

RDBMS- Day5

- · Correlated Sub Queries
- · Exists and Not Exists
- · Views
- Data Control Language
- Embedded SQL

In today's session we would be discussing about the concept of views, the concept of an index and how it is useful in database implementations and the concept embedded SQL programming using pro*c.

- You can refer to the table in the FROM clause of the outer query in the inner query using Correlated sub-queries.
- The inner query is executed separately for each row of the outer query.
 (i.e. In Co-Related Sub-queries, SQL performs a sub-query over and over again once for each row of the main query.)

Copyright © 2004, Infosys Technologies Ltd

To list all Customers who have a fixed deposit of amount less than the sum of all their loans.

Select Cust_Id, Cust_Last_Name, cust_Mid_Name, cust_First_Name

From Customer_fixed_Deposit

Where amount_in_dollars

<

(Select sum(amount_in_dollars)

From Customer_Loan

Where Customer_Loan.Cust_Id = Customer_Fixed_Deposit.Cust_ID);

Copyright © 2004, Infosys Technologies Ltd

List customer IDs of all customers who have both a Fixed Deposit and a loan at any of Bank Branches

SELECT Cust_ID

FROM Customer_Details

WHERE Cust_ID

IN

(SELECT Cust_ID

FROM Customer_Loan

WHERE Customer_Loan.Cust_ID = Customer_Details.Cust_ID)

AND Cust_ID IN

(SELECT Cust_ID

FROM Customer_Fixed_Deposit

WHERE Customer_Fixed_Deposit.Cust_ID = Customer_Details.Cust_

Get S# for suppliers supplying some project with P1 in a quantity greater than the average qty of P1 supplied to that project

SELECT DISTINCT S#

FROM Shipments X

WHERE P# = 'P1'

AND QTY > (SELECT AVG(QTY)

FROM Shipments Y

WHERE P# = 'P1'

AND X.J# = Y.J#)

Copyright © 2004, Infosys Technologies Ltd ER/CORP/CRS/DB07/003

Version No: 2.0

Get P# for all parts supplied by more than one supplier

SELECT P#

FROM Shipment X
WHERE P# IN
(SELECT P#

FROM Shipment Y
WHERE Y.S# <> X.S#)

Copyright © 2004, Infosys Technologies Ltd

EXISTS Vs NOT EXISTS

Exists check for the existence of a situation/condition.

Let us take another example:

and deptno <> 'd1';

Find the deptno of those departments having employees who can do some work done by employee in depertment d1.

```
The solution would look like:

Select deptno

from department

where exists(
select *

from employee x

where x.dept= 'd1' and exists

(select *

from employee y

y.job=x.job and
y.dept=department.deptno)

)
```

Retrieval using NOT EXISTS List all Customers who don't have a single Fixed Deposit over \$3000.00. SELECT Cust_ID, Cust_Last_Name, Cust_Mid_Name, Cust_First_Name FROM Customer_Details S WHERE NOT EXISTS (SELECT * FROM Customer_Fixed_Deposit O WHERE O.Amount_in_Dollars > 3000.00 AND O.Cust_ID = S.Cust_ID);

Version No: 2.0

A not exists checks for the opposite condition than an Exists. It checks for the non-existence of a condition.

Not exists can be used to arrive at a result which can't otherwise be arrived at using exists.

The logic is as follows:

For all x there exists an y such that f(x,y) is true is the same as

There does not exist and x for which there does not exists a y so that f(x,y)is true

Taking a slight variant of the previous example:

Find the deptno of those departments having employees who can do all work done by employees in depertment d1.

Select deptno

```
from department

where not exists(

select *
from employee x

where x.dept= 'd1' and not exists(

select * from employee y

y.job=x.job and


y.dept=department.deptno)

and deptno <> 'd1'
```


"Views " is an important and useful feature in RDBMS. It helps achieve sharing with proper security. We will be looking at

What is a view
How to create a view
How to update/delete a view
Different types of views
Advantages and disadvantages of views in the next few slides

Views are tables whose contents are taken or derived from other tables.

