Capítulo 11

Cómo crear y mantener bases de datos, tablas y secuencias con sentencias SQL

Objetivos

Aplicado

• Dado un diseño de base de datos completo, escriba las instrucciones DDL de SQL para crear la base de datos, incluidas todas las tablas, relaciones, restricciones, índices y secuencias.

Conocimiento

- Describa cómo cada uno de estos tipos de restricciones restringe los valores que se pueden almacenar en una tabla: NOT NULL, PRIMARY KEY, UNIQUE, CHECK y FOREIGN KEY (o REFERENCES).
- Describa la diferencia entre una restricción de nivel de columna y una restricción de nivel de tabla.
- Explicar en qué se diferencian las opciones CASCADE y NO ACTION en la aplicación de la integridad referencial en las eliminaciones y actualizaciones.

Objetivos (cont.)

- Describa el uso de una secuencia.
- Describir el uso de un script que contiene uno o varios lotes para crear una base de datos.

Instrucciones DDL para crear, modificar y eliminar objetos

CREATE DATABASE

CREATE TABLE

CREATE INDEX

CREATE SEQUENCE

CREATE FUNCTION

CREATE PROCEDURE

CREATE TRIGGER

CREATE VIEW

ALTER TABLE

ALTER SEQUENCE

ALTER FUNCTION

Instrucciones DDL para crear, modificar y eliminar objetos (continuación)

ALTER PROCEDURE

ALTER TRIGGER

ALTER VIEW

DROP DATABASE

DROP TABLE

DROP SEQUENCE

DROP INDEX

DROP FUNCTION

DROP PROCEDURE

DROP TRIGGER

DROP VIEW

Reglas de formato para identificadores

- El primer carácter de un identificador debe ser una letra, tal como se define en el estándar Unicode 2.0, un carácter de subrayado (_), un signo de arroba (@) o un signo de número (#).
- Todos los caracteres después del primero deben ser una letra, tal como se define en el estándar Unicode 2.0, un número, un signo arroba, un signo de dólar (\$), un signo numérico o un guión bajo.
- Un identificador no puede ser una palabra clave reservada de Transact-SQL.
- Un identificador no puede contener espacios ni caracteres especiales distintos de los ya mencionados.

Valid regular identifiers

```
Employees
#PaidInvoices
ABC$123
Invoice_Line_Items
@TotalDue
```

Valid delimited identifiers

```
[%Increase]
"Invoice Line Items"
[@TotalDue]
```

Basic syntax of the CREATE DATABASE statement

```
CREATE DATABASE database_name
[ON [PRIMARY] (FILENAME = 'file_name')]
[FOR ATTACH]
```

Create a new database

```
CREATE DATABASE New AP;
```

The response from the system

Command(s) completed successfully.

Attach an existing database file

```
CREATE DATABASE Test_AP
ON PRIMARY (FILENAME =
 'C:\Murach\SQL Server 2012\Databases\Test_AP.mdf')
FOR ATTACH;
```

The response from the system

Command(s) completed successfully.

Basic syntax of the CREATE TABLE statement

```
CREATE TABLE table_name
(column_name_1 data_type [column_attributes]
[, column_name_2 data_type [column_attributes]]...
[, table_attributes])
```

Common column attributes

- NULL | NOT NULL
- PRIMARY KEY|UNIQUE
- IDENTITY
- DEFAULT default_value
- SPARSE

Create a table without column attributes

```
CREATE TABLE Vendors (VendorID INT,
```

VendorName VARCHAR(50));

Create a table with column attributes

CREATE TABLE Invoices

(InvoiceID INT PRIMARY KEY IDENTITY,

VendorID INT NOT NULL,

InvoiceDate SMALLDATETIME NULL,

InvoiceTotal MONEY NULL DEFAULT 0);

A column definition that uses the SPARSE attribute

VendorAddress2 VARCHAR (50) SPARSE NULL

Basic syntax of the CREATE INDEX statement

Create a nonclustered index on a single column

```
CREATE INDEX IX_VendorID
ON Invoices (VendorID);
```

Create a nonclustered index on two columns

```
CREATE INDEX IX_Invoices
ON Invoices (InvoiceDate DESC, InvoiceTotal);
```

Note

• SQL Server automatically creates a clustered index for a table's primary key.

