

SQL: Data Manipulation Language

CSC 343 <https://powcoder.com>

Winter 2021 [Add WeChat powcoder](#)

MICHAEL LIUT (MICHAEL.LIUT@UTORONTO.CA)

ILIR DEMA (ILIR.DEMA@UTORONTO.CA)

DEPARTMENT OF MATHEMATICAL AND COMPUTATIONAL SCIENCES
UNIVERSITY OF TORONTO MISSISSAUGA

UNIVERSITY OF
TORONTO
MISSISSAUGA

UNIVERSITY OF
TORONTO
MISSISSAUGA

Why SQL?

SQL is a very high-level language.

Assignment Project Exam Help

- Structured Query Language
- Say “what to do” rather than “how to do it.”
- Avoid a lot of data-manipulation details needed in procedural languages like C++ or Java.

Add WeChat powcoder

DBMSs determine the “best” method of executing a query.

- This is called “query optimization”.

Database Schemas in SQL

SQL is primarily a query language, used for retrieving data from a database.

Assignment Project Exam Help

- Data Manipulation Language (DML)

<https://powcoder.com>

But SQL also includes a data-definition component for describing database schemas.

Add WeChat powcoder

- Data Definition Language (DDL)

Select-From-Where Statements

Assignment Project Exam Help
SELECT → desired attribute(s)

FROM → one or more tables (i.e. entity sets)
<https://powcoder.com>

WHERE → condition about tuples of the tables

Add WeChat powcoder

Recall our Example

Our SQL queries will be based on the following database schema.

- Underlines indicates key attributes.

<https://powcoder.com>
Beers (name, manf)

Bars (name, addr, license)

Drinkers (name, addr, phone)

Likes (drinker, beer)

Sells (bar, beer, price)

Frequents (drinker, bar)

Example

Using BeersAssignment Project Exam Help

```
SELECT name  
FROM Beers  
WHERE manf = 'Anheuser-Busch';
```


Result of Query

Assignment Project Exam Help

Bud

<https://powcoder.com>

Bud Light

Michelob

Add WeChat powcoder

...

The answer is a relation with a single attribute, name, and tuples with the name of each beer by Anheuser-Busch, such as Bud.

Meaning of Single-Relation Query

Begin with **Assignment Project Exam Help**

Apply the selection indicated by the WHERE clause.

Apply the extended projection indicated by the SELECT clause.

Operational Semantics - General

Think of a *tuple* visiting each type of the relation mentioned in FROM.

<https://powcoder.com>

Check if the tuple assigned to the tuple variable satisfies the WHERE clause.

[Add WeChat powcoder](#)

If so, compute the attributes or expressions of the SELECT clause using the components of this tuple.

UNIVERSITY OF
TORONTO
MISSISSAUGA

Operational Semantics

Tuple-variable t
loops over all tuples

Assignment Project Exam Help

name

manf

<https://powcoder.com>

Add WeChat powcoder

Bud

Anheuser-Busch

If so, include
 $t.name$ in the
result

Check if
Anheuser-
Busch

Example

What beers are made by Anheuser-Busch?

Assignment Project Exam Help

```
SELECT name  
FROM Beers  
WHERE manf = 'Anheuser-  
Busch';
```

<https://powcoder.com>

Add WeChat powcoder OR

```
SELECT t.name  
FROM Beers t  
WHERE t.manf = 'Anheuser-  
Busch';
```

NOTE: these two queries are identical.

Asterisks (*) in Select Clauses

When there is one relation in the FROM clause, * in the SELECT clause stands for “all attributes of this relation”.

Assignment Project Exam Help
Example: Using Beers(name, manf)
<https://powcoder.com>

SELECT *
FROM Beers
WHERE manf = 'Anheuser-Busch';

Result of Query

	<code>name</code>	<code>manf</code>
	Bud	Anheuser-Busch
	BUD Light	Anheuser-Busch
	Michelob	Anheuser-Busch

Add WeChat powcoder		

The result now has each of the attributes of Beers.

Renaming Attributes

If you want the result to have different attribute names, use "AS <new name>" to rename an attribute.

