COSC 304 Introduction to Database Systems

SQL

Dr. Ramon Lawrence
University of British Columbia Okanagan
ramon.lawrence@ubc.ca

Querying with SQL is performed using a SELECT statement. The general form of the statement is:

SELECT
$$A_1, A_2, ..., A_n$$
 \leftarrow attributes in result FROM $R_1, R_2, ..., R_m$ \leftarrow tables in query WHERE (condition)

Notes:

- ◆1) The "*" is used to select all attributes.
- •2) Combines the relational algebra operators of selection, projection, and join into a single statement.
- ◆3) Comparison operators: =, !=, >, <, >=, <=.

SQL and Relational Algebra

The SELECT statement can be mapped directly to relational algebra.

SELECT
$$A_1, A_2, ..., A_n$$

FROM $R_1, R_2, ..., R_m$
WHERE P

is equivalent to:

$$\Pi_{A_1, A_2, \ldots, A_n}(\sigma_P(R_1 \times R_2 \times \ldots \times R_m))$$

Example Relations

Relations:

```
emp (eno, ename, bdate, title, salary, supereno, dno)
proj (pno, pname, budget, dno)
dept (dno, dname, mgreno)
workson (eno, pno, resp, hours)
```

Foreign keys:

- emp: emp.supereno to emp.eno, emp.dno to dept.dno
- proj: proj.dno to dept.dno
- dept: dept.mgreno to emp.eno
- workson: workson.eno to emp.eno, workson.pno to proj.pno

Example Relation Instances

emp

<u>eno</u>	ename	bdate	title	salary	supereno	dno
E1	J. Doe	1975-01-05	EE	30000	E2	null
E2	M. Smith	1966-06-04	SA	50000	E5	D3
E3	A. Lee	1966-07-05	ME	40000	E7	D2
E4	J. Miller	1950-09-01	PR	20000	E6	D3
E5	B. Casey	1971-12-25	SA	50000	E8	D3
E6	L. Chu	1965-11-30	EE	30000	E7	D2
E7	R. Davis	1977-09-08	ME	40000	E8	D1
E8	J. Jones	1972-10-11	SA	50000	null	D1

workson

<u>eno</u>	<u>pno</u>	resp	hours
E1	P1	Manager	12
E2	P1	Analyst	24
E2	P2	Analyst	6
E3	P3	Consultant	10
E3	P4	Engineer	48
E4	P2	Programmer	18
E5	P2	Manager	24
E6	P4	Manager	48
E7	P3	Engineer	36

proj

<u>pno</u>	pname	budget	dno
P1	Instruments	150000	D1
P2	DB Develop	135000	D2
P3	Budget	250000	D3
P4	Maintenance	310000	D2
P5	CAD/CAM	500000	D2

dept

<u>dno</u>	dname	mgreno
D1	Management	E8
D2	Consulting	E7
D3	Accounting	E5
D4	Development	null

One Relation Query Example

Return the employee name and salary of all employees whose title is 'EE':

```
SELECT ename, salary
FROM emp
WHERE title = 'EE'
```

Emp Relation

<u>eno</u>	ename	bdate	title	salary	supereno	dno
E1	J. Doe	01-05-75	EE	30000	E2	null
E2	M. Smith	06-04-66	SA	50000	E5	D3
E3	A. Lee	07-05-66	ME	40000	E7	D2
E4	J. Miller	09-01-50	PR	20000	E6	D3
E5	B. Casey	12-25-71	SA	50000	E8	D3
E6	L. Chu	11-30-65	EE	30000	E7	D2
E7	R. Davis	09-08-77	ME	40000	E8	D1
E8	J. Jones	10-11-72	SA	50000	null	D1

Result

ename	salary
J. Doe	30000
L. Chu	30000

Algorithm: Scan each tuple in table and check if matches condition in WHERE clause.

One Relation Query Examples

Return the birth date and salary of employee 'J. Doe':

```
SELECT bdate, salary
FROM emp
WHERE ename = 'J. Doe'
```

Return all information on all employees:

```
SELECT * * returns all attributes

FROM emp
```

Return the employee number, project number, and number of hours worked where the hours worked is > 50:

```
SELECT eno, pno, hours
FROM workson
WHERE hours > 50
```

Duplicates in SQL

One major difference between SQL and relational algebra is that relations in SQL are *bags* instead of sets.