Create a filtered index for a subset of data in a column


```
CREATE INDEX IX_InvoicesPaymentFilter
ON Invoices (InvoiceDate DESC, InvoiceTotal)
WHERE PaymentDate IS NULL;
```

Create a filtered index for categories in a column


```
CREATE INDEX IX_InvoicesDateFilter

ON Invoices (InvoiceDate DESC, InvoiceTotal)
WHERE InvoiceDate > '2012-02-01';
```

The snippet picker with a list of object folders

The snippet picker with the list of snippets for a table

The CREATE TABLE snippet after it has been inserted

Terms

- Archivo de registro de transacciones
- Adjuntar un archivo de base de datos
- Índice de tabla completa
- Índice filtrado

Column-level constraints

Constraint	Description
NOT NULL	Prevents null values from being stored in the column.
PRIMARY KEY	Requires that each row in the table have a unique value in the column. Null values are not allowed.
UNIQUE	Requires that each row in the table have a unique value in the column.
CHECK	Limits the values for a column.
[FOREIGN KEY]	Enforces referential integrity between a column
REFERENCES	in the new table and a column in a related table.

Table-level constraints

Constraint	Description
PRIMARY KEY	Requires that each row in the table have a unique set of values over one or more columns. Null values are not allowed.
UNIQUE	Requires that each row in the table have a unique set of values over one or more columns.
CHECK	Limits the values for one or more columns.
[FOREIGN KEY] REFERENCES	Enforces referential integrity between one or more columns in the new table and one or more columns in the related table.

Create a table with a two-column primary key constraint

```
CREATE TABLE InvoiceLineItems1
(InvoiceID INT NOT NULL,
InvoiceSequence SMALLINT NOT NULL,
InvoiceLineItemAmount MONEY NOT NULL,
PRIMARY KEY (InvoiceID, InvoiceSequence));
```

Create a table with two column-level check constraints

```
CREATE TABLE Invoices1

(InvoiceID INT NOT NULL IDENTITY PRIMARY KEY,
InvoiceTotal MONEY NOT NULL

CHECK (InvoiceTotal >= 0),

PaymentTotal MONEY NOT NULL DEFAULT 0

CHECK (PaymentTotal >= 0);
```

The same check constraints coded at the table level

```
CREATE TABLE Invoices2

(InvoiceID INT NOT NULL IDENTITY PRIMARY KEY,
InvoiceTotal MONEY NOT NULL,
PaymentTotal MONEY NOT NULL DEFAULT 0,
CHECK ((InvoiceTotal >= 0) AND (PaymentTotal >= 0)));
```

The syntax of a check constraint

CHECK (condition)

A column-level check constraint

```
CREATE TABLE Invoices3
(InvoiceID INT NOT NULL IDENTITY PRIMARY KEY,
InvoiceTotal MONEY NOT NULL CHECK (InvoiceTotal > 0));
```

An INSERT statement that fails due to the check constraint

```
INSERT Invoices3
VALUES (-100);
```

The response from the system

```
The INSERT statement conflicted with the CHECK constraint "CK__Invoices3__Invoi__0BC6C43E". The conflict occurred in database "New_AP", table "dbo.Invoices3", column 'InvoiceTotal'.

The statement has been terminated.
```

A table-level check constraint

```
CREATE TABLE Vendors1
(VendorCode CHAR(6) NOT NULL PRIMARY KEY,
VendorName VARCHAR(50) NOT NULL,
CHECK ((VendorCode LIKE '[A-Z][A-Z][0-9][0-9][0-9]')
AND (LEFT(VendorCode,2) = LEFT(VendorName,2))));
```

An INSERT statement that fails due to the check constraint

```
INSERT Vendors1
VALUES ('Mc4559','Castle Printers, Inc.');
```

The response from the system

```
The INSERT statement conflicted with the CHECK constraint "CK__Vendors1__164452B1". The conflict occurred in database "New_AP", table "dbo.Vendors1".
The statement has been terminated.
```

The syntax of a column-level foreign key constraint

```
[FOREIGN KEY] REFERENCES ref_table_name (ref_column_name)
[ON DELETE {CASCADE|NO ACTION}]
[ON UPDATE {CASCADE|NO ACTION}]
```

