Fundamentals of Database Systems COMPSCI 351

Instructor: Sebastian Link

The University of Auckland

SQL

Data Definition and Manipulation Language

A Standard Language for Relational Databases

Need a language that implements the relational model in a real DBMS

A Standard Language for Relational Databases

Need a language that implements the relational model in a real DBMS

An Industry Standard for Relational Database Systems

- We will consider a subset of SQL-2008
- Newest features out of scope and mostly syntactic sugar
- Although standard, different implementations do differ

A Standard Language for Relational Databases

Need a language that implements the relational model in a real DBMS

An Industry Standard for Relational Database Systems

- We will consider a subset of SQL-2008
- Newest features out of scope and mostly syntactic sugar
- Although standard, different implementations do differ

SEQUEL = **S**tructured **E**nglish **QUE**ry **L**anguage

SQL - DDL, DML, and QL

SQL is the industry standard for...

- Giving data definitions (defining schemata and instances)
- Manipulating data definitions (updates)
- Querying data

SQL - DDL, DML, and QL

SQL is the industry standard for...

- Giving data definitions (defining schemata and instances)
- Manipulating data definitions (updates)
- Querying data

SQL provides many more constructs, for example for

- external schema definitions (views),
- (limited) physical access path definitions (indices),
- coupling with programming languages (embedded SQL,dynamic SQL) and
- authorization (access rights)

Data Definition Language

CREATE statement to define relation schemata

CREATE TABLE $\langle table_name \rangle$ $\langle attribute_specification \rangle$;

Data Definition Language

CREATE statement to define relation schemata

CREATE TABLE \langle table_name \rangle \langle attribute_specification \rangle ;

The attribute specification is

A (comma separated) list of items:

⟨attribute_name⟩ ⟨domain⟩

each of which may be followed by an optional NOT NULL

Data Definition Language

CREATE statement to define relation schemata

CREATE TABLE \langle table_name \rangle \langle attribute_specification \rangle ;

The attribute specification is

A (comma separated) list of items:

⟨attribute_name⟩ ⟨domain⟩

each of which may be followed by an optional NOT NULL

In SQL names are not case-sensitive

More Constructs for DDL

DROP TABLE

removes relation schemata from a database schema

More Constructs for DDL

DROP TABLE

removes relation schemata from a database schema

ALTER TABLE

used to change existing relation schemata

Some Domains (1)

CHARACTER and VARCHAR

- character strings of fixed or variable length
- maximum length given as parameter, e.g. VARCHAR(32)

Some Domains (1)

CHARACTER and VARCHAR

- character strings of fixed or variable length
- maximum length given as parameter, e.g. VARCHAR(32)

NATIONAL CHARACTER

handles character strings using another (national) font, e.g.,

- German
- Cyrillic
- Mandarin
- Hindi
- Kanji

and the corresponding encoding

Some Domains (2)

INTEGER and SMALLINT

- handles domains of integers
- integers between -2^n und $2^n 1$, where n depends on the actual implementation

Some Domains (2)

INTEGER and SMALLINT

- handles domains of integers
- integers between -2^n und $2^n 1$, where n depends on the actual implementation

NUMERIC and DECIMAL

- handle fixed point numbers with parameters
 - precision for the total number of digits and
 - scale for the number of digits following the decimal point
- for DECIMAL there is a system-dependent maximum number of digits

Some Domains (3)

FLOAT, REAL and DOUBLE PRECISION

- handle floating point numbers
- for FLOAT there is a parameter for the desired precision

Some Domains (3)

FLOAT, REAL and DOUBLE PRECISION

- handle floating point numbers
- for FLOAT there is a parameter for the desired precision

BIT and BIT VARYING

handle bit strings analogously to CHARACTER and VARCHAR

Some Domains (4)

DATE

handles date values (year, month, day)

Some Domains (4)

DATE

handles date values (year, month, day)

TIME

- handles time values (hour, minute, second)
- the number of digits for seconds can be put in as a parameter

Some Domains (4)

DATE

handles date values (year, month, day)

TIME

- handles time values (hour, minute, second)
- the number of digits for seconds can be put in as a parameter