To the user, the view appears like a table with columns and rows

But in reality, the view doesn't exists in the database as a stored set of values

The rows and columns that we find inside a view are actually the results generated by a query that defines the view

View is like a window through which we see a limited region of the actual table

The table from where the actual data is obtained is called the source table

For simple queries the results are generated row by row on the fly.

For more complex views the DBMS must generate a temporary table representing the view and later discard it.

You must have permission on the table refereed in the view to successfully create the view Can assign a new name to each column chosen in the view

Only names can be different. The data type etc remain the same as the source table because, the values are after all going to be derived from that table

If no names are specified for columns, the same name as used in the source table is used

We can assign names for the various columns in the view. This may be entirely different from what has been used in the source table

Based on how the view is created. We will discuss them in detail in the following slides

Here a horizontal subset of the source table is taken to create the view.

Very useful when data belonging to different categories are present in the table.

A private(virtual) table for each category can be created and given access to the person concerned

Helps restricting access to sensitive information like salary, grade etc.

SQL standard doesn't define any notion of horizontal or vertical views . It is for our own understanding that we have given names for views which select only selected rows/columns from the source table as horizontal/vertical views. There could be a combination of these two concepts where a view selects a subset of rows and columns

Grouped views are created based on a grouped query. They group rows of data and produce one row in the result corresponding to each group

So, the rows in the view don't have a one to one correspondence with the rows of the source table

For this reason, grouped views cannot be updated.

Views with Joins

 Created by specifying a two-table or three-table query in the view creation command

Create view View_Cust_Join as

Select a.Cust_Id,b.Cust_First_Name,b.Cust_Last_Name,Amount_in_dollars from Customer_loan a, customer_details b where a.cust_id = b.cust_id;

Copyright © 2004, Infosys Technologies Ltd

Depending on the commercial implementation being used, views may or may not be updateable. In some cases, all views are not updateable. In some others a view is updateable if it is from one table, else it is not. In still others, a view is updateable if it is the result of a simple query; if it is defined by some GROUP BY statements, for example, the view is not updateable.

According to ANSI/ISO standards, A view is updatable if

The DBMS is able to trace back the rows and columns of the view to the corresponding rows and columns of the source table.

So a view is updatable if:

DISTINCT is not specified in the query used to create the view The FROM clause specifies only one source table The select list doesn't contain expressions/calculated columns The WHERE clause doesn't include a subquery The query doesn't include a GROUP BY or HAVING

An example of a view which can't be updated is given in the next slide

Updating View

A view can be updated if the query that defines the view meets all of these restrictions:

- DISTINCT must not be specified; that is, duplicate rows must not be eliminated from the query results
- The FROM clause must specify only one updateable table; the view must have a single underlying source table
- The SELECT list cannot contain expressions, calculated columns, or column functions
- The WHERE clause must not include a sub query; only simple row-by-row search conditions may appear

Copyright © 2004, Infosys Technologies Ltd

if some other views depend on this view, then if you say

DROP VIEW ViewSupplier CASCADE then this view plus all other views that are based on this view are deleted.

If you specify

DROP VIEW ViewSupplier RESTRICT then this view cannot be deleted if other views depend on it.

Checking View Updates :- Check Option

CREATE VIEW view_customer AS

SELECT Cust_ID, Cust_Last_Name, Account_No, Account_Type, Bank_Branch

FROM Customer_Details

WHERE Bank_Branch = 'Downtown';

INSERT INTO view_customer

VALUES (115, 'Costner', 107, 'Savings', 'Bridgewater');

Will it prevent insertion into Customer_details?

Copyright © 2004, Infosys Technologies Ltd

SELECT Cust_ID, Cust_Last_Name, Bank_Branch

FROM view_customer;

Solution is:

CREATE VIEW view_customer AS

SELECT Cust_ID, Cust_Last_Name, Account_No, Account_Type, Bank_Branch

FROM Customer_Details

WHERE Bank_Branch = 'Downtown'

With CHECK OPTION;

Copyright © 2004, Infosys Technologies Ltd

Security: only a limited set of rows/ columns are viewable by certain users

Query simplicity: A view can derive data from many tables. So, subsequently we can use queries on the view as single table queries rather than writing queries against the source tables as multi-table queries

Structural simplicity: views can show only a portion of the table which is relevant to the user there by keeping it simple.

