ICS 321 Spring 2013 The Relational Model of Data (ii)

Asst. Prof. Lipyeow Lim
Information & Computer Science Department
University of Hawaii at Manoa

Defining Relational Schema in SQL

- Two aspects:
 - Data definition language declaring database schemas
 - Data manipulation language querying & modifying the database
- Three kinds of relations
 - Stored relations
 - Views
 - Temporary tables
- CREATE TABLE statement

Creating Relations in SQL

```
CREATE TABLE Students (sid CHAR(20), name CHAR(20), login CHAR(10), age INTEGER, gpa REAL)
```

CREATE TABLE Enrolled (sid CHAR(20), cid CHAR(20), grade CHAR(2))

- The type (domain) of each field must be specified
- The domain constraints are enforced by the DBMS whenever tuples are added or modified.

SQL Data Types

- Character Strings
 - CHAR(n), VARCHAR(n)
- Bit Strings
 - BIT(n), BIT VARYING(n)
- Boolean BOOLEAN
- Integer
 - INT, INTEGER, SHORTINT, BIGINT
- Floating point numbers
 - FLOAT, REAL, DOUBLE PRECISION, DECIMAL(n,d)
- Dates and Times
 - DATE (eg. '1948-05-14'), TIME (eg. '15:00:02.5')

Destroying and Altering Relations

DROP TABLE Students

 Destroys the relation Students. The schema information and the tuples are deleted.

ALTER TABLE Students ADD firstYear

 The schema of Students is altered by adding a new field; every tuple in the current instance is extended with a *null* value in the new field.

ALTER TABLE Students DROP age

Deletes the age column

Default Values

Specify default values for fields in table declaration

```
CREATE TABLE MovieStar (...

gender CHAR(1) DEFAULT '?',

birthdate DATE DEFAULT DATE '0000-00-00')
```

Or in an alter table statement

ALTER TABLE MovieStar ADD phone CHAR(16) DEFAULT 'unlisted';

Adding and Deleting Tuples

Insert a single tuple:

```
INSERT INTO Students (sid, name, login, age, gpa) VALUES (53688, 'Smith', 'smith@ee', 18, 3.2)
```

- For inserting a lot of tuples into a table, you should be using bulk loading commands like LOAD.
- Can delete all tuples satisfying some condition (e.g., name = Smith):

```
DELETE
FROM Students S
WHERE S.name = 'Smith'
```

Powerful variants of these commands are available; more later!

Simple SQL Queries

Listing the contents of a table

```
SELECT * Asterisk denotes a wildcard that matches all columns
```

If you want only the sid, name

```
SELECT sid, name FROM Students
```

If you want only the students with GPA 3.2

```
SELECT sid, name
FROM Students
WHERE gpa=3.2
```

Integrity Constraints (ICs)

- IC: condition that must be true for any instance of the database; e.g., <u>domain</u> <u>constraints.</u>
 - ICs are specified when schema is defined.
 - ICs are checked when relations are modified.
- A *legal* instance of a relation is one that satisfies all specified ICs.
 - DBMS should not allow illegal instances.
- Why are integrity constraints useful?

Primary Key Constraints

- A set of fields is a <u>key</u> for a relation if :
 - 1. No two distinct tuples can have same values in all key fields, and
 - 2. This is not true for any subset of the key.
 - Part 2 false? A superkey.
 - If there's >1 key for a relation, one of the keys is chosen (by DBA) to be the *primary key*.
- E.g., sid is a key for Students. (What about name?) The set {sid, gpa} is a superkey.

Primary and Candidate Keys in SQL

Possibly many <u>candidate keys</u> (specified using UNIQUE), one of which is chosen as the *primary key*.

```
CREATE TABLE Enrolled (sid CHAR(20), cid CHAR(20), grade CHAR(2), PRIMARY KEY (sid,cid))
```

```
CREATE TABLE Enrolled (sid CHAR(20) cid CHAR(20), grade CHAR(2), PRIMARY KEY (sid), UNIQUE (cid, grade))
```

Foreign Keys, Referential Integrity

- <u>Foreign key</u>: Set of fields in one relation that is used to `refer' to a tuple in another relation. (Must correspond to primary key of the second relation.) Like a `logical pointer'.
- E.g. sid is a foreign key referring to Students:
 - Enrolled(sid: string, cid: string, grade: string)
 - If all foreign key constraints are enforced, <u>referential</u> <u>integrity</u> is achieved, i.e., no dangling references.
 - Can you name a data model w/o referential integrity?

Foreign Keys in SQL

 Only students listed in the Students relation should be allowed to enroll for courses.

CREATE TABLE Enrolled (sid CHAR(20), cid CHAR(20), grade CHAR(2), PRIMARY KEY (sid,cid), FOREIGN KEY (sid) REFERENCES Students)

Enrolled

sid	cid	grade	Students					
53666	Carnatic101	C -		sid	name	login	age	gpa
	Reggae203	В -	***	53666	Jones	jones@cs	18	3.4
	Topology112	A ¬	7	53688	Smith	smith@eecs	18	3.2
	History 105	B	\	53650	Smith	smith@math	19	3.8

Ctudonto

Enforcing Referential Integrity

- Consider Students and Enrolled; sid in Enrolled is a foreign key that references Students.
- What should be done if an Enrolled tuple with a non-existent student id is inserted?
- What should be done if a Students tuple is deleted?
 - Also delete all Enrolled tuples that refer to it.
 - Disallow deletion of a Students tuple that is referred to.
 - Set sid in Enrolled tuples that refer to it to a default sid.
 - (In SQL, also: Set sid in Enrolled tuples that refer to it to a special value null, denoting `unknown' or `inapplicable'.)
- Similar if primary key of Students tuple is updated.

Referential Integrity in SQL

- SQL/92 and SQL:1999 support all 4 options on deletes and updates.
 - Default is NO ACTION (delete/update is rejected)
 - CASCADE (also delete all tuples that refer to deleted tuple)
 - SET NULL / SET DEFAULT (sets foreign key value of referencing tuple)

```
CREATE TABLE Enrolled
(sid CHAR(20),
cid CHAR(20),
grade CHAR(2),
PRIMARY KEY (sid,cid),
FOREIGN KEY (sid)
REFERENCES Students
ON DELETE CASCADE
ON UPDATE SET DEFAULT)
```

Where do ICs Come From?

- ICs are based upon the semantics of the real-world enterprise that is being described in the database relations.
- We can check a database instance to see if an IC is violated, but we can NEVER infer that an IC is true by looking at an instance.
 - An IC is a statement about all possible instances!
 - From example, we know name is not a key, but the assertion that sid is a key is given to us.
- Key and foreign key ICs are the most common; more general ICs supported too.