Chapter 6 Introduction to SQL: Structured Query Language

Objectives

Define terms

Define a database using SQL data definition language

Write single table queries using SQL

Establish referential integrity using SQL

Discuss SQL:1999 and SQL:200n standards

Figure 6-1
A simplified schematic of a typical SQL environment, as described by the SQL: 200n standard

SQL Environment

- Data Definition Language (DDL)
 - Commands that define a database, including creating, altering, and dropping tables and establishing constraints
 - CREATE / DROP / ALTER, ...
- Data Manipulation Language (DML)
 - Commands that maintain and query a database
 - INSERT, UPDATE, DELETE, SELECT, ...
- Data Control Language (DCL)
 - Commands that control a database, including administering privileges and committing data
 - GRANT, ADD, REVOKE

SQL Database Definition

- Data Definition Language (DDL)
- Major CREATE statements:
 - CREATE SCHEMA-defines a portion of the database owned by a particular user
 - CREATE TABLE-defines a new table and its columns
 - CREATE VIEW-defines a logical table from one or more tables or views

DDL: Table Creation

General syntax for CREATE TABLE used in data definition language

```
CREATE TABLE table_name (
 field type constraints,
 field2 type2,
 CONSTRAINT name ...,
 ...
);

CREATE TABLE Book (
 ISBN CHAR(9) NOT NULL,
 Title VARCHAR(20) UNIQUE,
 Pages INTEGER,
 CONSTRAINT ISBN PRIMARY KEY
);
```

Steps in table creation:

- 1. Identify data types for attributes
- 2. Identify columns that can and cannot be null
- 3. Identify columns that must be unique (candidate keys)
- 4. Identify primary key
- 5. Determine default values
- 6. Identify constraints on columns (domain specifications)
- 7. Identify foreign keys

SQL Data Types

TABLE 6-	2 Sample SQL Data Types	
String	CHARACTER (CHAR)	Stores string values containing any characters in a character set. CHAR is defined to be a fixed length.
	CHARACTER VARYING (VARCHAR or VARCHAR2)	Stores string values containing any characters in a character set but of definable variable length.
	BINARY LARGE OBJECT (BLOB)	Stores binary string values in hexadecimal format. BLOB is defined to be a variable length. (Oracle also has CLOB and NCLOB, as well as BFILE for storing unstructured data outside the database.)
Number	NUMERIC	Stores exact numbers with a defined precision and scale.
	INTEGER (INT)	Stores exact numbers with a predefined precision and scale of zero.
Temporal	TIMESTAMP	Stores a moment an event occurs, using a
	TIMESTAMP WITH LOCAL TIME ZONE	definable fraction-of-a-second precision.Value adjusted to the user's session time zone (available in Oracle and MySQL)
Boolean	BOOLEAN	Stores truth values: TRUE, FALSE, or UNKNOWN.

The following slides create tables for this enterprise data model

Figure 6-6 SQL database definition commands for Pine Valley Furniture Company (Oracle 11g) CREATE TABLE Customer_T NUMBER(11,0) NOT NULL, CustomerNam VARCHAR2(25) NOT NULL, Overall table CustomerAddress VARCHAR2(30), CustomerCity VARCHAR2(20), definitions CustomerState CHAR(2). CustomerPostalCode VARCHAR2(9), CONSTRAINT Customer_PK PRIMARY KEY (CustomerID)); CUSTOMER CREATE TABLE Order_T NUMBER(11,0) (OrderID NOT NULL. OrderDate DATE DEFAULT SYSDATE, CustomerID NUMBER(11.0). CONSTRAINT Order_PK PRIMARY KEY (OrderID), ORDER
Order ID
Customer ID CONSTRAINT Order_FK FOREIGN KEY (CustomerID) REFERENCES Customer_T(CustomerID)); CREATE TABLE Product_T (ProductID NUMBER(11.0) NOT NULL. ProductDescription VARCHAR2(50), ProductFinish VARCHAR2(20) CHECK (ProductFinish IN ('Cherry', 'Natural Ash', 'White Ash', 'Red Oak', 'Natural Oak', 'Walnut')), ProductStandardPrice DECIMAL(6,2), INTEGER, ProductLineID CONSTRAINT Product_PK PRIMARY KEY (ProductID)); CREATE TABLE OrderLine_T NUMBER(11,0) NOT NULL, ProductID INTEGER NOT NULL,

NUMBER(11,0),

PRODUCT

ORDER LINE

1. Defining attributes and their data types

This is Oracle syntax.

