Databases SQL

Hans Philippi

February 21, 2019

SQL 1 / 38

SQL

SQL: Structured Query Language

- IBM, seventies: SEQUEL
- First standard: ANSI 1986
- Updated in 1992: SQL2 (= SQL-92)
- Data definition language (DDL)
- Constraint definition language (DDL)
- Data manipulation language (DML)
- Collection model: bags/multisets instead of sets

SQL 2 / 38

SQL DDL

);

SQL DDL CREATE TABLE Book (bookid integer not null, varchar(100) not null, title author varchar(100) not null, price float, date_of_purchase date, publisher_id varchar(6), CONSTRAINT Book_pk PRIMARY KEY (bookid), CONSTRAINT Book_fk_Publisher FOREIGN KEY (publisher_id) REFERENCES Publisher(publisher_id)

SQL 3 / 38

SQL DML: updating

INSERT command

```
INSERT INTO Book VALUES
  (9876543210, 'The name of the rose', 'Umberto Eco',
  '11.33', NULL, 'Warner');
```

SQL 4 / 38

SQL DML: updating

INSERT command

```
CREATE TABLE Eco_Titles (title varchar(100));

INSERT INTO Eco_Titles

SELECT title FROM Book

WHERE author = 'Umberto Eco';
```

SQL 5 / 3

SQL DML: updating

UPDATE and DELETE command

```
UPDATE Artist
 SET name = 'TAFKAP'
 WHERE name = 'Prince';

DELETE FROM Article
 WHERE author = 'Diederik Stapel';
```

SQL 6 / 3

SQL DML: query language

Basic template SQL query

```
SELECT <attribute_list>
FROM <table_list>
WHERE <condition>
```

Condition:

- comparison attribute with value
- complex conditions, possibly with subqueries

Basic structure has been extended with non-essential syntactic sugar

SQL 7 / 38

Example database (inspired by imdb.com)

Movie (filmid, title, year, rating, genre, dirid, company, length)
Actor (pid, name, birth_year)
Cast (filmid, pid, character)
Director (pid, name, birth_year)
Series (filmid, title)
Episode (filmid, epno, year, rating, dirid, company)

SQL 8 / 38

```
Q_1: give names of all actors (projection)
  SELECT name
  FROM Actor
Q_2: give all production companies (projection)
  SELECT DISTINCT company
  FROM Movie
Q_3: give all info about directors born before 1940 (selection)
  SELECT *
  FROM Director
  WHERE birth_year < 1940
```

SQL 9 / 38

 Q_4 : all info about actors with year of birth unknown

SELECT *
FROM Actor
WHERE birth_year IS NULL

SQL 10 / 38

```
Q<sub>5</sub>: names of actors who played character 'Tarzan'
 (selection - projection - natural join)

SELECT name FROM Actor, Cast
WHERE Actor.pid = Cast.pid
AND character = 'Tarzan'
```

SQL 11 / 38

```
Q_5: actors who played character 'Tarzan'
SELECT name FROM Actor
WHERE pid IN (
 SELECT pid FROM Cast
 WHERE character = 'Tarzan' )
SELECT name FROM Actor
WHERE EXISTS (
 SELECT * FROM Cast
 WHERE character = 'Tarzan'
 AND Actor.pid = Cast.pid
```

SQL 12 / 38

```
Q_5: actors who played character 'Tarzan' algebra inspired syntactic sugar \pi_{name}(\sigma_{character='Tarzan'}(Actor\bowtie Cast)) SELECT name FROM Actor NATURAL JOIN Cast WHERE character = 'Tarzan'
```

SQL 13 / 38

```
Q_6: names of actors who did not play in a movie since 1920
SELECT name FROM Actor
WHERE pid NOT IN (
 SELECT pid FROM Cast, Movie
 WHERE Cast filmid = Movie filmid
 AND year >= 1920
SELECT name FROM Actor
WHERE NOT EXISTS (
 SELECT * FROM Cast, Movie
 WHERE Cast filmid = Movie filmid
 AND Actor.pid = Cast.pid
 AND year >= 1920
```

SQL 14 / 38

 Q_7 : give names of actors who are also directors

(SELECT name FROM Actor)
INTERSECT
(SELECT name FROM Director)

SQL also knows UNION and EXCEPT

SQL 15 / 38

```
Book (bno, author, title, publisher)
Loan (mno, bno, ldate, rdate)
-- Q101
SELECT name FROM Member M, Loan L, Book B
WHERE author = 'James'
```

Member (mno, name, address)

```
-- Q102
SELECT name FROM Member M
WHERE EXISTS (
 SELECT * FROM Loan L, Book B
 WHERE B.bno = L.bno AND B.author = 'James'
)
```

SQL 17 / 38

```
-- Q103
SELECT name FROM Member M, Loan L
WHERE M.mno = L.mno
AND EXISTS (
 SELECT * FROM Loan L, Book B
 WHERE B.bno = L.bno AND B.author = 'James'
)
```

SQL 18 / 38

```
-- Q104
SELECT name FROM Member M
WHERE mno IN (
  SELECT mno FROM Loan L, Book B
 WHERE B.bno = L.bno AND B.author = 'James'
-- Q105
SELECT name FROM Member M
WHERE mno IN (
 SELECT mno FROM Loan L, Book B
 WHERE B.bno = L.bno AND M.mno = L.mno
  AND author = '.lames'
```

 Q_8 : actors born in 1980 who never played in thrillers

```
SELECT name FROM Actor A
WHERE birth_year = 1980
AND NOT EXISTS (
 SELECT *
 FROM Cast C, Movie M
 WHERE C.filmid = M.filmid
 AND C.pid = A.pid
 AND genre = 'thriller'
)
```

