

From Relational Algebra to SQL

W2013 CSCI 2141

Relational algebra, SQL, and the DBMS?

DBMS

Basic Relational Algebra Operations (Unary):

Selection, Projection

Selection:
$$\sigma_{\langle condition(s) \rangle}$$
 ($\langle relation \rangle$)

■Picks tuples from the relation

Projection:
$$\Pi$$
 ()

■Picks columns from the relation

Relational Algebra Operations (Set): Union, Set Difference

Union: (<relation>) U (<relation>)

■ New relation contains all tuples from both relations, duplicate tuples eliminated.

Set Difference: R - S

■ Produces a relation with tuples that are in R but NOT in S.

Relational Algebra Operations (Set): Cartesian Product, Intersect

Cartesian Product: R x S

- Produces a relation that is concatenation of every tuple of R with every tuple of S
- The Above operations are the 5 fundamental operations of relational algebra.

Intersection: R \(\sigma \) S

All tuples that are in both R and S

Relational Algebra Operations (Join): Theta Join, Natural Join

- Select all tuples from the Cartesian product of the two relations, matching condition F
- ■When F contains only equality "= ", it is called Equijoin

Natural Join: R S

Equijoin with common attributes eliminated

Relational Algebra Operations: Division

- Division: R ÷ S
- Produce a relation consist of the set of tuples from R that matches the combination of <u>every</u> tuple in S

Relational algebra, SQL, and the DBMS?

DBMS

SQL Introduction

Standard language for querying and manipulating data

Structured Query Language

Many standards out there:

- ANSI SQL, SQL92 (a.k.a. SQL2), SQL99 (a.k.a. SQL3),
- Vendors support various subsets
- When starting to work with a specific database, make sure you are aware of the specific SQL form/syntax in use and the features supported
- MySQL:
 - http://dev.mysql.com/doc/refman/5.0/en/what-is-mysql.html
 - http://dev.mysql.com/doc/refman/5.0/en/features.html

*SQL

- Data Definition Language (DDL)
 - Create/alter/delete tables and their attributes
 - http://dev.mysql.com/doc/refman/5.0/en/tutorial.html
 - 3.3.1 Creating and Selecting a Database
 - 3.3.2 Creating a Table
 - 3.3.3 Loading Data into a table
 - Friday
- Data Manipulation Language (DML)
 - Query one or more tables (today)
 - Insert/delete/modify tuples in tables (Monday)

Data Types in SQL

- Atomic types:
 - Characters: CHAR(20), VARCHAR(50), LONG VARCHAR
 - Numbers: INT, BIGINT, SMALLINT, FLOAT
 - Others: MONEY, DATETIME, ...
- MySQL
 - http://dev.mysql.com/doc/refman/5.0/en/data-types.html
 - Characters: CHIAR(20), VARCHAR(50), MEDIUMTEXT
 - Numbers: INT, BIGINT, SMALLINT, FLOAT
 - Others: (couldn't find money), DATETIME
- Handy table of translations:
 - http://dev.mysql.com/doc/refman/5.0/en/other-vendor-data-types.html
- Every attribute must have an atomic type
 - Hence tables are flat

Basic form: (plus many many more bells and whistles)

```
SELECT <attributes>
FROM <one or more relations>
WHERE <conditions>
```


Relational algebra queries to SQL queries

- lacktriangle WHERE clause assigns rows to $oldsymbol{C}$ in sequence and produces table containing only rows satisfying condition (sort of like $oldsymbol{\mathcal{O}}$)
- SELECT clause retains listed columns (11)

Example Relational Algebra Translation to SQL

- SELECT C.CrsName
- FROM Course C, Teaching T
- WHERE C.CrsCode=T.CrsCode AND T.Sem= 'W2013'
- List CS courses taught in W2013
- Tuple variables (Course C, Teaching T) (aka aliases in MYSQL) clarify meaning (Course AS C)
- Join condition "C.CrsCode=T.CrsCode"
 - eliminates those courses not being taught (junk)
- Selection condition "T.Sem= 'W2013' "
 - eliminates irrelevant rows
- Equivalent (using natural join) to:

$$\pi CrsName(Course)$$
 ($\sigma Sem=$ 'W2013' (Teaching))) $\pi CrsName$ ($\sigma Sem=$ 'W2013' (Course) Teaching))

