Logical Schema Design: Schema Definition with SQL (DDL)

SQL history and standards
SQL type system
Specifying constraints with SQL

Standard Query Language: Introduction

- ▶ No pure relations in DBMS but tables
 - Duplicate data not deleted
 - Tuples rows, Attributes columns
- Standard Query Language (SQL)
 - Declarative language for DB
 - Available in all relational DBMS
- Support of two interfaces:
 - Interactive Interface: User friendly Interface (UFI)
 - Application-program Interface: "embedded SQL"

Standard Query Language: History

1974	Prototype "System R" (IBM, San Jose) • First relational DBMS • based on Codd's relational model • Structured English Query Language (SEQUEL)
1975	SEQUEL renamed SQL (pronounced "Sequel" in US)
1986	First standardization attempt based on system R
1989	SQL standard ► ANSI SQL-1 , SQL-89 ► about 120 pages
1992	SQL2 standard NANSI SQL-2, SQL-92 about 600 pages

Standard Query Language: Current standard

- ▶ 1999: SQL:1999 standard (ANSI SQL-3)
 - about 2200 pages as full standard
- Various parts (not finished):
 - Framework (SQL/Framework), introduction
 - Foundation (SQL/Foundation), core SQL
 - Call-Level Interface (SQL/CLI), ODBC 3
 - Persistent Stored Modules (SQL/PSM), stored procedures
 - Host Language Bindings (SQL/ Bindings), embedded SQL
 - Temporal data (SQL/Temporal)
 - Management of external data (SQL/MED)
 - Object Language Bindings (SQL/OLB), embedded SQL-Java
 - Multimedia (SQL/MM), full-text and spatial data
 - SQL and XML

Standard Query Language: Standards

- ▶ SQL-92 compliance levels:
 - (1) Entry SQL: basically SQL-89, essential
 - (2) Intermediate SQL,
 - (3) Full SQL
 - No implementation of SQL-92 on level 2 or 3
- SQL:1999 levels:
 - Core SQL: essential for standard compliance
 - Additional Features, e.g. multimedia

Core SQL:1999

enhanced SQL:1999

- New standards replace old ones
- ▶ In DBMS implementations much added / left out

Standard Query Language: Course Information

- Within the course:
 - Basic concepts of SQL:1999
 - Oracle10i (commercial)
 Core SQL:1999 compliant + additional features
 - PostgreSQL (open source)
 Core SQL:1999 compliant

Self study of further SQL concepts

Standard Query Language: Components

- Data definition Language (DDL)
 - Definition and change of data structures on all three database levels: Namespaces, relations with attributes, domains, data types, integrity constraints, triggers, functions on the database, views, placement of data, space needed, access structures,...
- Data manipulation language (DML)
 - Create, change, delete data
 - Interactive query formulation
 - Embedding of SQL commands in host language
 - Specification of begin, abort, and end of transaction
- ▶ Data Administration language
 - Access rights, authorization

FU-Berlin, DBS I 2006,

Hinze / Scholz

SQL / DDL: SQL Objects

- Examples: Catalog, schema, table, trigger,...
- Descriptor = Object identificator (e.g., name)

▶ Object hierarchy:

- Catalog:
 - Named group of schemas
 - Created implicitly

SQL / DDL: Schema

- ▶ Named group of SQL-objects by particular user
- Creates namespace
 - Unambiguous object names

```
<catalog>.<schema>..<column>
<catalog>.<schema>.<trigger>
```

- Not supported by all systems
- Always supported: .<column>
- ▶ Syntax: CREATE SCHEMA <schemaName>;

SQL / DDL: Namespaces

Confusing terminology implemented

▶ Oracle

- Database = set of physical storage areas ("tablespaces")
- Schema name = dbUsername
- Object names prefixed with <dbUsername>

▶ PostgreSQL

- Database = schema
- Schema name = database name

MySQL

- Database = directory in File system where data reside
- Schema not defined in MySQL

SQL / DDL: Predefined data types

- Basic data types:
 - Numbers
 - Characters, strings
 - Date and time
 - Binary objects

- ▶ Type systems of different DBS very different
- ▶ Use standard compatible types if possible