For other domains or variants refer to system manuals

Representing Missing Information

To insert some tuple into a relation, we must know all values of the tuple

Representing Missing Information

To insert some tuple into a relation, we must know all values of the tuple

That would be a severe restriction in practice

- values may not exist, or
- values may exist, but are currently unknown

Representing Missing Information

To insert some tuple into a relation, we must know all values of the tuple

That would be a severe restriction in practice

- values may not exist, or
- values may exist, but are currently unknown

SQL permits occurrences of a single kind of *null marker*

- We extend domains by a null marker symbol null
- Different null occurrences may have different meanings
- A tuple t is called X-total, if $t(A) \neq \text{null}$ for all $A \in X$

Example: Null Marker Occurrences

	id	first_name	last_name	year_born
0	01	null	Plato	427 BC
0	02	null	Timberlake	1981

Example: Null Marker Occurrences

id	first_name	last_name	year_born
001	null	Plato	427 BC
002	null	Timberlake	1981

Null marker interpretation

- First row: value does not exist
- Second row: value exists, but unknown

Example: Null Marker Occurrences

id	first_name	last_name	year_born
001	null	Plato	427 BC
002	null	Timberlake	1981

Null marker interpretation

- First row: value does not exist
- Second row: value exists, but unknown

Duplicate Tuples

Duplicate tuples have matching values on every attribute

Duplicate Tuples

Duplicate tuples have matching values on every attribute

Relations

- Every relation is a set, i.e., a collection of well-distinguished elements
- Hence, relations cannot contain any duplicate tuples (by definition)

Duplicate Tuples

Duplicate tuples have matching values on every attribute

Relations

- Every relation is a set, i.e., a collection of well-distinguished elements
- Hence, relations cannot contain any duplicate tuples (by definition)

In practice, database instances and results of queries are large

- Duplicate removal is an expensive operation
- Hence, duplicates are tolerated (but can be avoided if needed)

	Justin	Timberlake	1981
002	Justili	Illibeliake	1901
002	Justin	Timberlake	1981

A relation?

	$\mathit{first}_{-}\mathit{name}$	$last_name$	year_born
002	Justin	Timberlake	1981
002	Justin	Timberlake	1981

A relation? No, duplicates!

id	first_name	last_name	year_born
002	Justin	Timberlake	1981
002	Justin	Timberlake	1981

id	$\mathit{first}_{ extsf{-}}\mathit{name}$	$last_name$	year_born
002	null	Timberlake	1981
002	null	Timberlake	1981

A relation?
No,
duplicates!

A relation?

id	first_name	last_name	year_born
002	Justin	Timberlake	1981
002	Justin	Timberlake	1981

ia	$\mathit{first}_\mathit{name}$	$last_name$	year_born
002	null	Timberlake	1981
002	null	Timberlake	1981

A relation?

No, duplicates!

A relation?

No, nulls! duplicates?

id	first_name	last_name	year_born
002	Justin	Timberlake	1981
002	Justin	Timberlake	1981

id	$\mathit{first}_\mathit{name}$	$last_name$	year_born
002	null	Timberlake	1981
002	null	Timberlake	1981

id	$\mathit{first}_\mathit{name}$	$last_name$	year_born
002	null	Timberlake	1981
003	null	Timberlake	1981

A relation?

No, duplicates!

A relation?

No, nulls! duplicates?

A relation?

id	first_name	last_name	year_born
002	Justin	Timberlake	1981
002	Justin	Timberlake	1981

id	first_name	last_name	year_born
002	null	Timberlake	1981
002	null	Timberlake	1981

id	$\mathit{first}_\mathit{name}$	$last_name$	year_born
002	null	Timberlake	1981
003	null	Timberlake	1981

A relation?

No, duplicates!

A relation?

No, nulls! duplicates?

A relation?

No, nulls!

SQL Semantics

Definition (Table Schema)

A finite non-empty set of attributes

- ullet denoted by $R=\{A_1,\ldots,A_n\}$, same as a relation schema
- but domains of an attribute extended by null marker null

SQL Semantics

Definition (Table Schema)

A finite non-empty set of attributes

- denoted by $R = \{A_1, \dots, A_n\}$, same as a relation schema
- but domains of an attribute extended by null marker null

Definition (Table)

A finite multi-set r of partial tuples

- ullet partiality of tuple t means that t(A) may be null for some attribute A
- multi-set means that duplicate (partial) tuples may occur
- table is said to be X-total, if all its tuples are X-total