Assignment Project Exam Help
Example: Using `Beers(name, manf)`

```
SELECT name AS beer, manf  
 FROM Beers  
 WHERE manf = 'Anheuser-Busch';
```


Result of Query

Assignment Project Exam Help	
Bud	Anheuser-Busch
Boo Light	Anheuser-Busch
Michelob	Anheuser-Busch
Add WeChat powcoder	
...	...

The result now has each of the attributes of Beers.

Expressions in SELECT Clauses

Any valid expression can appear as an element of a SELECT clause.

EXAMPLE: Using <https://powcoder.com>

```
SELECT bar, beer, price*80 AS priceInJPY  
FROM Sells;
```

Add WeChat powcoder

Result of Query

bar	beer	priceInJPY
Joe's	Bud	285
Sue's	Miller	342
John's	Michelob	532
...

The result now has each of the attributes of Beers.

UNIVERSITY OF
TORONTO
MISSISSAUGA

Example: Constants as Expressions

Using Likes(*drinker, beer*) Project Exam Help

SELECT drinker, 'likes Bud' AS whoLikesBud
<https://powcoder.com>

FROM Likes

WHERE beer = 'Bud';
Add WeChat powcoder

UNIVERSITY OF
TORONTO
MISSISSAUGA

Result of Query

Assignment Project Exam Help

drinker	wholikesBud
George	likes Bud
Frank	likes Bud
Jenny	likes Bud
...	...

Add WeChat powcoder

UNIVERSITY OF
TORONTO
MISSISSAUGA

Complex Conditions in WHERE clause

Assignment Project Exam Help

Boolean operators: **AND, OR, NOT**.

<https://powcoder.com>

Comparison operators: **=, <>, < , >, <=, >=**.

Add WeChat powcoder

UNIVERSITY OF
TORONTO
MISSISSAUGA

Example: Complex Condition

Using `Sells(bar, beer, price)`, find the price that Joe's Bar charges for Bud.

Assignment Project Exam Help

<https://powcoder.com>

```
SELECT price  
FROM Sells  
WHERE bar = 'Joe``s Bar' AND beer = 'Bud';
```

Add WeChat powcoder

Patterns

A condition can compare a string to a pattern.

- <Attribute> **LIKE** <pattern> or <Attribute> **NOT LIKE** <pattern>

<https://powcoder.com>

Pattern is a quotes string.

Add WeChat powcoder

- % = “any string”;
- _ = “any character”.

Example: Like

Using [Drinkers](#) [Assignment](#) [Project](#) [Exam](#) [Help](#)

<https://powcoder.com>
SELECT name
FROM DRINKERS
WHERE phone LIKE '%555-_____';
Add WeChat powcoder

NULL Values

Tuples in SQL relations can have NULL as a value for one or more components.

The meaning is dependent on the context. In general, there are two common cases:

Add WeChat powcoder

1. *Missing Values*: e.g., we know Joe's Bar has some address, but we don't know what it is.
2. *Inapplicable*: e.g., the value of attribute **spouse** for an unmarried person.

Comparing NULL's to Values

The logic of a condition in SQL are 3 pronged:

1. TRUE

2. FALSE

<https://powcoder.com>

3. UNKNOWN

- Comparing any value (including NULL) with NULL yields UNKNOWN.

A tuple is in a query answer iff the **WHERE** clause is **TRUE**
(not **FALSE** or **UNKNOWN**).

RECALL

UNIVERSITY OF
TORONTO
MISSISSAUGA

EXAMPLE: Using ~~the~~ ~~the~~ ~~the~~ Project Exam Help

<https://powcoder.com>
SELECT bar, beer, price*80 AS priceInJPY
FROM AddWeChat powcoder

Result of Query

Assignment Project Exam Help

bar	beer	priceInJPY
Joe's	Bud	285
Sue's	Miller	342
John's	Michelob	532
...

Add WeChat powcoder

UNIVERSITY OF
TORONTO
MISSISSAUGA

String Functions in SELECT Clauses

EXAMPLE: Using ~~Assignment Project Exam Help~~ <https://powcoder.com>

```
SELECT bar, INSERT(beer, 1, 0, 'EH') AS 'Canadian beer', price  
FROM Seller
```

Add WeChat powcoder

Result of Query

bar	Canadian beer	price
Joe's	EH Bud	4
Sue's	EH Miller	5
John's	EH Michelob	7
...

The result reflects the renamed beers to reflect their inner Canadian.