SQL / DDL: Predefined data types

Numeric data types

NUMERIC(p,s)

DECIMAL(p,s)

INTEGER (alias: INT)

SMALLINT small integers

FLOAT(p,s)

REAL (for short floats)

DOUBLE (for long floats)

Core

SQL:1999

e.g. 300.00

e.q. 32767

e.g. -1E+03

► Examples:

- Oracle: NUMBER(precision, scale)
- PostgreSQL: SMALLINT, INTEGER, BIGINT, REAL, NUMERIC(precision, scale), DECIMAL(precision, scale), MONEY, SERIAL (=autoincrement!)
- MySQL: TINYINT[(M)], SMALLINT[(M)],
 MEDIUMINT[(M)], INT[(M)], BIGINT[(M)],
 FLOAT(precision), FLOAT[(M,D)], DOUBLE[(M,D)],
 DOUBLE PRECISION[(M,D)], REAL[(M,D)],
 DECIMAL[(M[,D])], NUMERIC[(M[,D])]

SQL / DDL: Predefined data types

Some string data types

Core SQL:1999

- CHARACTER(n) (fixed length)
- CHARACTER (variable length)
- CHARACTER VARYING(n) (alias: VARCHAR(n))
- CLOB (Character Large Object, e.g., for large text),
- NCLOB (National CLOB)

▶ Examples:

- Oracle: VARCHAR2(size), CHAR(size), CLOB, RAW,
 LONG RAW
- PostgreSQL: CHARACTER(size), CHAR(size),
 VARYING(size), VARCHAR(size), TEXT
- MySQL: CHAR(M), VARCHAR(M), TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT

SQL / DDL: Predefined data types

Date data types

DATE

e.g. DATE '1993-01-02'

■ **TIME** e.g. TIME '13:14:15'

■ TIMESTAMP e.g. TIMESTAMP '1993-01-02

13:14:15.000001'

Core

SQL:1999

■ INTERVAL FirstUnitofTime [to LastUnitofTime]
e.g. INTERVAL '01-01' YEAR TO MONTH

Examples:

- Oracle: DATE, INTERVAL DAY TO SECOND, INTERVAL YEAR TO MONTH, TIMESTAMP, TIMESTAMP WITH TIME ZONE, TIMESTAMP WITH LOCAL TIME ZONE
- PostgreSQL: DATE, TIME, TIME WITH TIMEZONE, TIMESTAMP, INTERVAL
- MySQL: DATE, DATETIME, TIMESTAMP[(M)], TIME, YEAR[(2 | 4)]

SQL / DDL: Predefined data types

Binary data types

- **BIT[(n)]** e.g. B'01000100'
- BLOB[(n)] e.g. X'49FE'
 (Binary Large Objects, e.g., for multimedia)

▶ Examples:

- Oracle: BLOB, BFILE, RAW, LONG RAW, ROWID
- PostgreSQL: TEXT, BYTEA, or in large object
- MySQL: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB

Additionally:

BOOLEAN (true, false or unknown)

Core

SQL:1999

SQL / DDL: Domain definition, Type definition

User-created domains

Core SQL:1999

- Named sets of values
- Helps avoiding semantically meaningless operations, e.g., comparing money with length attributes

Syntax:

```
CREATE DOMAIN <domainName> [AS] <typeDef>;
CREATE TYPE <typeName> as <typeDef> FINAL;
```

- ▶ Example:
 - CREATE DOMAIN Money AS DECIMAL(10,2);
 - CREATE TYPE Euro AS DECIMAL(8,2) FINAL;
 - Oracle:
 - Domain not supp., Type implemented differently
 - PostgreSQL:
 - Domain supp., Type implemented differently
 - MySQL:
 - Domain not supp.,
 Type not supp.