Example: A Table that is not a Relation

id	$\mathit{first}_{ extsf{-}}\mathit{name}$	$last_name$	year_born
002	null	Timberlake	1981
002	null	Timberlake	1981

Properties

- is defined over table schema { id,first_name,last_name,year_born}
- is { id, last_name, year_born}-total
- is not a relation as it contains two duplicate tuples

Example: A Table that is not a Relation

id	$\mathit{first}_{ extsf{-}}\mathit{name}$	$last_name$	year_born
002	null	Timberlake	1981
002	null	Timberlake	1981

Properties

- is defined over table schema { id,first_name,last_name,year_born}
- is {id,last_name,year_born}-total
- is not a relation as it contains two duplicate tuples

Relations are idealized special cases of tables where neither duplicate tuples nor partial tuples are permitted to occur

NOT NULL Constraints

We may add constraints such as NOT NULL, uniqueness constraints, primary keys and foreign keys to a table definition

NOT NULL Constraints

We may add constraints such as NOT NULL, uniqueness constraints, primary keys and foreign keys to a table definition

NOT NULL constraints can be attached to an attribute

- disallow any occurrences of the null maker on that attribute
- a table satisfies the NOT NULL constraint on A, if it is A-total

UNIQUE Constraints

Uniqueness constraints are specified using the keyword ${\tt UNIQUE},$ that is,

UNIQUE ($\langle attribute-list \rangle$)

UNIQUE Constraints

Uniqueness constraints are specified using the keyword UNIQUE, that is,

Semantics

- different tuples must not have total matching values on all attributes in the list
- A table satisfies UNIQUE(X) (shorter: u(X)), if there are no different X-total tuples t, t' in the table such that t(X) = t'(X)

PRIMARY KEY Constraints

Primary keys can be defined by

PRIMARY KEY ($\langle attribute-list \rangle$)

PRIMARY KEY Constraints

Primary keys can be defined by

PRIMARY KEY ($\langle attribute-list \rangle$)

Semantics

- \bullet satisfied by tables that satisfy UNIQUE($\langle attribute\textsc{-list} \rangle$), and
- NOT NULL for every attribute from the list

PRIMARY KEY Constraints

Primary keys can be defined by

PRIMARY KEY ($\langle attribute-list \rangle$)

Semantics

- \bullet satisfied by tables that satisfy UNIQUE($\langle attribute\mbox{-list} \rangle$), and
- NOT NULL for every attribute from the list

Alternatively, the keyword PRIMARY KEY can simply be attached to an attribute, if there is just one attribute in the uniqueness constraint

title	author	journal
The uRNA database	Zwieb C	Nucleic Acids 1997
The uRNA database	Zwieb C	Nucleic Acids 1996
Genome wide detect.	Ragh. R	null

UNIQUE?

PRIMARY KEYs?

title	author	journal
The uRNA database	Zwieb C	Nucleic Acids 1997
The uRNA database	Zwieb C	Nucleic Acids 1996
Genome wide detect.	Ragh. R	null

UNIQUE?

only journal

PRIMARY KEYs?

author	journal
Zwieb C	Nucleic Acids 1997
Zwieb C	Nucleic Acids 1996
Ragh. R	null
	Zwieb C Zwieb C

UNIQUE?

only journal

PRIMARY KEYs?

none!

title	author	journal
The uRNA database	Zwieb C	Nucleic Acids 1997
The uRNA database	Zwieb C	Nucleic Acids 1996
Genome wide detect.	Ragh. R	null

UNIQUE?

only journal

PRIMARY KEYs?

none!

Genius Question

What is remarkable about this example?

Syntax of Referential Constraints

Foreign keys can be defined by

FOREIGN KEY ($\langle attribute\textsc{-list} \rangle$) REFERENCES $\langle table\textsc{-name} \rangle$ ($\langle attribute\textsc{-list} \rangle$);

Syntax of Referential Constraints

Foreign keys can be defined by

FOREIGN KEY (\(\arteribute-list \rangle \) REFERENCES \(\table-name \rangle \) (\(\arteribute-list \rangle \));

Naming convention for foreign keys

- child schema: table schema on which foreign key is defined
- parent schema: table schema which foreign key references
- FOREIGN KEY (A_1, \ldots, A_n) REFERENCES $P(B_1, \ldots, B_n)$ on child schema C