UNIVERSITY OF
TORONTO
MISSISSAUGA

Three-Valued Logic

To understand how AND, OR, and NOT work in 3-valued logic

For TRUE results: <https://powcoder.com>

- **OR:** at least one operand must be **TRUE**.

Add WeChat powcoder

- **AND:** both operands must be **TRUE**.

- **NOT:** operand must be **FALSE**.

UNIVERSITY OF
TORONTO
MISSISSAUGA

Three-Valued Logic

To understand how AND, OR, and NOT work in 3-valued logic

For FALSE results: <https://powcoder.com>

- OR: both operands must be FALSE.
Add WeChat powcoder
- AND: at least one operand must be FALSE.
- NOT: operand must be TRUE.

UNIVERSITY OF
TORONTO
MISSISSAUGA

Three-Valued Logic

To understand how AND, OR, and NOT work in 3-valued logic

<https://powcoder.com>

Otherwise

- The result is UNKNOWN

Add WeChat powcoder

Example

From the following **Sells** relation:

Bar	Assignment	Project	Exam	Help	price
Joe's Bar	Bud				NULL
		https://powcoder.com			
...	

SELECT Add WeChat powcoder

FROM Sells

WHERE price < 2.00 OR price >= 5.00;

Multi-Relation Queries

Usually a combination of data from multiple (i.e. more than one) relation.

- More often than not, these are interesting queries.

<https://powcoder.com>

We can address several relations in one query by listing them all in the **FROM** clause.

[Add WeChat powcoder](#)

Distinguish attributes of the same name by “<relation>.<attribute>”.

Example: Joining Two Relations

Using relations: Likes(drinker, beer) and Frequent(drinker, bar), find the beers liked by at least one person who frequents Joe's Bar.

Assignment Project Exam Help

<https://powcoder.com>

```
SELECT beer  
FROM Likes, Frequent  
WHERE bar = 'Joe''s Bar' AND Frequent.drinker = Likes.drinker;
```

Add WeChat powcoder

Example: Joining Two Relations

Alternatively, previously shown on slide #11, we can use explicit (named) tuple variables.

<https://powcoder.com>

```
SELECT beer  
FROM Likes l, Frequents f  
WHERE bar = 'Joe``s Bar' AND f.drinker = l.drinker;
```

Formal Semantics

Almost the same for single-relation queries

- Start with the product of all the relations in the **FROM** clause.
<https://powcoder.com>
- Apply the selection condition from the **WHERE** clause.
- Project onto the list of attributes and expressions in the **SELECT** clause.

Add WeChat powcoder

Operational Semantics

Imagine one tuple-variable for each relation in the **FROM** clause.

- These tuple-variables visit each combination of tuples, one from each relation.

<https://powcoder.com>

If the tuple-variables are pointing to tuples that satisfy the **WHERE** clause, send these tuples to the **SELECT** clause.

Operational Semantics

Assignment Project Exam Help

check for Joe

drinker	bar	drinker	beer
Sally	Joe's	Sally	Bud

Add WeChat powcoder

Tuple-variable t_1

Tuple-variable t_2

to output

check these are equal

Explicit Tuple-Variables

Sometimes a query needs to use two copies of the same relation.

Assignment Project Exam Help

Copies are distinguished by following the relation name by the name of a tuple-variable, in the FROM clause.

Add WeChat powcoder

It's always an option to rename relations this way, even when not essential.

Example: Self-Join

From Beers(*name, manf*) find all pairs of beers by the same manufacturer.

- Do not produce pairs like (Bud, Bud).
- Do not produce the same pairs twice (Bud, Miller) and (Miller, Bud).

<https://powcoder.com>

SELECT b1.name, b2.name

FROM Beers b1, Beers b2

WHERE b1.manf = b2.manf AND b1.name < b2.name;

Sub-queries

A parenthesized **SELECT FROM WHERE** statement (subquery) can be used as a value in a number of places, including **FROM** and **WHERE** clauses.

<https://powcoder.com>

Example: in place of a relation in the **FROM** clause, we can use a subquery and then query its result.
[Add WeChat powcoder](#)

- To do this we must use a tuple-variable to name tuples of the result.

Example: Sub-query in FROM

Find the beers liked by at least one person who frequents Joe's Bar.