◆It is possible to have two or more identical rows in a relation.

Consider the query: Return all titles of employees.

SELECT title **FROM** emp

Emp Relation

eno	ename	bdate	title	salary	supereno	dno
E1	J. Doe	01-05-75	EE	30000	E2	null
E2	M. Smith	06-04-66	SA	50000	E5	D3
E3	A. Lee	07-05-66	ME	40000	E7	D2
E4	J. Miller	09-01-50	PR	20000	E6	D3
E5	B. Casey	12-25-71	SA	50000	E8	D3
E6	L. Chu	11-30-65	EE	30000	E7	D2
E7	R. Davis	09-08-77	ME	40000	E8	D1
E8	J. Jones	10-11-72	SA	50000	null	D1

Result

title	
EE	
SA	
ME	
PR	
SA	
EE	
ME	
SA	

Duplicates in SQL - DISTINCT clause

To remove duplicates, use the **DISTINCT** clause in the SQL statement:

```
SELECT DISTINCT title
FROM emp
```

Result

SQL Practice Questions Single Table

Relational database schema:

```
emp (eno, ename, bdate, title, salary, supereno, dno)
proj (pno, pname, budget, dno)
dept (dno, dname, mgreno)
workson (eno, pno, resp, hours)
```


- 1) Return the project names that have a budget > 250000.
- 2) Return the employee numbers who make less than \$30000.
- 3) Return the list of workson responsibilities (resp) with no duplicates.
- 4) Return the employee (names) born after July 1, 1970 that have a salary > 35000 and have a title of 'SA' or 'PR'.
 - Write the equivalent relational algebra expression.

Join Query Example

Multiple tables can be queried in a single SQL statement by listing them in the FROM clause.

◆ Note that if you do not specify any join condition to relate them in the WHERE clause, you get a *cross product* of the tables.

Example: Return the employees who are assigned to the 'Management' department.

Join Query Examples

Return the department names and the projects in each department:

```
SELECT dname, pname
FROM dept, proj
WHERE dept.dno = proj.dno
```

Return the employees and the names of their department:

```
SELECT ename, dname
FROM emp, dept
WHERE emp.dno=dept.dno
```

Return all projects who have an employee working on them whose title is 'EE':

SQL Query Question

Question: What query would return the name and salary of employees working on project 'P3':

- A) SELECT ename, salary
 FROM emp, workson
 WHERE emp.eno = workson.eno and pno = 'P3'
- B) SELECT ename, salary
 FROM emp, workson, proj
 WHERE emp.eno = workson.eno and pno = "P3"

SQL Practice Questions Joins

Relational database schema:

```
emp (eno, ename, bdate, title, salary, supereno, dno)
proj (pno, pname, budget, dno)
dept (dno, dname, mgreno)
workson (eno, pno, resp, hours)
```

- 1) For each employee, return their name and their department name.
- 2) Return the list of project names for the department with name 'Consulting'.
- 3) Return workson records (eno, pno, resp, hours) where project budget is > \$50000 and hours worked is < 20.
- 4) Return a list of all department names, the names of the projects of that department, and the name of the manager of each department.

 Page 14

Calculated Fields

Mathematical expressions are allowed in the SELECT clause to perform simple calculations.

◆When an expression is used to define an attribute, the DBMS gives the attribute a unique name such as col1, col2, etc.

Example: Return how much employee 'A. Lee' will get paid for his work on each project.

Result

ename	pname	col3	
A. Lee	Budget	192.31	
A. Lee	Maintenance	923.08	

Renaming and Aliasing

Often it is useful to be able to rename an attribute in the final result (especially when using calculated fields). Renaming is accomplished using the keyword AS:

Result

ename	pname	pay
A. Lee	Budget	192.31
A. Lee	Maintenance	923.08

Note: AS keyword is optional.

Renaming and Aliasing (2)

Renaming is also used when two or more copies of the same table are in a query. Using *aliases* allows you to uniquely identify what table you are talking about.

