Managing Schema Objects

Objectives

After completing this lesson, you should be able to do the following:

- Add constraints
- Create indexes
- Create indexes using the CREATE TABLE statement
- Create function-based indexes
- Drop columns and set columns as UNUSED
- Perform FLASHBACK operations
- Create and use external tables

Lesson Agenda

- Using the ALTER TABLE statement to add, modify, and drop a column
- Managing constraints
 - Adding and dropping a constraint
 - Deferring constraints
 - Enabling and disabling a constraint
- Creating indexes
 - Using the CREATE TABLE statement
 - Creating function-based indexes
 - Removing an index
- Performing flashback operations
- Creating and using external tables

ALTER TABLE Statement

Use the ALTER TABLE statement to:

- Add a new column
- Modify an existing column
- Define a default value for the new column
- Drop a column

ALTER TABLE Statement

Use the ALTER TABLE statement to add, modify, or drop columns:

```
ALTER TABLE table

ADD (column datatype [DEFAULT expr]
[, column datatype]...);
```

```
ALTER TABLE table

MODIFY (column datatype [DEFAULT expr]

[, column datatype]...);
```

```
ALTER TABLE table
DROP (column);
```


Adding a Column

You use the ADD clause to add columns:

```
ALTER TABLE dept80
ADD (job_id VARCHAR2(9));

ALTER TABLE dept80 succeeded.
```

The new column becomes the last column:

Modifying a Column

 You can change a column's data type, size, and default value.

```
ALTER TABLE dept80
MODIFY (last_name VARCHAR2(30));

ALTER TABLE dept80 succeeded.
```

 A change to the default value affects only subsequent insertions to the table.

Dropping a Column

Use the DROP COLUMN clause to drop columns you no longer need from the table:

```
ALTER TABLE dept80
DROP COLUMN job_id;

ALTER TABLE dept80 succeeded.
```

	A	EMPLOYEE_ID	LAST_NAME	A	ANNSAL	HIRE_DATE
1		149	Zlotkey		10500	29-JAN-00
2		174	Abel		11000	11-MAY-96
3		176	Taylor		8600	24-MAR-98

SET UNUSED Option

- You use the SET UNUSED option to mark one or more columns as unused.
- You use the DROP UNUSED COLUMNS option to remove the columns that are marked as unused.

```
ALTER TABLE <table_name>
SET UNUSED(<column name>);
OR
ALTER TABLE <table_name>
SET UNUSED COLUMN <column_name>;
```

```
ALTER TABLE < table_name > DROP UNUSED COLUMNS;
```

Lesson Agenda

- Using the ALTER TABLE statement to add, modify, and drop a column
- Managing constraints
 - Adding and dropping a constraint
 - Deferring constraints
 - Enabling and disabling a constraint
- Creating indexes
 - Using the CREATE TABLE statement
 - Creating function-based indexes
 - Removing an index
- Performing flashback operations
- Creating and using external tables

Adding a Constraint Syntax

Use the ALTER TABLE statement to:

- Add or drop a constraint, but not modify its structure
- Enable or disable constraints
- Add a NOT NULL constraint by using the MODIFY clause

```
ALTER TABLE <table_name>
ADD [CONSTRAINT <constraint_name>]
type (<column_name>);
```

Adding a Constraint

Add a FOREIGN KEY constraint to the EMP2 table indicating that a manager must already exist as a valid employee in the EMP2 table.

```
ALTER TABLE emp2
modify employee id Primary Key;
ALTER TABLE emp2 succeeded.
ALTER TABLE emp2
ADD CONSTRAINT emp mgr fk
  FOREIGN KEY (manager id)
  REFERENCES emp2 (employee id);
ALTER TABLE
```

succeeded.

ON DELETE CASCADE

Delete child rows when a parent key is deleted:


```
ALTER TABLE Emp2 ADD CONSTRAINT emp_dt_fk
FOREIGN KEY (Department_id)
REFERENCES departments (department_id) ON DELETE CASCADE;
```

ALTER TABLE Emp2 succeeded.

Deferring Constraints

Constraints can have the following attributes:

- DEFERRABLE Or NOT DEFERRABLE
- INITIALLY DEFERRED Or INITIALLY IMMEDIATE

Difference Between INITIALLY DEFERRED and INITIALLY IMMEDIATE

Waits to check the constraint until the transaction ends
Checks the constraint at the end of the statement execution

create table succeeded.

