SQL FOR DATABASE CONSTRUCTION AND APPLICATION PROCESSING

revised by 김태연

KROENKE AND AUER - DATABASE PROCESSING, 13th Edition © 2014 Pearson Education, Inc.

OBJECTIVES

- ➤ To create and manage table structures using SQL statements
- ➤ To understand how referential integrity actions are implemented in SQL statements
- ➤ To create and use SQL constraints
- ➤ To understand several uses for SQL views
- ➤ To use SQL statements to create and use views
- ➤ To gain an understanding of how SQL is used in an application program
- ➤ To understand how to create and use triggers
- ➤ To understand how to create and use stored procedures

SQL CATAGORIES

- SQL statements can be divided into five categories:
 - Data definition language (DDL)
 - Used for creating tables, relationships, and other structures
 - ➤ Covered in this chapter Chapter 7
 - SQL/Persistent Stored Modules (SQL/PSM) statements
 - ➤ Add procedural programming capabilities: Variables and Control-of-flow statements
 - ➤ Covered in this chapter Chapter 7 and 10C (MySQL 5.6)
 - ➤ Data manipulation language (DML) statements
 - Used for queries and data modification
 - ➤ Covered in this chapter and Chapter 2
 - ➤ Transaction control language (TCL) statements
 - Data control language (DCL) statements

ENROLLMENT DATABASE DESIGN

SQL ELEMENTS

➤ The figure summarizes the new SQL DDL and DML statements described in this chapter.

SQL Views
- CREATE VIEW
- ALTER VIEW
- DROP VIEW
SQL/Persistent Stored Modules (SQL/PSM)
- Functions
- Triggers
- Stored Procedures

Copyright @ 2016, by Pearson Education, Inc.,

ORACLE MYSQL WORKBENCH

CREATE TABLE STATEMENT IN MYSQL


```
CREATE [TEMPORARY] TABLE [IF NOT EXISTS] tbl_name
  (create_definition,...)
  [table_options]
  ...
```

- Variations in SQL Data Types (INT, VARCHAR, DATETIME)
 - ➤ [MySQL 5.6 Data types] (http://dev.mysql.com/doc/refman/5.6/en/data-types.html)
- Optional Constraint (NOT NULL, DEFAULT, AUTO_INCREMENT)
 - ➤ [MySQL 5.6 Data Properties] (http://dev.mysql.com/doc/refman/5.6/en/create-table.html#create-table-types-attributes)
- ➤ Optional Table constraint (PRIMARY KEY, UNIQUE, FOREIGN KEY, INDEX)
 - [MySQL 5.6 Indexes and Foreign Keys] (http://dev.mysql.com/doc/refman/ 5.6/en/create-table.html#create-table-indexes-keys)

CONSTRAINTS

- ➤ Constraints can be defined within the CREATE TABLE statement, or they can be added to the table after it is created using the ALTER table statement.
- > Five types of constraints:
 - PRIMARY KEY may not have null values
 - UNIQUE may have null values
 - ➤ NULL/NOT NULL
 - ➤ FOREIGN KEY
 - > CHECK
 - ➤ The CHECK clause is parsed but ignored by all storage engines in MySQL 5.6.

INDEX

SELECT a.교수이름, a.직급, b.학과명

FROM 교수 a, 학과 b

WHERE a.학과코드 = b.학과코드

Index

- 1. 학과 PRIMARY KEY 학과코드
- 2. 교수 PRIMARY KEY 교원코드

SELECT b.학생이름, a.출석일수, a.성적

FROM 수강 a LEFT OUTER JOIN 학생 b

WHERE b.전공 = '산업공학과'

AND a.성적 > '90'

Index

- 1. 학생 PRIMARY KEY 학생코드
- 2. 학생 INDEX 전공
- 3. 수강 PRIMARY KEY(개설강좌코드, 학생코드)
- 4. 수강 INDEX (학생코드, 성적)

RELATIONSHIP

- ➤ The parent were required: you must define the referential integrity constraint and set the foreign key to NOT NULL in the child table.
- ➤ The parent were not required: you would specify the foreign key in the child table as NULL.
- ➤ It is appropriate to create a foreign key column but not specify a FOREIGN KEY constraint.