SQL / DDL: Table definition

Syntax:

▶ Example:

```
CREATE TABLE Troll(

Name CHAR(10) primary key,

Height DECIMAL (3,2));
```

▶ SQL is case-insensitive for restricted words

SQL / DDL: Integrity constraints

Syntax:

Important technique

```
[CONSTRAINT [<name>]]<def>
```

- ▶ Column constraints
 - Example: "must not be NULL", "larger than 1.50"
 - Specified as part of column definition
- ▶ Cardinalities
 - Column constraints on keys and foreign keys
- ▶ Complex "semantic" constraints ("business rules")
 - Example: "The percentage of movies not older than one year must be 25% or more"
 - More than one row involved, specify after column definitions (table constraint)

SQL / DDL: Integrity constraints

▶ PRIMARY KEY

- Only once per table
- Not necessary, but omission is very bad style
- Column constraint (single attribute) or table constraint
- Examples:

```
CREATE TABLE Troll(

Name CHAR(10) primary key,

Height DECIMAL (3,2));

CREATE TABLE Troll(

Name CHAR(10) primary key,

Height DECIMAL (3,2),

Weight INTEGER,

CONSTRAINT pk primary key(Name, Height));
```

SQL / DDL: Integrity constraints

NOT NULL

- Value must not be NULL
- Column constraint
- Example:

```
CREATE TABLE Format (
  name CHAR(10) primary key,
  charge DECIMAL(3,2) not NULL);
```

▶ UNIQUE

- Column contains only unique values
- Requires NOT NULL
- Should be used for candidate keys
- Column constraint, (table constraint)

SQL / DDL: Integrity constraints

- ► CHECK clause:
 - Defines predicates that must hold for each row
- ▶ Examples:
 - Enumeration:

Interval restriction:

```
CHECK(Charge >= 0 AND Charge < 10)</pre>
```

SQL / DDL: Integrity constraints

Column constraint:

```
CREATE TABLE BankAccount(
 accountno NUMBER(10) primary key,
 amount DECIMAL(9,2) CHECK (amount > 0),
 credit DECIMAL(7,2));
```

Multicolumn constraint:

```
CREATE TABLE BankAccount(
  accountno NUMBER(10) primary key,
  amount DECIMAL(9,2),
  credit DECIMAL(7,2),
  CONSTRAINT account CHECK (amount+credit>0));
```

SQL / DDL: Referential Integrity

Foreign Key

Important concept

- Consider relation R with key k and relation S $fk \subset S$ is foreign key if for all tuples $s \in S$ holds:
 - 1. s.fk contains only NULL values or only values ≠ NULL
 - 2. If s.fk contains no NULL values \exists tuple $r \in \mathbb{R}$: s.fk=r.k
- Referential integrity:Foreign key constraint (above) holds
- Referential Integrity in SQL
 - Candidate keys with UNIQUE
 - Primary keys with PRIMARY KEY
 - Foreign keys with REFERENCES

SQL / DDL: Integrity constraints

▶ FOREIGN KEY

Important technique

- References keys in other tables
- Ensures references to existing key values only

```
id INTEGER PRIMARY KEY,
format CHAR(5) NOT NULL,
movie_id INTEGER NOT NULL,
CONSTRAINT tapeNotEmpty
FOREIGN KEY (movie_id) REFERENCES Movie(id),
CONSTRAINT formatCheck
FOREIGN KEY (format) REFERENCES Format(name)
);
```

SQL / DDL: Integrity constraints

Important technique

- ► FOREIGN KEY prevents execution of SQL statements which violate Referential Integrity
- Update and delete may cause violation
- Define actions:
 - On delete cascade: delete all referencing tuples
 - On delete set NULL
 - On delete set default
 - On update cascade: update key in referencing table
 - On update set NULL
 - On update set default

SQL / DDL: Integrity constraints

ON DELETE SET NULL);

Example: CREATE TABLE Tape(id INTEGER PRIMARY KEY, format CHAR(5) NOT NULL, movie_id INTEGER NOT NULL, CONSTRAINT tapeNotEmpty FOREIGN KEY (movie_id) REFERENCES Movie(id) ON DELETE CASCADE, CONSTRAINT formatCheck FOREIGN KEY (format) REFERENCES Format(name)

Tape			Movie						
<u>id</u>	format	movie_id	<u>id</u>	title					
0001 0004 0005 0009	DVD DVD VHS VHS	095 — 345 — 345 — 345 —	→ 095 → 345 	Psycho Star Wars I 					