SQL 20 / 38

```
Q_9: actors born in 1980 who played in thrillers only
  SELECT name FROM Actor A
  WHERE birth_year = 1980
  AND NOT EXISTS (
 SELECT *
 FROM Cast C, Movie M
 WHERE C.filmid = M.filmid
 AND C.pid = A.pid
 AND genre <> 'thriller'
```

SQL 21 / 38

SQL DML: universal quantification

 Q_{10} : actors who played in every episode of 'Twin Peaks'

Rephrase as:

The actors

for whom there exists no episode of Twin Peaks such that they do not play in that episode

SQL 22 / 38

SQL 23 / 38

SQL does not support universal quantification, so you will have to rewrite this expression using the equivalence of

$$\forall x (P(x) \Rightarrow Q(x))$$

and

$$\neg \exists x (P(x) \land \neg Q(x))$$

SQL 24 / 38

```
\{< a.name > | a \in Actor \land
 \forall e \in Episode, s \in Series (
 (s.title = 'Twin Peaks' \land e.filmid = s.filmid) \Rightarrow
 \exists c \in Cast \ (c.filmid = e.filmid \land c.pid = a.pid)
becomes
\{< a.name > | a \in Actor \land
 \neg \exists e \in Episode, s \in Series (
 (s.title = 'Twin Peaks' \land e.filmid = s.filmid) \land
 \neg \exists c \in Cast \ (c.filmid = e.filmid \land c.pid = a.pid)
```

SQL 25 / 38

 Q_{10} : actors who played in every episode of 'Twin Peaks' SELECT name FROM Actor A WHERE NOT EXISTS (SELECT * FROM Episode E, Series S WHERE E.filmid = S.filmidAND title = 'Twin Peaks' AND NOT EXISTS (SELECT * FROM Cast C WHERE C.filmid = E.filmid AND E.pid = A.pid

SQL 26 / 38

```
-- Q106
SELECT name FROM Member M
WHERE mno NOT IN (
SELECT mno FROM Loan L, Book B
WHERE B.bno = L.bno AND author = 'James')
```

SQL 27 / 38

```
-- Q107
SELECT name FROM Member M
WHERE NOT EXISTS (
 SELECT * FROM Book B
 WHERE author = 'James'
 AND NOT EXISTS (
 SELECT * FROM Loan L
 WHERE L.bno = B.bno
 AND L.mno = M.mno ))
```

SQL 28 / 38

```
-- Q108
SELECT name FROM Member M
WHERE NOT EXISTS (
 SELECT * FROM Book B
 WHERE author = 'James'
 AND NOT EXISTS (
 SELECT * FROM Loan L
 WHERE L.bno = B.bno ))
```

SQL 29 / 38

```
-- Q109

SELECT name FROM Member M

WHERE NOT EXISTS (

SELECT * FROM Loan L

WHERE L.mno = M.mno

AND NOT EXISTS (

SELECT * FROM Book B

WHERE L.bno = B.bno

AND author = 'James' ))
```

SQL 30 / 38

 Q_{11} : all pairs of movies with the same genre

SELECT X.title, Y.title FROM Movie X, Movie Y WHERE X.genre = Y.genre

SQL 31 / 38

```
Q_{12}: the longest movie
  SELECT * FROM Movie
  WHERE length >= ALL
 (SELECT length FROM Movie)
Q_{13}: give all movies except the shortest one(s)
  SELECT * FROM Movie
  WHERE length > ANY
 (SELECT length FROM Movie)
```

SQL 32 / 38

```
Q_{14}: give all thrillers from 2012 ordered by length (longest first)

SELECT * FROM Movie

WHERE genre = 'thriller' AND year = 2012

ORDER BY length DESC, title ASC

Q_{15}: how many thrillers were made in 2012

SELECT count(*) FROM Movie

WHERE genre = 'thriller' AND year = 2012
```

SQL 33 / 38

 Q_{16} : give for each actor the average rating of movies (s)he played in

```
SELECT pid, name, avg(rating)
FROM Movie M, Cast C, Actor A
WHERE M.filmid = C.filmid AND C.pid = A.pid
GROUP BY pid, name
```

aggregate functions:

COUNT, SUM, MIN, MAX, AVG

SQL 34 / 38

 $Q_{16'}$: give for each actor the average rating of movies (s)he played in, if this average exceeds 7

```
SELECT pid, name, avg(rating)
FROM Movie M, Cast C, Actor A
WHERE M.filmid = C.filmid AND C.pid = A.pid
GROUP BY pid, name
HAVING avg(rating) > 7
```

SQL 35 / 38

 Q_{17} : give the actor with the highest average movie rating SELECT pid, name, avg(rating) FROM Movie M, Cast C, Actor A

```
WHERE M.filmid = C.filmid AND C.pid = A.pid
GROUP BY pid, name
HAVING avg(rating) >= ALL (
SELECT avg(rating)
FROM Movie M, Cast C
WHERE M.filmid = C.filmid
GROUP BY pid
)
```

SQL 36 / 38

```
Q_{18}: the length of 'Avatar' in hours instead of minutes
  SELECT length/60
  FROM Movie
  WHERE title = 'Avatar'
Q_{19}: give the directors whose name ends with 'Coen'
  SELECT *
  FROM Director
  WHERE name LIKE '%Coen'
```

SQL 37 / 38

SQL: references

- http://www.w3schools.com/sql
- https://en.wikipedia.org/wiki/SQL

SQL 38 / 38