Simple SQL Query

Product

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

SELECT *

FROM Product

WHERE category='Gadgets'

"selection"

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks

Simple SQL Query

Product

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

SELECT PName, Price, Manufacturer

FROM Product

WHERE Price > 100

"selection" and "projection"

PName	Price	Manufacturer
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

+ Notation

Product(PName, Price, Category, Manfacturer)

SELECT PName, Price, Manufacturer

FROM Product

WHERE Price > 100

Answer(PName, Price, Manfacturer)

Output Schema

Details

- Case insensitive:
 - Same: SELECT Select select
 - Same: Product product
 - Different: 'Seattle' 'seattle'

- **■** Constants:
 - 'abc' yes
 - "abc" no

The **LIKE** operator

```
SELECT *
FROM Products
WHERE PName LIKE '%gizmo%'
```

- s LIKE p: pattern matching on strings
- p may contain two special symbols:
 - % = any sequence of characters
 - = any single character

Eliminating Duplicates

SELECT DISTINCT category FROM Product

Category

Gadgets

Photography

Household

Compare to:

SELECT category FROM Product

C	a	teg	ory
	~	1	

Gadgets

Gadgets

Photography

Household

Ordering the Results

```
SELECT pname, price, manufacturer
FROM Product
WHERE category= 'gizmo' AND price > 50
ORDER BY price, pname
```

You can use more than one column in the ORDER BY clause.

Make sure whatever column you are using to sort is in the columnlist of the SELECT

Ties are broken by the second attribute on the ORDER BY list, etc.

Ordering is ascending, unless you specify the DESC keyword. ORDER BY price ASC, pname DESC

Keys and Foreign Keys

Company

	<u>CName</u>	StockPrice	Country
Key	GizmoWorks	25	USA
	Canon	65	Japan
	Hitachi	15	Japan

Product

<u>PName</u>	Price	Category	Manufacturer -
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

Foreign key

Joins

Product (<u>pname</u>, price, category, manufacturer) Company (<u>cname</u>, stockPrice, country)

Find all products under \$200 manufactured in Japan;

return their names and prices.

Join between Product and Company

FROM Product, Company
WHERE Manufacturer=CName AND Country= 'Japan'
AND Price <= 200

+ Joins

Product

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

Company

Cname	StockPrice	Country
GizmoWorks	25	LISA
Canon	65	Japan
Hitachi	15	Japan

SELECT PName, Price

FROM Product, Company

WHERE Manufacturer=CName AND Country= 'Japan'

AND Price <= 200

PName	Price
SingleTouch	\$149.99

A Subtlety about Joins

Product (<u>pname</u>, price, category, manufacturer) Company (<u>cname</u>, stockPrice, country)

Find all countries that manufacture some product in the 'Gadgets' category.

SELECT Country

FROM Product, Company

WHERE Manufacturer=CName AND Category= 'Gadgets'

A Subtlety about Joins

Product

<u>Name</u>	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgete	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

Company

<u>Cname</u>	StockPrice	Country
GizmoWorks	25	USA
Canon	65	Japan
Hitachi	15	Japan

SELECT Country

FROM Product, Company

WHERE Manufacturer=CName AND Category= 'Gadgets'

What is the problem? What's the solution?

Country
??
??

Tuple Variables

Person(<u>pname</u>, address, worksfor) Company(<u>cname</u>, address)

SELECT DISTINCT pname, address

FROM Person, Company WHERE worksfor = cname

Which address?

SELECT DISTINCT Person.pname, Company.address

FROM Person, Company

WHERE Person.worksfor = Company.cname

SELECT DISTINCT x.pname, y.address

FROM Person AS x, Company AS y

WHERE x.worksfor = y.cname

Subqueries Returning Relations

```
Company(<u>name</u>, city)
Product(<u>pname</u>, maker)
Purchase(<u>id</u>, product, buyer)
```

Return cities where one can find companies that manufacture products bought by Joe Blow

```
SELECT Company.city
FROM Company
WHERE Company.name IN

(SELECT Product.maker
FROM Purchase, Product
WHERE Product.pname=Purchase.product
AND Purchase .buyer = 'Joe Blow');
```


Subqueries Returning Relations

Is it equivalent to this?

```
SELECT Company.city
```

FROM Company, Product, Purchase

WHERE Company.name= Product.maker

AND Product.pname = Purchase.product

AND Purchase.buyer = 'Joe Blow'

Beware of duplicates!

