Database Systems *SQL*

The SQL Query Language

- SQL stands for Structured Query Language
- The most widely used relational query language. Current standard is SQL:2016
 - (actually there is a new standard with small modifications that has been release in 2019)
 - Many systems like MySQL/PostgreSQL have some "unique" aspects
 - as do most systems.
- Here we concentrate on SQL-92 and SQL:1999

DDL – Create Table

CREATE TABLE table_name ({ column_name data_type [DEFAULT default_expr] [column_constraint [, ...]] | table_constraint } [, ...])

Data Types include:

```
character(n) - fixed-length character string (CHAR(n))
character varying(n) - variable-length character string (VARCHAR(n))
smallint, integer, bigint, numeric, real, double precision
date, time, timestamp, ...
serial - unique ID for indexing and cross reference
...
- you can also define your own type!! (SQL:1999)
```

3

Create Table (w/column constraints)

CREATE TABLE table_name ({ column_name data_type [DEFAULT default_expr] [column_constraint [, ...]] | table_constraint } [, ...])

Column Constraints:

[CONSTRAINT constraint_name] { NOT NULL | NULL | UNIQUE | PRIMARY KEY | CHECK (expression) | REFERENCES reftable [(refcolumn)] [ON DELETE action] [ON UPDATE action] }

action is one of:

NO ACTION, CASCADE, SET NULL, SET DEFAULT

expression for column constraint must produce a boolean result and reference the related column's value only.

Create Table (w/table constraints)

CREATE TABLE table_name ({ column_name data_type [DEFAULT default_expr] [column_constraint [, ...]] | table_constraint } [, ...])

Table Constraints:

```
[ CONSTRAINT constraint_name]
{ UNIQUE ( column_name [, ... ] ) |
 PRIMARY KEY ( column_name [, ... ] ) |
 CHECK ( expression ) |
 FOREIGN KEY ( column_name [, ... ] ) REFERENCES reftable [ ( refcolumn [, ... ] ) ] [ ON DELETE action ]
```

Here, expressions, keys, etc can include multiple columns

Create Table (Examples)

```
CREATE TABLE films (
  code
 CHAR(5) PRIMARY KEY,
 VARCHAR(40),
 title
  did
 DECIMAL(3),
  date_prod DATE,
 VARCHAR(10),
  kind
  CONSTRAINT production UNIQUE(date_prod)
  FOREIGN KEY did REFERENCES distributors ON DELETE NO ACTION );
CREATE TABLE distributors (
 DECIMAL(3) PRIMARY KEY,
  did
  name VARCHAR(40)
  CONSTRAINT con1 CHECK (did > 100 AND name <> '') );
```

The SQL DML

Single-table queries are straightforward.

■ To find all 18 year old students, we can write:

SELECT *
FROM Students S
WHERE S.age=18

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@ee	18	3.2

• To find just names and logins, replace the first line:

SELECT S.name, S.login

Querying Multiple Relations

Can specify a join over two tables as follows:

SELECT S.name, E.cid FROM Students S, Enrolled E WHERE S.sid=E.sid AND E.grade='B'

sid	cid	grade
53831	Carnatic101	C
53831	Reggae203	В
53650	Topology112	A
53666	History105	В

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@ee	18	3.2

Note: obviously no referential integrity constraints have been used here.

result =

S.name	E.cid
Jones	History105

Basic SQL Query

SELECT	[DISTINCT] target-list
FROM	relation-list
WHERE	qualification

- relation-list: A list of relation names
 - possibly with a range-variable after each name
- target-list: A list of attributes of tables in relation-list
- qualification : Comparisons combined using AND, OR and NOT.
 - Comparisons are Attr op const or Attr1 op Attr2, where op is one of $<,>,=,\leq,\geq,\neq$
- DISTINCT: optional keyword indicating that the answer should not contain duplicates.
 - In SQL SELECT, the default is that duplicates are <u>not</u> eliminated! (Result is called a "multiset")

Query Semantics

- Semantics of an SQL query are defined in terms of the following conceptual evaluation strategy:
 - 1. do FROM clause: compute *cross-product* of tables (e.g., Students and Enrolled).
 - 2. do WHERE clause: Check conditions, discard tuples that fail. (called "selection").
 - 3. do SELECT clause: Delete unwanted fields. (called "projection").
 - 4. If DISTINCT specified, eliminate duplicate rows.
- Probably the least efficient way to compute a query!
 - An optimizer will find more efficient strategies to get the same answer.

Step 1 – Cross Product

S.sid	S.name	S.login	S.age	S.gpa	E.sid	E.cid	E.grade
53666	Jones	jones@cs	18	3.4	53831	Carnatic101	C
53666	Jones	jones@cs	18	3.4	53832	Reggae203	В
53666	Jones	jones@cs	18	3.4	53650	Topology112	A
53666	Jones	jones@cs	18	3.4	53666	History105	В
53688	Smith	smith@ee	18	3.2	53831	Carnatic101	C
53688	Smith	smith@ee	18	3.2	53831	Reggae203	В
53688	Smith	smith@ee	18	3.2	53650	Topology112	A
53688	Smith	smith@ee	18	3.2	53666	History105	В

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@ee	18	3.2

sid

53831

53831

cid

Carnatic 101

Reggae203

grade

B

A

B

SELECT S.name, E.cid		Topology112 History105
FROM Students S, Enrolled E		
WHERE S.sid=E.sid AND E.grade:	= ' B '	