26

SQL / DDL: Integrity constraints

Example:

Delete from Movie
Where id = 345;

Tape			Movie						
<u>id</u>	format	movie_id	<u>id</u>	title					
0001	DVD	095 —	→ 095	Psycho					
				•••					

SQL / DDL: Integrity constraints

▶ Cardinality constraints id (1,*)(1,1)id hold Tape Movie ■ NOT NULL ensures min = 1° CREATE TABLE Tape(id INTEGER PRIMARY KEY, format CHAR(10) NOT NULL, movie id INTEGER NOT NULL, CONSTRAINT tapeNotEmpty FOREIGN KEY (movie id) REFERENCES Movie(id), CONSTRAINT formatCheck FOREIGN KEY (format) REFERENCES Format(name));

SQL / DDL: Integrity constraints

▶ Cardinality constraints id (0,1)(1,1)id Country √is_mayor Person ■ NOT NULL ensures min = 1° UNIQUE ensures max= 1 CREATE TABLE Country(id INTEGER PRIMARY KEY, INTEGER UNIQUE NOT NULL, mayor CONSTRAINT mayorFK FOREIGN KEY (mayor) REFERENCES Person(id));

SQL / DDL: Mandatory relationships

Example: (1,*) born_in (1,1)

Country Person

(1,1) is_mayor (0,1)

- ▶ How to define "circular" constraints?
 - Specify constraints after table definition

```
ALTER TABLE Person

ADD (CONSTRAINT birthPlaceReference
FOREIGN KEY (birthplace)
REFERENCES country(id));

ALTER TABLE Person
MODIFY COLUMN( birthplace not null);
```

SQL / DDL: Mandatory relationships

The Chicken-Egg problem

```
CREATE TABLE chicken(cID INT PRIMARY KEY,

eID INT);

CREATE TABLE egg(eID INT PRIMARY KEY,

cID INT);

-- Example by J. Widom et al.

ALTER TABLE chicken

ADD CONSTRAINT chickenREFegg

FOREIGN KEY (eID) REFERENCES egg(eID);

ALTER TABLE egg

ADD CONSTRAINT eggREFchicken

FOREIGN KEY (cID) REFERENCES chicken(cID) ;
```

What happens if an egg / chicken is inserted?

SQL / DDL: Mandatory relationships

Insertion violates foreign key constraint INSERT INTO chicken VALUES(1, 2); ORA-02291: integrity constraint (chickenREFeqq.SYS C0067174) violated - parent key not found INSERT INTO egg VALUES(2, 1); ORA-02291: integrity constraint (eggREFchicken.SYS C0067174) violated - parent key not found Defer constraint checking ALTER TABLE chicken ADD CONSTRAINT chickenREFegg FOREIGN KEY (eID) REFERENCES egg(eID) INITIALLY DEFERRED DEFERRABLE;

SQL / DDL: Mandatory relationships

Deferred constraints checked at the end of a transaction.

Transaction: unit of work consisting of one or more operations on the DB

COMMIT closes a transaction

SQL / DDL: Mandatory relationships

- Trigger
 - Specify trigger on table Movie:

```
CREATE TRIGGER alwaysTape

AFTER INSERT ON Movie

REFERENCING NEW ROW AS m

FOR EACH ROW WHEN

NOT EXISTS (

SELECT *

From Tape

WHERE movie_id=m.id)

<do something>;
```

- Very flexible and expressive
- Later more...

SQL / DDL: Alter table definitions

Syntax:

```
ALTER TABLE<tableName><redefinition>;
```

Add an attribute

```
ALTER TABLE Tape

ADD COLUMN (AquiredBy char(20));
```

- ▶ Change an attribute
 - Attribute names cannot be changed

```
ALTER TABLE Tape
MODIFY (AquiredBy char(30));
```

▶ Add constraints,...

