

ISYS6508 Database System

Week 5 SQL: Data Definition

towation Expelente

> Detabase System A Practical Approach to Design, Implementation, and Managemen Connolly, T., & Begg, C. Chapter 7

Learning Objective

At the end of this semester, the student should be able to:

Construct SQL that suit the problem

remation Systems

INTRODUCTION TO SQL

Objectives to SQL

Ideally, a database language should allow a user to :

- Create the database and relation structures;
- Perform basic data management task such as insertion, modification, deletion from data relation;
- Perform both simple and complex queries.

term ellen Terselweck

Component of SQL

SQL is an example of transform-oriented language. As a language, the ISO SQL standard has 2 major component:

- A Data Definition Language (DDL) for defining the database structure and controlling access to the data;
- A Data Manipulation Language (DML) for retrieving and updating data.

recording finalway

Why SQL Relatively Easy?

- · It is a nonprocedural language
- SQL is essentially free-format
- The commands structure is consists of standard English word

 SQL can be used by a range including database administrators, management personnel, application developer, etc.

term dism laradience

History of SQL

- The history of relational model (and indirectly SQL) started in 1970 with publication of seminal paper by E.F Codd written during his work at IBM Reseach Lab.
- In 1974, D. Chamberlain also from IBM defined a language called Structure English Query Language (SEQUEL).

 In 1976, a revised version of SEQUEL was defined (SEQUEL/2). But the name changed into SQL.

remain Systems

History of SQL (cont)

- In 1976, IBM produced a prototype DBMS based on SEQUEL/2 called System R. Its most important result was the development of SQL.
- In the late 1970's, the databases system Oracle was produced.
- In early 1980's a standard for SQL was defined.
- In 1990's ISO standard for SQL was formalized.

trondim firedence

The Importance and Terminology of SQL

- SQL is the first and so far the only standard database language to gain wide acceptance.
- SQL is used in other standard and even influences the development of the other standard as a definitional tools.
- The ISO SQL standard doesn't use the formal term of relations, attributes and tuples, instead using the term tables, columns and rows. The presentation of SQL mostly use ISO terminology.

monation firedwork

SQL COMMAND

How to write SQL Commands?

A SQL statement consist of :

- Reserved word, a fixed part of SQL language.
- User define word, made up by user and represent the name of various database object.

Trealway.

Backus Naur Form (BNF) notation to define SQL statement

- Uppercase letter are used to represent reserved words and must be spelled exactly as shown.
- Lowercase letter are used to define user-define word.
- A vertical bar (|) indicates a choice among alternative.
- Curly braces ({}) indicate a required element.
- Square bracket ([]) indicate optional element.
- An ellipsis (...) is used to indicate optional repetition of an item zero or more times.

People recording Systems

DDL Statement

In practice DDL statement are use to create database structure (the tables) and the access mechanism.

trongion Erodetre

DML Statement

DML statement are used to populate and query the tables.

SQL DML statement are:

- · SELECT, use to query data in database
- · INSERT, use to insert data into a table
- UPDATE, use to update data in a table
- DELETE, use to delete data from a table

DATA DEFINITION

SQL DDL allows database object as schemas, domain, table views, and indexes to be created.

The main SQL DDL statements are :

CREATE SCHEMA	1	DROP SCHEMA	
CREATE DOMAIN	ALTER DOMAIN	DROP DOMAIN	
CREATE TABLE	ALTER TABLE	DROP TABLE	П
CREATE VIEW		DROP VIEW	7

terodence Terodence

These statement are used to create, change and destroy stuctures that make up the conceptual schema.

