2

Structured Query Language SQL

Interogare SQL simplă

SELECT [DISTINCT] target-list FROM relation-list WHERE qualification

- *relation-list* lista de nume de relații/tabele.
- <u>target-list</u> listă de attribute ale relațiilor din relation-list
- *qualification* comparații logice (Attr *op* const sau Attr1 *op* Attr2, unde *op* is one of <, >, =, \le , \ge , \ne) combinate cu AND, OR sau NOT.
- <u>DISTINCT</u> (optional) indică faptul că rezultatul final nu conține duplicate.

■ Operatori care pot fi folosiți în clauza **WHERE**:

Operator	Descriere
=	Egalitate
<>, !=	Inegalitate
>	Mai mare
<	Mai mic
<=	Mai mic sau egal
>=	Mai mare sau egal
!<	Nu mai mic decât
!>	Nu mai mare decât

■ Operatori care pot fi folosiți în clauza **WHERE**:

Operator	Descriere
IN	Într-o mulțime enumerată explicit
NOT IN	În afara unei mulțimi enumerate explicit
BETWEEN	Într-un interval închis
NOT BETWEEN	În afara unui interval închis
LIKE	Ca un șablon
NOT LIKE	Diferit de un șablon

- Operatorul LIKE este folosit în clauza WHERE pentru a specifica un șablon de căutare într-o coloană
- Sintaxa:

```
SELECT column_name(s)
FROM table_name
WHERE column_name LIKE pattern;
```

Exemple:

```
SELECT * FROM Persons WHERE City LIKE '%s';
SELECT * FROM Persons WHERE City LIKE 'S%';
SELECT * FROM Persons WHERE City NOT LIKE 'M%';
```

Clauza WHERE (SQL Server!)

Putem folosi următoarele caractere pentru șablon:

Caracter	Descriere
_	Înlocuiește un singur caracter
%	Înlocuiește zero sau mai multe caractere
[charlist]	Orice caracter din listă
[^charlist]	Orice caracter care nu este în listă

Exemple de interogări care conțin clauza WHERE: SELECT ContactName, CompanyName FROM Customers WHERE ContactName LIKE '%b'; SELECT ContactName, CompanyName FROM Customers WHERE ContactName BETWEEN 'g' AND 'p'; SELECT ContactName, Country FROM Customers WHERE Country IN ('Germany', 'Mexico');

■ Exemple de interogări care conțin clauza **WHERE**:

```
SELECT * FROM Customers WHERE City LIKE 'Ma%';

SELECT * FROM Customers WHERE City LIKE '%ne%';

SELECT * FROM Customers WHERE Country LIKE '_SA';

SELECT * FROM Customers WHERE City LIKE '[bsp]%';

SELECT * FROM Customers WHERE City LIKE '[^bsp]%';
```

Expresii și string-uri

■ Obține triplete (cu vârsta studenților + alte două expresii) pentru studenții al căror nume începe și se termină cu B și conține cel puțin trei caractere.

```
SELECT S.age, age1=S.age-5, 2*S.age AS age2
FROM Students S
WHERE S.name LIKE 'B_%B'
```

- AS şi = sunt două moduri de redenumire a câmpurilor în rezultat.
- LIKE e folosit pentru comparații pe șiruri de caractere. `_' reprezintă orice caracter și `%' reprezintă 0 sau mai multe caractere arbitrare.

INNER JOIN

SELECT S.name, C.cname

FROM Students S, Enrolled E, Courses C

WHERE S.sid = E.sid

AND E.cid = C.cid

SELECT S.name, C.cname
FROM Students S
INNER JOIN Enrolled E ON
S.sid = E.sid,

INNER JOIN Courses C ON
E.cid = C.cid

sid email name age gr 1234 John j@cs.ro 21 331 Students 1235 Smith 22 331 s@cs.ro 1236 21 332 Anne a@cs.ro

Courses

	cid	cname	credits
-	Alg1	Algorithms1	7
,	DB1	Databases1	6
	DB2	Databases2	6

sid	cid	grade
1234	Alg1	9
1235	Alg1	10
1237	DB2	9

name	cname
John	Algorithms1
Smith	Algorithms1

LEFT OUTER JOIN

 Daca dorim sa regasim şi studentii fără nici o notă la vreun curs: SELECT S.name, C.cname
FROM Students S