Example: Return the employees and their managers where the managers make less than the employee.

```
SELECT E.ename, M.ename
FROM emp as E, emp as M
WHERE E.supereno = M.eno and E.salary > M.salary
```

Advanced Conditions - BETWEEN

Sometimes the condition in the WHERE clause will request tuples where one attribute value must be in a *range* of values.

Example: Return the employees who make at least \$20,000 and less than or equal to \$45,000.

```
SELECT ename
```

FROM emp

WHERE salary >= 20000 and salary <= 45000

We can use the keyword **BETWEEN** instead:

SELECT ename

FROM emp

WHERE salary BETWEEN 20000 and 45000

Advanced Conditions - LIKE

For string valued attributes, the **LIKE** operator is used to search for partial matches.

 Partial string matches are specified by using either "%" that replaces an arbitrary number of characters or underscore "_" that replaces a single character.

Example: Return all employee names that start with 'A'.

```
SELECT ename
FROM emp
WHERE ename LIKE 'A%'
```

Example: Return all employee names who have a first name that starts with 'J' and whose last name is 3 characters long.

```
SELECT ename
FROM emp
WHERE ename LIKE 'J. _ _ _ '
```

Performance Concerns of LIKE

Warning: Do not use the LIKE operator if you do not have to.

It is often an inefficient operation as the DBMS may not be able to optimize lookup using LIKE as it can for equal (=) comparisons. The result is the DBMS often has to examine ALL TUPLES in the relation.

In almost all cases, adding indexes will not increase the performance of LIKE queries because the indexes cannot be used.

Most indexes are implemented using B-trees that allow for fast equality searching and efficient range searches.

Advanced Conditions - IN

To specify that an attribute value should be in a given set of values, the IN keyword is used.

◆Example: Return all employees who are in any one of the departments {'D1', 'D2', 'D3'}.

```
SELECT ename
FROM emp
WHERE dno IN ('D1', 'D2', 'D3')
```

Note that this is equivalent to using OR:

```
SELECT ename
FROM emp
WHERE dno = 'D1' OR dno = 'D2' OR dno = 'D3'
```

However, we will see more practical uses of IN and NOT IN when we study nested subqueries.

Page 21

Advanced Conditions - NULL

Remember NULL is used to indicate that a given attribute does not have a value. To determine if an attribute is NULL, we use the clause IS NULL.

◆Note that you cannot test NULL values using = and <>.

Example: Return all employees who are not in a department.

```
SELECT ename
FROM emp
WHERE dno IS NULL
```

Example: Return all departments that have a manager.

```
SELECT dname
FROM dept
WHERE mgreno IS NOT NULL
```

Set Operations

The set operations of union, intersection, and difference are used to combine the results of two SQL queries.

- ◆UNION, INTERSECT, EXCEPT
- ◆ Note: UNION ALL returns all rows

Example: Return the employees who are either directly supervised by 'R. Davis' or directly supervised by 'M. Smith'.

```
(SELECT E.ename
FROM emp as E, emp as M
WHERE E.supereno = M.eno and M.ename='R. Davis')
UNION

(SELECT E.ename
FROM emp as E, emp as M
WHERE E.supereno = M.eno and M.ename='M. Smith')
```

SELECT INTO

The result of a select statement can be stored in a temporary table using the **INTO** keyword.

```
SELECT E.ename
INTO davisMgr
FROM emp as E, emp as M
WHERE E.supereno = M.eno and M.ename='R. Davis'
```

This can be used for set operations instead of using parentheses:

```
SELECT E.ename
INTO smithMgr
FROM emp as E, emp as M
WHERE E.supereno = M.eno and M.ename='M. Smith'
davisMgr UNION smithMgr;
```

Ordering Result Data

The query result returned is not ordered on any attribute by default. We can order the data using the **ORDER BY** clause:

```
SELECT ename, salary, bdate
FROM emp
WHERE salary > 30000
ORDER BY salary DESC, ename ASC
```

- ◆'ASC' sorts the data in ascending order, and 'DESC' sorts it in descending order. The default is 'ASC'.
- The order of sorted attributes is significant. The first attribute specified is sorted on first, then the second attribute is used to break any ties, etc.
- ♦NULL is normally treated as less than all non-null values.