Relationship Type	CREATE TABLE Constraints	
1:N relationship, parent optional	Specify FOREIGN KEY constraint. Set foreign key NULL.	
1:N relationship, parent required	Specify FOREIGN KEY constraint. Set foreign key NOT NULL.	
1:1 relationship, parent optional	Specify FOREIGN KEY constraint. Specify foreign key UNIQUE constraint. Set foreign key NULL.	
1:1 relationship, parent required	Specify FOREIGN KEY constraint. Specify foreign key UNIQUE constraint. Set foreign key NOT NULL.	
Casual relationship	Create a foreign key column, but do not specify FOREIGN KEY constraint. If relationship is 1:1, specify foreign key UNIQUE.	

DATABASE DESIGN RELATIONSHIP

Relatio	Relationship		ardinality	
Parent	Child	Туре	Max	Min
과목	개설과목	Identifying	1:N	M-O
교수	학생	Nonidentifying	1:N	M-O
학과	교수	Nonidentifying	1:N	M-O
교수	강의자	Identifying	1:N	M-O
대학	학과	Nonidentifying	1:N	M-O

대학 is Required Parent	Action on 대학 (parents)	Action on 학과 (child)	
Insert	None	Get a parent	
Modify key or foreign key	Prohibit – 대학 uses a	Prohibit – 대학 uses a	
	surrogate key.	surrogate key.	
Delete	Prohibit if 학과 exists – data	None.	
	about a 학과 and its related		
	transaction is never deleted		
	(business rule). Allow if no		
	학과 exists (business rule).	From Team	

CREATE TABLE STATEMENT

```
CREATE TABLE `대학` (
 `id` int(11) NOT NULL AUTO_INCREMENT,
 `대학명` varchar(255) NOT NULL DEFAULT '미정',
 PRIMARY KEY (`id`),
 UNIQUE KEY `대학명_UNIQUE` (`대학명`)
) ENGINE=InnoDB AUTO_INCREMENT=1 DEFAULT CHARSET=utf8;
```

```
CREATE TABLE `학과` (
 `id` int(11) NOT NULL AUTO_INCREMENT,
 `대학아이디` int(11) NOT NULL DEFAULT '0',
 `주관학과명` varchar(45) NOT NULL DEFAULT '미정',
 PRIMARY KEY (`id`),
 UNIQUE KEY `주관학과명_UNIQUE` (`주관학과명`),
 KEY `fk_DEPARTMENT_COLLEGE_idx` (`대학아이디`),
 CONSTRAINT `fk_DEPARTMENT_COLLEGE` FOREIGN KEY (`대학아이디`) REFERENCES 'COLLEGE` ('id`) ON DELETE NO ACTION ON UPDATE NO ACTION
) ENGINE=InnoDB_AUTO_INCREMENT=165_DEFAULT_CHARSET=utf8;
```

ALTER TABLE STATEMENT

➤ ALTER TABLE statement changes table structure, properties, or constraints after it has been created.

```
ALTER TABLE ASSIGNMENT

ADD CONSTRAINT EmployeeFK

FOREIGN KEY (EmployeeNumber)

REFERENCES EMPLOYEE (EmployeeNumber)

ON UPDATE CASCADE ON DELETE NO ACTION;
```

- Adding and Dropping Columns
 - ➤ The following statement will add a column named MyColumn to the CUSTOMER table:

ALTER TABLE CUSTOMER DROP COLUMN MyColumn;

➤ You can drop an existing column with the statement:

ALTER TABLE CUSTOMER ADD MyColumn Char (5) NULL;

REMOVING TABLES

➤ SQL DROP TABLE:

```
DROP TABLE TRANS;
```

➤ If there are constraints:

```
ALTER TABLE CUSTOMER_ARTIST_INT

DROP CONSTRAINT Customer_Artist_Int_CustomerFK;

ALTER TABLE TRANS

DROP CONSTRAINT TransactionCustomerFK;

DROP TABLE CUSTOMER;
```

Removing Data Only

```
TRUNCATE TABLE TRANS;
```

➤ Cannot be used with a table that is referenced by a foreign key constraint.

