Database Systems Introduction to Databases and Data Warehouses

CHAPTER 6 - Database Implementation and Use (Part II Version 2)

IMPLEMENTING USER-DEFINED CONSTRAINTS

- Implementing user-defined constraints
 - Methods for implementing user-defined constraints include:
 - CHECK clause
 - Assertions and triggers
 - Coding in specialized database programming languages that combine SQL with additional non-SQL statements for processing data from databases (such as PL/SQL)
 - Embedding SQL with code written in regular programming languages (such as C++ or Java)


IMPLEMENTING USER-DEFINED CONSTRAINTS

CHECK

Used to specify a constraint on a particular column of a relation

CHECK - Example 1

A relation with a user-defined constraint


SQL code

```
CREATE TABLE employee
(empid CHAR(4),
salary NUMBER(6) CHECK (salary >= 50000 AND salary <= 200000),
PRIMARY KEY (empid));

INSERT INTO employee VALUES ('1234', 75000);
INSERT INTO employee VALUES ('2345', 50000);
INSERT INTO employee VALUES ('3456', 55000);
INSERT INTO employee VALUES ('1324', 70000);
INSERT INTO employee VALUES ('9876', 270000);
INSERT INTO employee VALUES ('1010', 30000);</pre>
```


Four inserts accepted, two inserts rejected


CHECK – Example 2

A relation with a user-defined constraint

CREATE TABLE student


SQL code


```
(studentid CHAR(4),
yearenrolled INT,
yearofgraduation INT,
PRIMARY KEY (studentid),
CHECK (yearenrolled <= yearofgraduation));
INSERT INTO student VALUES ('1111', 2012, 2016);
INSERT INTO student VALUES ('2222', 2013, 2017);
INSERT INTO student VALUES ('3333', 2013, 2017);
INSERT INTO student VALUES ('4444', 2013, 2012);</pre>
```

Three inserts accepted, one insert rejected

STUDENT		
StudentId	YearEnrolled	YearOfGraduation
1111	2013	2016
2222	2013	2016
3333	2013	2017

ASSERTIONS

- Assertion: A mechanism for specifying user-defined constraints
 - Example:


```
CREATE ASSERTION profsadvisingupto10students
 CHECK (
 (SELECT MAX(totaladvised)
 FROM (SELECT count(*) AS totaladvised
 FROM student
 GROUP BY advisorid)) < 11);</pre>
```

TRIGGERS

Trigger

- A rule (written using SQL) that is activated by a deletion of a record, insertion of a record, or modification (update) of a record in a relation
- Even though CREATE ASSERTION is part of the SQL standard, most RDBMS packages do not implement assertions using CREATE ASSERTION.
- Most RDBMS packages are capable of implementing the functionality of the assertion through different, more complex types of mechanisms, such as triggers.

Trigger - Example 1

```
CREATE TRIGGER studentinserttrigger
 BEFORE INSERT ON student FOR EACH ROW
 BEGIN
 DECLARE totaladvised INT DEFAULT 0;
 SELECT COUNT(*) INTO totaladvised
 FROM student
 WHERE advisorid = NEW.advisorid;
 IF (totaladvised > 10) THEN
 SET NEW.advisorid = NULL;
 END IF;
END;
```

Trigger - Example 2

```
CREATE TRIGGER studentupdatetrigger
 BEFORE UPDATE ON student FOR EACH ROW
 BEGIN
 DECLARE totaladvised INT DEFAULT 0;
 SELECT COUNT(*) INTO totaladvised
 FROM student
 WHERE advisorid = NEW.advisorid;
 IF (totaladvised > 10) THEN
 SET NEW.advisorid = NULL;
 END IF;
END;
```

Trigger - Example (Continued)

```
INSERT INTO student VALUES ('1111', 'Mark', 'P11');
EXECUTED AS:
INSERT INTO student VALUES ('1111', 'Mark', 'P11');
OR when-10 advisee limit is reached:
INSERT INTO student VALUES ('1111', 'Mark', null);
```

IMPLEMENTING USER-DEFINED CONSTRAINTS

- Implementing user-defined constraints
 - Often implement the logic of user-defined constraints in the front-end database application, but not in the database
 - Important to fully implement user-defined constraints for the proper use of the database
 - From the business use perspective, the enforcement of user-defined constraints is more important than how they are enforced.
 - The choice of implementing user-defined constraints is often based on technical considerations.
 - E.g. whichever runs faster

INDEXING

INDEX

- Used for increasing the speed of data search and data retrieval on relations with a large number of records
- Available in most relational DBMS software tools

Conceptual simplified illustration of the principles on which an index is based Example relation


CUSTOMER CustName Zip CustID 60111 1000 Zach 1001 Ana 60333 1002 Matt 60222 1003 Lara 60555 1004 60444 Pam 60555 1005 Sally 1006 Bob 60333 60555 1007 Adam 60222 1008 Steve 60333 1009 Pam 1010 Ema 60111 1011 60666 Peter 1012 Fiona 60444

- Data are sorted by CustID.
- CustName: unsorted.

Conceptual simplified illustration of the principles on which an index is based Linear search – example

Query: Print the record of customer Steve.

CustName: unsorted => have to do linear search


Conceptual simplified illustration of the principles on which an index is based Binary search – example

Increased search speed using the index - example


Query: Print the record of customer with ID: 1008.

- CustID: sorted => can use binary search (faster)
 - Figure uses: mid = ceil((low+high)/2)


Conceptual simplified illustration of the principles on which an index is based Index - example

- Create an index table CUSTNAME_INDEX for column CustName
 - Each index entry: (custname value, pointer to related record)
 - Like book index


INDEXING

- Preceding examples
 - Simplified conceptual illustration of the indexing principles
- Different logical and technical approaches used in contemporary RDBMS tools:
 - Clustering indexes
 - Hash indexes
 - B+ trees
 - · etc.
- Same goal for all indexing approaches
 - Speed up search and retrieval on the indexed columns
- Cost of using index
 - Slow down data updates involving indexed columns

INDEXING

CREATE INDEX

- Example:
 - CREATE INDEX custname index ON customer (custname);
- Once this statement is executed, the effect is that the searches and retrievals involving the CustName column in the relation CUSTOMER are faster

DROP INDEX

Example:

```
DROP INDEX custname index ON customer (custname);
```

This statement drops the index, and the index is no longer used