Syntax of Referential Constraints

Foreign keys can be defined by

FOREIGN KEY (\(\arteribute-list \rangle \) REFERENCES \(\table-name \rangle \) (\(\arteribute-list \rangle \));

Naming convention for foreign keys

- child schema: table schema on which foreign key is defined
- parent schema: table schema which foreign key references
- FOREIGN KEY (A_1, \ldots, A_n) REFERENCES $P(B_1, \ldots, B_n)$ on child schema C

- Attribute-list (B_1, \ldots, B_n) can be omitted, if $A_1 = B_1, \ldots, A_n = B_n$
- UNIQUE (B_1, \ldots, B_n) must be enforced on P

Semantics of Referential Constraints

FOREIGN KEY
$$(A_1, \ldots, A_n)$$
 REFERENCES $P(B_1, \ldots, B_n)$

Foreign key enforces that...

- for every $\{A_1, \ldots, A_n\}$ -total tuple t_c in child table there is
- some tuple t_p in parent table such that
- $t_c(A_1) = t_p(B_1), \ldots, t_c(A_n) = t_p(B_n)$

Example of a Relational Database Schema

Movie=

{title, year, country, run_time, genre}

Person=

{id, first_name, last_name, year_born}

with key $\{id\}$

$Actor=\{id, title, year, role\}$

- with key {id, title, year, role}
- and foreign keys:

with key {title, year}

- $\bullet \ [id] \subseteq \mathrm{Person}[id]$
- [title, year] \subseteq MOVIE[title, year]

$DIRECTOR = \{id, title, year\}$

- with key {title, year}
- foreign keys:
 - $[id] \subseteq PERSON[id]$
 - [title, year] \subseteq MOVIE[title, year]

SQL Definition of Example

```
CREATE TABLE MOVIE (
title varchar(40) NOT NULL,
year number(4) NOT NULL,
country varchar(20) NOT NULL,
run_time number(4) NOT NULL,
genre varchar(10) NOT NULL,
CONSTRAINT pk_movie PRIMARY KEY(title,year) );
```

SQL Definition of Example

```
CREATE TABLE MOVIE (
title varchar(40) NOT NULL,
year number(4) NOT NULL,
country varchar(20) NOT NULL,
run_time number(4) NOT NULL,
genre varchar(10) NOT NULL,
CONSTRAINT pk_movie PRIMARY KEY(title,year));
```

```
CREATE TABLE PERSON(
id char(8) PRIMARY KEY,
first_name varchar(15) NOT NULL,
last_name varchar(15) NOT NULL,
year_born number(4),
PRIMARY KEY(id));
```

SQL Definition of Example Continued

```
CREATE TABLE ACTOR(
 id char(8) NOT NULL,
 title varchar(40) NOT NULL,
 year number(4) NOT NULL,
 role varchar(40) NOT NULL,
 PRIMARY KEY(id, title, year, role),
 FOREIGN KEY(title, year) REFERENCES MOVIE(title, year),
 FOREIGN KEY(id) REFERENCES PERSON);
```

SQL Definition of Example Continued

```
CREATE TABLE ACTOR(
id char(8) NOT NULL,
title varchar(40) NOT NULL,
year number(4) NOT NULL,
role varchar(40) NOT NULL,
PRIMARY KEY(id, title, year, role),
FOREIGN KEY(title, year) REFERENCES MOVIE(title, year),
FOREIGN KEY(id) REFERENCES PERSON);
```

```
CREATE TABLE DIRECTOR(
 id char(8) NOT NULL,
 title varchar(40) NOT NULL,
 year number(4) NOT NULL,
 PRIMARY KEY(title, year),
 FOREIGN KEY(title, year) REFERENCES MOVIE(title, year),
 FOREIGN KEY(id) REFERENCES PERSON(id));
```

Pop-quiz

Four different SQL table definitions (without domains)

- ullet CREATE TABLE S1(id PRIMARY KEY, name NOT NULL);
- CREATE TABLE S2(id NOT NULL, name NOT NULL);
- CREATE TABLE S3(id UNIQUE, name NOT NULL);
- CREATE TABLE S4(id, name NOT NULL);

t_1			
id	name		
1	Rihanna		
2	Gaga		

	t_2	
id	name	
1	Rihanna	
1	Gaga	

t_3			
id	name		
null	Eminem		
3	Eminem		

t_4			
	id	name	
	null	Eminem	
	1	Rihanna	
	1	Gaga	

Which tables are instances of which table schema?

