Lect#5: SQL

Ref1 for STUDENT RECORD DB:

"Database Design and Implementation"

Edward Sciore, Boston College ISBN: 978-0-471-75716-0

Ref2 for COMPANY DB:

"Fund. of Database Systems", Elmasri, Navathe, 5th ed., Addison Wesley

SQL (Structured Query Language)

- · History:
 - SQL1, @1989
 - SQL2=SQL92 (create schema, referential integrity options and additional data types (s.a. DATE, TIME, and TIMESTAMP) are added..)
 - SQL3=SQL99 (object-relational database concepts, call level interfaces, and integrity management)
- SQL is based on
 - Relational algebra:
 - introduced by E. F. Codd in 1972,
 - Provide the basic concepts behind <u>computing</u> SQL syntax.
 - It is a procedural way to construct data-driven queries
 - it addresses the how logic of a structured query.
- Additionally SQL provides
 - insertion, modification and deletion.
 - Arithmetic operators
 - Display of data
 - Assignment
 - Aggregate functions

SQL: Data Definition, Constraints, and Schema Changes Used to CREATE, DROP, and ALTER the descriptions of the tables

- (relations) of a database
- Specifies a new base relation by giving it a name, and specifying each of its attributes and their data types (INTEGER, FLOAT, DECIMAL(i,j), CHAR(n), VARCHAR(n))
- Specifying constraints
 - NOT NULL may be specified on an attribute
 - Key attributes can be specified via the PRIMARY KEY and UNIQUE phrases
 - referential integrity constraints (foreign keys).

```
CREATE TABLE EMP (
 VARCHAR (30) NOT NULL,
 ENAME
 ESSN CHAR (9),
CREATE TABLE DEPT (
 BDATE
 DATE,
 INTEGER DEFAULT 1,
  DNAME
 VARCHAR (10)
 NOT NULL,
 SUPERSSN CHAR (9),
  DNUMBER INTEGER
 NOT NULL,
 PRIMARY KEY (ESSN),
  MGRSSN CHAR(9) DEFAULT '000',
 FOREIGN KEY (DNO) REFERENCES
  MGRSTARTDATE
 CHAR (9),
 DELETE SET DEFAULT ON UPDATE
 CASCADE,
 FOREIGN KEY (SUPERSSN) REFERENCES EMP
  PRIMARY KEY (DNUMBER),
 ON DELETE SET NULL ON UPDATE CASCADE);
  UNIQUE (DNAME),
  FOREIGN KEY (MGRSSN) REFERENCES EMP
 ON DELETE SET DEFAULT
 3
 ON UPDATE CASCADE):
```

cont.

- Integrity Constraints in Create Table
 - not null
 - primary key(A1, ..., An)
 - foreign key (Am, ..., An) references r
- primary key declaration on an attribute automatically ensures not null
- Some foreign keys may cause errors
 - Specified either via:
 - · Circular references, or
 - they refer to a table that has not yet been created.
 (Discussed previously in relation model constraints)

```
CREATE TABLE DEPT LOCATIONS
 NOT NULL,
 ( Dnumber
 INT
 Diocation
 VARCHAR(15)
 NOT NULL,
 PRIMARY KEY (Dnumber, Dlocation),
 FOREIGN KEY (Dnumber) REFERENCES DEPARTMENT(Dnumber) );
CREATE TABLE PROJECT
 Pname
 VARCHAR(15)
 NOT NULL,
 Pnumber
 INT
 NOT NULL,
 Plocation
 VARCHAR(15),
 NOT NULL,
 Dnum
 INT
 PRIMARY KEY (Pnumber),
 UNIQUE (Pname),
 FOREIGN KEY (Dnum) REFERENCES DEPARTMENT(Dnumber) );
CREATE TABLE WORKS ON
 NOT NULL,
 Essn
 CHAR(9)
 NOT NULL.
 Pno
 INT
 DECIMAL(3,1)
 NOT NULL,
 Hours
 PRIMARY KEY (Essn, Pno),
 FOREIGN KEY (Essn) REFERENCES EMPLOYEE(Ssn),
 FOREIGN KEY (Pno) REFERENCES PROJECT(Pnumber) );
CREATE TABLE DEPENDENT
 Essn
 CHAR(9)
 NOT NULL,
 Dependent_name
 VARCHAR(15)
 NOT NULL,
 CHAR,
 Sex
 Bdate
 DATE,
 VARCHAR(8),
 Relationship
 PRIMARY KEY (Essn, Dependent name),
 FOREIGN KEY (Essn) REFERENCES EMPLOYEE(Ssn) );
```