Step 2 - Discard tuples that fail predicate

	S.sid	S.name	S.login	S.age	S.gpa	E.sid	E.cid	E.grade
	53666	Jones	jones@cs	18	3.4	53831	Carnatic101	C
	53666	Jones	jones@cs	18	3.4	53832	Reggae203	(B)
	53666	Jones	jones@cs	18	3.4	53650	Topology112	A
(53666	Jones	jones@cs	18	3.4	53666	History105	(B)
	53688	Smith	smith@ee	18	3.2	53831	Carnatic 101	C
	53688	Smith	smith@ee	18	3.2	53831	Reggae203	(B)
	53688	Smith	smith@ee	18	3.2	53650	Topology112	A
	53688	Smith	smith@ee	18	3.2	53666	History105	B

SELECT S.name, E.cid FROM Students S, Enrolled E WHERE S.sid=E.sid AND E.grade='B'

Step 3 - Discard Unwanted Columns

S.sid	S.name	S.login	S.age	S.gpa	E.sid	E.cid	E.grade
53666	Jones	jones@cs	18	3.4	53831	Carnatic 101	C
53666	Jones	jones@cs	18	3.4	53832	Reggae203	B
53666	Jones	jones@cs	18	3.4	53650	Topology112	A
53666	Jones	jones@cs	18	3.4	(53666)	History105	(B)
53688	Smith	smith@ee	18	3.2	53831	Carnatic 101	C
53688	Smith	smith@ee	18	3.2	53831	Reggae203	(B)
53688	Smith	smith@ee	18	3.2	53650	Topology112	A
53688	Smith	smith@ee	18	3.2	53666	History 105	B

SELECT S.name, E.cid FROM Students S, Enrolled E WHERE S.sid=E.sid AND E.grade='B'

Now the Details

Reserves

We will use these instances of relations in our examples.

sid	<u>bid</u>	<u>day</u>
22	101	10/10/96
95	103	11/12/96

Question:

If the key for the Reserves relation contained only the attributes *sid* and *bid*, how would the semantics differ?

Sailors

sid	sname	rating	age
22	Dustin	7	45.0
31	Lubber	8	55.5
95	Bob	3	63.5

Boats

<u>bid</u>	bname	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

Example Schemas

```
CREATE TABLE Sailors (sid INTEGER PRIMARY KEY, sname CHAR(20), rating INTEGER, age REAL)
```

CREATE TABLE Boats (bid INTEGER PRIMARY KEY, bname CHAR (20), color CHAR(10))

```
create table reserves (
sid Integer references Sailors,
bid Integer, day Date,
PRIMARY KEY (sid, bid, day),
FOREIGN KEY (bid) REFERENCES Boats)
```

Another Join Query

SELECT sname FROM Sailors, Reserves WHERE Sailors.sid=Reserves.sid

AND bid=103

(sid)	sname	rating	age	(sid)	bid	day
22	dustin	7	45.0	22	101	10/10/96
22	dustin	7	45.0	58	103	11/12/96
31	lubber	8	55.5	22	101	10/10/96
31	lubber	8	55.5	58	103	11/12/96
95	Bob	3	63.5	22	101	10/10/96
95	Bob	3	63.5	95	103	11/12/96

Some Notes on Range Variables

- Can associate "range variables" with the tables in the FROM clause.
 - saves writing, makes queries easier to understand
- Needed when ambiguity could arise.
 - for example, if same table used multiple times in same FROM (called a "self-join")

SELECT sname FROM Sailors, Reserves WHERE Sailors.sid=Reserves.sid AND bid=103

Can be rewritten using range variables as:

SELECT S.sname FROM Sailors S, Reserves R WHERE S.sid=R.sid AND bid=103

More Notes

Here's an example where range variables are required (self-join example):

```
SELECT x.sname, x.age, y.sname, y.age
FROM Sailors x, Sailors y
WHERE x.age > y.age
```

■ Note that target list can be replaced by "*" if you don't want to do a projection:

```
SELECT *
FROM Sailors x
WHERE x.age > 20
```

Find sailors who've reserved at least one boat

SELECT S.sid FROM Sailors S, Reserves R WHERE S.sid=R.sid

- Would adding DISTINCT to this query make a difference (DISTINCT forces the system to remove duplicates from the output)?
- What is the effect of replacing *S.sid* by *S.sname* in the SELECT clause?
 - Would adding DISTINCT to this variant of the query make a difference?

Expressions

- Can use arithmetic expressions in SELECT clause (plus other operations we'll discuss later)
- Use AS to provide column names (like a renaming operator)

```
SELECT S.age, S.age-5 AS age1, 2*S.age AS age2
FROM Sailors S
WHERE S.sname = 'Dustin'
```

Can also have expressions in WHERE clause:

```
SELECT S1.sname AS name1, S2.sname AS name2
FROM Sailors S1, Sailors S2
WHERE 2*S1.rating = S2.rating - 1
```

String operations

SQL supports some basic string operations: "LIKE" is used for string matching

```
SELECT S.age, S.age-5 AS age1, 2*S.age AS age2
FROM Sailors S
WHERE S.sname LIKE 'J_%m'
```

'_' stands for any one character and '%' stands for 0 or more arbitrary characters.