Assignment Project Exam Help
<https://powcoder.com>

```
SELECT beer
FROM Likes (SELECT drinker
 FROM Frequents
 WHERE bar = 'Joe``s Bar') JD
WHERE Likes.drinkers = JD.drinker;
```

Drinkers who frequent Joe's Bar

UNIVERSITY OF
TORONTO
MISSISSAUGA

Sub-queries Often Obscure Queries

Find the beers liked by at least one person who frequents Joe's Bar.

[Assignment Project Exam Help](https://powcoder.com)
<https://powcoder.com>

```
SELECT beer
FROM Likes l, Frequents f
WHERE l.drinker = f.drinker AND bar = 'Joe``s Bar';
```

Simple Join Query

UNIVERSITY OF
TORONTO
MISSISSAUGA

Sub-Queries That Return One Tuple

If a sub-query is guaranteed to produce one tuple, then the sub-query can be used as a value.

Assignment Project Exam Help

<https://powcoder.com>

- Usually, the tuple has one component.
- Remember SQL's 3-valued logic.

Add WeChat powcoder

UNIVERSITY OF
TORONTO
MISSISSAUGA

Example: Single-Tuple Sub-query

Using ~~Sells(bar, beer, price)~~ find the bars that serve Miller for the same price Joe charges for Bud.

<https://powcoder.com>

Two queries would work:

- Find the price Joe charges for Bud.
- Find the bars that serve Miller at that price.

Query + Sub-Query Solution

- Find the price Joe charges for Bud.
- Find the bars that serve Miller at that price.
Sells(bar, beer, price)

SELECT bar
FROM Sells

WHERE beer = 'Miller' AND price

The price at which
Joe sells Bud

Assignment Project Exam Help

Add WeChat powcoder

```
(SELECT price  
FROM Sells  
WHERE bar = 'Joe ``s Bar' AND  
beer = 'Bud');
```


Query + Sub-Query Solution

```
SELECT bar  
FROM Sells
```

```
WHERE beer = 'Miller' AND price
```

- Find the price Joe charges for Bud.
- Find the bars that serve Miller at that price.

Sells(bar, beer, price)

Add WeChat powcoder

```
(SELECT price  
FROM Sells  
WHERE bar = 'Joe ``s Bar' AND  
beer = 'Bud');
```

Questions:

1. What if the price of Bud is NULL?
2. What if the sub-query returns multiple values?

The price at which Joe sells Bud

Temporary Tables

Yes, they do exist! MySQL allows them!

Note: a declared temporary table must be declared!

- `CREATE TEMPORARY TABLE <temp_table_name> ...`

Temporary tables exist in:

- WHERE/FROM clauses, WITH statements, and survive for the duration a single session.
- Single session must be created in a *user temporary space*.

A few useful links for further investigation:

- <https://dev.mysql.com/doc/refman/5.7/en/create-temporary-table.html>

UNIVERSITY OF
TORONTO
MISSISSAUGA

Recap: Conditions in WHERE Clause

Boolean operators: AND, OR, NOT.

Comparisons: =, <>, <, >, <=, >=.

LIKE operator.

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

SQL includes a BETWEEN comparison operator too.

- Let's see an example!

UNIVERSITY OF
TORONTO
MISSISSAUGA

Example: Between

Find the names of all Instructors with salary BETWEEN \$90,000 and \$100,000.

- i.e. $\geq \$90,000$ and $\leq \$100,000$

SELECT Add WeChat powcoder

FROM Instructor

```
WHERE salary BETWEEN 90000 AND 100000;
```

The Operator: ANY

X = ANY(<subquery>) is a Boolean condition that is TRUE iff x equals at least one tuple in the subquery result.

- = could be any comparison operator

<https://powcoder.com>

Example: $x \geq \text{ANY}(<\text{subquery}>)$ means x is not the uniquely smallest tuple produced by the sub-query.

- NOTE: tuples must have one component only.

The Operator: ALL

$x <> \text{ALL } (\langle \text{subquery} \rangle)$ is true if for every tuple t in the relation, x is not equal to t .

<https://powcoder.com>

$<>$ can be any comparison operator.

Add WeChat powcoder

Example: $x \geq \text{ALL } (\langle \text{subquery} \rangle)$ means there is no tuple larger than x in the sub-query result.