Although not covered by SQL standard, the following 2 statements are provides by many DBMS:

CREATE INDEX

DROP INDEX

People move-glion Economics

Creating a Database

According to ISO standard, relation and other databases object exist in an environment. Among other things, each environment consist of one or more catalogs, and each catalogs consist of one or more schemas.

recordion Sendanca

Create Database (cont)

 The schema definition definition statements has the following form:

CREATE SCHEMA [Name | AUTHORIZATION CreatorIdentifier]

 A schema can be drop using DROP SCHEMA statement bellows:

DROP SCHEMA Name[RESTRICT|CASCADE]

remetor Ecoletra

Creating a Table

After created database now we can create the table structure for the base relations to be stored in database. Basic syntax for CREATE TABLE:

regis remation resistent

```
ATE TABLE Tabultane

Lipoberhame dura Type [NOT NULL] [UNIQUE]

[DBFALLT defankt/heised [CHECK (search/conditions)] [, . . . . . ]

[PBBARY KEY (InsChannes),

[UNIQUE GENCChannes],

[UNIQUE GENCChannes],

[UNIQUE GENCChannes],

[ENFERINCE Parent distriction [InsChannes],

[MATCH (FABTAL. | FULL)

[ON UPBATE referential/action[]

[ON UPBATE referential/action[]

[CHECK (centable-ordinanes)], . . . ])

[CHECK (centable-ordinanes)]
```


Creating Table (cont)

· Table constraint

The common clause to create table constraint is:

CONSTRAINT ConstraintName

recording Speciators

Creating Table (cont)

Primary key

- The primary key clause specifies the column or columns that form primary key for the tables.
- · It should be specified for every table created
- By default, NOT NULL is assumed for each column comprises the primary key.
- · Only 1 primary key clause is allowed per table.
- SQL reject any INSERT or UPDATE operation that attempt to create duplicate row of primary key column.

recording freedomy

Creating Table (cont)

The Foreign Key clause specifies a foreign key in the (child) table and the relationship it has to another (parent) table. This clause implement referential integrity constraint.

There can be as many FOREIGN KEY as required. The CHECK and CONSTRAINT clauses allows additional constraint to be defined.

trenden Erselence

ALTER TABLE

The definition of the ALTER TABLE statement in the ISO standard consist of six option to :

- · Add new column to a table;
- · Drop a column from a table;
- · Add a new table constraint;
- · Drop a table constraint;
- · Set a default for a column;
 - Drop a default for a column.

People recording Explana

ALTER TABLE (cont)

The basic format of ALTER TABLE statement are:

ALTER TABLE TableName

[ADD [COLUMN] columniume dataType [NOT NULL] [UNIQUE]

[DEFAULT defaultOption] [CHECK (searchCondition)]]

[DROP [COLUMN] columbiane [RESTRICT | CASCADE]] [ADD [CONSTRAINT [Constrainthame]] tableConstraintDefinition

[DROP CONSTRAINT Constraint lane [RESTRICT | CASCADE]

[DROP CONSTRAINT Communitation [RESTRICT | CASCADE

[ALTER [COLUMN] SET DEFAULT defaultOption]

[ALTER [COLUMN] DROP DEFAULT]

trongion Ecolores

DROP TABLE

Over time, the structure of a table will change; new table will be created and some tables will no longer needed. We can remove a redundant table from the database using the DROP TABLE statement, which has the format:

DROP TABLE TableName [RESTRICT | CASCADE]

trondim frederick

DROP TABLE (cont)

The DROP TABLE statement allow you to specify your action into:

- RESTRICT, The DROP operation is rejected if there any other object that depend for their existence upon the continued table to be dropped.
- CASCADE, the DROP operation proceeds and SQL automatically drop all dependent object.

trenden Erodens

NOTE: effect of CASCADE can be very extensive and should be carried out only with extreme caution.

CREATE INDEX

An index is a structure that provides accelerated access to the rows of a table based on the values of one or columns. The presence of an index can be significantly improve the performance of a query. The creation of indexes is not standard SQL. However, most dialects support at least the following

instance instance

capability: CREATE [UNIQUE] INDEX IndexName

ON TableName (columnName [ASC | DESC] [, . . .])

DROP INDEX

If we create an index for a base table and later decided we don't needed anymore we can use DROP INDEX statement to remove index from database. The format of DROP INDEX statement is:

DROP INDEX IndexName

recording freedency

Reference

Connolly, T., & Begg, C. (2015). Database System A Practical Approach to Design, Implementation, and Management 6th Edition. Pearson

mondion fooders

Thank You

People transpline Excelence