Pop-quiz

Four different SQL table definitions (without domains)

- \bullet CREATE TABLE $S1\mbox{(id PRIMARY KEY, name NOT NULL)};$
- CREATE TABLE S2(id NOT NULL, name NOT NULL);
- CREATE TABLE S3(id UNIQUE, name NOT NULL);

over S2 and S4

• CREATE TABLE S4(id, name NOT NULL);

t_1	t_2	t_3	
id name	id name	id name	id
1 Rihanna	1 Rihanna	null Eminem	null
2 Gaga	1 Gaga	3 Eminem	1
			1

over S3 and S4

 t_4

over S4

name Eminem

Rihanna Gaga

© Professor Sebastian Link

over S1-S4

Foreign Key Example

Consider the following version of our SQL schema

```
CREATE TABLE MOVIE' (
title varchar(40), id char(8) NOT NULL,
year number(4), title varchar(40),
country varchar(20), year number(4),
run_time number(4), UNIQUE(title, year),
genre varchar(10), FOREIGN KEY(title, year) REFERENCES MOVIE'(title, year),
PRIMARY KEY(title, year); FOREIGN KEY(id) REFERENCES PERSON(id));
```

Foreign Key Example

```
Consider the following version of our SQL schema
```

```
CREATE TABLE MOVIE' ( CREATE TABLE DIRECTOR'( title varchar(40), id char(8) NOT NULL, year number(4), title varchar(40), country varchar(20), year number(4), run_time number(4), UNIQUE(title, year),
```

 $\begin{array}{ll} \mbox{genre varchar(10),} & \mbox{FOREIGN KEY(title, year) REFERENCES MOVIE'(title, year),} \\ \mbox{PRIMARY KEY(title, year) }; & \mbox{FOREIGN KEY(id) REFERENCES PERSON(id) }; \\ \end{array}$

Does the following database satisfy the foreign key

FOREIGN KEY(title, year) REFERENCES MOVIE'(title, year)?

		DIRECTOR		
		id title year		
		1	null	2012
			Nosferatu	1922
© Professor Sebastian Link				

DIDECTOD:

		MOVIE'		
title	year	country	run_time	genre
Nosferatu	1922	Germany	80	Horror
Mana Waka	1937	New Zealand	85	History

Specify what happens in case of deleting or updating referenced tuples

Specify what happens in case of deleting or updating referenced tuples

SQL offers four possibilities

• CASCADE will force the referencing tuples to be deleted

Specify what happens in case of deleting or updating referenced tuples

SQL offers four possibilities

- CASCADE will force the referencing tuples to be deleted
- SET NULL will force the corresponding values in the referencing tuples to be set to a null marker (i.e., null)

Specify what happens in case of deleting or updating referenced tuples

SQL offers four possibilities

- CASCADE will force the referencing tuples to be deleted
- SET NULL will force the corresponding values in the referencing tuples to be set to a null marker (i.e., null)
- SET DEFAULT will force the corresponding values in the referencing tuples to be set to a specified default value

Specify what happens in case of deleting or updating referenced tuples

SQL offers four possibilities

- CASCADE will force the referencing tuples to be deleted
- SET NULL will force the corresponding values in the referencing tuples to be set to a null marker (i.e., null)
- SET DEFAULT will force the corresponding values in the referencing tuples to be set to a specified default value
- NO ACTION does nothing, i.e., the foreign key constraint will be violated

Example for Referential Action

Consider a foreign key on DIRECTOR again

FOREIGN KEY(title, year) REFERENCES MOVIE(title, year) ON DELETE CASCADE

Example for Referential Action

Consider a foreign key on DIRECTOR again

FOREIGN KEY(title,year) REFERENCES MOVIE(title,year) ON DELETE CASCADE

the deletion of a movie would trigger the deletion of its director

Another Example for Referential Action

Consider a different foreign key on DIRECTOR

FOREIGN KEY(title, year) REFERENCES MOVIE(title, year) ON DELETE SET NULL

Another Example for Referential Action

Consider a different foreign key on DIRECTOR

FOREIGN KEY(title, year) REFERENCES MOVIE(title, year) ON DELETE SET NULL

the deletion of a movie would trigger that the information of the person who is the director of that movie is kept, but we loose the information which movie was directed

Extensions of the CREATE Statement

So far, we only considered the definition of relation schemata (CREATE TABLE)

Extensions of the CREATE Statement

So far, we only considered the definition of relation schemata (CREATE TABLE)

Define integrity constraints outside the definition of relation schemata

CREATE ASSERTION (name) CHECK ...