Example: ALL

From Sells(bar, beer, price), find the beer(s) sold at the highest price.

Assignment Project Exam Help
SELECT beer
FROM Sells

WHERE price >= ALL /
Add WeChat powcoder

```
SELECT price  
FROM Sells  
);
```

The price from the outer Sells
must not be less than any
price.

The Operator: IN

<value> IN (<subquery>) is true iff the <value> is a member of the relation produced by the sub-query.

- Opposite: <value> NOT IN (<subquery>)

<https://powcoder.com>

IN-expression can appear in the WHERE clauses.

WHERE <column> IN (value1, value2, ..., valueN)

UNIVERSITY OF
TORONTO
MISSISSAUGA

“IN” is Concise

```
SELECT *  
FROM Cartoons  
WHERE LastName  
 IN ('Jetsons', 'Smurfs', 'Flinstones');
```

Assignment Project Exam Help

VS.

<https://powcoder.com>

```
SELECT *  
FROM Cartoons  
WHERE LastName = 'Jetsons'  
 OR LastName = 'Smurfs'  
 OR LastName = 'Flinstones';
```

Add WeChat powcoder

Michael Liut
56 CSC343, Winter 2021
University of Toronto

Example: IN

Using `Beers(name, manf)` and `Likes(drinker, beer)`, find the name and manufacturer of each beer that Fred likes.

```
SELECT *  
FROM Beers
```

```
WHERE name IN (SELECT beer  
FROM Likes  
WHERE drinker = 'Fred');
```

The set of beers that Fred likes.

Another Example: Operator “IN” and “NOT IN”

Assignment Project Exam Help

Using IN and NOT IN operators with a Multiple-Row Sub-query:

- <https://www.w3resource.com/sql/subqueries/multiple-row-column-subqueries.php>

Add WeChat powcoder

UNIVERSITY OF
TORONTO
MISSISSAUGA

IN vs. Join

```
SELECT R.a
```

Assignment Project Exam Help

```
SELECT R.a
```

```
FROM R, S
```

<https://powcoder.com>

```
WHERE R.b = S.b;
```

Add WeChat powcoder

```
WHERE b IN (SELECT b FROM S);
```

Note: IN and JOIN are different queries that can yield different results.
Unless S.b is unique!

UNIVERSITY OF
TORONTO
MISSISSAUGA

IN vs. Join

Equivalent to:

Assignment Project Exam Help
<https://powcoder.com>
SELECT R.a
FROM R, S
JOIN (SELECT DISTINCT b
FROM S
)
ON R.b = S.b;

Performance Note: if the joining column is not UNIQUE then IN is faster than JOIN on DISTINCT.

IN is a Predicate About R's Tuples

```
SELECT R.a  
FROM R  
WHERE b IN
```

Assignment Project Exam Help

<https://powcoder.com>

One loop, over
the tuples of R.

R	
a	b
1	2
3	4

S	
b	c
2	5
2	6

(1,2) satisfies the
condition; 1 is
output once.

This Query Pairs Tuples from R, S

```
SELECT R.a
```

```
FROM R,
```

```
WHERE R.b = S.b;
```

Assignment Project Exam Help

(1,2) with (2,5) and (1,2) with (2,6) both satisfy the condition; 1 is output twice.

<https://powcoder.com>

Double loop, over the tuples of R and S.

R	
a	b
1	2
3	4

S	
b	c
2	5
2	6

Recall: Original Query

```
SELECT bar  
 FROM Sells  
 WHERE beer = 'Miller' AND  
 price = (SELECT price  
 FROM Sells  
 WHERE beer = 'Bud');
```

Assignment Project Exam Help

Option 1: use IN

Add WeChat powcoder

Option 2: use = ANY()

<https://powcoder.com>

RECAP

The IN() operator is equivalent to ANY().

For ANY(), you can use other comparison operators such as:

- >, <, etc... but this is NOT applicable for the IN() operator.
- The ability to use these operators can give you more control in your query depending on your desired output/result.

RECAP

NOTE: the `<>ANY` operator differs from `NOT IN`:

1. `<> ANY` means != (a.k.a. does not equal) any...
 - e.g. `<> ANY` means `!= a or != b or != c ...`
2. `NOT IN` means `!=` (a.k.a. does not equal) any...
 - e.g. `!= a and != b and != c ...`
3. `<> ALL` means the same as `NOT IN`.