LEFT OUTER JOIN Enrolled E
ON S.sid = E.sid,

LEFT OUTER JOIN Courses C
ON E.cid = C.cid

Students

	sid	name	email	age	gr
	1234	John	j@cs.ro	21	331
,	1235	Smith	s@cs.ro	22	331
	1236	Anne	a@cs.ro	21	332

Courses

	cid	cname	credits
	Alg1	Algorithms1	7
,	DB1	Databases1	6
	DB2	Databases2	6

sid	cid	grade
1234	Alg1	9
1235	Alg1	10
1237	DB2	9

name	cname
John	Algorithms1
Smith	Algorithms1
Anne	NULL

RIGHT OUTER JOIN

Pentru a gasi notele asignate unor studenti inexistenti: SELECT S.name, C.cname

FROM Students S

RIGHT OUTER JOIN Enrolled E

ON S.sid = E.sid,

INNER JOIN Courses C ON

E.cid = C.cid

Students

	sid	name	email	age	gr
•	1234	John	j@cs.ro	21	331
5	1235	Smith	s@cs.ro	22	331
	1236	Anne	a@cs.ro	21	332

Courses

cid	cname	credits
Alg1	Algorithms1	7
DB1	Databases1	6
DB2	Databases2	6

sid	cid	grade
1234	Alg1	9
1235	Alg1	10
1237	DB2	9

name	cname
John	Algorithms1
Smith	Algorithms1
NULL	Databases2

FULL OUTER JOIN

- LEFT+RIGHT OUTERJOIN
- In majoritatea SGBD OUTER e optional

SELECT S.name, C.cn	ame
FROM Students S	
FULL OUTER JOIN Enr	olled E
ON S.sid = E.sid,	
FULL OUTER JOIN Cou	rses C
ON F aid - C aid	

Students

	sid	name	email	age	gr
	1234	John	j@cs.ro	21	331
7	1235	Smith	s@cs.ro	22	331
	1236	Anne	a@cs.ro	21	332

Courses

cid	cname	credits
Alg1	Algorithms1	7
DB1	Databases1	6
DB2	Databases2	6

sid	cid	grade
1234	Alg1	9
1235	Alg1	10
1237	DB2	9

name	cname
John	Algorithms1
Smith	Algorithms1
NULL	Databases2
NULL	Databases1
Anne	NULL

A SQL query walks into a bar.

He approaches two tables and says:

"Mind if I join you?"

Valoarea **NULL**

- În anumite situații valorile particulare ale unor attribute (câmpuri) pot fi *necunoscute* sau *inaplicabile* temporar.
 - SQL permite utilizarea unei valori speciale <u>null</u> pentru astfel de situații.
- Prezența valorii *null* implică unele probleme suplimentare:
 - E necesară implementarea unei logici cu 3 valori: *true, false* și *null* (de exemplu o condiție de tipul *rating*>8 va fi intotdeauna evaluată cu *false* daca valoarea câmpului rating este *null*)
 - E necesară adaugarea unui operator special IS NULL / IS NOT NULL.

Operatori de agregare

Students S

WHERE S.name='Bob'

FROM

```
COUNT (*)
COUNT ([DISTINCT] A)
SUM ([DISTINCT] A)
AVG ([DISTINCT] A)
MAX (A)
MIN (A)

atribut
```

```
SELECT COUNT (*)

FROM Students S

SELECT AVG (S.age) SELECT S.name

FROM Students S FROM Students S

WHERE S.gr=921 WHERE S.age = ANY

(SELECT MAX(S2.age)

SELECT COUNT (DISTINCT S.gr)
```

GROUP BY / HAVING

For
$$i = 221,222,223,224...$$
:

SELECT MIN(S.age)

FROM Students S

WHERE S.gr = i

GROUP BY / HAVING

```
SELECT [DISTINCT] target-list
FROM relation-list
WHERE qualification
GROUP BY grouping-list
HAVING group-qualification
```

Numarul studentilor cu nota la cursurile cu 6 credite si media notelor acestora

SELECT C.cid, COUNT (*) AS scount, AVG(grade)
FROM Enrolled E, Courses C
WHERE E.cid=C.cid AND C.credits=6
GROUP BY C.cid