SQL / DDL: More statements

- Delete table
 - Delete table only if not referenced
 DROP TABLE <tableName> restrict
 - Delete table and reference
 DROP TABLE <tableName> cascade;

Oracle: DROP TABLE <tableName>
cascade constraints;

Attributes can have default values

<attributeName> <attributeType> DEFAULT <value>

```
CREATE TABLE Movie (
 id
 INTEGER PRIMARY KEY,
 title VARCHAR(60) NOT NULL,
 category CHAR(10),
 year DATE,
 director VARCHAR(30),
 pricePDay DECIMAL(4,2),
 length
 INTEGER,
 CONSTRAINT plausible_year
  CHECK (year > TO DATE('01.01.1900','DD.MM.YYYY')),
 CONSTRAINT allowedPrice
  CHECK ( (pricePDay >= 0) AND (pricePDay < 100.0))
 );
```

```
CREATE TABLE Format(
 CHAR(5) primary key,
 Name
 Charge DECIMAL (3,2)
);
CREATE TABLE Tape(
  id
 INTEGER PRIMARY KEY,
  format CHAR(5) NOT NULL,
 movie_id INTEGER NOT NULL,
  CONSTRAINT tapeNotEmpty
  FOREIGN KEY (movie_id) REFERENCES Movie(id)
  ON DELETE CASCADE,
  CONSTRAINT formatCheck
  FOREIGN KEY (format) REFERENCES Format(name)
  ON DELETE SET NULL
);
```

```
CREATE TABLE Actor (
 stage name VARCHAR(30)NOT NULL UNIQUE,
 real name VARCHAR(30),
 birthday DATE
);
CREATE TABLE Play (
 movie_id INTEGER,
 actor name VARCHAR(30),
CONSTRAINT pkStarr
 PRIMARY KEY (movie_id, actor_name),
CONSTRAINT foreignKeyMovieID
 FOREIGN KEY (movie_id)
 REFERENCES Movie (id),
CONSTRAINT foreignKeyStagename
 FOREIGN KEY (actor_name)
  REFERENCES Actor(stage_name)
);
```

```
CREATE TABLE Customer (
 mem no INTEGER PRIMARY KEY,
 last name VARCHAR (30) NOT NULL,
 first_name VARCHAR(20),
 address VARCHAR (60),
 telephone VARCHAR (15));
CREATE TABLE Rental(
tape id
 INTEGER,
mem no INTEGER,
 from date DATE NOT NULL,
until date DATE,
PRIMARY KEY (tape id, mem no, from date),
CONSTRAINT fk Tape
 FOREIGN KEY (tape id) REFERENCES Tape(id),
CONSTRAINT fk Customer
 FOREIGN KEY (mem no)
 REFERENCES Customer(mem no));
```

SQL / DDL: Implementations

▶ Oracle

- PRIMARY KEY, NOT NULL, UNIQUE, FOREIGN KEY, REFERENCES, CHECK supported
- Unique artificial key values: use sequence-object

▶ PostgresSQL

- PRIMARY KEY, NOT NULL, UNIQUE, FOREIGN KEY, REFERENCES, CHECK supported
- Unique artificial key values: serial data type and sequences

▶ MySQL:

- PRIMARY KEY, NOT NULL, UNIQUE supported
- FOREIGN KEY, REFERENCES, CHECK accepted (for compatibility) but not supported
- Unique artificial key values: AUTO_INCREMENT
- Many changes in new versions (!)

SQL / DDL: Metadata management

- ▶ Metadata: SQL object definitions
- Stored in system data structures ("the catalogue")
- Mostly accessed as tables

 - All constraints:

```
SELECT constraint_name,search_condition
FROM user_constraints
WHERE table name = 'MOVIE';
```

```
CONSTRAINT_NAME C SEARCH_CONDITION

SYS_C002723 C "TITLE" IS NOT NULL

PLAUSIBLE_YEAR C year > TO_DATE('01.01.1900','DD.MM.YYYY')

ALLOWEDPRICE C (pricePDay >= 0) AND (pricePDay < 100.0)

SYS_C002726 P
```

SQL / DDL: Summary

- Standard Query Language (SQL)
 - Data definition language (DDL)
 - Data manipulation language (DML)
 - In almost all current DBMS
 - All SQL implementations differ from standard

- ▶ Important terms and concepts:
 - Data types
 - Create, change, delete tables
 - Referential integrity
 - Integrity constraints