ) varying or varchar (ℓ) where ℓ indicates the maximum length	Variable length character strings except trailing blanks from the defined language set SQL_TEXT within a database—DBMS records actual length of column values—can be compared to other columns of the same type with different maximum lengths or char type with different lengths—most DBMS have an upper limit on ℓ (e.g., 2000)	
bit (1) where 1 indicates length	Fixed length binary digits $(0,1)$ —can be compared to other columns of the same type with different lengths or bit varying type with different maximum lengths	
bit varying (†) where † indicates maximum length	Variable length binary digits $(0,1)$ —can be compared to other columns of the same type with different maximum lengths or bit type with different lengths	

SQL-92 Data Types (continued)

Date/Time & Interval Data Types		
date	10 characters long—format: yyyy-mm-dd—can be compared to only other date type columns—allowable dates conform to the Gregorian calendar	
time (p)	Format: hh:mi:ss—sometimes precision (p) specified to indicate fractions of a second—the length of a TIME value is 8 characters, if there are no fractions of a second. Otherwise, the length is 8, plus the precision, plus one for the delimiter: hh:mi:ss.p—if no precision is specified, it is 0 by default—TIME can only be compared to other TIME data type columns	
timestamp (p)	Format: yyyy:mm:dd hh:mi:ss.p—a timestamp length is nineteen charac- ters, plus the precision, plus one for the precision delimiter—timestamp can only be compared to other timestamp data type columns	
interval (q)	Represents measure of time—there are two types of intervals: year-month (yyyy:mm) which stores the year and month; and day-time (dd hh:mi:ss) which stores the days, hours, minutes, and seconds—the qualifier (q) known in some databases as the interval lead precision, dictates whether the interval is year-month or day-time—implementation of the qualifier value varies	

CREATE TABLE: Things to Remember

- Data types supported by SQL-92 are grouped under *Number, String, Date/time & Interval*. However, DBMS vendors often build their own data types based on these four categories.
- Make sure that all attributes names are unique
- Some terms are reserved words, i.e., SQL uses these words in its language (e.g., order, grant, etc.)
- Attribute-level constraint vs. table-level constraint

CREATE TABLE Commands: Box 2

```
CREATE TABLE patient
(Pat p#a
 char (2),
Pat_p#n
 char (5),
Pat name
 varchar (41),
Pat gender
 char (1),
 smallint,
Pat age
Pat admit dt
 date,
Pat wing
 char (1),
Pat room#
 integer,
Pat bed
 char (1),
CONSTRAINT pk pat PRIMARY KEY (Pat_p#a, Pat_p#n),
CONSTRAINT chk gender CHECK (Pat gender IN ('M', 'F')),
CONSTRAINT chk age CHECK (Pat age IN (1 through 90)),
CONSTRAINT chk bed CHECK (Pat bed IN ('A', 'B'))
);
CREATE TABLE medication
 char (5),
(Med code
Med name
 varchar (31) CONSTRAINT pk med PRIMARY KEY,
Med unitprice decimal (3,2) CONSTRAINT chk unitprice CHECK (Med unitprice < 4.50),
Med gty onhand integer,
Med qty onorder integer,
CONSTRAINT chk qty CHECK ((Med qty onhand + Med qty onorder) BETWEEN 1000 AND 3000)
);
CREATE TABLE orders
(Ord rx#
 char (13) CONSTRAINT pk ord PRIMARY KEY,
Ord pat p#a char (2),
 char (5),
Ord pat p#n
Ord med code char (5) CONSTRAINT fk med FOREIGN KEY REFERENCES medication (med code),
 smallint DEFAULT 2 CONSTRAINT chk dosage CHECK (Ord dosage BETWEEN 1 AND 3),
Ord dosage
Ord freq
 smallint DEFAULT 1 CONSTRAINT chk freq CHECK (Ord freq IN (1,2,3)),
CONSTRAINT fk pat FOREIGN KEY (Ord pat p#a, Ord pat p#n)
REFERENCES patient (Pat p#a, Pat p#n)
);
```

Still Missing...

