Chapter 5 Relational Databases and SQL: Further Issues

- Data Definition Language (DDL): schema generation
- Data Manipulation Language (DML):
 - queries
 - insertions, deletions, modifications
- Database behavior?

200

5.1 Database Schema

The database schema is the complete model of the structure of the application domain (here: relational schema):

- relations
 - names of attributes
 - domains of attributes
 - keys
- additional constraints
 - value constraints
 - referential integrity constraints
- storage issues of the physical schema: indexes, clustering etc. also belong to the schema

5.1.1 Schema Generation in SQL

Definition of Tables

Basic form: attribute names and domains

```
CREATE TABLE 
 (<col> <datatype>,
 <col> <datatype>)
domains: NUMBER, CHAR(n), VARCHAR2(n), DATE ...
 CREATE TABLE City
 ( Name
 VARCHAR2(35),
 Country
 VARCHAR2(4),
 Province VARCHAR2(32),
 Population
 NUMBER,
 Longitude
 NUMBER,
 Latitude
 NUMBER );
```

202

Integrity constraints

Simple constraints on individual attributes are given with the attribute definitions as "column constraints":

- domain definitions are already integrity constraints
- further constraints on individual attribute values more detailed range restrictions:

```
City: CHECK (population > 0) or CHECK (longitude BETWEEN -180 AND 180)
```

- NULL values allowed? : Country: name NOT NULL
- Definition of key/uniqueness constraints:
 Country: code PRIMARY KEY or name UNIQUE

Integrity constraints (Cont'd)

Constraints on several attributes are given separately as "table constraints":

- table-constraints have a name
- · must state which columns are concerned

```
CREATE TABLE City
  ( Name VARCHAR2(35),
 Country VARCHAR2(4),
 Province VARCHAR2(32),
 Population NUMBER CONSTRAINT CityPop CHECK (Population >= 0),
 Longitude NUMBER CONSTRAINT CityLong CHECK (Longitude BETWEEN -180 AND 180),
 Latitude NUMBER CONSTRAINT CityLat CHECK (Latitude BETWEEN -90 AND 90),
 CONSTRAINT CityKey PRIMARY KEY (Name, Country, Province));
```

... for details see "Practical Training SQL".

204

Integrity constraints (Cont'd)

• up to now: only intra-table constraints

General Assertions

- inter-table constraints
 e.g., "sum of inhabitants of provinces equals the population of the country",
 "sum of inhabitants of all cities of a country must be smaller the than population of the country"
- SQL standard: CREATE ASSERTION
- not supported by most systems
- · other solution: later

5.1.2 Referential Integrity Constraints

- important part of the schema
- relate foreign keys with their corresponding primary keys:

encompasses			
<u>Country</u> <u>Continent</u> Percent		Percent	
VARCHAR(4)	VARCHAR(20)	NUMBER	
R	Europe	20	
R	Asia	80	
D	Europe	100	

encompasses.country \rightarrow country.code and encompasses.continent \rightarrow continent.name

other examples:

city.country → country.code and country.(capital,province,code) → city.(name,province,country)

206

Referential Integrity Constraints: SQL Syntax

```
 as column constraints (only single-column keys):
 <column-name> <datatype> REFERENCES (<column>)
```

as table constraints (also compound keys):

CREATE TABLE is Member

```
(Country VARCHAR2(4) REFERENCES Country(Code),
  Organization VARCHAR2(12) REFERENCES Organization(Abbreviation),
  Type VARCHAR2(30));

CREATE TABLE City
  (Name VARCHAR2(35),
```

```
Country VARCHAR2(4) REFERENCES Country(Code),
Province VARCHAR2(32),
```

Population NUMBER ..., Longitude NUMBER ..., Latitude NUMBER ..., CONSTRAINT CityKey PRIMARY KEY (Name, Country, Province), FOREIGN KEY (Country, Province) REFERENCES Province (Country, Name));

5.1.3 Virtual Tables: Views

Views are tables that are not materialized, but defined by a query against the database:

```
CREATE VIEW <name> AS <query>

CREATE OR REPLACE VIEW symm_borders AS

SELECT * FROM borders

UNION

SELECT Country2, Country1, Length FROM borders;

SELECT country2

FROM symm_borders

WHERE country1='D';
```

- classical views: the content of a view is always computed when it is queried.