Find sid's of sailors who've reserved a red or a green boat

■ UNION: Can be used to compute the union of any two *union-compatible* sets of tuples (which are themselves the result of SQL queries).

```
SELECT R.sid
FROM Boats B,Reserves R
WHERE R.bid=B.bid AND
(B.color='red' OR B.color='green')
```

```
SELECT R.sid
FROM Boats B, Reserves R
WHERE R.bid=B.bid AND B.color='red'
UNION
SELECT R.sid
FROM Boats B, Reserves R
WHERE R.bid=B.bid AND B.color='green'
```

Find sid's of sailors who've reserved a red and a green boat

- If we simply replace OR by AND in the previous query, we get the wrong answer. (Why?)
- Instead, could use a self-join:

Find sid's of sailors who've reserved a red and a green boat

Or you can use AS to "rename" the output of a SQL block:

```
SELECT R1.sid
FROM Boats B1, Reserves R1,
(SELECT R2.sid
FROM Boats B2, Reserves R2
WHERE B2.color = 'green'
AND B2.bid=R2.bid) AS GR
WHERE R1.sid=GR.sid
AND R1.bid=B1.bid
AND B1.color='red'
```

```
SELECT RR.sid
 FROM (SELECT R1.sid
 FROM Boats B1, Reserves R1,
 WHERE B1.color='red'
 AND B1.bid=R1.bid) AS RR,
 (SELECT R2.sid
 FROM Boats B2, Reserves R2
 WHERE B2.color ='green'
 AND B2.bid=R2.bid) AS GR
WHERE RR.sid=GR.sid
```

AND Continued...

- INTERSECT: Can be used to compute the intersection of any two union-compatible sets of tuples.
- EXCEPT (sometimes called MINUS)
- many systems don't support them.

```
SELECT S.sid Key field!
FROM Sailors S, Boats B,
 Reserves R
WHERE S.sid=R.sid
 AND R.bid=B.bid
 AND B.color='red'
INTERSECT
SELECT S.sid
FROM Sailors S, Boats B,
 Reserves R
WHERE S.sid=R.sid
 AND R.bid=B.bid
  AND B.color='green'
```

Find sid's of sailors who've reserved a red but did not reserve a green boat

```
SELECT S.sid
FROM Sailors S, Boats B,
 Reserves R
WHERE S.sid=R.sid
 AND R.bid=B.bid
 AND B.color='red'
EXCEPT
SELECT S.sid
FROM Sailors S, Boats B,
 Reserves R
WHERE S.sid=R.sid
 AND R.bid=B.bid
  AND B.color='green'
```

Nested Queries

- Powerful feature of SQL: WHERE clause can itself contain an SQL query!
 - Actually, so can FROM and HAVING clauses.

Names of sailors who've reserved boat #103:

```
SELECT S.sname
FROM Sailors S
WHERE S.sid IN (SELECT R.sid
FROM Reserves R WHERE R.bid=103)
```

- To find sailors who've *not* reserved #103, use NOT IN.
- To understand semantics of nested queries:
 - think of a <u>nested loops</u> evaluation: For each Sailors tuple, check the qualification by computing the subquery.

Nested Queries with Correlation

Find names of sailors who've reserved boat #103:

```
SELECT S.sname

FROM Sailors S

WHERE EXISTS (SELECT *

FROM Reserves R

WHERE R.bid=103 AND S.sid=R.sid)
```

- EXISTS is another set comparison operator, like IN.
- Can also specify NOT EXISTS
- If UNIQUE is used, and * is replaced by *R.bid*, finds sailors with at most one reservation for boat #103.
 - UNIQUE checks for duplicate tuples in a subquery;
 - UNIQUE returns true for empty subquery (assumes that two NULL values are different)
- Subquery must be recomputed for each Sailors tuple.
 - Think of subquery as a function call that runs a query!

More on Set-Comparison Operators

- We've already seen IN, EXISTS and UNIQUE. Can also use NOT IN, NOT EXISTS and NOT UNIQUE.
- Also available: op ANY, op ALL
- Find sailors whose rating is greater than that of some sailor called Horatio:

```
SELECT *
FROM Sailors S
WHERE S.rating > ANY (SELECT S2.rating FROM Sailors S2
WHERE S2.sname='Horatio')
```

Semantics of nested operators

- v is a value, A is a *multi-set*
- $v \mid N \mid A$ evaluates to true iff $v \in A$. $v \mid NOT \mid N \mid A$ is the opposite.
- **EXISTS** A evaluates to true iff $A \neq \emptyset$. **NOT EXISTS** A is the opposite.
- UNIQUE A evaluates to true iff A is a *set*. NOT UNIQUE A is the opposite.
- \vee OP ANY A evaluates to true iff $\exists x \in A$, such that \vee OP x evaluates to true.
- v OP ALL A evaluates to true iff $\forall x \in A$, v OP x always evaluates to true.

Rewriting INTERSECT Queries Using IN

Find sid's of sailors who've reserved both a red and a green boat:

```
SELECT R.sid
FROM Boats B, Reserves R
WHERE R.bid=B.bid
AND B.color='red'
AND R.sid IN (SELECT R2.sid
FROM Boats B2, Reserves R2
WHERE R2.bid=B2.bid
AND B2.color='green')
```

- Similarly, EXCEPT queries re-written using NOT IN.
- How would you change this to find names (not sid's) of Sailors who've reserved both red and green boats?