- Pat_name, Pat_age, Pat_admit_dt, Med_code and Med_qty_onhand are mandatory attributes – i.e., cannot have null values in any tuple
- Med_code is the alternate key since Med_name has been chosen as the primary key of medication table
- Participation of order in the Placed_for relationship is total
- Participation of patient in the Placed_for relationship is partial
- Participation of order in the is_for relationship is partial
- Participation of medication in the *is_for* relationship is total
- The deletion rule for the *Is_for* relationship is **restrict**
- The deletion rule for the *Placed_for* relationship is cascade
- [Pat_wing, Pat_room] is a molecular attribute
- [Pat_wing, Pat_room, Pat_bed] is a molecular attribute

Note: The cardinality ratio of the form (1, n) in a relationship type is implicitly captured in the DDL specification via the foreign key constraint. Any (1, 1) cardinality ratio can be implemented using the UNIQUE constraint definition.

CREATE TABLE Commands: Box 3

```
CREATE TABLE patient
 char (2),
(Pat p#a
 char (5),
Pat p#n
 varchar (41) constraint nn Patnm not null,
Pat name
Pat_gender char (1),
Pat_age char (1),
smallint constraint nn_Patage not null,
Pat_admit_dt date constraint nn_Patadmdt not null, Pat_wing char (1),
Pat room#
 integer,
Pat bed
 char (1),
CONSTRAINT pk pat PRIMARY KEY (Pat_p#a, Pat_p#n),
CONSTRAINT chk gender CHECK (Pat gender IN ('M', 'F')),
CONSTRAINT chk age CHECK (Pat age IN (1 through 90)),
CONSTRAINT chk bed CHECK (Pat bed IN ('A', 'B'))
);
CREATE TABLE medication
(Med code
 char (5) CONSTRAINT nn medcd not null CONSTRAINT unq med UNIQUE,
Med name
 varchar (31) CONSTRAINT pk med PRIMARY KEY,
Med unitprice decimal (3,2) CONSTRAINT chk unitprice CHECK (Med unitprice < 4.50),</p>
Med qty onhand integer CONSTRAINT nn medqty not null,
Med gty onorder integer,
CONSTRAINT chk_qty CHECK ((Med_qty_onhand + Med_qty_onorder) BETWEEN 1000 AND 3000)
);
CREATE TABLE orders
(Ord rx#
 char (13) CONSTRAINT pk ord PRIMARY KEY,
Ord pat p#a char (2) CONSTRAINT nn ord pat p#a not null,
ord pat p#n char (5) CONSTRAINT nn ord pat p#n not null,
Ord med code char (5) CONSTRAINT fk med REFERENCES medication (Med code)
ON DELETE RESTRICT ON UPDATE RESTRICT,
Ord dosage
 smallint DEFAULT 2 CONSTRAINT chk dosage CHECK (Ord dosage BETWEEN 1 AND 3),
Ord freq
 smallint DEFAULT 1 CONSTRAINT chk freq CHECK (Ord freq IN (1, 2, 3)),
CONSTRAINT fk pat FOREIGN KEY (Ord pat p#a, Ord pat p#n)
);
```

ALTER TABLE Syntax

ALTER TABLE table_name action;

- where table_name is the name of the base TABLE being altered and the actions possible are:
 - Actions pertaining to alteration of a column via the syntax:
 - ADD [COLUMN] column_definition
 - ALTER [COLUMN] column_name { SET default-definition | DROP DEFAULT }
 - (Adds the default-definition or replaces an existing default-definition) or
 - (removes an existing default-definition)
 - DROP [COLUMN] column name { RESTRICT | CASCADE }

Or

- Alteration of a previously specified table constraint in force via the syntax
 - ADD table_constraint_definition
 - (Permits addition to existing set of constraints, if any)
 - DROP CONSTRAINT constraint_name { RESTRICT | CASCADE }
 - (Removes the named constraint)

ALTER TABLE Examples

 Suppose we want to add a column to the base table patient to store the phone number of every patient. The DDL/SQL code to do this is:
 ALTER TABLE patient ADD Pat_phone# char (10);

 In order to delete the column from the base table, the following code applies:

```
ALTER TABLE patient DROP Pat_phone# CASCADE; or ALTER TABLE patient DROP Pat_phone# RESTRICT;
```