OrderedQuantity

CONSTRAINT OrderLine PK PRIMARY KEY (OrderID, ProductID).

CONSTRAINT OrderLine_FK1 FOREIGN KEY (OrderID) REFERENCES Order_T(OrderID), CONSTRAINT OrderLine_FK2 FOREIGN KEY (ProductID) REFERENCES Product_T(ProductID));

In MySQL NUMBER should be replaced by NUMERIC VARCHAR2 should be replaced by VARCHAR

2. Non-nullable specification

CREATE TABLE Product_T	
(ProductID	NUMBER(11,0) NOT NULL,
ProductDescription	VARCHAR2(50),
ProductFinish	VARCHAR2(20)
CHECK	(ProductFinish IN ('Cherry', 'Natural Ash', 'White Ash',
	'Red Oak', 'Natural Oak', 'Walnut')),
ProductStandardPrice	DECIMAL(6,2),
ProductLineID	NTEGER, Primary keys can never have
CONSTRAINT Product_PK PRIMARY KEY (ProductID)	NULL values

4. Identifying Primary Key

Non-nullable specifications

Some primary keys are composite

Controlling the Values in Attributes

CREATE TABLE Order_T			
(OrderID		NUMBER(11,0)	NOT NULL,
OrderDate		DATE DEFAULT S	SYSDATE,
CustomerID		NUMBER(11,0),	5. Default value
CONSTRAINT Order_PK PRIMARY KEY (C	OrderID),		J. Delault value
CONSTRAINT Order_FK FOREIGN KEY (C	ustomerID) REFERENC	ES Customer_T(Cι	ıstomerID));
CREATE TABLE Product_T			
(ProductID		NUMBER(11,0)	NOT NULL,
ProductDescription	ı	VARCHAR2(50),	
ProductFinish		VARCHAR2(20)	
6. Domain constraint	CHECK (ProductFinish IN ('Cherry', 'Natural Ash', 'White Ash',		
6. Domain constraint		'Red Oak', 'Natural Oak', 'Walnut')),	
ProductStandardPrice		DECIMAL(6,2),	
ProductLineID		INTEGER,	
CONSTRAINT Product_PK PRIMARY KEY	(ProductID));		

7. Identifying foreign keys and establishing relationships

CREATE TABLE Customer_T					
	(CustomerID	NUMBER(11,0)	NOT NULL,		
	CustomerName	VARCHAR2(25)	NOT NULL,		
	CustomerAddress	VARCHAR2(30),			
Primary key o	CustomerCity	VARCHAR2(20),			
	CustomerState	CHAR(2),			
parent table	CustomerPostalCode	VARCHAR2(9),			
CONSTRAINT Custo	mer_PK PRIMARY KEY (Customerl	O));			
CREATE TABLE Ord	er_T	_			
	(OrderID	NUMBER(11,0)	NOT NULL,		
	OrderDate	DATE DEFAULT SYS	DATE,		
	CustomerID	NUMBER(11,0),			
CONSTRAINT Order	PK PRIMARY KEY (OrderID),				
CONSTRAINT Order_FK FOREIGN KEY (CustomerID) REFERENCES Customer_T(CustomerID));					

