

Introduction to Data Management

Instructor: Mike Carey mjcarey@ics.uci.edu

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

1

Announcements

- ❖ First SQL query HW is now underway
 - Hopefully everyone has MySQL working
 - Get the latest version of the questions! (*Sorry...!* ⊗)
- Grading is in progress for many things
 - HW #2 should be done any minute (!)
 - Other HW's are in progress in parallel
 - Trying to get Midterm #1 done by week's end
 - (430 is a pretty big number...)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Inner vs. Outer Joins in SQL (3) (1) SELECT DISTINCT s.sname, r.date

(1) SELECT DISTINCT s.sname, r.date FROM Sailors s LEFT OUTER JOIN Reserves r ON s.sid = r.sid

(2) SELECT DISTINCT s.sname, r.date FROM Reserves r RIGHT OUTER JOIN Sailors s ON s.sid = r.sid

Variations on a theme:

- JOIN (or INNER JOIN)
- LEFT OUTER JOIN
- RIGHT OUTER JOIN
- FULL OUTER JOIN

Silaine	uutc
Dustin	1998-10-10
Dustin	1998-10-08
Dustin	1998-10-07
Lubber	1998-11-10
Lubber	1998-11-06
Lubber	1998-11-12
Horatio	1998-09-05
Horatio	1998-09-08
Brutus	HULL
Andy	HULL
Rusty	HULL
Zorba	NULL

NULL

·
join_table:
table_reference [INNER CROSS] JOIN table_factor [join_condition]
table_reference form fable factor
table_rererencetable_formulational_expr
table_reference {LEFT RIGHT} [OUTER] JOIN table_reference join_condit:
table_reference NATURAL [INNER {LEFT RIGHT} [OUTER]] JOIN table_fact

ON conditional_expr
USING (column_list)

join_condition:

Database Management Systems 3ed, K. Kamakrishnan and J. Gehrke

An Algebra Side Note...

- * As a side note:
 - The underlying operations are also part of the extended relational algebra, which adds...
 - Outer joins (left, right, and full)
 - Ordering (sorting)
 - Grouping (w/aggregates)
 - •
- You can play around with those extensions on the relational algebra (RelaX) site that you used for the recently completed RA HW (if you're curious)!
 - https://dbis-uibk.github.io/relax/help.htm

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

5

Updates: Oh **CRUD***!

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

INSERT INTO Students (sid, name, login, age, gpa) SELECT ... (your favorite SQL query goes here!) ...

Can DELETE all tuples satisfying any SQL query condition:

DELETE FROM Students S
WHERE S.sid IN (SELECT X.sid FROM Banned X)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Updates: Oh CRUD! (Cont.)

* Can change one or more tuples using UPDATE:

```
UPDATE Sailors
SET sname = 'King Arthur',
 rating = rating + 1
WHERE sname = 'Art';
```

- ❖ A few things to note:
 - LHS of SET is column name, RHS is (any) expression
 - WHERE predicate is any SQL condition, which again means SQL subqueries are available as a tool, e.g., to search for targets based on multiple tables' content

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

7

SQL Data Integrity (Largely Review)

- ❖ An *integrity constraint* describes a condition that every *legal instance* of a relation must satisfy.
 - Inserts/deletes/updates that violate IC's are disallowed.
 - Can be used to ensure application semantics (e.g., sid is a key, bid refers to a known boat) or prevent inconsistencies (e.g., sname has to be a string, integer age must be < 120)
- <u>Types of IC's</u>: Domain constraints, primary key constraints, foreign key constraints, unique constraints, general constraints.
 - Domain constraints: Field values must be of the right type (i.e., per the schema specification). Always enforced!

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

SQL Data Integrity (Cont.)

- ❖ So far we have been making good use of:
 - PRIMARY KEY
 - UNIQUE
 - NOT NULL
 - FOREIGN KEY

Note: MySQL with InnoDB actually permits a foreign key to reference any indexed column(s)...

- Other features for ensuring field value integrity:
 - DEFAULT (alternative to NULL for missing values)
 - CHECK (called "general" in the book, kind of...)
- More powerful integrity features include
 - **-** ASSERTION (called "general" in the book, correctly ◎)
 - TRIGGER (a sledge hammer to use when all else fails!)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

g

Some Integrity Related Examples

CHECK is useful when more general ICs than just keys are involved.