Courses

cid	cname	credits
Alg1	Algorithms1	7
DB1	Databases1	6
DB2	Databases2	6

Students

sid	name	email	age	gr
1234	John	j@cs.ro	21	331
1235	Smith	s@cs.ro	22	331
1236	Anne	a@cs.ro	21	332

sid	cid	grade
1234	Alg1	9
1235	Alg1	10
1234	DB1	10
1234	DB2	9
1236	DB1	7

Enrolled Courses

sid	cid	grade	cid	cname	credits
1234	Alg1	9	Alg1	Algorithms1	7
1234	Alg1	9	DB1	Databases1	6
1234	Alg1	9	DB2	Databases2	6
1235	Alg1	10	Alg1	Algorithms1	7
1235	Alg1	10	DB1	Databases1	6
1235	Alg1	10	DB2	Databases2	6
1234	DB1	10	Alg1	Algorithms1	7
1234	DB1	10	DB1	Databases1	6
1234	DB1	10	DB2	Databases2	6
1234	DB2	9	Alg1	Algorithms1	7
1234	DB2	9	DB1	Databases1	6
1234	DB2	9	DB2	Databases2	6
1236	DB1	7	Alg1	Algorithms1	7
1236	DB1	7	DB1	Databases1	6
1236	DB1	7	DB2	Databases2	6

SELECT C.cid,
COUNT(*)AS scount,
AVG(grade)AS average
FROM Enrolled E,
Courses C

WHERE

E.cid=C.cid

C.credits=6
GROUP BY C.cid

Enrolled

Courses

sid	cid	grade	cid	cname	credits
1234	Alg1	9	Alg1	Algoritmics 1	7
1235	Alg1	10	Alg1	Algoritmics 1	7
1234	DB1	10	DB1	Databases1	6
1234	DB2	9	DB2	Databases2	6
1236	DB1	7	DB1	Databases1	6

```
SELECT C.cid,
COUNT(*)AS scount,
AVG(grade)AS average
FROM Enrolled E,
Courses C
WHERE E.cid=C.cid
AND
C.credits=6
GROUP BY C.cid
```

sid	cid	grade	cid	cname	credits
1234	DB1	10	DB1	Databases1	6
1234	DB2	9	DB2	Databases2	6
1236	DB1	7	DB1	Databases1	6

cid	scount	average
DB1	2	8.5
DB2	\bigwedge	9

SELECT C.cid

COUNT(*)AS scount,

AVG(grade)AS average

FROM Enrolled E,

Courses C

WHERE E.cid=C.cid

AND

C.credits=6

GROUP BY (C.cid)

 $HAVING\ MAX(grade) = 10$

Sortarea rezultatului interogarilor

■ ORDER BY column [ASC | DESC] [, ...]

```
SELECT cname, sname, grade
FROM Courses C
 INNER JOIN Enrolled E ON C.cid = E.cid
 INNER JOIN Students S ON E.sid = S.sid
ORDER BY cname, grade DESC , sname
```

Sortarea rezultatului interogarilor

Rezultatul e sortat după orice câmp din clauza SELECT, inclusiv expresii sau agregări:

```
SELECT gr, Count(*) as StudNo FROM Students C
GROUP BY gr
ORDER BY StudNo
```

Subinterogări

- O subinterogare este o interogare încorporată într-o altă interogare
- Se poate folosi o subinterogare în clauza WHERE a inlocui un JOIN

Exemplu:

- Dorim să găsim toți clienții care au plasat o comandă
- Varianta cu subinterogare:

```
SELECT CustomerID, AccountNumber
FROM Sales.Customer
WHERE CustomerID IN
(SELECT CustomerID FROM Sales.SalesOrderHeader);
```

Subinterogări

Varianta cu JOIN:

```
SELECT DISTINCT C.CustomerID, C.AccountNumber
FROM Sales.Customer C
INNER JOIN Sales.SalesOrderHeader O
ON C.CustomerID = O.CustomerID;
```