ALTER TABLE Examples (continued)

 Suppose we want to specify a default value of \$3.00 for the unit price of all medications. This can be done as follows:

ALTER TABLE medication ALTER Med_unitprice SET DEFAULT 3.00;

 The default clause can be removed by: ALTER TABLE medication ALTER Med_unitprice DROP DEFAULT;

Best Practices

- Method 1:
 - Pat_age smallint not null
- <u>Method 2</u>:
 - Pat_age smallint constraint nn_Patage not null, CONSTRAINT chk_age CHECK (Pat_age IN (1 through 90))
- Method 3:

Pat_age smallint not null CHECK (Pat_age IN (1 through 90))

Best Practices (continued)

 If we decide to permit null value for Pat_age, in Method 3, the whole column definition has to be re-specified. In Method 2, we simply drop the "not null" constraint as shown below:

•

```
ALTER TABLE patient DROP CONSTRAINT nn_patage CASCADE; or ALTER TABLE patient DROP CONSTRAINT nn_patage RESTRICT;
```

DROP TABLE

DROP TABLE table_name drop behavior;

- Where table_name is the name for the base TABLE being deleted and the drop behaviors possible are: CASCADE or RESTRICT.
- Example: DROP TABLE medication CASCADE;

CREATE, ALTER, DROP DOMAIN

 The SQL-92 standard provides for the formal specification of a *Domain*. A domain specification can be used to define a constraint over one or more columns of a table with a formal name so that the domain name can be used wherever that constraint is applicable.

CREATE DOMAIN Syntax

```
CREATE DOMAIN domain_name [ AS ] data type [ default-definition ]
[ domain-constraint-definition list ];
```

where

- domain_name is a user supplied name for the domain
- the optional default-definition specifies a default value for the DOMAIN. In the absence of an explicit default definition, the domain has <u>no</u> default value
- the optional domain-constraint-definition is of the form:
 [CONSTRAINT constraint_name] CHECK (VALUE (conditional-expression))

- Specify a domain to capture integer values 1, 2 and 3 with a default value of 2: CREATE DOMAIN measure smallint DEFAULT 2 CONSTRAINT chk_measure CHECK (VALUE IN (1,2,3));
- Since [CONSTRAINT constraint_name] is optional the above statement can also be stated as: CREATE DOMAIN measure smallint DEFAULT 2 CHECK (VALUE IN (1,2,3));
- Now, for instance, the column definition in the orders table Ord_dosage smallint DEFAULT 2 CONSTRAINT chk_dosage CHECK (Ord_dosage BETWEEN 1 AND 3) can be coded as Ord_dosage measure
- Likewise, Ord_freq smallint DEFAULT 1 CONSTRAINT chk_freq CHECK (Ord_freq IN (1, 2, 3)) can also be coded as Ord_freq measure DEFAULT 1

Example 1 (continued)

 Specify a domain with mandatory values for the U.S. postal abbreviation for the list of states OH, PA, IL, IN, KY, WV, MI. Also, designate OH as the default state.

CREATE DOMAIN valid_states CHAR (2) DEFAULT 'OH' CONSTRAINT nn_states CHECK (VALUE IS NOT NULL) CONSTRAINT chk_states CHECK (VALUE IN ('OH', 'PA', 'IL', 'IN', 'KY', 'WV', 'MI'));

 Remove the 'not null' constraint from the domain specification for valid_states.

ALTER DOMAIN valid_states DROP CONSTRAINT nn_states;

 Note: Observe that had we not named the constraint, the only recourse we have is to get rid of the complete domain definition and create it over again.

ALTER DOMAIN Syntax

- ALTER DOMAIN domain_name action; where domain_name is the name of the DOMAIN being altered and the actions possible are:
 - Alteration of domain default value via the syntax:
 - SET default-definition
 - (Adds the default-definition or replaces an existing defaultdefinition), or
 - DROP DEFAULT
 - (Copies the default definition to the columns defined on the domain which do not have explicitly specified default values of their own and then removes default-definition from the domain definition.