Division in SQL (For All query)

Find sailors who've reserved all boats.

```
FROM Sailors S

Sailors S such that ...

WHERE NOT EXISTS (SELECT B.bid there is no boat B

FROM Boats B without ...

WHERE NOT EXISTS (SELECT R.bid

a Reserves tuple showing S reserved B

WHERE R.bid=B.bid

AND R.sid=S.sid))
```

Division in SQL (For All query) Another way...

Find sailors who've reserved all boats.

```
FROM Sailors S

Sailors S such that ...

WHERE NOT EXISTS ((SELECT B.bid there is no boat B)

FROM Boats B) without ...

EXCEPT

(SELECT R.bid a Reserves

FROM Reserves R tuple showing

WHERE R.sid=S.sid)) S reserved B
```

Basic SQL Queries - Summary

- An advantage of the relational model is its well-defined query semantics.
- SQL provides functionality close to that of the basic relational model.
 - some differences in duplicate handling, null values, set operators, etc.
- Typically, many ways to write a query
 - the system is responsible for figuring a fast way to actually execute a query regardless of how it is written.
- Lots more functionality beyond these basic features

Aggregate Operators

Significant extension from set based queries.

SELECT COUNT (*)
FROM Sailors S

SELECT AVG (S.age) FROM Sailors S WHERE S.rating=10

SELECT COUNT (DISTINCT S.rating)
FROM Sailors S
WHERE S.sname='Bob'

COUNT (*)
COUNT ([DISTINCT] A)
SUM ([DISTINCT] A)
AVG ([DISTINCT] A)
MAX (A)
MIN (A)

single column

SELECT AVG (DISTINCT S.age)
FROM Sailors S
WHERE S.rating=10

Find name and age of the oldest sailor(s)

The first query is incorrect!

SELECT S.sname, MAX (S.age) FROM Sailors S

Third query equivalent to second query.

SELECT S.sname, S.age
FROM Sailors S
WHERE S.age =
(SELECT MAX (S2.age)
FROM Sailors S2)

SELECT S.sname, S.age
FROM Sailors S
WHERE S.age >= ALL (SELECT S2.age
FROM Sailors S2)

GROUP BY and HAVING

- So far, we've applied aggregate operators to all (qualifying) tuples.
 - Sometimes, we want to apply them to each of several groups of tuples.
- Consider: Find the age of the youngest sailor for each rating level.
 - In general, we don't know how many rating levels exist, and what the rating values for these levels are!
 - Suppose we know that rating values go from 1 to 10; we can write 10 queries that look like this (!):

For
$$i = 1, 2, ..., 10$$
:

SELECT MIN (S.age)

FROM Sailors S

WHERE S.rating = i

Queries With GROUP BY

 To generate values for a column based on groups of rows, use aggregate functions in SELECT statements with the GROUP BY clause

```
SELECT [DISTINCT] target-list
FROM relation-list
[WHERE qualification]
GROUP BY grouping-list
```

The *target-list* contains

- (i) list of column names &
- (ii) terms with aggregate operations (e.g., MIN (S.age)).
 - <u>column name list (i)</u> can contain only attributes from the *grouping-list*, since the output for each group must represent a consistent value from that group.

Group By Examples

```
For each rating, find the average age of the sailors

SELECT S.rating, AVG (S.age)

FROM Sailors S

GROUP BY S.rating
```

For each rating find the age of the youngest sailor with age ≥ 18

```
SELECT S.rating, MIN (S.age)
FROM Sailors S
WHERE S.age >= 18
GROUP BY S.rating
```

Conceptual Evaluation

■ The cross-product of *relation-list* is computed first, tuples that fail *qualification* are discarded, `unnecessary' fields are deleted, and the remaining tuples are partitioned into groups by the value of attributes in *grouping-list*.

One answer tuple is generated per qualifying group.

An illustration

SELECT S.rating, MIN (S.age)
FROM Sailors S
WHERE S.age >= 18
GROUP BY S.rating

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.0
71	zorba	10	16.0
64	horatio	7	35.0
29	brutus	1	33.0
58	rusty	10	35.0

rating	age
1	33.0
7	45.0
7	35.0
8	55.0
10	35.0

Answer Table

3. Perfor	m
Aggrega	tion

rating	age
1	33.0
7	35.0
8	55.0
10	35.0
1	'

1. Form cross product

2. Delete unneeded rows, columns; form groups

Find the number of reservations for each red boat.

SELECT B.bid, COUNT(*) AS numres
FROM Boats B, Reserves R
WHERE R.bid=B.bid
AND B.color='red'
GROUP BY B.bid

Grouping over a join of two relations.

An illustration

SELECT B.bid, COUNT (*) AS scount FROM Boats B, Reserves R WHERE R.bid=B.bid AND B.color='red' GROUP BY B.bid

b.bid	b.color	r.bid
101	1 blue	101
102	2 red	101
103	3 green	101
104	4 red	101
101	1 blue	102
102	2 red	102
100	3 green	102
104	4 red	102

b.bid	b.color	r.bid
102	red	102
		.,

2

b.bid		scount	
	102		1

answer

Queries With GROUP BY and HAVING

SELECT [DISTINCT] target-list

FROM relation-list

WHERE qualification

GROUP BY grouping-list

HAVING group-qualification

 Use the HAVING clause with the GROUP BY clause to restrict which group-rows are returned in the result set

Conceptual Evaluation

- Form groups as before.
- The *group-qualification* is then applied to eliminate some groups.
 - Expressions in group-qualification must have a <u>single value per group!</u>
 - That is, attributes in group-qualification must be arguments of an aggregate op or must also appear in the grouping-list.
- One answer tuple is generated per qualifying group.