Subinterogări

 O subinterogare în clauza WHERE poate fi folosită și pentru a găsi înregistrările din primul tabel care nu au potriviri în cel de-al doilea tabel (în acest caz, se va folosi operatorul NOT IN sau NOT EXISTS)

Exemplu:

```
SELECT CustomerID, AccountNumber FROM Sales.Customer WHERE CustomerID NOT IN (SELECT CustomerID FROM Sales.SalesOrderHeader);
```

SAU

```
SELECT C.CustomerID, C.AccountNumber FROM Sales.Customer
C WHERE NOT EXISTS (SELECT * FROM Sales.SalesOrderHeader
O WHERE O.CustomerID = C.CustomerID);
```

ANY

Dorim să afișăm toate produsele care au prețul mai mare decât prețul maxim de produs al cel puțin unei categorii oarecare de produse:

```
SELECT name, price
FROM Products
WHERE price > ANY
(SELECT MAX(price) FROM Products GROUP BY id_category);
```

Dorim să afișăm toate produsele care au prețul egal cu prețul minim de produs al cel puțin unei categorii de produse:

```
SELECT name, price FROM Products WHERE price = ANY
(SELECT MIN(price) FROM Products GROUP BY id_category);
```

SAU

```
SELECT name, price FROM Products WHERE price IN (SELECT MIN(price) FROM Products GROUP BY id category);
```

ALL

Dorim să afișăm toate produsele care au prețul mai mare decât prețul minim al tuturor categoriilor de produse:

```
SELECT name, price FROM Products WHERE price > ALL
(SELECT MIN(price) FROM Products
GROUP BY id_category);
```

Dorim să afișăm toate produsele care au prețul mai mic decât prețul maxim al tuturor categoriilor de produse:

```
SELECT name, price FROM Products WHERE price < ALL
(SELECT MAX(price) FROM Products
GROUP BY id_category);</pre>
```

- UNION (reuniune) se folosește pentru a îmbina rezultatele a două sau mai multe interogări întrun singur result-set
- Sintaxa:

```
SELECT <col1>, <col2>, <col3> FROM table1
UNION [ALL]
SELECT <col4>, <col5>, <col6> FROM table2;
```

 Fiecare interogare trebuie să conțină același număr de coloane, iar tipurile coloanelor trebuie să fie compatibile

- UNION ALL va include înregistrări duplicate
- Exemplu (cu duplicate): SELECT nume FROM Clienți UNION ALL SELECT nume FROM Angajați;
- Exemplu (fără duplicate): SELECT nume FROM Clienți UNION SELECT nume FROM Angajați;

- INTERSECT (intersecție) este folosit pentru a returna într-un singur result-set acele înregistrări care apar atât în result-set-ul interogării din partea dreaptă cât și în cel al interogării din partea stângă
- Sintaxa:

```
SELECT <col1>, <col2>, <col3>
FROM table1
INTERSECT
SELECT <col4>, <col5>, <col6>
FROM table2;
```

Exemplu:

```
SELECT nume, prenume FROM Clienți
INTERSECT
SELECT nume, prenume FROM Angajați
INTERSECT
SELECT nume, prenume FROM Furnizori;
```

- EXCEPT (diferență) este folosit pentru a returna acele înregistrări care apar în result-set-ul interogării din partea stângă dar nu apar în result-set-ul interogării din partea dreaptă
- Sintaxa:

```
SELECT <col1>, <col2>, <col3>
FROM table1
EXCEPT
SELECT <col4>, <col5>, <col6>
FROM table2;
```

■ Exemplu:

```
SELECT nume, prenume FROM Clienți
EXCEPT
SELECT nume, prenume FROM Angajați;
```

Exemplu:

```
SELECT id_client FROM Clienţi
EXCEPT
SELECT id client FROM Comenzi;
```

Limbajul SQL: DML

- DML = Data Manipulation Language (Limbaj de manipulare a datelor) - conţine instrucţiuni pentru inserare, actualizare, ştergere şi interogare a datelor stocate întro bază de date relaţională
- Cele mai folosite instrucțiuni DML sunt:
 - INSERT inserează înregistrări noi
 - UPDATE actualizează înregistrări
 - DELETE șterge înregistrări
 - SELECT extrage înregistrări