cont. (more detailed create command)

```
CREATE TABLE EMPLOYEE
 ( ...,
 INT
 NOT NULL
 DEFAULT 1.
 Dno
 CONSTRAINT EMPPK
 PRIMARY KEY (Ssn),
 CONSTRAINT EMPSUPERFK
 FOREIGN KEY (Super_ssn) REFERENCES EMPLOYEE(Ssn)
 ON DELETE SET NULL
 ON UPDATE CASCADE.
 CONSTRAINT EMPDEPTFK
 FOREIGN KEY(Dno) REFERENCES DEPARTMENT(Dnumber)
 ON DELETE SET DEFAULT
 ON UPDATE CASCADE);
CREATE TABLE DEPARTMENT
 . . . ,
 Mgr_ssn
 CHAR(9)
 NOT NULL
 DEFAULT '888665555',
 CONSTRAINT DEPTPK
 PRIMARY KEY(Dnumber),
 CONSTRAINT DEPTSK
 UNIQUE (Dname),
 CONSTRAINT DEPTMGRFK
 Figure 4.2
 FOREIGN KEY (Mgr_ssn) REFERENCES EMPLOYEE(Ssn)
 Example illustrating
 ON DELETE SET DEFAULT ON UPDATE CASCADE);
 how default attribute
CREATE TABLE DEPT LOCATIONS
 values and referential
 ( ...,
 PRIMARY KEY (Dnumber, Dlocation),
 integrity triggered
 FOREIGN KEY (Dnumber) REFERENCES DEPARTMENT(Dnumber)
 actions are specified
 ON DELETE CASCADE
 ON UPDATE CASCADE);
 in SQL.
```

DROP TABLE / ALTER TABLE

- DROP TABLE
 - Used to remove a relation (base table) and its definition
 - The relation can no longer be used in queries, updates, or any other commands since its description no longer exists
 - Example: DROP TABLE DEPENDENT;

· ALTER TABLE

- Used to add an attribute to one of the base relations
 - The new attribute will have NULLs in all the tuples of the relation right after the command is executed; hence, the NOT NULL constraint is not allowed for such an attribute
- Example: ALTER TABLE EMPLOYEE ADD JOB VARCHAR(12);
- The database users must still enter a value for the new attribute JOB for each EMPLOYEE tuple.
 - This can be done using the UPDATE command.

Retrieval Queries in SQL

- SQL has one basic statement for retrieving information from a database; the SELECT statement
 - This is not the same as the SELECT operation of the relational algebra
- Important distinction between SQL and the formal relational model:
 - SQL allows a table (relation) to have two or more tuples that are identical in all their attribute values
 - Hence, an SQL relation (table) is a multi-set (sometimes called a bag) of tuples; it is not a set of tuples. Example:
 {A, B, C, A} is a bag. {A, B, C} is also a bag that also is a set. Bags also resemble lists, but the order is irrelevant in a bag.
- SQL relations can be constrained to be sets by specifying PRIMARY KEY or UNIQUE attributes, or by using the DISTINCT option in a query

SQL Types:numeric,string,date

Type Name	Flavor	Precision	Scale	Sample Constant
NUMERIC(5,3)	exact	5 digits	3	31.416
INTEGER or INT	exact	9 digits	O	314159265
SMALLINT	exact	4 digits	O	3142
FLOAT(3)	approximate	3 bits		3.5
FLOAT	approximate	24 bits		3.1415926
DOUBLE PRECISION	approximate	53 bits		3.141592653589793

Figure 4-14

Numeric types in SQL

VARCHAR(n), CHAR(n)