Or

- Alteration of a previously specified domain constraint in force via the syntax
 - ADD domain_constraint_definition
 - (Permits addition to existing set of constraints, if any)
 - DROP CONSTRAINT constraint_name
 - (Removes the named constraint)

 Suppose we want to add Maryland (MD) and Virginia (VA) to the domain valid_states. This is done by adding a new constraint to the domain valid_states as shown below:

ALTER DOMAIN valid_states CONSTRAINT chk_2more CHECK (VALUE IN ('MD', 'VA'));

Assuming that the scripts in Example 1 and Box 4
have been executed, remove the default value for the
DOMAIN measure. As of now, the default for
measure is 2, the default for Ord_dosage is 2, and
the default for ord_freq is 1. The DDL/SQL syntax
follows:

ALTER DOMAIN measure DROP DEFAULT;

- Change the default value of State in the valid_states domain to PA.
 ALTER DOMAIN valid_states SET DEFAULT 'PA';
- A domain definition can be eliminated using the DDL/SQL syntax: DROP DOMAIN domain_name CASCADE/ RESTRICT
- Note:

With the restrict option any attempt to drop a domain definition fails if any column in the database tables, views and/or integrity constraints references the domain name. With the *cascade* option, however, dropping a domain entails dropping of any referencing views and integrity constraints only. The columns referencing the domain are <u>not</u> dropped. Instead the domain constraints are effectively converted into base table constraints and are attached to every base table that has a column(s) defined on the domain.

The domain named measure is no longer needed

DROP DOMAIN measure RESTRICT;

 Since the columns Ord_dosage and Ord_freq are defined on the DOMAIN measure, the DROP DOMAIN operation will fail with the drop behavior specification of RESTRICT. Therefore:

DROP DOMAIN measure *cascade*;

Data Population Using SQL

Sample Tables

```
CREATE TABLE patient
(Pat p#a
 char (2),
Pat p#n
 char (5),
Pat name varchar (41) constraint nn Patnm not null,
 char (1),
Pat gender
 smallint constraint nn Patage not null,
Pat age
Pat admit dt date constraint nn Patadmdt not null,
Pat wing
 char (1),
Pat room#
 integer,
Pat bed
 char (1),
CONSTRAINT pk pat PRIMARY KBY (Pat p#a, Pat p#n),
CONSTRAINT chk gender CHECK (Pat gender IN ('M', 'F')),
CONSTRAINT chk age CHECK (Pat age IN (1 through 90)),
CONSTRAINT chk bed CHECK (Pat bed IN ('A', 'B'))
);
CREATE TABLE medication
(Med code
 char (5) CONSTRAINT nn medcd not null CONSTRAINT ung med UNIQUE,
 varchar (31) CONSTRAINT pk med PRIMARY KEY,
Med name
Med unitprice decimal (3,2) CONSTRAINT chk unitprice CHECK (Med unitprice < 4.50),
Med qty onhand integer CONSTRAINT nn medqty not null,
Med qty onorder integer,
CONSTRAINT chk qty CHECK ((Med qty onhand + Med qty onorder) BETWEEN 1000 AND 3000)
);
CREATE TABLE orders
(Ord rx#
 char (13) CONSTRAINT pk ord PRIMARY KEY,
Ord_pat_p#a char (2) CONSTRAINT nn_ord_pat_p#a not null,
Ord pat p#n
 char (5) CONSTRAINT nn ord pat p#n not null,
Ord med code
 char (5) CONSTRAINT fk med REFERENCES medication (Med code)
ON DELETE RESTRICT ON UPDATE RESTRICT,
Ord dosage
 smallint DEFAULT 2 CONSTRAINT chk dosage CHECK (Ord dosage BETWEEN 1 AND 3),
Ord freq
 smallint DEFAULT 1 CONSTRAINT chk freq CHECK (Ord freq IN (1, 2, 3)),
CONSTRAINT fk pat FOREIGN KEY (Ord pat p#a, Ord pat p#n)
REFERENCES patient (Pat p#a, Pat p#n) ON DELETE CASCADE ON UPDATE CASCADE
);
```