- Instrucțiunea INSERT INTO se folosește pentru a insera noi înregistrări într-un tabel
- Sintaxa:

```
INSERT INTO table_name
VALUES (value1, value2,...);
SAU
INSERT INTO table_name
(column_name1, column_name2, column_name3,...)
VALUES (value1, value2, value3, ...);
```

- Specificarea coloanelor după numele tabelului este opțională
- Prin specificarea coloanelor controlăm asocierile coloană-valoare, deci nu ne bazăm pe ordinea în care apar coloanele atunci când a fost creat tabelul sau când structura tabelului a fost modificată ultima dată
- Dacă nu specificăm o valoare pentru o coloană, SGBD-ul va verifica dacă există o valoare implicită pentru coloana respectivă iar dacă nu există și coloana nu permite NULL atunci inserarea nu va avea loc

Exemplu de inserare a unei noi înregistrări în tabelul *Clienți*:

```
INSERT INTO Clienţi
(IDClient, Nume, Prenume, Localitate)
VALUES (1, 'Pop', 'Anda', 'Sibiu');

SAU
INSERT INTO Clienţi
VALUES (1, 'Pop', 'Anda', 'Sibiu');
```

- Instrucțiunea **UPDATE** se folosește pentru a actualiza înregistrări într-un tabel
- Sintaxa:

```
UPDATE table_name
SET column1=value1, column2=value2,
..
WHERE some_column=some_value;
```

 Omiterea clauzei WHERE va rezulta în actualizarea tuturor înregistrărilor din tabel

Exemplu de actualizare a unei înregistrări dintr-un tabel:

```
UPDATE Clienţi
SET Localitate='Cluj-Napoca'
WHERE Nume='Pop' AND Prenume='Anda';
```

- Instrucțiunea **DELETE** se folosește pentru a șterge înregistrări dintr-un tabel
- Sintaxa:

```
DELETE FROM table_name
WHERE some_column=some_value;
```

 Omiterea clauzei WHERE va rezulta în ștergerea tuturor înregistrărilor din tabel

Exemplu de ştergere a tuturor înregistrărilor din tabelul *Clienți* pentru care coloana *Localitate* are valoarea 'Sibiu':

```
DELETE FROM Clienţi
WHERE Localitate='Sibiu';
```

Exemplu de ştergere a tuturor înregistrărilor din tabelul *Clienți*:

```
DELETE FROM Clienți;
```

- Instrucţiunea CREATE TABLE se foloseşte pentru a crea un tabel într-o bază de date
- Sintaxa:

```
CREATE TABLE table_name
  (
 column_name1 data_type,
 column_name2 data_type,
 ...
);
```

■ Dorim să creăm un tabel numit *Persoane* care conține câmpurile *id*, *nume*, *prenume*, *localitate*CREATE TABLE Persoane

(

id INT,

nume VARCHAR(30),

prenume VARCHAR(30),

localitate VARCHAR(30)

- Instrucțiunea **ALTER TABLE** se folosește pentru a modifica structura unui tabel
- Sintaxa instrucțiunii pentru adăugarea unei coloane într-un tabel:

```
ALTER TABLE table_name
ADD column_name datatype;
```

Exemplu de adăugare a unei coloane într-un tabel:

```
ALTER TABLE Persoane

ADD data_nașterii DATE;
```

Sintaxa instrucțiunii pentru schimbarea tipului de date al unei coloane dintr-un tabel:

```
ALTER TABLE table_name
ALTER COLUMN column_name datatype;
```

Exemplu de schimbare a tipului de date al unei coloane dintr-un tabel:

ALTER TABLE Persoane

ALTER COLUMN data nașterii DATETIME;

Sintaxa instrucțiunii pentru ștergerea unei coloane dintr-un tabel:

```
ALTER TABLE table_name
DROP COLUMN column_name;
```

Exemplu de ştergere a unei coloane dintr-un tabel:

```
ALTER TABLE Persoane

DROP COLUMN data nașterii;
```

- Instrucţiunea DROP TABLE se foloseşte pentru a şterge un tabel dintr-o bază de date
- Sintaxa:

```
DROP TABLE table name;
```