Dropping a Constraint

Remove the manager constraint from the EMP2 table:

```
ALTER TABLE emp2
DROP CONSTRAINT emp_mgr_fk;
```

ALTER TABLE Emp2 succeeded.

• Remove the PRIMARY KEY constraint on the DEPT2 table and drop the associated FOREIGN KEY constraint on the EMP2. DEPARTMENT ID column:

```
ALTER TABLE dept2
DROP PRIMARY KEY CASCADE;
```

ALTER TABLE dept2 succeeded.

Disabling Constraints

- Execute the DISABLE clause of the ALTER TABLE statement to deactivate an integrity constraint.
- Apply the CASCADE option to disable dependent integrity constraints.

```
ALTER TABLE emp2
DISABLE CONSTRAINT emp_dt_fk;
```

ALTER TABLE Emp2 succeeded.

Enabling Constraints

 Activate an integrity constraint currently disabled in the table definition by using the ENABLE clause.

```
ALTER TABLE emp2
ENABLE CONSTRAINT emp_dt_fk;
```

ALTER TABLE Emp2 succeeded.

• A UNIQUE index is automatically created if you enable a UNIQUE key or a PRIMARY KEY constraint.

Cascading Constraints

- The CASCADE CONSTRAINTS clause is used along with the DROP COLUMN clause.
- The CASCADE CONSTRAINTS clause drops all referential integrity constraints that refer to the primary and unique keys defined on the dropped columns.
- The CASCADE CONSTRAINTS clause also drops all multicolumn constraints defined on the dropped columns.

Cascading Constraints

Example:

```
ALTER TABLE emp2
DROP COLUMN employee_id CASCADE CONSTRAINTS;
```

ALTER TABLE Emp2 succeeded.

```
ALTER TABLE test1
DROP (col1_pk, col2_fk, col1) CASCADE CONSTRAINTS;
```

ALTER TABLE testl succeeded.

Renaming Table Columns and Constraints

Use the RENAME COLUMN clause of the ALTER TABLE statement to rename table columns.

ALTER TABLE marketing RENAME COLUMN team_id TO id;

ALTER TABLE marketing succeeded.

Use the RENAME CONSTRAINT clause of the ALTER TABLE statement to rename any existing constraint for a table.

ALTER TABLE marketing RENAME CONSTRAINT mktg_pk
TO new_mktg_pk;

ALTER TABLE marketing succeeded.

a

Lesson Agenda

- Using the ALTER TABLE statement to add, modify, and drop a column
- Managing constraints
 - Adding and dropping a constraint
 - Deferring constraints
 - Enabling and disabling a constraint
- Creating indexes
 - Using the CREATE TABLE statement
 - Creating function-based indexes
 - Removing an index
- Performing flashback operations
- Creating and using external tables

Overview of Indexes

Indexes are created:

- Automatically
 - PRIMARY KEY creation
 - UNIQUE KEY creation
- Manually
 - The CREATE INDEX statement
 - The CREATE TABLE statement

CREATE INDEX with the CREATE TABLE Statement

```
CREATE TABLE NEW_EMP

(employee_id NUMBER(6)

PRIMARY KEY USING INDEX

(CREATE INDEX emp_id_idx ON

NEW_EMP(employee_id)),

first_name VARCHAR2(20),

last_name VARCHAR2(25));
```

CREATE TABLE succeeded.

```
SELECT INDEX_NAME, TABLE_NAME
FROM USER_INDEXES
WHERE TABLE_NAME = 'NEW_EMP';
```

1 EMP_ID_IDX

NEVV_EMP

Function-Based Indexes

- A function-based index is based on expressions.
- The index expression is built from table columns, constants,
 SQL functions, and user-defined functions.

```
CREATE INDEX upper_dept_name_idx
ON dept2(UPPER(department_name));

CREATE INDEX succeeded.
```

```
SELECT *
FROM dept2
WHERE UPPER(department_name) = 'SALES';
```

Removing an Index

 Remove an index from the data dictionary by using the DROP INDEX command:

```
DROP INDEX index;
```

 Remove the UPPER_DEPT_NAME_IDX index from the data dictionary:

```
DROP INDEX upper_dept_name_idx;
```

```
DROP INDEX upper_dept_name_idx succeeded.
```

 To drop an index, you must be the owner of the index or have the DROP ANY INDEX privilege.