Add WeChat powcoder

UNIVERSITY OF
TORONTO
MISSISSAUGA

Example: = ANY()

Sells	bar	beer	price
	Jane	Miller	3.00
	Joe	Miller	4.00
	Joe	Bud	3.00
	Jack	Bud	4.00
	Tom	Miller	4.50

Assignment Project Exam Help
<https://powcoder.com>
Add WeChat powcoder

```
SELECT bar
  FROM Sells
 WHERE beer = 'Miller' AND price =
 ANY(SELECT price
 FROM Sells
 WHERE beer = 'Bud');
```

Result	bar
	Jane
	Joe

The Operator: Exists

Exists (<subquery>) is true if the subquery is not empty.

<https://powcoder.com>

Example: From Beers(name, manf), find the beers that are unique (i.e. only) beer made by their respective manufacturer.

Add WeChat powcoder

Example: Exists

```
SELECT name  
FROM Beers b1  
WHERE NOT EXISTS (
```

Assignment Project Exam Help

<https://powcoder.com>

Notice the scope rule:

Manf refers to the closest nested FROM with a relation having that attribute.

NOTE: Some DBMSs consider this to be ambiguous.

Set of beers with the same manf as b1, but not the same beer.

```
SELECT *  
FROM Beers  
WHERE manf = b1.manf AND name <> b1.name
```

);

Notice the SQL “not equals” operator.

UNIVERSITY OF
TORONTO
MISSISSAUGA

Union, Intersection, and Difference

Union, intersection, and difference of relations are expressed by the following forms, each involving sub-queries:

- (<subquery>) UNION (<subquery>)
- (<subquery>) INTERSECTION (<subquery>)
- (<subquery>) EXCEPT (<subquery>)

Add WeChat [powcoder](https://powcoder.com)

UNIVERSITY OF
TORONTO
MISSISSAUGA

Union, Intersection, and Difference

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

INTERSECT operator retrieves the common unique rows from both the left and the right query

EXCEPT operator returns unique rows from the left query that aren't in the right query's results

Example: Intersection

Using Likes(drinker, beer), Sells(bar, beer, price) and Frequents(drinker, bar), find the drinkers and beers such that:

- <https://powcoder.com>
1. The drinker likes the beer, and
 2. The drinker frequents at least one bar that sells the beer.

Add WeChat powcoder

Example: Intersection – Solution

```
SELECT *  
FROM Likes
```

```
INTERSECT  
 (SELECT drinker, beer
```

```
 FROM Sells, Frequents  
 WHERE Frequents.bar = Sells.bar  
 );
```

The sub-query is really
a stored table!

The drinker frequents a
bar that sells the beer.

UNIVERSITY OF
TORONTO
MISSISSAUGA

Ordering the Display of Tuples

List in alphabetical order the names of all instructors

Assignment Project Exam Help

```
SELECT attribute  
 FROM Table  
 ORDER BY attribute <asc/desc>
```

Add WeChat powcoder

We may specify **desc** for descending order or **asc** for ascending order, for each attribute.

Note: Ascending order is the default.

Example: Order By

List the names of all instructors in descending alphabetical

Assignment Project Exam Help
<https://powcoder.com>

```
SELECT name
 FROM Instructor
 ORDER BY name;
```

Add WeChat powcoder

```
SELECT name
 FROM Instructor
 ORDER BY name desc;
```

Bag Semantics

A *bag* (or *multiset*) is like a set, but an element may appear more than once.

<https://powcoder.com>

Example: {1,2,1,3} is a bag.

Add WeChat powcoder

Example: {1,2,3} is also a bag that happens to be a set.

Bag (multi-Set Semantics)

SQL primarily uses bags semantics.

The SELECT-FROM-WHERE statement uses bag semantics.

- Originally for efficiency reasons.

Add WeChat powcoder

The default for union, intersection, and difference is set semantics.

- That is, duplicates are eliminated as the operation is applied.

Motivation: Efficiency

When doing projection, it is easier to avoid eliminating duplicates.

- Work on one tuple-at-a-time.

<https://powcoder.com>

For intersection or difference, it is most efficient to sort the relations first.

