

Creating SQL Databases and Tables

Duration: 3hrs

Detailed Syllabus

4.2 Creating SQL Databases and Tables (3hrs.)

- 4.2.1.Creating a Database: CREATE DATABASE, Creating a database schema; Database options: Connect, Disconnect, Select, Close, Create, Drop.
- 4.2.2.Defining tables and views: CREATE TABLE, ALTER TABLE, DROP TABLE.
- 4.2.3.Specifying integrity constraints: PRIMARY KEY, UNIQUE, NOT NULL, CHECK, Referential Integrity constraints (Cyclic, Self-referencing, Multiple path) FOREIGN KEY (CASCADE, RESTRICT, NULIFIES), DEFAULT.
- 4.2.4. Creating indexes: CREATE INDEX, DROP INDEX.

Data Manipulation using SQL

• Define a relational database schema in SQL

SCHEMA

- Early versions did not include this concept of a relational database schema, all tables were considered part of the same schema.
- This concept is used in SQL2 to group tables and other constructs that belong to the same database application.

- A schema is composed of
 - A schema name
 - Authorization identifier (To indicate user-account who own the schema)
 - Schema elements (tables, constraints, views, domans etc...)
 - CREATE SCHEMA COMPANY AUTHORIZATION SMITH
- CREATE TABLE COMPANY.EMPLOYEE...
 Will make the employee table part of the company schema.

Data Manipulation using SQL

• Explain basic elements in the structure of an SQL information schema

SQL Basics

- Data Definition Language (DDL)
- Data Manipulation Language (DML)
- Data Control Language (DCL)

SQL Basics

Data Definition Language (DDL)

CREATE TABLE Adds new table

DROP TABLE Removes existing tables

ALTER TABLE Modifies structure of tables

CREATE VIEW Adds a new view

DROP VIEW Removes a view

CREATE INDEX Build an index for a column

DROP INDEX Removes an index

CREATE SYNONYM Defines an alias for a database object

DROP SYNONYM Remove an alias

COMMENTS Describes a table or column

LABEL Defines a title for a table or column

DDL defines the database: Physical Design

Data Manipulation Language (DML)

SELECT Retrieves data

INSERT Adds new rows of data

DELETE Removes row of data

UPDATE Modifies existing data

More Data Manipulation

DECLARE Defines a cursor for query

EXPLAIN Describes data access for a query

OPEN Opens a cursor to retrieve query results

FETCH Retrieves a row of query

CLOSE Closes a cursor

DML load the database: Implementation

SQL Basics (cont'd)

Data Control Language (DCL)

GRANT Gives user access privileges

REVOKE Removes privileges

COMMIT Ends current transaction

ROLLBACK Aborts current transaction

DCL control the database: Maintenance

SQL Basics

- •ANSI/ISO SQL Keywords
- ANSI/ISO specifies standard SQL keywords which cannot be used to name databases objects like tables, columns and users.

Note: Keywords used may varies with the different implementations of SQL

Example of some keywords

ALL	COUNT	FOUND	MAX	PRIVILEGES
AND	CREATE	FROM	MIN	REFERENCE
AVG	DEFAULT	GO	NOT	ROLLBACK
BEGIN	DELETE	GRANT	NULL	SELECT
BETWEEN	DISTINCT	GROUP	NUMERIC	SET
BY	END	HAVING	OF	SQL
С	EXEC	IN	OR	TABLE

Data Manipulation using SQL

- Creating a Database:
 - -CREATE DATABASE, Creating a database schema; Database options: Connect, Disconnect, Select, Close, Create, Drop.

SQL for Data Definition

SQL lets a user define the structure and organisation of the stored data and relationships among the stored data items.

- Commands:
 - CREATE
 - DROP
 - ALTER
- SQL also allows for:
 - Definition of indexes to make table access faster
 - Control of physical storage by DBMS

Command: CREATE

Function: Define new objects (database, schema, location, table, index and views)

- CREATE DATABASE Initial allocation of storage space to contain database objects (not in SQL-92)
- CREATE SCHEMA define a portion of a database that a particular user owns
- CREATE LOCATION defines the location of the database (distributed systems)
- CREATE TABLE defines a new table
- CREATE INDEX defines an index that enables rapid access
- CREATE VIEW defines logical table from one or more tables views.

Data Manipulation using SQL

• Defining tables and views: CREATE TABLE, ALTER TABLE, DROP TABLE

Command: CREATE TABLE

Function: Defines a new table and its columns

CREATE TABLE table-name (column-definition)

(primary-key-definition)

(foreign-key-definition)

(uniqueness-constraint)

(check-constraint)

column definition:column-name data-type

{NOT NULL} {WITH DEFAULT}

primary-key: PRIMARY KEY (column-name)

• foreign-key: FOREIGN KEY {rel-name} (column-

name)

- REFERENCES table-name
- {ON DELETE [RESTRICT, CASCADE, SET NULL]}

uniqueness: UNIQUE (column-name)

check CHECK (expression)

Examples of ANSI/ISO SQL Data Types

Note: Data types may varies in different implementations of SQL

Data Type	Description
CHAR(length)	Fixed length character strings
CHARACTER	
INT	Integer numbers
INTEGER	
SMALLINT	Small integer numbers
NUMERIC (precision, scale)	Integer or Decimal numbers
NUMBER(precision, scale)	
DECIMAL(precision, scale)	
DEC(precision, scale)	
FLOAT(precision)	Floating points numbers
REAL	Low-precision floating point no.
DOUBLE PRECISION	High-precision floating point no.

- Examples of Extended Data Types
 - -Variable-length character strings (VARCHAR)
 - -Money Amount (MONEY / CURRENCY)
 - Dates and Times (DATE / TIMESTAMP)
 - Boolean Data (LOGICAL)
 - Long Text (LONG / TEXT)
 - Unstructured Data (RAW)
 - Asian Characters

 Data type differences across SQL implementations is one barrier to portability

Data Manipulation using SQL

• Specifying integrity constraints: PRIMARY KEY, UNIQUE, NOT NULL, CHECK, Referential Integrity constraints (Cyclic, Self-referencing, Multiple path) FOREIGN KEY (CASCADE, RESTRICT, NULIFIES), DEFAULT.

SQL for Data Integrity- Data Integrity

Value of Stored Data can be lost in many ways:

- Invalid data added to data base
- Existing data modified to a incorrect value
- Changes made lost due to system error or power failure
- Changes partially applied

Types of integrity constraints:

- Required Data (NOT NULL)
- Validity Checking (CHECK)
- Entity Integrity (PRIMARY KEY & NOT NULL)
- Referential Integrity (FOREIGN KEY)
- Business Rules (ASSERTION, TRIGGER)
- Consistency (CASCADE, RESTRICT, SET NULL)

NULL Values: What are Null values?

- Null values provides a systematic way of handling missing or inapplicable data in SQL.
- It is inevitable that in real-world, some data are missing, not yet known or do not apply.
- Null value is not a real data value.

Special Handling

- Null values require special handling by SQL and the DBMS. Null values can be handled inconsistently by various SQL products
- Example: How do we handle null values in summaries like SUM, AVERAGE, etc.?

Referential Integrity

Referential integrity constraints define the rules for associating rows with each other, i.e. columns which reference columns in other tables:

Every non-null value in a foreign key must have a corresponding value in the primary key which it references.

A row can be inserted or a column updated in the dependent table only if (1) there is a corresponding primary key value in the parent table, or (2) the foreign key value is set null.

Referential Integrity

Database designers must explicitly declare the effect if a delete from the parent table on the dependent table:

CASCADE deletes associated dependent rows

RESTRICT will not allow delete from the parent table if there are associated dependent rows.

SET NULL sets the value of associated dependent columns to null values.

