

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 (language name became Y2K compliant!)
 - SQL:2003, 2006, 2008, 2011
- 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
 - Also many minor differences in syntax

Data Definition Language

Allows the specification of not only a set of relations but also information about each relation, including:

- The schema for each relation.
- The domain of values associated with each attribute.
- Integrity constraints
- The set of indices to be maintained for each relation.
- 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**. 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 (e.g., for time and date)

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 values in the domain of attribute A_i

- Example:

```
create table instructor (  
 ID char(5),  
 name varchar(20) not null,  
 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 (**
ID **varchar(5) primary key,**
name **varchar(20) not null,**
dept_name **varchar(20),**
tot_cred **numeric(3,0),**
foreign key (dept_name) references department);

- **create table takes (**
ID **varchar(5),**
course_id **varchar(8),**
sec_id **varchar(8),**
semester **varchar(6),**
year **numeric(4,0),**
grade **varchar(2),**
primary key (*ID*, *course_id*, *sec_id*, *semester*, *year*),
foreign key (*ID*) **references** *student*,
foreign key (*course_id*, *sec_id*, *semester*, *year*) **references** *section*
);

- *Note: when designing a schema, always identify primary keys, foreign keys, and not-null attributes.*

Drop and Alter Table Constructs

■ **drop 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 *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.

■ *Note: when working with (most) DBMSs, put your SQL commands into files so you do not have to type them again.*

Basic Query Structure

- SQL is based on set and relational operations with certain modifications and enhancements
- 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 instructors:

```
select name  
from instructor
```

- In the relational algebra, the query would be:

$$\Pi_{name}(\textit{instructor})$$

- 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.

- Note: This is a generalized projection in Relational Algebra

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, e.g., “**where** price * quantity > 1000”
- Note: some of the conditions act as join conditions, some as selections

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

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

teaches

ID	course_id	sec_id	semester	year
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	Physics	95000	10101	CS-101	1	Fall	2009
10101	Srinivasan	Physics	95000	10101	CS-315	1	Spring	2010
10101	Srinivasan	Physics	95000	10101	CS-347	1	Fall	2009
10101	Srinivasan	Physics	95000	10101	FIN-201	1	Spring	2010
10101	Srinivasan	Physics	95000	15151	MU-199	1	Spring	2010
10101	Srinivasan	Physics	95000	22222	PHY-101	1	Fall	2009
...
...
12121	Wu	Physics	95000	10101	CS-101	1	Fall	2009
12121	Wu	Physics	95000	10101	CS-315	1	Spring	2010
12121	Wu	Physics	95000	10101	CS-347	1	Fall	2009
12121	Wu	Physics	95000	10101	FIN-201	1	Spring	2010
12121	Wu	Physics	95000	15151	MU-199	1	Spring	2010
12121	Wu	Physics	95000	22222	PHY-101	1	Fall	2009
...
...

Joins

- For all instructors who have taught courses, 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.'
```

- Note: you almost always want a join, not a Cartesian product.
Also, joins are usually done along foreign keys.

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;

<i>ID</i>	<i>name</i>	<i>dept_name</i>	<i>salary</i>	<i>course_id</i>	<i>sec_id</i>	<i>semester</i>	<i>year</i>
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

- Note: in general, join can be specified explicitly or in where clause.

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 (equates course.dept_name with 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:

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
instructor as T ≡ instructor T

- Note: some systems require **as** to be omitted in **from** clause.

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**

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, $\geq \$90,000$ and $\leq \$100,000$)
 - **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');**

Duplicates

- In relations with duplicates, SQL can define if duplicates 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

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

(select course_id from section where sem = 'Fall' and year = 2009)
union

(select course_id from section where sem = 'Spring' and year = 2010)

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

(select course_id from section where sem = 'Fall' and year = 2009)
intersect

(select course_id from section where sem = 'Spring' and year = 2010)

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

(select course_id from section where sem = 'Fall' and year = 2009)
except

(select course_id from section where sem = 'Spring' and year = 2010)

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
```


Null Values and Three Valued Logic

- Any comparison with *null* returns *unknown*
 - Example: $5 < \text{null}$ or $\text{null} \neq \text{null}$ 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*

Aggregate Functions

- These functions operate on the multiset of (numerical) 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;

ID	name	dept_name	salary
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

dept_name	avg_salary
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;
```
- Note: a very common mistake. But note that having ID in here also does not make sense if you think about it.
- But how about which instructor has highest salary in each department?

```
select dept_name, ID, max (salary)
from instructor
group by dept_name;
```

 - ▶ Still not allowed!
 - ▶ And there could be several instructors making the maximum

Aggregation (Cont.)