Removing Duplicates

```
SELECT DISTINCT Company.city
FROM Company
WHERE Company.name IN

(SELECT Product.maker
FROM Purchase, Product
WHERE Product.pname=Purchase.product
AND Purchase .buyer = 'Joe Blow');
```

```
FROM Company, Product, Purchase
WHERE Company, name = Product.maker
AND Product.pname = Purchase.product
AND Purchase.buyer = 'Joe Blow'
```

Now they are equivalent

Subqueries Returning Relations

You can also use: s > ALL R

s > ANY R

EXISTS R

Product (pname, price, category, maker)
Find products that are more expensive than all those produced
By "Gizmo-Works"

```
SELECT name
FROM Product
WHERE price > ALL (SELECT price
FROM Purchase
WHERE maker= 'Gizmo-Works')
```

Question: How are EXISTS and IN different?

- http://dev.mysql.com/doc/refman/5.0/en/comparisonoperators.html
- http://dev.mysql.com/doc/refman/5.0/en/comparison-operators.html#function_in
- http://dev.mysql.com/doc/refman/5.0/en/any-in-somesubqueries.html
- http://dev.mysql.com/doc/refman/5.1/en/exists-and-notexists-subqueries.html

Short answer: EXISTS returns TRUE if there is a row returned in the subquery, IN evaluates as TRUE if a value matches a value in a list (list of constants or subquery results)

Correlated Queries

Movie (<u>title</u>, <u>year</u>, director, length)
Find movies whose title appears more than once.

```
SELECT DISTINCT title
FROM Movie AS x
WHERE year <> ANY
(SELECT year
FROM Movie
WHERE title = x.title);
```

Complex Correlated Query

Product (pname, price, category, maker, year)

■ Find products (and their manufacturers) that are more expensive than all products made by the same manufacturer before 1972

```
SELECT DISTINCT pname, maker
FROM Product AS x
WHERE price > ALL (SELECT price
FROM Product AS y
WHERE x.maker = y.maker AND y.year < 1972);
```

Aggregation

SELECT avg(price)
FROM Product
WHERE maker="Toyota"

SELECT count(*)
FROM Product
WHERE year > 1995

SQL supports several aggregation operations:

sum, count, min, max, avg

Except count, all aggregations apply to a single attribute

Aggregation: Count

COUNT applies to duplicates, unless otherwise stated:

SELECT Count(category)

FROM Product

WHERE year > 1995

same as Count(*)

We probably want:

SELECT Count(DISTINCT category)

FROM Product

WHERE year > 1995

More Examples

Purchase(product, date, price, quantity)

SELECT Sum(price * quantity)

FROM Purchase

SELECT Sum(price * quantity)

FROM Purchase

WHERE product = 'bagel'

What do they mean?

Simple Aggregations

Purchase

Product	Date	Price	Quantity
Bagel	10/21	1	20
Banana	10/3	0.5	10
Banana	10/10	1	10
Bagel	10/25	1.50	20

SELECT Sum(price * quantity)

FROM Purchase

WHERE product = 'bagel'

50 (= 20+30)

Grouping and Aggregation

Purchase(product, date, price, quantity)

Find total sales after 10/1/2005 per product.

SELECT product, Sum(price*quantity) AS TotalSales

FROM Purchase

WHERE date > '10/1/2005'

GROUP BY product

Let's see what this means...

Grouping and Aggregation

- 1. Compute the FROM and WHERE clauses.
- 2. Group by the attributes in the GROUPBY
- 3. Compute the SELECT clause: grouped attributes and aggregates.