LIMIT and OFFSET

If you only want the first N rows, use a LIMIT clause:

```
SELECT ename, salary FROM emp ORDER BY salary DESC
LIMIT 5
```

To start from a row besides the first, use **OFFSET**:

```
SELECT eno, salary FROM emp ORDER BY eno DESC
LIMIT 3 OFFSET 2
```

- ◆LIMIT improves performance by reducing amount of data processed and sent by the database system.
- ◆OFFSET 0 is first row, so OFFSET 2 would return the 3rd row.
- ◆LIMIT/OFFSET syntax supported differently by systems.
 - ⇒ MySQL, PostgreSQL use LIMIT syntax
 - ⇒ Oracle uses ROWNUM field that can be filtered in WHERE
 - ⇒ SQL Server use SELECT TOP N

SQL Querying with NULL and LIKE

Question: What query would return the department names that do not have a manager or contain 'ent'.

- A) SELECT dname
 FROM dept
 WHERE mgreno = NULL OR dname LIKE '_ent'
- B) SELECT dname
 FROM dept
 WHERE mgreno IS NULL OR dname LIKE '%ent%'

SQL Practice Questions Expressions, LIKE, IS NULL

Relational database schema:

```
emp (<u>eno</u>, ename, bdate, title, salary, supereno, dno)
proj (<u>pno</u>, pname, budget, dno)
dept (<u>dno</u>, dname, mgreno)
workson (<u>eno</u>, <u>pno</u>, resp, hours)
```

- 1) Calculate the monthly salary for each employee.
- 2) List all employee names who do not have a supervisor.
- 3) List all employee names where the employee's name contains an 'S' and workson responsibility that ends in 'ER'.
- 4) Return the list of employees (names) who make less than their managers and how much less they make.
- 5) Return only the top 3 project budgets in descending order.

SQL Practice Questions Set Operations, ORDER BY

Relational database schema:

```
emp (eno, ename, bdate, title, salary, supereno, dno)
proj (pno, pname, budget, dno)
dept (dno, dname, mgreno)
workson (eno, pno, resp, hours)
```

- 1) Return the list of employees sorted by salary (desc) and then title (asc).
- 2) Return the employees (names) who either manage a department or manage another employee.
- 3) Return the employees (names) who manage an employee but do not manage a department.
- 4) Give a list of all employees who work on a project for the 'Management' department ordered by project number (asc).
- 5) Challenge: Return the projects (names) that have their department manager working on them.

 Page 29

Aggregate Queries and Functions

Several queries cannot be answered using the simple form of the SELECT statement. These queries require a summary calculation to be performed. Examples:

- What is the maximum employee salary?
- What is the total number of hours worked on a project?
- How many employees are there in department 'D1'?

To answer these queries requires the use of aggregate functions. These functions operate on a single column of a table and return a single value.

Aggregate Functions

The five basic aggregate functions are:

- ◆ COUNT returns the # of values in a column
- ◆SUM returns the sum of the values in a column
- ◆AVG returns the average of the values in a column
- ◆MIN returns the smallest value in a column
- ◆MAX returns the largest value in a column

Notes:

- ◆1) COUNT, MAX, and MIN apply to all types of fields, whereas SUM and AVG apply to only numeric fields.
- ◆2) Except for COUNT(*) all functions ignore nulls. COUNT(*) returns the number of rows in the table.
- ◆3) Use DISTINCT to eliminate duplicates.

Aggregate Function Example

Return the number of employees and their average salary.

```
SELECT COUNT(eno) AS numEmp, AVG(salary) AS avgSalary
FROM emp
```

Result

numEmp	avgSalary
8	38750

GROUP BY Clause

Aggregate functions are most useful when combined with the GROUP BY clause. The GROUP BY clause groups the tuples based on the values of the attributes specified.

When used in combination with aggregate functions, the result is a table where each tuple consists of unique values for the group by attributes and the result of the aggregate functions applied to the tuples of that group.