- And **never never** do this!

- /* erroneous query */
select *ID*
from *instructor*
having max(salary)

- Does this output instructor making the maximum?
- No, completely nonsensical
- max(salary) is a number, say 20000.
- What does “having 20000” mean?
- having-expression has to evaluate to true or false

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

Aggregate Functions – Having Clause

- Full version of aggregation queries:
- select ... from ... where ... group by ... having ...
- E.g.,

```
select dept_name, avg (salary)
from instructor join department
where budget > 100000
group by dept_name
having avg (salary) > 42000;
```

Note: this is equivalent to RA expression

$$\prod_{dept_name, avs} (\sigma_{avs > 42000} (\pi_{dept_name} G avg(salary) as avs
(\sigma_{budget > 100000} (instructor \bowtie department))))$$

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
- Note: sum/count is not always same as avg, due to null values

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.

Usually should not do this:

- Output the names of all instructors who are in departments with budget > 100000

```
select name  
from instructor  
where dept_name in (select dept_name  
                 from department  
                 where budget > 100000);
```

- This is correct syntax, but a very complicated way to do a simple join
- Instead just do a join:

```
select name  
from instructor join department  
where budget > 100000;
```


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');
```

- Note: could also use min here (greater than the minimum)

Definition of Some Clause

■ $F <\text{comp}> \text{some } r \Leftrightarrow \exists t \in r \text{ such that } (F <\text{comp}> t)$

Where comp can be: $<$, \leq , $>$, $=$, \neq

- (5 < some

0
5
6

) = true (read: 5 < some tuple in the relation)
- (5 < some

0
5

) = false
- (5 = some

0
5

) = true
- (5 ≠ some

0
5

) = true (since $0 \neq 5$)
- $(= \text{some}) \equiv \text{in}$
However, $(\neq \text{some}) \not\equiv \text{not in}$

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');
```


Definition of all Clause

- $F <\text{comp}> \text{all } r \Leftrightarrow \forall t \in r (F <\text{comp}> t)$

$(5 < \text{all} \begin{array}{|c|} \hline 0 \\ \hline 5 \\ \hline 6 \\ \hline \end{array}) = \text{false}$

$(5 < \text{all} \begin{array}{|c|} \hline 6 \\ \hline 10 \\ \hline \end{array}) = \text{true}$

$(5 = \text{all} \begin{array}{|c|} \hline 4 \\ \hline 5 \\ \hline \end{array}) = \text{false}$

$(5 \neq \text{all} \begin{array}{|c|} \hline 4 \\ \hline 6 \\ \hline \end{array}) = \text{true} (\text{since } 5 \neq 4 \text{ and } 5 \neq 6)$

$(\neq \text{all}) \equiv \text{not in}$

However, $(= \text{all}) \not\equiv \text{in}$

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** $r \Leftrightarrow r = \emptyset$

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
- Note: correlation can severely impact efficiency

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

Test for Absence of Duplicate Tuples

- The **unique** construct tests whether a subquery has any duplicate tuples in its result.
- Find all courses that were offered at most once in 2009

```
select T.course_id  
from course as T  
where unique (select R.course_id  
 from section as R  
 where T.course_id= R.course_id  
 and R.year = 2009);
```


Derived Relations

- 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;
```


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;
```

- Note: often easy to output max, but hard to output who has the max

Complex Queries using With Clause

- 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

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


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 --> what would happen?
- 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)

I WANT YOU TO
FIRE THE EMPLOYEES
YOU RANKED IN THE
BOTTOM 10%.

WOULDN'T THAT JUST
PUT SOMEONE ELSE
IN THE BOTTOM 10%?

EVERYTHING MADE
SENSE UNTIL YOU
STARTED TALKING.

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)

Modification of the Database – Updates

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

- Write two **update** statements:

```
update instructor
  set salary = salary * 1.03
  where salary > 100000;
update instructor
  set salary = salary * 1.05
  where salary <= 100000;
```

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

Case Statement for Conditional Updates

- Same query as before but with case statement

```
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
```