Databases SQL

Hans Philippi

February 18, 2020

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 query language (DQL)
- Data manipulation language (DML)
- Collection model: bags/multisets instead of sets

SQL DDL

```
SQL DDL
 CREATE TABLE Book (
 bookid
 integer
 not null,
 varchar(100) not null,
 title
 varchar(100) not null,
 author
 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 DML: updating

INSERT command

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

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 DML: updating

UPDATE and DELETE command

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

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

SQL DQL: 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 DDL

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)

```
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
```

 Q_4 : all info about actors with year of birth unknown

SELECT *
FROM Actor
WHERE birth_year IS NULL

```
Q_5: names of actors who played character 'Tarzan' (selection - projection - natural join)

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

```
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
```

```
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'
```

```
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
```

```
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

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

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

```
-- 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')
```

```
-- 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 = 'James'
```

 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'
)
```

```
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 DQL: 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

```
Q_{10}: actors who played in every episode of 'Twin Peaks' 
Rephrase as:  \{ < a.name > \mid 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) \\ ) \}
```

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 DML

```
\{< 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)
```

 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

```
-- 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')
```

```
-- 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 ))
```

```
-- 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 ))
```

```
-- 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'))
```

 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

```
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)
```

```
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

 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

 $Q_{16'}$: 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
```

 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
)
```

 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: references

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