DATE '2008-07-03' = 3 July,2008

INTERVAL '5' DAY

Function Name	Meaning	Example Usage	Result
current_date	Return the current date.	current_date	Today's date
extract	Extract the year, month, or day from a date.	extract(month, date '2008-07-04')	7
+	Add an interval to a date.	date '2008-07-04' + interval '7' month	date '2009-02-04'
-	Subtract an interval from a date or subtract two dates.	date '2008-07-04' - date '2008-06-30'	interval '5' day

igure 4-16		
ome common	SOL date/interval	functions

Function Name	Meaning	Example Usage	Result
lower (also, upper)	Turn the characters of the string into lower case (or upper case).	lower('Einstein')	'einstein'
trim	Remove leading and trailing spaces.		
char_length	Return the number of characters in the string.	char_length ('Einstein')	8
substring	Extract a specified substring.	<pre>substring('Einstein' from 2 for 3)</pre>	'ins'
current_user	Return the name of the current user.	current_user	'einstein' (assuming that he is currently logged in)
II	Catenate two strings.	'A. ' 'Einstein'	'A. Einstein'
like	Match a string against a pattern.	'Einstein' like '_i%i_%'	true

Figure 4-15

A student record database:

STUDENT(SId, SName, GradYear, MajorId)
DEPT(DId, DName)
COURSE(CId, Title, DeptId)
SECTION(SectId, CourseId, Prof, YearOffered)
ENROLL(EId, StudentId, SectionId, Grade)

Student record db state

STUDENT	SId	SName	GradYear	MajorId
	1	joe	2004	10
	2	amy	2004	20
	3	max	2005	10
	4	sue	2005	20
	5	bob	2003	30
	6	kim	2001	20
	7	art	2004	30
	8	pat	2001	20
	9	lee	2004	10

DEPT	DId	DName
	10 20 30	compsci math drama

COURSE	CId	Title	DeptId
	12	db systems	10
	22	compilers	10
	32	calculus	20
	42	algebra	20
	52	acting	30
	62	elocution	30

SECTION	SectId	CourseId	Prof	YearOffered
	13	12	turing	2004
	23	12	turing	2005
	33	32	newton	2000
	43	32	einstein	2001
	53	62	brando	2001

ENROLL	EId	StudentId	SectionId	Grade
	14	1	13	A
	24	1	43	C
	34	2	43	B+
	44	4	33	В
	54	4	53	A
	64	6	53	A

Figure 1-1 Some records for a university database

select

- Calculate a new Id and the graduation decade for each student
 - Q68: select 'Student #' || s.SId AS NewSId, s.SName, cast(s.GradYear/10 as int) * 10 AS GradDecade

from STUDENTs

STUDENT	SId	SName	GradYear	MajorId
	1	joe	2004	10
	2	amy	2004	20
	3	max	2005	10
	4	sue	2005	20
	5	bob	2003	30
	6	kim	2001	20
	7	art	2004	30
	8	pat	2001	20
	9	lee	2004	10

Q68	NewSId	SName	GradDecade
	Student #1	joe	2000
	Student #2	amy	2000
	Student #3	max	2000
	Student #4	sue	2000
	Student #5	bob	2000
	Student #6	kim	2000
	Student #7	art	2000
	Student #8	pat	2000
	Student #9	lee	2000

- Calculate the number of years since graduation for each student
 - Q69: select s.*, extract(YEAR, current_date)-s.GradYear AS AlumYears from STUDENT s;
- · Determine if a student has graduated
 - Q71: select q.*, if(q.AlumYrs>0,'alum', 'in school') AS GradStats from Q69 q;

STUDENT(SId, SName, GradYear, MajorId)
DEPT(DId, DName)
COURSE(CId, Title, DeptId)
SECTION(SectId, CourseId, Prof, YearOffered)
ENROLL(EId, StudentId, SectionId, Grade)