The syntax of a table-level foreign key constraint

A column-level foreign key constraint

A statement that creates the primary key table

```
CREATE TABLE Vendors9
```

(VendorID INT NOT NULL PRIMARY KEY,

VendorName VARCHAR (50) NOT NULL);

A statement that creates the foreign key table

```
CREATE TABLE Invoices9
```

(InvoiceID INT NOT NULL PRIMARY KEY,

VendorID INT NOT NULL REFERENCES Vendors9

(VendorID),

InvoiceTotal MONEY NULL);

A column-level foreign key constraint (continued)

An INSERT statement that fails because a related row doesn't exist

```
INSERT Invoices9
VALUES (1, 99, 100);
```

The response from the system

```
The INSERT statement conflicted with the FOREIGN KEY constraint "FK__Invoices9__Vendo__1367E606". The conflict occurred in database "New_AP", table "dbo.Vendors9", column 'VendorID'.
```

The statement has been terminated.

Terms

- Constraint
- Column-level constraint
- Table-level constraint
- Check constraint
- Foreign key constraint
- Reference constraint
- Cascading delete
- Cascading update

The syntax of the DROP INDEX statement

```
DROP INDEX index_name_1 ON table_name_1
 [, index_name_2 ON table_name_2]...
```

Delete an index from the Invoices table

```
DROP INDEX IX Invoices ON Invoices;
```

Note

• You can't delete an index that's based on a primary key or unique key constraint. To do that, you have to use the ALTER TABLE statement.

The syntax of the DROP TABLE statement

```
DROP TABLE table_name_1 [, table_name_2]...
```

Delete a table from the current database

```
DROP TABLE Vendors1;
```

Qualify the table to be deleted

```
DROP TABLE New_AP.dbo.Vendors1;
```

Notes

- You can't delete a table if a foreign key constraint in another table refers to that table.
- When you delete a table, all of the data, indexes, triggers, and constraints are deleted. Any views or stored procedures associated with the table must be deleted explicitly.

The syntax of the DROP DATABASE statement

DROP DATABASE database_name_1 [, database_name_2]...

A statement that deletes a database

DROP DATABASE New_AP;

The basic syntax of the ALTER TABLE statement

```
ALTER TABLE table_name [WITH CHECK|WITH NOCHECK]

{ADD new_column_name data_type [column_attributes] |

DROP COLUMN column_name |

ALTER COLUMN column_name new_data_type [NULL|NOT NULL] |

ADD [CONSTRAINT] new_constraint_definition |

DROP [CONSTRAINT] constraint_name}
```

Add a new column

```
ALTER TABLE Vendors
ADD LastTranDate SMALLDATETIME NULL;
```

Drop a column

```
ALTER TABLE Vendors
DROP COLUMN LastTranDate;
```

Add a new check constraint

```
ALTER TABLE Invoices WITH NOCHECK ADD CHECK (InvoiceTotal >= 1);
```

Add a foreign key constraint

```
ALTER TABLE InvoiceLineItems WITH CHECK ADD FOREIGN KEY (AccountNo) REFERENCES GLAccounts (AccountNo);
```

Change the data type of a column

```
ALTER TABLE InvoiceLineItems
ALTER COLUMN InvoiceLineItemDescription VARCHAR(200);
```

The syntax of the CREATE SEQUENCE statement

```
CREATE SEQUENCE sequence_name
 [AS integer_type]
 [START WITH starting_integer]
 [INCREMENT BY increment_integer]
 [{MINVALUE minimum_integer | NO MINVALUE}]
 [{MAXVALUE maximum_integer | NO MAXVALUE}]
 [{CYCLE|NOCYCLE}]
 [{CACHE cache_size|NOCACHE}]
```

Create a sequence that starts with 1

```
CREATE SEQUENCE TestSequence1
START WITH 1;
```

Specify a starting value and an increment

```
CREATE SEQUENCE TestSequence2
START WITH 10
INCREMENT BY 10;
```

Specify all optional parameters

```
CREATE SEQUENCE TestSequence3
AS int
START WITH 100 INCREMENT BY 10
MINVALUE 0 MAXVALUE 1000000
CYCLE CACHE 10;
```

Create a table with a sequence column

```
CREATE TABLE SequenceTable (
SequenceNo INT,
Description VARCHAR (50));
```

Insert the next value for a sequence

Get the current value of the sequence

```
SELECT current_value FROM sys.sequences
WHERE name = 'TestSequence3';
```

```
current_value
1 110
```

The syntax of the DROP SEQUENCE statement

DROP SEQUENCE sequence_name1[, sequence_name2]...