■ Exemplu:

```
DROP TABLE Persoane;
```

- În limbajul SQL fiecare coloană, variabilă locală, expresie sau parametru are un tip de date
- Un tip de date este un atribut care specifică ce fel de valori pot fi stocate în obiectul respectiv
- Exemple:

int, tinyint, smallint, bigint, decimal, float, real, money, nchar, varchar, datetime, date, time

■ Constrângerile de integritate se pot specifica la crearea tabelului

(în instrucțiunea CREATE TABLE),

dar și după ce tabelul a fost creat

(cu ajutorul instrucțiunii ALTER TABLE)

Constrângeri:

NOT NULL
UNIQUE
PRIMARY KEY
FOREIGN KEY
CHECK
DEFAULT

- În mod implicit un tabel permite inserarea de valori NULL
- Dacă nu dorim să permitem introducerea de valori NULL pentru o coloană, aplicăm constrângerea NOT NULL pe coloana respectivă
- Ca rezultat, nu vom putea insera sau actualiza înregistrări care nu specifică o valoare pentru coloana respectivă

Exemplu de definire a unei constrângeri NOT NULL la crearea unui tabel:

```
CREATE TABLE Studenţi
  (
  cod_s INT NOT NULL,
 nume VARCHAR(50),
  prenume VARCHAR(50),
  oraș VARCHAR(50)
);
```

- Constrângerea UNIQUE se definește pe coloanele în care nu dorim să permitem valori duplicate
- Se pot defini mai multe constrângeri UNIQUE în același tabel
- Se poate defini pe una sau mai multe coloane
- În cazul în care o constrângere UNIQUE este definită pe mai multe coloane, combinația de valori din coloanele respective trebuie să fie unică la nivel de înregistrare

Exemplu de definire a unei constrângeri UNIQUE pe o coloană la crearea unui tabel:

```
CREATE TABLE Studenţi
  (
  cod_s INT UNIQUE,
  nume VARCHAR(50),
  prenume VARCHAR(50),
  oraș VARCHAR(50)
);
```

Exemplu de definire a unei constrângeri UNIQUE pe mai multe coloane la crearea unui tabel:

```
CREATE TABLE Studenți
  cod s INT NOT NULL,
  nume VARCHAR(50),
  prenume VARCHAR(50),
  oraș VARCHAR(50),
  CONSTRAINT uc StudentID UNIQUE
 (cod s, nume)
```

- Definirea unei constrângeri UNIQUE după ce tabelul a fost creat se face cu ajutorul instrucțiunii ALTER TABLE
- Exemplu de definire a unei constrângeri UNIQUE pe o singură coloană:

```
ALTER TABLE Studenți
ADD UNIQUE(cod_s);
```

Exemplu de definire a unei constrângeri UNIQUE pe mai multe coloane:

```
ALTER TABLE Studenți

ADD CONSTRAINT uc_StudentID

UNIQUE(cod_s, nume);
```

- O constrângere poate fi eliminată cu ajutorul instrucțiunii DROP CONSTRAINT
- Sintaxa:

```
ALTER TABLE table_name
DROP CONSTRAINT constraint_name;
```

■ Exemplu:

```
ALTER TABLE Studenți
DROP CONSTRAINT uc_StudentID;
```

Exemplu de definire a unei constrângeri PRIMARY KEY la crearea unui tabel:

```
CREATE TABLE Studenți
 cod s INT PRIMARY KEY,
 nume VARCHAR(50),
 prenume VARCHAR(50),
 oraș VARCHAR(50)
```

Exemplu de definire a unei constrângeri PRIMARY KEY pe mai multe coloane la crearea unui tabel:

```
CREATE TABLE Studenţi
  (
 cod_s INT,
 nume VARCHAR(30),
 prenume VARCHAR(50),
 oraș VARCHAR(50),
 CONSTRAINT pk_Student PRIMARY KEY (cod_s, nume)
);
```

- Pentru a putea crea o cheie primară după crearea tabelului, coloana sau coloanele pe care dorim să le includem în cheia primară trebuie să aibă definită o constrângere NOT NULL
- Exemplu de definire a unei constrângeri PRIMARY KEY după crearea tabelului:

```
ALTER TABLE Studenți

ADD CONSTRAINT pk_Student PRIMARY KEY(cod_s, nume);
```