GROUP BY Example

For each employee title, return the number of employees with that title, and the minimum, maximum, and average salary.

```
SELECT title, COUNT(eno) AS numEmp,

MIN(salary) as minSal,

MAX(salary) as maxSal, AVG(salary) AS avgSal

FROM emp

GROUP BY title
```

Result

title	numEmp	minSal	maxSal	avgSal
EE	2	30000	30000	30000
SA	3	50000	50000	50000
ME	2	40000	40000	40000
PR	1	20000	20000	20000

GROUP BY Clause Rules

There are a few rules for using the GROUP BY clause:

- ◆1) A column name cannot appear in the SELECT part of the query unless it is part of an aggregate function or in the list of group by attributes.
 - ⇒ Note that the reverse is allowed: a column can be in the GROUP BY without being in the SELECT part.
- ◆2) Any WHERE conditions are applied before the GROUP BY and aggregate functions are calculated.

HAVING Clause

The **HAVING** clause is applied **AFTER** the GROUP BY clause and aggregate functions are calculated.

It is used to filter out entire *groups* that do not match certain criteria.

The **HAVING** clause can contain any condition that references aggregate functions and the group by attributes themselves.

◆However, any conditions on the GROUP BY attributes should be specified in the WHERE clause if possible due to performance reasons.

HAVING Example

Return the title and number of employees of that title where the number of employees of the title is at least 2.

```
SELECT title, COUNT(eno) AS numEmp
FROM emp
GROUP BY title
HAVING COUNT(eno) >= 2
```

Result

title	numEmp
EE	2
SA	3
ME	2
	•

GROUP BY/HAVING Example

For employees born after December 1, 1965, return the average salary by department where the average is > 40,000.

Step #1: Perform Join and Filter in WHERE clause

eno	ename	bdate	title	salary	supereno	dno	dname	mgreno
E2	M. Smith	1966-06-04	SA	50000	E5	D3	Accounting	E5
E3	A. Lee	1966-07-05	ME	40000	E7	D2	Consulting	E7
E5	B. Casey	1971-12-25	SA	50000	E8	D3	Accounting	E5
E7	R. Davis	1977-09-08	ME	40000	E8	D1	Management	E8
E8	J. Jones	1972-10-11	SA	50000	null	D1	Management	E8

GROUP BY/HAVING Example (2)

Step #2: GROUP BY on dname

eno	ename	bdate	title	salary	supereno	dno	dname	mgreno
E2	M. Smith	1966-06-04	SA	50000	E5	D3	Accounting	E5
E5	B. Casey	1971-12-25	SA	50000	E8	D3	Accounting	E5
E3	A. Lee	1966-07-05	ME	40000	E7	D2	Consulting	E7
E7	R. Davis	1977-09-08	ME	40000	E8	D1	Management	E8
E8	J. Jones	1972-10-11	SA	50000	null	D1	Management	E8

Step #3: Calculate aggregate functions

avgSal
50000
40000
45000

Step #4: Filter groups using HAVING clause

dname	avgSal
Accounting	50000
Management	45000

GROUP BY Examples

HAVING

Return the average budget per project:

```
SELECT AVG (budget)
FROM proj
```

COUNT (\star) >=2

Return the average # of hours worked on each project:

```
SELECT pno, AVG (hours)
FROM workson
GROUP BY pno
```

Return the departments that have projects with at least 2 'EE's working on them:

```
SELECT DISTINCT proj.dno
FROM
 proj, workson, emp
 emp.title = 'EE' and workson.eno=emp.eno
WHERE
 and workson.pno = proj.pno
GROUP BY proj.dno, proj.pno
 Page 40
```

GROUP BY/HAVING Multi-Attribute Example

Return the employee number, department number and hours the employee worked per department where the hours is >= 10.

```
SELECT W.eno, D.dno, SUM(hours)
```

FROM workson AS W, dept AS D, proj AS P

WHERE W.pno = P.pno and P.dno = D.dno

GROUP BY W.eno, D.dno

HAVING SUM (hours) >= 10

Result:

eno	dno	SUM(hours)
E1	D1	12
E2	D1	24
E3	D2	48
E3	D3	10
E4	D2	18
E5	D2	24
E6	D2	48
E7	D3	36

Ouestion:

1) How would you only return records for departments D2 and D3?