DEPT

from

- · All combinations of STUDENT and DEPT records...
 - Q73: select s.*,d.*
 from STUDENT s,DEPT d
- · All pairs of STUDENT names
 - Q74: select s1.SNAME as name1, s2.SName as name2 from STUDENT s1, STUDENT s2
- · The join of STUDENT and DEPT
 - Q75: select s.SName, d.DName from STUDENT s join DEPT d ON s.MajorId:
 - Outer join lists all records even it has no match.

 select s.SName, d.DName
 from STUDENTs full join DEPT d ON s.MajorId=d.DId
- · The names of students and their professors
 - Q76: select s.SName, k.Prof
 from (STUDENT s join ENROLL e ON s.SId=e.StudentId) join
 SECTION k on e.SectionId = k.SectId

DId

10

20

30

DName

compsci

math

drama

where

STUDENT(SId, SName, GradYear, MajorId)
DEPT(DId, DName)
COURSE(CId, Title, DeptId)
SECTION(SectId, CourseId, Prof, YearOffered)
ENROLL(EId, StudentId, SectionId, Grade)

- The names of students graduating in 2005 or 2006.
 - Q77: Select s.SName
 From STUDENT s
 Where (s.GradYear=2005) or (s.GradYear=2006)
- The names of students and their professors (compare with Q76)
 - Q78: select s.SName, k.Prof
 from STUDENT s, ENROLL e,SECTION k
 where s.SId=e.StudentId and e.SectionId = k.SectId
- · Find the grades Joe received during his graduation year. (remember Q29)
- The students whose names begin with 'j' and graduate this year
 - Q80: select s.*
 from STUDENT s
 where s.SName like 'j%' and s.GradYear=extract(YEAR,current_date)
- · Grades given by the current professor-user

STUDENT(SId, SName, GradYear, MajorId) DEPT(DId, DName) COURSE(CId, Title, DeptId) SECTION(SectId, CourseId, Prof, YearOffered) ENROLL (EId, StudentId, SectionId, Grade)

- Grouping fields are in group by clause. Aggragate tunctions are in select clause
- 2 The order of execution: FROM → WHERE → GROUP BY → SFLFCT
- 3. The only non-computed fields allowed in the select are grouping fields.
- Thus; empty group by clause AND select clause with aggragate function can only show the result of aggragate function.
- The minumum and maximum graduation year per major (remember Q12)

Q82: select s.MajorId, min (GradYear), max (GradYear)

from STUDENT s

group by (s. Major Id)

Find the section that gave out the most 'A' grades. (remember Q18-20)

Q83: select e.SectionId, count (EId) AS numAs

from ENROLL e

where e.Grade='A'

group by e.SectionId

The maximum number of A's given in any section:

Q84: select max (q.numAs) AS maxAs from Q83 q

Find the section that gave out the most (A' grades,

Q85: select Q83.Section Id

from Q83, Q84

where Q83.numAs

Find the section that gave out the most 'A' grades

Q84a: select q.SectionId, max (q.numAs) as maxAs

from Q83 q

Find the section that gave out the most 'A'

grades.

\$684b: select q.SectionId

from Q83 q

14

where q.numAs=max (q.numAs)

illegal

group by

STUDENT(SId, SName, GradYear, MajorId) DEPT(DId, DName) COURSE(CId, Title, DeptId) SECTION(SectId, CourseId, Prof, YearOffered) ENROLL(EId, StudentId, SectionId, Grade)

- Show the name of each student and the number of courses they took.
 - Q86: select e.StudentId, count (EId) AS HowMany from ENROLL e group by e.StudentId
 - Q87: select s.SName,q.HowMany from Q86 q, STUDENT s where q.StudentId=s.StudentId
 - Q87 is technically correct. But does not show students that have not yet taken any course.