SQL DML—INSERT, UPDATE, DELETE

➤ SQL INSERT statement:

```
INSERT INTO ARTIST (LastName, FirstName, Nationality, DateOfBirth, DateDeceased)
VALUES ('Tamayo', 'Rufino', 'Mexican', 1899, 1991);
```

➤ Bulk INSERT:

```
INSERT INTO ARTIST (LastName, FirstName, Nationality, DateOfBirth)
SELECT LastName, FirstName, Nationality, DateOfBirth
IMPORTED_ARTIST;
```

➤ SQL UPDATE statement:

```
UPDATE CUSTOMER SET City = 'New York City' WHERE CustomerID = 1000;
```

➤ SQL DELETE statement:

```
DELETE FROM CUSTOMER WHERE CustomerID = 1000;
```

➤ If you omit the WHERE clause, you will delete every row in the table.

VIEW

```
CREATE VIEW view_name [(column_list)]

AS select_statement
```

- ➤ An SQL view is a virtual table that is constructed from other tables or views.
- ➤ It has no data of its own, but obtains data from tables or other views.
- > SELECT statements are used to define views:
 - ➤ A view definition may not include an ORDER BY clause.
- CREATE VIEW Syntax in MySQL 5.6 (http://dev.mysql.com/doc/refman/5.6/en/create-view.html)

USING SQL VIEWS

- ➤ **Hide Columns and Rows**: to hide columns to simplify results or to prevent the display of sensitive data.
- ➤ Computed Columns: to show the results of computed columns without requiring the user to enter the computation expression.
- ➤ Hide Complicated SQL: Developers need not enter a complex SQL statement when they want a particular result.
- ➤ **Built-in Function**: to compute a variable and then write an SQL statement on that view that uses the computed variable in a WHERE clause.
- > SQL Views also have three other important uses.
 - ➤ To isolate source data tables from application code
 - ➤ To give different sets of processing permissions to the same table
 - ➤ to enable the definition of multiple sets of triggers on the same data source

EMBEDDING SQL IN PROGRAM CODE

- ➤ SQL statements can be embedded in application programs, triggers, and stored procedures.
- ➤ There are two problems to be solved
 - ➤ Problem 1: assigning SQL table columns with program variables
 - ➤ Solution: object-oriented programming, PL/SQL
 - ➤ Problem 2: paradigm mismatch between SQL and application programming language:
 - > SQL statements return sets of rows; an application works on one row at a time
 - ➤ Solution: process the SQL results as pseudo-files:
 - > SQL cursors are used to select one row at a time from pseudo-files.

USER-DEFINED FUNCTIONS

```
CREATE FUNCTION function_name (arguments)
 RETURNS data_type
```

➤ SPLIT Function (UDF) in MySQL 5.6

CREATE FUNCTION Syntax in MySQL 5.6 (http://dev.mysql.com/doc/refman/5.6/en/create-function-udf.html)

TRIGGERS

- ➤ A trigger is a stored program that is executed by the DBMS whenever a specified event occurs on a specified table or view.
- ➤ Three trigger types:
 BEFORE, INSTEAD OF, and AFTER
 - ➤ Each type can be declared for Insert, Update, and Delete.
 - > Resulting in a total of nine trigger types.
 - ➤ MySQL 5.6 supports two trigger types (BEFORE and AFTER).
- ➤ The four uses are as follows:
 - Providing default values
 - Enforcing data constraints
 - ➤ Updating SQL views
 - Performing referential integrity actions

STORED PROCEDURES

- ➤ A stored procedure is a program that is stored within the database and is compiled when used.
 - ➤ In Oracle, it can be written in PL/SQL or Java.
 - ➤ In SQL Server, it can be written in TRANSACT-SQL.
- > Stored procedures can receive input parameters and they can return results.
- Stored procedures can be called from many program languages
- ➤ Greater security as stored procedures are always stored on the database server
- Decreased network traffic
- ➤ SQL can be optimized by the DBMS compiler
- ➤ Code sharing resulting in:
 - ➤ Less work
 - Standardized processing
 - Specialization among developers