SQL Querying with GROUP BY

Question: Of the following queries, select one which is invalid.

```
SELECT dname
  FROM dept
  GROUP BY dno
B)
  SELECT COUNT(*)
  FROM dept
  SELECT dno, COUNT(*)
  FROM dept
  SELECT dno, COUNT(*)
  FROM dept WHERE mgreno > 'A'
  GROUP BY dno, dname
```

GROUP BY Practice Questions

Relational database schema:

```
emp (eno, ename, bdate, title, salary, supereno, dno)
proj (pno, pname, budget, dno)
dept (dno, dname, mgreno)
workson (eno, pno, resp, hours)
```

- 1) Return the highest salary of any employee.
- 2) Return the smallest project budget.
- 3) Return the department number and average budget for its projects.
- 4) For each project, return its name and the total number of hours employees have worked on it.
- 5) For each employee, return the total number of hours they have worked. Only show employees with more than 30 hours.

Subqueries

SQL allows a single query to have multiple subqueries nested inside of it. This allows for more complex queries to be written.

When queries are nested, the outer statement determines the contents of the final result, while the inner SELECT statements are used by the outer statement (often to lookup values for WHERE clauses).

A subquery can be in the SELECT, FROM, WHERE or HAVING clause.

```
SELECT ename, salary, bdate
```

FROM emp

WHERE salary > (SELECT AVG(salary) FROM emp)

Types of Subqueries

There are three types of subqueries:

- ◆1) scalar subqueries return a single value. Often value is then used in a comparison.
 - ⇒ If query is written so that it expects a subquery to return a single value, and if it returns multiple values or no values, a run-time error occurs.
- *2) row subquery returns a single row which may have multiple columns.
- *3) table subquery returns one or more columns and multiple rows.

Scalar Subquery Examples

Return the employees that are in the 'Accounting' department:

Return all employees who work more hours than average on a single project:

```
SELECT ename
FROM emp, workson
WHERE workson.eno = emp.eno AND
 workson.hours > (SELECT AVG(hours) FROM workson)
```

Table Subqueries

A table subquery returns a relation. There are several operators that can be used:

- ◆ EXISTS R true if R is not empty
- ◆ s IN R true if s is equal to one of the values of R
- ♦ s > ALL R true if s is greater than every value in R
- $\diamond s > ANY R$ true if s is greater than any value in R

Notes:

- ◆1) Any of the comparison operators (<, <=, =, etc.) can be used.
- ◆2) The keyword NOT can proceed any of the operators.
 - ⇒ Example: s NOT IN R

Table Subquery Examples

Return all departments who have a project with a budget greater than \$300,000:

```
SELECT dname FROM dept WHERE dno IN
(SELECT dno FROM proj WHERE budget > 300000)
```

Return all projects that 'J. Doe' works on:

EXISTS Example

The EXISTS function is used to check whether the result of a nested query is empty or not.

◆EXISTS returns true if the nested query has 1 or more tuples.

Example: Return all employees who have the same name as someone else in the company.

ANY and ALL Example

ANY means that any value returned by the subquery can satisfy the condition.

ALL means that all values returned by the subquery must satisfy the condition.

Example: Return the employees who make more than all the employees with title 'ME' make.

```
SELECT ename
FROM emp as E
WHERE salary > ALL (SELECT salary FROM emp
WHERE title = 'ME')
```

Subquery Syntax Rules

- 1) The ORDER BY clause may not be used in a subquery.
- 2) The number of attributes in the SELECT clause in the subquery must match the number of attributes compared to with the comparison operator.
- 3) Column names in a subquery refer to the table name in the FROM clause of the subquery by default. You must use aliasing if you want to access a table that is present in both the inner and outer queries.

Correlated Subqueries

Most queries involving subqueries can be rewritten so that a subquery is not needed.

◆This is normally beneficial because query optimizers may not do a good job at optimizing queries containing subqueries.

A nested query is *correlated* with the outside query if it must be re-computed for every tuple produced by the outside query. Otherwise, it is *uncorrelated*, and the nested query can be converted to a non-nested query using joins.

A nested query is correlated with the outer query if it contains a reference to an attribute in the outer query.

Correlated Subquery Example

Return all employees who have the same name as another employee:

A more efficient solution with joins:

```
SELECT E.ename
FROM emp as E, emp as E2
WHERE E.ename = E2.ename AND E.eno <> E2.eno
```

Explicit Join Syntax

You can cpecify a join condition directly in the FROM clause instead of the WHERE.