1&2. FROM-WHERE-GROUPBY

Product	Date	Price	Quantity
Bagel	10/21	1	20
Bagel	10/25	1.50	20
Banana	10/3	0.5	10
Banana	10/10	1	10

3. SELECT

Product	Date	Price	Quantity
Bagel	10/21	1	20
Bagel	10/25	1.50	20
Banana	10/3	0.5	10
Banana	10/10	1	10

Product	TotalSales	
Bagel	50	
Banana	15	

SELECT product, Sum(price*quantity) AS TotalSales

FROM Purchase

WHERE date > '10/1/2005'

GROUP BY product

GROUP BY v.s. Nested Quereis

SELECT product, Sum(price*quantity) AS TotalSales

FROM Purchase

WHERE date > '10/1/2005'

GROUP BY product

SELECT DISTINCT x.product, (SELECT Sum(y.price*y.quantity)

FROM Purchase y

WHERE x.product = y.product

AND y.date > '10/1/2005')

AS TotalSales

FROM Purchase x

WHERE x.date > '10/1/2005'

Another Example

What does it mean?

SELECT product,

sum(price * quantity) AS SumSales

max(quantity) AS MaxQuantity

FROM Purchase

GROUP BY product

HAVING Clause

Same query, except that we consider only products that had at least 100 buyers.

SELECT product, Sum(price * quantity)

FROM Purchase

WHERE date > '10/1/2005'

GROUP BY product

HAVING Sum(quantity) > 30

HAVING clause contains conditions on aggregates.

General form of Grouping and Aggregation

FROM
$$R_1, \dots, R_n$$

GROUP BY
$$a_1, ..., a_k$$

HAVING

 $S = may contain attributes a_1, ..., a_k and/or any aggregates but NO OTHER ATTRIBUTES$

 $C1 = is any condition on the attributes in R_1,...,R_n$

C2 = is any condition on aggregate expressions

General form of Grouping and Aggregation SELECT S

SELECT S FROM $R_1,...,R_n$ WHERE C1 GROUP BY $a_1,...,a_k$ HAVING C2

Evaluation steps:

- 1. Evaluate FROM-WHERE, apply condition C1
- 2. Group by the attributes $a_1, ..., a_k$
- 3. Apply condition C2 to each group (may have aggregates)
- 4. Compute aggregates in S and return the result

Advanced SQLizing

1. Getting around INTERSECT and EXCEPT

2. Quantifiers

3. Aggregation v.s. subqueries

1. INTERSECT and EXCEPT:

If R, S have no duplicates, then can write without subqueries (HOW ?)

(SELECT R.A, R.B FROM R)
INTERSECT
(SELECT S.A, S.B FROM S)

SELECT R.A, R.B FROM R WHERE

EXISTS(SELECT * FROM S

WHERE R.A=S.A and R.B=S.B)

(SELECT R.A, R.B FROM R)

EXCEPT
(SELECT S.A, S.B FROM S)

FROM R
WHERE
NOT EXISTS(SELECT *

SELECT R.A, R.B

FROM S WHERE R.A=S.A and R.B=S.B)

2. Quantifiers

Product (pname, price, company)
Company(cname, city)

Find all companies that make <u>some</u> products with price < 100

SELECT DISTINCT Company.cname

FROM Company, Product

WHERE Company.cname = Product.company and Product.price < 100

Existential: easy ! ©

2. Quantifiers

Product (pname, price, company) Company(cname, city)

Find all companies that make <u>only</u> products with price < 100

same as:

Find all companies s.t. <u>all</u> of their products have price < 100

Universal: hard!

2. Quantifiers

1. Find *the other* companies: i.e. s.t. <u>some</u> product ≥ 100

SELECT DISTINCT Company.cname
FROM Company
WHERE Company.cname IN (SELECT Product.company
FROM Product
WHERE Produc.price >= 100

2. Find all companies s.t. <u>all</u> their products have price < 100

SELECT DISTINCT Company.cname
FROM Company
WHERE Company.cname NOT IN (SELECT Product.company
FROM Product
WHERE Produc.price >= 100

3. Group-by v.s. Nested Query

Author(<u>login</u>,name) Wrote(login,url)

- Find authors who wrote ≥ 10 documents:
- Attempt 1: with nested queries

This is SQL by a novice

```
SELECT DISTINCT Author.name
```

FROM Author

WHERE count(SELECT Wrote.url

FROM Wrote

WHERE Author.login=Wrote.login)