Find the age of the youngest sailor with age ≥ 18, for each rating with at least 2 such sailors

SELECT S.rating, MIN (S.age)
FROM Sailors S
WHERE S.age >= 18
GROUP BY S.rating
HAVING COUNT (*) > 1

rating	age
1	33.0
7	45.0
7	35.0
8	55.5
10	35.0

ratir	ıg	m-age	count
1		33.0	1
7		35.0	2
8		55.0	1
10		35.0	1

sid	sname	rating	age
22	Dustin	7	45.0
31	lubber	8	55.5
71	zorba	10	16.0
64	horatio	7	35.0
29	brutus	1	33.0
58	rusty	10	35.0

rating	
7	35.0

Answer relation

3

Find sailors who've reserved all boats.

```
FROM Sailors S Sailors S such that ...

WHERE NOT EXISTS (SELECT B.bid there is no boat B FROM Boats B without ...

WHERE NOT EXISTS (SELECT R.bid

a Reserves tuple showing S reserved BFROM Reserves R

WHERE R.bid=B.bid

AND R.sid=S.sid))
```

Find sailors who've reserved all boats.

Can you do this using Group By and Having?

```
SELECT S.sname

FROM Sailors S, reserves R

WHERE S.sid = R.sid

GROUP BY S.sname, S.sid

HAVING

COUNT(DISTINCT R.bid) =

( Select COUNT (*) FROM Boats)
```

Note: must have both sid and name in the GROUP BY clause. Why?

An Illustration

SELECT S.name

FROM Sailors S, reserves R

WHERE S.sid = R.sid

GROUP BY S.name, S.sid

HAVING COUNT(DISTINCT R.bid) =

(Select COUNT (*) FROM

Boats)

sname	sid	bid
Frodo	1	102
Bilbo	2	101
Bilbo	2	102
Frodo	1	102
Bilbo	2	103

sname	sid	count	1	
Frodo	1	1		count
Bilbo	2	3		3

snamesidbidFrodo1102,102Bilbo2101, 102, 103

Sailors

sid	sname	rating	age
1	Frodo	7	22
2	Bilbo	2	39
3	Sam	8	27

Boats

bid	bname	color
101	Nina	red
102	Pinta	blue
103	Santa Maria	red

Reserves

sid	bid	day
1	102	9/12
2	102	9/12
2	101	9/14
1	102	9/10
2	103	9/13

Find the names of the sailors who've reserved most number of boats for each rating group

```
SELECT S.sname
FROM Sailors S, reserves R
WHERE S.sid = R.sid
GROUP BY S.sname, S.sid
HAVING
 COUNT(R.bid) =
 ( Select MAX(C) FROM
 (SELECT S1.sid, COUNT(*) AS C FROM
 Sailors S1, reserves R1
 WHERE S1.sid = R1.sid AND S1.rating = S.rating
 GROUP BY S1.sid)
```

Find the names of the sailors who've reserved most number of boats for each rating group

```
SELECT S.sname
FROM Sailors S, reserves R
WHERE S.sid = R.sid
GROUP BY S.sname, S.sid
HAVING
 COUNT(R.bid) >= ALL
 (SELECT COUNT(*) FROM
 Sailors S1, reserves R1
 WHERE S1.sid = R1.sid AND S1.rating = S.rating
 GROUP BY S1.sid)
```

INSERT

```
INSERT [INTO] table_name [(column_list)]
VALUES (value_list)

INSERT [INTO] table_name [(column_list)]
<select statement>
```

```
INSERT INTO Boats VALUES ( 105, 'Clipper', 'purple')
INSERT INTO Boats (bid, color) VALUES (99, 'yellow')

You can also do a "bulk insert" of values from one
table into another:

INSERT INTO TEMP(bid)

SELECT r.bid FROM Reserves R WHERE r.sid = 22;
(must be type compatible)
```

DELETE & UPDATE

```
DELETE [FROM] table_name [WHERE qualification]
```

DELETE FROM Boats WHERE color = 'red'

```
DELETE FROM Boats b

WHERE b. bid =

(SELECT r.bid FROM Reserves R WHERE r.sid = 22)
```

Can also modify tuples using UPDATE statement.

UPDATE Boats

SET Color = "green"

WHERE bid = 103;

Null Values

- Field values in a tuple are sometimes *unknown* (e.g., a rating has not been assigned) or *inapplicable* (e.g., no spouse's name).
 - SQL provides a special value <u>null</u> for such situations.
- The presence of *null* complicates many issues. E.g.:
 - Special operators needed to check if value is/is not null. IS NULL/IS NOT NULL
 - Is rating>8 true or false when rating is equal to null? What about AND, OR and NOT connectives?
 - We need a <u>3-valued logic</u> (true, false and *unknown*).
 - Meaning of constructs must be defined carefully. (e.g., WHERE clause eliminates rows that don't evaluate to true.)
 - New operators (in particular, outer joins) possible/needed.