INSERT

- Single-row INSERT adds a single row of data to a table
- Multi-row INSERT extracts rows of data from another part of the database and adds them to a table.

```
INSERT INTO <table-name> [(column-name {, column-name})]
VALUES (expression {, expression})

INSERT INTO <table-name> [(column-name {, column-name})]
<select-statement>9
```

INSERT Example

```
INSERT INTO PATIENT VALUES ('DB','77642','Davis, Bill', 'M', 27, '2007-07-07', 'B', 108, 'B'); 10

1 row created.

INSERT INTO MEDICATION VALUES ('TAG', 'Tagament', 3.00, 3000, 0);

1 row created.

INSERT INTO ORDERS VALUES ('104', 'DB', '77642', 'TAG', 3, 1);

1 row created.
```

DELETE

- The DELETE statement removes selected rows of data from a single table
- Syntax:
- DELETE FROM < table-name > [WHERE < search-condition >]

 DELETE statement of the form DELETE FROM < table-name > can be used to delete all rows in a table.
- When used in this manner, while the target table has no rows after execution of the deletion, the table still exists and new rows can still be inserted into the table with the INSERT statement. To erase the table definition from the database, the DROP TABLE statement must be used.

DELETE Example

SELECT * FROM PATIENT; Pat_p#a Pat_p#n Pat_name Pat_gender Pat_age Pat_admit_dt Pat_wing Pat_room# Pat_bed DB 77642 Davis, Bill M 27 2007-07-07 B 108 B GD 72222 Grimes, David 44 2007-07-12 SELECT * FROM MEDICATION; Med_code Med_name Med_unitprice Med_qty_onhand Med_qty_onorder 3000 TAG Tagament SELECT * FROM ORDERS; Ord_rx Ord_pat_p#a Ord_pat_p#n Ord_med_code Ord_dosage Ord_freq 104 DB 77642 TAG

DELETE Example (continued)

DELETE FROM PATIENT WHERE PATIENT.PAT_NAME LIKE '%Davis, Bill%'; 12

1 row deleted.

Content of Tables After Deletion

UPDATE

- The UPDATE statement modifies the values of one or more columns in selected rows of a single table.
- Syntax:

```
UPDATE <table-name>
SET column-name = expression
{, column-name = expression}
[WHERE <search-condition>]
```

- The SET clause specifies which columns are to be updated and calculates the new values for the columns.
- It is important that an UPDATE statement not violate any existing constraints.

Access Control

Access Control

- SELECT permission to retrieve data from a table or view;
- INSERT permission to insert rows into a table or view;
- UPDATE permission to modify column values of a row in a table or view;
- DELETE permission to delete rows of data in a table or view;
- REFERENCES permission to reference columns of a named in integrity constraints;
- USAGE permission to use domains, collation sequences, character sets, and translations

GRANT

 The GRANT statement is used to grant privileges on database objects to specific users. The format of the GRANT statement is:

```
GRANT {Privilege-list |ALL PRIVILEGES}
ON Object-name
TO {User-list | PUBLIC}
[WITH GRANT OPTION]
```

 Privilege-list can consists of one or more of the following privileges, separated by commas:

```
SELECT
DELETE
INSERT [(Column-name [, ... ])]
UPDATE [(Column-name [, ... ])]
REFERENCES [(Column-name [, ... ])]
USAGE
```

REVOKE

 The REVOKE statement is used to take away all or some of the privileges previously granted to another user or users. The format of the REVOKE statement is:

```
REVOKE [GRANT OPTION FOR] {Privilege-list | ALL PRIVILEGES}
ON Object-name
FROM [{User-list | PUBLIC} RESTRICT | CASCADE]
```

 USER_A grants an assortment of privileges on the ORDERS, PATIENT, and **MEDICATION** tables to USER B, USER_C, and USER D.

```
GRANT SELECT, INSERT, DELETE, UPDATE
ON OPDERS
TO USER_B;
```

Grant succeeded.

GRANT SELECT, INSERT ON PATIENT TO USER C;

Grant succeeded.

GRANT INSERT, DELETE ON MEDICATION TO USER_D;

Grant succeeded.