208

5.2 SQL: Data Manipulation Language

... everything is based on the structure of the SELECT-FROM-WHERE clause:

• Deletions:

```
DELETE FROM ... WHERE ...
```

Updates:

```
UPDATE 
SET <attribute> = <value>, ..., <attribute> = <value>
WHERE ...
```

value can be a subquery (also a correlated one)

· Insertions:

```
INSERT INTO  VALUES (...)
INSERT INTO  (SELECT ... FROM ... WHERE ...)
```

5.3 SQL: The DATE Datatype ... and Customization

- many applications in business and administration use dates
- computations on dates (e.g., "last of the third month after ...", "number of days between")
- ⇒ SQL provides comprehensive datatypes DATE, TIME, TIMESTAMP

A More General View I: Datatypes

DATE etc. are just some (important and typical) examples of built-in datatypes

- specific operators (and behavior, cf. the XMLTYPE datatype in the SQLX standard)
- handled via one or more lexical representations as strings

210

A More General View II: Internationalization and Customization

Database systems are used anywhere in the world (like most software), and their contents is exchanged all over the world

- people use different languages (e.g. for error messages!)
- people use different representations
 - even for numbers: 3,1415 vs. 1.000.000 (german), 3.14 vs. 1,000,000 (anywhere else)
 - for dates: '31.12.2007', '12/31/2007' or '12-31-2007' (USA), '01-JAN-2003' etc., '01
 Janeiro 2003' even language dependent.

SQL: Internationalization and Customization

This issue is handled syntactically differently (but using the same idea) between different products.

Oracle: Natural Language Support

NLS_LANG (language and localization issues in general), NLS_NUMERIC_CHARACTERS (decimal point/dezimalkomma) and NLS_DATE_FORMAT (date format), NLS_SORT (sorting order)

- ALTER SESSION SET NLS_LANG = 'Language_Territory. CharacterSet';
 Language: error messages, etc, Territory: more detailed formats (America/Canada/UK) including default for decimal point and date format.
- ALTER SESSION SET NLS_NUMERIC_CHARACTERS =',.'; (german style),
 ALTER SESSION SET NLS_NUMERIC_CHARACTERS ='.,'; (english style),
- ALTER SESSION SET NLS_DATE_FORMAT = 'string-pattern', e.g. 'DD.MM.YYYY',
 'DD-MON-YY', 'DD hh:mm:ss'

212

SQL: Internationalization and Customization

Then, e.g.,

```
INSERT INTO Politics VALUES('D','18.01.1871','federal republic')
```

is correctly interpreted. In the output, DATE values are also represented in the currently specified format.

- ⇒ SQL provides comprehensive datatypes DATE, TIME, TIMESTAMP
 - semantics: year/month/date/hour/minute/second timestamp: additionally fractions of seconds as decimal (Oracle: only DATE and TIMESTAMP) built-in calendar knows about length of months, leap years etc.
 - operators on date and time:
 - date + days
 - MONTHS_BETWEEN($date_1, date_2$), ADD_MONTHS(date, n), LAST_DAY(date)
 - SYSDATE
 - syntax: different syntactical representations/formats can be chosen for input/output:

The DATE Datatype: Example

```
CREATE TABLE Politics
  ( Country VARCHAR2(4),
 Independence DATE,
 Government VARCHAR2(120));

ALTER SESSION SET NLS_DATE_FORMAT = 'DD MM YYYY';

INSERT INTO politics VALUES
 ('B','04 10 1830','constitutional monarchy');
```

All countries that have been founded between 1200 und 1600:

SELECT Country, Independence FROM Politics WHERE Independence BETWEEN '01 01 1200' AND '31 12 1599';

Land	Datum	
MC	01 01 1419	
NL	01 01 1579	
Е	01 01 1492	
THA	01 01 1238	

214

5.4 Beyond Relational Completeness

- The Relational Algebra and SQL are only relationally complete.
- can e.g. not compute the transitive closure of a relation
- applications require a more complex behavior:
 - SQL als the "core query language"
 - with something around it ...