NULLs

e.g. :

branch2=

bnamebcityassetsDowntownBoston9MPerryHorse1.7MMianusHorse.4MKenmoreBostonNULL

What does this mean?

- •We don't know Kenmore's assets?
- •Kenmore has no assets?
- •

Effect on Queries:

SELECT * FROM branch2
WHERE assets = NULL

bname	beity	assets
-------	-------	--------

SELECT * FROM branch2 WHERE assets IS NULL

bname	bcity	assets
Kenmore	Boston	NULL

NULLs

- Arithmetic with nulls:
 - n op null = null
 op: +,-,*,/, mod,...

SELECT
FROM
WHERE boolexpr IS UNKNOWN

- Booleans with nulls: One can write:
- 3-valued logic (true, false, unknown)

What expressions evaluate to UNKNOWN?

- 1. Comparisons with NULL (e.g. assets = NULL)
- 2. FALSE OR UNKNOWN (but: TRUE OR UNKNOWN = TRUE)
- 3. TRUE AND UNKNOWN
- 4. UNKNOWN AND/OR UNKNOWN

NULLs

Aggregate operations:

SELECT SUM(assets)

FROM branch2

NULL is ignored Same for AVG, MIN, MAX

But.... COUNT(assets) returns 4!

Let branch3 an empty relation

Then: SELECT SUM(assets)

FROM branch3 retu

returns NULL

but COUNT(<empty rel>) = 0

branch2=

bname	beity	assets
Downtown	Boston	9M
Perry	Horse	1.7M
Mianus	Horse	.4M
Kenmore	Boston	NULL

Joins

```
SELECT (column_list)
FROM table_name
[INNER | {LEFT | RIGHT | FULL } OUTER] JOIN
table_name
ON qualification_list
WHERE ...
```

Explicit join semantics needed unless it is an INNER join (INNER is default)

Inner Join

Only the rows that match the search conditions are returned.

```
SELECT s.sid, S.sname, r.bid
FROM Sailors s INNER JOIN Reserves r
ON s.sid = r.sid
```

Returns only those sailors who have reserved boats

```
SELECT s.sid, S.sname, r.bid
FROM Sailors s NATURAL JOIN Reserves r
```

"NATURAL" means equi-join for each pair of attributes with the same name

An illustration

SELECT s.sid, S.sname, r.bid FROM Sailors s INNER JOIN Reserves r ON s.sid = r.sid

sid	sname	rating	age
22	Dustin	7	45.0
31	Lubber	8	55.5
95	Bob	3	63.5

sid	<u>bid</u>	day
22	101	10/10/96
95	103	11/12/96

s.sid	s.name	r.bid	
22	Dustin		101
95	Bob		103

Left Outer Join

Left Outer Join returns all matched rows, plus all unmatched rows from the table on the left of the join clause (use nulls in fields of non-matching tuples)

SELECT s.sid, S.sname, r.bid FROM Sailors s LEFT OUTER JOIN Reserves r ON s.sid = r.sid

Returns all sailors & information on whether they have reserved boats

An illustration

SELECT s.sid, S.sname, r.bid FROM Sailors s LEFT OUTER JOIN Reserves r ON s.sid = r.sid

sid	sname	rating	age
22	Dustin	7	45.0
31	Lubber	8	55.5
95	Bob	3	63.5

sid	<u>bid</u>	<u>day</u>
22	101	10/10/96
95	103	11/12/96

s.sid	s.name	r.bid	
22	Dustin		101
95	Bob		103
31	Lubber		

Right Outer Join

Right Outer Join returns all matched rows, plus all unmatched rows from the table on the right of the join clause

SELECT r.sid, b.bid, b.name

FROM Reserves r RIGHT OUTER JOIN Boats b

ON r.bid = b.bid

Returns all boats & information on which ones are reserved.

An illustration

SELECT r.sid, b.bid, b.name FROM Reserves r RIGHT OUTER JOIN Boats b

ON r.bid = b.bid

sid	<u>bid</u>	day
22	101	10/10/96
95	103	11/12/96

<u>bid</u>	bname	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

r.sid		b.bid		b.name
	22		101	Interlake
			102	Interlake
	95		103	Clipper
			104	Marine

Full Outer Join

Full Outer Join returns all (matched or unmatched) rows from the tables on both sides of the join clause

SELECT r.sid, b.bid, b.name
FROM Reserves r FULL OUTER JOIN Boats b
ON r.bid = b.bid

Returns all boats & all information on reservations

An illustration

SELECT r.sid, b.bid, b.name

FROM Reserves r FULL OUTER JOIN Boats b

ON r.bid = b.bid

sid	<u>bid</u>	<u>day</u>
22	101	10/10/96
95	103	11/12/96

<u>bid</u>	bname	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

r.sid		b.bid		b.name
	22		101	Interlake
			102	Interlake
	95		103	Clipper
			104	Marine

Note: in this case it is the same as the ROJ because bid is a foreign key in reserves, so all reservations must have a corresponding tuple in boats.