USER_A's table privileges granted as recorded in the System Catalog

GRANTEE	OWNER	TABLE NAME	GRANTOR	PRIVILEGE	CRANTABLE
USER_B	USER_A	ORDERS	USER_A	DELETE	NO
USER_B	USER_A	ORDERS	USER_A	INSERT	NO
USKR_B	USER_A	ORDERS	USER_A	SELECT	NO
USER_B	USER_A	ORDERS	USER_A	UPDATE	NO
USKR_C	USER_A	PATIENT	USER_A	INSERT	NO
USKR_C	USER A	PATIENT	USKR A	SKLECT	NO
USKR_D	USER_A	MEDICATION	USKR_A	DELETE	NO
USKR_D	USER_A	MEDICATION	USER_A	INSERT	NO

 USER_A grants all privileges on the MEDICATION table to the PUBLIC.

GRANT ALL PRIVILEGES ON MEDICATION TO PUBLIC;

Grant succeeded.

USER_A's table privileges granted as recorded in the System Catalog (PUBLIC's privileges have been added)

GRANTEE	OWNER	TABLE_NAM	E GRANTOR	PRIVILEGE	CRANTABLE		
PURLIC	USER A	MEHICATID	N USER A	HOTKIE	NO NO		
PURLIC	USER A	MEHICALID	NUSER A	INSERT	NO		
PURLIC	USER A	MEHICALID	NUSER A	SHLICT	NO		
PURLIC	USER A	MEHICATID	N USER A	UPDAIR	NO		
PURLIC	USER A	MEHICATID	NUSER A	ROGORANDOS	NO		
USER B	USER A	ORDERS	USKR A	DELETE	NO		
USKR B	USER A	OFFERS	USKR A	INSERT	NO		_
USKR B	USER A	OFFERS	USKR A	SKLECT	NO	T · ·	
USKR B	USER A	ORDERS	USKR A	UPDATE	NO	Twice for	
USKR_C	USER A	PATTENT	USKR A	INSERT	NO	Haar D)
USKRC	USER A	PATTENT	USKR A	SKLECT	Mo	 User D	
USKRD	USERA	MEDICATIO	N USER A	DELETE -	NO		
USKR D	USKR A	MRDICATIO	N USKR A	INSERT	NO.		

 USER_A has not granted USER_B any privileges on the PATIENT table. The following GRANT statement allows USER_B to retrieve (i.e., select) rows from USER_A's PATIENT table and also grant the SELECT privilege to other users.

```
GRANT SELECT
ON PATIENT
TO USER_B
WITH GRANT OPTION;
Grant succeeded.
```

 At this point assume USER_B is connected to the database and attempts to grant the SELECT privilege received from USER_A to USER_D.

```
GRANT SELECT
ON PATIENT
TO USER D;
RRBOR at line 2: table PATTENT does not exist.
GRANT SKLECT
ON USER A PATIENT
TO USER D;
Grant succeeded.
USER B's table privileges granted as recorded in the System Catalog
GRANTEE
 OUNER
 TABLE NAME GRANTOR
 PRIVILEGE
 CRANTABLE
USER D
 USKR A
 PATIENT
 USER B
 SELECT
 \mathbf{M}
```

Example 4 (continued)

USER_A/s tab	ole privileges	granted as reco	erded in the System	Catalog

	 NO
	NO
PUBLIC USER_A MEDICATION USER_A DELETE	
PUBLIC USER_A MEDICATION USER_A INSERT	NO
PUBLIC USER_A MEDICATION USER_A SELECT	NO
PUBLIC USER_A MEDICATION USER_A UPDATE	NO
PUBLIC USER A MEDICATION USER A REFERENCES	NO
USER_B USER_A PAITENT USER_A SELECT	YES
USER_B USER_A OFDERS USER_A DELETE	NO
USER B USER A OPDERS USER A INSERT	NO
USER_B USER_A ORDERS USER_A SELECT	NO
USER_B USER_A OPDERS USER_A UPDATE	NO
USER_C USER_A PATIENT USER_A INSERT	NO
USER_C USER_A PATIENT USER_A SELECT	NO
USER D USER A PAITENT USER B SELECT	NO
USER_D USER_A MEDICATION USER_A DELETE	NO
USER_D USER_A MEDICATION USER_A INSERT	NO

 Privileges can be granted on specific columns of a table as well as on all columns. Here, USER_A grants USER_E the UPDATE privilege on the three columns of the PATIENT table.