Foreign key of dependent table

STUDENT (<u>StudentID</u> , StudentName)		QUALIFIED (<u>F</u>	acultyID, Cou	rseID, DateQualified)
StudentID	StudentName	FacultyID	CourseID	DateQualified
38214	Letersky	2143	ISM 3112	9/1988
54907	Altvater	2143	ISM 3113	9/1988
66324	Aiken	3467	ISM 4212	9/1995
70542	Marra	3467	ISM 4930	9/1996
		4756	ISM 3113	9/1991
		4756	ISM 3112	9/1991
				,
FACULTY (<u>Fac</u>	ultyID, FacultyName)	SECTION (<u>Sec</u>	tionNo, Seme	ster, CourseID)
FacultyID	FacultyName	SectionNo	Semester	CourseID
2143	Birkin	2712	I-2008	ISM 3113
3467	Berndt	2713	I-2008	ISM 3113
4756	Collins	2714	I-2008	ISM 4212
	coming	2715	I-2008	ISM 4930
COURSE (Cours	seID, CourseName)	REGISTRATIO	N (StudentID	, <u>SectionNo</u> , <u>Semester</u>)
CourseID	CourseName	StudentID	SectionNo	Semester
ISM 3113	Syst Analysis	38214	2714	I-2008
ISM 3112	Syst Design	54907	2714	I-2008
ISM 4212	Database	54907	2715	I-2008
ISM 4930	Networking	66324	2713	I-2008
	G			

Practice: Exercise #1

Write a database description for each of the relations shown, using SQL DDL. Assume the following attribute data types:

StudentID (integer, primary key)
StudentName (max 25 characters)
FacultyID (integer, primary key)
FacultyName (max 25 characters)
CourseID (8 characters, primary key)
CourseName (max 15 characters)
DateQualified (date)
SectionNo (integer, primary key)
Semester (max 7 characters)

Using MySQL

- Available on csdb.csc.villanova.edu
- Invoke with

```
mysql –u username –D database -p
```

- SHOW DATABASES;
- SHOW TABLES;
- DESCRIBE *name_T*; (or SHOW COLUMNS FROM *name_T*;)
- SOURCE script.sql
- \! shell_command

Conventions

-- comments until end of line

/* can also use C-style comments */

SQL is case insensitive (except for data)

But we usually type reserved words in ALL CAPS

Use single quotes for 'character constants'

Changing Tables

ALTER TABLE statement allows you to change column specifications:

ALTER TABLE table_name alter_table_action;

Table Actions:

ADD [COLUMN] column_definition

ALTER [COLUMN] column_name SET DEFAULT default-value

ALTER [COLUMN] column_name DROP DEFAULT

DROP [COLUMN] column_name [RESTRICT] [CASCADE]

ADD table_constraint

Example (adding a new column with a default value):

ALTER TABLE CUSTOMER_T

ADD COLUMN CustomerType VARCHAR2 (2) DEFAULT "Commercial";

Removing Tables

DROP TABLE statement allows you to remove tables from your schema:

DROP TABLE CUSTOMER_T

Practice: Exercise #4

Write SQL data definition commands for each of the following:

- 1. Add an attribute Class to the Student table, then drop it
- 2. Create a new Dummy table, then remove it
- 3. Change the FacultyName field from 25 characters to 40 characters

Insert

INSERT INTO table (fields)
VALUES (values)

Insert Statement

Adds one or more rows to a table

Inserting into a table

INSERT INTO Customer_T VALUES (001, 'Contemporary Casuals', '1355 S. Himes Blvd.', 'Gainesville', 'FL', 32601);

Better practice is to list the fields that actually get data

INSERT INTO Product_T (ProductID, ProductDescription, ProductFinish, ProductStandardPrice) VALUES (1, 'End Table', 'Cherry', 175, 8);

Inserting from another table

INSERT INTO CaCustomer_T SELECT * FROM Customer_T WHERE CustomerState = 'CA';

STUDENT (StudentID, StudentName)

QUALIFIED (FacultyID, CourseID, DateQualified)