Views

CREATE VIEW view_name
AS select_statement

Makes development simpler
Often used for security
Not instantiated - makes updates tricky

CREATE VIEW Reds
AS SELECT B.bid, COUNT (*) AS scount
FROM Boats B, Reserves R
WHERE R.bid=B.bid AND B.color='red'
GROUP BY B.bid

An illustration

CREATE VIEW Reds
AS SELECT B.bid, COUNT (*) AS scount
FROM Boats B, Reserves R
WHERE R.bid=B.bid AND B.color='red'

GROUP BY B.bid

<u>bid</u>	bname	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

b.bid	scount	
102	1	

Reds

Views Instead of Relations in Queries

CREATE VIEW Reds
AS SELECT B.bid, COUNT (*) AS scount
FROM Boats B, Reserves R
WHERE R.bid=B.bid AND B.color='red'
GROUP BY B.bid

bid	scount	Pode
102	1	Reds

SELECT bname, scount
FROM Reds R, Boats B
WHERE R.bid=B.bid
AND scount < 10

Create View vs INTO

- (1) SELECT bname, bcity
 FROM branch
 INTO branch2
- (2) CREATE VIEW branch2 AS SELECT bname, bcity FROM branch

- (1) creates new table that gets stored on disk
- (2) creates "virtual table" (materialized when needed)

Therefore: changes in branch are seen in the view version of branch2 (2) but not for the (1) case.

Sorting the Results of a Query

ORDER BY column [ASC | DESC] [, ...]

SELECT S.rating, S.sname, S.age
FROM Sailors S, Boats B, Reserves R
WHERE S.sid=R.sid
AND R.bid=B.bid AND B.color='red'
ORDER BY S.rating, S.sname;

Can order by any column in SELECT list, including expressions or aggs, and select top-k:
SELECT S.sid, COUNT (*) AS redrescnt

FROM Sailors S, Boats B, Reserves R

WHERE S.sid=R.sid

AND R.bid=B.bid AND B.color='red'

GROUP BY S.sid

ORDER BY redrescnt DESC

LIMIT 10;

Discretionary Access Control

GRANT privileges ON object TO users [WITH GRANT OPTION]

- Object can be a Table or a View
- Privileges can be:
 - Select
 - Insert
 - Delete
 - References (cols) allow to create a foreign key that references the specified column(s)
 - All
- Can later be REVOKED
- Users can be single users or groups
- See Chapter 17 for more details.

Two more important topics

Constraints (such as triggers)

SQL embedded in other languages (not discussed here)

■ We will not review them in further details in this class

IC's

What are they?

- predicates on the database
- must always be true (checked whenever db gets updated)

There are the following 4 types of IC's:

Key constraints (1 table)

e.g., 2 accts can't share the same acct_no

Attribute constraints (1 table)

e.g., 2 accts must have nonnegative balance

Referential Integrity constraints (2 tables)

E.g. bnames associated w/ loans must be names of real branches

Global Constraints (n tables)

E.g., a loan must be carried by at least 1 customer with a svngs acct

Global Constraints

```
Idea: two kinds
 1) single relation (constraints spans multiple columns)
 E.g.: CHECK (total = svngs + check) declared in the CREATE
 TABLE
 2) multiple relations: CREATE ASSERTION
SQL examples:
 1) single relation: All BOSTON branches must have assets > 5M
 CREATE TABLE branch (
 bcity CHAR(15),
 assets INT,
 CHECK (NOT(bcity = 'BOS') OR assets > 5M))
 Affects:
 insertions into branch
 updates of bcity or assets in branch
```

Global Constraints

```
SQL example:
2) Multiple relations: every loan has a borrower with a savings account
 CHECK (NOT EXISTS (
 SELECT *
 FROM loan AS L
 WHERE NOT EXISTS(
 SELECT *
 FROM borrower B, depositor D, account A
 WHERE B.cname = D.cname AND
 D.acct no = A.acct no AND
 L.Ino = B.Ino)))
  Problem: Where to put this constraint? At depositor? Loan? ....
  Ans: None of the above:
 CREATE ASSERTION loan-constraint
 CHECK( ..... )
 Checked with EVERY DB update!
```

very expensive.....

Global Constraints

Issues:

- 1) How does one decide what global constraint to impose?
- 2) How does one minimize the cost of checking the global constraints?

Ans: Semantics of application and Functional dependencies.

Summary: Integrity Constraints

Constraint Type	Where declared	Affects	Expense
Key Constraints	CREATE TABLE (PRIMARY KEY, UNIQUE)	Insertions, Updates	Moderate
Attribute Constraints	CREATE TABLE CREATE DOMAIN (Not NULL, CHECK)	Insertions, Updates	Cheap
Referential Integrity	Table Tag (FOREIGN KEY REFERENCES)	1.Insertions into referencing rel' n 2. Updates of referencing rel' n of relevant attrs 3. Deletions from referenced rel' n 4. Update of referenced rel' n	1,2: like key constraints. Another reason to index/sort on the primary keys 3,4: depends on a. update/delete policy chosen b. existence of indexes on foreign key
Global Constraints	Table Tag (CHECK) or outside table (CREATE ASSERTION)	For single rel' n constraint, with insertion, deletion of relevant attrs For assesrtions w/ every db modification	 cheap very expensive

Triggers (Active database)

- Trigger: A procedure that starts automatically if specified changes occur to the DBMS
- Analog to a "daemon" that monitors a database for certain events to occur
- Three parts:
 - Event (activates the trigger)
 - Condition (tests whether the triggers should run) [Optional]
 - Action (what happens if the trigger runs)

Semantics:

When event occurs, and condition is satisfied, the action is performed.