Example 5 (continued)

GRANT UPDATE (PAT_WING, PAT_ROOM#, PAT_BED)
ON PATIENT
TO USER E;

Grant succeeded.

USER A's table privileges granted as recorded in the System Catalog

GRANTEE	OWNER	TABLE NAME GRANTOR	PRIVILEGE	CRANTABLE
PUBLIC	USER A	MEDICATION USER A	DELETE	NO
PUBLIC	USKR A	MEDICATION USER A	INSERT	NO
PUBLIC	USKR A	MEDICATION USER A	SKLECT	NO
PUBLIC	USER A	MEDICATION USER A	UPDATE	NO
PUBLIC	USER A	MEDICATION USER A	PRFERENCES	NO
USER_B	USER A	PATIENT USER A	SKLECT	YRS
USER B	USER A	opders user A	DELETE	NO
USKR B	USKR A	orders user a	INSERT	NO
USER_B	USER A	orders user A	SELECT	NO
USER B	USER A	OPDERS USER A	UPDATE	NO
USER C	USER A	PATIENT USER A	INSERT	NO
USER C	USER A	PATIENT USER A	SELECT	NO
USER_D	USER A	PATIENT USER B	SKLECT	NO
USER D	USER A	MEDICATION USER A	DELETE	NO
USER_D	USKR_A	MEDICATION USER A	INSERT	NO

Example 5 (continued)

1099 $3/a$ column	- meiseileene	or botoers	seconded in the	e System Catalog
VARA H & CULTUM	r harramedes	uranuan as	recorder to con	

GRANTER	OWNER	TABLE NAME	COLUMN_NAME	GANTOR	PRIVILEGE	GRANTABLE
USER_E	USER_A	PATTEMT	PAT_WING	USER_A	URDATE	NO
USKR_K	USER_A	PATIENT	PAT_ROOM#	USER_A	UFDATE	NO
USKR K	USER A	PATTEMT	PAT BED	USKR A	UFDATE	NO

 USER_A is granting the UPDATE privilege on all columns of the patient table to USER_F.

Example 6 (continued)

GRANT UPDATE ON PATIENT TO USER_F;

Grant succeeded.

USER A's table privileges granted as	recorded in the System Catalog (note	addition of VSER F's UPDATE privilege)

	_			PRIVILEGE	_
PUBLIC	USKRA	MRDICATION	USKR A	DELETE	.—— ———— - NO
PUBLIC	USER A	MEDICATION	USKR A	INSERT	NO
PUBLIC	USER A	MEDICATION	USER A	SKLECT	NO
PUBLIC	USER A	MEDICATION	USER A	UPDATE	NO
PUBLIC	USKR A	MEDICATION	USER A	REFERENCES	NO
USER_B	USER A	PATIENT	USER A	SELECT	YES
USER B	USER A	ORDERS	USER A	DELETE	NO
USKR B	USER A	ORDERS	USER A	IMSERT	NO
				SELECT	
USER B	USER_A	ORDERS	USER_A	UPDATE	NO
USER C	USER A	PATIENT	USER A	IMSKRT	NO
USKR C	USKR A	PATIENT	USER A	SKLECT	NO
USER D	USER A	PATTEMT	USER_B	SKLECT	NO
TISKO D	व वक्रभग	MINTERSTRUM	TTCTAD &	DRI.RTR	NO
USER_D	USER_A	MEDICATION	USER_A	IMSKRT	NO
USER_F	USER_A	PALTENT	USER_A	UPDAIE	NO

USER F's table privileges received as recorded in the System Catalog

OUNER	TABLE_NAME	GRANTOR	PRIVILEGE	CRANTABLE
USKR_A	PATIENT	USKR_A	UPDATE	NO

Privileges Granted by User_A and USER_B

S - SELECT Privilege; I - INSERT Privilege; D - DELETE Privilege; U - UPDATE Privilege; R - REFERENCES Privilege; G - GRANT Option

Figure 11.5
Privileges Granted By USER_A and USER_B