■ Exemplu de eliminare a unei constrângeri PRIMARY KEY:

```
ALTER TABLE Studenți
DROP CONSTRAINT pk_Student;
```

- Un foreign key (cheie străină) pointează la un primary key (cheie primară) dintr-un alt tabel
- Tabelul Clienți

IDClient	Nume	Prenume	Localitate
1	Pop	Oana	Cluj-Napoca
2	Rus	Andrei	Sibiu

■ Tabelul Comenzi

IDCom	NrCom	IDClient
1	3455	2
2	3456	1

Exemplu de definire a unei constrângeri FOREIGN KEY la crearea unui tabel:

■ Exemplu de definire a unei constrângeri FOREIGN KEY cu numele fk_Client la crearea unui tabel:

```
CREATE TABLE Comenzi

(
IDCom INT PRIMARY KEY,

NrCom INT,

IDClient INT,

CONSTRAINT fk_Client FOREIGN KEY (IDClient)

REFERENCES Clienţi(IDClient)

);
```

■ Exemplu de definire a unei constrângeri FOREIGN KEY după crearea tabelului:

```
ALTER TABLE Comenzi

ADD FOREIGN KEY (IDClient)

REFERENCES Clienți(IDClient);

SAU

ALTER TABLE Comenzi

ADD CONSTRAINT fk_Client FOREIGN KEY (IDClient)

REFERENCES Clienți(IDClient);
```

- Se pot specifica acțiuni care vor fi efectuate în cazul în care un utilizator încearcă să șteargă sau să modifice un key spre care pointează un foreign key
- Următoarele acțiuni pot fi specificate în acest caz:

NO ACTION

CASCADE

SET NULL

SET DEFAULT

■ Exemplu de definire a unei constrângeri FOREIGN KEY cu acțiuni care au loc în caz de modificare sau ștergere:

```
CREATE TABLE Comenzi
(
IDCom INT PRIMARY KEY,
NrCOm INT,
IDClient INT FOREIGN KEY REFERENCES
Clienți(IDClient)
ON DELETE CASCADE
ON UPDATE CASCADE
);
```

- Constrângerea CHECK se folosește pentru a limita intervalul de valori ce se pot introduce pentru o anumită coloană
- Se poate defini pe o coloană, iar în acest caz limitează valorile ce pot fi introduse pentru coloana respectivă
- Se poate defini pe mai multe coloane

Exemplu de definire a unei constrângeri CHECK pe o coloană la crearea tabelului:

```
CREATE TABLE Clienţi
(
IDClient INT PRIMARY KEY CHECK(IDClient>0),
Nume VARCHAR(50) NOT NULL,
Prenume VARCHAR(50),
Localitate VARCHAR(50)
);
```

Exemplu de constrângere CHECK definită pe mai multe coloane la crearea unui tabel:

 Exemplu de adăugare a unei constrângeri CHECK după crearea tabelului:

```
ALTER TABLE Clienți
ADD CHECK (IDClient>0);
```

Exemplu de adăugare și stabilire a unui nume pentru o constrângere CHECK după crearea tabelului:

```
ALTER TABLE Clienți

ADD CONSTRAINT ck_Client

CHECK (IDClient>0 AND Localitate IN ('Cluj-Napoca', 'Sibiu'));
```

- Constrângerea DEFAULT se folosește pentru a insera o valoare implicită într-o coloană
- Valoarea implicită va fi adăugată pentru toate înregistrările noi dacă nu se specifică o altă valoare
- Se poate folosi și pentru a insera valori sistem obținute prin apelul unor funcții
- Exemplu de definire a unei constrângeri DEFAULT după crearea unui tabel:

```
ALTER TABLE Clienți

ADD CONSTRAINT d_Localitate DEFAULT 'Cluj-Napoca'
FOR Localitate;
```

Eliminarea unei constrângeri DEFAULT

```
ALTER TABLE Clienți
DROP CONSTRAINT d_Localitate;
```

Exemplu de definire a unei constrângeri DEFAULT la crearea unui tabel:

```
CREATE TABLE Comenzi
(
IDCom INT PRIMARY KEY,
NrCOm INT NOT NULL,
IDClient INT,
DataCom DATE DEFAULT GETDATE()
);
```