An example of Trigger

```
CREATE TRIGGER minSalary BEFORE INSERT ON Professor

FOR EACH ROW

WHEN (new.salary < 100,000)

BEGIN

RAISE_APPLICATION_ERROR (-20004, 'Violation of Minimum Professor Salary');

END;
```

Conditions can refer to old/new values of tuples modified by the statement activating the trigger.

Triggers – Event, Condition, Action

Events could be :

BEFORE | AFTER INSERT | UPDATE | DELETE ON

e.g.: BEFORE INSERT ON Professor

- Condition is SQL expression or even an SQL query (query with non-empty result means TRUE)
- Action can be many different choices :
 - SQL statements , and even DDL and transactionoriented statements like "commit".

Assume our DB has a relation schema:

Professor (pNum, pName, salary)

We want to write a trigger that:

Ensures that any new professor inserted has salary >= 70000

```
CREATE TRIGGER minSalary BEFORE INSERT ON Professor

for what context ?

BEGIN

check for violation here ?

END;
```

CREATE TRIGGER minSalary BEFORE INSERT ON Professor

FOR EACH ROW

BEGIN

Violation of Minimum Professor Salary?

END;

```
CREATE TRIGGER minSalary BEFORE INSERT ON Professor

FOR EACH ROW

BEGIN

IF (:new.salary < 70000)
 THEN RAISE_APPLICATION_ERROR (-20004,
 'Violation of Minimum Professor Salary');
END IF;

END;</pre>
```

Details of Trigger Example

- BEFORE INSERT ON Professor
 - This trigger is checked before the tuple is inserted
- FOR EACH ROW
 - specifies that trigger is performed for each row inserted
- :new
 - refers to the new tuple inserted
- If (:new.salary < 70000)</p>
 - then an application error is raised and hence the row is not inserted; otherwise the row is inserted.
- Use error code: -20004;
 - this is in the valid range

Example Trigger Using Condition

 Conditions can refer to old/new values of tuples modified by the statement activating the trigger.

Triggers: REFERENCING

```
CREATE TRIGGER minSalary BEFORE INSERT ON Professor
REFERENCING NEW as newTuple
FOR EACH ROW
WHEN (newTuple.salary < 70000)
BEGIN
  RAISE APPLICATION ERROR (-20004,
  'Violation of Minimum Professor Salary');
END;
```

```
CREATE TRIGGER updSalary
 BEFORE UPDATE ON Professor
REFERENCING OLD AS oldTuple NEW as newTuple
FOR EACH ROW
WHEN (newTuple.salary < oldTuple.salary)
BEGIN
 RAISE_APPLICATION_ERROR (-20004, 'Salary Decreasing !!');
END;</pre>
```

Ensure that salary does not decrease

Another Trigger Example (SQL:99)

```
CREATE TRIGGER youngSailorUpdate
AFTER INSERT ON SAILORS
```

REFERENCING NEW TABLE AS NewSailors

FOR EACH STATEMENT

INSERT

INTO YoungSailors(sid, name, age, rating)

SELECT sid, name, age, rating

FROM NewSailors N

WHERE N.age <= 18

Row vs Statement Level Trigger

- Row level: activated once per modified tuple
- Statement level: activate once per SQL statement

- Row level triggers can access new data, statement level triggers cannot always do that (depends on DBMS).
- Statement level triggers will be more efficient if we do not need to make row-specific decisions

Row vs Statement Level Trigger

Example: Consider a relation schema

Account (num, amount)

where we will allow creation of new accounts only during normal business hours.

Example: Statement level trigger

```
CREATE TRIGGER MYTRIG1
BEFORE INSERT ON Account
FOR EACH STATEMENT
 --- is default
BEGIN
 IF (TO CHAR(SYSDATE,'dy') IN ('sat','sun'))
 OR
 (TO CHAR (SYSDATE, 'hh24:mi') NOT BETWEEN '08:00' AND '17:00')
 THEN
 RAISE APPLICATION ERROR (-20500, 'Cannot create new account
  now !!');
  END IF;
END;
```

When to use BEFORE/AFTER

- Based on efficiency considerations or semantics.
- Suppose we perform statement-level after insert, then all the rows are inserted first,
 and all the inserted rows must be "rolled back"
- Not very efficient !!

Combining multiple events into one trigger

```
CREATE TRIGGER salaryRestrictions
AFTER INSERT OR UPDATE ON Professor
FOR EACH ROW
BEGIN
IF (INSERTING AND :new.salary < 70000) THEN
  RAISE APPLICATION ERROR (-20004, 'below min salary'); END IF;
IF (UPDATING AND :new.salary < :old.salary) THEN
  RAISE APPLICATION ERROR (-20004, 'Salary Decreasing !!'); END
  IF;
END;
```

Summary: Trigger Syntax

Constraints versus Triggers

- Constraints are useful for database consistency
 - Use IC when sufficient
 - More opportunity for optimization
 - Not restricted into insert/delete/update
- Triggers are flexible and powerful
 - Alerters
 - Event logging for auditing
 - Security enforcement
 - Analysis of table accesses (statistics)
 - Workflow and business intelligence ...
- But can be hard to understand
 - Several triggers (Arbitrary order → unpredictable !?)
 - Chain triggers (When to stop ?)
 - Recursive triggers (Termination?)