- At that point you may as well eliminate the duplicates anyway.

Control Duplicate Elimination

Force the result to be a set by SELECT DISTINCT

<https://powcoder.com>

Force the results to be a bag (i.e. don't eliminate duplicates) by the ALL operator

i.e. ... UNION ALL ...

Add WeChat powcoder

Example: DISTINCT

From ~~Sells~~**Assignment Project Exam Help**, find all the different price charges for beers:

```
SELECT DISTINCT price  
 https://powcoder.com  
 FROM Sells;
```

Add WeChat powcoder

Notice that without DISTINCT, each price would be listed as many times as there were bar/beer pairs at that price.

UNIVERSITY OF
TORONTO
MISSISSAUGA

Example: ALL

Using the relations (LikesDrinker, bar) and FrequentsDrinker, bar):

- List drinkers who frequent more bars than they like beers, and do so as many times as <https://powcoder.com>

Add WeChat powcoder

EXCEPT ALL

(SELECT drinker FROM Likes);

Let's Add Some HUMOUR!

A SQL query was sent to a database and approached two values. The SQL query proceeds to ask “can I join you?”

<https://powcoder.com>

Add WeChat powcoder

Database Modifications

A modification command does not return a result (as a query does), but changes the database in some way.

Assignment Project Exam Help

<https://powcoder.com>

Three types of modifications are:

1. **Insert** → inserting a tuple or tuples.
2. **Delete** → deleting a tuple or tuples.
3. **Update** → updating the value(s) of an existing tuple or tuples.

Insertion

To insert a single tuple:

Assignment Project Exam Help
INSERT INTO <relation>
VALUES (<list_of_values>);
<https://powcoder.com>

Example: add to Likes(drinker, beer)

INSERT INTO Likes
VALUES ('Sally', 'Bud');

Specifying Attributes in INSERT

We may add to the relation name a list of attributes:

Assignment Project Exam Help
<https://powcoder.com>

Two reasons to do so:

1. We forget the standard order of attributes for the relation.
2. We don't have values for all attributes, and we want the system to fill in missing components with NULL or a default value.

UNIVERSITY OF
TORONTO
MISSISSAUGA

Example: Specifying Insert Attributes

Another way to add the statement Sally likes Bud to Likes(drinker, beer).

Assignment Project Exam Help
<https://powcoder.com>

INSERT INTO Likes (beer, drinker)
VALUES ('Bud', 'Sally');

Add WeChat powcoder

Adding Default Values

In a CREATE TABLE statement, we can follow an attribute by DEFAULT and a value.

<https://powcoder.com>

When an inserted tuple has no value for that attribute, the default value will be used.

[Add WeChat powcoder](#)

UNIVERSITY OF
TORONTO
MISSISSAUGA

Example: Default Values

Assignment Project Exam Help

```
CREATE TABLE Drinkers (
 name CHAR(30) PRIMARY KEY,
 https://powcoder.com
 addr CHAR(50) DEFAULT '123 Main St.',
 phone CHAR(10)
);
```


UNIVERSITY OF
TORONTO
MISSISSAUGA

Example: Default Values Continued

```
INSERT INTO Drinkers(name)  
VALUES ('Sally');
```

<https://powcoder.com>

Result:

Add WeChat powcoder

name	address	phone
Sally	123 Main St.	NULL

Insert Many Tuples

We may insert the entire result of a query into a relation, using the form:

<https://powcoder.com>
INSERT INTO <relation>

(<subquery>),
Add WeChat powcoder

Example: Insert a SubQuery

Using ~~FrequentDrinker~~, enter into the new relation **Buddies(name)** all of Sally's "potential buddies".

<https://powcoder.com>

i.e. The drinkers who frequent at least one bar that Sally also frequents.

Add WeChat powcoder

INSERT INTO Buddies

(SELECT);

UNIVERSITY OF
TORONTO
MISSISSAUGA

Result

The other drinker

INSERT INTO BUDDIES

(SELECT d2.drinker

<https://powcoder.com>

FROM Frequent d1, Frequent d2

WHERE d1.drinker = 'Sally' AND d2.drinker <> 'Sally' AND

d1.bar = d2.bar

);

Pairs of drinker tuples where the first is for "Sally", the second is for someone else, and the bars are the same.