DROP TABLE ... PURGE

DROP TABLE dept80 PURGE;

DROP TABLE dept80 succeeded.

Lesson Agenda

- Using the ALTER TABLE statement to add, modify, and drop a column
- Managing constraints
 - Adding and dropping a constraint
 - Deferring constraints
 - Enabling and disabling a constraint
- Creating indexes
 - Using the CREATE TABLE statement
 - Creating function-based indexes
 - Removing an index
- Performing flashback operations
- Creating and using external tables

FLASHBACK TABLE Statement

- Enables you to recover tables to a specified point in time with a single statement
- Restores table data along with associated indexes, and constraints
- Enables you to revert the table and its contents to a certain point in time or SCN

FLASHBACK TABLE Statement

- Repair tool for accidental table modifications
 - Restores a table to an earlier point in time
 - Benefits: Ease of use, availability, and fast execution
 - Is performed in place
- Syntax:

```
FLASHBACK TABLE[schema.]table[,
  [ schema.]table ]...
TO { TIMESTAMP | SCN } expr
  [ { ENABLE | DISABLE } TRIGGERS ];
```

Using the FLASHBACK TABLE Statement

DROP TABLE emp2;

DROP TABLE emp2 succeeded.

SELECT original_name, operation, droptime FROM
recyclebin;

ORIGINAL_NAME	2 OPERATION	2 DROPTIME
EMP2	DROP	2007-07-02:06:07:41

. . .

FLASHBACK TABLE emp2 TO BEFORE DROP;

FLASHBACK TABLE succeeded.

Lesson Agenda

- Using the ALTER TABLE statement to add, modify, and drop a column
- Managing constraints
 - Adding and dropping a constraint
 - Deferring constraints
 - Enabling and disabling a constraint
- Creating indexes
 - Using the CREATE TABLE statement
 - Creating function-based indexes
 - Removing an index
- Performing flashback operations
- Creating and using external tables

External Tables

Creating a Directory for the External Table

Create a DIRECTORY object that corresponds to the directory on the file system where the external data source resides.

```
CREATE OR REPLACE DIRECTORY emp_dir
AS '/.../emp_dir';

GRANT READ ON DIRECTORY emp_dir TO hr;
```


Creating an External Table

```
CREATE TABLE <table_name>
  ( <col_name> <datatype>, ... )
ORGANIZATION EXTERNAL
  (TYPE <access_driver_type>
 DEFAULT DIRECTORY <directory_name>
 ACCESS PARAMETERS
 (... ) )
 LOCATION ('<location_specifier>') )
REJECT LIMIT [0 | <number> | UNLIMITED];
```

Creating an External Table by Using ORACLE_LOADER

```
CREATE TABLE oldemp (
  fname char(25), lname CHAR(25))
  ORGANIZATION EXTERNAL
  (TYPE ORACLE LOADER
  DEFAULT DIRECTORY emp dir
  ACCESS PARAMETERS
  (RECORDS DELIMITED BY NEWLINE
 NOBADFILE
 NOLOGFILE
  FIELDS TERMINATED BY ','
  (fname POSITION (1:20) CHAR,
 lname POSITION (22:41) CHAR))
  LOCATION ('emp.dat'))
  PARALLEL 5
  REJECT LIMIT 200;
CREATE TABLE succeeded.
```

Querying External Tables

Creating an External Table by Using ORACLE_DATAPUMP: Example

```
CREATE TABLE emp ext
  (employee id, first name, last name)
 ORGANIZATION EXTERNAL
 TYPE ORACLE DATAPUMP
 DEFAULT DIRECTORY emp dir
 LOCATION
 ('emp1.exp','emp2.exp')
 PARALLEL
AS
SELECT employee id, first name, last name
FROM
 employees;
```

Summary

In this lesson, you should have learned how to:

- Add constraints
- Create indexes
- Create indexes using the CREATE TABLE statement
- Create function-based indexes
- Drop columns and set columns as UNUSED
- Perform FLASHBACK operations
- Create and use external tables

Practice 2: Overview

This practice covers the following topics:

- Altering tables
- Adding columns
- Dropping columns
- Creating indexes
- Creating external tables