

Chapter 3: SQL

Database System Concepts, 5th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Chapter 3: SQL

- Data Definition
- Basic Query Structure
- Set Operations
- Aggregate Functions
- Null Values
- Nested Subqueries
- Complex Queries
- Views
- Modification of the Database
- Joined Relations**

History

- IBM Sequel language developed as part of System R project at the IBM San Jose Research Laboratory
- Renamed Structured Query Language (SQL)
- ANSI and ISO standard SQL:
 - SQL-86
 - SQL-89
 - SQL-92
 - SQL:1999 (language name became Y2K compliant!)
 - SQL:2003
- Commercial systems offer most, if not all, SQL-92 features, plus varying feature sets from later standards and special proprietary features.
 - Not all examples here may work on your particular system.

Data Definition Language

Allows the specification of:

- The schema for each relation, including attribute types.
- Integrity constraints
- Authorization information for each relation.
- Non-standard SQL extensions also allow specification of
 - The set of indices to be maintained for each relations.
 - The physical storage structure of each relation on disk.

Create Table Construct

- An SQL relation is defined using the **create table** command:

```
create table r (A1 D1, A2 D2, ..., An Dn,  
 (integrity-constraint1),  
 ...,  
 (integrity-constraintk))
```

- r is the name of the relation
- each A_i is an attribute name in the schema of relation r
- D_i is the data type of attribute A_i

- Example:

```
create table branch  
 (branch_name char(15),  
 branch_city char(30),  
 assets integer)
```


Domain Types in SQL

- **char(*n*)**. Fixed length character string, with user-specified length *n*.
- **varchar(*n*)**. Variable length character strings, with user-specified maximum length *n*.
- **int**. Integer (a finite subset of the integers that is machine-dependent).
- **smallint**. Small integer (a machine-dependent subset of the integer domain type).
- **numeric(*p,d*)**. Fixed point number, with user-specified precision of *p* digits, with *n* digits to the right of decimal point.
- **real, double precision**. Floating point and double-precision floating point numbers, with machine-dependent precision.
- **float(*n*)**. Floating point number, with user-specified precision of at least *n* digits.
- More are covered in Chapter 4.

Integrity Constraints on Tables

- **not null**
- **primary key** (A_1, \dots, A_n)

Example: Declare *branch_name* as the primary key for *branch*

```
create table branch
  (branch_name char(15),
 branch_city  char(30) not null,
 assets integer,
 primary key (branch_name))
```

primary key declaration on an attribute automatically ensures **not null** in SQL-92 onwards, needs to be explicitly stated in SQL-89

Basic Insertion and Deletion of Tuples

- Newly created table is empty
- Add a new tuple to *account*

insert into account

values ('A-9732', 'Perryridge', 1200)

- Insertion fails if any integrity constraint is violated
- Delete *all* tuples from *account*

delete from account

Note: Will see later how to delete selected tuples

Drop and Alter Table Constructs

- The **drop table** command deletes all information about the dropped relation from the database.
- The **alter table** command is used to add attributes to an existing relation:

alter table r add $A D$

where A is the name of the attribute to be added to relation r and D is the domain of A .

- All tuples in the relation are assigned *null* as the value for the new attribute.
- The **alter table** command can also be used to drop attributes of a relation:

alter table r drop A

where A is the name of an attribute of relation r

- Dropping of attributes not supported by many databases

Basic Query Structure

- A typical SQL query has the form:

```
select A1, A2, ..., An
  from r1, r2, ..., rm
 where P
```

- A_i represents an attribute
- R_i represents a relation
- P is a predicate.
- This query is equivalent to the relational algebra expression.

$$\prod_{A_1, A_2, \dots, A_n} (\sigma_P (r_1 \times r_2 \times \dots \times r_m))$$

- The result of an SQL query is a relation.

The select Clause

- The **select** clause lists the attributes desired in the result of a query
 - corresponds to the projection operation of the relational algebra

- Example: find the names of all branches in the *loan* relation:

```
select branch_name  
from loan
```

- In the relational algebra, the query would be:

$$\Pi_{branch_name} (loan)$$

- NOTE: SQL names are case insensitive (i.e., you may use upper- or lower-case letters.)

- E.g. *Branch_Name* \equiv *BRANCH_NAME* \equiv *branch_name*
 - Some people use upper case wherever we use bold font.

The select Clause (Cont.)

- SQL allows duplicates in relations as well as in query results.
- To force the elimination of duplicates, insert the keyword **distinct** after select.
- Find the names of all branches in the *loan* relations, and remove duplicates

```
select distinct branch_name  
from loan
```

- The keyword **all** specifies that duplicates not be removed.

```
select all branch_name  
from loan
```


The select Clause (Cont.)

- An asterisk in the select clause denotes “all attributes”

```
select *
from loan
```

- The **select** clause can contain arithmetic expressions involving the operation, +, −, *, and /, and operating on constants or attributes of tuples.
- E.g.:

```
select loan_number, branch_name, amount * 100
from loan
```


The where Clause

- The **where** clause specifies conditions that the result must satisfy
 - Corresponds to the selection predicate of the relational algebra.
- To find all loan number for loans made at the Perryridge branch with loan amounts greater than \$1200.

```
select loan_number  
from loan  
where branch_name = 'Perryridge' and amount > 1200
```

- Comparison results can be combined using the logical connectives **and**, **or**, and **not**.

The from Clause

- The **from** clause lists the relations involved in the query
 - Corresponds to the Cartesian product operation of the relational algebra.

- Find the Cartesian product *borrower X loan*

```
select *
 from borrower, loan
```

- Find the name, loan number and loan amount of all customers having a loan at the Perryridge branch.

```
select customer_name, borrower.loan_number, amount
 from borrower, loan
 where borrower.loan_number = loan.loan_number and
 branch_name = 'Perryridge'
```


The Rename Operation

- SQL allows renaming relations and attributes using the **as** clause:
old-name as new-name
- E.g. Find the name, loan number and loan amount of all customers; rename the column name *loan_number* as *loan_id*.

```
select customer_name, borrower.loan_number as loan_id, amount  
from borrower, loan  
where borrower.loan_number = loan.loan_number
```


Tuple Variables

- Tuple variables are defined in the **from** clause via the use of the **as** clause.
- Find the customer names and their loan numbers and amount for all customers having a loan at some branch.

```
select customer_name, T.loan_number, S.amount  
 from borrower as T, loan as S  
 where T.loan_number = S.loan_number
```

- Find the names of all branches that have greater assets than some branch located in Brooklyn.

```
select distinct T.branch_name  
 from branch as T, branch as S  
 where T.assets > S.assets and S.branch_city = 'Brooklyn'
```

- Keyword **as** is optional and may be omitted

borrower as T ≡ borrower T

- Some database such as Oracle *require as* to be omitted

String Operations

- SQL includes a string-matching operator for comparisons on character strings. The operator “like” uses patterns that are described using two special characters:
 - percent (%). The % character matches any substring.
 - underscore (_). The _ character matches any character.
- Find the names of all customers whose street includes the substring “Main”.

```
select customer_name  
from customer  
where customer_street like '% Main%'
```

- Match the name “Main%”

```
like 'Main\%' escape '\'
```
- SQL supports a variety of string operations such as
 - concatenation (using “||”)
 - converting from upper to lower case (and vice versa)
 - finding string length, extracting substrings, etc.

Ordering the Display of Tuples

- List in alphabetic order the names of all customers having a loan in Perryridge branch

```
select distinct customer_name  
from borrower, loan  
where borrower loan_number = loan.loan_number and  
 branch_name = 'Perryridge'  
order by customer_name
```

- We may specify **desc** for descending order or **asc** for ascending order, for each attribute; ascending order is the default.
 - Example: **order by customer_name desc**

Duplicates

- In relations with duplicates, SQL can define how many copies of tuples appear in the result.
- **Multiset** versions of some of the relational algebra operators – given multiset relations r_1 and r_2 :
 1. $\sigma_\theta(r_1)$: If there are c_1 copies of tuple t_1 in r_1 , and t_1 satisfies selections σ_θ , then there are c_1 copies of t_1 in $\sigma_\theta(r_1)$.
 2. $\Pi_A(r)$: For each copy of tuple t_1 in r_1 , there is a copy of tuple $\Pi_A(t_1)$ in $\Pi_A(r_1)$ where $\Pi_A(t_1)$ denotes the projection of the single tuple t_1 .
 3. $r_1 \times r_2$: If there are c_1 copies of tuple t_1 in r_1 and c_2 copies of tuple t_2 in r_2 , there are $c_1 \times c_2$ copies of the tuple $t_1 \cdot t_2$ in $r_1 \times r_2$

Duplicates (Cont.)

- Example: Suppose multiset relations $r_1 (A, B)$ and $r_2 (C)$ are as follows:

$$r_1 = \{(1, a) (2, a)\} \quad r_2 = \{(2), (3), (3)\}$$

- Then $\Pi_B(r_1)$ would be $\{(a), (a)\}$, while $\Pi_B(r_1) \times r_2$ would be $\{(a, 2), (a, 2), (a, 3), (a, 3), (a, 3), (a, 3)\}$
- SQL duplicate semantics:

```
select A1, A2, ..., An
  from r1, r2, ..., rm
 where P
```

is equivalent to the *multiset* version of the expression:

$$\prod_{A_1, A_2, \dots, A_n} (\sigma_P (r_1 \times r_2 \times \dots \times r_m))$$

Set Operations

- The set operations **union**, **intersect**, and **except** operate on relations and correspond to the relational algebra operations \cup , \cap , $-$.
- Each of the above operations automatically eliminates duplicates; to retain all duplicates use the corresponding multiset versions **union all**, **intersect all** and **except all**.

Suppose a tuple occurs m times in r and n times in s , then, it occurs:

- $m + n$ times in r **union all** s
- $\min(m,n)$ times in r **intersect all** s
- $\max(0, m - n)$ times in r **except all** s

Set Operations

- Find all customers who have a loan, an account, or both:

```
(select customer_name from depositor)
union
(select customer_name from borrower)
```

- Find all customers who have both a loan and an account.

```
(select customer_name from depositor)
intersect
(select customer_name from borrower)
```

- Find all customers who have an account but no loan.

```
(select customer_name from depositor)
except
(select customer_name from borrower)
```


Aggregate Functions

- These functions operate on the multiset of values of a column of a relation, and return a value

avg: average value

min: minimum value

max: maximum value

sum: sum of values

count: number of values

Aggregate Functions (Cont.)

- Find the average account balance at the Perryridge branch.

```
select avg (balance)
 from account
 where branch_name = 'Perryridge'
```

- Find the number of tuples in the *customer* relation.

```
select count (*)
 from customer
```

- Find the number of depositors in the bank.

```
select count (distinct customer_name)
 from depositor
```


Aggregate Functions – Group By

- Find the number of depositors for each branch.

```
select branch_name, count (distinct customer_name)
  from depositor, account
 where depositor.account_number = account.account_number
 group by branch_name
```

Note: Attributes in **select** clause outside of aggregate functions must appear in **group by** list

- RESULT(SEATNO, NAME, BRANCH,)
- SELECT *, MAX (ATTEMPTS)
- FROM RESULT

Aggregate Functions – Having Clause

- Find the names of all branches where the average account balance is more than \$1,200.

```
select branch_name, avg (balance)
 from account
 group by branch_name
 having avg (balance) > 1200
```

Note: predicates in the **having** clause are applied after the formation of groups whereas predicates in the **where** clause are applied before forming groups

Nested Subqueries

- SQL provides a mechanism for the nesting of subqueries.
- A **subquery** is a **select-from-where** expression that is nested within another query.
- A common use of subqueries is to perform tests for set membership, set comparisons, and set cardinality.

“In” Construct

- Find all customers who have both an account and a loan at the bank.

```
select distinct customer_name  
 from borrower  
  where customer_name in (select customer_name  
 from depositor )
```

- Find all customers who have a loan at the bank but do not have an account at the bank

```
select distinct customer_name  
 from borrower  
  where customer_name not in (select customer_name  
 from depositor )
```


Example Query

- Find all customers who have both an account and a loan at the Perryridge branch

```
select distinct customer_name
  from borrower, loan
 where borrower.loan_number = loan.loan_number and
 branch_name = 'Perryridge' and
 (branch_name, customer_name ) in
 (select branch_name, customer_name
 from depositor, account
 where depositor.account_number =
 account.account_number )
```

- Note:** Above query can be written in a much simpler manner. The formulation above is simply to illustrate SQL features.

“Some” Construct

- Find all branches that have greater assets than some branch located in Brooklyn.

```
select distinct T.branch_name  
 from branch as T, branch as S  
 where T.assets > S.assets and  
 S.branch_city = 'Brooklyn'
```

- Same query using > **some** clause

```
select branch_name  
 from branch  
 where assets > some  
 (select assets  
 from branch  
 where branch_city = 'Brooklyn')
```


“All” Construct

- Find the names of all branches that have greater assets than all branches located in Brooklyn.

```
select branch_name
 from branch
 where assets > all
 (select assets
 from branch
 where branch_city = 'Brooklyn')
```


“Exists” Construct

- Find all customers who have an account at all branches located in Brooklyn.

```
select distinct S.customer_name
  from depositor as S
 where not exists (
 (select branch_name
 from branch
 where branch_city = 'Brooklyn')
 except
 (select R.branch_name
 from depositor as T, account as R
 where T.account_number = R.account_number and
 S.customer_name = T.customer_name ))
```

- Note that $X - Y = \emptyset \Leftrightarrow X \subseteq Y$
- Note:** Cannot write this query using = **all** and its variants

Absence of Duplicate Tuples

- The **unique** construct tests whether a subquery has any duplicate tuples in its result.
- Find all customers who have at most one account at the Perryridge branch.

```
select T.customer_name
from depositor as T
where unique (
 select R.customer_name
 from account, depositor as R
 where T.customer_name = R.customer_name and
 R.account_number = account.account_number and
 account.branch_name = 'Perryridge')
```


Example Query

- Find all customers who have at least two accounts at the Perryridge branch.

```
select distinct T.customer_name
from depositor as T
where not unique (
 select R.customer_name
 from account, depositor as R
 where T.customer_name = R.customer_name and
 R.account_number = account.account_number and
 account.branch_name = 'Perryridge')
```

- Variable from outer level is known as a **correlation variable**

Modification of the Database – Deletion

- Delete all account tuples at the Perryridge branch

```
delete from account
where branch_name = 'Perryridge'
```

- Delete all accounts at every branch located in the city ‘Needham’.

```
delete from account
where branch_name in (select branch_name
from branch
where branch_city = 'Needham')
```


Example Query

- Delete the record of all accounts with balances below the average at the bank.

```
delete from account
 where balance < (select avg (balance )
 from account )
```

- Problem: as we delete tuples from deposit, the average balance changes
- Solution used in SQL:
 1. First, compute **avg** balance and find all tuples to delete
 2. Next, delete all tuples found above (without recomputing **avg** or retesting the tuples)

Modification of the Database – Insertion

- Add a new tuple to *account*

```
insert into account  
 values ('A-9732', 'Perryridge', 1200)
```

or equivalently

```
insert into account (branch_name, balance, account_number)  
 values ('Perryridge', 1200, 'A-9732')
```

- Add a new tuple to *account* with *balance* set to null

```
insert into account  
 values ('A-777','Perryridge', null )
```


Modification of the Database – Insertion

- Provide as a gift for all loan customers of the Perryridge branch, a \$200 savings account. Let the loan number serve as the account number for the new savings account

insert into account

```
select loan_number, branch_name, 200  
from loan  
where branch_name = 'Perryridge'
```

insert into depositor

```
select customer_name, loan_number  
from loan, borrower  
where branch_name = 'Perryridge'  
and loan.account_number = borrower.account_number
```

- The **select from where** statement is evaluated fully before any of its results are inserted into the relation
 - Motivation: **insert into table1 select * from table1**

Modification of the Database – Updates

- Increase all accounts with balances over \$10,000 by 6%, all other accounts receive 5%.
 - Write two **update** statements:

```
update account  
set balance = balance * 1.06  
where balance > 10000
```

```
update account  
set balance = balance * 1.05  
where balance ≤ 10000
```

- The order is important
- Can be done better using the **case** statement (next slide)

Case Statement for Conditional Updates

- Same query as before: Increase all accounts with balances over \$10,000 by 6%, all other accounts receive 5%.

```
update account  
set balance = case  
 when balance <= 10000 then balance *1.05  
 else  balance * 1.06  
end
```


More Features

Database System Concepts, 5th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Joined Relations**

- **Join operations** take two relations and return as a result another relation.
- These additional operations are typically used as subquery expressions in the **from** clause
- **Join condition** – defines which tuples in the two relations match, and what attributes are present in the result of the join.
- **Join type** – defines how tuples in each relation that do not match any tuple in the other relation (based on the join condition) are treated.

<i>Join types</i>	<i>Join Conditions</i>
inner join left outer join right outer join full outer join	natural on <predicate> using (A_1, A_1, \dots, A_n)

Joined Relations – Datasets for Examples

- Relation *loan*
- Relation *borrower*

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>
L-170	Downtown	3000
L-230	Redwood	4000
L-260	Perryridge	1700

loan

<i>customer_name</i>	<i>loan_number</i>
Jones	L-170
Smith	L-230
Hayes	L-155

borrower

- Note: IDENTIFY information missing

Joined Relations – Datasets for Examples

- Relation *loan*
- Relation *borrower*

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>
L-170	Downtown	3000
L-230	Redwood	4000
L-260	Perryridge	1700

loan

<i>customer_name</i>	<i>loan_number</i>
Jones	L-170
Smith	L-230
Hayes	L-155

borrower

- Note: borrower information missing for L-260 and loan information missing for L-155

Joined Relations – Examples

- *loan inner join borrower on
loan.loan_number = borrower.loan_number*

loan_number	branch_name	amount	customer_name	loan_number
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230

- *loan left outer join borrower on
loan.loan_number = borrower.loan_number*

loan_number	branch_name	amount	customer_name	loan_number
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230
L-260	Perryridge	1700	null	null

Joined Relations – Examples

- *loan natural inner join borrower*

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>	<i>customer_name</i>
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith

- *loan natural right outer join borrower*

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>	<i>customer_name</i>
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-155	null	null	Hayes

Joined Relations – Examples

- Natural join can get into trouble if two relations have an attribute with same name that should not affect the join condition
 - e.g. an attribute such as *remarks* may be present in many tables
- *Solution:*
 - *loan full outer join borrower using (loan_number)*

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>	<i>customer_name</i>
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-260	Perryridge	1700	null
L-155	null	null	Hayes

Joined Relations – Examples

- Find all customers who have either an account or a loan (but not both) at the bank.

```
select customer_name
 from (depositor natural full outer join borrower )
 where account_number is null or loan_number is null
```


- Select branch , avg(balance)
- From (select branch, avg(balance)
 - from account
 - groupby branch)
- Where avg(balance)>1200

View Definition

- A relation that is not of the conceptual model but is made visible to a user as a “virtual relation” is called a **view**.
- A view is defined using the **create view** statement which has the form

create view v as < query expression >

where <query expression> is any legal SQL expression. The view name is represented by v .

- Once a view is defined, the view name can be used to refer to the virtual relation that the view generates.

Example Queries

- A view consisting of branches and their customers

```
create view all_customer as
 (select branch_name, customer_name
 from depositor, account
 where depositor.account_number =
 account.account_number )
 union
 (select branch_name, customer_name
 from borrower, loan
 where borrower.loan_number = loan.loan_number )
```

- Find all customers of the Perryridge branch

```
select customer_name
 from all_customer
 where branch_name = 'Perryridge'
```


Uses of Views

- Hiding some information from some users
 - Consider a user who needs to know a customer's name, loan number and branch name, but has no need to see the loan amount.
 - Define a view

```
(create view cust_loan_data as  
select customer_name, borrower.loan_number, branch_name  
from borrower, loan  
where borrower.loan_number = loan.loan_number )
```
 - Grant the user permission to read *cust_loan_data*, but not *borrower* or *loan*
- Predefined queries to make writing of other queries easier
 - Common example: Aggregate queries used for statistical analysis of data

Processing of Views

- When a view is created
 - the query expression is stored in the database along with the view name
 - the expression is substituted into any query using the view
- Views definitions containing views
 - One view may be used in the expression defining another view
 - A view relation v_1 is said to ***depend directly*** on a view relation v_2 if v_2 is used in the expression defining v_1
 - A view relation v_1 is said to ***depend on*** view relation v_2 if either v_1 depends directly to v_2 or there is a path of dependencies from v_1 to v_2
 - A view relation v is said to be ***recursive*** if it depends on itself.

View Expansion

- A way to define the meaning of views defined in terms of other views.
- Let view v_1 be defined by an expression e_1 that may itself contain uses of view relations.
- View expansion of an expression repeats the following replacement step:

repeat

 Find any view relation v_i in e_1

 Replace the view relation v_i by the expression defining v_i

until no more view relations are present in e_1

- As long as the view definitions are not recursive, this loop will terminate

With Clause

- The **with** clause provides a way of defining a temporary view whose definition is available only to the query in which the **with** clause occurs.
- Find all accounts with the maximum balance

```
with max_balance (value) as
 select max (balance)
 from account
 select account_number
 from account, max_balance
 where account.balance = max_balance.value
```


Complex Queries using With Clause

- Find all branches where the total account deposit is greater than the average of the total account deposits at all branches.

```
with branch_total (branch_name, value) as
 select branch_name, sum (balance)
 from account
 group by branch_name
with branch_total_avg (value) as
 select avg (value)
 from branch_total
select branch_name
 from branch_total, branch_total_avg
 where branch_total.value >= branch_total_avg.value
```

- Note: the exact syntax supported by your database may vary slightly.
 - E.g. Oracle syntax is of the form
- ```
with branch_total as (select ..),
 branch_total_avg as (select ..)
select ...
```


# Update of a View

- Create a view of all loan data in the *loan* relation, hiding the *amount* attribute

```
create view loan_branch as
 select loan_number, branch_name
 from loan
```

- Add a new tuple to *loan\_branch*

```
insert into loan_branch
 values ('L-37', 'Perryridge')
```

This insertion must be represented by the insertion of the tuple

```
('L-37', 'Perryridge', null)
```

into the *loan* relation


# Updates Through Views (Cont.)

- Some updates through views are impossible to translate into updates on the database relations
  - **create view v as**  

```
select loan_number, branch_name, amount
from loan
where branch_name = 'Perryridge'
```

  
**insert into v values ( 'L-99', 'Downtown', '23')**
- Others cannot be translated uniquely
  - **insert into all\_customer values ('Perryridge', 'John')**
 - 4 Have to choose loan or account, and create a new loan/account number!
- Most SQL implementations allow updates only on simple views (without aggregates) defined on a single relation


# Null Values

- It is possible for tuples to have a null value, denoted by *null*, for some of their attributes
- *null* signifies an unknown value or that a value does not exist.
- The predicate **is null** can be used to check for null values.
  - Example: Find all loan number which appear in the *loan* relation with null values for *amount*.

```
select loan_number
from loan
where amount is null
```

- The result of any arithmetic expression involving *null* is *null*
  - Example:  $5 + \text{null}$  returns null
- However, aggregate functions simply ignore nulls
  - More on next slide


# Null Values and Three Valued Logic

- Any comparison with *null* returns *unknown*
  - Example:  $5 < \text{null}$  or  $\text{null} <> \text{null}$  or  $\text{null} = \text{null}$
- Three-valued logic using the truth value *unknown*:
  - OR:  $(\text{unknown or true}) = \text{true}$ ,  
 $(\text{unknown or false}) = \text{unknown}$ 
 $(\text{unknown or unknown}) = \text{unknown}$
  - AND:  $(\text{true and unknown}) = \text{unknown}$ ,  
 $(\text{false and unknown}) = \text{false}$ ,  
 $(\text{unknown and unknown}) = \text{unknown}$
  - NOT:  $(\text{not unknown}) = \text{unknown}$
  - “**P is unknown**” evaluates to true if predicate *P* evaluates to *unknown*
- Result of **where** clause predicate is treated as *false* if it evaluates to *unknown*


# Null Values and Aggregates

- Total all loan amounts

```
select sum (amount)
from loan
```

- Above statement ignores null amounts
- Result is *null* if there is no non-null amount
- All aggregate operations except **count(\*)** ignore tuples with null values on the aggregated attributes.


# End of Chapter 3

Database System Concepts, 5th Ed.

©Silberschatz, Korth and Sudarshan  
See [www.db-book.com](http://www.db-book.com) for conditions on re-use


# The where Clause (Cont.)

- SQL includes a **between** comparison operator
- Example: Find the loan number of those loans with loan amounts between \$90,000 and \$100,000 (that is,  $\geq \$90,000$  and  $\leq \$100,000$ )

```
select loan_number
 from loan
 where amount between 90000 and 100000
```


# Figure 3.1: Database Schema

*branch (branch\_name, branch\_city, assets)*

*customer (customer\_name, customer\_street, customer\_city)*

*loan (loan\_number, branch\_name, amount)*

*borrower (customer\_name, loan\_number)*

*account (account\_number, branch\_name, balance)*

*depositor (customer\_name, account\_number)*


# Definition of Some Clause

$(5 = \text{some } \begin{array}{|c|} \hline 0 \\ \hline 5 \\ \hline \end{array}) = \text{true}$

$(5 \neq \text{some } \begin{array}{|c|} \hline 0 \\ \hline 5 \\ \hline \end{array}) = \text{true} \text{ (since } 0 \neq 5\text{)}$

- $(= \text{some}) \equiv \text{in}$
- However,  $(\neq \text{some})$  is not equivalent to **not in**


# Definition of all Clause

$(5 < \text{all}$

| |
|---|
| 0 |
| 5 |
| 6 |

) = false

$(5 < \text{all}$

| |
|---|
| 6 |
| 1 |
| 0 |

) = true

$(5 = \text{all}$

| |
|---|
| 4 |
| 5 |

) = false

$(5 \neq \text{all}$

| |
|---|
| 4 |
| 6 |

) = true (since  $5 \neq 4$  and  $5 \neq 6$ )

- $(\neq \text{all}) \equiv \text{not in}$
- However,  $(= \text{all})$  is not equivalent to **in**


# Test for Empty Relations

- The **exists** construct returns the value **true** if the argument subquery is nonempty.
- **exists**  $r \Leftrightarrow r \neq \emptyset$
- **not exists**  $r \Leftrightarrow r = \emptyset$


## Figure 3.3: Tuples inserted into *loan* and *borrower*

| <i>loan_number</i> | <i>branch_name</i> | <i>amount</i> | <i>customer_name</i> | <i>loan_number</i> |
|--------------------|--------------------|---------------|----------------------|--------------------|
| L-11 | Round Hill | 900 | Adams | L-16 |
| L-14 | Downtown | 1500 | Curry | L-93 |
| L-15 | Perryridge | 1500 | Hayes | L-15 |
| L-16 | Perryridge | 1300 | Jackson | L-14 |
| L-17 | Downtown | 1000 | Jones | L-17 |
| L-23 | Redwood | 2000 | Smith | L-11 |
| L-93 | Mianus | 500 | Smith | L-23 |
| <i>null</i> | <i>null</i> | 1900 | Williams | L-17 |
| <i>loan</i> | | | <i>borrower</i> | |


# Figure 3.4:

## The *loan* and *borrower* relations

| <i>loan_number</i> | <i>branch_name</i> | <i>amount</i> | <i>customer_name</i> | <i>loan_number</i> |
|--------------------|--------------------|---------------|----------------------|--------------------|
| L-170 | Downtown | 3000 | Jones | L-170 |
| L-230 | Redwood | 4000 | Smith | L-230 |
| L-260 | Perryridge | 1700 | Hayes | L-155 |

*loan*                                    *borrower*