Performance: views based on joins are merely virtual tables. Every time a query is placed against the view, the query representing creation of the view has to be executed . So, complex joins may have to be performed every time a query is placed against the view.

Restrictions: Not all views are updateable

Data Control Language (DCL)


```
GRANT .... Tables or views

GRANT {
 [ALTER[, ]]
 [DELETE[, ]]
 [INDEXI, ]]
 [INSERT[, ]]
 [SELECT[, ]]
 [UPDATE [(column-name[,...])][, ]]
 |ALL [PRIVILEGES]] }
 ON [TABLE] {table-name[,...] | view-name[,...]}
 TO [AuthID][,...]
 [WITH GRANT OPTION]

Copyright © 2004, Infosys Technologies Ltd | 31 | ER/CORP/CRS/DB07/003 | Version No: 2.0
```

Privileges on a specific table or a view created based on a table.

Grant

GRANT SELECT, INSERT

ON Customer_Details

TO Edwin;

GRANT ALL PRIVILEGES

ON Customer_Loan

TO JACK;

GRANT ALL

ON Customer_Loan

TO PUBLIC;

Copyright © 2004, Infosys Technologies Ltd

Taking PRIVILIGES away

The syntax of REVOKE command is patterned after GRANT, but with a reverse meaning.

```
REVOKE{
 [ALTER[, ]]
 [DELETE[, ]]
 [INDEX[, ]]
 [INSERT[, ]]
 [SELECT[, ]]
 [UPDATE [(column-name[,...])][, ]]
 | ALL [PRIVILEGES] }
ON [TABLE] {table-name[,...] | view-name [,...]}
FROM AuthID[,...]
```


Copyright © 2004, Infosys Technologies Ltd

Revoke

REVOKE SELECT, INSERT

ON Customer_Details **FROM** Edwin ;

REVOKE ALL PRIVILEGES

ON Customer_Loan **FROM** JACK ;

REVOKE ALL

ON Customer_Loan

FROM PUBLIC;

Copyright © 2004, Infosys Technologies Ltd

SQL can be used in two ways:

- 1. As an interactive database language to issue queries against the database and get results online
- 2. As a programmatic language used along with some high level language for performing database access

Based on this, commercial products support two flavors of using SQL with programming languages

- a) Embedded SQL: directly writing SQL commands inside HLL (High level language) program interspersed with the other HLL code. A precompiler would process this kind of a code, separate out the programming language code and sql, a series of tools act on them and the executable is produced
- b) API: Application programming interface. The program uses some API function calls and passes the sql as a parameter. This doesn't require any precompiler

The following discussions on embedded SQL are purely from a theoretical point of view. As far as this course is concerned, no practical is involved with respect to embedded SQL.

- a) The first step in processing an SQL is **Parsing.** The statement is split into words and checked against syntax. Syntax errors and spelling mistakes can be detected at this stage
- b) The second step is **Validation.** Semantic errors are checked. It is verified as to whether the tables referred in the query are present, whether column names are valid etc. The system catalog is referred for this purpose
- The next step is optimization. RDBMS explores possibility of using an index, the order of execution of join etc
- d) The next step is to generate the 'Application plan'. It is binary representation of the sequence of steps to be executed by the DBMS in executing the query
- e) The 'Application plan' is executed.

Why Embedded SQL?

- SQL has the following limitations:
 - No provision for declaring variables
 - No unconditional branching/jump statement
 - No **IF** statement for testing conditions
 - No FOR, DO or WHILE statements to construct loops
 - No block structure

Copyright © 2004, Infosys Technologies Ltd

What is Embedded SQL

- Interleaving SQL statements along with the other code in a host language program
- Variables declared in the host program can be used in sql to send /receive values from/to the DBMS

Copyright © 2004, Infosys Technologies Ltd ER/CORP/CRS/DB07/003 Version No: 2.0

Special variables are used to pass and receive "NULL"

New SQL statements not found in interactive SQL are added to enable processing of query results.