Deletion

To delete tuples satisfying a condition from some relation:

Assignment Project Exam Help
<https://powcoder.com>

DELETE FROM <relation>
WHERE <condition>

Add WeChat powcoder

Example: Deletion

Delete from Likes (Assignment Project Exam Help) the tuple stating that Sally likes Bud.

<https://powcoder.com>
DELETE FROM Likes
WHERE drinker = 'Sally' AND beer = 'Bud';
Add WeChat powcoder

Example: Delete all Tuples

Alternatively you can make the relation Likes empty.

<https://powcoder.com>
DELETE FROM Likes;

Add WeChat powcoder

Note: No WHERE clause is required.

Example: Delete Some Tuples

Delete from `Beers(name, manf)` all beers for which there is another beer by the same manufacturer.

Assignment Project Exam Help

```
DELETE FROM Beers b  
WHERE EXISTS(  
 SELECT name  
 FROM Beers  
 WHERE manf = b.manf AND name <> b.name  
);
```

Beers with the same manufacturer and a different name from the name of the beer represented by tuple b .

Semantics of Deletion

Suppose Anheuser-Busch makes only Bud and Bud Lite.

Assignment Project Exam Help

Suppose we come to the tuple b for Bud first.

<https://powcoder.com>

The sub-query is non-empty, because of the Bud Lite tuple, so we delete

Bud. **Add WeChat powcoder**

Now, when b is the tuple for Bud Lite, do we delete that tuple too?

We do delete Bud Lite as well!

Let's see how!

Semantics of Deletion

Answer: Yes, we will delete Bud Lyle as well.

The deletion proceeds in two stages.
<https://powcoder.com>

1. Mark all tuples for which the WHERE condition is satisfied.
Add WeChat powcoder
2. Delete the marked tuples.

Updates

Assignment Project Exam Help

To change certain attributes in certain tuples of a relation:

<https://powcoder.com>

UPDATE <relation>

SET <list of attribute assignments>

WHERE <condition on tuples>;

UNIVERSITY OF
TORONTO
MISSISSAUGA

Example: Updates

Change drinker Fred's phone number to 555-1234.

Assignment Project Exam Help
<https://powcoder.com>

UPDATE Drinkers

SET phone = '555-1234'
Add WeChat powcoder
WHERE name = 'Fred';

Example: Update Several Tuples

Make \$4 the maximum price for paper

Assignment Project Exam Help
<https://powcoder.com>

UPDATE Sells
SET price = 4.00
WHERE price > 4.00;

Questions?

UNIVERSITY OF
TORONTO
MISSISSAUGA

Assignment Project Exam Help

Q & A
<https://powcoder.com>

Add WeChat powcoder

THANKS FOR LISTENING
I'LL BE ANSWERING QUESTIONS NOW

UNIVERSITY OF
TORONTO
MISSISSAUGA

Citations, Images and Resources

Database Management Systems (3rd Ed.), Ramakrishnan & Gehrke

Some content is based off the slides of Dr. Fei Chiang - <http://www.cas.mcmaster.ca/~fchiang/>

Assignment Project Exam Help

http://www.acoa-apeca.gc.ca/eng/investment/InvestmentHome/PublishingImages/Canada_flag.jpg

<http://4.bp.blogspot.com/-IYiQHrCxpvE/Ve3o5LdGslI/AAAAAAAAd88/1116U114q/1500/difference%2Bbetween%2Bnormal%2Band%2Bexcept%2Bin%2Bsql%2Bserver.png>

http://www.ibm.com/support/knowledgecenter/SSEPEK_10.0.0/intro/src/tpc/db2z_creationoftemporarytables.html

http://www.cs.newpaltz.edu/~pletcha/DB/dl3_TempTables.html

<http://www.clipartkid.com/images/85/thumbs-up-happy-smiley-emoticon-clipart-royalty-free-public-domain-pyaRBJ-clipart.png>

<https://web.stanford.edu/~bobonich/glances%20ahead/III.logic.language.html>

https://en.wikipedia.org/wiki/Relational_algebra

https://en.wikipedia.org/wiki/Conjunctive_query

<http://ceur-ws.org/Vol-1087/keynote2.pdf>

<http://ceur-ws.org/Vol-1087/keynote2slides.pdf>