A statement that drops a sequence

DROP SEQUENCE TestSequence2;

The syntax of the ALTER SEQUENCE statement

```
ALTER SEQUENCE sequence_name

[RESTART [WITH starting_integer]]

[INCREMENT BY increment_integer]

[{MINVALUE minimum_integer | NO MINVALUE}]

[{MAXVALUE maximum_integer | NO MAXVALUE}]

[{CYCLE|NOCYCLE}]

[{CACHE cache size|NOCACHE}]
```

A statement that alters a sequence

```
ALTER SEQUENCE TestSequence1
INCREMENT BY 9
MINVALUE 1 MAXVALUE 999999
CACHE 9
CYCLE;
```

The SQL script that creates the AP database

```
CREATE DATABASE AP;

GO

USE AP;
CREATE TABLE Terms
(TermsID INT NOT NULL PRIMARY KEY,
TermsDescription VARCHAR(50) NOT NULL,
TermsDueDays SMALLINT NOT NULL);
```

CREATE TABLE GLAccounts

(AccountNo INT NOT NULL PRIMARY KEY,

AccountDescription VARCHAR(50) NOT NULL);

CREATE TABLE Vendors		
(VendorID	INT	NOT NULL IDENTITY
PRIMARY KEY,		
VendorName	VARCHAR (50)	NOT NULL,
VendorAddress1	VARCHAR (50)	NULL,
VendorAddress2	VARCHAR (50)	SPARSE NULL,
VendorCity	VARCHAR (50)	NOT NULL,
VendorState	CHAR(2)	NOT NULL,
VendorZipCode	VARCHAR (20)	NOT NULL,
VendorPhone	VARCHAR (50)	NULL,
VendorContactLName	VARCHAR (50)	NULL,
VendorContactFName	VARCHAR (50)	NULL,
DefaultTermsID	INT	NOT NULL
	REFERENCES Te	rms(TermsID),
DefaultAccountNo	INT	NOT NULL
	REFERENCES GL	Accounts (AccountNo));

CREATE TABLE Invoices

(InvoiceID INT NOT NULL IDENTITY

PRIMARY KEY,

VendorID INT NOT NULL

REFERENCES Vendors (VendorID),

InvoiceNumber VARCHAR(50) NOT NULL,
InvoiceDate SMALLDATETIME NOT NULL,
InvoiceTotal MONEY NOT NULL,

PaymentTotal MONEY NOT NULL DEFAULT 0,

CreditTotal MONEY NOT NULL DEFAULT 0,

TermsID INT NOT NULL

REFERENCES Terms (TermsID),

InvoiceDueDate SMALLDATETIME NOT NULL,

PaymentDate SMALLDATETIME NULL);

CREATE TABLE InvoiceLineItems

(InvoiceID INT NOT NULL

REFERENCES Invoices (InvoiceID),

InvoiceSequence SMALLINT NOT NULL,

AccountNo INT NOT NULL

REFERENCES GLAccounts (AccountNo),

InvoiceLineItemAmount MONEY NOT NULL,

InvoiceLineItemDescription VARCHAR (100) NOT NULL,

PRIMARY KEY (InvoiceID, InvoiceSequence));

```
CREATE INDEX IX_Invoices_VendorID
ON Invoices (VendorID);

CREATE INDEX IX_Invoices_TermsID
ON Invoices (TermsID);

CREATE INDEX IX_Vendors_TermsID
ON Vendors (DefaultTermsID);

CREATE INDEX IX_Vendors_AccountNo
ON Vendors (DefaultAccountNo);

CREATE INDEX IX_InvoiceLineItems_AccountNo
ON InvoiceLineItems (AccountNo);

CREATE INDEX IX_VendorName
ON Vendors (VendorName);

CREATE INDEX IX_InvoiceDate
ON Invoices (InvoiceDate DESC);
```

Terms

- Script
- Batch