> 10

3. Group-by v.s. Nested Query

- Find all authors who wrote at least 10 documents:
- Attempt 2: SQL style (with GROUP BY)

No need for DISTINCT: automatically from GROUP BY

3. Group-by v.s. Nested Query

Author(<u>login</u>,name)

Wrote(login,url)

Mentions(url,word)

Find authors with vocabulary ≥ 10000 words:

SELECT Author.name

FROM Author, Wrote, Mentions

WHERE Author.login=Wrote.login AND Wrote.url=Mentions.url

GROUP BY Author.name

HAVING count(distinct Mentions.word) > 10000

Two Examples

Store(sid, sname)
Product(pid, pname, price, sid)

Find all stores that sell *only* products with price > 100

same as:

Find all stores s.t. all their products have price > 100)

SELECT Store.name
FROM Store, Product
WHERE Store.sid = Product.sid
GROUP BY Store.sid, Store.name
HAVING 100 < min(Product.price)

Why both?

Almost equivalent...

```
SELECT Store.name
FROM Store
WHERE
100 < ALL (SELECT Product.price
FROM product
WHERE Store.sid = Product.sid)
```

```
SELECT Store.name
FROM Store
WHERE Store.sid NOT IN

(SELECT Product.sid
FROM Product
WHERE Product.price <= 100)
```

Two Examples

Store(<u>sid</u>, sname)
Product(<u>pid</u>, pname, price, sid)

For each store, find its most expensive product

Two Examples

This is easy but doesn't do what we want:

```
SELECT Store.sname, max(Product.price)
FROM Store, Product
WHERE Store.sid = Product.sid
GROUP BY Store.sid, Store.sname
```

Better:

But may return multiple product names per store

Two Examples

Finally, choose some pid arbitrarily, if there are many with highest price:

Announcement

- "A note taker is required to assist a student in this class.

 There is an honorarium of \$75/course/term, with some conditions. If you are interested, please go to the Advising and Access Services Centre (AASC), 6227 University Avenue, to obtain information and to fill out a Confidentiality form."
- I wanted to confirm for you that the notetaker would be paid in full and will mostly likely be asked to provide retroactive notes for the term.

Subqueries Returning Relations

You can also use: s > ALL R

s > ANY R

EXISTS R

Product (pname, price, category, maker)
Find products that are more expensive than all those produced
By "Gizmo-Works"

```
SELECT name
FROM Product
WHERE price > ALL (SELECT price
FROM Purchase
WHERE maker= 'Gizmo-Works')
```

Question: How are EXISTS and IN different?

- http://dev.mysql.com/doc/refman/5.0/en/comparisonoperators.html
- http://dev.mysql.com/doc/refman/5.0/en/comparison-operators.html#function_in
- http://dev.mysql.com/doc/refman/5.0/en/any-in-somesubqueries.html
- http://dev.mysql.com/doc/refman/5.1/en/exists-and-notexists-subqueries.html

Short answer: EXISTS returns TRUE if there is a row returned in the subquery, IN evaluates as TRUE if a value matches a value in a list (list of constants or subquery results)

NULLS in SQL

- Whenever we do not have a value, we can put a NULL
- Can mean many things:
 - Value does not exists
 - Value exists but is unknown
 - Value not applicable
 - Etc.
- The schema specifies for each attribute if can be null (nullable attribute) or not
- How does SQL cope with tables that have NULLs?

Null Values

■ If x = NULL then 4*(3-x)/7 is still NULL

- If x= NULL then x= "Joe" is UNKNOWN
- In SQL there are three boolean values:

$$UNKNOWN = 0.5$$

TRUE
$$=$$
 1

Null Values

- \blacksquare C1 AND C2 = min(C1, C2)
- \blacksquare C1 OR C2 = max(C1, C2)
- \blacksquare NOT C1 = 1-C1

```
SELECT *
FROM Person
WHERE (age < 25) AND
(height > 6 OR weight > 190)
```

E.g. age=20 height=NULL weight=200

Rule in SQL: include only tuples that yield TRUE

Null Values

Unexpected behavior:

Some Persons are not included!