StudentID	StudentName	FacultyID	CourseID	DateQualified	
38214	Letersky	2143	ISM 3112	9/1988	al
54907	Altvater	2143	ISM 3113	9/1988	4.50
66324	Aiken	3467	ISM 4212	9/1995	ree with
70542	Marra	3467	ISM 4930	9/1996	Jent lales W
		4756	ISM 3113	9/1991	r table
		4756	ISM 3112	9/1991	Voul
				External	tudent Reg. 391 ate your tables with
				to pur dat	ta.
ACHLTY (Fac	ultvID FacultvName)	SECTION (See	rtionNo Semest	ter Coursell) this Co	

FACULTY (FacultyID, FacultyName)

SECTION (SectionNo, Semester, CourseID)

acultyID	FacultyName	SectionNo	Semester	CourseII
2143	Birkin	2712	I-2008	ISM 3113
3467	Berndt	2713	I-2008	ISM 3113
756	Collins	2714	I-2008	ISM 4212
		2715	I-2008	ISM 4930

COURSE (<u>CourseID</u>, CourseName)

 $REGISTRATION~(\underline{StudentID}, \underline{SectionNo}, \underline{Semester})$

CourseID	CourseName	StudentID	SectionNo	Semester
SM 3113	Syst Analysis	38214	2714	I-2008
SM 3112	Syst Design	54907	2714	I-2008
SM 4212	Database	54907	2715	I-2008
SM 4930	Networking	66324	2713	I-2008

Creating Tables with Identity Columns

```
CREATE TABLE Customer T
(CustomerID INTEGER GENERATED ALWAYS AS IDENTITY
 (START WITH 1
 INCREMENT BY 1
 Introduced with SQL:200n
 MINVALUE 1
 MAXVALUE 10000
 NO CYCLE),
CustomerName
 VARCHAR2(25) NOT NULL,
Customer Address
 VARCHAR2(30),
CustomerCity
 VARCHAR2(20),
CustomerState
 CHAR(2),
CustomerPostalCode
 VARCHAR2(9),
CONSTRAINT Customer_PK PRIMARY KEY (CustomerID);
```

Inserting into a table does not require explicit customer ID entry:

INSERT INTO CUSTOMER_T VALUES ('Contemporary Casuals', '1355 S. Himes Blvd.', 'Gainesville', 'FL', 32601);

Note: In mysql only the primary key can be auto-incremented:

ID INT PRIMARY KEY NOT NULL AUTO_INCREMENT

Delete Statement

• Removes rows from a table:

DELETE FROM table WHERE conditions;

- If no conditions, delete all data
- Does NOT delete the meta-data, use DROP TABLE for that

Delete Statement

Delete certain rows

DELETE FROM Customer_T WHERE CustomerState = 'CA';

Delete all rows

DELETE FROM CUSTOMER_T;

Update Statement

Modifies data in existing rows:

UPDATE table SET field = value WHERE conditions

UPDATE Product_T
SET ProductStandardPrice = 775
WHERE ProductID = 7;

Update Statement

• Can use the field to modify in an expression:

```
UPDATE Student
SET Age = Age+1
WHERE StudentID = 1
```

- Do this:
 - Add an Age field to the Student_T table, with a default value of 18
 - Increment the Age of the student with ID 54907

Practice: Exercise #5

Write SQL commands for the following:

- 1. Create two different forms of the INSERT command to add a student with a student ID of 65798 and last name Lopez to the Student table.
- 2. Now write a command that will remove Lopez from the Student table.
- 3. Create an SQL command that will modify the name of course ISM 4212 from Database to Introduction to Relational Databases.

Data Integrity Controls

Referential integrity – constraint that ensures that foreign key values of a table must match primary key values of a related table in 1:M relationships

Restricting:

Deletes of primary records Updates of primary records Inserts of dependent records

Data Integrity Controls

Write CREATE TABLE statements:

What if a major is deleted from the Major table? What should happen to the rows pointing to that major?