MAKING SQL TURING-COMPLETE

embedded SQL in C/Pascal:

```
EXEC SQL SELECT ... FROM ... WHERE ... embedded into Java: JDBC (Java Database Connectivity)
```

- SQL-92: Procedural Extensions to SQL:
 - CREATE procedures and functions as compiled things *inside* the database
 - standardized concepts, but product-specific syntax
 - basic programming constructs of a "typical" Turing-complete language:
 Variables, BEGIN ... END, IF ... THEN ... ELSIF ..., WHILE ... LOOP ..., FOR ... LOOP
 - SQL can be used inside PL/SQL statements

216

"IMPEDANCE MISMATCH" BETWEEN DB AND PROGRAMMING LANGUAGES

(cf. Slide 3)

Set-oriented (relations) vs. value-oriented (variables)

how to handle the result of a query in C/Pascal/Java?

Iterators (common programming pattern for all kinds of collections)

- explicit:
 - new/init(<query>)/open()
 - first(), next(), isempty()
 - fetch() (into a record/tuple variable)
- implicit (PL/SQL's "Cursor FOR LOOP"):

```
FOR <record-variable> IN <query>
LOOP
 do something with <record-variable>
END LOOP;
```

... for details see "Practical Training SQL".

5.5 Integrity Maintenance

- if a tuple is changed/inserted/deleted it is immediately checked whether all constraints in the current database state are satisfied afterwards.
 - Otherwise the operation is rejected.
- if a constraint is defined/enabled, it is immediately checked whether it is satisfied by the current database state.
 - Otherwise the operation is rejected.

Any further possibilities?

218

Integrity Maintenance (Cont'd): referential integrity

Consider again country - organization - is member:

is Member.organization \to organization.abbreviation is Member.country \to country.code

- deletion of a membership entry: no problem
- deletion of a country: any membership entries for it are now "dangling"
- ⇒ remove them!

Referential Actions

FOREIGN KEY isMember(country) REFERENCES country(code) ON DELETE CASCADE

- ON DELETE CASCADE: delete referencing tuple
- ON DELETE RESTRICT: referenced tuple cannot be deleted
- ON DELETE NO ACTION: referenced tuple can be deleted if the same transaction also deletes the referencing tuple
- ON DELETE SET NULL: foreign key of referencing tuple is set to NULL
- ON DELETE SET DEFAULT: foreign key of referencing tuple is set to a default value
- same for ON UPDATE

Referential Actions

Country			
Name	Code	Capital	Province
Germany	Ď	Berlin/	Berlin
United States	USA	Washington	Distr. Columbia
		./.	
CASCADE			

NO ACTION

Ciţy Country Name **Province** Berlin D Berlin Washington USA Distr. Columbia

- 1. DELETE FROM City WHERE Name='Berlin';
- 2. DELETE FROM Country WHERE Name='Germany';
- 3. UPDATE Country SET code='DE' WHERE code='D';

220

Referential Actions: Problems

. . .

Country			
Name	Code	Capital	Province
Germany	Ď	Berlin	Berlin
United States	us	Washington	Distr.Col.
CASCADE		CASCADE	

SET NULL

. . .

CASCADE

Province			
Name	Country	Capital	
Berlin	D	Berlin	
Distr.Col.	US	Washington	

	City	
Name	Country	Province
Berlin	D	В
Washington	USA	Distr.Col.

DELETE FROM Country WHERE Code='D'

... ambiguous semantics!

See http://dbis.informatik.uni-goettingen.de/RefInt.

... active behavior/reaction on events!

5.6 Active Databases/Triggers

- reacting on an event
 - external event/signal
 - internal event: modification/insertion/deletion
 - internal event: time
- · if a condition is satisfied
- then do something/execute an action

ECA: Event-Condition-Action rules

222

ECA-Rules

Consider database updates only: one or more tuples of a table are changed.

- Granularity:
 - execute action once for "all updates together" (e.g., afterwards, update a sum)
 - execute action for each changed tuple (e.g. cascading update)
- Timepoint:
 - after execution of original update
 - before execution of original update
 - instead of original update
- Actions:
 - can read the before- and after value of the updated tuple
 - read and write other tables

Triggers

The SQL standard provides "Triggers" for implementation of ECA rules:

CREATE TRIGGER

- specify event:
 - ON {DELETE | UPDATE | INSERT} ON
- specify condition WHEN <condition>
- specify granularity FOR EACH STATEMENT | ROW
- · specify action

Actions are programmed using the above-mentioned procedural extensions to SQL.

Applications

- implement application-specific business rules
- integrity maintenance
- monitoring of assertions
- ... for details see "Practical Training SQL".