CIS 412 DATABASE MANAGEMENT SYSTEMS

VIEWS (1/7)

- **View**: application program's or individual user's picture of the database
- Less involved than full database
- Simplification
- Security

VIEWS (2/7)

- **Defining query**: SELECT command that creates a view
 - Indicates what to include in the view
- Query acts as a window into the database
- Does not produce a new table
- Query that involves a view
 - DBMS does *not* execute the query in this form
 - Query actually executed is created by merging this query with the query that defines the view

VIEWS (3/7)

```
CREATE VIEW Housewares AS
SELECT PartNum, Description, OnHand, Price
FROM Part
WHERE Class='HW'
;
```

Housewares

PartNum	Description	OnHand	Price
AT94	Iron	50	\$24.95
DL71	Cordless Drill	21	\$129.95
FD21	Stand Mixer	22	\$159.95

FIGURE 4-1: Housewares view

VIEWS (4/7)

- To create a view in Access, create and save a query
- Changing field names in a view
 - SQL: include the new field names in the CREATE VIEW command
 - Access: precede the name of the field with the desired name, followed by a colon

Row-and-column subset view

Subset of rows and columns in an individual table

VIEWS (5/7)

FIGURE 4-3: Access query design of the Housewares view

VIEWS (6/7)

FIGURE 4-5: Access query design of the Housewares view with changed field names

VIEWS (7/7)

- A view can join two or more tables
- Advantages of views
 - Data independence
 - Each user has his or her own view
 - View should contain only fields required by the user
 - Greatly simplifies user's perception of database
 - Security

INDEXES (1/7)

- Conceptually similar to book index
- Increase data retrieval efficiency
- Record numbers automatically assigned and used by DBMS
- Index key: field or combination of fields on which index is built
- Advantages
 - Makes some data retrieval more efficient

INDEXES (2/7)

Customer

RecordNum	CustomerNum	CustomerName	***	Balance	CreditLimit	RepNum
1	148	Al's Appliance and Sport		\$6,550.00	\$7,500.00	20
2	282	Brookings Direct		\$431.50	\$10,000.00	35
3	356	Ferguson's		\$5,785.00	\$7,500.00	65
4	408	The Everything Shop		\$5,285.25	\$5,000.00	35
5	462	Bargains Galore		\$3,412.00	\$10,000.00	65
6	524	Kline's		\$12,762.00	\$15,000.00	20
7	608	Johnson's Department Store		\$2,106.00	\$10,000.00	65
8	687	Lee's Sport and Appliance		\$2,851.00	\$5,000.00	35
9	725	Deerfield's Four Seasons		\$248.00	\$7,500.00	35
10	842	All Season		\$8,221.00	\$7,500.00	20

FIGURE 4-10: Customer table with record numbers

INDEXES (3/7)

CustomerNum Index

CustomerNum	RecordNum
148	1
282	2
356	3
408	4
462	5
524	6
608	7
687	8
725	9
842	10

FIGURE 4-11: Index for the Customer table on the CustomerNum field

INDEXES (4/7)

- Disadvantages
 - Occupies space on disk
 - DBMS must update index whenever corresponding data are updated
- Create an index on a field (or fields) when:
 - Field is the primary key of the table
 - Field is the foreign key in a relationship
 - Field will be frequently used as a sort field
 - Need to frequently locate a record based on a value in this field

INDEXES (5/7)

• SQL command to create an index:

```
CREATE INDEX CustomerName
ON Customer (CustomerName);
```

Single-field index

- Key is a single field
- Also called a single-column index

Multiple-field index

- More than one key field
- Also called a multiple-column index

INDEXES (6/7)

FIGURE 4-13: Creating an index on a single field in Access

INDEXES (7/7)

SECURITY

- Prevention of unauthorized access to database
- Database administrator determines types of access various users can have
- SQL security mechanisms
 - GRANT: provides privileges to users
 GRANT SELECT ON Customer TO Jones
 - REVOKE: removes privileges from users REVOKE SELECT ON Customer FROM Jones ;

INTEGRITY RULES

- Two integrity rules must be enforced by a relational DBMS
 - Integrity rules defined by Dr. E.F. Codd
 - Entity integrity
 - Referential integrity

ENTITY INTEGRITY (1/2)

- No field that is part of primary key may accept null values
- To specify primary key in SQL:
 - Enter a **PRIMARY KEY** clause in either an ALTER TABLE or a CREATE TABLE command
- To designate primary key in Access:
 - Select primary key field in Table Design view
 - Click the Primary Key button in the Tools group on the Table Tools Design tab

ENTITY INTEGRITY (CONTINUED)

• SQL command to specify a primary key:

PRIMARY KEY (CustomerNum)

ENTITY INTEGRITY (2/2)

• SQL command when more than one field included:

PRIMARY KEY (OrderNum, PartNum)

FIGURE 4-16: Specifying a primary key consisting of more than one field in 20 Access

REFERENTIAL INTEGRITY (1/4)

- Foreign key: field(s) whose value is required to match the value of the primary key for a second table
- Referential integrity: if table A contains a foreign key that matches the primary key of table B, the values of this foreign key must match the value of the primary key for some row in table B or be null
- To specify referential integrity in SQL:
 - FOREIGN KEY clause in either the CREATE TABLE or ALTER TABLE commands

REFERENTIAL INTEGRITY (2/4)

- To specify a foreign key, must specify both:
 - Field that is a foreign key
 - Table whose primary key the field is to match
- Example:

```
FOREIGN KEY (RepNum) REFERENCES Rep
```

• In Access, specify referential integrity while defining relationships

REFERENTIAL INTEGRITY (3/4)

FIGURE 4-18: Specifying referential integrity in Access

REFERENTIAL INTEGRITY (4/4)

FIGURE 4-19: Referential integrity violation when attempting to add a record,

LEGAL-VALUES INTEGRITY (1/3)

- Legal values: set of values allowable in a field
- Legal-values integrity: no record can exist with a value in the field other than one of the legal values
- o SQL
 - CHECK clause enforces legal-values integrity
 - Example:

```
CHECK (CreditLimit IN (5000, 7500, 10000, 15000))
```

LEGAL-VALUES INTEGRITY (2/3)

Access

- Validation rule: must be followed by data entered
- Validation text: informs user of the reason for rejection of data that violates the rule

LEGAL-VALUES INTEGRITY (3/3)

FIGURE 4-21: Specifying a validation rule in Access

STRUCTURE CHANGES (1/6)

- Examples of changes to database structure
 - Adding and removing tables and fields
 - Changing characteristics of existing fields
 - Creating and dropping indexes
- SQL ALTER TABLE command changes table's structure
- To add a new field to the Customer table:

```
ALTER TABLE Customer ADD CustType CHAR(1);
```

STRUCTURE CHANGES (2/6)

STRUCTURE CHANGES (3/6)

Changing properties of existing fields
 ALTER TABLE Customer
 CHANGE COLUMN CustomerName TO CHAR(40)
 :

• Deleting a field from a table

```
ALTER TABLE Part DELETE Warehouse :
```

• DROP TABLE command deletes a table

```
DROP TABLE SmallCust
```

STRUCTURE CHANGES (4/6)

FIGURE 4-23: Changing a field property in Access

STRUCTURE CHANGES (5/6)

32

STRUCTURE CHANGES (6/6)

FIGURE 4-25: Deleting a table in Access

MAKING COMPLEX CHANGES

- Some changes might not be allowed by your DBMS
- In these situations, you can:
 - Use CREATE TABLE command to describe the new table
 - Insert values into it using INSERT command combined with a SELECT clause
- SELECT INTO command can create the new table in a single operation

System Catalog (1/2)

- System catalog (or catalog)
 - Contains information about tables in the database
 - Maintained automatically by DBMS
- Example catalog has two tables
 - Systables: information about the tables known to SQL
 - **Syscolumns**: information about the columns or fields within these tables

System Catalog (2/2)

- Other possible tables
 - Sysindexes: information about indexes
 - Sysviews: information about views
- Catalog can be used to determine information about the structure of the database
- **Documenter**: allows user to print detailed documentation about any table, query, report, form, or other object in the database
- MySQL uses SHOW TABLES, SHOW INDEXES, and SHOW COLUMNS commands

STORED PROCEDURES (1/3)

Client/server system

- Database resides on a computer called the **server**
- Users access database through clients

Client

- Computer connected to a network
- Has access through server to the database

STORED PROCEDURES (2/3)

Stored procedure

- Special file used to store a query that is run often
- Placed on the server
- Improves overall performance
- Convenience

STORED PROCEDURES (3/3)

MySQL

- **Delimiter**: semicolon at the end of a MySQL command
- Need to temporarily change the delimiter for a stored procedure
- To use a stored procedure: *CALL* followed by the procedure name
- Access does not support stored procedures
 - Use a parameter query instead

TRIGGERS

- Action that occurs automatically in response to an associated database operation such as an INSERT, UPDATE, or DELETE command
- Stored and compiled on the server
- Need to temporarily change the delimiter
- Access does not support triggers
 - Access 2010 has data macros that have similar functionality

Data Macros in Access 2010

Figure 4-29: Macro Designer window for the After Insert event associated with the OrderLine table