Data Integrity Controls


```
CREATE TABLE Student(
 Id INTEGER PRIMARY_KEY,
 Name VARCHAR(20) NOT NULL,
 Majorid CHAR(3) REFERENCES Major(Id) ON UPDATE RESTRICT
);
```

```
Options: ON [UPDATE | DELETE]

RESTRICT /* do not allow */
CASCADE /* propagate change */
SET NULL /* Set MajorId to NULL */
SET DEFAULT /* Set MajorId to its default value */
```

STUDENT (StudentID, StudentName)

QUALIFIED (FacultyID, CourseID, DateQualified)

StudentID	StudentName	FacultyID	CourseID	DateQualified	
38214	Letersky	2143	ISM 3112	9/1988	
54907	Altvater	2143	ISM 3113	9/1988	
66324	Aiken	3467	ISM 4212	9/1995	\ <u>-1</u>
70542	Marra	3467	ISM 4930	9/1996	ntrois
		4756	ISM 3113	9/1991	Com
		4756	ISM 3112	9/1991	egrity c
					ata Integrity Controls?
				\mathcal{L}	ala

FACULTY (FacultyID, FacultyName)

SECTION (SectionNo, Semester, CourseID)

FacultyID	FacultyName	SectionNo	Semester	CourseID
2143	Birkin	2712	I-2008	ISM 3113
3467	Berndt	2713	I-2008	ISM 3113
4756	Collins	2714	I-2008	ISM 4212
		2715	I-2008	ISM 4930

 ${\tt COURSE}~(\underline{{\tt CourseID}}, {\tt CourseName})$

REGISTRATION (StudentID, SectionNo, Semester)

CourseID	CourseName	StudentID	SectionNo	Semester
ISM 3113	Syst Analysis	38214	2714	I-2008
ISM 3112	Syst Design	54907	2714	I-2008
ISM 4212	Database	54907	2715	I-2008
ISM 4930	Networking	66324	2713	I-2008

Basic SELECT

Basic SELECT

Used for queries on single or multiple tables.

SELECT [DISTINCT] *attribute-list* FROM *table-list*

WHERE conditions

- **SELECT**: the columns (and expressions) to be returned from the query
- **FROM**: indicate the table(s) or view(s) from which data will be obtained
- WHERE: indicate the conditions under which a row will be included in the result

Basic SELECT

Used for queries on single or multiple tables.

SELECT [DISTINCT] attribute-list FROM table-list WHERE conditions

- Conditions: comparisons, combined with AND, OR, NOT
- DISTINCT is an optional keyword indicating that the answer should not contain duplicates. The default is that duplicates are <u>not</u> eliminated!

TABLE 6-3 Comparison Operators in SQL			
Operator	Meaning		
=	Equal to		
>	Greater than		
>=	Greater than or equal to		
<	Less than		
<=	Less than or equal to		
<>	Not equal to		
!=	Not equal to		

Fragment of Figure 6-10: SQL statement processing order

SELECT Example

Find products with standard price less than \$275

	TABLE 6-3 Comparison Operators in SQL	
SELECT ProductDescription, ProductStandardPrice FROM Product_T WHERE ProductStandardPrice < 275;	Operator	Meaning
	=	Equal to
	>	Greater than
	>=	Greater than or equal to
	<	Less than
Table 6-3: Comparison Operators in SQL	<=	Less than or equal to
	<>	Not equal to
	!=	Not equal to

SELECT Example Using Alias

Alias is an alternative column or table name

SELECT Cust.CustomerName AS Name,
Cust.CustomerAddress
FROM Customer_T AS Cust
WHERE CustomerName = 'Home Furnishings';

Practice: Exercise #6

Write SQL queries to answer the following questions:

- 1. Which students have an ID number that is less than 50000?
- 2. What is the name of the faculty member whose ID is 4756?

Summary

- DDL
 - CREATE TABLE
 - DROP TABLE
 - ALTER TABLE
- DML
 - INSERT INTO
 - UPDATE
 - DELETE FROM
 - SELECT