Null Values

Can test for NULL explicitly:

- x IS NULL
- x IS NOT NULL

```
SELECT *
FROM Person
WHERE age < 25 OR age >= 25 OR
age IS NULL
```

Now it includes all Persons

Outerjoins

```
Explicit joins in SQL = "inner joins" :
 Product(name, category)
 Purchase(prodName, store)
```

```
SELECT Product.name, Purchase.store
FROM Product JOIN Purchase ON
Product.name = Purchase.prodName
```

Same as:

SELECT Product.name, Purchase.store
FROM Product, Purchase
WHERE Product.name = Purchase.prodName

But Products that never sold will be lost!

Outer Joins

- ■Left outer join:
 - Include the left tuple even if there's no match
- ■Right outer join:
 - Include the right tuple even if there's no match
- ■Full outer join:
 - Include the both left and right tuples even if there's no match

+ Outerjoins

Left outer joins in SQL:
Product(name, category)
Purchase(prodName, store)

SELECT Product.name, Purchase.store
FROM Product LEFT OUTER JOIN Purchase ON
Product.name = Purchase.prodName

SELECT Product.name, Purchase.store FROM Product LEFT OUTER JOIN Purchase ON Product.name = Purchase.prodName

Product

Name	Category	
Gizmo	gadget	
Camera	Photo	
OneClick	Photo	

Purchase

ProdName	Store
Gizmo	Wiz
Camera	Ritz
Camera	Wiz

Name	Store
Gizmo	Wiz
Camera	Ritz
Camera	Wiz
OneClick	NULL

Application

Compute, for each product, the total number of sales in 'September'

Product(name, category)

Purchase(prodName, month, store)

SELECT Product.name, count(*)
FROM Product, Purchase
WHERE Product.name = Purchase.prodName
and Purchase.month = 'September'
GROUP BY Product.name

+ Application

Compute, for each product, the total number of sales in 'September'

Product(name, category)

Purchase(prodName, month, store)

SELECT Product.name, count(*)

FROM Product LEFT OUTER JOIN Purchase ON

Product.name = Purchase.prodName

and Purchase.month = 'September'

GROUP BY Product.name

Now we also get the products who sold in 0 quantity

Modifying the Database

- Insertions
- Deletions
- Updates

Sometimes they are all called "updates"

Insertions

General form:

INSERT INTO R(A1,..., An) VALUES (v1,..., vn)

Example: Insert a new purchase to the database:

INSERT INTO Purchase(buyer, seller, product, store)

VALUES ('Joe', 'Fred', 'wakeup-clock-espresso-machine',

'The Sharper Image')

Missing attribute → NULL.

May drop attribute names if give them in order.

Insertions

INSERT INTO PRODUCT(name)

SELECT DISTINCT Purchase.product

FROM Purchase

WHERE Purchase.date > "10/26/01"

The query replaces the VALUES keyword. Here we insert *many* tuples into PRODUCT

Insertion: an Example

Product(<u>name</u>, listPrice, category)

Purchase(prodName, buyerName, price)

prodName is foreign key in Product.name

Suppose database got corrupted and we need to fix it:

Product

name	listPrice	category
gizmo	100	gadgets

Purchase

prodName	buyerName	price
camera	John	200
gizmo	Smith	80
camera	Smith	225

Task: insert in Product all prodNames from Purchase

Insertion: an Example

INSERT INTO Product(name)

SELECT DISTINCT prodName

FROM Purchase

WHERE prodName NOT IN (SELECT name FROM Product)

name	listPrice	category
gizmo	100	Gadgets
camera	-	-

Insertion: an Example

INSERT INTO Product(name, listPrice)

SELECT DISTINCT prodName, price FROM Purchase WHERE prodName NOT IN (SELECT name FROM Product)

name	listPrice	category
gizmo	100	Gadgets
camera	200	-
camera ??	225 ??	-

Depends on the implementation

Deletions

Example:

Factoid about SQL: there is no way to delete only a single occurrence of a tuple that appears twice in a relation.

Updates

Example:

```
UPDATE PRODUCT
SET price = price/2
WHERE Product.name IN
(SELECT product
FROM Purchase
WHERE Date = 'Oct, 25, 1999');
```