SET DEFAULT

BIT

• Employee(Emp_No, NID, Address, Salary, Gender, DOB, First_Name, Mid_Initials, Last_Name, Dept_No, Supervisor)

CREATE TABLE Employee

(Emp_No CHAR(5) NOT NULL,

NID CHAR(10),

Address VARCHAR(50),

Salary DEC(7,2) CHECK (Salary >= 0),

Gender CHAR(1) CHECK (Gender IN ('M', 'F')),

DOB DATE,

 Employee(<u>Emp_No</u>, NID, Address, Salary, Gender, DOB, First_Name, Mid_Initials, Last_Name, <u>Dept_No</u>, <u>Supervisor</u>)

```
First_Name CHAR(10),
Mid_Initials CHAR(10),
Last_Name CHAR(15) NOT NULL,
Dept_No CHAR(2) NOT NULL,
Supervisor CHAR(5),
PRIMARY KEY (Emp_No),
FOREIGN KEY (Dept_No) REFERENCES Department,
FOREIGN KEY (Supervisor) REFERENCES Employee);
```


Dependent(Emp_No, Depd_Name, Gender, DOB, Relation)

CREATE TABLE Dependent

(Emp_No CHAR(4) NOT NULL,

Depd_Name CHAR(15) NOT NULL,

Gender CHAR(1) CHECK (Gender IN ('M', 'F')),

DOB DATE NOT NULL,

Relation VARCHAR(15),

PRIMARY KEY (Emp_No, Depd_Name),

FOREIGN KEY (Emp_No) REFERENCES Employee

ON DELETE CASCADE);

CONSTRAINT Dependent_PK

PRIMARY KEY (Emp_No, Depd_Name)

CONSTRAINT Dependent_FK FOREIGN KEY (Emp_No)

REFERENCES Employee (Emp_No)

Single-field constraint:

CONSTRAINT name
{PRIMARY KEY | UNIQUE | NOT NULL |
REFERENCES foreign-table [(foreignfield1, foreignfield2)]}

Multiple-field constraint:

```
CONSTRAINT name
{PRIMARY KEY (primary1[, primary2 [, ...]]) |
UNIQUE (unique1[, unique2 [, ...]]) |
NOT NULL (notnull1[, notnull2 [, ...]]) |
FOREIGN KEY (ref1[, ref2 [, ...]]) REFERENCES
foreign-table [(foreignfield1 [, foreignfield2 [, ...]])]}
```


Data Manipulation using SQL

• Creating indexes: CREATE INDEX, DROP INDEX

BIT

Command: CREATE

Create Index Command

CREATE [UNIQUE] INDEX index-name
ON table-name (field [ASC|DESC][, field [ASC|DESC], ...])
[WITH { PRIMARY | DISALLOW NULL |
IGNORE NULL }]

Example

- CREATE UNIQUE INDEX Dept_Name_IDX ON Department (Dept_Name)
- CREATE INDEX Name_IDX ON Employee (Last_Name)
- CREATE INDEX Emp_Name_IDX ON Employee
 (First_Name, Mid_Initials, Last_Name)

Command: DROP

Function

 Remove (erase) an existing object that is no longer needed

DROP Command

DROP [table-name | index-name | view-name]

Example

- DROP TABLE Dependent
- DROP INDEX Name_IDX
- DROP VIEW Emp_VIEW

Note: Most RDBMSs will ensure that users dropping different kinds of objects must possess the authority (privileges)

Command: ALTER

Function

 Change the definition of an existing table. ALTER TABLE *table-name* { *option(s)* } {ADD column-name data-type {NOT NULL} {WITH DEFAULT}, |DELETE column-name [,] **|RENAME** old-column-name new-column-name [,] |MODIFY column-name column-type **|UNIQUE KEY** *key-name* (column-list) – |PRIMARY KEY key-name (column-list) - |FOREIGN KEY [constraint-name] (columnlist) REFERENCES table-name - [ON DELETE {RESTRICT | CASCADE | SET NULL}] - |DROP PRIMARY KEY – |DROP FOREIGN KEY constraint-name | – |DROP KEY key-name]

- |DROP CHECK }

Example

Adding a Column

ALTER TABLE Project
ADD Proj_Manager CHAR(5)

Changing Primary or Foreign Key

ALTER TABLE Department
DROP PRIMARY KEY
PRIMARY KEY (Dept_Name)
FOREIGN KEY (Manager) REFERENCES Employee