❖ Could use SQL subqueries to express richer constraints (if supported ⁽³⁾).

 Constraints can be named (to manage them).

AND rating <= 10))

Note: Unfortunately,

CREATE TABLE Reserves (sname CHAR(10),

bid INTEGER, — day DATE,
PRIMARY KEY (b

PRIMARY KEY (bid,day),

CONSTRAINT noInterlakeRe

CHECK (`Interlake' ↔

(SELECT B.bname)
FROM Boats B

MySQL currently

ignores CHECK

constraints

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Enforcing Referential Integrity (RI)

- Consider Sailors and Reserves; sid in Reserves is a foreign key that references Sailors.
- ❖ What should be done if a Reserves tuple with a non-existent sailor id is inserted? (A: Reject it!)
- What should be done if a Sailors tuple is deleted?
 - Also delete all Reserves tuples that refer to it, or
 - Disallow deletion of a Sailors that's being referred to, or
 - Set sid in Reserves tuples that refer to it to some *default sid*.
 - (In SQL, could also: Set sid in Reserves tuples that refer to it to *null*, denoting `*unknown*' or `*inapplicable*'.)
- Similar issue if the primary key of a Sailor is updated.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

11

RI Enforcement in SQL (Reminder)

- 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 the deleted tuple)
 - SET NULL / SET DEFAULT (set foreign key value of referencing tuple)

Ex:
CREATE TABLE Reserves
(sid INTEGER,
bid INTEGER,
date DATE,

FOREIGN KEY (sid)
REFERENCES Sailors
ON DELETE CASCADE
ON UPDATE SET NULL)

Odd combo; just illustrating what's possible here...

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Triggers in SQL

- Trigger: a procedure that runs automatically if specified changes occur to the DBMS
- * Three parts:
 - Event (activates the trigger)
 - Condition (tests if the trigger should run)
 - Action (what happens if the trigger runs)
- * Can be used to do "whatever"!
 - One SQL statement or sequence/flow of statements; can also cause the current update to bail out.
 - Details vary WIDELY from vendor to vendor (!)
 - Major source of "vendor lock-in", along with the stored procedure language (= trigger action language)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

13

Trigger Syntax (MySQL)

CREATE [DEFINER = { user | CURRENT_USER }]

TRIGGER trigger_name

trigger_time trigger_event

ON tbl name

FOR EACH ROW

[trigger_order]

trigger_body

trigger_time: { BEFORE | AFTER }

trigger_event: { INSERT | UPDATE | DELETE }

trigger_order: { FOLLOWS | PRECEDES } other_trigger_name

https://dev.mysql.com/doc/refman/8.0/en/trigger-syntax.html

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Trigger Example (MySQL)

DELIMITER \$\$

-- Necessary to make semicolons great again... ©

-- (Prevents them from ending the input statement!)

CREATE TRIGGER youngSailorUpdate

AFTER INSERT ON Sailors

FOR EACH ROW

BEGIN

<u>Note</u>: *FOR EACH ROW* provides less power than *FOR EACH STATEMENT* (e.g., can't compute average new age)

IF NEW.age < 18 THEN

INSERT INTO YoungSailors (sid, sname, age, rating)

VALUES (NEW.sid, NEW.sname, NEW.age, NEW.rating); END IF;

END;

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

15

Trigger Example (MySQL, cont'd.)

- □ INSERT INTO Sailors(sid, sname, rating, age) VALUES (777, 'Lucky', 7, 77);
- ✓ INSERT INTO Sailors(sid, sname, rating, age) VALUES (778, 'Lucky Jr', 7, 7);

(NOTE: Look at **YoungSailors** table content after each one!)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Another Trigger Example (MySQL)

-- Let's implement a poor man's CHECK constraint! DELIMITER \$\$

```
CREATE TRIGGER checkSailorAge
AFTER INSERT ON Sailors
FOR EACH ROW
BEGIN
IF NEW.age < 18 THEN
SIGNAL SQLSTATE '02000'
SET MESSAGE_TEXT =
'Warning: Sailors can not be under 18!';
END IF;
END;
```

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke