

Chapter 3: Introduction to SQL

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan

See www.db-book.com for conditions on re-use

Chapter 3: Introduction to SQL

- Overview of the SQL Query Language
- Data Definition
- Basic Query Structure
- Additional Basic Operations
- Set Operations
- Null Values
- Aggregate Functions
- Nested Subqueries
- Modification of the Database

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, SQL:2003, SQL:2008, ...
- 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

The SQL **data-definition language (DDL)** allows the specification of information about relations, including:

- The schema for each relation.
- The domain of values associated with each attribute.
- Integrity constraints
- And as we will see later, also other information such as
 - The set of indices to be maintained for each relations.
 - Security and authorization information for each relation.
 - The physical storage structure of each relation on disk.

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, float(n)**
- More are covered in Chapter 4.

Create Table Construct

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

Example:

```
create table instructor (
 ID char(5),
 name varchar(20),
 dept_name varchar(20),
 salary numeric(8,2))
```

- insert into *instructor* values ('10211', 'Smith', 'Biology', 66000);**
- insert into *instructor* values ('10211', null, 'Biology', 66000);**

Integrity Constraints in Create Table

- **not null**
- **primary key (A_1, \dots, A_n)**
- **foreign key (A_m, \dots, A_n) references r**

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

```
create table instructor (
 ID char(5),
 name varchar(20) not null,
 dept_name varchar(20),
 salary numeric(8,2),
 primary key (ID),
 foreign key (dept_name) references department)
```

primary key declaration on an attribute automatically ensures
not null

And a Few More Relation Definitions

- **create table student (**

<i>ID</i>	varchar(5) primary key,
<i>name</i>	varchar(20) not null,
<i>dept_name</i>	varchar(20),
<i>tot_cred</i>	numeric(3,0),
foreign key (<i>dept_name</i>) references department);	

- **create table takes (**

<i>ID</i>	varchar(5),
<i>course_id</i>	varchar(8),
<i>sec_id</i>	varchar(8),
<i>semester</i>	varchar(6),
<i>year</i>	numeric(4,0),
<i>grade</i>	varchar(2),
primary key (<i>ID, course_id, semester, year</i>),	
foreign key (<i>ID</i>) references student,	
foreign key (<i>course_id, sec_id, semester, year</i>) references section);	

And more still

■ **create table course (**

<i>course_id</i>	varchar(8) primary key,
<i>title</i>	varchar(50),
<i>dept_name</i>	varchar(20),
<i>credits</i>	numeric(2,0),
foreign key (<i>dept_name</i>) references department);	

Quiz Q1: True or false:

The primary key constraint ensures that primary key values:

- (A) are repeated across tuples
- (B) are not null

(1) True, True (2) True, False (3) False, True (4) false, false

Quiz Q2: the foreign key constraint on *course* ensures:

- (1) all departments have associated courses
- (2) *dept_name* is not null, i.e. all courses have departments
- (3) *dept_name* occurs in the department relation

Drop and Alter Table Constructs

■ **drop table** *student*

- Deletes the table and its contents

■ **delete from** *student*

- Deletes all contents of table, but retains table

■ **alter table**

- **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 default or *null* as the value for the new attribute.

- **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  $A_1, A_2, \dots, A_n$ 
from  $r_1, r_2, \dots, r_m$ 
where  $P$ 
```

- A_i represents an attribute
 - R_i represents a relation
 - P is a predicate.
- 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 instructors:

```
select name  
 from instructor
```
- NOTE: SQL names are case insensitive (i.e., you may use upper- or lower-case letters.)
 - E.g. $Name \equiv NAME \equiv name$
 - 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 departments with instructor, and remove duplicates

```
select distinct dept_name  
from instructor
```

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

```
select all dept_name  
from instructor
```


The select Clause (Cont.)

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

```
select *
from instructor
```

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

```
select ID, name, salary/12
from instructor
```

would return a relation that is the same as the *instructor* relation, except that the value of the attribute *salary* is divided by 12.

Quiz Q3: Which of these clauses is optional in an SQL query:
(1) select (2) from (3) where (4) none of these

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 instructors in Comp. Sci. dept with salary > 80000

```
select name  
from instructor  
where dept_name = 'Comp. Sci.' and salary > 80000
```
- Comparison results can be combined using the logical connectives **and**, **or**, and **not**.
- Comparisons can be applied to results of arithmetic expressions.

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 *instructor X teaches*

```
select *
  from instructor, teaches
```

 - generates every possible instructor – teaches pair, with all attributes from both relations
- Cartesian product not very useful directly, but useful combined with where-clause condition (selection operation in relational algebra)

Cartesian Product: *instructor* X *teaches*

instructor

<i>ID</i>	<i>name</i>	<i>dept_name</i>	<i>salary</i>
10101	Srinivasan	Comp. Sci.	65000
12121	Wu	Finance	90000
15151	Mozart	Music	40000
22222	Einstein	Physics	95000
32343	El Said	History	60000
...

teaches

<i>ID</i>	<i>course_id</i>	<i>sec_id</i>	<i>semester</i>	<i>year</i>
10101	CS-101	1	Fall	2009
10101	CS-315	1	Spring	2010
10101	CS-347	1	Fall	2009
12121	FIN-201	1	Spring	2010
15151	MU-199	1	Spring	2010
22222	PHY-101	1	Fall	2009

inst.ID | *name* | *dept_name* | *salary* | *teaches.ID* | *course_id* | *sec_id* | *semester* | *year*

10101	Srinivasan	Comp. Sci.	65000	10101	CS-101	1	Fall	2009
10101	Srinivasan	Comp. Sci.	65000	10101	CS-315	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	10101	CS-347	1	Fall	2009
10101	Srinivasan	Comp. Sci.	65000	12121	FIN-201	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	15151	MU-199	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	22222	PHY-101	1	Fall	2009
...
...
12121	Wu	Finance	90000	10101	CS-101	1	Fall	2009
12121	Wu	Finance	90000	10101	CS-315	1	Spring	2010
12121	Wu	Finance	90000	10101	CS-347	1	Fall	2009
12121	Wu	Finance	90000	12121	FIN-201	1	Spring	2010
12121	Wu	Finance	90000	15151	MU-199	1	Spring	2010
12121	Wu	Finance	90000	22222	PHY-101	1	Fall	2009
...
...

Joins

- For all instructors who have taught some course, find their names and the course ID of the courses they taught.

```
select name, course_id  
from instructor, teaches  
where instructor.ID = teaches.ID
```

- Find the course ID, semester, year and title of each course offered by the Comp. Sci. department

```
select section.course_id, semester, year, title  
from section, course  
where section.course_id = course.course_id and  
dept_name = 'Comp. Sci.'
```


Let's Try Writing Some Queries in SQL

Some queries to be written.....

- Find the salary of the instructor with ID 10101
- Find titles of all courses in the Comp. Sci. department
- Find course ID, year and semester of all courses taken by any student named “Shankar”
- As above, but additionally show the title of the course also

Quiz

Quiz Q4: The query `select name, course_id
from instructor, teaches`

- (1) returns all matching instructor/teaches pairs
- (2) is a syntax error
- (3) returns all pairs of instructor, teaches tuples
- (4) none of the above

Natural Join

- Natural join matches tuples with the same values for all common attributes, and retains only one copy of each common column
- **select ***
from instructor natural join teaches:

ID	name	dept_name	salary	course_id	sec_id	semester	year
10101	Srinivasan	Comp. Sci.	65000	CS-101	1	Fall	2009
10101	Srinivasan	Comp. Sci.	65000	CS-315	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	CS-347	1	Fall	2009
12121	Wu	Finance	90000	FIN-201	1	Spring	2010
15151	Mozart	Music	40000	MU-199	1	Spring	2010
22222	Einstein	Physics	95000	PHY-101	1	Fall	2009
32343	El Said	History	60000	HIS-351	1	Spring	2010
45565	Katz	Comp. Sci.	75000	CS-101	1	Spring	2010
45565	Katz	Comp. Sci.	75000	CS-319	1	Spring	2010
76766	Crick	Biology	72000	BIO-101	1	Summer	2009
76766	Crick	Biology	72000	BIO-301	1	Summer	2010

Natural Join Example

- List the names of instructors along with the course ID of the courses that they taught.
 - **select name, course_id
from instructor, teaches
where instructor.ID = teaches.ID;**
 - **select name, course_id
from instructor natural join teaches;**

Natural Join (Cont.)

- Danger in natural join: beware of unrelated attributes with same name which get equated incorrectly
- List the names of instructors along with the titles of courses that they teach
- Incorrect version (makes course.dept_name = instructor.dept_name)
 - **select name, title
from instructor natural join teaches natural join course;**
- Correct version
 - **select name, title
from instructor natural join teaches, course
where teaches.course_id= course.course_id;**
- Another correct version
 - **select name, title
from (instructor natural join teaches)
join course using(course_id);**

The Rename Operation

- The SQL allows renaming relations and attributes using the **as** clause:
$$\text{old-name as new-name}$$
- E.g.
 - **select** *ID, name, salary/12 as monthly_salary*
from *instructor*
- Find the names of all instructors who have a higher salary than some instructor in ‘Comp. Sci’.
 - **select distinct** *T.name*
from *instructor as T, instructor as S*
where *T.salary > S.salary and S.dept_name = ‘Comp. Sci.’*
- Keyword **as** is optional and may be omitted
$$\text{instructor as } T \equiv \text{instructor } T$$
 - Keyword **as** must be omitted in Oracle

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 instructors whose name includes the substring “dar”.

```
select name
from instructor
where name like '%dar%'
```

- Match the string “100 %”

like '100 \%' **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 instructors

```
select distinct name  
from instructor  
order by name
```

- We may specify **desc** for descending order or **asc** for ascending order, for each attribute; ascending order is the default.
 - Example: **order by name desc**
- Can sort on multiple attributes
 - Example: **order by dept_name, name**

Quiz Q5: If you omit the order by clause

- (1) there is no default ordering
- (2) the results may turn out to be ordered
- (3) both the above are true
- (4) neither 1 nor 2 is true.

Duplicates

- **Multiset**: set with 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

■ r_1

A	B
1	a
2	a

■ r_2

C
2
3
3
3

■ $\Pi_B(r_1)$

B
a
a

■ $\sigma_{C>2}(r_2)$

C
3
3

■ $\Pi_B(r_1) \times r_2$

B	C
a	2
a	2
a	3
a	3
a	3
a	3

Multisets in Relational Algebra and SQL

■ Multiset version of relational operations

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 $r_1 \times r_2$

■ 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

- Find courses that ran in Fall 2009 or in Spring 2010

(**select course_id from section where sem = 'Fall' and year = 2009**) **A**
union
(**select course_id from section where sem = 'Spring' and year = 2010**) **B**

- Find courses that ran in Fall 2009 and in Spring 2010

A
intersect
B

- Find courses that ran in Fall 2009 but not in Spring 2010

A
except
B

Set Operations

- Set operations **union**, **intersect**, and **except**
 - 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 $r \text{ union all } s$
- $\min(m, n)$ times in $r \text{ intersect all } s$
- $\max(0, m - n)$ times in $r \text{ except all } s$

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 result of any arithmetic expression involving *null* is *null*
 - Example: $5 + \text{null}$ returns null
- The predicate **is null** can be used to check for null values.
 - Example: Find all instructors whose salary is null.

```
select name  
from instructor  
where salary is null
```

- Any comparison with null returns *unknown*
 - Returning false could cause problems:
 - ▶ Consider $r.A < 10$ vs. $\text{not}(r.A \geq 10)$

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: (*unknown or true*) = *true*,
(*unknown or false*) = *unknown*
(*unknown or unknown*) = *unknown*
 - AND: (*true and unknown*) = *unknown*,
(*false and unknown*) = *false*,
(*unknown and unknown*) = *unknown*
 - NOT: (**not** *unknown*) = *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*

Quiz

Quiz Q6: Consider the where clause predicates

where r.A <> 5 and **where** not (r.A = 5)

- (1) the two are equivalent
- (2) the two are equivalent only if r.a is declared as not null
- (3) the two are equivalent only if r.a is null
- (4) the two are never equivalent

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 salary of instructors in the Computer Science department
 - **select avg (salary)**
from instructor
where dept_name= 'Comp. Sci.';
- Find the total number of instructors who teach a course in the Spring 2010 semester
 - **select count (distinct ID)**
from teaches
where semester = 'Spring' and year = 2010
- Find the number of tuples in the course relation
 - **select count (*)**
from course;

Aggregate Functions – Group By

- Find the average salary of instructors in each department
 - `select dept_name, avg (salary)
from instructor
group by dept_name;`
 - Note: departments with no instructor will not appear in result

<i>ID</i>	<i>name</i>	<i>dept_name</i>	<i>salary</i>
76766	Crick	Biology	72000
45565	Katz	Comp. Sci.	75000
10101	Srinivasan	Comp. Sci.	65000
83821	Brandt	Comp. Sci.	92000
98345	Kim	Elec. Eng.	80000
12121	Wu	Finance	90000
76543	Singh	Finance	80000
32343	El Said	History	60000
58583	Califieri	History	62000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
22222	Einstein	Physics	95000

<i>dept_name</i>	<i>avg_salary</i>
Biology	72000
Comp. Sci.	77333
Elec. Eng.	80000
Finance	85000
History	61000
Music	40000
Physics	91000

Aggregation (Cont.)

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

- /* erroneous query */
select dept_name, ID, avg (salary)
from instructor
group by dept_name;

Aggregate Functions – Having Clause

- Find the names and average salaries of all departments whose average salary is greater than 42000

```
select dept_name, avg (salary)  
from instructor  
group by dept_name  
having avg (salary) > 42000;
```

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

Null Values and Aggregates

- Total all salaries

```
select sum (salary)  
from instructor
```

- 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
- What if collection has only null values?
 - count returns 0
 - all other aggregates return null

Quiz Q7: given a multiset of values {1, 1, 3, 3, null}
the average is

- (1) 1 (2) 2 (3) 8/5 (4) null

Let's Try Writing Some Queries in SQL

Some queries to be written.....

- Find the total number of courses taken by Shankar
- Find first year in which CS 801 ran.
- Find IDs and number of courses taken by all students who have taken more than 20 courses

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.

Example Query

- Find courses offered in Fall 2009 and in Spring 2010

```
select distinct course_id
from section
where semester = 'Fall' and year= 2009 and
course_id in (select course_id
from section
where semester = 'Spring' and year= 2010);
```

- Find courses offered in Fall 2009 but not in Spring 2010

```
select distinct course_id
from section
where semester = 'Fall' and year= 2009 and
course_id not in (select course_id
from section
where semester = 'Spring' and year= 2010);
```


Example Query

- Find the total number of (distinct) students who have taken course sections taught by the instructor with *ID* 10101

```
select count (distinct ID)
from takes
where (course_id, sec_id, semester, year) in
 (select course_id, sec_id, semester, year
 from teaches
 where teaches.ID= 10101);
```

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

Quiz Q8: The above query can be rewritten using

(1) natural join (2) join using (3) group by (4) order by

Set Comparison

- Find names of instructors with salary greater than that of some (at least one) instructor in the Biology department.

```
select distinct T.name  
from instructor as T, instructor as S  
where T.salary > S.salary and S.dept name = 'Biology';
```

- Same query using $>$ **some** clause

```
select name  
from instructor  
where salary > some (select salary  
from instructor  
where dept name = 'Biology');
```

Quiz Q9: Are the above equivalent taking into account multiset semantics?

1. Yes
2. No
3. Depends on null values

Example Query

- Find the names of all instructors whose salary is greater than the salary of all instructors in the Biology department.

```
select name  
from instructor  
where salary > all (select salary  
 from instructor  
 where dept name = 'Biology');
```

Can we write this using aggregates?

Example Query

- Find the names of all instructors whose salary is greater than the salary of all instructors in the Biology department.

```
select name
from instructor
where salary > all (select salary
              from instructor
              where dept name = 'Biology');
```

Can we write this using aggregates? Yes:

```
select name
from instructor
where salary > (select max(salary)
              from instructor
              where dept name = 'Biology');
```


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** $r \Leftrightarrow r = \emptyset$

Correlation Variables

- Yet another way of specifying the query “Find all courses taught in both the Fall 2009 semester and in the Spring 2010 semester”

```
select course_id
  from section as S
 where semester = 'Fall' and year= 2009 and
 exists (select *
 from section as T
 where semester = 'Spring' and year= 2010
 and S.course_id= T.course_id);
```


- Correlated subquery
- Correlation name or correlation variable

Not Exists

- Find all students who have taken all courses offered in the Biology department.

```
select distinct S.ID, S.name  
from student as S  
where not exists ( (select course_id  
 from course  
 where dept_name = 'Biology')  
 except  
 (select T.course_id  
 from takes as T  
 where S.ID = T.ID));
```


- Note that $X - Y = \emptyset \Leftrightarrow X \subseteq Y$
- Think of above query as
 - ```
select distinct S.ID, S.name
from student as S
where SQ_B contains SQ_A
```
- Note: Cannot write this query using = all and its variants


# Subqueries in From Clause

- SQL allows a subquery expression to be used in the **from** clause
- Find the average instructors' salaries of those departments where the average salary is greater than \$42,000.

```
select dept_name, avg_salary
from (select dept_name, avg (salary) as avg_salary
 from instructor
 group by dept_name)
where avg_salary > 42000;
```

- Note that we do not need to use the **having** clause
- Another way to write above query

```
select dept_name, avg_salary
from (select dept_name, avg (salary)
 from instructor
 group by dept_name)
 as dept_avg(dept_name, avg_salary)
where avg_salary > 42000;
```


# Derived Relations (Cont.)

- And yet another way to write it: **lateral** clause

```
select name, salary, avg_salary
from instructor I1,
 lateral (select avg(salary) as avg_salary
 from instructor I2
 where I2.dept_name= I1.dept_name);
```

- Note: **lateral** is part of the SQL standard, but is not supported on some database systems; some databases such as SQL Server offer alternative syntax


# 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 departments with the maximum budget

```
with max_budget (value) as
 (select max(budget)
 from department)
 select budget
 from department, max_budget
 where department.budget = max_budget.value;
```


# Complex Queries using With Clause

- With clause is very useful for writing complex queries, supported by most database systems
- Find all departments where the total salary is greater than the average of the total salary at all departments

```
with dept_total(dept_name, value) as
 (select dept_name, sum(salary)
 from instructor
 group by dept_name),
dept_total_avg(value) as
 (select avg(value)
 from dept_total)
select dept_name
from dept_total, dept_total_avg
where dept_total.value >= dept_total_avg.value;
```


# Scalar Subquery

- Scalar subquery is one which is used where a single value is expected

```
select dept_name,
 (select count(*)
 from instructor
 where department.dept_name = instructor.dept_name)
 as num_instructors
from department;
```

- Runtime error if subquery returns more than one result tuple


# Modification of the Database – Deletion

- Delete all instructors

```
delete from instructor
```

- Delete all instructors from the Finance department

```
delete from instructor
where dept_name= 'Finance';
```

- Delete all tuples in the *instructor* relation for those instructors associated with a department located in the Watson building.

```
delete from instructor
where dept_name in (select dept_name
from department
where building = 'Watson');
```


# Example Query

- Delete all instructors whose salary is less than the average salary of instructors

```
delete from instructor
where salary< (select avg (salary) from instructor);
```

- Problem: as we delete tuples from deposit, the average salary changes
- Solution used in SQL:
  1. First, compute **avg** salary 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 *course*

```
insert into course
```

```
values ('CS-437', 'Database Systems', 'Comp. Sci.', 4);
```

- or equivalently

```
insert into course (course_id, title, dept_name, credits)
```

```
values ('CS-437', 'Database Systems', 'Comp. Sci.', 4);
```

- Add a new tuple to *student* with *tot\_creds* set to null

```
insert into student
```

```
values ('3003', 'Green', 'Finance', null);
```


# Modification of the Database – Insertion

- Add all instructors to the *student* relation with tot\_creds set to 0

```
insert into student
 select ID, name, dept_name, 0
 from instructor
```

- The **select from where** statement is evaluated fully before any of its results are inserted into the relation (otherwise queries like

```
insert into table1 select * from table1
```

would cause problems, if *table1* did not have any primary key defined.

- Question: What would the problem be?


# Modification of the Database – Updates

- Increase salaries of instructors whose salary is over \$100,000 by 3%, and all others receive a 5% raise

```
update instructor
set salary = case
 when salary <= 100000 then salary * 1.05
 else salary * 1.03
end
```


# Updates with Scalar Subqueries

- Recompute and update tot\_creds value for all students

```
update student S
 set tot_cred = (select sum(credits)
 from takes natural join course
 where S.ID= takes.ID and
 takes.grade <> 'F' and
 takes.grade is not null);
```

- Sets tot\_creds to null for students who have not taken any course
- Instead of **sum(credits)**, use:

```
case
 when sum(credits) is not null then sum(credits)
 else 0
end
```

Or      **coalesce(sum(credits), 0)**


# End of Chapter 3

Database System Concepts, 6<sup>th</sup> Ed.

©Silberschatz, Korth and Sudarshan

See [www.db-book.com](http://www.db-book.com) for conditions on re-use


# Where Clause Predicates

- SQL includes a between comparison operator
- Example: Find the names of all instructors with salary between \$90,000 and \$100,000 (that is,  $\square \$90,000$  and  $\square \$100,000$ )
  - ```
select name
 from instructor
 where salary between 90000 and 100000
```
- Tuple comparison
 - ```
select name, course_id
 from instructor, teaches
 where (instructor.ID, dept_name) = (teaches.ID, 'Biology');
```
  - Not all databases support this syntax...


# Division Operator

- Given relations  $r(R)$  and  $s(S)$ , such that  $S \subset R$ ,  $r \div s$  is the largest relation  $t(R-S)$  such that

$$t \times s \subseteq r$$

- E.g. let  $r(ID, course\_id) = \Pi_{ID, course\_id} (takes)$  and

$$s(course\_id) = \Pi_{course\_id} (\sigma_{dept\_name="Biology"}(course))$$

then  $r \div s$  gives us students who have taken all courses in the Biology department

- Can write  $r \div s$  as

$$temp1 \leftarrow \Pi_{R-S}(r)$$

$$temp2 \leftarrow \Pi_{R-S}((temp1 \times s) - \Pi_{R-S,S}(r))$$

$$result = temp1 - temp2$$

- The result to the right of the  $\leftarrow$  is assigned to the relation variable on the left of the  $\leftarrow$ .
- May use variable in subsequent expressions.