Thus, we need outerjoin:

Q87a: select s.SName,q.HowMany from STUDENT s full join Q86 q ON q.StudentId=s.StudentId

- Q87a is technically correct. But does not show 0 number of course for students that have not yet taken any course. It shows NULL. Thus, we do outerjoin before counting.
 - Q88: select e.SName, count (EId) AS HowMany from STUDENTs **full join** ENROLL e ON s.SId=e.StudentId group by s.SName
- Q88 is technically correct. But it groups records by student name in order to show it in the output. In case of any student having the same name, the result will be erroneous.
 - Q89: select e.SName,count (e.EId) AS HowMany from STUDENTs full join ENROLL e ON s.SId=e.StudentId aroup by s.SId, s.SName // has no difference with group by s.SId

group by

STUDENT(SId, SName, GradYear, MajorId)
DEPT(DId, DName)
COURSE(CId, Title, DeptId)
SECTION(SectId, CourseId, Prof. Year of Pered)
ENROLL(EId, StudentId, SectionId, Grade)

- List of all major department names of students graduated in 2004, with no duplicates.
 - Q90: select d.DName

 from STUDENTs, DEPT d

 where s.MajorId = d.DId and s.GradYear=2004

 group by d.DName // used to remove duplicates!
 - //alternate version of Q90
 Q91: select distinct d.DName
 from STUDENTs, DEPT d
 where s.MajorId = d.DId and s.GradYear=2004
- Show the number of different majors that students have taken.
 - Q92: select count (distinct s.MajorId)
 from STUDENT s

having

STUDENT(SId, SName, GradYear, MajorId) DEPT(DId, DName) COURSE(CId, Title, DeptId) SECTION(SectId, CourseId, Prof, YearOffered) ENROLL (EId, StudentId, SectionId, Grade)

illegal

- List professors who taught more than 4 sections in 2008.
 - Q93: select k.Prof, count(k.SectId) as howMany

from SECTION k

where k. Year Offered = 2008 and how Many > 4

group by k.Prof

Q94: select k.Prof, count(k.SectId) as howMany

from SECTION k

where k. Year Offered = 2008

group by k.Prof

Q95: select q.Prof, q.howMany

from Q94 q

where q.howMany>4

Q96: select k.Prof, count(k.SectId) as howMany

from SECTION k

where k. Year Offered = 2008

group by k.Prof

having count(k.SectId)>4

The order of execution:

FROM → WHERE → GROUP BY → HAVING → SFLECT

Nested queries

```
STUDENT(SId, SName, GradYear, MajorId)
DEPT(DId, DName)
COURSE(CId, Title, DeptId)
SECTION(SectId, CourseId, Prof, YearOffered)
ENROLL(EId, StudentId, SectionId, Grade)
```

- Nested queries is used to express semijoin and antijoin.
- (T1 \bowtie A=B T2) = select * from T1 where A IN (select B from T2)
- (T1 \triangleright _{A=B}T2) = select * from T1 where A **NOT IN** (select B from T2)
- Determine the departments having at least one major (remember Q35)
 - Q97: select d.*
 from DEPT d
 where d.DId IN (select s.MajorId
 from STUDENT s)
- Determine those students who took a course with Prof. Einstein. (remember Q38-40)


```
- Q98: select s.*
from STUDENT s
where s.SId IN
(select e.StudentId
from ENROLL e
where e.SectionId IN
(select k.SectId
from SECTION k
where k.Prof='einstein'))
```

Nested queries:

STUDENT(SId, SName, GradYear, MajorId)
DEPT(DId, DName)
COURSE(CId, Title, DeptId)
SECTION(SectId, CourseId, Prof, YearOffered)
ENROLL(EId, StudentId, SectionId, Grade)

· List the sections where nobody received an 'F'. (remember Q42-43)

- Q99: select
from SECTION k
where k.SectId NOT IN
(select e.SectionId
from ENROLL e
where e.Grade = 'F')

union:

- · Combined names of students and professors (remember Q54)
 - Q100: select s.SName as Person from STUDENT s
 union
 select k.Prof as Person from SECTION k

order by

STUDENT(SId, SName, GradYear, MajorId)
DEPT(DId, DName)
COURSE(CId, Title, DeptId)
SECTION(SectId, CourseId, Prof, YearOffered)
ENROLL(EId, StudentId, SectionId, Grade)

The order of execution:

FROM → WHERE → GROUP BY → HAVING → SELECT → UNION →ORDER BY

- The number of math majors per graduation year sorted by count descending and then year.
 - Q101: select s.GradYear, count(SId) as howMany from STUDENT s
 group by s.GradYear
 order by howMany DESC, s.GradYear
- The combined names of students and professors in sorted order (Sorted version of Q100)
 - Q100: select s.SName as Person from STUDENT s
 union
 select k.Prof as Person from SECTION k
 order by Person

SQL update

STUDENT(SId, SName, GradYear, MajorId) DEPT(DId, DName) COURSE(CId, Title, DeptId) SECTION(SectId, CourseId, Prof, YearOffered) ENROLL (EId, StudentId, SectionId, Grade)

- insert 1 new record by giving its values
- 2.3. insert multiple new record by specifying a query
- Delete records
- Modify the contents of records
- insert into STUDENT (SId, SName, Major Id, Grad Year) values (10, 'ron', 30, 2009)
- create table ALUMNI(SId int, SName varchar(10), Major varchar(8), GradYear int) insert into ALUMNI (SId, SName, Major, Gradyear) select s.SId , s.SName, d.DName , s.GradYear from STUDENT s, DEPT d where s.MajorId = d.DId and s.GradYear<extract (YEAR, current_date)
- insert into STUDENT (SId , SName, Major , Gradyear) select 22 AS SId , 'jon' AS SName, s. MajorId , s. GradYear from STUDENTs where s.SId=1
- 1. delete from SECTION where SectID NOT IN (select e.SectionId from ENROLL e)
- delete from SECTION
- update STUDENT set MajorId=10, GradYear=GradYear+1 where MajorId=20

<u>COMPANY</u> Database Schema and state--Figure 5.5 (from Elmasri/Navathe)

All following examples use the COMPANY database

Figure 5.6

One possible database state for the COMPANY relational database schema.

EMPLOYEE

DEPARTMENT

DEPT LOCATIONS

PROJECT

WORKS_ON

DEPENDENT

Teles	-20001150/2000000		CONTRACT OF	
ESSN	DEPENDENT_NAME	GENDER	BDATE	RELATIONSHIP
		The second second		

EMPLOYEE

Fname	Minit	Lname	San	Bdate	Address	Gen	Salary	Super_ssn	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	s	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	M	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	٧	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	NULL	1

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date
Research	5	333445555	1988-05-22
Administration	4	987654321	1995-01-01
Headquarters	1	888665555	1981-06-19

DEPT_LOCATIONS

Dnumber	Diocation
1	Houston
4	Stafford
5	Bellaire
5	Sugarland
5	Houston

WORKS_ON

Essn	Pno	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	.1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
987654321	30	20.0
987654321	20	15.0
888665555	20	NULL

PROJECT

Pname	Pnumber	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

DEPENDENT

Essn	Dependent_name	Gen	Bdate	Relationship
333445555	Alice	F	1986-04-05	Daughter
333445555	Theodore	M	1983-10-25	Son
333445555	Joy	E	1958-05-03	Spouse
987654321	Abner	M	1942-02-28	Spouse
123456789	Michael	M	1988-01-04	Son
123456789	Alice	F	1988-12-30	Daughter
123456789	Elizabeth	F	1967-05-05	Spouse

Sample Queries on COMPANY

(Query numbers are according to textbook

	ME S	SN BDAT	TE AE	DDRESS	GENDER	SALARY	SUPERSSN
	DEPART	TMENT					
	NAME	DNUMBER	MG	RSSN	MGRSTARTDA	TE	
		DE	PT_LOC	ATIONS			
		DNUME	BER	DLOCATI	ON		
	PRI	OJECT ME PNUM	BER	PLOCATION	ON DNUM		
		111011	DET.		OIT DITOIN		
			WORKS	ON			
		ESSN	1	_	as		
DE	PENDENT		1	_	as]		

 Query 14: Retrieve the names of all employees who do not have supervisors.

- Q14: SELECT FNAME, LNAME

FROM EMPLOYEE WHERE SUPERSSN **IS NULL**

 Query 25: Retrieve all employees whose address is in Houston, Texas. Here, the value of the ADDRESS attribute must contain the substring 'Houston, TX' in it.