 The Embedded SQL program is submitted to a precompiler. This is a language specific tool. Ir we have separate precompiler for c, for

Cobol etc.

- 2. The precompiler generates two files as output. One is the source file in which all SQL commands are removed and replaced with calls to some special DBMS routines. These routines provide the necessary run-time link with the DBMS. This is aut0-generated by the precompiler
- The other file is the DBRM (Data Base Request Module). This contains all the SQL commands removed from the program
- 3. Now, this source file is compiled by the compiler to generate the object file.
- 4. The linker links the object code with other library routines (which includes the DBMS library) and generates the executable
- 5. parallely, the DBRM is submitted to a "Bind" program. This program parses each SQL statement, validates, optimizes and generates the binary DBMS-executable form called the application plan. After all statements are thus converted, the combined application plan is stored under the DBMS with the same name as the application name from where the SQL statements were stripped off
- 6. The run-time communication between the executable form of source program and the Application plan is totally hidden .

This depends on the host language . EXEC SQL is a common way to begin. But the way to end is language specific.

Copyright © 2004, Infosys Technologies Ltd ER/CORP/CRS/DB07/003

Version No: 2.0

An example is as shown below:

```
exec sql begin declare section;
```

int

```
varchar emp_name[20];
varchar emp_addr[20];
char emp_des[3];
char emp_dept[3];
int emp_sal;
short emp_addri;
short emp_desi;
short emp_depti;
short emp_sali;
varchar username[20];
varchar password[20];
```

emp_no;

exec sql end declare section;

The data type of the variable which is going to be used in a query should be compatible with the data type of the column of the table for which it is going to be substituted/ compared with

For example in the query shown in the slide, we are passing values for supplier number, name and city through the variables declared in the c program named: Sup_No, Sup_Name etc. If the data type of the column SNO in the Supplier table is INTEGER then the data type of the variable Sup_No should be long ...

The variables declared in the host language are preceded with a: when they are used in a query.

```
Example of embedded SQL

/* execute the SQL query */

/* HOST VARIABLES are preceded by a colon (:) e.g. :Mem_Cust_ID */

/* HOST Variable followed by a companion host indicator variable e.g.
:Mem_Bank_Branch :iBank_Branch */

EXEC SQL

SELECT Cust_ID, Cust_Last_Name, Account_No, Bank_Branch, Cust_Email

FROM Customer_Details

WHERE Cust_ID = :Mem_Cust_ID

INTO :Mem_Cust_ID, :Mem_Cust_Last_Name,
:Mem_Account_No, :Mem_Bank_Branch :iBank_Branch
:Mem_Cust_Email;


Copyright © 2004, Infosys Technologies Ltd

Lericorp/CRS/DB07/003
Version No: 2.0
```

The below code snippet shows how a connection to a DBMS is established by supplying the userid and password.

After this step, the remaining sql statements are written.

The answer to the question in the slide lies in the next few slides...

The indicator variables are used to indicate the status of the value received into the host variable.

Zero Host variable has been assigned the retrieved value. Host variable can be used in the application program.

Negative Retrieved value is NULL. Host variable value not reliable.

Positive Retrieved value is in host variable, but this indicates a warning, rounding off or truncation for example.

The following highlights the declaration of indicator variables

exec sql begin declare section;

short emp_addri;
short emp_desi;
short emp_depti;
short emp_sali;
varchar username[20];
varchar password[20];

exec sql end declare section;

Indicator variables are required only for NULLABLE columns. They are also used with a prefixed colon

Summary

- Views create a window into the table thereby allowing restricted access
- Index helps speed up the search process
- Embedded SQL programs are written in some HLL in which SQL statements are intermixed
- A special processing separates the SQL, converts and generates executable code

Copyright © 2004, Infosys Technologies Ltd