Extensions of the CREATE Statement

So far, we only considered the definition of relation schemata (CREATE TABLE)

Define integrity constraints outside the definition of relation schemata

CREATE ASSERTION $\langle name \rangle$ CHECK ...

Define new domains together with a check-clause

CREATE DOMAIN ...

More Extensions of the CREATE Statement

Define views (external schemata)

CREATE VIEW $\langle \text{name} \rangle$ AS $\langle \text{query} \rangle$

More Extensions of the CREATE Statement

Define views (external schemata)

CREATE VIEW $\langle \text{name} \rangle$ AS $\langle \text{query} \rangle$

Define table schema only for duration of the current SQL session

CREATE GLOBAL TEMPORARY TABLE ...

More Extensions of the CREATE Statement

Define views (external schemata)

CREATE VIEW $\langle name \rangle$ AS $\langle query \rangle$

Define table schema only for duration of the current SQL session

CREATE GLOBAL TEMPORARY TABLE ...

Define temporary table schema only to be accessed in one module or ESQL program

CREATE LOCAL TEMPORARY TABLE....

© Professor Sebastian Link

Example for Views and Temporary Tables

CREATE VIEW DIRECTED_ROLES AS

SELECT d.id, a.role

FROM DIRECTOR d, ACTOR a

WHERE d.title = a.title

AND d.year = a.year;

Example for Views and Temporary Tables

```
CREATE VIEW DIRECTED_ROLES AS

SELECT d.id, a.role

FROM DIRECTOR d, ACTOR a

WHERE d.title = a.title

AND d.year = a.year;
```

```
CREATE GLOBAL TEMPORARY TABLE ACTORS_ROLES(
 id char(8) NOT NULL,
 first_name varchar(15) NOT NULL,
 last_name varchar(15) NOT NULL,
 role varchar(30) NOT NULL,
 PRIMARY KEY (id, role));
```

The DML of SQL contains statements to insert, delete or update data in relations

The DML of SQL contains statements to insert, delete or update data in relations

For insertions we use one of

- INSERT INTO \(\text{value-list} \));
- INSERT INTO $\langle name \rangle$ ($\langle attribute-list \rangle$) VALUES ($\langle value-list \rangle$);
- INSERT INTO (name) (query);

The DML of SQL contains statements to insert, delete or update data in relations

For insertions we use one of

- INSERT INTO \(\text{value-list} \));
- INSERT INTO (name) ((attribute-list)) VALUES ((value-list));
- INSERT INTO (name) (query);

For deletions we use a form similar to queries

DELETE FROM (name) WHERE (condition);

The DML of SQL contains statements to insert, delete or update data in relations

For insertions we use one of

- INSERT INTO \(\text{value-list} \));
- INSERT INTO (name) ((attribute-list)) VALUES ((value-list));
- INSERT INTO (name) (query);

For deletions we use a form similar to queries

DELETE FROM (name) WHERE (condition);

For updates we use value assignments $\langle attribute \rangle = \langle value \rangle$ in

UPDATE (name) SET (value-assignment-list) WHERE (condition) ;

• INSERT INTO PERSON

VALUES (10, 'Taylor', 'Lautner', 1992);


• INSERT INTO PERSON
VALUES (10, 'Taylor', 'Lautner', 1992);

PERSON					
id	f_name	l_name	year_born		
10	Taylor	Lautner	1992		

- INSERT INTO PERSON VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);

PERSON					
id	f_name	l_name	year_born		
10	Taylor	Lautner	1992		

- INSERT INTO PERSON VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);

PERSON					
	id	f_name	l_name	year_born	
	10	Taylor	Lautner	1992	
	11	Ziyi	Zhang	1979	

- INSERT INTO PERSON VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (12, 'Benicio', 'Del Toro');

	PERSON					
•	id	f_name	l_name	year_born		
	10	Taylor	Lautner	1992		
	11	Ziyi	Zhang	1979		