Q25: SELECT FNAME, LNAME

FROM EMPLOYEE

WHERE ADDRESS LIKE '%Houston,TX%'

- Query 26: Retrieve all employees who were born during the 1950s.
 - Here, '5' must be the 8th character of the string (according to our format for date),

Q26: SELECT FNAME, LNAME

FROM EMPLOYEE

WHERE BDATE LIKE '_____5_

Sample Queries on COMPANY

 Query 1: Retrieve the name and address of all employees who work for the 'Research' department.

Q1: SELECT FNAME, LNAME, ADDRESS
FROM EMPLOYEE
WHERE DNO IN (SELECT DNUMBER
FROM DEPARTMENT
WHERE DNAME='Research')

 WORKS_ON

 ESSN PNO HOURS

 DEPENDENT

 ESSN DEPENDENT_NAME
 GENDER BDATE RELATIONSHIP

FNAME MINIT LNAME SSN BOATE ADDRESS GENDER SALARY SUPERSSN

DEPT LOCATIONS

DNUMBER DLOCATION

PNAME PNUMBER PLOCATION DNUM

MGRSTARTDATE

DEPARTMENT

DNAME DNUMBER MGRSSN

- If a condition in the WHERE-clause of a nested query references an attribute of a relation declared in the outer query, the two queries are said to be correlated
 - The result of a correlated nested query is different for each tuple (or combination of tuples) of the relation(s) of the outer query
- Query 12: Retrieve the name of each employee who has a dependent with the same first name as the employee.

Q12: SELECT E.FNAME, E.LNAME FROM EMPLOYEE AS E WHERE E.SSN IN

(SELECT ESSN
FROM DEPENDENT

WHERE ESSN=E.SSN AND

E.FNAME=DEPENDENT_NAME)

A query written with nested SELECT... FROM... WHERE... blocks and using the = or IN comparison operators can <u>always</u> be expressed as a single block query.

Q12A: SELECT E.FNAME, E.LNAME

FROM EMPLOYEE E, DEPENDENT D

WHERE E.SSN=D.ESSN AND

E.FNAME=D.DEPENDENT_NAME

Sample Queries on COMPANY

 Query 12: Retrieve the name of each employee who has a dependent with the same first name as the employee.

SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE **EXISTS** (SELECT *
FROM DEPENDENT
WHERE SSN=ESSN AND
FNAME=DEPENDENT_NAME)

 Query 6: Retrieve the names of employees who have no dependents.

dependents.
Q6: SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE NOT EXISTS (SELECT *

Q12B:

FROM DEPENDENT WHERE SSN=ESSN)

• Query 3: Retrieve the name of each employee who works all the projects on controlled by department number 5.

controlled by department number 5.

Q3 (rephrase) select each employee s.t. there does not exist a project controlled by dept.#5 that the employee that the employee does not work on.

Q22:

Query 7: List the names of managers who have at least one dependent.

```
SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE EXIST(SELECT *
FROM DEPENDENT
WHERE SSN=ESSN)
AND
EXIST(SELECT *
FROM DEPARTMENT
WHERE SSN=MGRSSN))
```

Rewrite this query using only a single nested query or no nested query.

Query 22: For each project on which more than two employees work, retrieve the project number, project name, and the number of employees who work on that project.

```
SELECT PNUMBER, PNAME, COUNT(*)
FROM PROJECT, WORKS_ON
WHERE PNUMBER=PNO
GROUP BY PNUMBER, PNAME
HAVING COUNT (*) > 2
```

DNO

Updates in COMPANY DB

 Change the location and controlling department number of project number 10 to 'Bellaire' and 5, respectively.

U5: UPDATE PROJECT
SET PLOCATION = 'Bellaire',
DNUM = 5
WHERE PNUMBER=10

• Give all employees in the 'Research' department a 10% raise in salary.