Example #1: Return the employees who are assigned to the 'Management' department:

```
FROM emp JOIN dept ON emp.dno = dept.dno
WHERE dname = 'Management'
```

Example #2: Return all projects who have an employee working on them whose title is 'EE':

Outer Joins

FROM

Using joined tables in the FROM clause allows outer joins and natural joins to be specified as well.

- ◆Types: NATURAL JOIN, FULL OUTER JOIN, LEFT OUTER JOIN, RIGHT OUTER JOIN
 - ⇒ The keyword "outer" can be omitted for outer joins.

dept NATURAL LEFT JOIN proj

Example: Return all departments (even those without projects) and their projects.

```
SELECT dname, pname
FROM dept LEFT OUTER JOIN proj ON dept.dno = proj.dno
SELECT dname, pname
FROM dept LEFT OUTER JOIN proj USING (dno)
SELECT dname, pname
```

Subqueries in FROM Clause

Subqueries are used in the FROM clause to produce temporary table results for use in the current query.

Example: Return the departments that have an employee that makes more than \$40,000.

◆ Note: The alias for the derived table is required.

SQL Querying with Subqueries

Question: What query below is equivalent to:

SELECT

ename

```
FROM emp as E
WHERE salary > ALL (SELECT salary FROM emp)

A) SELECT ename
FROM emp as E
WHERE salary > (SELECT MAX(salary) FROM emp)

SELECT ename
FROM emp as E
WHERE salary > (SELECT SUM(salary) FROM emp)
```

Subquery Practice Questions

Relational database schema:

```
emp (eno, ename, bdate, title, salary, supereno, dno)
proj (pno, pname, budget, dno)
dept (dno, dname, mgreno)
workson (eno, pno, resp, hours)
```

- 1) List all departments that have at least one project.
- 2) List the employees who are not working on any project.
- 3) List the employees with title 'EE' that make more than all employees with title 'PR'.
- 4) Find all employees who work on some project that 'J. Doe' works on.

SQL Functions

Databases have many built-in functions that can be used when writing queries. Syntax and support varies between systems.

- ◆Date: DATEDIFF, YEAR, GETDATE
- ◆String: CONCAT, UPPER, LEFT, SUBSTRING
- ◆Logical: CASE, IIF, ISNULL
- Aggregate: SUM, COUNT, AVG
- Note: Case-insensitive function names.

Example:

```
SELECT eno, UPPER(ename),
 CASE title WHEN 'EE' THEN 'Engineer'
 WHEN 'SA' THEN 'Admin' ELSE 'Other' END as role,
 year(bdate) as birthYear
FROM emp
WHERE salary * 2 > 60000
Page 59
```


SQL Query Summary

The general form of the SELECT statement is:

```
SELECT <attribute list>
FROM 
[WHERE (condition)]
[GROUP BY <grouping attributes>]
[HAVING <group condition>]
[ORDER BY <attribute list>]
[LIMIT <num> [OFFSET <offset>] ]
```

- Clauses in square brackets ([,]) are optional.
- There are often numerous ways to express the same query in SQL.

Your Own Practice Questions

Relational database schema:

```
emp (eno, ename, bdate, title, salary, supereno, dno)
proj (pno, pname, budget, dno)
dept (dno, dname, mgreno)
workson (eno, pno, resp, hours)
```

Given the above schema answer your own English questions using SQL.

Are there some questions that you cannot answer?

Conclusion

SQL is the standard language for querying relational databases.

The **SELECT** statement is used to query data and combines the relational algebra operations of selection, projection, and join into one statement

- ◆There are often many ways to specify the same query.
- Aggregate functions, recursive queries, outer joins

INSERT, **DELETE**, and **UPDATE** statements are used to modify the data stored in a single relation.

Objectives

- ◆Be able to write an English query in SQL.
- Be able to convert basic SQL queries into relational algebra expressions.
- ◆Be able to write the various types of queries:
 - ⇒ basic queries involving selection, projection, and join
 - queries involving renaming and aliasing including queries involving multiple copies of the same relation
 - queries containing aggregate functions and calculated fields
 - nested subqueries and the use of the appropriate operators:
 - comparison operators for single value subqueries
 - IN, NOT IN, ANY, ALL for table result subqueries
 - EXISTS and NOT EXISTS for multiple result subqueries which may or may not contain results