- INSERT INTO PERSON VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (12, 'Benicio', 'Del Toro');

PERSON					
	id	f_name	l_name	year_born	
	10	Taylor	Lautner	1992	
	11	Ziyi	Zhang	1979	
	12	Benicio	Del Toro	null	

- INSERT INTO PERSON

 VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (12, 'Benicio', 'Del Toro');
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (13, 'Sophie', 'Marceau');

PERSON					
	id	f_name	l_name	year_born	
	10	Taylor	Lautner	1992	
	11	Ziyi	Zhang	1979	
	12	Benicio	Del Toro	null	

- INSERT INTO PERSON VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (12, 'Benicio', 'Del Toro');
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (13, 'Sophie', 'Marceau');

PERSON id f_name *l_name* year_born 10 Taylor Lautner 1992 11 Ziyi Zhang 1979 Benicio Del Toro null Sophie Marceau null

- INSERT INTO PERSON VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (12, 'Benicio', 'Del Toro');
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (13, 'Sophie', 'Marceau');
- UPDATE PERSON SET year_born = '1966'
 WHERE id = 13;

PERSON id f_name *l_name* year_born 10 Taylor Lautner 1992 11 Ziyi Zhang 1979 Benicio Del Toro null Sophie Marceau null

- INSERT INTO PERSON VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (12, 'Benicio', 'Del Toro');
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (13, 'Sophie', 'Marceau');
- UPDATE PERSON SET year_born = '1966'
 WHERE id = 13;

PERSON id f_name *l_name* year_born 10 Taylor Lautner 1992 11 Ziyi Zhang 1979 Benicio Del Toro null Sophie Marceau 1966

- INSERT INTO PERSON
 VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (12, 'Benicio', 'Del Toro');
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (13, 'Sophie', 'Marceau');
- UPDATE PERSON SET year_born = '1966'
 WHERE id = 13;
- DELETE FROM PERSON
 WHERE last_name = 'Del Toro' OR
 first_name = 'Taylor';

PERSON year_born id f_name *l_name* 10 Taylor Lautner 1992 11 Ziyi Zhang 1979 Benicio Del Toro null Sophie Marceau 1966

- INSERT INTO PERSON VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (12, 'Benicio', 'Del Toro');
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (13, 'Sophie', 'Marceau');
- UPDATE PERSON SET year_born = '1966' WHERE id = 13:
- DELETE FROM PERSON
 WHERE last_name = 'Del Toro' OR
 first_name = 'Taylor';

PERSONidf_namel_nameyear_born11ZiyiZhang197913SophieMarceau1966

- INSERT INTO PERSON VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (12, 'Benicio', 'Del Toro');
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (13, 'Sophie', 'Marceau');
- UPDATE PERSON SET year_born = '1966' WHERE id = 13:
- DELETE FROM PERSON
 WHERE last_name = 'Del Toro' OR
 first_name = 'Taylor';
- DELETE FROM PERSON WHERE id >= 11;

PERSONidf_namel_nameyear_born11ZiyiZhang197913SophieMarceau1966

- INSERT INTO PERSON
 VALUES (10, 'Taylor', 'Lautner', 1992);
- INSERT INTO PERSON VALUES (11, 'Ziyi', 'Zhang', 1979);
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (12, 'Benicio', 'Del Toro');
- INSERT INTO PERSON (id, first_name, last_name)
 VALUES (13, 'Sophie', 'Marceau');
- UPDATE PERSON SET year_born = '1966'
 WHERE id = 13:
- DELETE FROM PERSON
 WHERE last_name = 'Del Toro' OR
 first_name = 'Taylor';
- DELETE FROM PERSON WHERE id >= 11;


Summary of SQL as a DDL and DML

- SQL is the industry standard for defining and querying data
- SQL is founded on the relational model of data
- SQL allows us to specify relational database schemata
- SQL allows us to specify integrity constraints to restrict the data to those considered meaningful to the application at hand
 - domain constraints
 - uniqueness constraints, keys and foreign keys
 - triggers can enforce more expressive integrity constraints
- SQL allows us to manipulate data: insert, delete, update
- SQL allows us to use null markers to ease data entry
- SQL's default is to preserve duplicate tuples to facilitate data processing
- SQL's features as a query language are discussed later on