U6: UPDATE EMPLOYEE

SET SALARY = SALARY *1.1

WHERE DNO IN (SELECT DNUMBER FROM DEPARTMENT

WHERE DNAME='Research')

Summary of SQL Queries

A query in SQL can consist of up to six clauses, but only the first two, SELECT and FROM, are mandatory. The clauses are specified in the following order:

 <attribute list

```
SELECT cattribute list>
FROM ctable list>
[WHERE condition>]
[GROUP BY cgrouping attribute(s)>]
[HAVING cgroup condition>]
[ORDER BY cattribute list>]
```

- The SELECT-clause lists the attributes or functions to be retrieved
- The FROM-clause specifies all relations (or aliases) needed in the query but not those needed in nested queries
- The WHERE-clause specifies the conditions for selection and join of tuples from the relations specified in the FROM-clause
- GROUP BY specifies grouping attributes
- HAVING specifies a condition for selection of groups
- The order of execution:

```
FROM → WHERE → GROUP BY → HAVING → SELECT → UNION →ORDER BY
```

SQL views

- Regular View:
 - named query
 - Store only definition, real data is not stored...
 - Used to hold subqueries for convenience AND logical data independence.
- Another type of View: Materilized View
 - Involves physically creating and keeping a temporary table
 - Disadvantage: Maintaining correspondence between the base table and the view when the base table is updated
- Ex. on Student DB:

create view Q65 as select s.SName, s.GradYear from STUDENTs

 select q.SName from Q65 q where q.GradYear=2004 STUDENT(SId, SName, GradYear, MajorId)
DEPT(DId, DName)
COURSE(CId, Title, DeptId)
SECTION(SectId, CourseId, Prof, YearOffered)
ENROLL(EId, StudentId, SectionId, Grade)

Ex. on Student DB:

CREATE VIEW WORKS ON NEW AS

SELECT FNAME, LNAME, PNAME, HOURS FROM EMPLOYEE, PROJECT, WORKS_ON WHERE SSN=ESSN AND PNO=PNUMBER SELECT FNAME, LNAME FROM WORKS_ON_NEW WHERE PNAME='Seend'; DROP WORKS_ON_NEW;

View usage for logical data independence

- Views are used for logical data independence.
- External schema consists of views.

STUDENT(SId, SName, GradYear, MajorId)
DEPT(DId, DName)
COURSE(CId, Title, DeptId)
SECTION(SectId, CourseId, Prof, YearOffered)
ENROLL(EId, StudentId, SectionId, Grade)

- STUDENT_INFO (SId, SName, GPA, NumCoursesPassed, NumCoursesFailed)
- STUDENT_COURSES (SId, Year Offered, Title, Prof, Grade)
- create view STUDENT_COURSES as select e.StudentId as SId, k.YearOffered, c.Title,

k.Prof, e.Grade from ENROLL e, SECTION k, COURSE c where e.SectionId=k.SectId and k.CourseId=c.CId

Regular View Updates

- The records in the view do not really exist, they are computed from other records in db.
- If every record r has a unique corresponding record r' in some underlying db table, then

view is updatable.

- In general;
 - Single table views except those containing grouping are updatable.
 - Multi-table views are **NOT updatable**.
- create view StudentMajor as

select s.SName, d.DName from STUDENT s, DEPT d where s.MajorId=d.DId

STUDENT	SId	SName	GradYear	MajorId
	1	joe	2004	10
	2	amy	2004	20
	3	max	2005	10
	4	sue	2005	20
	5	bob	2003	30
	6	kim	2001	20
	7	art	2004	30
	8	pat	2001	20
	9	lee	2004	10

DId

10

20

30

DName

compsci

math

drama

DEPT

- Insert record {'joe', 'drama'}
 - Insert a new 'joe' record into STUDENT with having a MajorId=null. Insert a new 'drama' record into DEPT with having a DId= null.
 - · Update 'joe's MajorId to 30
 - Insert a new 'joe' record into STUDENT with having a MajorId=10 (this is valid because SName is not key)
- Delete record ('sue', 'math')
 - Delete 'sue' record from STUDENT
 - Delete 'math' record from DEPT
 - Update 'MajorId' of 'sue'record in STUDENT
- Since db update via views is awkward, STORED PROCEDURES are more prevalent.